
  
    [image: Handeland, Lori - Geschöpfe der Nacht 03 - Wolfsglut]
  


  Buch


  


  LORI HANDELAND


  


  Wolfsglut


  Buchtitel


  


  [image: ]


  


  Zum Inhalt


  


  


  Dr. Elise Hanover hütet ein finsteres Geheimnis: Einmal im Monat verwandelt sich die Wissenschaftlerin in eine Werwölfin. Um sich von dem Fluch zu befreien, sucht sie im Dienste einer Organisation von Werwolfjägern nach einem Heilmittel. Da taucht unerwartet der FBI-Agent Nic Franklin auf, Elises ehemaliger Geliebter, für den sie immer noch tiefe Gefühle hegt. Nic ist auf der Suche nach vermissten Personen – Menschen, die Elise in ihrer Werwolfgestalt getötet hat...


  


  Seit sieben Jahren gilt Dr. Elise Hanover offiziell als vermisst. Kaum jemand ahnt, dass sie im Verborgenen arbeitet und zu einer geheimen Organisation von Werwolfjägern gehört. Doch die Wissenschaftlerin hütet ein noch dunkleres Geheimnis. Was würden ihre Kollegen sagen, wenn sie wüssten, dass sich Elise einmal im Monat selbst in eines der haarigen Ungeheuer verwandelt?


  Fieberhaft sucht sie deshalb nach einem Heilmittel gegen die Gestaltwandlung.


  Da taucht unerwartet Elises ehemaliger Geliebter, der FBI-Agent Nic Franklin, auf der Bildfläche auf. Er sucht nach vermissten Personen - Personen, die Elise einst in ihrer Werwolfgestalt getötet hat. Verzweifelt bemüht sich die Wissenschaftlerin, ihr Geheimnis zu wahren. Doch schnell machen ihr die tiefen Gefühle, die sie immer noch für Nic hegt, einen Strich durch die Rechnung. Als Elises Labor in die Luft gesprengt wird, finden sich beide Seite an Seite auf einer wilden Flucht wieder. Und der nächste Vollmond naht…


  


  Widmung


  


  Für meine Lektorin Jen Enderlin,

  die immer weiß, was falsch ist

  und wie man es in Ordnung bringt.

  Du bist wirklich die Beste von allen.


  Impressum


  


  Die Originalausgabe erschien 2005

  unter dem Titel Dark Moon
bei St. Martin's Press, New York.

  Copyright © 2005 by Lori Handeland
Published in agreement with the author, KM

  c/o BAROR INTERNATIONAL, INC., Armonk, New York, U.S.A.
Deutschsprachige Erstausgabe April 2009 bei LYX

  verlegt durch EGMONT Verlagsgesellschaften mbH,

  Gertrudenstraße 30-36, 50667 Köln

  Copyright der deutschsprachigen Ausgabe 2009 bei

  EGMONT Verlagsgesellschaften mbH

  Alle Rechte vorbehalten


  1. Auflage

  Redaktion: Rainer Michael Rahn

  Satz: Greiner & Reichel, Köln

  Druck: CPI - Clausen & Bosse, Leck

  ISBN 978-3-8025-8207-3


  www.egmont-lyx.de


  1


  Schon immer habe ich die Dunkelheit des Mondes geliebt, wenn die Nacht still und klar ist und man nur die Sterne sehen kann.


  Es gibt jene, die den Dunklen Mond als Neumond bezeichnen, doch am Mond ist nichts neu. Er war hier seit Anbeginn der Zeit und wird auch lange nach unserem Tod noch bestehen.


  Ich verbringe meine Tage und den Großteil meiner Nächte in einer Steinfestung in der Wildnis Montanas. Von Beruf bin ich Ärztin, allerdings nicht eine von denen, die Impfungen durchführen, Tabletten verschreiben und anschließend Lutscher verteilen. Stattdessen mische ich ein wenig von diesem mit ein wenig von jenem, und das immer und immer wieder.


  Meine Berufsbezeichnung lautet „Virologin", und ich besitze sogar einen Doktortitel. Keine Sorge, ich werde nicht vor Aufregung darüber sterben. Schon eher vor Langeweile, falls die Einsamkeit mich nicht zuerst umbringt.


  Natürlich bin ich nicht ganz allein. Vor meiner Tür steht ein Wächter, und dann gibt es auch noch meine Versuchspersonen, aber keiner von ihnen ist ein wirklich toller Gesprächspartner. Seit einiger Zeit habe ich das Gefühl, beobachtet zu werden, was mir ziemlich ironisch vorkommt, wenn man bedenkt, dass ich diejenige bin, die für die Überwachungskameras zuständig ist.


  Paranoia ist eines der ersten Anzeichen für Demenz; bloß, dass ich mich gar nicht verrückt fühle. Tut das irgendwer? Ich bin zu dem Schluss gelangt, dass ich öfter rauskommen muss. Aber wo sollte ich hingehen?


  An den meisten Tagen macht es mir nichts aus, am sichersten Ort im amerikanischen Nordwesten eingesperrt zu sein. Die Welt da draußen ist ziemlich beängstigend. Beängstigender, als die meisten Menschen auch nur ahnen.


  Ihr denkt, Monster seien nicht real? Dass sie nichts weiter sind als die Ausgeburt einer kindlichen Fantasie oder wahnhafter Psychosen? Ihr täuscht euch.


  Auf dieser Erde wandeln Kreaturen, die schlimmer sind als alles, was in den Märchen der Gebrüder Grimm zu finden ist. Unsolved Mysteries würde der Schlag treffen, wenn sie Einblick in meine X-Akten bekämen. Aber da Lykanthropie ein Virus ist, sind Werwölfe mein Spezialgebiet. Ich habe es mir zur Lebensaufgabe gemacht, nach einem Heilmittel zu suchen.


  Ich habe ein persönliches Interesse daran. Schließlich bin ich eine von ihnen.


  All die klugen Köpfe behaupten, dass ein Leben geformt wird von Veränderungen, von Entscheidungen, die wir treffen, durch Wege, die wir nicht beschreiten, durch Menschen, die wir hinter uns zurücklassen. Ich tendiere dazu, ihnen zuzustimmen.


  An dem Tag, als sich meine ganze Welt veränderte - wieder einmal -, trat der Mensch, den ich hinter mir zurückgelassen hatte, ohne Vorwarnung in mein Büro. Ich saß an meinem Schreibtisch, als das Scharren eines Schuhs auf Zement mich aufblicken ließ. Der Mann, der da in der Tür stand, ließ mein Herz ba-bumm machen. Das war immer so gewesen.


  „Nic", murmelte ich und hörte in meiner Stimme mehr, als ich hören wollte.


  Die markante Nase, die vollen Lippen, die breite Stirn waren noch genau so, wie ich sie in Erinnerung hatte. Doch die Falten um Mund und Nase, die dunklere Tönung seiner Haut deuteten darauf hin, dass er viel Zeit unter freiem Himmel verbrachte. Der silbrige Schimmer in seinem kurzen Haar war fast so schockierend wie sein unerwartetes Auftauchen hier.


  Weder lächelte er, noch erwiderte er meine Begrüßung. Ich konnte es ihm nicht verdenken. Ich hatte ihm Liebe geschworen, dann war ich verschwunden. Wir hatten seitdem nie wieder miteinander gesprochen.


  Sieben Jahre. Wie hatte er mich gefunden? Und warum?


  Die Neugierde wurde von Besorgnis verdrängt, und ich schob meine Hand verstohlen zu der Schublade, in der ich meine Pistole aufbewahrte. Der Wachmann hatte nicht angerufen, um einen Besucher anzukündigen, deshalb sollte ich eigentlich erst schießen und anschließend Fragen stellen. In meiner Welt konnte hinter jedem Gesicht der Feind lauern. Aber es war mir schon immer schwergefallen, Menschen zu erschießen. Was einer der vielen Gründe dafür war, warum mein Boss mich hier im Wald isolierte.


  Ich hatte schon vor langer Zeit gelernt, ein Schulterholster unter einem Anzug zu erkennen. Nic trug eins. Eine verstörende Veränderung an einem Mann, der früher gleichermaßen gelehrt wie verträumt gewesen war, der das Gesetz geliebt hatte und mich, wenn auch nicht notwendigerweise in dieser Reihenfolge. Warum trug er eine Waffe bei sich?


  Da er sie noch nicht gezogen hatte, kam ich ihm zuvor, indem ich meine auf seine Brust richtete. Sie war mit Silberkugeln geladen, damit war ich auf alles vorbereitet. Nur nicht auf den durchdringenden Blick seiner tiefblauen Augen und das vertraute Timbre seiner Stimme. „Hallo, mein Engel."


  Am College hatte mir dieser Kosename stets einen wohligen Schauder über den Rücken gejagt. Ich hatte Dinge versprochen, die zu versprechen ich kein Recht gehabt hatte. Jetzt machte mich dasselbe, vor kaltem Sarkasmus triefende Wort wütend.


  Ich hatte ihn zu seinem eigenen Besten verlassen. Allerdings wusste er das nicht.


  Ich stand auf, schlenderte um den Schreibtisch herum, kam ihm ein wenig zu nah. „Was tust du hier?"


  „Ich hatte mir schon gedacht, dass du nicht gerade begeistert sein würdest, mich zu sehen, aber mit einem solchen Empfang hatte ich trotzdem nicht gerechnet.”


  Er richtete den Blick auf meine Pistole, und ich wurde von seinem Duft abgelenkt. Frischer Schnee, Bergluft, meine Vergangenheit.


  Nic packte die Waffe, entwand sie meinen Fingern, legte von hinten einen Arm um meine Kehle und drückte mich an sich. Ich war nicht gut im Umgang mit Schusswaffen. War es nie gewesen.


  Ich würgte, und er lockerte den Klammergriff um meine Luftröhre, ließ mich jedoch nicht los. Aus den Augenwinkeln erhaschte ich einen Blick auf etwas Metallisches auf dem Schreibtisch. Er hatte meine Pistole dort abgelegt. Eine Sorge weniger.


  „Was willst du?", keuchte ich.


  Anstatt zu antworten, vergrub er die Nase in meinem Haar, und sein Atem strich an meinem Ohr entlang. Meine Knie zitterten; meine Augen brannten. Nic so nah zu spüren rief Erinnerungen wach, die ich seit Jahren zu vergessen versuchte. Sie taten weh. Verdammt, ich liebte ihn noch immer.


  Eine ungewohnte Woge von Emotionen überschwemmte meine Muskeln und versetzte meinen Magen in Aufruhr. Ich war es nicht gewohnt, irgendetwas zu empfinden. Ich hielt mich selbst für kühl, überlegen, selbstbeherrscht: Dr. Elise Hanover, die Eiskönigin. Wenn ich meinem Zorn freien Lauf ließ, geschahen schlimme Dinge.


  Doch niemand hatte je so eine Wirkung auf mich gehabt wie Nic. Niemand hatte mich je so glücklich und so traurig gemacht. Niemand konnte mich wütender machen.


  Ich trat mit meinem Pfennigabsatz auf seinen glänzenden, schwarzen Schuh und stemmte mich mit meinem ganzen Gewicht darauf. Nic zuckte zusammen, und ich rammte ihm den Ellbogen in den Bauch. Ich vergaß, die Wucht meines Schlages abzumildern, sodass er gegen die Wand flog. Ich schoss herum und sah zu, wie er mit geschlossenen Augen zu Boden sackte. Ups.


  Ich widerstand dem Drang, zu ihm zu laufen, sein Gesicht zu berühren, seine Stirn zu küssen. Wir durften nicht noch einmal mit alldem anfangen.


  Nics Lider flatterten, und er murmelte irgendetwas Unflätiges. Ich ließ den Atem entweichen, den ich angehalten hatte.


  Ich bezweifelte, dass er bei einem Kampf oft auf der Verliererseite stand. Er hatte Muskeln aufgebaut, seit ich ihn zuletzt gesehen hatte - die Kombination aus Lebensjahren und ein paar tausend Stunden an Kraftgeräten.


  Was hatte er sonst noch in der Zeit seit unserer Trennung getan? Er hatte vorgehabt, Anwalt zu werden, nur dass er kein bisschen wie ein Anwalt aussah. Der Anzug, ja, aber unter dem steifen dunkelgrauen Gewebe war er mehr als ein bürokratischer Schnellredner. Vielleicht ein Soldat im Sonntagsstaat.


  Ich ließ den Blick über ihn gleiten und blieb an der schwarzen Sonnenbrille hängen, die er in seine Sakkotasche gehakt hatte. Anzug. Muskeln. Männer mit dunklen Brillen.


  „FBI", murmelte ich.


  Jetzt war ich wirklich sauer.


  Nic schlug die Augen auf, blinzelte einmal, dann fixierte er mein Gesicht. „Du warst schon immer klüger, als du aussiehst."


  Ich war so oft das Opfer von Blondinenwitzen gewesen, dass es für eine ganze Ewigkeit reichte. Die stupiden Sticheleien und blöden Bemerkungen waren mir nahegegangen, bis ich plötzlich begriffen hatte, dass ich die Einstellung der Leute zu meinem Vorteil nutzen konnte. Solange sie mich für dumm hielten, erwarteten sie nichts anderes von mir.


  Deshalb ignorierte ich Nics Provokation. Er war von den großen Jungs hergeschickt worden, und das bedeutete Ärger.


  „Ich nehme an. du willst, dass ich dir meine Waffe aushändige", brummte er.


  Ich zuckte die Achseln. „Behalt sie." Eine mit normaler Munition geladene Pistole war das Geringste meiner Probleme.


  Er rappelte sich hoch, und ich durchlebte einen Moment der Besorgnis, als er deutlich schwankte. Ich hatte ihn viel zu hart getroffen.


  „Lass mich dir einen Rat geben", sagte er. „Ich war schon immer der Überzeugung, dass die Menschen, von denen wir am wenigsten erwarten, dass sie auf uns schießen, dies für gewöhnlich tun."


  Witzigerweise war das auch meine Meinung. „Was tust du hier?", wiederholte ich.


  Er zog die Brauen hoch. „Keine Umarmung, kein Kuss? Du freust dich nicht, mich zu sehen? Wenn ich mich recht entsinne, bin ich derjenige, der sauer sein sollte."


  Er setzte sich unaufgefordert auf einen Stuhl.


  „Oh, warte." Sein Blick traf meinen. „Das bin ich ja auch."


  Nic hatte jedes Recht, wütend zu sein. Ich hatte mich eines Nachts einfach davongeschlichen, so als hätte ich etwas zu verbergen.


  Moment mal. Das hatte ich ja auch.


  Trotzdem tat es weh, ihn hier zu sehen. Ich konnte ihm nicht erklären, warum ich ihn verlassen hatte. Ich konnte mich nicht entschuldigen, weil es mir nicht wirklich leidtat. Ich konnte ihn nicht so berühren, wie ich es wollte. Ich konnte nie wieder jemanden auf diese Weise berühren.


  „Du bist nicht gekommen, um über die Vergangenheit zu reden", fuhr ich ihn an. „Was hat das FBI mit den Jägersuchern zu schaffen?"


  Ich war nicht die Einzige, die Monster bekämpfte, sondern nur ein sonderbares Mitglied einer Gruppe Auserwählter.


  Obwohl von der Regierung finanziert, wurde die Existenz der Jägersucher vor allen außer jenen, die Bescheid wissen mussten. geheim gehalten. Wenn herauskäme, dass überall Monster frei herumliefen, würde Panik ausbrechen.


  Nicht nur das, es würden auch Köpfe rollen. Uneingeschränkte Gelder für eine Monster jagende Spezialeinheit? Ein paar Leute würden definitiv ihren Job verlieren - und wir dabei unsere finanzielle Grundlage. Also gaben wir vor, etwas zu sein, das wir nicht waren.


  Ich zum Beispiel war eine Forscherin, die eine neue Form von Tollwut innerhalb der Wolfspopulation untersuchte. Die meisten unserer operativen Agenten trugen Papiere bei sich, die sie als Mitarbeiter verschiedener Naturschutzbehörden auswiesen.


  Bis heute hatten die Vorsichtsmaßnahmen funktioniert. Nic zuvor hatte jemand bei uns herumgeschnüffelt.


  Die Frage lautete: Warum jetzt?


  Und warum er?


  2


  „Ich arbeite für die CID."


  Die Criminal Investigations Divison, übersetzte mein Gehirn, während Nic in seine Jacke fasste, seinen Ausweis herauszog und ihn mit geübter Geste aufklappte.


  Ich machte mir nicht die Mühe, ihn mir anzusehen. Ich wusste, wer er war. Seine Dienstmarke war mir egal. Ich wollte erfahren, weshalb er aus der Vergangenheit zurück in mein Leben gekommen war. Ich wollte herausfinden, wo der Junge geblieben war, den ich einst geliebt hatte, und wann dieser Fremde an seine Stelle getreten war.


  Vor sieben Jahren war Nic witzig und locker gewesen. Ich hatte mit ihm mehr gelacht als je zuvor mit einem Menschen.


  Er war ein Feuerwerk der Kontraste gewesen. Schnell mit Zahlen, gewitzt mit Worten, flink mit den Händen, träge beim Lächeln und großartig im Küssen.


  Wir waren beide allein auf der Welt gewesen und hatten nach etwas gesucht, vielleicht auch nach jemandem. Wir hatten es aneinander gefunden. Mein Leben war schon immer unterteilt gewesen in die Zeit vor Dominic Franklin und in die danach.


  Ich weiß noch immer nicht, ob ich an die Liebe auf den ersten Blick glaube. Ich hatte Nic so oft gesehen, bevor ich mich in ihn verliebte. Aber an eine wahre, tiefe, ewige Liebe? Daran glaube ich fest.


  „Warum du?"


  Mir war nicht bewusst gewesen, dass ich die Frage laut gestellt hatte, bis er sie beantwortete.


  "Weil ich der Beste in meinem Metier bin." „Das da wäre?"


  „Verschwundene Personen aufzuspüren. "


  „Was hat das mit uns zu tun?"


  „Sag du es mir. Was tust du eigentlich genau?"


  Würde ich ihn abwimmeln können, indem ich ihm die Lügen erzählte, die ich anderen schon Hunderte von Malen aufgetischt hatte? Ein Versuch konnte nicht schaden.


  „Ich untersuche einen neuen Tollwuterreger innerhalb der Wolfspopulation."


  „Davon habe ich nie gehört."


  „Die Regierung will geheim halten, dass das Virus zunehmend resistent auf den Impfstoff reagiert." „Tut es das?"


  „Nein, ich habe das frei erfunden."


  Meine Zähne schlugen hörbar aufeinander, als ich den Mund schloss. Warum konnte ich nicht die Klappe halten?


  Seine Lippen zuckten, fast war es ein Lächeln. Doch der Ausdruck verschwand so schnell wie der Mond bei Morgengrauen.


  „Du wolltest immer Ärztin werden."


  „Das bin ich."


  „Du arbeitest in der Forschung, nicht in der medizinischen Praxis.“


  Ich hatte die Hoffnung aufgegeben, Kranke zu behandeln, nachdem ich zum ersten Mal pelzig geworden war. Es ist irgendwie schwer, sich eine Praxis aufzubauen, wenn man nie sicher sein kann, ob man am Morgen nach einem Vollmond nicht voller Blut aufwachen wird.


  In Wahrheit hatten mich Viren schon immer fasziniert - wo sie herkamen, wie sie weitergegeben wurden, wie zur Hölle wir sie unter Kontrolle bringen können. Einer der wenigen Lichtblicke in den letzten sieben Jahren war meine Arbeit gewesen. Man hatte mir völlig freie Hand dabei gelassen, etwas zu studieren, von dem niemand sonst auch nur wusste. Welcher Wissenschaftler wäre da nicht in Versuchung geraten?


  Nic starrte mich weiter an, zweifellos wartete er noch immer auf meine Erklärung, warum ich keine Babys auf die Welt holte oder als Gehirnchirurgin arbeitete. Da konnte er lange warten.


  „Und du wolltest Anwalt werden.“


  Im Zweifelsfall immer mit dem Finger auf den anderen zeigen. „Das bin ich auch geworden. Viele unserer Agenten kommen ursprünglich aus juristischen oder kaufmännischen Berufen.“ Hoppla. Man lernt nie aus.


  „Diese Einrichtung wirkt riesig", fuhr er fort. „Wie viele Forscher arbeiten hier?"


  Ich war mit meinen Lügen und meiner Geduld am Ende.


  „Wenn du mehr Informationen willst, musst du mit meinem Chef, Edward Mandenauer, sprechen.“


  Ein Anruf von Mandenauer in Washington, D. C., und Nic würde hochkant rausfliegen.


  „Schön. Wo ist er?"


  „Wisconsin. Das liegt ein ganzes Stück östlich von hier." Seine Augen wurden schmal. „Wo in Wisconsin?" „Verschlusssache.“ Ich zuckte die Schultern. „Tut mir leid.“ „Elise, du machst mich langsam wütend.“ „Nur langsam?"


  Fast kam wieder dieses Lächeln zum Vorschein, und ich dachte schon, na bitte, doch eine Sekunde später bekam er sich wieder in den Griff und runzelte die Stirn.


  Dieser neue Nic machte mich nervös. War er wegen seines Jobs so ernst und schwermütig geworden oder meinetwegen? Mir gefiel keine der beiden Möglichkeiten.


  Er lehnte sich zurück und verschränkte die Hände vor der Stirn. „Ich werde einfach warten, bis er anruft.“


  Ich öffnete den Mund, dann schloss ich ihn wieder. Ich war mit meinem Latein am Ende. Auf keinen Fall durfte ich ihn hier herumlungern lassen. Ich lag ohnehin schon hinter meinem Zeitplan zurück. Abgesehen davon, wie sollte ich ihm erklären, dass in diesem Gebäude niemand war außer mir, einem einzelnen Wachmann und den Werwölfen im Untergeschoss?


  Ich könnte Nic rausschmeißen oder es den Wachposten tun lassen; allerdings würde ein solches Verhalten nur zusätzliche Fragen aufwerfen und uns ohne Zweifel in den Genuss weiterer Besuche des FBI bringen. Es wäre besser, Nic davon zu überzeugen, freiwillig zu gehen, falls das möglich war.


  „Edward wird sich während der nächsten Tage nicht melden. Er ist im Außendienst. Aber du kannst ebenso gut mir sagen, worum es geht."


  Nic starrte mich ein paar Sekunden lang an, bevor er sich nach vorn beugte und die Arme auf den Tisch legte. „Ich arbeite schon seit Jahren an einem Fall. Eine Menge Leute sind nicht mehr dort, wo sie eigentlich sein sollten, und auch nirgendwo anders aufgetaucht.“


  „Seit wann fallen vermisste Personen in die Zuständigkeit des FBI?"


  „Seit wir guten Grund zu der Annahme haben, dass es hier um mehr geht als um spurloses Verschwinden.“


  Ich hörte, was er nicht sagte. Das FBI glaubte, es mit einem Serienkidnapper, wenn nicht sogar mit einem Serienkiller zu tun zu haben. Zur Hölle, vermutlich traf das zu. Was sie dabei jedoch nicht ahnten, war, dass es sich bei dem Missetäter höchstwahrscheinlich um ein alles andere als menschliches Wesen handelte.


  „In dieser Welt verschwinden wesentlich mehr Leute, als irgendjemand weiß", murmelte ich.


  Nic hob eine Braue. Ich schätze, das hätte ich ihm nicht sagen müssen. Es war sein Job, die Vermissten zu finden. Was ihn zu einer Gefahr für meinen Job machte.


  Um die Bevölkerung ruhig zu halten, gehörte es zur Arbeit eines Jägersuchers, Ausreden zu erfinden, abzuwiegeln, sicherzustellen, dass jene, die von bösen Wesen ermordet worden waren, nicht von ihren Familien oder den Behörden gesucht wurden.


  „Ich verstehe noch immer nicht, wie wir dir helfen können. Stammt eine der vermissten Personen hier aus der Gegend?"


  „Nein.“


  „Habt ihr jemanden hierher verfolgt?" „Nein.“


  Ich warf die Hände in die Luft. „Was dann?"


  „Wir haben einen anonymen Hinweis bekommen.“


  Ich bezähmte den Drang, zu schnauben und die Augen zu verdrehen. Die bösen Jungs versuchten unablässig, uns die Behörden auf den Hals zu hetzen. Solange wir uns mit Formalitäten herumplagen mussten, konnten wir keine Monster suchen und jagen.


  Bisher waren alle derartigen Versuche von höherer Stelle abgeschmettert worden. In Washington galt das Gesetz, dass Edward Mandenauer über jede Kritik erhaben war. Er durfte nicht behelligt werden, genauso wenig wie sein Team. Offensichtlich hatte Nic das streng vertrauliche Memo nicht gelesen.


  Ich starrte ihn an, als mir eine andere Möglichkeit in den Sinn kam. Die Organisation der Jägersucher operierte zwar im Verborgenen, und der Standort unserer Zentrale war nur wenigen bekannt, aber trotzdem waren in letzter Zeit viele unserer Geheimnisse preisgegeben worden. Wir hatten einen Verräter in unserer Mitte und wussten nie, wann jemand sterben würde.


  „Was war das für ein Hinweis?"


  „Eine E-Mail. Mit dem Wortlaut, dass ich hier finden würde, wonach ich suche.“


  Ich runzelte die Stirn. „Nicht gerade ein brauchbarer Tipp.“


  „Stell dir mal meine Überraschung vor, als ich deinen Namen auf der Mitarbeiterliste der Jägersucher entdeckte.“


  Was erklärte, weshalb er so ruhig geblieben war, als er mich gesehen hatte, während ich selbst wie gelähmt gewesen war. Er hatte gewusst, dass ich hier sein würde.


  „Dafür, dass das hier eine Regierungseinrichtung ist, fanden sich ziemlich wenige Informationen in diesen Personalakten.“


  Da eine nicht unerhebliche Anzahl unserer Agenten früher auf der falschen Seite des Gesetzes gestanden hatten - manchmal braucht es ein Monster, um ein Monster zu fangen -, wäre es nicht ratsam, die Personalakten irgendeinem Außenstehenden zugänglich zu machen. Sie waren so gehalten, dass sie nur das Allernötigste preisgaben - oder in manchen Fällen überhaupt nichts.


  „Ich dachte, du wärst tot", murmelte er. „Aber stattdessen warst du die ganze Zeit über hier."


  Seltsam, wie es manchmal nicht mehr als ein winziges Detail erfordert, um ein großes Mysterium zu enträtseln. Den Leuten ist nicht bewusst, wie oft Mörder wegen eines Unfalls oder Zufalls geschnappt werden, wegen eines einzigen scharfen Blicks in einen Bericht, der plötzlich eine Verbindung herstellt.


  Nein, ich war nicht tot, aber das hieß nicht, dass ich es mir nicht wünschte.


  So als würde er spüren, dass er der emotionalen Grenze zu nah gekommen war, die keiner von uns beiden überschreiten wollte, zog Nic ein Blatt Papier aus seiner Jackentasche.


  „Kannst du mit deinen Kollegen oder mit Mandenauer sprechen und feststellen, ob jemand einen der Namen auf der Vermisstenliste kennt?"


  Seine Miene drückte Bestimmtheit aus, seine Augen waren eisig blau geworden. Ich war am Leben; ich wurde nicht länger vermisst. Ich konnte fast sehen, wie er meinen Namen von seiner Gedankenliste strich.


  Würde er je wieder an mich denken, sobald er dieses Zimmer verlassen hatte? Vermutlich nicht, und das war auch gut so.


  Warum fühlte ich mich also derart schlecht?


  Nic stand noch immer mit der Liste in der Hand vor mir. Ich nahm das Papier, faltete es und steckte es ein, ohne einen Blick darauf zu werfen.


  „Meine Nummer steht ganz oben.“


  Er stand auf, und sein Blick blieb an etwas auf meinem Schreibtisch haften. Mein Herzschlag setzte für einen Moment aus, als ich feststellte, dass er die kleine Plüschkrähe anstarrte, die er einmal für mich auf einem Jahrmarkt gewonnen hatte.


  Na ja, gewonnen war vielleicht nicht ganz der richtige Ausdruck. Er hatte das Fünffache von dem, was das geschmacklose Kuscheltier wert war, auf den Versuch verschwendet, einen Basketball in einem Korb zu versenken. Damals war er eher jungenhaft als athletisch gewesen.


  Ich musterte seine breiten, von dem dunklen Anzug verhüllten Schultern. Heute würde er wahrscheinlich auf Anhieb treffen oder den Ball einfach durch schiere Willenskraft in den Korb befördern.


  Ich wusste nicht, was ich sagen sollte. Die Tatsache, dass ich das Ding die ganzen Jahre über behalten hatte, war eine viel zu sentimentale Geste für die kühle, distanzierte Frau, die ich sein wollte.


  „Ich mag Krähen.“


  Meine Stimme klang eindrucksvoll blasiert, so als bedeutete mir das Andenken gar nichts, doch meine Augen begannen zu brennen. Ich musste wegsehen, sonst würde ich mich selbst in Verlegenheit bringen.


  Ich blinzelte ein paarmal, schluckte, drehte mich zu ihm um, um festzustellen, ob er meine Lüge glaubte, und entdeckte, dass er schon halb zur Tür hinaus war. Überrascht lief ich ihm hinterher, doch dann blieb ich im Gang stehen.


  Er ging, ohne mir weitere Fragen über die Jägersucher zu stellen. Ich sollte froh darüber sein. Menschen, die sich mit Edward Mandenauer anlegten, bezahlten das oftmals mit ihrem Leben.


  Ich war damals fortgegangen, um zu verhindern, dass Nic die Wahrheit herausfand und verletzt würde. Dieses Mal ließ ich ihn fortgehen, und zwar aus demselben Grund.


  Ich hastete weiter zur Vorderseite des Gebäudes, um zu beobachten, wie Nic für immer aus meinem Leben verschwand. Selbst wenn er zurückkehren sollte, würde er keinen Zutritt mehr bekommen. Ich gab dem Wachmann diesbezüglich ausdrückliche Instruktionen.


  Ich sollte meinen Boss kontaktieren, ihn über den Besuch vom FBI informieren, aber es war erst zwölf Uhr mittags. Edward würde noch schlafen, nachdem er die ganze Nacht gejagt hatte. Es war noch ausreichend Zeit, ihn anzurufen, nachdem ich mein neuestes Experiment überprüft hatte.


  Zugang zu dem Kellerlabor fand man nur über den hinter einem Wandpaneel versteckten Aufzug draußen vor meinem Büro. Die Tür glitt auf, sobald ich die Handfläche gegen den Sicherheitsmonitor presste.


  „Guten Tag, Dr. Hanover.“


  Die Computerstimme ärgerte mich jedes Mal wieder; ich wusste nicht genau, warum. Extreme Sicherheit war Teil meines Lebens. Obwohl das, was ich tat, wichtig war, gab es trotzdem einige, die vor nichts zurückschrecken würden, um mich daran zu hindern.


  Während der Aufzug ins Untergeschoss fuhr, intonierte dieselbe mechanische Stimme: „Netzhautkontrolle, bitte.“


  Ich positionierte mein Gesicht vor der Kamera. Ohne die entsprechenden Netzhäute säße jeder, dem es gelungen wäre, bis hierher zu gelangen, in der Falle. Natürlich bestand immer die Möglichkeit, dass jemand mir die Hand abhacken und die Augen rauspulen würde, um in den Keller zu gelangen.


  Zum Glück, oder vielleicht auch nicht, saßen die meisten Kreaturen, die zu einem solchen Ausmaß an Brutalität fähig waren, eingekerkert auf der anderen Seite der Tür.


  Die Aufzugtür öffnete sich. Eine Reihe von Panzerglastüren säumte die Wände. Jedes der Zimmer - verdammt, wollen wir doch ehrlich sein, es waren Gefängniszellen - war belegt.


  Das mit den Werwölfen im Keller war kein Scherz gewesen.


  3


  Werwölfe sind nachtaktiv - genau wie die Wölfe, denen sie so ähneln. Selbst unter der Erde, bei Neonlicht, verhalten sie sich wie die Tiere, die sie sind. Dementsprechend schlief zu dieser Tageszeit der Großteil meiner Gäste.


  Ich eilte den Korridor entlang. Während die meisten Räume leicht erhellt waren, um die gedämpften Strahlen der Sonne zu simulieren, herrschte im letzten vollkommene Finsternis.


  Es war dort so dunkel, wie Billy Baileys Seele es gewesen wäre, hätte er eine besessen.


  Vor jeder Zelle stand ein Tisch mit den für das an dem Insassen durchgeführte Experiment notwendigen Geräten.


  Ich kontrollierte die Objektträger mit Billys Blut. Ich wusste nicht genau, wonach ich suchte, sondern hoffte einfach, dass es klick machen würde, sobald ich es entdeckte. Aber nach all den Jahren der Suche war ich mir inzwischen nicht mehr sicher, ob ich die Antwort jemals finden würde.


  Ein Körper warf sich mit solcher Gewalt gegen die Tür, dass die Absperrvorrichtung erzitterte. Unbeeindruckt hob ich den Blick vom Mikroskop zu dem nackten Mann, der am Panzerglas seiner Gefängniszelle klebte.


  „Billy.“ Ich machte mir eine Notiz im Protokoll.


  „Miststück", begrüßte er mich im Plauderton.


  „Das war unnötig", murmelte ich, und er drosch mit der Faust gegen das Glas.


  Er wollte, dass ich kreischte, aufkeuchte, zumindest zusammenzuckte. Aber das geschah nur selten. Warum sollte ich ihm noch mehr Befriedigung gehen, als er in seinem Leben schon genossen hatte?


  Aus den Augenwinkeln beobachtete ich, wie er wieder im Dunkeln verschwand. Erst da ließ ich den Atem entweichen, den ich angehalten hatte.


  Billy Bailey jagte mir eine Höllenangst ein. Ich hätte nie darum bitten dürfen, dass man ihn hierher brachte, aber ich war verzweifelt gewesen.


  Ich hatte alles versucht, um ein Gegengift zu entwickeln, welches die Menschen wieder zu dem machen würde, was sie gewesen waren, bevor sie gebissen wurden. Bisher ohne jeden Erfolg.


  Allerdings war es mir zumindest gelungen, ein Serum zu entwickeln, das bei Vollmond die Gier eines Werwolfs nach menschlichem Blut zu lindern vermag. Und dazu noch ein Gegenmittel, das das Virus abtötete, falls es dem Opfer vor seiner ersten Verwandlung injiziert wurde. Leider funktionierte der Impfstoff nicht bei denen, die bereits pelzig waren.


  Ich starrte in die Finsternis, in der Billy lauerte und darauf wartete, dass mir ein Fehler unterlief.


  „Du brauchst mehr Blut", sagte er.


  Seine Stimme schlängelte sich aus der Dunkelheit, und ich unterdrückte ein Schaudern. Billy beobachtete mich ständig. Er wusste, dass mit mir etwas nicht stimmte, war sich aber nicht sicher, was es sein könnte. Weil ich wie er war, und dann auch wieder nicht.


  Wie schon die Legenden berichten, wird ein Werwolf durch den Biss eines anderen Werwolfs erschaffen. Natürlich gibt es noch weitere Möglichkeiten, wie Menschen pelzig werden können. Die Liste ist ebenso unendlich wie die Anzahl der Monster.


  Ich war das perfekte Beispiel. Ich hatte die ersten zweiundzwanzig Jahre meines Lebens in gesegneter Ahnungslosigkeit verbracht, was die Existenz von Werwölfen betraf. Dann, eines Nachts, war ich einfach... zu einem geworden.


  Ich war ein Werwolf, aber ich hatte nicht den Dämon in mir - die unter den Jägersuchern verwendete Abkürzung für das geisteskranke Vergnügen, jeden zu töten, der einem über den Weg läuft.


  Das Töten machte mich fertig. Dennoch überfiel auch mich nach wie vor jeden Monat der Blutdurst. Deshalb meine erste Erfindung.


  Trotzdem verwandelte ich mich, selbst wenn ich meine Medizin nahm, bei jedem Vollmond. Ich konnte nichts dagegen tun. Allerdings wusste außer Edward und mir niemand von meinem Geheimnis. Was der Grund war, warum meine bloße Existenz Billy noch verrückter machte, als er ohnehin schon war.


  Ich sah auf, als er sich wieder aus der Dunkelheit schälte. Billy weigerte sich, Kleidung zu tragen. Ich bin überzeugt, er spürte, dass seine Nacktheit mich nervös machte, wenn auch nicht aus sexuellen Gründen.


  Seine extreme Körpergröße, seine unglaubliche Schulterbreite, die riesigen... Füße würden auch ohne das Kreuzmuster der Narben, die sich über Brust und Rücken zogen, jeden nervös machen.


  Da ein Mensch seine Narben behält, wenn er zum Werwolf wird, nahm ich an, dass Billy in seinem früheren Leben ein sehr schlimmer Junge gewesen sein musste.


  „Deinen Arm, bitte.“


  Billy verzog die Lippen. Trotz des Panzerglases fühlte ich seinen Zorn auflodern wie eine Stichflamme. Gleichzeitig waren seine grauen Augen die kältesten, die ich je gesehen hatte. Nur für einen kurzen Moment in sie zu blicken verursachte mir manchmal stundenlang Übelkeit.


  „Was, wenn ich dir meinen Arm nicht gebe?"


  Mit Billy war alles ein Kampf.


  „Du weißt, dass ich dich zwingen kann.“


  Er stürmte nach vorn und warf sich noch einmal gegen die durchsichtige Wand. Manchmal dachte ich wirklich, dass Billy nicht das hellste Licht im Hafen sein konnte. Wie oft musste er das Glas noch malträtieren, bevor er glaubte, dass es undurchdringlich war?


  „Das hat keinen Sinn, Billy.“


  Billy Baileys Schicksal war eigentlich besiegelt gewesen, als ich darum bat, dass man ihn hierher verlegte. Edward hatte ihn nicht am Leben lassen wollen, nachdem er ihn jahrzehntelang gejagt hatte.


  Er war ein sehr alter Werwolf. Niemand wusste genau, wie alt, und Billy verriet es nicht.


  Es war sehr schwer gewesen, ihn zu fassen, da er sich mit den anderen nicht gut vertrug. Wölfe sind soziale Tiere, Werwölfe ebenfalls. Nur sehr wenige bleiben ihr Leben lang allein. Normalerweise suchen sie nach ihresgleichen und schließen sich zu einem Rudel zusammen.


  Ein einsamer Wolf ist nicht nur ein gefährliches Tier, sondern auf seinen Streifzügen durch die Wälder und Großstädte dieser Welt auch schwer zu fangen. Eine Nadel im Heuhaufen war nichts im Vergleich zu Billy.


  Seine Größe ließ mich an einen Wikinger denken, nur dass er dunkelhäutig wie ein Hunne war. Seine Gesichtsform und das struppige schwarze Haar erinnerten an einen Cro-Magnon-Menschen.


  Ganz gleich, wann Billy geboren worden, wann er verwandelt worden war, es bestand kein Zweifel daran, dass er uralt und tödlich war und außerdem länger Übung im Verrücktsein hatte, als ich in irgendetwas Übung hatte.


  „Wenn ich hier rauskomme, werde ich dich ficken. Erst auf die eine Art, dann auf die andere.“ Er senkte die Hand und begann, sich selbst zu stimulieren. „Ich werde dich nageln, bis du schreist. Ich ticke dich, bis du stirbst.“


  Obwohl meine Hände zitterten, begegnete ich seinem Blick, ohne mit der Wimper zu zucken. „Du wirst hier nicht rauskommen, Billy. Niemals.“


  Er betete seine Fantasien von Vergewaltigung, Fesselspielen und Folter jedes Mal herunter, wenn ich in seine Nähe kam. Sie vollbrachten Wunder, was mein schlechtes Gewissen darüber betrat, Männer und Frauen in Käfigen zu halten. Es waren keine Menschen.


  Nicht wirklich. Nun nicht mehr.


  Ich zog mir ein Paar Handschuhe über, hob eine Spritze auf und drückte einen Knopf an der Zellenwand. Ein surrendes Geräusch kündigte das Ausfahren der Vorrichtung für Billys Arm an. Er sollte seinen Unterarm nun eigentlich in eine Ausbuchtung legen. Handschellen würden sich um ihn schließen, sodass ich ihm Blut abnehmen könnte, ohne Gefahr zu laufen, verletzt zu werden.


  Doch anstatt sich in die Prozedur zu fügen, riss Billy das Gerät aus der Wand. Seufzend warf ich Handschuhe und Spritze auf den Tisch, während gleichzeitig eine Stahltür über die Glasscheibe glitt.


  Ich wollte Billy aus genau diesem Grund. Er war der älteste lebende Werwolf, von dem wir wussten. Ohne seine unglaubliche Kraft hätte er nicht all diese - wie ich vermutete - Jahrhunderte überleben können. Ich hoffte darauf, dass sein mächtiges Blut mir dabei helfen würde, ein mächtiges Virus zu besiegen.


  Ich wog meine Optionen ab, die nicht sehr zahlreich waren. Ich hatte die anderen Werwölfe während eines ganzen Mondzyklus beobachtet. Keiner von ihnen hatte mich irgendwie weitergebracht. Ich musste Billys Blut heute Nacht und dann eine Woche lang jede weitere testen. Ich konnte ihn nicht betäuben; das würde die Ergebnisse verfälschen. Ich musste ihn fesseln, was ebenso beängstigend wie schwierig war.


  Billy feixte. Er wusste. was ich dachte, plante, und er konnte es gar nicht erwarten.


  Wildes Heulen ertönte aus dem Lautsprecher an der Wand. Die echten Wölfe, die draußen gehalten wurden.


  Ich sah auf die Uhr, dann biss ich mir auf die Lippen. Ihre übliche Fütterungszeit lag noch in weiter Ferne. Vielleicht war ein Waschbär an ihrem Gehege vorbeigetrottet und hatte auf der anderen Seite des Zauns ein kleines Tänzchen vollführt. Das brachte sie immer zur Raserei.


  Das Geheul verwandelte sich in Gejaule, dann verebbte es zu leisem Gewimmer. Irgendetwas stimmte nicht.


  „Sie klingen beunruhigt.“ Billy verzog den Mund zu einem Grinsen, das mehr einem Zähnefletschen glich.


  Die Wölfe stimmten wieder ein wildes Geheul an, und die Härchen auf meinen Armen richteten sich auf.


  „Du solltest lieber nach ihnen sehen.“ Er legte den Kopf schräg. „Aber das ist nicht dein Job, stimmt's?"


  Ich runzelte die Stirn. Woher wusste er so verdammt viel über mich, obwohl er hier unten eingesperrt war?


  „Ich denke darüber nach, wovor du Angst haben könntest. Und dann male ich mir aus, wie ich dich damit bestrafe.“


  Billy schlängelte sich so nahe ans Glas, dass seine omnipräsente Erektion dagegen pochte. Er fing wieder an, sich einen runterzuholen, zweifellos angetörnt von der Vorstellung meiner Angst.


  „Großer, böser Jägersucher.“ Seine Stimme war nun atemlos. „Oh, ja. Fürchte dich, Baby.“


  Ich wandte mich ab. Es würde mir nichts anderes übrig bleiben, als Edwards Rat anzunehmen und Billy loszuwerden. Er war einfach zu wahnsinnig, selbst für diesen Ort.


  Das Schnarren des Aufzugs war ein ebenso tröstliches Geräusch wie das Klappern meiner Absätze auf dem gefliesten Gang, der zur Hintertür führte. Ich entfernte mich von Billy, dem Keller, dem Gebäude. Was könnte schöner sein?


  Nachdem ich den Code eingetippt hatte, um den Alarm abzustellen, trat ich ins Freie und reckte das Gesicht gen Himmel. Die Dämmerung nahte. Ich war länger unten gewesen, als ich gedacht hatte. Ich verlor ständig jedes Zeitgefühl, wenn ich arbeitete.


  Eine Überwachungskamera war an derselben Wand angebracht wie das Maschinengewehr, das von innen bedient werden konnte. Edward scheute keine Kosten, um das Labor vor Eindringlingen zu schützen - nur das FBI schien sich davon nicht aufhalten zu lassen.


  Ich schlüpfte aus meinen Pumps und stieg in ein Paar alte Turnschuhe, die ich neben der Hintertür aufbewahrte. Ich kam hier nicht oft raus, aber wenn ich es tat, wechselte ich immer die Schuhe. Hohe Absätze und feuchte Erde passen in etwa so gut zusammen wie Spaghetti und Thunfisch.


  Während ich den Trampelpfad hinunterlief, rutschten meine Füße in den Schuhen herum, die eigentlich dazu gedacht waren, in Kombination mit Baumwollsocken getragen zu werden.


  Der Zaun begann etwa dreißig Meter von der Festung entfernt und umschloss ein Freigehege von mehreren Kilometern Durchmesser. Es war wesentlich kleiner als das normale Territorium eines Wolfrudels, doch das war nötig, damit wir die Tiere beobachten konnten. Es war ein Gefängnis, ganz gleich, was wir uns auch vormachen wollten.


  Im Inneren hatten die vier ausgewachsenen Tiere und die zwei Welpen zu heulen aufgehört, allerdings kauerten sie am Waldrand, als ob sie verängstigt wären.


  Ich hatte sie ein paar ersten Experimenten unterzogen, aber Wölfe waren nun mal keine Werwölfe. Genauso wenig wie Werwölfe Menschen waren. Die hier hatten mich auch nicht weitergebracht.


  Sobald die Tiere mich sahen, drängten sie sich noch tiefer in die Schatten der Bäume. Genau wie Billy wussten sie, dass ich nicht war, was ich zu sein schien, deshalb hielten sie so weit Abstand wie möglich. Seufzend drehte ich mich um, als mir beinahe das Herz stehen blieb.


  Nic stand nur ein paar Schritte entfernt.


  Wie war es ihm gelungen, sich an mich ranzuschleichen? Niemand konnte das. Vielleicht war meine Wahrnehmung von zu viel lockerem Leben getrübt.


  „Die haben mir den Zutritt verweigert", sagte er.


  Mein Mund bewegte sich, aber es kamen keine Worte heraus. Nic schien meine plötzliche Sprachlosigkeit nicht zu bemerken. Er nickte zu den Wölfen. „Was ist mit ihnen?"


  „Ich... ich bin mir nicht sicher.“ Na also. Ich konnte es doch noch. „Sie haben geheult. Irgendetwas hat sie aufgeregt.“ Ich runzelte die Stirn. „Hast du dich hier draußen versteckt?"


  Das würde das seltsame Verhalten der Wölfe erklären, andererseits waren sie an Menschen gewöhnt. Die Wachleute kümmerten sieh um ihre Bedürfnisse, deshalb sollte Nics Gegenwart allein sie eigentlich nicht derart aus der Fassung gebracht haben.


  Ich betrachtete das Gebäude, dann starrte ich mit zusammengekniffenen Augen in Richtung Überwachungskamera. Allerdings hätte Nics Gegenwart den Wachmann alarmieren müssen - insbesondere, nachdem ich Letzterem gesagt hatte, dass dieser Mann hier nicht willkommen war.


  „Ich bin weggefahren", erwiderte er. „Als ich wiederkam, wollte dein Gorilla mich nicht mit dir sprechen lassen.“


  „Es gibt nichts mehr zu sagen.“


  „Da bin ich anderer Meinung. '' Er trat zu mir und deutete auf die Wölfe... Sind sie infiziert?"


  Seine Schulter streifte meine, und ich hätte beinahe ausgerufen: „Infiziert?", so als hätte ich keine Ahnung, wovon er redete.


  Diese eine Berührung, die überhaupt keine Berührung war, sondern ein Versehen - Stoff an Stoff, nicht Haut an Haut -, rief mir viel zu viele Dinge in Erinnerung.


  Der Geschmack seines Mundes in der Dunkelheit. Der Duft seines regennassen Haars. Die Länge seiner Beine, die mit meinen verschlungen waren.


  Wir hatten nie miteinander geschlafen, ansonsten aber fast alles getan. Ich hatte ihn mit all der angestauten Leidenschaft eines Teenagers begehrt. Ihn nie besessen zu haben machte Nic nur noch mehr zum Zentrum jeder meiner Fantasien.


  „Nein", sagte ich barsch. „Die hier sind nicht infiziert.“


  „Aber...“


  „Ich brauche auch gesunde Wölfe. Ich kann keine Krankheit kurieren, wenn ich nicht weiß, wie das Gegenteil aussieht.“


  Was der Wahrheit entsprach. Ich versuchte, die Lykanthropie zu heilen, ein Virus, das Menschen in Wölfe verwandelte - oder etwas ihnen Ähnliches.


  Nic starrte zusammen mit mir in den Wald. Der Mann, den ich kannte, würde in einem Problem herumstochern, bis er eine Antwort hatte - ein ärgerlicher Charakterzug, der ihn zu einem großartigen Anwalt gemacht hätte. Und ihn vermutlich zu einem noch besseren FBI-Agenten machte. Ich hoffte nur, dass er nicht in den Geheimnissen der Jägersucher herumstochern würde, bis er sie alle aufgedeckt hätte.


  Mein Boss würde alles tun, um unsere Arbeitsplätze zu erhalten. Genau wie ich wusste er, dass wir mehr Leben retteten, als wir verloren. Was wir taten, war wichtig, und man musste es uns weiterhin tun lassen.


  Ich legte die Handfläche an den Maschendrahtzaun. Ich hätte wieder hineingehen sollen aber hier im Wald. mit dem Rücken zu der Steinfestung, vergaß ich beinahe, wie das Leben da drinnen war.


  Nics Finger lagen auf meinen. Seine Hand war groß und dunkel, gleichzeitig sanft und rau. Erschrocken suchte ich seinen Blick, und da küsste er mich.


  Binnen einer Sekunde war ich wieder jung; ich hatte noch Hoffnung und eine Zukunft. All die Liebe kam in einer einzigen Welle zurück, erfüllte mich und hinterließ gleichzeitig qualvolle Leere. Ganz gleich, wie oft ich ihn berührte, war es doch nie genug.


  Er schmeckte noch genau wie früher - wie Rotwein an einem kalten Winterabend. Seine Hitze hatte schon immer mein Eis zum Schmelzen gebracht. Bei Nic war ich warm geschützt, lebendig gewesen. Ich hatte mich seither nie mehr so gefühlt.


  Was der einzige Grund war, warum ich ihn nicht von mir stieß, wie ich es hätte tun sollen. Ich öffnete den Mund, um ihn willkommen zu heißen, fuhr mit der Zunge über seinen schiefen Eckzahn. Stöhnend drängte er mich gegen den Zaun.


  Ich vergaß, wo ich war, wer ich war und wer er war, während ich seine Jacke öffnete, die Krawatte lockerte und dann mehrere Knöpfe seines Hemds aufspringen ließ, sodass ich. meine Finger hineingleiten lassen und das weiche, lockige Haar, das seine Brust bedeckte, streicheln konnte. Seine Muskeln zitterten und spannten sich an. Raue Schwielen, die er vor sieben Jahren noch nicht besessen hatte, verfingen sich an meiner Strumpfhose, als er die Hände meine Oberschenkel hinauf- und unter meinen Rock schob.


  Wir hätten das aus mehr als nur einem Grund nicht tun sollen. Besonders wegen der Kamera nicht, durch die sich der Wachmann gerade auf unsere Kosten amüsierte.


  Der Gedanke ließ mich erstarren, aber ich konnte nicht fliehen. Nic drückte meine Schultern gegen den Maschendraht. Er knabberte an meiner Lippe, dann hob er mich ein Stück hoch.


  Ich vergaß die Kamera. In diesem Moment war es mir vollkommen egal, wer uns sah. Ich brauchte... etwas. Oder vielleicht jemanden. Ein Körper stieß von hinten so wuchtig gegen meinen Rücken, dass ich aufkeuchte. Ohne Nic wäre ich zu Boden gestürzt.


  Er hob den Kopf; seine Augen weiteten sich, und er lockerte seine Umarmung. „Was zur Hölle war das?"


  Ich schoss herum. Die vier erwachsenen Wölfe liefen Amok, indem sie sich knurrend und zähnefletschend gegen den Metallzaun warfen. Die beiden Welpen schlichen an der Baumgrenze entlang. Unter gelegentlichem Wimmern warteten sie und beobachteten uns, kamen dabei aber kein Stück näher.


  „Du hast gesagt, sie seien nicht tollwütig.“


  Nic hatte den Arm noch immer um mich gelegt, sodass meine rechte Seite gegen seine linke gedrückt wurde. Ich trat von ihm weg. Ich konnte nicht klar denken, wenn ich ihm so nah war.


  „Das waren sie auch nicht. Ich meine, das sind sie nicht.“


  „Für mich sieht das sehr wohl nach Tollwut aus.“ Stirnrunzelnd musterte er den Geifer, der ihnen von den Schnauzen tropfte, und das rollende Weiß ihrer Augen.


  Ich hatte diese Wölfe von Kopf bis Fuß untersucht. Es gab kein Problem mit ihnen. Von dieser psychotischen Raserei einmal abgesehen.


  Ich sah mir die Tiere nun genauer an. Sie hatten Angst, aber nicht vor Nic. Sie waren zornig, aber nicht auf mich. Stattdessen warfen sie sich weiter sabbernd und knurrend gegen den Zaun, so als wäre etwas, das sie nur allzu gern in blutige Fetzen reißen würden, in dem Labor.


  Im Gegensatz zur landläufigen Meinung sind Wölfe nicht bösartig - es sei denn, sie sind halb verhungert oder tollwütig, Auf meine Wölfe traf nichts davon zu. Was bedeutete...


  Ich machte einen Schritt auf das Hauptquartier zu, als es im selben Moment in die Luft flog.


  4


  Die Wucht der Explosion schleuderte uns beide zu Boden. Durch irgendein akrobatisches Manöver gelang es Nic, sieh über mich zu werfen.


  Überall regneten Trümmer herab. Meine Ohren klingelten. Ich glaubte schon, taub zu sein, bis mir klar wurde, dass die Wölfe direkt neben meinem Kopf heulten.


  Nic rollte sich von mir runter. „Was war das?"


  Ich setzte mich auf und starrte zu dem brennenden Gebäude. „Ich schätze, eine sehr große Bombe.“


  „Eine Bombe?" Er sprang auf. „Wie kommst du darauf?"


  „Du bist doch dieser Teufelskerl vom FBI. Wir sieht es denn für dich aus?"


  „Nach einer Gasexplosion?"


  „Wenn es hier draußen Gas gäbe. Das Gebäude wird elektrisch beheizt. Und soweit ich weiß, bewirkt Elektrizität keine Explosion.“


  Er musterte für mehrere Sekunden seine plötzlich schmutzigen Schuhe, dann streckte er mir die Hand entgegen. „Du hast recht.“


  Da es keine gute Idee gewesen war, ihn anzufassen, und ihn zu küssen sogar eine noch schlechtere, stand ich aus eigener Kraft auf. Immer wenn ich Menschen berührte, passierten schlimme Dinge.


  Ich dachte an die Hitze und die Flammen. Wirklich schlimme Dinge.


  Das Labor war inzwischen nicht mehr als ein brennender Krater. Der Wachmann war tot. Was die Werwölfe im Keller betraf, war ich mir nicht sicher.


  Wenn man die Körper verbrannte, nachdem man sie mit einer Silberkugel erschossen hatte, blieb Asche zurück, aber würde auch eine Brandbombe einen Werwolf töten? Ich hatte nicht den leisesten Schimmer.


  Mich überfiel ein Frösteln, das nichts mit dem Wind zu tun hatte. Was, wenn Billy überlebt hatte?


  Ich taumelte und wäre beinahe gestürzt. Was, wenn er am Leben und in Freiheit war?


  Nic, der sich der Feuersbrunst genähert hatte, lief zu mir und umfasste meinen Ellbogen. „Ist dir schwindlig?"


  Ich schloss die Augen, als mir ein weiterer aufmunternder Gedanke kam. Ich musste mir nicht nur wegen Billy Sorgen machen, auch meine Notizen, mein Serum, das Gegengift - all das war verloren.


  „Elise, du solltest dich lieber wieder hinsetzen.“


  Ich schüttelte seine Hand ab, holte tief Luft, ließ sie langsam entweichen, wiederholte das Ganze.


  „Meine Arbeit", würgte ich hervor. „Alles war da drinnen.“


  Er blinzelte, sah zu der Ruine, dann zu mir. „Du musst doch irgendwo noch Sicherheitskopien haben.“


  Das stimmte. Allerdings wusste ich nicht, wo dieses Irgendwo war. Das wusste nur Edward, und der war in Wisconsin.


  „Etwa nicht?" Nics Stimme klang ungläubig.


  „Doch, natürlich. Aber da drinnen waren ein paar Dinge, die ich dringend brauche.“


  Ich blickte zum Himmel hoch, betrachtete den Dreiviertelmond.


  Bald.


  Nic klopfte auf seine Jackentasche, dann huschte ein verblüffter Ausdruck über sein Gesicht, dem gleich darauf aufdämmerndes Begreifen folgte. „Ich hab mein Handy im Auto gelassen.“


  Benommen folgte ich ihm um das einstürzende Gebäude herum bis zum vorderen Parkplatz. Als er plötzlich stehen blieb, prallte ich gegen seinen Rücken.


  „Oh-oh", murmelte er.


  Ich lehnte mich zur Seite, und da erkannte ich das Problem. Die Autos hatten ebenfalls Feuer gefangen.


  „Ich schätze, das ergibt Sinn", sagte Nic fast wie zu sich selbst. „Diese Art von Beschädigung deutet in der Regel auf eine Autobombe hin.“


  Er musste es vermutlich wissen.


  „Wie viele Autos sollten hier eigentlich stehen?"


  Ich musterte den Haufen brennenden Metalls und zählte. „Eines weniger, als da in Flammen stehen.“


  Er verzog den Mund. „Das sagt uns nicht wirklich viel, aber ich kann jemanden hinzuziehen, der Licht ins Dunkel bringt. Hast du ein Telefon?"


  „In meinem Büro.“


  „Na, großartig.“


  Er fuhr sich mit den Fingern durchs Haar, sodass ein paar Strähnen wirr von seinem Kopf abstanden. Wenn er nicht einen Meter fünfundachtzig groß gewesen wäre und knapp hundert Kilo gewogen hätte, hätte man ihn für einen kleinen, verstrubbelten Jungen halten können. Ich stellte fest, dass ich mich wesentlich bezauberter fühlte, als gut für mich war.


  „Das Ganze ergibt doch keinen Sinn", fuhr er fort. „Warum sollte jemand eine medizinische Forschungseinrichtung in die Luft sprengen?"


  Da wir wesentlich mehr waren als das, gab es jede Menge Menschen - und auch Nicht-Menschen -, die alles daransetzen würden, das Hauptquartier der Jägersucher dem Erdboden gleichzumachen. Nicht nur das Gebäude selbst, sondern auch Edward, mich und jeden anderen Agenten, den sie auf diese Weise loswerden konnten.


  Wir brauchten hier kein FBI. Gott allein wusste. was die Agenten alles entdecken würden, wenn sie sicherst mal durch den Trümmerhaufen gruben. Falls ich vor Nic an ein Telefon gelangen könnte, würde Edward sich um die Vertuschungsarbeit kümmern.


  Ein kalter Wind strich durch die Bäume und brachte den Geruch von Winter mit sich. Wir hatten bislang Glück gehabt; obwohl es schon November war, hatte es kaum geschneit.


  Etwas zerbarst und stürzte in den schwelenden Krater, dann hallte das Geräusch durch den Wald wider. Hinter dem Zaun jaulte ein Wolf - keiner von meinen -, und langsam machte es mich ein wenig nervös, ohne Waffe im Freien zu sein.


  „Wo ist die nächste Stadt?", fragte Nic.


  „Etwa hundert Kilometer von hier.“


  Er starrte mich ausdruckslos an. Er schien das nicht fassen zu können. „Wo wohnst du?" Ich deutete auf die Flammen. „Du lebst und arbeitest hier?" „Es gibt keine Alternative.“


  Abgesehen davon arbeitete ich sowieso die ganze Zeit über. Warum sollte ich also irgendwo zur Miete wohnen, selbst wenn es sicher gewesen wäre?


  Klar, manchmal verließ ich das Hauptquartier oder sogar den Staat, wenn ich einen besonderen Auftrag von Edward erhielt. Doch sobald ich die Aufgabe erledigt hatte, hetzte ich zurück und verschwand wieder hinter verschlossenen Türen.


  „Was ist mit Lebensmitteln, Kleidung...?" Er spreizte seine riesigen Hände. „Der übliche Kram halt?"


  „Zweimal im Monat werden Vorräte geliefert.“


  Er öffnete den Mund, dann klappte er ihn wieder zu und runzelte die Stirn. „In dieser Einrichtung wird mehr betrieben als nur medizinische Forschung, oder?'


  Ich gab keine Antwort.


  Ein Schatten flitzte hinter einen Baum am Rand des Parkplatzes. Ich drehte mich zu ihm um und wünschte mir dabei verzweifelt, meine Pistole eingesteckt zu haben. Nic hatte eine, aber ohne Silberkugeln würde sie nur wenig gegen die meisten Dinge, die hinter mir her waren, ausrichten. Trotzdem...


  Ich fasste nach Nics Arm, um ihn um seine Waffe zu bitten oder ihn zumindest aufzufordern, sie zu ziehen, als der Schemen wieder auftauchte, beinahe Gestalt annahm, bevor er erneut mit dem Halbdunkel verschmolz. Neugierig geworden, ließ ich die Hand sinken und machte einen Schritt auf die Bäume zu.


  Aus dem Wald drang ein Geräusch, das ich zuvor erst ein paarmal gehört hatte. Aber wenn es um Pistolenschüsse geht, ist einmal mehr als genug. Ich riss Nic mit mir zu Boden.


  Die Kugel pfiff genau an der Stelle durch die Luft, wo eben noch unsere Köpfe gewesen waren, bevor sie in etwas Massivem auf der anderen Seite des Parkplatzes einschlug.


  Ich sah Nic an. Er hielt, ohne dass ich auch nur die leiseste Bewegung registriert hätte, plötzlich eine Glock in der Hand. Nicht schlecht.


  „Wo ist der hergekommen?", fragte er.


  „Von dort drüben.“


  Ich zeigte zu dem Baum, wo ich die Umrisse eines menschlichen Wesens gesehen zu haben glaubte - außer dass sie in meiner Welt nicht zwingend menschlich waren.


  Falls Billy am Leben war, würde er sich nicht mit einer Pistole abmühen. Er hatte so viel bessere Waffen in seinem Arsenal. Außerdem gehörte er zu der Sorte, die sich gern die Hände schmutzig machten - und die Reißzähne.


  Nic versuchte aufzustehen, aber ich zog ihn wieder nach unten. „Keine gute Idee.“


  „Ich werde hier nicht als leicht zu treffendes Ziel hocken bleiben. Ich bin ebenfalls bewaffnet.“


  Was ihm überhaupt nichts nützen würde, wenn er auf einen Werwolf feuerte.


  Dieser Gedanke ließ mich lange genug zögern, dass Nic aus meiner Reichweite schlüpfen konnte. Doch anstatt in den Wald zu laufen, starrte er mich mit zusammengekniffenen Augen an. „Wer ist da so wütend auf dich, Elise?"


  „Auf mich? Wer sagt, dass der Schütze es nicht auf dich abgesehen hat?"


  Er runzelte die Stirn. Ich schätze, daran hatte er noch gar nicht gedacht.


  Er zog ein Hosenbein hoch, dann gab er mir die 38er aus seinem Knöchelhalfter. „Ich bin gleich zurück.“


  Er rannte in den Wald. Als keine Schüsse fielen, schloss ich daraus, dass, wer auch immer uns dort aufgelauert hatte, nun verschwunden war.


  Den brennenden Metallgerippen, die einmal Autos gewesen waren, ausweichend, schob ich mich langsam über den Parkplatz. Ich zog gedanklich eine Linie von dem Baum, hinter dem ich die schemenhafte Gestalt gesehen hatte, zu der Stelle, wo wir gestanden hatten, und entdeckte die Kugel auf diese Weise ein Stück weiter in einem glimmenden Verkehrsschild.


  Das Geschoss sah aus wie jedes andere. Doch meine Finger begannen in dem Moment zu brennen, als ich sie in seine Nähe brachte. Die Reaktion hätte von der fortdauernden Hitze des Feuers kommen können, nur dass das nicht der Fall war.


  Die Kugel war aus Silber.


  „Hoppla", murmelte ich, als ich die Hand zurückzog. „Ich schätze, sie war doch für mich gedacht.“


  5


  Niemand wusste, dass ich ein Werwolf war. Meine wahre Natur war nicht in meiner Personalakte vermerkt, deshalb konnte ich mir nicht so recht erklären, wie mein Geheimnis ans Tageslicht gekommen war, aber im Moment hatte ich andere Sorgen.


  Besonders, als ein weiterer Schuss ertönte. Die Wölfe heulten wieder, und ihre schwermütige Serenade brachte meine Haut zum Kribbeln.


  Ich wollte nach Nic rufen. Stattdessen bewegte ich mich, die Finger fest um die 38er geschlossen, auf den Wald zu.


  Ich hatte erst ein paar Meter zurückgelegt, als ich jemanden auf mich zukommen hörte. Dem Klang der fluchenden Stimme nach musste dieser Jemand Nic sein.


  „Ich schließe daraus, dass du ihn verfehlt hast", sagte ich anstelle einer Begrüßung.


  Er sah mich an, und seine Miene zeigte Überraschung. „Ich könnte schwören, dass ich das nicht habe. Er ging zu Boden...“


  Ich spitzte bei dem Pronomen die Ohren. „Er?"


  „Schwer zu sagen. Er - oder sie - stand auf und war weg.“ Er schnippte mit den Fingern. „Ich hab genauso wenig Ahnung wie du.“


  Ich hatte wahrscheinlich mehr. Wenn Nic jemanden angeschossen hatte und der anschließend aufgestanden und wie der Blitz verschwunden war, würde ich auf Werwolf tippen.


  Aber wenn das der Fall war, warum sollte er dann weglaufen? Zur Hölle, warum überhaupt eine Schusswaffe benutzen? Ich wollte nicht hier stehen bleiben, bis ich es herausfand.


  „Ich kann einfach nicht glauben, dass ich ihn nicht getroffen habe", knurrte Nic. „So was passiert.“


  Ich dachte daran, ihm seine Pistole zurückzugeben, dann entschied ich, dass sie auch ohne Silberkugeln immer noch besser war, als mit leeren Händen dazustehen, und schob sie in meine Rocktasche.


  „Mir nicht.“


  Ich erwiderte nichts. Ganz gleich, wer den Schuss abgegeben, wen oder was Nic da gejagt hatte, er war zu schlecht ausgerüstet, um ihn oder es zu fangen. Er konnte der beste FBI-Agent der Truppe sein, aber wenn er sich mit einem abtrünnigen Jägersucher, einem verräterischen Agenten, einem Werwolf oder sonst etwas anlegte, würde er einen Schatten jagen, bis der Betreffende entschied, dass Nic ein Ärgernis darstellte. Und dann wäre er tot.


  Was sollte ich bloß mit ihm machen?


  „Wir brauchen ein Telefon.“ Nic steckte seine Waffe weg.


  „Viel Glück.“


  „Irgendwo muss es eins geben.“


  „Ja. Hundert Kilometer von hier in der nächsten Stadt.“ Ich musterte die dichten Bäume, den zunehmend dunkler werdenden Himmel, dachte an die schemenhafte Gestalt, an das Silber, an Billy, und ich erschauderte. „Wir sollten losgehen.“


  Und das ganz, ganz schnell.


  „Gehen?" Nic runzelte die Stirn, so als hörte er das Wort zum ersten Mal.


  „Hast du einen besseren Vorschlag?" Ich breitete die Hände aus und gestikulierte Richtung Parkplatz, wo die Autos noch in Flammen standen.


  „Früher oder später wird irgendjemand hier auftauchen. Meinst du nicht?"


  „Klar. In zwei Wochen, wenn die nächste Vorratslieferung ansteht.“


  „Sonst kommt niemand hierher? Niemand wird anrufen und sich wundem, dass du nicht rangehst?"


  Edward schon. Anschließend würde er ins nächste Flugzeug springen, um herauszufinden, was passiert war. Das wollte ich nicht. Wer auch immer das hier zu verantworten hatte, wusste viel zu viel über uns. Daher die Silberkugel. Und wenn er darüber Bescheid wusste, wusste er auch, dass Edward früher oder später hier auftauchen würde, was vielleicht von Anfang an sein eigentliches Ziel gewesen war.


  Ich musste unbedingt mit meinem Boss sprechen, ohne dabei belauscht zu werden. Falls das nicht möglich war, musste ich zu ihm gelangen, ohne verfolgt zu werden.


  Ich spähte aus den Augenwinkeln zu Nic. Beides dürfte schwierig werden.


  „Ich bin hier ganz allein."


  „Es gibt keine einzige Person in der Nähe? Keinen Hausmeister? Nicht irgendwelche freundlichen, einsiedlerischen Nachbarn? Was ist mit diesen militanten Typen hier in Montana, gegen die wir schon ewig ermitteln?"


  „Tut mir leid, aber die Einsamkeit war ein wichtiges Verkaufsargument."


  Allerdings rief mir seine Bemerkung in Erinnerung, dass wir nicht ganz ohne fahrbaren Untersatz waren.


  „Es gibt noch ein Außengebäude auf der anderen Seite des Wolfsgeheges." Ich warf einen Blick zu den Bäumen. „Darin steht ein Quad."


  „Wie weit kommen wir damit?"


  „Weiter als zu Fuß, außerdem sind wir schneller."


  Ich wollte vor Einbruch der Dunkelheit so viel Distanz wie möglich zwischen mich und das Labor sowie sämtliche untoten Monster und diese Silberpatronen speiende Schusswaffe bringen. Obwohl ich spürte, dass der Schütze weg war, würde ich weder mein Leben noch das von Nic darauf verwetten.


  „Hast du irgendeine Idee, wer dich erschießen wollte?", fragte Nic, während er mir durch den Wald folgte.


  „Die Liste ist endlos."


  Ich bemühte mich um einen trockenen Tonfall. Besser sarkastisch klingen, auch wenn mir gar nicht danach zumute war. „Elise, die Sache ist ernst."


  „Das habe ich schon kapiert, als das Hauptquartier hochgegangen ist."


  Wie sollte ich ihn bloß davon abbringen, mir den ganzen Weg bis zum nächsten Telefon Fragen zu stellen? Ich hatte keine Ahnung.


  Ich würde die Stadt allein viel schneller erreichen, doch konnte ich Nic nicht hier zurücklassen. Er hatte nicht die leiseste Vorstellung, was hier vorging.


  Da ich vermutete, dass sich zumindest im Wolfsgehege kein schießwütiger Killer herumtreiben würde, schlich ich am Zaun entlang. Als einer meiner Wölfe gegen den Maschendraht sprang, stieß ich einen kleinen Schrei aus und prallte mit Nic zusammen.


  Er versuchte, mich aufzufangen, aber ich entzog mich seinen Armen und trat näher an das Gehege. Der Alphawolf - Jose - stand auf der anderen Seite der Einzäunung. Er war verängstigt, was ihm überhaupt nicht ähnlich sah.


  „Ich muss sie freilassen", murmelte ich.


  „Hast du den Verstand verloren?"


  Nic packte meinen Ellbogen, aber ich riss mich los und lief auf das Gatter zu. „Ich kann sie nicht hier eingesperrt lassen, ohne dass sich jemand um sie kümmert."


  „Wölfe können für sich selbst sorgen."


  Vielleicht. Aber das taten sie besser draußen als drinnen. „Bleib zurück."


  Ich gab den entsprechenden Code ein, um das Tor zu öffnen. Eine Minute später beobachtete ich, wie die Tiere zwischen den Bäumen verschwanden.


  Schwere Wolken verdunkelten den Dreiviertelmond. Auch wenn es dadurch schwerer sein würde, mich zu erschießen, machte mich die hereinbrechende Nacht trotzdem nervös. Der Mond mochte verborgen sein, aber er war immer noch da, und das Gleiche galt für die Monster.


  Nic hielt mühelos mit mir Schritt, als ich in raschem Tempo weiter den Pfad hinunterlief. „Irgendeine Idee, wer diese Bombe gelegt haben könnte?"


  Es musste die oberste Regel für sämtliche Gesetzeshüter sein, dieselbe Frage auf tausend verschiedene Arten zu stellen.


  „Ich hatte keine Besucher außer dir."


  Plötzlich überfiel mich ein Gedanke. Nic war hier draußen gewesen, während ich im Keller gearbeitet hatte. Hatte er währenddessen ein Buch gelesen oder vielleicht einen Komplizen instruiert, wo er die Bombe platzieren sollte?


  Aber warum sollte er das Jägersucher-Hauptquartier in die Luft sprengen, wenn er noch nicht mal wusste, was wir dort taten? Es sei denn, er war besser im Bilde, als er zugab. Es sei denn, er war mehr, als er zu sein schien - so wie ich.


  Ich blieb stehen, und Nic folgte meinem Beispiel. Er legte den Kopf schräg. „Ich schwöre, dass ich das Labor nicht abgefackelt habe."


  „Das schwört jeder psychopathische Bombenleger."


  Um seine Lippen legte sich ein verärgerter Zug, aber als er weitersprach, klang seine Stimme gelassen. „Wenn ich das Gebäude in die Luft gejagt habe, wer hat dann auf uns geschossen?" „Dein Mitverschwörer?“


  „Leidest du oft an paranoiden Schüben?“


  „Jeden verdammten Tag.“


  Nic kam näher, und sein Atem strich über mein Haar „Du warst früher nie so angespannt.“ „Ich war früher vieles nicht."


  Er legte die Hand um meinen Ellbogen und ich zuckte zusammen. „Entspann dich. Ich werde dir nicht wehtun.“


  Sein Daumen glitt über einen lang gezogenen, schwarzen Fleck, der sich krass von dem schneeweißen Stoff meiner Lieblingsjacke abhob Die jetzt ruiniert war, genau wie der Rest meiner Besitztümer. Aber unter Nics Berührung, selbst durchdie Jacke hindurch, brachte ich einfach nicht die Energie auf,mich deswegen zu grämen.


  „ Wenn wir schließlich Sex haben werden“, flüsterte er, „wird es auf Seidenlaken in einem richtigen Bett sein, wo ich dir zeigen kann, wovon ich schon seit sieben Jahren träume.“


  Die Luft roch nach Hitze, Feuer, nach ihm. Ich spannte mich an und wurde feucht. Wenn er mich anfasste, würde ich möglicherweise vergessen, dass wir von hier wegmussten, dass hier das Böse lauert.


  „Wir werden keinen Sex haben.“ Ich entzog ihm meinen Arm.


  „Niemals“


  „Klar." Er stieß einen angewiderten Laut aus - ob er nun mir galt oder ihm selbst, wusste ich nicht -, dann kehrte er mir den Rücken zu. „Glaub das ruhig weiter.“


  Ich hatte keine Ahnung, was ich sagen, was ich tun sollte. In einem Moment schien Nic mich zu hassen; im nächsten war das, was ich in seinen Augen sah, alles andere als Hass - wenngleich auch keine Liebe.


  Den Ausdruck von Liebe hatte ich früher in ihnen gesehen.


  Der einzige Mann, den ich je gewollte hatte, war Nic. Jetzt war er hier, und ich konnte ihn trotzdem nicht haben. Denn wenn ich es täte, würde ich viel mehr in Gefahr bringen als nur mich selbst.


  Ohne ein weiteres Wort stapfte ich weiter den Pfad hinunter. Der Geruch von Blut schlug mir entgegen, schon lange bevor ich seine Quelle entdeckte.


  Ein abgebalgter Hase lag in der Mitte des Wegs. Mein Blick wanderte über die Bäume, aber ich sah niemanden, hörte nichts.


  Hofften die, dass mich das Blut die Beherrschung verlieren lassen würde? Falls ja, waren sie wirklich ahnungslos, mit wem sie es zu tun hatten. Dies hier war für mich kaum mehr als ein alberner Streich - obwohl ich bezweifelte, dass das Häschen es witzig gefunden hatte. Wer auch immer es auf uns abgesehen hatte, war vielleicht gar nicht so schlau, wie er dachte.


  „Was zur Hölle?" Nic beugte sich nach unten, um das Blut und das Fell in Augenschein zu nehmen.


  „Kümmere dich nicht darum. Lass uns einfach hier abhauen."


  „Was ist das?"


  Er hob etwas vom Boden auf, dann hielt er es mir auf der geöffneten Handfläche entgegen. Ich warf einen Blick darauf, und mir stockte der Atem.


  Ein winziger Wolf - ein Talisman, ein Totem, ein indianisches Amulett. Ich hatte schon einmal eines gesehen, es sogar genau untersucht, um herauszufinden, auf welche Weise und warum das Ding über Magie gebot.


  Aber das Totem hätte zusammen mit dem Gebäude zu Schutt und Asche verbrennen müssen. Und selbst wenn es so weit in den Wald geschleudert worden wäre, war jener spezielle Talisman aus schwarzem Stein gefertigt gewesen.


  Dieser hier bestand jedoch aus Plastik, mit funkelnden blauen Augen. Eigentlich ein geschmackloses Ding, wäre es nicht so gruselig gewesen. Und das auch ohne das feurige Schauspiel ringsum. „Elise?"


  Ich blinzelte, dann sah ich Nic ins Gesicht. Ich musste den kleinen Wolf eine ganze Weile angestarrt haben, denn seine Miene zeigte Besorgnis. „Weißt du, was das ist?"


  „Ein Totem."


  „So wie in Totempfahl?"


  „Nein. Der Clan der Ojibwa benutzt Totems oder dodiams. Winzige Amulette, die spirituelle Kräfte in sich bergen - den Geist eines Clan-Tieres."


  „Du glaubst doch nicht im Ernst daran, dass ein Amulett Zauberkräfte haben kann?"


  „Woran ich glaube, ist nicht von Belang. Sie glauben daran."


  Und an eine Menge mehr.


  Nachdenklich betrachtete ich sein Gesicht. „Du selbst glaubst nicht an solche Mächte? An Magie? Das Übernatürliche?"


  Seine blauen Augen blickten in meine. „Nein."


  Es würde interessant sein, ihn vom Gegenteil zu überzeugen, aber dazu hatte ich jetzt nicht die Zeit.


  „Gibt es hier in der Gegend Ojibwa?"


  Ich unterdrückte den Drang, verächtlich zu schnauben. Warum sollte so ein aufgeblasener FBI-Agent wissen, welche Indianerstämme wo angesiedelt waren, auch wenn er es eigentlich wissen müsste?


  „In Montana gibt es Sioux, Crow, Blackfoot, um nur ein paar zu nennen. Die Ojibwa leben in Minnesota, Kanada und Wisconsin."


  „Wisconsin?" Sein Kopf schoss nach oben. „Also da, wo Mandenauer gerade ist."


  Da er keine Frage gestellt hatte, machte ich mir nicht die Mühe zu antworten.


  „Seltsam", murmelte er.


  Ich musste ihm zustimmen. In Montana ein Ojibwa-Totem zu entdecken, während Mandenauer sich in dem Staat aufhielt, aus dem es stammte, war ein bisschen zu viel des Zufalls für meinen Geschmack. Wenn ich auch nicht wusste, was es zu bedeuten hatte.


  Ich nahm den Talisman aus Nics Handfläche, dann blickte ich zu dem Hasen. Mehr als nur ein Wegweiser deutete für mich nach Wisconsin.


  „Komm weiter", sagte ich. „Es ist nicht mehr weit bis zu dem Schuppen."


  Ich steckte den winzigen weißen Wolf ein, dann stieg ich über den toten braunen Hasen hinweg. Während ich das tat, hörte ich ein gedämpftes Knurren.


  „Hungrig?", fragte Nic.


  Ich betrachtete das blutige Hasenfell. „Nein."


  Das gedämpfte Knurren war nicht von mir gekommen, sondern von dem Totem in meiner Tasche.


  6


  Ich konnte Nic das nicht sagen. Er glaubte nicht an Magie. Er würde mich in die nächstgelegene Klinik bringen, dort einsperren und den Schlüssel wegwerfen. Da meine Medizin zusammen mit dem Hauptquartier in die Luft geflogen war, wären wir dann wirklich in Schwierigkeiten.


  Ich irgendwo eingesperrt, und der Vollmond weniger als eine Woche entfernt. Allerdings war das im Moment die geringste meiner Sorgen.


  Wir erreichten den Schuppen, und Nic inspizierte ihn mit typischer FBI-Präzision. Niemand war darin. Niemand hatte sich an dem Quad zu schaffen gemacht.


  „Ich fahre", teilte ich ihm mit.


  „Das glaube ich nicht."


  „Da gibt's nichts zu glauben. Ich weiß, wo wir hinmüssen."


  „Ich würde das auch rauskriegen", murrte er, nahm aber trotzdem hinter mir Platz.


  Seine Oberschenkel lagen verkrampft an meinen, und wann immer sich das Quad ein wenig zu stark zur Seite neigte, zuckte er unwillkürlich zusammen. Nic war es offenbar nicht gewohnt, auf einem solchen Gefährt zu sitzen, und es gefiel ihm gar nicht, jemand anderem die Kontrolle überlassen zu müssen.


  Sobald wir die Schnellstraße - ein Begriff, der für jede asphaltierte Straße hier in der Gegend herhalten musste - erreicht hatten, holte ich aus dem Quad alles raus, was es an Tempo hergab, etwa fünfzig Stundenkilometer. Ohne Helm bei Höchstgeschwindigkeit zu fahren war nicht das, was ich mir unter Spaß vorstellte, auch wenn ich - im Gegensatz zu Nic - durch eine Kopfverletzung nichts zu befürchten hatte.


  „Wir werden zwei Stunden oder länger brauchen, um die Stadt zu erreichen", brüllte er.


  „Hast du einen besseren Plan?'


  Sein Schweigen war Antwort genug.


  Wir bewegten uns langsamer vorwärts als ein durchschnittlicher Wolf, der es an schlechten Tagen auf sechzig Kilometer pro Stunde brachte. Superwölfe - oder in andren Worten Lykanthropen - konnten diese Geschwindigkeit locker überbieten.


  Während ich fuhr, dachte ich über das Amulett in meiner Tasche nach. War das Totem ein Hinweis? Eine Drohung? Ein Zufallsfund? Ich musste es unbedingt Will Cadotte, unserem Experten für indianischen Mystizismus zeigen. Praktischerweise war er zusammen mit Edward nach Wisconsin gefahren.


  Hatte das Ding wirklich geknurrt? Ich hätte das abgestritten, nur dass Nic es auch gehört hatte.


  Bei dem schwarzen Totem war mir nie irgendein übernatürliches Verhalten aufgefallen, doch das hieß nicht, dass es keins gegeben hatte.


  Jessie McQuade, eine Agentin der Jägersucher und ehemalige Polizistin, schwor Stein und Bein, gesehen zu haben, wie sich das Totem von allein bewegte. Und ich war die Letzte, die sie verrückt genannt hätte.


  Wir fuhren fast eine Stunde lang schweigend weiter. Eine Unterhaltung wäre wegen des röhrenden Motors und des peitschenden Fahrtwinds sinnlos gewesen. Aber ich musste keine Worte hören, um Nic laut und deutlich zu Verstehen. Der Druck seiner Oberschenkel war nicht das Einzige, das ich fühlte.


  Er hatte mich auf mehr als nur eine Weise vermisst.


  Seine Handflächen lagen an meiner Taille; seine Daumen glitten unter meine Jacke und spielten mit der Haut über meiner Strumpfhose. Sein Atem strich über die Haare, die sich aus meinem französischen Zopf gelöst hatten.


  Ich musste ehrlich mit ihm sein. Was einmal zwischen uns gewesen war. durfte trotz der verräterischen Reaktion meines Körpers auf den seinen nie wieder geschehen. Ich hatte zu viele Geheimnisse, die ich nicht teilen durfte. Zu viel Arbeit, die erledigt werden musste. Zu viele Monster, die meinen Tod wollten.


  Halb rechnete ich damit, dass er die Hände um meine Brüste wölben würde, bevor er den Mund gegen meinen Hals drückte, um daran zu saugen. Ich saß mit weit gespreizten Beinen auf dem Sitz, und der Wind fuhr mir unter den Rock, um mich zu reizen, wo ich nicht mehr gereizt zu werden brauchte. Nics Fingerspitzen streichelten über die Rundung meines Hinterns.


  „Nic", sagte ich. Ob protestierend oder flehend, wusste ich nicht. Es war auch egal. Der Wind schleuderte das Wort in die Nacht hinaus.


  Es begann zu schneien - dicke, flaumige Flocken, die schon bald die Straße bedecken würden. Ich musste mich konzentrieren. Wir mussten unbedingt eine Stadt erreichen, bevor uns der Sturm erreichte - oder Schlimmeres. Ich war schon halb erfroren, und Nic erging es bestimmt genauso.


  Aber es war unmöglich, klar zu denken, während Nics Hand warm, hart und flach über meinen Bauch glitt.


  Ich sah nach unten. Mein Rock war bis zur Hüfte hochgerutscht, und der Anblick meiner seidenbestrumpften Beine, meines weißen Baumwollslips und Nics brauner Hand mit den schwieligen Fingern erregte mich so, dass ich nichts tat, als sein Mittelfinger tiefer glitt. Zum Glück war niemand außer uns auf der Straße unterwegs.


  Zumindest dachte ich das.


  Ich hob den Kopf, dann scherte ich seitlich aus, um dem riesigen schwarzen Wolf in der Mitte der Fahrbahn auszuweichen.


  Das rechte Rad rutschte von der Straße, und wir flogen durch die Luft.


  Das Schicksal war auf unserer Seite, denn wir wurden dabei abgeworfen. Die meisten Verletzungen bei einem Quad-Unfall resultieren daraus, dass die Maschine auf den Fahrern landet. Doch ich kam auf meiner Schulter auf, und etwas knackte.


  Ohne den Schmerz zu beachten, rappelte ich mich auf die Füße und suchte verzweifelt nach Nic. Ich entdeckte ihn am Waldrand. Er bewegte sich nicht.


  Der Wolf drehte den Kopf in meine Richtung. Hellgraue, menschliche Augen funkelten in einem verwilderten Gesicht.


  „Billy", murmelte ich.


  Ich hätte wissen müssen, dass er nicht umgekommen war. Es erforderte etwas Tödlicheres als eine Brandbombe, um Billy Bailey in die Hölle zu schicken.


  Aber wo war er gewesen? Hatte es einige Zeit gedauert, bis seine Verletzungen verheilt waren und er aus den Trümmern kriechen konnte?


  Was war mit den anderen? Hatten sie ebenfalls überlebt?


  Ich strengte die Ohren an und hörte nur den Wind, schnüffelte in der Luft und roch nichts als Schnee und Billy, den Irren.


  Entweder hatte der Rest meiner Kellerwölfe in die Freiheit gefunden und sich dann zerstreut, oder aber sie waren inzwischen Asche - und Billy war noch mächtiger, als ich gedacht hatte. Und wäre das nicht einfach wunderbar?


  Billy legte den Kopf zur Seite; die Zunge hing ihm aus dem Maul, fast so, als würde er lachen. Verflucht, vermutlich tat er das auch.


  Ich tastete nach der Pistole in meiner Tasche. Ich könnte Billy sämtliche Kugeln verpassen, und es würde ihn nicht stoppen. Wenn ich in dieser Gestalt bliebe, würde er mich töten - falls ich Glück hatte - und dann über Nic herfallen.


  Ich würde mich verwandeln müssen.


  Allerdings dauerte so etwas seine Zeit, und während der Transformation würde ich vollkommen wehrlos sein. Billy kannte keine Skrupel. Er würde bis zu dem für mich denkbar schlechtesten Moment warten und dann zuschlagen. Trotzdem musste ich das Risiko eingehen und darauf hoffen, dass meine Verwandlung an sich ihn lange genug verwirren würde, bis ich meine neue Gestalt angenommen hatte.


  Ich schaffte es. mir die Schuhe von den Füßen zu treten - ich hasste es, wenn meine Pfoten durch sie hindurchbrachen -, hatte jedoch keine Chance, irgendetwas anderes auszuziehen. Nicht, dass ich jemals vor Billy strippen würde, selbst wenn ich eine Woche lang Zeit gehabt hätte.


  Als ich das Gesicht hob, rieselten Schneeflocken auf meine Wangen, blieben an meinen Wimpern hängen, kitzelten mich in der Nase. Ich verdrängte diese sensorischen Wahrnehmungen und dachte an den Mond.


  Wäre er voll gewesen, hätte ich mich nicht weiter anstrengen müssen. Aber ohne die silberne Scheibe, deren Sog so stark war wie das Auf- und Abbranden der Gezeiten, gestaltete sich die Transformation etwas schwieriger, besonders für jemanden mit einer unterentwickelten Vorstellungskraft.


  Ich schätzte, dass Billy in dieser Nacht einen Riesenspaß dabei gehabt hatte, pelzig zu werden.


  Ein leises Knurren entrang sich seiner Kehle. Ich hatte etwas vor, aber er wusste nicht, was. Schon sehr bald würde er es leid sein, sich darüber den Kopf zu zerbrechen; er würde einfach herkommen und mir in den Arsch treten. Solange ich noch eine Frau und er ein Wolf war, würde ihm das überhaupt keine Probleme bereiten.


  Ich starrte zum schwarzen Samthimmel hoch und stellte mir vor, wie das kühle, metallische Weiß des Mondes mein Gesicht überflutete. Ich roch den Wind, die Bäume, die Erde. Das Totem in meiner Tasche vibrierte, dann platzten die Nähte meiner Lieblingsjacke auf.


  Das Verschieben von Knochen, das Verbiegen der Wirbelsäule brachte normalerweise qualvollen Schmerz mit sich. Vom Zwei- zum Vierfüßler zu werden, fühlt sich in der Regel nicht gut an. Meine Haut brannte, wenn das Fell kam. Meine Finger und Zehen taten immer weh, wenn ihnen Krallen wuchsen. Mein Gesicht schmerzte, während Mund und Nase sich zu einer Schnauze verformten.


  Ich verabscheute es, pelzig zu werden - hatte das immer getan und würde es vielleicht auch immer tun, falls ich niemals ein Heilmittel entdecken sollte -, aber der Schmerz war dabei nur ein kleines Detail. Ich hasste es, mit Haar bedeckt zu sein und zu spüren, wie mir ein Schwanz wuchs. Das Sabbern, das Hecheln, das Heulen - und nie konnte ich die Erde unter meinen Fingernägeln ganz loswerden. Zum Werwolf zu werden ruiniert einfach jede Maniküre.


  Aber in dieser Nacht verlief die Verwandlung schmerzlos. In dieser Nacht stellte ich mir einfach vor, ein Wolf zu sein, und schon war ich einer.


  Billy jaulte auf. Ich war der schnellste Gestaltwandler im ganzen Westen. Ein verfluchtes Werwolf-Genie. Irgendetwas Seltsames ging vor sich, aber ich hatte keine Zeit zu enträtseln, was es war.


  Werwölfe haben nicht nur menschliche Augen, sie verfügen auch über menschliche Intelligenz. Ich wusste, was ich zu tun hatte, deshalb griff ich an, ohne Billy die Chance zu geben, sich zu sammeln. Dies hier war kein lustiger Spaß, sondern ein Kampf auf Leben und Tod. Billy würde mir nachsetzen und mich verfolgen, bis er hatte, was er wollte.


  Mich.


  Ich würde lieber sterben, als Billy Baileys Sexsklavin zu spielen. Dieses Wissen verschaffte mir einen Vorteil. Ich traf ihn hart, und er stürzte auf den Rücken.


  Entweder hatte die Verwirrung seine Reaktionen verlangsamt, oder aber ich war plötzlich schneller geworden als ein durchschnittlicher Werwolf. Vielleicht beides. Meine Zähne schrammten über Billys Kehle, bevor er mich von sich schleuderte.


  Ich landete auf derselben Schulter wie zuvor, als ich von dem Quad abgeworfen worden war, und winselte. Ohne menschliches Blut würde ich heute Nacht nicht vollständig heilen, obwohl allein schon meine Werwolfexistenz jede Verletzung unerklärbar schnell kurieren würde.


  Billy warf sich seitlich gegen mich, noch bevor ich mich auf alle viere rollen konnte. Ich schlug so heftig auf dem Boden auf, dass mir die Ohren klingelten. Mein Kopf tat weh, und es fiel mir schwer, die Augen zu fokussieren.


  Wäre er kein geisteskranker Sadist gewesen, hätte er mich in diesem Moment getötet. Doch anstatt sich auf meine Halsschlagader zu stürzen, biss er mich in den Bauch und leckte dann das Blut weg.


  Ekel durchströmte mich, augenblicklich gefolgt von unbändigem Zorn. Mithilfe meiner Beine und Krallen stieß ich ihn von mir, dann tat ich das, was er nicht getan hatte. Ich sprang auf ihn, schnappte nach seinem Hals und riss ihn auf. Obwohl ich auszuweichen versuchte, spritzte sein Blut auf mein Gesicht und meine Brust. Ich sprang von ihm weg, ohne darauf zu warten, wie seine Augen die eines Wolfs wurden, während er starb.


  Ich verwandelte mich schneller als je zuvor zurück in eine Frau. Obwohl meine Kleidung ein Fetzenhaufen war, schaffte ich es dennoch, mich einigermaßen zu bedecken. Ich nahm eine Handvoll Schnee und ließ ihn schmelzen, um etwas von dem Blut und der Erde abzuwaschen.


  Dann fiel mir die Wunde an meinem Bauch wieder ein, und ich schob die Jacke nach oben. Nichts. Stirnrunzelnd ließ ich meine Schulter kreisen. Noch nicht mal ein Ziepen.


  Hatte ich dem Talisman diese rasche Genesung und die zügige Verwandlung zu verdanken? Offensichtlich.


  Daran könnte ich mich gewöhnen.


  Ich eilte zu Nic und kniete mich neben ihn, als er auch schon die Augen aufschlug. „Ich habe einen Wolf gesehen."


  „Ich weiß. Ich hätte ihn beinahe angefahren."


  „Nein." Er fasste nach oben und zog an meinem Haar, das mir nun in losen Locken auf die Schultern hing. „Mit so einem Fell und ..." Er runzelte die Stirn. „Deinen Augen."


  Ich verzog keine Miene, während mein Herz auszusetzen drohte. Trotzdem war meine Stimme so kühl wie der Wind.


  „Du musst dir den Kopf wesentlich heftiger angeschlagen haben, als ich dachte."


  7


  Nic setzte sich auf, stöhnte, sank wieder nach hinten.


  Ich fing ihn auf, bevor sein Kopf erneut auf den Boden knallte. „Vielleicht sollten wir dich zu einem Arzt bringen."


  „Du bist Ärztin."


  „Nicht die Sorte."


  „Ich bin ganz ..." Er verstummte, seine Lider gingen zu, und er erschlaffte in meinen Armen.


  Besorgt beugte ich mich näher zu ihm. Er war bewusstlos, deshalb gab ich dem Bedürfnis nach, das mich schon umtrieb, seit ich ihn in meiner Bürotür hatte stehen sehen. Ich drückte die Lippen auf seine Stirn und atmete den vertrauten Duft seiner Haare ein.


  Mit einer Wucht, die mich schwanken ließ, stürmten all meine Gefühle wieder auf mich ein. Ich hatte gewusst, dass ich ihn noch liebte, doch war mir nicht klar gewesen, dass ich das immer tun würde.


  Einst hatten wir von einem gemeinsamen Leben geträumt: von Heirat, Karriere, Familie. Zusammen würden wir nie wieder einsam sein.


  Ich sehnte mich so sehr nach diesem normalen Leben - einem normalen Ich. Aber ich hatte inzwischen einiges begriffen: Auch wenn es mir gelingen sollte, mich selbst zu heilen, hatte ich Dinge getan, für die es keine Wiedergutmachung geben konnte. Nic war für mich jetzt ebenso verloren wie in der Nacht meiner ersten Verwandlung.


  Der Wind klatschte Schnee gegen mein Gesicht. Ein Temperatursturz hatte die flauschigen Flocken in eisige Nadeln verwandelt.


  Ich roch Tod - vermutlich Billys Tod. Trotzdem mussten wir uns wieder in Bewegung setzen. Wegen der Wolken, die den Mond verdeckten, war die Straße finster. Es bestand zwar keine große Gefahr, dass ein Auto kommen und uns überfahren würde ... aber ganz ausgeschlossen war es trotzdem nicht.


  Ich machte mir Nics momentane Bewusstlosigkeit zunutze, indem ich ihn sanft auf den Boden legte und zu dem Quad lief, das Gefährt hochhob und es zurück auf die Straße stellte.


  Auf einer Seite war eine kleine Beule, auf der anderen etwas Erde, aber als ich den Motor startete, sprang er an.


  Nic kam nun langsam wieder zu sich. Ich zog ihn am Arm und grunzte, so als wäre er schrecklich schwer, obwohl ich ihn mit einer Hand hätte hochheben können. „Willst du mir nicht ein bisschen helfen?"


  „Entschuldige, aber ich bin ..."


  „Verletzt", ergänzte ich, als er den Gedanken wieder zu verlieren schien.


  Zum Glück war er zu benommen, um zu merken, wie sehr ich ihm dabei half, auf die Füße zu kommen, zu weggetreten, um zu erkennen, dass meine Klamotten zerrissen waren und ich Blutspritzer im Haar hatte.


  Ich hievte Nic auf das Quad, saß hinter ihm auf und positionierte seinen Körper so, dass ich gleichzeitig sehen, fahren und ihn festhalten konnte. Hätte ich keine übermenschlichen Kräfte besessen, wäre mir das nicht gelungen, sodass ich nun zum allerersten Mal froh darüber war zu sein, was ich war.


  Nic tauchte nur ab und zu kurz aus der Bewusstlosigkeit auf. Und ich hatte mich zuvor gefragt, wie ich ihn dazu bringen sollte aufzuhören, Fragen zu stellen. Ich hätte eine andere Methode vorgezogen.


  Entweder hatte der Wind gedreht, oder aller wir fuhren dem Sturm voraus, denn die Straßen außerhalb von Clear Lake waren trocken und die umliegenden Wälder nicht die Spur weiß. Die meisten Geschäfte auf der Hauptverkehrsstraße waren geschlossen, und das vermutlich schon seit einer ganzen Weile. Diese Stadt war klein, unschuldig und ahnungslos.


  Ich hatte mit der Idee gespielt, Nic bei einem Arzt abzuladen - es musste einen geben - und ein weiteres Mal zu verschwinden. Aber eine Stunde auf dem Quad mit wenig mehr zu tun als nachzudenken hatte den Plan zunichte gemacht.


  Billy mochte tot sein, aber Billy hatte das Hauptquartier nicht in die Luft gejagt. Wer auch immer dahinter steckte, konnte uns dicht auf den Fersen sein.


  Ich ließ den Blick über Nics stilles Gesicht wandern. Er hatte gesagt, dass er ein für alle Situationen ausgebildeter FBI-Agent sei und dementsprechend auf sich selbst aufpassen könne. Aber ich wusste es besser. Für Werwölfe wäre er ein leichtes Ziel.


  Ganz gleich, wie gefährlich es für uns beide sein würde, ich musste ihn mit nach Wisconsin nehmen.


  Ich hielt an der einzigen Tankstelle der Stadt. Der Tankwart kam nach draußen; sein Blick glitt über mein zerrissenes Kostüm, die Blutspritzer und die Blätter in meinem Haar, dann zu Nics herabhängendem Kopf. Mit der typischen Sachlichkeit, die den Bewohnern westlich des Mississippi zu eigen ist, fragte er: „Probleme?"


  „Wir hätten fast einen ... Hirsch angefahren. Haben uns überschlagen."


  Diese Geschichte, die gar nicht so weit von der Wahrheit entfernt war, erklärte Nics Verletzungen und meine Erscheinung. „Brauchen Sie einen Arzt?"


  „Nein." Nic kämpfte um eine aufrechte Haltung. „Mir geht's gut."


  Der Tankwart zog skeptisch die Brauen zusammen. „Wenn Sie das sagen."


  Nic versuchte, es ihm zu beweisen, indem er von dem Quad kletterte. Er torkelte. Bei aber nicht hin.


  „Wissen Sie, wo ich ein paar Anziehsachen kaufen kann?"


  Sobald das Wort kaufen aus meinem Mund geschlüpft war, realisierte ich, dass ich kein Geld besaß. Ich sah zu Nic, der bereits seine Brieftasche zückte.


  „Und ein Auto", fügte er hinzu, während er eine große Menge Scheine herauszog.


  „Ich hab da drinnen ein paar T-Shirts und Jogginghosen zum Verkauf." Der Mann kratzte sich am Kopf, während er das Geld beäugte. „Über das Auto müssen wir noch reden."


  Ich zögerte, wollte verhandeln, aber Nic forderte mich mit einer knappen Handbewegung auf, still zu sein. „Um das Auto kümmere ich mich."


  Ich widersprach nicht. Je weniger Zeit wir hier vertrödelten, desto besser. Drinnen schnappte ich mir ein Paar graue Jogginghosen und ein ebenso fröhliches graues T-Shirt.


  In der Toilette schlüpfte ich aus meinem schmutzigen, zerfetzten Kostüm. Nachdem ich das Wolfstotem aus der Rocktasche genommen hatte, warf ich die Kleidungsstücke in den fast vollen Mülleimer. Ich hielt das winzige Stück Plastik zwischen zwei Fingern und starrte in die funkelnden blauen Augen.


  Die Vorstellung, dass etwas so Kleines, so Schäbiges genug Macht besitzen könnte, um mich in einen Wolf der Extraklasse zu verwandeln, war einfach lachhaft. Trotzdem war mir in diesem Moment, in dieser verdreckten Damentoilette mitten im Niemandsland überhaupt nicht nach Lachen zumute.


  Ich schob den Talisman in die Tasche meiner neuen Hose, als mir plötzlich einfiel, dass der kleine Wolf nicht das Einzige gewesen war, das sich in meinem Rock befunden hatte.


  Doch sowohl die Liste mit Namen, die Nic mir gegeben hatte, als auch seine 38er waren weg. Ich musste sie irgendwo unterwegs verloren haben. Die Liste war mir egal, aber die Waffe hätte sieh eventuell hier und da für einen Bluff benutzen lassen können.


  Da ich nicht umkehren konnte, um sie zu suchen, stieg ich in meine Turnschuhe und schnippte eine letzte Flocke getrockneten Blutes aus meinem Haar. Meine Nägel sahen aus, als hätte ich ein paar Leichen im Wald verscharrt, was der Wahrheit nahe genug kam, um mir Sorgen zu bereiten. Ich konnte nur hoffen, dass die Menschen, denen wir zwischen hier und Wisconsin begegneten, es mit der Körperpflege nicht ganz so genau nahmen.


  Als ich aus der Toilette kam, entdeckte ich den Tankwart hinter der Kasse. Ich sah mich in dem Raum um, der vom Boden bis zur Decke mit Chips, Getränken, Süßigkeiten und Softporno-Magazinen vollgestopft war. Aber weit und breit kein Nic.


  „Ich habe Ihrem Freund einen Wagen verkauft."


  Dem Grinsen des Mannes nach zu urteilen, musste es ein guter Deal gewesen sein. Natürlich konnten wir nicht gerade wählerisch sein. Wir mussten hier abhauen, und auf einem Quad war das unmöglich.


  „Er ist über die Straße, um ihn zu holen."


  Obwohl ich es gar nicht mochte, Nic auch nur für eine Minute aus den Augen zu lassen, verschaffte mir seine Abwesenheit die Gelegenheit, etwas zu tun, das ich schon zuvor hätte tun sollen.


  „Haben Sie ein Telefon?"


  Er zeigte auf die Wand hinter mir.


  Ich wog die Risiken ab. Ich bezweifelte, dass irgendjemand daran gedacht haben könnte, dieses spezielle Telefon anzuzapfen, und Edward ließ seine eigenen Leitungen regelmäßig auf Wanzen überprüfen. Sollte wirklich jemand den Anruf zurückverfolgen, wären Nic und ich längst über alle Berge.


  Ich tippte die Nummer ein, während der Tankwart sich daranmachte, einen Kartoffelchipständer aufzufüllen. Edward nahm beim zweiten Läuten ab. „Elise?"


  Wie konnte er das wissen? Die Anruferkennung hätte .Joes Tankstelle" anzeigen sollen, nicht „Elise Hanover". Manchmal war der alte Mann unheimlicher als alles, was erjagte.


  Meine Antwort - „Ja, Sir!" - wurde mit einer üblen Salve deutscher Flüche belohnt.


  „Ich weiß ja, dass Sie sich nicht oft freuen, von mir zu hören", murmelte ich, „aber war das wirklich nötig?"


  „Ich rufe schon seit Ewigkeiten alle halbe Stunde im Hauptquartier an, aber die Leitung ist tot. Wenn Sie irgendeine technische Störung haben, ist es Ihre Pflicht, mich zu informieren."


  „Es ist ein bisschen mehr als eine technische Störung."


  „Spezifizieren Sie das."


  Ich kannte Edward schon mein ganzes Leben lang. Er hatte mich praktisch großgezogen; Kindermädchen zu bezahlen, mich auf die besten Schulen zu verfrachten und anschließend als seine rechte Hand zu rekrutieren war allerdings kaum das Gleiche, wie jemanden großziehen. Zwischen uns gab es wenig Wärme, ganz gleich, wie sehr ich mir wünschte, es wäre anders.


  „Spezifiziert heißt das ..." Ich blickte mich um. Es war niemand in der Tankstelle außer mir und dem Tankwart, der mehr daran interessiert schien, die Hustler-Magazine gerade zu rücken, als mich zu belauschen. Trotzdem senkte ich die Stimme. „Da, wo das Hauptquartier sein sollte, klafft jetzt ein Krater."


  Auf meine Worte folgte Schweigen.


  „Sir?"


  „Sabotage?"


  Ich dachte an den Schemen, den Schuss, die Silberkugel. „Definitiv."


  „Der Wachmann?"


  „Tot."


  „Verdächtige?"


  „Könnten überlebt haben." Edwards Grunzen sagte mir, dass er die tiefere Bedeutung verstanden hatte. „Mit Ausnahme von Billy."


  „Und Billy ist nicht mehr am Leben, weil ... ?" „Er mich sauer gemacht hat."


  Obwohl sein Seufzen Hunderte von Kilometern zurücklegte, bevor es mich erreichte, verlor es nichts von dem darin mitschwingenden Tadel.


  „Ihr Temperament ist wie immer ein Problem."


  Niemand außer Edward würde mich für temperamentvoll halten. Alle anderen glaubten, ich stünde temperamentsmäßig nur eine Stufe unterhalb der Eiskönigin des Universums. Außer Nic, allerdings kannte der mich nicht so gut, wie er dachte.


  „Ich schicke jemanden nach Montana", ließ Edward mich wissen. „Jemand, der sich um die Sache kümmern wird."


  Sich um die Sache kümmern war bei den Jägersuchern eine beschönigende Umschreibung für vertuschen. Selbst falls es Nic gelingen sollte, ein paar seiner Kollegen in die Wälder zu schicken, würde es dort bei ihrem Eintreffen nichts mehr zu sehen geben.


  „Wer ist für diese Farce verantwortlich?", fuhr er fort. „Die bösen Jungs?"


  Es wurde wieder still in der Leitung, und ich wartete auf die unvermeidliche Zurechtweisung. Aber anstelle eines Vortrags hörte ich nur ein trockenes Lachen, das mein Herz völlig aus dem Takt brachte.


  „Wer spricht da?", blaffte ich in den Hörer.


  Auch wenn Edward seinen schweren deutschen Akzent fast ganz abgelegt hatte, war er ein völlig humorloser Mensch - war dies immer gewesen. Was andererseits verständlich war. Sein Leben war nicht gerade eine Abfolge heiterer Erlebnisse gewesen.


  Was haben Sie mit meinem Boss gemacht?" ..Ich bin es, Elise. Ich bin auf meine alten Tage bloß ein wenig fröhlicher geworden." Fröhlicher?


  Okay, die Welt war aus den Fugen geraten, und ich hatte zuviel zu tun gehabt, um es mitzukriegen.


  „All die Zeit mit Jessie und Leigh ..." Ich konnte buchstäblich vor mir sehen, wie er auf diese spezielle Weise mit den Schultern zuckte, die gleichzeitig Nonchalance und alte europäische Manieren implizierte. „Die beiden sind sehr amüsant."


  Ich knirschte mit den Zähnen, als er mich jetzt an seine bevorzugten Jägersucher erinnerte. Ich kannte ihn am längsten, hatte ihm am öftesten geholfen, und trotzdem hatte ich, als er seine Lieblinge auserkoren hatte, nicht zur Wahl gestanden. Jessie McQuade und Leigh Tyler-Fitzgerald waren nicht nur Edwards Favoriten, sondern auch beste Freundinnen. Nicht, dass sie nicht gelegentlich versucht hätten, sich gegenseitig umzubringen - wenn man Jäger in dasselbe Revier lässt, hat das öfter Scharmützel als Teegesellschaften zur Folge -, aber sie waren aus demselben Holz geschnitzt, und ich passte nicht dazu.


  Ich war kein Typ, der neckte und hänselte. Ich wagte es nicht, mich an den Raufereien zu beteiligen, die sie so sehr genossen. Sarkasmus war nicht meine Stärke. Da sie nun den Platz in Edwards Herzen eingenommen hatten, nach dem ich mich immer gesehnt hatte, fühlte ich mich deutlich weniger zu ihnen hingezogen als er.


  „Falls dort wirklich Edward Mandenauer spricht", fuhr ich fort, „dann sagen Sie mir doch etwas, das nur wir beide wissen können."


  Eine weitere Welle des Schweigens schwappte durch die Leitung. Eine Minute lang glaubte ich, dass ich recht hatte, dass sich wirklich jemand anders als mein Boss ausgab. Ich hätte wissen sollen, dass niemand, einschließlich mir, den alten Mann übers Ohr hauen konnte.


  „Damit", erwiderte er mit derart harter, kalter Stimme, dass ich Haltung annahm, obwohl er mich gar nicht sehen konnte, „beziehen Sie sich vermutlich auf die Tatsache, dass ich Ihre Mutter getötet habe."


  8


  Okay, er war es also wirklich.


  „Auf diesen speziellen Erinnerungstrip in die Vergangenheit hätte ich gut verzichten können", brummte ich.


  „Sie haben verlangt, dass ich Ihnen ein Geheimnis sage, von dem nur wir beide wissen."


  Ich hatte eigentlich etwas anderes gemeint: An meinem sechzehnten Geburtstag war Edward mit mir nach Paris geflogen. Er hatte mich bei einem Kollegen abgeladen - der mir die Stadt, die Museen, die Sehenswürdigkeiten zeigte -, dann war er losgezogen, um jemanden zu töten. Aber immerhin hatte er mich mitgenommen.


  Trotzdem hatte er recht. Jeder könnte an diese Information gelangen, wenn er sich nur die Mühe machte, danach zu suchen. Hingegen konnte niemand wissen, dass der Mann, der mich „großgezogen" hatte, gleichzeitig auch der Mann war, dem ich meinen Waisenstatus verdankte.


  Ich konnte ihm das nicht vorwerfen; meine Mutter war damals ein Werwolf gewesen.


  „Elise!"


  Wie lange rief Edward schon meinen Namen? Ich wusste es nicht, weil ich zu tief in meine unschöne Vergangenheit abgedriftet war.


  „Sir?'


  „Sie müssen nach Wisconsin kommen. Es gibt Probleme in einer Stadt namens Fairhaven."


  Das hatte ich mir schon selbst zusammengereimt. Edward würde nicht dort sein - zusammen mit mehreren anderen Agenten -, wenn es keine Probleme gäbe. Ich nahm an, dass es um Werwölfe ging, denn die waren Jessies Spezialität. Dass Will ebenfalls vor Ort war, ließ außerdem auf irgendeinen Zusammenhang mit indianischem Mystizismus schließen. Andererseits gab es keine |essie ohne Will, und vice versa. Die beiden waren, seit sie sich kennen und lieben gelernt hatten, unzertrennlich.


  „Das Übliche?", fragte ich, was die Kurzform war für jede Art verdächtigen Anstiegs der Wolfspopulation, Angriffe wilder Tiere oder plötzliche, willkürliche, unerklärbare blutige Todesfälle.


  „Vielleicht. Kommen Sie her, Elise, dann werden wir das Ganze unter die Lupe nehmen."


  Ich fand es merkwürdig, traurig und ein wenig unhöflich, dass ausgerechnet in einer Stadt namens Fairhaven irgendwelche schrecklichen Dinge geschahen.


  Aber ich hatte andere Sorgen. Wie sollte ich Edward nur beibringen, dass jemand hinter mir her war? Jemand, der wusste, dass eine Silberkugel nötig war, um mir Schaden zuzufügen.


  „Es gibt da ein winziges Problem ..."


  Ich brach ab, als Nic durch die Tür kam. Meine Zeit war abgelaufen.


  „Haben Sie meine Forschungsergebnisse bei sich?", erkundigte ich mich stattdessen.


  Die Frage war unschuldig genug.


  „Bei mir nicht, nein." Edward seufzte. „Es wurde alles zerstört?" „Ja."


  „Ihr Serum?" „Asche."


  „Dann sollten Sie sich wirklich beeilen."


  Er legte auf, ohne sich zu verabschieden. Warum sollte es in dieser Nacht auch anders sein als bei tausend anderen Gelegenheiten?


  Er hatte sich nicht erkundigt, ob mit mir alles in Ordnung war Aber natürlich war ich genauso schwer umzubringen wie die meisten der Kreaturen, die er jagte. Ein weiterer Grund dafür, warum Edward mich in seiner Nähe behielt. Trotzdem wäre es nett gewesen, wenn er dieses eine Mal gefragt hätte.


  „Ist mit dir alles okay?", erkundigte sich Nic.


  Es schien ihm besser zu gehen. Er war nicht mehr so blass und auch nicht mehr so wackelig auf den Beinen. Trotzdem würde ich ihn nicht fahren lassen.


  „Alles bestens."


  Oder zumindest so gut, wie es sein konnte.


  Ich kaufte ein paar Snacks - meine Leibspeise Beef Jerky, Wasser, Saft, Kaffee - und gab Nic die Rechnung. Nachdem wir uns bei dem Tankwart bedankt hatten, gingen wir nach draußen und nahmen Nics neuen Wagen in Augenschein.


  Die Karre ähnelte einem Panzer und musste schon mindestens dreißig Jahre auf dem Buckel haben. Der Plymouth Grand Fury, einst der überall gebräuchliche Polizeiwagen, war zugunsten des Crown Victoria und diverser SUVs in den Ruhestand getreten. Als das passierte, war die Flotte von Furys landesweit bei Auktionen versteigert worden. Wie es schien, waren wir unter den glücklichen Gewinnern.


  Ich kletterte hinter das Steuer, und Nic protestierte nicht, was ein noch stärkeres Indiz für seine pochenden Kopfschmerzen war als die drei Aspirin, die er, kaum dass er seinen Hintern auf den Beifahrersitz gepflanzt hatte, mit einer Cola runterspülte. Ich ließ den Wagen an und fuhr Richtung Westen.


  Nic starrte noch einen Moment auf die dunkle Weite der Fernstraße, die sich in fast magischer Weise vor unseren Scheinwerfern auszudehnen schien, im nächsten Augenblick war er eingeschlafen. Obwohl ich ihn - für den Fall einer Gehirnerschütterung - gelegentlich würde wecken müssen, stieß ich trotzdem einen Seufzer der Erleichterung aus. Ich war zu müde, um mich jetzt mit weiteren Fragen herumzuplagen.


  Ich behielt nicht nur die Straße, sondern auch den Waldrand im Blick. Jede Bewegung, jeder Schatten ließ mich zusammenzucken. Wer wusste schon, was sich da draußen herumtrieb? Vielleicht nichts, vielleicht alles Mögliche.


  Zwar fühlte ich mich, als würde ich hinter der langen marineblauen Motorhaube, die sich bis in die Unendlichkeit zu erstrecken schien, das Raumschiff Enterprise steuern, aber der Motor eines Furys konnte selbst einen Werwolf abhängen. Dieses Wissen beruhigte mich ein wenig, wenngleich nicht so sehr, wie tausend Silberkugeln dies getan hätten.


  In der engen Begrenzung des Wagens konnte ich Nics Haut riechen, seine Hitze fühlen, ihn atmen hören. Mein Körper reagierte auf vorhersehbare Weise. Ich redete mir zwar immer ein, weiter entwickelt als das Tier zu sein, das in mir schlummerte, doch in dieser Nacht bekam ich plötzlich Zweifel.


  In den meisten Fällen zerstört das Lykanthropie-Virus die Menschlichkeit der Betroffenen. Obwohl sie bei Tageslicht einen ganz normalen Eindruck erwecken, haust in ihnen ein Dämon, der darum kämpft auszubrechen. Und dieser flüsternde Dämon bewirkt viele schlimme Dinge.


  Werwölfe in Menschengestalt sind die selbstsüchtigsten Wesen, die überhaupt existieren. In unserer modernen Welt präsentiert sich das menschliche Verhalten zunehmend als aggressiv, getrieben oder ehrgeizig, deshalb ist es ziemlich schwierig, einen Lykanthropen bei Tag zu erkennen.


  Leider gibt es dann keinen Schwanz, keine Fangzähne oder spitze Ohren, die ihn als einen Gebissenen kennzeichnen würden.


  Klar, sie sind böse, aber das Gleiche gilt auch für jede Menge Menschen. Ich war schon immer davon überzeugt, dass es wesentlich mehr Werwolf-Anwälte als Werwolf-Kinderärzte gibt, nur habe ich nie die Zeit gefunden, es zu beweisen.


  Es existiert nur eine einzige Methode, um sicherzugehen: Man muss mit einer Silberkugel auf den Verdächtigen schießen. Falls er explodiert, war er ein Werwolf. Falls nicht ... dumm gelaufen.


  Allerdings kann ich nur davon abraten, so etwas zu Hause zu versuchen. Man bekommt eine Menge Schwierigkeiten, falls man sich irrt. Ermittler der Mordkommission schlucken nur selten die Entschuldigung: „Ich dachte, er wäre ein Werwolf."


  Solche technischen Details konnten Edward jedoch nie aufhalten. Glück für ihn, dass er seine eigenen Gesetze machte.


  In der Ferne erhob sich ein langes, kummervolles Heulen. Der Klang ging mir an die Nieren, allerdings wusste ich nicht, warum. Ich hatte mich nie vom Mond angezogen, vom Rudel angelockt gefühlt.


  Einmal im Monat verwandelte ich mich in seinem silbrigen Schein. Auch wenn ich verabscheute zu werden, was ich war, blieb mir keine Wahl, sobald der Mond seinen Höchststand erreicht hatte. Aber ich genoss diese Nächte nie. Ich durchlitt sie.


  Heute Nacht war das anders gewesen. Ich dachte an die schmerzlose Transformation zurück, an den Ansturm von Energie, das Gefühl von Macht. Der Gedanke, das noch einmal zu erleben, war verlockender, als er sein sollte.


  Was, wenn ich einfach anhalten, aussteigen, pelzig werden und mit den anderen durch die Wälder streifen würde? Wir würden als Einheit jagen und töten. Ich würde nicht länger ein einsamer Wolf sein, gleichermaßen verachtet von den Menschen wie von den Lykanthropen. Ich würde Freunde haben. Eine Familie. Vielleicht sogar einen Geliebten.


  Geistesabwesend tastete ich nach dem Talisman in meiner Tasche. Meine Finger wurden warm; meine Haut prickelte. Ich hörte ein Flüstern, konnte die Worte jedoch nicht verstehen. Ich erkannte die Stimme nicht. Männlich oder weiblich? Echt oder eingebildet?


  Hitze strahlte von meinen Fingern in mein Handgelenk aus. Neugierig sah ich nach unten, und mir entfuhr ein entsetztes Keuchen. Auf meinem Handrücken spross Fell, meine Nägel wurden zu Krallen, und ich hatte dabei nichts anderes empfunden als Wärme.


  Ich ließ den Talisman los und betete in meinem Kopf das Periodensystem der Elemente herunter. Als ich wieder hinsah, war meine Hand bloß eine Hand.


  War das Ganze tatsächlich passiert? Ich hatte von so etwas noch nie gehört. Wenn wir uns verwandelten, wurden wir vollständig zu Wölfen. Wir konnten uns nicht aussuchen, welcher Teil von uns pelzig wurde. Ich hätte es noch mal versuchen sollen, aber ich traute mich nicht.


  Wenn ich zu etwas anderem wurde, als was ich immer gewesen war, wären meine Tage gezählt. Edward würde keine Skrupel haben, mich zu töten, und die anderen ebenso wenig. Auch wenn es schon Momente gegeben hatte, in denen der Tod verlockender war als das Leben, zählte dieser hier nicht dazu.


  Mein Blick wanderte über den noch immer still und friedlich schlafenden Mann neben mir. So idiotisch die Idee auch war, ich wollte mit Nic zusammen sein, solange es ging.


  Angespannt und aufmerksam fuhr ich weiter, schlürfte Kaffee, als wäre es Wasser, und wartete darauf, dass die Sonne am Horizont auftauchte - oder eine Werwolfarmee, die zwischen den Bäumen hervorstürzte. Zum Glück musste ich nicht lange warten, bis Ersteres eintrat. Die Sonne war genauso zuverlässig wie der Mond.


  Mit dem Tageslicht überkam mich ein Gefühl der Sicherheit. Bei Morgengrauen nehmen Werwölfe wieder ihre menschliche Gestalt an. Falls uns welche gefolgt sein sollten, würden sie sich nun weit weg von zu Hause ohne Kleidung oder ein Auto wiederfinden.


  Nic brummelte etwas und streckte sieh. Ich hatte ihn während der Nacht alle paar Stunden geweckt und ihn nach seinem Namen, Alter und meinem Namen gefragt. Er hatte jedes Mal korrekt geantwortet und war dann wieder eingeschlafen. Soweit ich das beurteilen konnte, hatte er keine Gehirnerschütterung. Seine Haare waren so unordentlich wie ein Satz zerwühlter Laken, seine Augen schläfrig. Ich stellte mir vor, seine straffe Brust zu berühren, seinen glatten Rücken zu schmecken, meine Wange an seiner zu reiben, dann meine Beine um seine Hüfte zu schlingen und ...


  Das Totem vibrierte und wisperte. Ich schlug mit der Hand auf meine Hosentasche. „Lass das!"


  Nic, der auf meinen Busen gestarrt hatte, den das dünne T-Shirt, das ich an der Tankstelle gekauft hatte, zweifellos in sämtlichen Details nachzeichnete, riss den Kopf hoch.


  „Entschuldige", murmelte er. „Ich scheine einfach nicht damit aufhören zu können."


  Meine Finger, die noch immer auf dem Talisman lagen, begannen zu kribbeln, und ich schaute sie an. Wurden meine Nägel etwa länger, noch während ich zusah?


  Unmöglich. Die Sonne war aufgegangen.


  Nichtsdestotrotz riss ich die Hand weg und legte sie wieder ums Lenkrad. Ich war schrecklich versucht, das weiße Wolfstotem von der nächsten Brücke zu werfen, doch ich wagte es nicht. Vielleicht würde ich es noch brauchen.


  Ich musste es unbedingt zu Edward bringen, zu Will Cadotte, zu irgendwem, der mir helfen konnte - und das schnell.


  „Könntest du jetzt fahren?", fragte ich. Nic rieb sich das Gesicht. „Klar."


  Wir wechselten uns den restlichen Tag im Vier-Stunden-Rhythmus am Steuer ab. Drive-in-Restaurants und Tankstellen waren unsere Freunde. Schlechte Straßen, kurvenreiche Umleitungen und mieses Wetter unsere Feinde.


  Als wir uns der Grenze Wisconsins näherten, brach gerade die Dunkelheit herein. Bäume säumten die Straße in solch engem Abstand, dass ich kaum zwischen ihnen hindurchsehen konnte; sie standen in derart dichten Reihen hintereinander, dass sie sieh bis in die Ewigkeit zu erstrecken schienen - oder zumindest bis nach Kanada.


  Hinter jedem Baum lauerten Schatten. Einmal nahmen sie die Gestalt eines Wolfs an, dann die eines Menschen und anschließend irgendetwas dazwischen.


  „Wohin jetzt?", fragte Nic.


  Ich hatte mir während der Fahrt mithilfe einer Straßenkarte die Richtung erarbeitet, da ich weder die Gelegenheit noch die Software hatte, mir die beste Strecke nach Fairhaven über MapQuest zu suchen.


  Je näher wir meinem Boss kamen, desto nervöser wurde ich. Im Kopf wusste ich, dass ich Nic nicht hätte zurücklassen können, aber im Herzen war ich beunruhigt.


  Dominic Franklin stand das Wort FBI-Agent praktisch auf die Stirn geschrieben. Auch wenn Edward früher selbst einer von ihnen gewesen war, hatte er nun keine Verwendung mehr für sie. Und wofür er keine Verwendung hatte, dessen entledigte er sich oft.


  „Da ist etwas, das ich dir sagen sollte", setzte ich an. „Mein Boss ist manchmal ziemlich ..." „Exzentrisch?" „Eher gefährlich."


  Nic sah zu mir, dann wieder auf die Straße. „Nach allem, was ich herausfinden konnte, ist Edward Mandenauer über achtzig."


  „Er kann trotzdem noch mit einer Knarre zielen." Besser als jeder andere, den ich kannte, und er schreckte nie davor zurück, sie abzufeuern.


  „Er wird mich erschießen, nur weil ich ihm ein paar Fragen stelle?"


  „Ist schon vorgekommen."


  Der Blick, den er mir nun zuwarf, war gleichzeitig ungläubig und misstrauisch. Er glaubte mir nicht, trotzdem fiel es ihm schwer, die Überzeugung in meiner Stimme zu ignorieren.


  „Warum hast du bloß solche Angst vor ihm?"


  „Weil ich klüger bin, als ich aussehe?"


  Ich warf ihm seine eigenen Worte an den Kopf und wurde mit einer Grimasse belohnt. „Ich hätte das nicht sagen sollen." „Du warst wütend."


  Er stoppte den Wagen. Wir waren buchstäblich am Ende der Straße angelangt. Ein Schild zeigte links nach Fairhaven, rechts nach Wausau. Nic zog die Brauen hoch und wartete. Seufzend wies ich mit dem Daumen zur linken Seite.


  Ziemlich lange nach Mitternacht kamen wir in der Stadt an. Alles war still und friedlich. Selbst auf der Straße brannte nicht ein einziges Licht.


  Ich war noch nicht oft in einer Kleinstadt gewesen. Internate lagen meist in der Nähe großer Metropolen, damit die Eltern es leichter hatten, zu einer Stippvisite ein- und dann ebenso rasch wieder auszufliegen.


  Die wenigen Reisen, die ich gemacht hatte, hatten wie schon erwähnt nach Paris und außerdem nach Berlin, London und Moskau geführt. Edward verband Vergnügen stets mit Arbeit, und Werwölfe bevorzugten in der Regel Großstadtgebiete, wo sich die Anzahl der Morde, die sie begingen, leichter vertuschen ließ.


  Erst in den letzten fahren hatten sie angefangen, auch in wenig besiedelten Gegenden ihr Unwesen zu treiben, denn ihre zunehmende Zahl und der Gebrauch von Magie hatten sie kühn werden lassen.


  Meine Erfahrungen mit Kleinstädten reduzierten sich auf zwei: Clear Lake, Montana, und dann Crow Valley, Wisconsin, wohin ich vor einem Monat beordert worden war, um mein neues Gegenmittel an einem frisch gebissenen Jägersucher zu testen.


  Fairhaven ähnelte Crow Valley so stark, dass es sein Klon hätte sein können: eine einzige Hauptstraße, ein paar dunkle Seitengassen, keine Straßenlaternen und dann die Wälder, die sich bis auf ein paar Meter an die Ortschaft herandrängten.


  Ein Paradies für Werwölfe.


  Nic parkte vor etwas, das eine Bar zu sein schien. Aber was für eine Bar würde in einem Staat, dessen größte Stadt mit Spitznamen Brew City hieß, um Mitternacht geschlossen sein? Vielleicht eine, in der man sich zu Tode fürchtete vor Dingen, die einen mitten in der Nacht plötzlich knurrend ansprangen?


  Die Scheinwerfer warfen grellgelbe Strahlen auf das Schild an der Vorderseite des Gebäudes.


  MURPHYS. RUND UM DIE UHR GEÖFFNET.


  Klang ganz nach einer Bar für mich.


  „Wo ist Mandenauer?", fragte Nic.


  „Keine Ahnung."


  „Irgendwann wirst du mir vertrauen müssen", erwiderte er ruhig.


  „Tatsächlich?"


  Er verkrampfte die Finger um das Lenkrad, und sein Mund wurde schmal. Warum musste ich ihn ständig provozieren?


  Weil er mich nicht küssen würde, solange er sauer auf mich war. Ich hatte Angst vor dem, was ich tun, sagen oder beichten könnte, wenn er mich noch mal berührte.


  „Ich weiß wirklich nicht, wo Edward ist", stieß ich hervor. „Er hat mir als Adresse mir Fairhaven genannt."


  „Oh." Nic holte tief Luft und ließ sie wieder entweichen. ..Und was jetzt?"


  „Ich bin mir nicht sicher." Ich musterte das wie ausgestorben wirkende Städtchen und den kühlen, finsteren Wald. „Aber wie ich Edward kenne, wird er nicht schwer zu finden sein."


  9


  Wir waren noch keine zehn Minuten in Fairhaven, als Gewehrschüsse die Stille zerrissen.


  „Bingo“, flüsterte ich, dann stieg ich aus dem Wagen.


  „Elise.“ Nic stieg ebenfalls aus. „Vielleicht solltest du besser drinnenbleiben.“


  Ich schüttelte den Kopf und steuerte auf den Waldrand zu. Trotz der Dunkelheit konnte ich ziemlich gut sehen. Auch in menschlicher Gestalt über eine gesteigerte Nachtsicht sowie ein überdurchschnittliches Geruchsempfinden und Gehör zu verfügen waren ein paar der Vorzüge, die das Dasein als Werwolf mit sich brachten. Der wolkenlose Himmel mit dem zu drei Vierteln vollen Mond schadete auch nicht.


  Ich lauschte und hörte nichts. Atmete tief ein ... und fing etwas auf. Zu schwach, dass ich es benennen konnte, so als wäre der Geruch eine Erinnerung oder ein Geist.


  Schlafmangel, zu viel Nic und der verdammte Talisman hatten mich nervöser gemacht, als ich es je zuvor gewesen war. Ich blies den seltsamen Geruch durch die Nasenlöcher aus, holte durch den Mund tief Luft und versuchte es wieder.


  Als ich den Wind dieses Mal überprüfte, nahm ich Menschen wahr. Ich hörte ihre Stimmen, auch wenn sie flüsterten.


  Schemen näherten sich zwischen den Bäumen. Fünf davon.


  „Das wurde allmählich aber auch Zeit, Elise.“


  Wir waren fast nonstop durchgefahren, trotzdem war es offensichtlich nicht schnell genug gewesen. Was genauso typisch für Edward war wie seine Kleidung - dunkle Hosen und dunkles Hemd, das von einem Patronengürtel über seiner Brust akzentuiert wurde. Kr hatte ein Gewehr in der Hand und eine Pistole an der Hüfte. Ein schwarzes Scheitelkäppchen bedeckte sein dünner werdendes blondes Haar.


  Als Edward von den anderen einmal wegen seines Rambo-Komplexes aufgezogen worden war. hatte er keine Ahnung gehabt, wovon sie sprachen. Nachdem ich es ihm erklärt hatte, hatte er den Vergleich als Kompliment aufgefasst. Das muss man sich mal vorstellen!


  Edward musterte meinen Aufzug mit unverkennbarer Verwirrung. Jogginghose, T-Shirt und Turnschuhe waren so gar nicht mein Stil. Sein Blick blieb an meinem Haar haften, das mir offen bis zur Taille fiel. Seiner düsteren Miene nach gefiel ihm mein neues Outfit keinen Deut besser als mein altes.


  „Wer ist das?“


  Edward hatte seine blassblauen Augen zusammen mit dem Gewehr auf unseren Gast gerichtet. Ich versuchte, mich vor Nic zu stellen, aber er blockte mich mit der Schulter ab. Obwohl ich meinen Willen gern durchgesetzt hätte, beschloss ich, stattdessen die Vorstellung zu übernehmen.


  „Nic Franklin.“ Ich deutete auf die große schlanke Frau zu Edwards Linken. „Das ist Jessie McQuade.“


  Mit ihrem kurzen braunen Haar und den etwas helleren Augen war Jessie auf eine athletische Weise attraktiv. Sie war eine ehemalige Polizistin, in ihrer Freizeit preisgekrönte Rotwildjägerin und eine der neuesten und besten Agentinnen unserer Werwolfeinheit.


  Mein Blick glitt zu dem Mann links von ihr. Die hohen Wangenknochen und die zimtfarbene Haut verrieten seine Herkunft auch ohne die goldene Feder, die an seinem Ohr baumelte. Will Cadotte, dessen Augen fast so schwarz waren wie sein Haar, war von Beruf Hochschullehrer, von der Abstammung her ein Ojibwa und dazu noch ein führender Experte für indianische Totems und Mystik.


  Während ich ihn vorstellte, berührte ich das Amulett in meiner Tasche; ich wollte es ihm so rasch wie möglich zeigen.


  Will und Jessie nickten Nic zu, dann sahen sie stirnrunzelnd mich an. Ich steckte in großen Schwierigkeiten, weil ich einen Fremden hierher gebracht hatte, und sie wussten es. In dem Bemühen, das Unvermeidliche hinauszuzögern, fuhr ich fort, die Leute miteinander bekannt zu machen.


  Ich zeigte auf die beiden rechts von Edward. „Leigh Tyler-Fitzgerald und ihr Mann Damien.“


  Im Gegensatz zu der athletischen Jessie war Leigh sehr klein. Sie hatte eine zierliche Figur und ähnelte mit ihrem mandelfarbenen Bubikopf, der blassen Haut und den blauen Augen ein bisschen einer Puppe, wovon sich der Feind schon bei unzähligen Gelegenheiten hatte täuschen lassen.


  Nachdem ihre Familie und ihr Verlobter Werwölfen zum Opfer gefallen waren, hatte Leigh angefangen, sie mit einer Grimmigkeit zu jagen, die sich nur mit Edwards Besessenheit messen konnte. Sie hatte sich Hals über Kopf in Damien Fitzgerald - den stattlichen irisch-amerikanischen Vagabunden an ihrer Seite - verliebt, bevor sie entdeckte, dass er selbst ein Werwolf war.


  Nic begrüßte Leigh und Damien auf dieselbe Weise wie zuvor Jessie und Will: mit einem knappen Nicken, bevor er den Blick wieder auf meinen Boss richtete. Mir blieb keine andere Wahl, als sie einander vorzustellen.


  „Dies ist Edward Mandenauer.“


  „Sir.“ Nic trat vor und streckte die Hand aus.


  Da Edward das Gewehr nicht herunternahm, berührte der Lauf Nics Brust. Der ältere Mann starrte den jüngeren weiter mit ausdrucksloser Miene an.


  „Ich wiederhole: Wer ist das?“


  Nics Augen wurden schmal, aber zu seiner Ehre muss gesagt werden, dass er es schaffte, sein Temperament zu zügeln und die Flinte zu ignorieren.


  „Ich arbeite für das FBI, Mr. Mandenauer. Ich habe ein paar Fragen die Jägersucher betreffend.“


  „Oh-oh“, murmelte Jessie.


  „Nett, Sie kennenzulernen“, witzelte Leigh. „Ich hoffe, Sie haben Ihr Leben bisher genossen.“


  Die vier wichen nach hinten zurück, weg von Edward und Nic, weg von mir.


  „Elise, haben Sie den Verstand verloren?“, donnerte Edward. „Er könnte sonst wer sein. Er könnte ...“


  „Das ist er aber nicht“, fiel ich ihm ins Wort, bevor er zu viel sagen würde.


  Edwards Auffassung nach war jeder ein Werwolf, solange er nicht das Gegenteil bewiesen hatte.


  „Na schön, das lässt sich ja leicht genug herausfinden.“


  Ich warf mich auf Nic und schleuderte ihn zu Boden, bevor Edward eine Silberkugel auf ihn abfeuern konnte, um zu sehen, ob er in einem Feuerball explodieren oder lediglich bluten würde.


  Die anderen gingen ebenfalls in Deckung, als der Schuss krachte.


  „Bleib unten.“ Ich stieß Nic ins Gras. Er zitterte, was verständlich war. Edward jagte allen eine Höllenangst ein.


  Ich sprang auf die Füße. „Alter Mann, Sie überschreiten die Grenze der geistigen Gesundheit.“


  Er zuckte mit den Achseln und richtete das Gewehr wieder auf Nic. Ich war versucht, es ihm zu entreißen, beherrschte mich jedoch. „Lassen Sie ihn in Ruhe.“


  Interesse blitzte in Mandenauers Augen auf. „Wer ist er?“, wiederholte er.


  Er fragte nach mehr als nach Namen, Rang und Sozialversicherungsnummer. Er fragte, welche Bedeutung Nic Franklin für mich hatte und warum ich so besorgt um sein Leben war. Ich würde es ihm nicht verraten.


  „Er ist vom FBI. Sie können ihn nicht einfach erschießen, nur weil er Sie nervt. So lustig das auch sein mag.“


  Um Edwards Mundwinkel zuckte es. „Sie sind sich sicher, dass er der ist, der zu sein er behauptet?“


  Ich war mir sicher, dass er Nic war. Ziemlich sicher, was das FBI anbelangte. Ganz sicher, dass er kein Werwolf war - oder zumindest so sicher, wie ich sein konnte, nachdem die verdammten Lykanthropen die Regeln änderten, wann immer sie die Chance hatten.


  Weil es nämlich noch eine andere Methode gab, einen Werwolf in menschlicher Gestalt zu erkennen. Wenn man seine Haut berührt, weiß man es.


  Ich hatte Nic im Zorn, in Leidenschaft, sogar in Liebe berührt. Ich hatte dabei Dinge empfunden, von denen ich gedacht hatte, sie nie wieder zu fühlen, aber einen Werwolf hatte ich dabei nicht wahrgenommen.


  „Warten Sie mal eine Sekunde.“ Auf allen vieren kroch Damien die paar Meter, die sie voneinander trennten, zu Nic und strich mit den Fingern über seine Hand.


  Mit gerunzelten Brauen zog Nic die Hand weg. Damien richtete seine haselnussbraunen Augen auf mich. Er schüttelte den Kopf. Er hatte ebenfalls nichts gespürt.


  Edward, dem der Blickwechsel nicht entgangen war, senkte das Gewehr. Nic starrte Damien, der sich wieder zu Leigh gesellt hatte, finster an.


  Sie strich ihm das schulterlange kastanienbraune Haar aus dem Gesicht. Mit seinen knapp eins fünfundachtzig überragte Damien seine zierliche Frau um ein ganzes Stück. Er sah nicht nur gut aus, sondern hatte außerdem auch einen Körper, der jeden Chippendale vor Neid erblassen ließe. Direkt nach der Invasion in der Normandie in einen Werwolf verwandelt worden zu sein hatte Damien jede Menge Zeit gegeben, an seinen Muskeln zu arbeiten.


  Er presste den Mund auf Leighs Knöchel, dann rieb er mit dem Daumen über den Ehering seiner Mutter, den er seiner Frau vor nicht mal einem Monat an den Finger gesteckt hatte.


  „Das wäre damit geklärt“, grunzte Edward. „Gehen Sie jetzt.“


  Nic sah Damien an. „Was wäre damit geklärt? Warum hat er mich angefasst?“


  „Damien ...“ Ich wusste nicht, was ich sagen sollte. Zu unserem Glück war Leigh eine hervorragende Lügnerin.


  „Er ist medial veranlagt“, erklärte sie. „Er muss einen Menschen nur berühren, um alles Mögliche zu erkennen.“


  „Blödsinn“, fuhr Nic sie an.


  Ich konnte ihm seinen Unglauben nicht verdenken. Nic lebte in der Welt, die wir erschaffen hatten. Eine Welt, in der Monster bloß in der Fantasie existierten. Unser Job war es, diesen Irrtum aufrechtzuerhalten.


  Edward seufzte. „Glauben Sie, was Sie wollen. Kommen Sie jetzt mit.“


  Er setzte sich Richtung Stadt in Bewegung, aber Nic zögerte, sah erst mich an, dann Edward.


  Ich traute dem plötzlichen Sinneswandel - gehen Sie jetzt, kommen Sie mit - meines Arbeitgebers noch weniger, als ich mir selbst traute. Ich schaute zum Himmel hoch, dann rannte ich Edward hinterher. „Warten Sie.“


  Er drehte sich um und starrte an mir vorbei zu Nic. „Sie wollen reden? Dann beeilen Sie sich.“


  Ich legte Edward die Hand auf den Arm, und er zuckte zusammen. Diese Reaktion verletzte mich stets aufs Neue. Ich wusste nicht, warum ich den Mann immer wieder berührte. Vielleicht hoffte ich, dass Vertraulichkeit seiner Verachtung irgendwann ein Ende bereiten würde.


  „Sie dürfen ihn nicht erschießen, Edward.“ Meine Stimme war fast schon ein Flüstern. „Versprechen Sie es.“


  „Ich werde nichts dergleichen tun. Es lässt sich jetzt noch nicht abschätzen, was für Umstände seinen Tod eventuell unumgänglich machen werden.“


  Da hatte er nicht ganz unrecht. Ich beugte mich nach vorn, ohne zu beachten, wie er sieh anspannte, als ich näher kam. „Erschießen Sie ihn nicht, solange er nicht pelzig ist. Okay?“


  „Bis auf Weiteres.“


  Nic schloss zu mir auf. „Hast du die Liste, die ich dir gegeben habe?“


  Noch bevor mir wieder einfiel, dass ich sie verloren hatte, war meine Hand schon zu meiner Hosentasche gewandert. Der Talisman tanzte unter meinen Fingern, und ich zog sie zurück. „Muss während der Fahrt auf dem Quad rausgefallen sein.“


  Nic zuckte mit den Schultern. „Ich kenne sie auswendig.“ Dann ging er Edward hinterher.


  Mein Boss rief zurück: „Vielleicht könntet ihr fünf euch gegenseitig auf den neuesten Stand bringen.“


  Die beiden Männer verschwanden um die Ecke eines Gebäudes. Da ich der dienstälteste Jägersucher war, öffnete ich den Mund, um etwas zu sagen, aber Leigh kam mir zuvor.


  „Haben Sie ein Heilmittel entwickelt?“


  Ich sah Damien an, dann wieder Leigh. „Noch nicht.“


  Ihr verärgertes Schnauben wurde von ein paar derben Flüchen begleitet.


  „Ich habe mit verschiedenen Varianten des Gegengifts experimentiert, das ich bei Ihnen benutzt habe.“


  Nicht nur war Leighs Familie von Werwölfen ausgelöscht worden, sondern sie selbst war später von dem Alpha, der das Massaker befohlen hatte, aufgespürt und gebissen worden. Sein Plan war gewesen, Leigh zu seiner Gefährtin zu machen. Damien hatte diesbezüglich andere Vorstellungen gehabt.


  Er hatte Hector Menendez getötet und seinem Streben nach Macht ein Ende gesetzt, aber Leigh hatte er nicht retten können. Dafür war ich zuständig gewesen.


  „Was bei einem gewöhnlichen Werwolf funktioniert ...“


  Ich holte tief Luft. Die Worte gewöhnlicher Werwolf blieben mir immer im Hals stecken.


  Damien war nicht wie die anderen - im Inneren dämonisch, getrieben von einem Bluthunger und dem Bedürfnis, im Mondschein zu töten, ganz gleich, wen er verletzte oder umbrachte, solange nur sein Bauch voll wurde. Nein, Damien war ebenfalls anders.


  .Nun. möglicherweise wird es bei ihm nicht anschlagen“, fuhr ich fort. „Ich muss weitere Testreihen durchführen. Die Formel variieren. Ich bin nahe dran. Leider wirft mich der Brandanschlag auf das Labor wieder zurück.“


  „Irgendeine Ahnung, wer dahinterstecken könnte?“


  Jessie war während meines Wortwechsels mit Leigh näher gekommen. Will ebenso. Die vier bildeten nun eine kleine Gruppe, mit mir am Band - nie eine von ihnen, obwohl wir für dieselbe Sache kämpften und denselben Mann, unseren Arbeitgeber, verehrten.


  „Nicht die leiseste“, erwiderte ich.


  „Es müssen Werwölfe gewesen sein“, murmelte Leigh. „Es sei denn, sie wären wie Damien - und wir wissen von keinem, auf den das zutrifft. Sie wollen nicht geheilt werden. Sie genießen es zu töten.“


  „Aber wie haben sie herausgefunden, woran Elise arbeitet?“, fragte Jessie. „Das sollte eigentlich ein streng gehütetes Geheimnis sein.“


  Leigh verdrehte die Augen. „Ts, ts, McQuade, manchmal frage ich mich, wie du es schaffst, gleichzeitig zu laufen und Kaugummi zu kauen.“


  Jessie kniff die Augen zusammen. Sie machte einen Schritt auf Leigh zu, aber Will packte sie um die Taille und zog sie zurück.


  „Benimm dich“, befahl er.


  Leigh grinste, und mehr war nicht nötig, um Jessie dazu zu bringen, gegen Wills Klammergriff anzukämpfen. Er hob sie in die Luft, was eine beachtliche Leistung war angesichts der Tatsache, dass sie nur wenige Zentimeter kleiner war als er.


  „Leigh“, sagte Damien streng. „Es wird von uns erwartet, dass wir zusammenarbeiten.“


  Er sah mich an, als wollte er sagen: „Diese Kindsköpfe.“ Manchmal waren Jessie und Leigh schlimmer als ein paar Zweijährige, die sieh um ein Bonbon stritten.


  Es wollte mir einfach nicht in den Sinn, wie die beiden beste Freundinnen sein konnten, obwohl sie sich ständig in den Haaren lagen. Aber natürlich hatte ich nie eine Freundin gehabt, wie sollte ich mir also ein Urteil erlauben können?


  „Lass mich los, Kumpel“, fauchte Jessie ihn an. „Ich verspreche, dass ich sie erst später in den Arsch treten werde.“


  Leigh schnaubte. „Träum weiter.“


  Will stellte Jessie wieder auf die Füße und vergrub den Mund an ihrem Hals. Ein weiches, genießerisches Lächeln legte sich auf ihre Lippen, und ich musste ebenfalls lächeln. Jessie und Leigh mochten nervtötend, kindisch und sarkastisch sein, aber gleichzeitig waren sie so vollständig und hoffnungslos in Will und Damien verliebt, dass ich sie nur beneiden konnte.


  „Wirklich versprochen?“, murmelte Will.


  „Was soll ich tun? Es mit meinem Blut schreiben?“


  „Nein, heute mal nicht.“ Er ließ sie los. Sie trat von ihm weg und versetzte ihm dabei einen gut gezielten Magenschwinger.


  „Uff.“ Will beugte sieh vornüber, und Jessies Grinsen wurde breiter.


  „Hört auf mit dem Quatsch“, schimpfte Leigh. „Erinnert sich noch einer von euch an unser Verräter-Problem? Daran, dass Jägersucher getötet werden? An Monster, die entkommen?“


  Ich hatte es nicht vergessen, sondern nur in meinen Hinterkopf verdrängt, während ich mich um dringendere Probleme gekümmert hatte.


  „Da unsere Identitäten inzwischen enthüllt wurden“, fuhr sie fort, „könnte auch jemand ausgeplaudert haben, woran Elise arbeitet.“


  „Und wenn sie es noch nicht wissen sollten, könnten sie es bald genug herausfinden.“ Alle Augen richteten sich nun auf mich. „Die Testpersonen im Keller ... ich weiß nicht, ob sie leben, ob sie tot sind oder sich gerade für die nächste Jerry-Springer-Show bewerben.“


  „Edward sagt, dass Sie Billy Bailey getötet haben.“ Jessie musterte mich mit unverhohlener Skepsis von Kopf bis Fuß. „Wie haben Sie das geschafft?“


  Wenn ich ihr sagen würde, dass ich ihm die Kehle rausgerissen hatte, würde sie mir meine rausreißen.


  „Es war nicht ganz einfach“, erwiderte ich und beließ es dabei. „Aber die anderen habe ich nicht gesehen. Sie könnten tot sein.“


  „Das könnten sie.“ Jessie betrachtete nachdenklich mein Gesicht. „Allerdings, wenn Sie mich in diesem Keller gefangen gehalten hätten, würde ich Sie jagen, sobald ich die Chance bekäme.“


  Ich erwiderte ihren Blick, ohne mit der Wimper zu zucken. „Worauf wollen Sie hinaus?“


  Es gab nichts, wofür ich mich schämen musste. Es waren Werwölfe, verdammt noch mal. Ich würde kein Mitleid mit Satan in einem Pelzmantel haben.


  „Worauf ich hinaus will? Wenn sie sich nicht sofort auf Ihre Fährte gesetzt haben, würde ich annehmen, dass sie Asche sind.“ „Billy war das nicht.“ „Aber er ist es jetzt, oder?“ Ich blinzelte. Verflucht.


  „Sie haben ihn nicht verbrannt?“, schrie Jessie mich praktisch an.


  „Ich hatte keine Streichhölzer dabei.“ „Aber eine Silberkugel?“ Nicht wirklich.


  „Das spielt jetzt keine Rolle“, warf Leigh ein. „Wir verbrennen die Leichen in erster Linie, um die Beweise loszuwerden und Fragen zu vermeiden. Wo Sie ihn zurückgelassen haben ... werden die Aasfresser einen Freudentag haben. Und selbst wenn nicht, ist da halt ein toter Wolf in Montana. So was kommt vor.“


  Leigh hatte recht. Trotzdem kam ich mir wie eine Idiotin vor, weil ich die Standardprozedur der Jägersucher vergessen hatte. Dass ich kein Standard-Jägersucher war, reichte nicht als Entschuldigung. Als Edwards Stellvertreterin hätte ich es besser wissen müssen.


  Und als Edwards Stellvertreterin hätte ich darüber unterrichtet werden müssen, was in Fairhaven vor sich ging. Ich ließ den Blick über die Bäume schweifen. Worauf hatten sie bei meiner Ankunft gerade geschossen?


  Ich machte einen Schritt in den Wald hinein, da hielt Damien mich am Arm fest. „Keine gute Idee, Elise, wir ...“


  Damiens Energie strömte in mich hinein; ich schmeckte seinen Herzschlag, fühlte das Virus in seinem Blut. Ich wusste, was er war, hatte es immer gewusst und deswegen nie zugelassen, dass er mich berührte.


  Damien riss die Hand weg und taumelte zurück. Die anderen starrten uns an, als ob wir den Verstand verloren hätten.


  ..Damien?“ Leigh streckte die Hand nach ihm aus. aber er entzog sich ihr.


  ..Warte. Gib mir eine Sekunde.“


  Ich hatte volles Verständnis. Einen anderen Werwolf in menschlicher Gestalt zu berühren, wenn man nicht damit rechnet, ist so ähnlich wie einen nassen Finger in eine Steckdose zu stecken.


  Damien leckte sich die Lippen, wischte sich mit einer zitternden Hand über die Stirn, dann schüttelte er den Kopf. „Sie sind … wie ich.“


  10


  Jessie zog ihre 44er, eine Millisekunde bevor Leigh ihre Glock in der Hand hielt. Sie richteten die Läufe auf mein Gesicht. Eine Waffe für jedes Nasenloch. Wie poetisch.


  Ich wollte mich wegducken, aber ich kannte sie zu gut. Sie würden erst schießen und später upps sagen.


  Ich glaube nicht, dass Damien mich absichtlich ans Messer liefern wollte. Er stand unter Schock.


  Und das war auch nicht verwunderlich. Wer hätte vermutet, dass der am meisten gefürchtete Werwolfjäger des Planeten sieh seinen eigenen Werwolf hielt?


  Ich jedenfalls nicht, wäre ich nicht zufällig besagter Werwolf gewesen.


  „Jetzt beruhigt euch erst mal“, forderte Will sie auf.


  Ich hatte ihn immer gemocht.


  „Warte, Leigh.“ Das war Damien. „Sie ist nicht ...“


  „Was?“ Leighs blaue Augen wurden schmal. „Menschlich?“


  „Nein. Ich meine, ja. Verflucht.“ Er warf mir einen entschuldigenden Blick zu, dann versuchte er, sich zwischen mich und die Pistolenläufe zu schieben. Ich stieß ihn mit dem Ellbogen weg.


  „Ah, ah“, warnte Leigh mich. „Bitte keine abrupten Bewegungen.“


  Damien hörte auf, mich wegzudrängen, und ich stellte mich vor ihn. Leigh zog die Brauen hoch, doch ihre Augen wurden etwas wärmer.


  „Sie ist nicht wie die anderen“, fuhr Damien fort. „Als ich sagte, dass sie wie ich ist, meinte ich das so.“


  „Weiß Mandenauer Bescheid?“, fuhr Jessie mich an. „Selbstverständlich.“


  „Als ob wir Ihnen irgendwas glauben würden.“


  „Sie sind diejenige, die gefragt hat. Rufen Sie Edward an. Glauben Sie ihm.“


  Alle verstummten. Ihnen war ebenso klar wie mir, dass Edward, falls er bislang nichts von meinem Dasein als Werwolf gewusst hatte und es jetzt herausfände, mir schneller das Gehirn wegpusten würde, als ich „Bitte Gnade“ winseln könnte.


  „Ruft ihn an“, verlangte Jessie.


  Erstaunlicherweise gehorchte Leigh ohne Widerworte. Zwei Minuten später beendete sie ihr Handygespräch mit Edward.


  „Und?“, fragte Jessie, während Leigh mich einfach nur wortlos anstarrte.


  „Er sagt, wir sollen sie in Frieden lassen.“ „Ihm ist bewusst, dass ihr bei Vollmond ein Fell wächst?“ „Edward stimmt mit Damien überein. Sie ist ebenfalls anders.“


  Nach einem letzten Moment des Zögerns steckte Jessie ihre 44er weg.


  Ich fühlte mich ohne die auf mich gerichteten Pistolen kein bisschen besser, was vermutlich daran lag, dass sie nun von vier Augenpaaren ersetzt wurden.


  „Gibt es irgendeinen Ort, an dem wir reden können?“, fragte ich.


  Ich hatte noch immer nicht mehr am Leib als T-Shirt und Jogginghose, und die Novembernächte in Wisconsin waren keinen Deut wärmer, als sie es in Montana gewesen waren. Ohne mein Fell fror ich erbärmlich.


  „Wir haben neben der Polizeistation ein Haus gemietet“, antwortete Leigh. „Wir können dort hingehen.“


  „Wohin hat Edward Nic gebracht?“ „Mandenauer hat ein Zimmer über dem Antiquitätenladen“, erwiderte Jessie. „Ich bin sicher. er fühlt sich da ganz wie zu Hause.“


  Ich betrachtete die Gebäude, die die Hauptstraße flankierten, und wusste sofort, welches seins war. Mehrere Fenster gingen nach vorn raus, damit er die Straße im Auge behalten konnte; ich wettete, dass es auch auf der Rückseite Fenster gab, damit er beobachten konnte, was auch immer vielleicht aus dem Wald kam. Ein Zimmer im ersten Stock ist für Angriff und Verteidigung immer die beste Wahl.


  Während wir weiter auf das Haus zugingen, wunderte ich mich über die Stille. Kein Hund bellte. Kein Baby schrie. In keinem der Wohnhäuser oder Geschäfte brannte Licht.


  „Zu ruhig“, murmelte ich.


  Leigh warf mir einen kurzen Blick über die Schulter zu. Der Ausdruck auf ihrem Gesicht löste bei mir einen Schauder böser Vorahnung aus. Ich stellte mir eine leere Stadt vor und einen sehr vollen Wald.


  „Niemand wurde gebissen“, erklärte Will.


  „Aber was ...“


  „Tun wir dann hier?“, vollendete Jessie meinen Satz. „Dazu kommen wir schon noch.“


  Wir gelangten zu einem großen Blockhaus am Ende der Straße. Die Veranda wirkte ein bisschen klapprig, aber ansonsten schien das Gebäude recht robust zu sein. Jessie kramte einen Schlüssel aus ihrer Jeanstasche, sperrte die Tür auf und knipste das Licht an. Wir blinzelten in die grelle Helligkeit.


  Jessie winkte mich nach drinnen. Während ich mich an ihr vorbeischob, presste sie die Schultern gegen die Tür, um zu verhindern, dass wir uns versehentlich berührten. Ich versuchte, deswegen nicht verletzt zu sein, aber es gelang mir nicht. Ich war immer einsam gewesen, aber da niemand außer Edward von meinem Fluch wusste. waren solche Reaktionen auf ein Minimum reduziert gewesen.


  Nachdem wir in dem kleinen Wohnzimmer Platz genommen hatten, folgte weiteres Starren. Jessie. die noch nie ein geduldiger Mensch gewesen war, ergriff als Erste das Wort. „Schießen Sie los, Doc, sonst bringe ich Sie dazu.“


  Sie fing an, mir auf die Nerven zu gehen. „Ich würde zu gerne sehen, wie Sie das versuchen.“


  Jessie sprang auf, und ich tat es ihr nach. Obwohl wir etwa gleich groß waren, wog sie circa zehn Pfund mehr als ich. Trotzdem wusste ich, wer bei einem Zweikampf siegen würde. Wenn sie nur nicht diese mit Silber geladene Pistole gehabt hätte.


  Will griff nach ihrer Hand, bevor sie die Waffe ziehen konnte. Leigh stellte sich zwischen uns, und Damien streckte den Arm aus, um einen wütenden Angriff meinerseits zu verhindern. Aber noch bevor seine Finger mich berührten, riss er sie zurück.


  Die Bewegung ließ mich innehalten, und ich erinnerte mich daran, wie ich mein Geheimnis all die Jahre bewahrt hatte. Wenn Damien schon nicht damit umgehen konnte, was ich war, wie sollte ich es dann von irgendjemandem sonst erwarten? Besonders von jemandem wie Nic.


  Wenn ich ihm die Wahrheit sagte, würde er mich für verrückt halten. Wenn ich es ihm bewies, würde er mich abscheulich und furchterregend finden. Besser er hasste mich, weil ich ein selbstsüchtiges, liebloses Miststück war, als dafür.


  Geschlagen ließ ich mich auf meinen Stuhl sinken. „Was wollen Sie wissen?“


  Auch die anderen setzten sich wieder. Anfangs sprach niemand, dann redeten alle gleichzeitig.


  „Wer?“, fragte Jessie.


  „Wann?“ Das war Damien.


  Leigh sagte nur: „Warum?“


  Ich sah sie an. „Warum was?“


  „Warum konnten Sie sich nicht selbst heilen?“


  Da mein Gegenmittel sie selbst zwar geheilt hatte. Damien jedoch nicht, hatte sie mich ununterbrochen angerufen und unter Druck gesetzt. Sie war dabei oft unhöflich, grob und herablassend gewesen. Ich hatte es über mich ergehen lassen, weil ich wusste, dass ihre spitze Zunge und ihr giftiger Tonfall auf Angst basierten.


  Wenn ich Damien nicht heilen konnte, dann konnte das niemand.


  „Es liegt nicht daran, dass ich es nicht versucht hätte“, antwortete ich.


  In dem Zimmer herrschte für einen Moment Schweigen, bis Will es brach. „Wer hat Sie gebissen?“, formulierte er nun klarer. „Wo? Und wann?“


  „Ich wurde nicht gebissen.“


  Die vier tauschten verwirrte Blicke, dann schauten sie wieder zu mir.


  „Vielleicht sollten Sie uns die Geschichte von Anfang an erzählen“, schlug Will vor.


  Ich holte tief Luft und dachte kurz nach. Ich hatte nie zuvor jemandem meine Geschichte erzählt.


  „Wenn Werwölfe sich in menschlicher Gestalt berühren, spüren sie die Kraft des anderen und den Dämon, der in ihnen wohnt.“ Ich sah Damien an. „Aber ich habe keinen Dämon, und Sie auch nicht.“


  „Ich hatte einen“, murmelte er. „Anfangs.“


  Damien war wie alle anderen gewesen, bis er einer Magierin aus den Ozark Mountains begegnet war. Sie hatte ihn gesegnet, indem sie ihn von dem Dämon befreite, und ihn gleichzeitig dazu verflucht, sich an all das zu erinnern, was er verbrochen hatte, während er noch besessen gewesen war.


  „Du arbeitest jetzt für die Guten“, tröstete Leigh ihn. „Auf diese Weise leistest du Wiedergutmachung für alles, was du getan hast.“


  „Das kann ich nicht wiedergutmachen. Dafür gibt es im ganzen Universum nicht genügend Zeit.“


  Leigh sah mich über seinen Kopf hinweg an. Ich konnte ihre Gedanken laut und deutlich hören.


  Heilen Sie ihn, flehte sie, sowie sie es schon hundertmal zuvor getan hatte.


  „Fahren Sie fort, Doktor“, drängte Jessie mich. „Wir haben nicht die ganze Nacht.“


  Da meine Geschichte relativ einfach war, würde es nicht so lange dauern, sie zu erzählen.


  „Ich wurde nicht gebissen“, wiederholte ich. „Sondern meine Mutter.“


  Damien hob den Kopf. „Lykanthropie ist nicht vererbbar. Ein Werwolf kann sich nicht fortpflanzen.“ „Oder doch?“ Leighs Stimme zitterte.


  Ihre Besorgnis war verständlich. Ich würde auch keine Welpen haben wollen.


  „Nein“, versicherte ich ihr, und sie entspannte sich sichtbar.


  „Edward zufolge wurde meine Mutter gebissen, während sie mit mir schwanger war. Der Schock löste frühzeitige Wehen bei ihr aus.“


  „Aber ...“ Jessie runzelte die Stirn. „Ich dachte, das Virus würde durch Speichel übertragen.“ „Das stimmt.“


  Ich führte das nicht näher aus. Binnen weniger Sekunden dämmerte es ihnen allen.


  Jessie und Leigh erbleichten. Verdammt, sogar Will wurde blass. Nur Damien hatte die Kraft, die Wahrheit laut auszusprechen. „Sie wurde in den Bauch gebissen?“


  Ich nickte. „Und Sie?“


  „Die einzige einleuchtende Erklärung wäre, dass das Virus ins Fruchtwasser eingedrungen ist und mich infiziert hat, auch wenn ich nicht auf dieselbe Weise befallen wurde wie die meisten Menschen.“


  „Sie haben sich verwandelt, waren aber nicht besessen.“ „So in etwa.“


  „Was ist mit Ihrer Mutter passiert?“ Leigh schaute mich mit mehr Mitgefühl in den Augen an, als ich je bei ihr gesehen hatte, außer wenn ihr Blick Damien galt.


  „Die Verwandlung hat sie umgebracht.“


  Was die Wahrheit war. Sie hatte sich verwandelt, und Edward hatte sie getötet.


  Es trat erneut Stille ein. Aber zumindest sagte niemand, dass es ihm leidtäte. Denn das wäre eine Lüge gewesen. Meine Mutter war verdammt gewesen, sobald sie gebissen worden war.


  „Was ist mit Ihrem Vater?“, erkundigte sich Leigh.


  „Meine ganze Familie wurde von den Werwölfen, die meine Mutter attackierten, ausgelöscht.“


  Leigh reagierte bestürzt. „Großer Gott, das ist schlimm.“


  Sie musste es wissen.


  „Wann haben Sie entdeckt, dass Sie anders sind?“, fragte Damien.


  „Mit zweiundzwanzig.“


  Seine Augen weiteten sich. „Bis dahin war alles ganz normal?“


  Ich wusste nicht, wie normal ich gewesen war - eine Waise, die von dem Mann aufgezogen wurde, der ihre Mutter getötet hatte -, aber ich nickte trotzdem.


  „Was hat es ausgelöst?“


  „Damals wusste ich es nicht.“


  Als wäre die erste Verwandlung erst gestern gewesen und nicht schon vor sieben Jahren, wurde ich wieder von Angst erfasst, zusammen mit hämmernder Panik und grässlichen Schmerzen.


  „Ich war auf dem College in Stanford ...“


  „Wie nett“, murmelte Jessie.


  „Edward hat keine Kosten gescheut.“


  Sie und Leigh runzelten unisono die Stirn. „Mandenauer hat Ihre Ausbildung bezahlt?“ „Edward hat alles bezahlt.“


  Als Kind hatte ich nicht gewusst, warum Edward für mich sorgte, ich war nur froh gewesen, dass er es tat. Ich hatte niemanden sonst.


  Nachdem ich die Wahrheit erfahren hatte, war ich überzeugt gewesen, dass er sich schuldig fühlte, mich zur Waise gemacht zu haben. In letzter Zeit war ich jedoch zu der Überzeugung gelangt, dass seine Wohltätigkeit auf fachlichem Interesse basierte.


  Er hatte sich gefragt, zu welchem Wesen ich wohl mutieren würde und wann. Der einzige Grund, warum er mich nicht umgebracht hatte, als ich mich verwandelte, war, dass ich anders war als die anderen und dieser Unterschied für ihn nützlich war.


  „Ich hatte schon immer das Gefühl, dass da irgendetwas ist zwischen Ihnen und ihm.“ Jessies Blick glitt wieder über mich hinweg.


  Eine Sekunde lang wusste ich nicht, was sie meinte. Als ich dann begriff, errötete ich und ballte die Fäuste. „Er hat nicht für mich bezahlt, falls es das ist, worauf Sie anspielen.“


  „Wem der Name Flittchen passt...“


  „Sie Hohlbirne“, murmelte ich, was Leigh ein Kichern entlockte.


  „Hört auf damit“, knurrte Will. „Lasst Elise doch zu Ende erzählen.“


  Jessie und Leigh sahen nicht gerade zerknirscht aus, aber zumindest hielten sie nun die Klappe.


  „Die erste Verwandlung durchlebte ich während des Wolfsmonds.“


  „Wann zur Hölle ist der denn?“


  Ich hätte wissen müssen, dass Jessie nicht komplett verstummen würde.


  „Im Januar“, erklärte Will mit einem mahnenden Blick zu ihr. „Wenn die Wölfe im Tiefschnee vor Hunger heulen.“


  „Das trifft zwar nicht unbedingt auf Stanford zu“, warf ich ei „aber es war tatsächlich im Januar. Wie Sie sicher alle wissen herrscht in Vollmondnächten überall Hochbetrieb.“


  Da konnte man jeden Notarzt, jede Schwester auf der Entbindungsstation, jeden Pfleger in einer psychiatrischen Klinik jede Kellnerin in der erstbesten rund um die Uhr geöffnete Spelunke fragen.


  In meinem letzten Semester - neue Klassenkameraden, neu Bücher, neue Herausforderungen - war ich aufgeregt, ängstlich und verliebt gewesen.


  „Warum ausgerechnet zu diesem Zeitpunkt?“, hakte Damien nach. „Würden nicht eher die Veränderungen während de Pubertät... andere Veränderungen auslösen?“


  Daran hatte ich noch nie gedacht. Aber als ich mir das jetzt durch den Kopf gehen ließ, begriff ich, dass Edward das sehr wohl getan hatte.


  Die Jahre zwischen meinem zwölften und vierzehnten Geburtstag waren die einzigen gewesen, die ich bei ihm verbracht hatte. Er hatte wie ein Besessener darauf bestanden, auf eine Burg in seinem Heimatland zu leben. Mitten im Niemandsland praktisch auf dem Gipfel eines Berges. Während der Zeit dort hatte ich einen Hauslehrer gehabt. Einen riesigen, schwerfälligen Bären von einem Mann, der genauso furchteinflößend wie klug gewesen war.


  Als ich drei Tage nach meinem vierzehnten Geburtstag nach Österreich geschickt worden war, hatte ich geglaubt, irgendetwas falsch gemacht zu haben. Was ich in Wirklichkeit getan hatte, war meine Periode zu bekommen, ohne dabei Reißzähne zu entwickeln. Gutes Mädchen. Komisch, wie manche Dinge nach Jahren plötzlich einen Sinn ergeben.


  Ich würde annehmen, dass Sie, wenn Sie schon pelzig werden mussten. es gleich getan hatten“, kam es von Jessie. „Haben Sie dafür eine Erklärung, Wunderdoktor?“


  Ich war an ein gewisses Maß an Respekt gewöhnt, wenn schon nicht wegen meines Titels, dann zumindest für die Fortschritte, die ich bei der Lykanthropie-Forschung gemacht hatte. Aber natürlich gab Jessie einen Dreck auf das eine wie auf das andere.


  „Ich habe eine Theorie.“


  „Was wohl so ziemlich alles sein dürfte, was wir als Antwort bekommen werden.“ Jessie seufzte. „Schießen Sie los.“


  „Ich glaube, dass die wenigen Viren, die ich im Mutterleib aufgenommen habe, geschlafen haben. Als sie dann aktiv wurden, war das Virus gerade stark genug, um die Transformation zu bewirken, aber es reichte nicht, um ...“


  Ich wusste nicht, wie ich ausdrücken sollte, was mit einem Menschen passiert, wenn das Virus ihn in ein Monster verwandelt.


  „Um Ihre Seele zu strangulieren“, wisperte Damien.


  Wir alle verfielen in Schweigen, das ich schließlich mit einem simplen „Ja“ beendete.


  „Also sind Sie sozusagen der perfekte Werwolf?“, stichelte Leigh. „All die übernatürlichen Fähigkeiten ohne diesen lästigen Dämon?“


  „Ich würde nicht das Wort perfekt wählen. So eine Verwandlung ist nicht wirklich ein Spaß.“ Oder zumindest war es das bis gestern nicht gewesen. »Ich erinnere mich“, murmelte Leigh.


  Wenn Menschen gebissen werden, entwickeln sie eine Art kollektives Bewusstsein. Während das Virus in ihr Blut eindringt, stellen sie sich die bevorstehende Verwandlung vor, sie erinnern sich an Dinge, die anderen widerfahren sind. Sie fühlen den Schmerz und die Macht, Entsetzen gepaart mit Verlockung.


  „Was ist mit dem Bluthunger?“, fragte Damien. „Der Lust am Töten?“


  „Das Töten hat mich krank gemacht. Nicht, dass ich es nicht getan hätte. Ich kam nicht dagegen an.“


  Bei meinen Worten tasteten Leigh und Jessie gleichzeitig nach ihren Waffen. Ich bezweifle, dass ihnen überhaupt bewusst war, dass sie sich bewegten, so tief war diese Reaktion auf eine Bedrohung in ihnen verwurzelt.


  „Aber ich komme jetzt dagegen an.“


  Sie verharrten und sahen einander stirnrunzelnd an.


  „Ich habe ein Serum entwickelt. Bei Vollmond verwandle ich mich zwar noch immer, aber ich bin nicht länger gezwungen zu töten.“


  Sie nahmen die Hände von den Pistolen. „Von dem Zaubertrank hätte ich auch gern was“, sagte Damien leise.


  „Ich würde von Herzen gern mit Ihnen teilen“, erwiderte ich, „wenn er nicht mitsamt dem Gebäude in die Luft geflogen wäre.“


  11


  „Ganz ruhig“, befahl ich, bevor Leigh und Jessie mich wieder bedrohen konnten. „Ich werde nicht ausflippen und anfangen, die Bevölkerung aufzufressen.“


  Zumindest noch ein paar Tage lang nicht.


  „Sie können doch neues Serum herstellen“, drängte Damien. „Nicht wahr?“


  Sobald Edward mir die Formel ausgehändigt haben würde.


  Ich hatte vorgehabt, Damien vor dem nächsten Vollmond etwas von dem Serum zu schicken. Der Punkt hatte auf meiner Zu-erledigen-Liste gestanden. Zusammen mit einem Haufen anderer Dinge, an die ich mich nicht mehr so recht erinnern konnte.


  Ich stand auf, ging zum Fenster und spähte zum ersten Stock des Antiquitätengeschäfts hinüber. Drinnen brannte Licht, aber es bewegten sich keine Schatten hinter den Vorhängen.


  „Vielleicht sollte ich nachsehen, ob bei ihnen alles in Ordnung ist.“


  „Warum sollte es das nicht sein?“


  Ich drehte mich bei Jessies Worten um. „Sie haben mir noch immer nicht verraten, warum Sie nach Fairhaven gekommen sind.“


  Die vier wechselten Blicke. Ich hatte es langsam wirklich satt, als Außenseiter behandelt zu werden. Eigentlich hätte ich inzwischen daran gewöhnt sein müssen, aber ich war es nicht.


  ..Was ist los?“, fragte ich unwirsch.


  ..Wir sind nicht ganz sicher“, erwiderte Damien.


  Leigh befahl ihm, still zu sein, und ich warf ihr einen wütenden Blick zu. „Wenn das Hauptquartier nicht Schutt und Asche wäre, würden Sie mir einen Bericht schreiben. Damit hatten Sie doch zuvor nie ein Problem.“


  „Zuvor waren Sie auch nicht eine von denen.“


  „Doch, das war ich. Sie wussten es bloß nicht.“


  Leigh ballte die Fäuste. „Ich kann einfach nicht glauben, dass Sie einmal im Monat mit offenem Haar nackt durch den Wald laufen.“


  „Es ist nicht so, als ob ich eine Wahl hätte.“ Ich wollte nicht über meinen Fluch reden - weder mit ihr noch mit sonst jemandem. „Können wir jetzt weitermachen? Was geht in Fairhaven vor?“


  Es trat für lange Sekunden Stille ein, bevor Will schließlich die Finger spreizte und sagte: „Menschen verschwinden.“


  Ich wollte antworten: „Immer die gleiche alte Geschichte“, aber das wäre wenig hilfreich gewesen.


  „Wer hat Edward hinzugezogen?', fragte ich stattdessen.


  „Der Sheriff.“


  „Leichen im Wald? Verstümmelt? Angenagt?“ „Diesmal nicht.“ „Was dann?“


  „Die Leute verschwinden einfach“, meldete Leigh sich zu Wort. „Es gibt Blut, aber keine toten Körper.“


  „Wir mutmaßen, dass die Opfer sich schneller verwandeln als üblich“, erklärte Will. „Vielleicht irgendeine neue Art von Virus.“


  „Der Sekunden-Werwolf.“ Jessie stellte pantomimisch einen Trommelwirbel dar. „Simsalabim!“


  Meine Hand glitt zu dem Talisman in meiner Tasche. Oh-oh. Ich öffnete den Mund, um es zu erklären, doch da sprach Will schon weiter.


  „Allerdings hat es keinen Zuwachs in der Wolfspopulation gegeben, durch den sich die verschwundenen Bewohner erklären lassen würden. Damien sagt, dass es außer ihm in der Gegend keine Werwölfe gibt.“


  „Keine Werwölfe?“ Ich starrte Damien an.


  Er schüttelte den Kopf. „Überhaupt keine Wölfe.“


  „In diesem Teil des Staates gibt es überall Wölfe.“


  „Nur nicht in Fairhaven.“


  „Die einzige Erklärung für das Fehlen von Wölfen an einem Ort wie diesem wären Werwölfe“, murmelte ich. „Sie können einander nicht ausstehen.“


  „Ganz genau“, stimmte Damien mir zu. „Was hat es also zu bedeuten, wenn weder das eine noch das andere vorhanden ist?“


  Ich hatte keine Ahnung, bezweifelte jedoch, dass es etwas Gutes war.


  „Niemand hat irgendwelche Wölfe gesehen“, fuhr Leigh fort, „trotzdem ist der Wald voller Krähen.“


  Krähen und Wölfe arbeiten in der freien Natur zusammen. Wölfe tolerieren die Vögel, lassen sie sogar von ihrer Beute fressen. Viele Naturforscher glauben, dass die Krähen im Gegenzug dem Rudel vorausfliegen und es zu seiner Beute führen.


  Meine eigene Begeisterung für die riesigen schwarzen Aasfresser hatte in meiner Kindheit begonnen. Während viele Leute die Krähen für Zielübungen missbrauchten, hatte ich sie wieder und wieder gemalt. Als ich älter wurde, hatte ich begonnen, Figurinen, Bilder und Stofftiere - so wie das, das Nic auf meinem Schreibtisch gesehen hatte - zu sammeln. Heckle and Jeckle war meine Lieblingszeichentrickserie gewesen.


  Kein Wunder, dass Edward mich nicht aus den Augen gelassen hatte.


  Wenn ich draußen im Wald bin“, sagte Damien leise, „dann spüre ich ... ich weiß nicht genau. Es ist, als ob etwas käme oder gerade verschwunden ist. Ich fühle mich beobachtet, selbst wenn ich sicher bin, dass da nichts ist.“


  Ich hätte ihn für paranoid gehalten, hätte ich nicht selbst auch etwas gespürt.


  „Worauf habt ihr geschossen, als ich bei euch ankam?“


  „Auf Schatten“, brummelte Jessie. „Wir waren nervös.“


  Was ihnen nicht ähnlich sah. Werwolfjäger waren die nervenstärksten Menschen der Welt. Das mussten sie sein.


  Sie sah meine Miene, las offensichtlich meine Gedanken. „Ich kann alles töten, was ich sehe. Aber was soll ich tun, wenn ich weiß, dass es da ist, ohne dass es da ist?“


  Darauf wusste ich keine Antwort.


  „Sind Sie jetzt ausreichend auf den neuesten Stand gebracht worden, Elise?'


  Edwards Stimme aus Richtung Tür ließ mich keuchend herumwirbeln. „Ich hasse es, wenn Sie sich von hinten an mich ranschleichen.“


  Dass er das konnte, war an sich schon erstaunlich. Ich hatte das Gehör eines Wolfs.


  Ich sah auf der Suche nach Nic an Edward vorbei, während ich gleichzeitig fieberhaft nach einem Weg suchte, ihm unser Gespräch über verschwundene Menschen zu erklären. Aber mein Boss war allein, und das beunruhigte mich.


  „Was haben Sie mit ihm gemacht?“


  „Mit wem?“


  „Sie wissen verdammt genau, wen ich meine! Seine Augen wurden schmal, und ich schluckte den Best meiner zornigen Worte hinunter. „Wo ist Agent Franklin, Sir?“ „Was glauben Sie wohl?'


  Mein Herz setzte aus, dann sprang es mir in die Kehle. „Das haben Sie nicht getan!“


  „Hängt davon ab, was Sie denken, dass ich getan habe.“ ..Sie können nicht einfach irgendwelche FBI-Agenten erschießen.“


  Er runzelte die Stirn. „Warum sollte ich so etwas machen?“ Weil für Sie die Antwort auf jedes Problem ist, es zu erschießen.“


  „Für mich hat das immer gut funktioniert.“


  Ich konnte nicht einfach hier herumstehen, während Nic vielleicht tot war oder im Sterben lag. Ich ging auf die Tür zu, doch Edward hielt mich fest. „Beruhigen Sie sich. Er ist in Sicherheit.“


  Er ließ meinen Arm sofort wieder los und wischte sich verstohlen die Finger an seiner schwarzen Hose ab. Obwohl ich damit gerechnet hatte, schmerzte mich seine typische Reaktion auf meine Nähe noch mehr als sonst.


  Der einzige Mann, der mich je zärtlich und willentlich berührt hatte, war Nic - und er wusste nicht, was ich war. Ihn wiederzusehen weckte in mir die Sehnsucht nach dem, was ich nicht hatte und nicht haben konnte.


  „Mit ,in Sicherheit' meinen Sie ...“


  „Am Leben“, fauchte Edward gereizt. „Ich bin noch nicht völlig senil.“


  „Mit der Betonung auf noch nicht“, raunte Jessie.


  Ich wappnete mich innerlich gegen eine Kanonade deutscher Obszönitäten, doch stattdessen zwinkerte Edward ihr grinsend zu, dann lachten beide lauthals. Ich bezwang meine kindische Eifersucht. Er würde mich nie so ins Herz schließen wie Jessie oder Leigh, und daran sollte ich mich besser gewöhnen.


  Edward musterte die beiden Fitzgeralds. „Ich dachte, ich hätte euch zwei ... woanders hingeschickt.“


  „Wir wollten die Geschichte hören, warum Ihrer Stellvertreterin einmal im Monat ein Fell wächst.“


  Der letzte Funken Humor verschwand aus seinen Augen, als er mich jetzt ansah. „Sie haben ihnen alles erzählt?“


  Nicht alles. Es gab da gewisse Geheimnisse, von denen nur Edward und ich jemals wissen würden.


  „Ich musste sie in das Grundlegende einweihen, um zu verhindern, dass sie mich erschießen.“


  „Ihr hattet die Anweisung, sie in Frieden zu lassen.“ Er taxierte die anderen mit finsterer Miene. „Elise steht vom Rang her über euch. Sie ist nur mir Rechenschaft schuldig.“


  „Kriegen Sie sich wieder ein“, murmelte Jessie. „Sie hat noch nicht mal einen Kratzer abbekommen.“


  „Aber nicht, weil du es nicht versucht hättest“, konterte Will. Als sie ihm daraufhin eine verpassen wollte, fing er ihre Hand ab.


  Edward musterte erst Jessie, dann Leigh mit grimmigem Blick. „Ihr treibt keine Spielchen mit Elise. Keine körperlichen Auseinandersetzungen, habt ihr mich verstanden?“


  Ein warmes Glühen breitete sich in meiner Brust aus. Edward war besorgt um mich.


  „Sie könnte euch ohne jede Mühe töten“, fuhr er fort, und das Glühen erstarb.


  Er war um sie besorgt. Ich hätte es wissen müssen.


  „Kann ich mit Ihnen sprechen?“ Damien nickte zur Tür. „Draußen?“


  Ich sah die anderen an, aber sie mieden starrsinnig meinen Blick. Mit Ausnahme von Edward, der einfach nur die Augen verdrehte und mit den Achseln zuckte.


  „Klar.“


  Damien trat vor mir auf die Veranda, wo er für einen langen Moment den Himmel betrachtete. Ich bedrängte ihn nicht, sondern war einfach nur froh, für eine Weile von den anderen wegzukommen.


  „Da ist mehr an ihrer Geschichte, als Sie denen erzählt haben“, bemerkte er schließlich. „Ist das nicht immer so?“


  Unsere Blicke traten sich, und ich entdeckte ein Aufblitzen von Verständnis, einen Anflug von Kameradschaft.


  „Wer ist Mandenauer für Sie?“, fragte er.


  Die Frage überraschte mich. „Mein Boss.“


  Edward war der Vater, den ich nicht hatte, und auch die Mutter. Selbst wenn er mich nicht liebte, mich höchstwahrscheinlich sogar hasste, war er die einzige Konstante, die ich in meinem Leben je gekannt hatte.


  „Wie nahe sind Sie ihm wirklich?“, flüsterte er.


  Zuerst dachte ich, dass er wieder nach mir und Edward fragte. Glaubte denn jeder, dass der alte Mann und ich ein Liebespaar waren? Merkten die denn nicht, wie er mich behandelte? Schlimmer als einen Nachwuchsagenten. Dann musterte ich Damiens Gesicht, und da begriff ich, dass er etwas komplett anderes meinte.


  „Dem Heilmittel?“


  Ich wartete seine Antwort nicht ab. Das war der Grund, warum er mich nach draußen gebeten hatte. Er wollte Leigh nicht wissen lassen, dass ich weiter von einem Heilmittel entfernt war, als sie annahmen.


  „Ich habe nichts Neues entdeckt“, gab ich zu.


  Bestürzung trat in seine Augen, und ich berührte ihn, noch bevor ich mich bremsen konnte. Energie loderte auf - grell, blendend, qualvoll. Ich riss die Hand weg.


  „Wir müssen uns davor in acht nehmen“, sagte ich. „Es tut verdammt weh.“


  Ich hatte nie Hautkontakt mit einer meiner Testpersonen gehabt. Sie durften auf keinen Fall erfahren, was ich war. Doch es hatte andere Gelegenheiten, andere Orte gegeben, wo ich einen Werwolf in menschlicher Gestalt angefasst hatte. Sie hatten anschließend nicht mehr lange genug gelebt, um einen weiteren Vollmond zu sehen oder meine Tarnung aufliegen zu lassen, aber bei Damien war mein Geheimnis sicher.


  „Ich werde ein Heilmittel finden“, versprach ich. „Verlassen Sie sich drauf.“


  „Ich fühle mich besser, seit ich weiß ...“ Seine Stimme verklang.


  „Dass ich ein persönliches Interesse habe?“ Damien nickte.


  Niemand konnte sich mehr nach einer Heilung sehnen als ich - noch nicht einmal Damien. Leigh liebte ihn, obwohl er ein Werwolf war. Mir war ein solcher Luxus nicht vergönnt. Niemand liebte mich, und solange ich war, was ich war, würde das auch niemand tun.


  „Ich hatte nie einen Zweifel daran, dass Sie so hart daran arbeiten, wie Sie können.


  „Aber ich.“


  Keiner von uns zuckte beim Klang von Leighs Stimme zusammen. Ich hatte sie kommen hören, und Damien ebenfalls. Sie war nicht so raffiniert wie Edward. Zumindest noch nicht.


  „Leigh…“ begann Damien.


  „Lass mich reden.“ Sie trat auf die Veranda und baute sich zwischen uns auf. „Ich habe Ihnen nie über den Weg getraut, Doktor, und jetzt weiß ich auch, warum. Werwölfe haben meine Familie ausgelöscht. Ich mag sie nicht.“


  „Trotzdem sind Sie mit einem verheiratet.“


  Zorn blitzte in ihren Augen auf, und ihre Hände waren zu Fäusten geballt. „Wir können nichts daran ändern, wen wir lieben.“


  „Ich weiß.“


  Sie warf mir einen kurzen Blick zu, und ihre Finger entspannten sich. Ich verstand ihr Dilemma. Sie liebte Damien, während sie gleichzeitig den Fluch, der auf ihm lastete, hasste. Sie wollte seine Heilung, brauchte sie unbedingt, und musste sich dabei auf jemanden verlassen, dem sie misstraute. Aber wer hat jemals behauptet, dass das Leben gerecht ist?


  „Sie hat dich gerettet. Leigh. Zeig ein wenig Dankbarkeit.“


  „Ich habe mich bei ihr bedankt. Was wollen Sie noch?“ Leigh nickte mit dem Kinn in meine Richtung. „Eine Umarmung?“


  „Danke, ich verzichte.“


  Ich hatte nie viel für Körperkontakt übrig gehabt. Schließlich konnte ich nie wissen, wann eine schlichte Berührung, so wie Damiens, höllische Kopfschmerzen auslösen würde.


  Mein Blick wurde von der pochenden Vene an Leighs Halsansatz angezogen - ich spürte ein unbändiges Verlangen nach rotem Fleisch.


  Auch wenn ich meine Gier nach menschlichem Blut durch die Medikamente kontrollieren konnte, bedeutete das nicht, dass sie mich nicht manchmal wie aus heiterem Himmel in den seltsamsten Momenten überkam.


  Leigh traute mir nicht? Zur Hölle, ich traute mir ja selbst nicht.


  „Nur damit wir uns richtig verstehen“, fuhr Leigh fort. „Ich will, dass Sie aufhören, Ihre Zeit zu vertrödeln, und ihn endlich kurieren. Das ist es, wofür Sie bezahlt werden.“


  „Leigh ...“ Damien klang erschöpft.


  „Ich würde mehr schaffen, wenn Sie mir nicht ständig auf den Wecker fallen würden. Gibt es nicht irgendjemanden, den Sie töten könnten?“


  „Aber immer doch.“


  „Viel Spaß dabei.“


  In ihren Augen flackerte ein Hauch von Respekt auf, dann ergriff sie Damiens Hand. „Wir fahren nach Washington.“


  „D.C.?“


  Was mich wieder an Nic erinnerte. Der Fury parkte noch immer vor der Taverne. Wo steckte er bloß? „Washington State“, erwiderte Leigh. „Was gibt es dort?“


  „Bäume. Wölfe. Tote Menschen. Außerdem war in den letzten Tagen fast überall ein deutlicher Anstieg von Werwolfaktivitäten zu verzeichnen. Edwards Handy klingelt ununterbrochen. Hat ihn zur Weißglut getrieben, als er Sie nicht erreichen konnte.“


  „Schon eigenartig, dass so viel passiert, obwohl der Mond noch nicht mal voll ist“, murmelte ich.


  „Sie planen etwas“, sagte Leigh. „Aber das tun sie doch immer.“


  Mit einem Nicken, das gleichzeitig als Zustimmung und Verabschiedung gelten sollte, steuerte Leigh auf das Auto zu, doch als Damien ihr nicht folgte, blieb sie am Fuß der Verandastufen stehen.


  „Ich komme gleich“, versprach er.


  Mit einem letzten finsteren Blick zu mir kletterte sie auf den Beifahrersitz.


  „Ich habe nachgedacht“, fuhr Damien fort. „Möglicherweise haben es die Werwölfe nicht nur auf Mandenauer abgesehen. Falls sie hinter Ihnen oder den Informationen, die Sie zusammengetragen haben, her sind, werden sie zurückkommen, sobald sie wissen, dass es ihnen nicht das Geringste gebracht hat, das Hauptquartier hochgehen zu lassen.“


  Ich erinnerte mich an die Silberkugel, die mich beinahe am Kopf getroffen hätte. „Ich schätze, sie wissen es bereits.“


  „Wo sind Ihre Forschungsergebnisse jetzt?“


  „Edward hat sie.“


  Damien warf einen raschen, besorgten Blick zurück zum Haus.


  Verdammt.


  Was. wenn jemand Edward tötete, bevor er mir sagen konnte, wo die Unterlagen waren? Bei dem Gedanken lief mir ein Schauder über den Bücken.


  Es überraschte mich, dass sie es noch nicht versucht hatten, allerdings war Mandenauer nicht leicht zu eliminieren, und die Werwölfe arbeiteten trotz ihres Rudelverhaltens nicht gerade organisiert. Im Gegensatz zu echten Wölfen konnten sie mit Befehlen nicht gut umgehen. Es gab ständig einen neuen Alpha, der um die Herrschaft kämpfte, und wenn nicht um die über ein bestimmtes Rudel, dann um die über die ganze Welt.


  Bisher hatten sie sich nie erfolgreich zusammenrotten können. Wenn ihnen das gelänge, würden wir bis zum Hals in Schwierigkeiten stecken.


  Und wäre es nicht ein guter Plan für einen aufstrebenden Anführer, meinen Boss zu töten und anschließend der Entwicklung eines Heilmittels gegen die Lykanthropie ein Ende zu bereiten, um sich jedermanns Loyalität zu versichern?


  Die Richtung meiner Gedanken gefiel mir überhaupt nicht. Ich musste Edward finden, und das schnell.


  „Seien Sie vorsichtig“, warnte Damien mich.


  Anstatt ihm die Hand zu schütteln - uns war beiden klar, was für ein Fehler das sein würde -, murmelte ich: „Sie auch“, dann schlüpfte ich zurück ins Haus.


  12


  „Es ist mir völlig schnuppe, dass sie eine Wissenschaftlerin ist.“


  Ich hörte Jessies Stimme so deutlich, als würde sie laut in mein Ohr sprechen und nicht im Nebenraum leise flüstern.


  „Sie ist außerdem auch ein beschissener Werwolf“, fuhr sie fort. „Wer weiß, ob sie sich nicht doch auf die dunkle Seite locken lässt. Erinnert ihr euch an Zee?“


  Jessie war einst von ihrer besten Freundin verraten worden. Ich konnte nicht von ihr erwarten, dass sie sich blindlings auf mich verließ.


  Trotzdem schmerzte es, begreifen zu müssen, dass mir niemand vertraute. Dass niemand mich hier haben wollte. Außer vielleicht Damien, und der hatte gerade die Stadt verlassen.


  Ich wartete darauf, dass Edward ihr noch mal befehlen würde, mich in Ruhe zu lassen. Er würde das zwar nur tun, um seine eigenen Interessen zu schützen, trotzdem war dieser Schutz die einzige Freundlichkeit, die ich von ihm bekommen würde.


  Stattdessen driftete Wills Stimme durchs Haus. „Vergiss Zee.“


  „Das kann ich nicht.“ In Jessies Seufzer schwang echtes Bedauern mit. „Seine beste Freundin zu töten, auch wenn diese ein Wolfsgott ist, ist etwas, das man nicht nach ein paar Monaten verwunden hat.“


  „Du könntest es wenigstens versuchen.“


  Dann trat Stille ein, die nur von feuchten, schmatzenden Geräuschen gestört wurde. Die beiden knutschten herum. Was bedeutete ...


  Edward war gar nicht da.


  Ich stürzte aus der Eingangstür und sprintete über die Straße. Der Antiquitätenladen war verschlossen, deshalb rannte ich in die Seitengasse und um das Gebäude hemm bis zu einer Holztreppe, die in den ersten Stock führte.


  Sekunden später klopfte ich an. Niemand öffnete, obwohl ich hätte schwören können, von drinnen einen unterdrückten Laut gehört zu haben.


  Ich probierte es mit dem Messingknauf. Abgesperrt. Keine große Herausforderung für mich. Ich drehte ihn mit aller Kraft, und es gab ein knirschendes Geräusch. Dann trat ich in das leere Apartment.


  Edwards Unterkunft bestand aus einem einzigen Wohnraum, in dem gleichzeitig ein Bett, ein Küchentisch und eine Spüle Platz fanden. Gegenüber der Eingangstür reihten sich in gleichmäßigem Abstand drei Türen nebeneinander. Eine führte ins Bad, hinter der zweiten entdeckte ich einen Heizkessel und ein Bügelbrett, hinter der dritten Nic.


  An Händen und Füßen gefesselt, lag er da wie bestellt und nicht abgeholt.


  Mit einem Streifen Klebeband vor dem Mund starrte er mich wütend an. Edward hatte seine Hände in Gebetshaltung zusammengebunden, um es ihm unmöglich zu machen, die Tür zu öffnen und aus der Abstellkammer zu flüchten, selbst wenn er mit seinen gefesselten Füßen hätte laufen können.


  „Was hast du zu ihm gesagt?“, fragte ich.


  Es musste etwas wirklich Unerfreuliches gewesen sein, womit er sich eine solche Behandlung verdient hatte.


  Nic fing an zu sprechen, aber mit dem Knebel vor dem Mund war er ein bisschen schwer zu verstehen. Ich beugte mich zu ihm und riss das Klebeband mit einer einzigen Handbewegung ab.


  „Mist. Scheiße. Verflucht! Das hat wehgetan!“


  „Ein kurzer Ruck funktioniert immer am besten.“ „Wie wär’s, wenn wir diese Theorie bei deinem Mund ausprobieren?'


  „Nein, danke. Wo ist Edward?'


  „Er wollte meinen Boss anrufen. Als ob das irgendetwas ändern würde.“


  Ich ging zum Fenster und spähte hinunter auf die unbelebte, stille Straße. Edward war nicht mehr im Blockhaus gewesen; er war auch nicht hier, aber sein Wagen stand immer noch da unten.


  Ein paar Gebäude weiter entdeckte ich eine Gestalt. Hoch aufgeschossen und hager - das musste er sein. Bestimmt war er nach draußen gegangen, um einen besseren Handy-Empfang zu haben. Wenn ich Nic befreien wollte, sollte ich es schnell tun.


  In einer Schublade neben der Spüle fand ich ein Messer, mit dem ich mir anschließend an Nics Fesseln zu schaffen machte. Die Klinge war stumpf; dies könnte also mehr Zeit kosten, als ich hatte. Wenn ich ihn ablenkte, könnte ich das Klebeband mit bloßen Händen durchreißen.


  „Wie hat er dich dazu überredet, in die Abstellkammer zu gehen und dich dort von ihm verschnüren zu lassen?“, fragte ich.


  „Sehr witzig. Er hat behauptet, mit mir sprechen zu wollen, dann hat er mir eine übergebraten.“


  Während Nic redete, durchtrennte ich das Band mit einem einzigen Ruck, dann hielt ich inne und sah ihm in die Augen. Zwei Kopfverletzungen in einem solch kurzen Zeitraum konnten nicht gut sein. Und wenn man dazu addierte, wie ich ihn bei unserem ersten Wiedersehen gegen die Wand geschmettert hatte ...


  „Ist dir schlecht? Oder vielleicht schwindlig?“ „Bring das hier einfach zu Ende. Ich will gar nicht wissen, was er als Nächstes für mich in petto hat.“


  Ich wollte widersprechen, ihm sagen, dass Edward ihm nichts antun würde, aber das war nicht die Wahrheit. Edward war zu allem fähig.


  „Mandenauer ist völlig durchgeknallt“, murmelte er.


  „Nicht durchgeknallter als sonst.“ Ich sah hoch und bemerkte Nics ungläubige Miene. „Ich hatte dich gewarnt. Er ist niemand, mit dem man sich anlegen sollte.“


  Ich zog, und die Fesseln um Nics Füße zerrissen mit einem scharfen Schnalzen. Noch bevor ich aufstehen konnte, packte er mich an den Schultern und schüttelte mich kurz und heftig. „Wir müssen hier sofort weg.“


  Ich lachte.


  „Ich sage das nicht im Spaß, Elise. Er ist wahnsinnig. Was ist mit all diesen Waffen und der Munition? Und dann die anderen Agenten - kommen sie dir nicht auch etwas schräg vor? Ich habe das Gefühl, als wäre ich in eine nie ausgestrahlte Folge von Buffy - Im Bann der Dämonen geraten.“


  Er hatte ja keine Ahnung, wie nahe er damit der Wahrheit kam.


  „Worauf haben sie geschossen, als wir ankamen?“


  Die Lügen fielen mir so verdammt leicht, dass ich noch nicht mal nachdenken musste, bevor ich sie aussprach.


  „Erinnerst du dich noch an diesen neuen Tollwut-Erreger, von dem ich dir erzählt habe?“


  „Mmhm.“


  „Das Virus muss ausgemerzt werden, bevor es sich verbreiten kann.“


  „Also waren da fünf bewaffnete Agenten im Wald und haben auf infizierte Wölfe geschossen?“


  Ich schaute ihm direkt in die Augen. „Ja.“


  Er bohrte die Finger in meine Schultern. „Ich glaube dir nicht.“


  Ich küsste ihn. Vielleicht würde er das glauben, denn es war das einzig Aufrichtige, das ich ihm geben konnte. Aber nicht die Wahrheit über die Jägersucher, Edward, die anderen oder mich selbst. Doch ich konnte die Lippen auf seine legen, die Zunge in seinen Mund schlüpfen lassen, seufzen und stöhnen und es von ganzem Herzen so meinen.


  Er zog mich enger an sich; ich ließ das Messer fallen. Am Ende saß ich auf seinem Schoß und hatte die Arme um seinen Hals geschlungen. Was machte es schon, dass wir auf dem Boden einer leeren Abstellkammer hockten, in einer Mietwohnung und in einer Stadt, von der ich bis gestern noch nicht mal gehört hatte? Wir waren wieder zusammen, und Nic ließ mich Dinge fühlen, die ich nicht mehr empfunden hatte, seit ich ihn das letzte Mal berühren durfte.


  Ich schmeckte Klebeband auf seinen Lippen, Pfefferminz in seinem Mund. Meine Finger streichelten seinen Nacken, vermissten die frühere Länge seines Haars. Ich hatte es immer geliebt, in seinen seidigen Strähnen zu wühlen, doch er hatte sie abgeschnitten, sodass nur noch ein kurzer dunkler Schopf übrig war. Die Veränderung seines Haars rief mir meine eigene Veränderung ins Gedächtnis.


  Schonungslos schob ich diesen Gedanken, meine Ängste, beiseite. Ich brauchte das hier, brauchte Nic, und gleichzeitig musste ich ihn dazu bringen aufzuhören, Fragen zu stellen, die uns beide das Leben kosten konnten.


  Er versuchte, sich mir zu entziehen, aber ich knabberte an seiner Lippe und bewegte mich auf seinem Schoß, sodass mein Hinterteil über seine Erektion rutschte. Ich atmete sein Keuchen - vor Schmerz wie vor Lust - ein, dann lockte ich seine Zunge in meinen Mund.


  Seine Handfläche lag an meinem Bauch, und als ich an seiner Zunge saugte, verkrampfte er die Finger. Meine Bauchmuskeln flatterten, und er zeichnete sie mit dem Daumen nach, tiefer und tiefer, bis seine ganze Hand unter dem Bund meiner Jogginghose verschwand.


  Ich trug keine Unterwäsche und auch keinen BH - nichts davon war an der Tankstelle erhältlich gewesen. Er streichelte die Unterseite meiner Brüste, die Wölbung meines Hinterns, sein Daumen fuhr an meiner Hüfte entlang. Ich musste näher ran, deshalb schwang ich das Bein über seins und rutschte auf ihn.


  Sein Reißverschluss wölbte sich nach vorn, und das konnte nicht angenehm sein. Es schien ihn jedoch nicht zu stören. Ich spielte mit dem Gedanken, ihm die Hose zu öffnen und mit der Zunge an ihm entlangzufahren, aber ich gab die Idee auf, als er sich aufbäumte und hart und weich so perfekt aufeinandertrafen, dass ich noch nicht einmal damit aufhören konnte, um seine Hitze in meinem Mund zu spüren.


  Jahre waren vergangen, seit ich zuletzt auf irgendeine andere Weise als beiläufig oder gewaltsam berührt worden war. Die einzigen Männer, mit denen ich außer Edward Kontakt gehabt hatte, waren die Jägersucher und die Wächter gewesen, denen fatale Konsequenzen angedroht worden waren, sollten sie mich auch nur schief ansehen.


  Oh, und natürlich die dämonischen Kreaturen, die mich einfach nur, weil ich da war, ficken wollten.


  Ich erschauderte bei der Erinnerung an Billy, und Nic zog mich näher an sich, wobei er mir unsinnige Ermunterungen ins Ohr raunte. Er dachte, ich würde kommen, und tatsächlich stand ich kurz davor.


  Er ließ die Handflächen unter mein T-Shirt und über meinen Bücken gleiten, dann wölbte er sie um meine Brüste. Seine feste, harte Erektion rieb an mir, und ich drängte die Oberschenkel um seine Hüften.


  In dem Bemühen, noch engeren Körperkontakt herzustellen, umfasste er meine Taille und schloss dabei die Hand um die Tasche mit dem Talisman darin. Gefangen zwischen ihm und mir begann das Ding zu schnurren.


  „Mmm“, antwortete Nic an meinen Lippen.


  Ich hatte nicht den Mut, ihm zu sagen, dass das genussvolle Murmeln nicht meins gewesen war.


  Seine Haut war warm; er roch so lebendig. Eine Vene pulsierte, und ich zog seine Haut zwischen meine Zähne. Blut strömte unter der Oberfläche, versuchte mich zu verlocken.


  Seine Hand lag noch immer auf dem Talisman, und als er die Finger anspannte, floss Hitze wie elektrischer Strom durch uns hindurch.


  Der Vollmond tauchte hinter meinen geschlossenen Lidern auf - blank und kraftvoll brachte er Qual und Ekstase mit sich. Kühles Silber mitten im Sommer, warm und golden im tiefsten Winter. Energie brandete durch mich hindurch. Ich hatte das Gefühl, alles tun zu können, jeden retten zu können, alles werden ...


  Nic versteifte sich, flüsterte meinen Namen. Seine Stimme zu hören holte mich zurück.


  Was zur Hölle war geschehen?


  Ich öffnete die Augen. Nic starrte mich an, aber in seiner Miene lag nichts als Neugier. Ich konnte also nichts allzu Seltsames, zu Wölfisches getan haben, denn sonst wäre er jetzt misstrauisch.


  Mein Blick wurde wieder von seinem Puls angezogen. Ich konnte seine Haut noch immer schmecken, sie riechen. Ich wollte das Gesicht an seiner Halsbeuge vergraben und ihn für immer festhalten.


  „Hast du gespürt, dass sich irgendwas bewegt hat?“


  Ich hatte nicht vorgehabt, die Frage laut auszusprechen, aber als ich es nun tat, stemmte Nic mir die Hüften entgegen. „Oh, ja. Du hast dich bewegt.“


  Röte schoss mir ins Gesicht. Ich legte die Hand auf meine Tasche, aber das Plastik war wieder nur Plastik. Keine Hitze. Kein Vibrieren oder ein Geräusch.


  Hatte ich mir alles nur eingebildet? Nein. Nic hatte den Talisman schnurren hören, genau wie ich. Trotzdem wusste ich nicht, was das zu bedeuten hatte. Ich musste das Totem so schnell wie möglich Will zeigen.


  Ich versuchte aufzustehen; Nic hielt mich noch fester. „Ich denke nicht.“


  Er bedeckte meine Finger mit seinen, und ich spannte mich an, aber nichts hüpfte außer meinem Herzen.


  „Du darfst zu jeder Tages- oder Nachtzeit in einer Abstellkammer über mich herfallen.“ Nic beugte sich nach vorn und strich mit den Lippen über meine. „Aber ich bin inzwischen ein großer Junge. Ich würde das hier lieber nackt und in einem Bett tun - überall, nur nicht hier.“


  Seine Zunge stippte nach vorn. Die Empfindung war wie ein Blitzschlag, sie brachte alles zurück, was wir eben getan hatten, und weckte in mir das Verlangen nach Dingen, die wir nicht getan hatten. Ich wollte, dass Nic seine Zähne bei mir benutzte, zusammen mit verschiedenen anderen Körperteilen. Ich erschauderte vor Erregung und murmelte: „Okay.“


  Nic hob den Kopf. „Okay?“


  Ich versuchte, mich daran zu erinnern, was er gesagt, wozu ich meine Zustimmung gegeben hatte. „Ich meine ... tut mir leid.“ „Es tut dir leid?“ „Ich kann nicht.“


  Wieder wollte ich mich von ihm lösen. Wieder ließ er es nicht zu.


  „Ich denke, du kannst sehr wohl. Du willst nur nicht.“ Oh, und wie ich wollte. Mehr, als gut für mich war. Und genau das war es, was mich am meisten beunruhigte. Natürlich fühlte ich mich zu Ihm hingezogen, trotzdem sollte ich nicht jedes Mal. wenn er mich berührte, gegen den Drang ankämpfen müssen, ihm die Kleider vom Leib zu reißen. Oder sollte ich?


  Es gab nur einen Weg, das herauszufinden.


  „Nic“, wisperte ich und schloss ihn in die Arme.


  Verwirrt, abgelenkt, noch immer erregt und, sehen wir den Tatsachen ins Auge, typisch Mann, vergaß er die Fragen und erwiderte meine Umarmung. Ich warf den Talisman in die Ecke und küsste ihn.


  Er schmeckte noch genauso, klebrig und nach Pfefferminz. Seine Hände glitten unter mein T-Shirt, über meine Haut. Ich drängte meinen Körper gegen den seinen und öffnete mein Bewusstsein.


  13


  Kein Mond, keine Bäume, nur wir. Ich wollte Nic noch immer die Kleider vom Leib reißen, aber seine Kehle war nicht in Gefahr.


  Ihn zu küssen war ein Test gewesen: Brachte mich der Talisman dazu, ihn über jede Vernunft hinaus zu begehren? Da das Plastikamulett in der Ecke und nicht an mir war, musste ich daraus folgern, dass die Antwort Nein lautete.


  Trotzdem bewirkte es irgendetwas Eigenartiges.


  „Warum haben Sie mir nicht gesagt, dass er der Mann ist, der Sie zu dem gemacht hat, was Sie sind?“


  Die Zunge noch immer in Nics Mund, erstarrte ich. Ich zog sie langsam zurück, hob den Kopf, strich mir das wirre Haar aus dem Gesicht und seufzte. Als ich dieses Mal von Nics Schoß klettern wollte, ließ er mich.


  Ich sah Edward an. Jessie und Will standen auf der Türsehwelle des Apartments.


  „Verdammt“, murmelte ich.


  Will wirkte verlegen. Ich wusste, dass ich es war. Jessie schien sich zu amüsieren. Ich fand die Situation gar nicht komisch. Nic stand auf. „Wovon spricht er?“


  Edward musterte mich mit einer hochgezogenen Braue. Ich erwiderte seinen Blick mit finsterer Miene. Er sollte sich davor hüten, die Wahrheit zu sagen.


  Da Angriff stets die beste Verteidigung ist - ich hatte das von dem Meister vor mir gelernt -, ging ich in Gefechtsstellung.


  „Was haben Sie sich dabei gedacht, ihn zu fesseln und in dieses Kabuff zu schubsen?“


  Jessie riss die Augen auf; Will folgte ihrem Beispiel. „Er ist mir auf die Nerven gefallen.“


  „Die Hälfte der bekannten Welt fällt Ihnen auf die Nerven „Drei Viertel“, korrigierte er mich mit einem Schnauben. „Sir“, setzte Nic an.


  Ich trat ihm auf den Fuß. „Lass mich das machen.“


  „Sie haben es ihm gemacht“, warf Edward mir vor. „Was haben Sie sich bloß dabei gedacht?“


  Ich hatte mir dabei gedacht, dass ich jemanden - Nic - und etwas - Sex - brauchte, aber das konnte ich Edward so nicht sagen.


  Sein Blick glitt an mir vorbei zu Nic. „Sie wurden nach Washington zurückbeordert.“


  „Was?“


  „Ihre Arbeit hier ist beendet. Verschwinden Sie.“


  „Nehmen Sie es mir nicht übel, wenn ich mich dabei nicht auf Ihr Wort verlasse.“


  Mit zornig blitzenden Augen warf Edward Nic sein Handy zu. Ich duckte mich weg, bevor es mich an der Nase treffen konnte. Das Telefon prallte von Nics Brust ab und fiel scheppernd zu Boden.


  „Rufen Sie Ihren Vorgesetzten an“, zischte Edward. „Ich habe das auch getan.“


  Nic hob das Handy auf und wählte, dann stellte er sich neben das Fenster, um besser hören zu können. Jessie und Will kamen näher.


  „Er ist derjenige, stimmt's?“, verlangte Edward zu wissen.


  Ein kalter Wind schien durch die Abstellkammer zu fegen. Meine vor Erregung erhitzte Haut überlief ein eisiges Frösteln. Ich wusste, was er da fragte, trotzdem erwiderte ich: „Derjenige?“


  „Ich bin kein Idiot, Elise. Ich habe ihn überprüft. Er hat in Stanford seinen Hochschulabschluss gemacht - nicht lange nachdem Sie dort weg waren.“


  „Interessant“, bemerkte Jessie. „Sie haben uns gesagt, dass Sie sich verwandelten, haben aber vergessen zu erwähnen, was der Auslöser war.“ Sie musterte Nics Rücken. „Sex könnte die Ursache gewesen sein.“


  „Ich habe nie ...“ Ich brach den Satz ab, bevor er aus meinem Mund schlüpfen konnte, dennoch schien jeder zu wissen, was ich meinte.


  Will starrte hüstelnd auf seine Schuhe. Jessie grinste. „Nic, hm? Das erklärt so einiges. Kein Wunder, dass Sie so unleidlich sind.“


  „Das bin ich nicht!“


  „Falls nicht Sex die Verwandlung initiiert hat, was dann?“, bohrte sie nach. „Liebe.“


  Nun erstarb ihr Feixen. Sie und Will tauschten einen Blick. Der, mit dem er mich anschließend bedachte, war voller Mitleid. Ich hasste das.


  Wenn ein Mensch sich verliebt, sind Veränderungen der Körperchemie eine normale Begleiterscheinung. Ich glaubte, dass diese Veränderungen der Grund für meine erste Transformation mit zweiundzwanzig waren.


  Allerdings lässt sich mein Beispiel nicht auf den durchschnittlichen Werwolf anwenden, der sich verwandelt, nachdem er gebissen wurde. Deshalb hatte mir das, was mir widerfahren war, bei meinen Forschungen nicht wirklich weitergeholfen. All der Schmerz für so wenig Profit.


  „Jetzt wisst ihr es,“ flüsterte ich zornig, nachdem ich über die Schulter zu Nic geschaut hatte, der immer noch ähnlich aufgebracht wie ich in das Handy sprach. „Ich verliebte mich, wurde pelzig und ...“


  Mir brach die Stimme, sodass ich den Satz nicht zu Ende bringen konnte. Natürlich hatte Edward kein derartiges Problem. ..Sie kam nach Montana zurück, wo sie auch hingehört.“


  „Sie konnten es ihm nicht sagen ...“, folgerte Jessie.


  „Genau. Würden Sie etwa mit einem Werwolf zusammenleben wollen?“


  Jessies und Wills Blicke begegneten sich wieder. „Vielleicht.“


  Es hatte während des Fiaskos mit dem Wolfsgott ein bisschen Verwirrung gegeben - wer war ein Mensch, wer war keiner? Jessie hatte eine Zeit lang geglaubt, Will sei einer von ihnen. Es hatte sie nicht davon abgehalten, mit ihm zu schlafen.


  Will streckte die Hand aus und berührte ihre Wange.


  „Erspart uns das“, knurrte Edward.


  Jessie sah ihn böse an. „Leigh und Damien geht es gut.“


  „Wenn Sie das sagen.“


  Ich musste Edward recht geben. Leigh und Damien waren verliebt, aber trotzdem weit davon entfernt, dass es ihnen gut ging. Damien lebte jeden Tag, jede Nacht mit dem Wissen, was er alles verbrochen hatte. Leigh sehnte sich nach Kindern, aber sie würde sie von ihm nicht bekommen.


  „Ich habe Nic verlassen“, erklärte ich, „ohne ihm je den Grund zu verraten. Er hasst mich.“


  „Ja, das hatte soeben ganz den Anschein“, spottete Jessie.


  Ich kniff die Augen zusammen, aber sie lachte nur.


  „Elise.“ Edward winkte mich mit einem langen, knochigen Zeigefinger zu sich. Ich trat zu ihm an den Küchentisch. „Wissen Sie, warum er hier ist?“


  „Vermisste Personen.“ Ich zuckte mit den Schultern. „Ein anonymer Hinweis. Jemand versucht, Ärger zu machen, und wir wissen, wer dieser Jemand ist.“


  „Die Sache ist ein wenig ernster als das. Sie haben die Namen nicht wiedererkannt?“


  „Ich hatte nicht die Chance, mir die Liste anzusehen, bevor ich sie verlor.“


  In Edwards Seufzen schwang ebenso viel Entrüstung wie Ungeduld mit.


  ..Das Hauptquartier fliegt in die Luft, Billy greift an - ich war ein bisschen beschäftigt.“


  „Sie hätten ihn töten sollen, solange Sie die Gelegenheit hatten. Muss ich denn alles selbst machen?“


  „Ich werde nicht zulassen, dass Sie ihm etwas antun.“


  Wir starrten uns an, bis Nic durch das Zimmer marschiert kam und Edward das Handy schwungvoller als nötig zuwarf.


  „Was auch immer Sie gesagt haben, wen auch immer Sie kennen ... Sie haben denen Angst eingejagt. Ich wurde tatsächlich zurück nach D. C. beordert.“


  „Gute Reise“, lautete Edwards Antwort.


  „Aber mir machen Sie keine Angst. Ich werde nicht gehen.“


  Zum ersten Mal, seit ich denken konnte, verschlug es Edward vor Überraschung die Sprache.


  „Mir steht noch Urlaub zu. Den nehme ich jetzt. Diese Stadt wirkt... erholsam.“


  „Jessie“, zischte Edward. „Werden Sie ihn los.“


  „Nein!“, schrie ich, und alle zuckten zusammen.


  Edward schoss einen giftigen Blick in meine Richtung, bevor er sich wieder Jessie zuwandte. „Stellen Sie sicher, dass er die Stadt verlässt. Setzen Sie ihn eigenhändig in ein Flugzeug, wenn es sein muss.“


  „Sie kann mich nicht zwingen zu gehen“, sagte Nic.


  Jessie zog ihre Pistole und richtete sie auf seinen Schritt.


  „Okay. Sie kann.“


  Nic sah mich an, und die Jahre der Trennung lösten sich in Wohlgefallen auf. Ich hatte eine Zukunft mit ihm. Es gab keine Monster. Der Tod lauerte nicht hinter jeder Ecke.


  Dann sprach er, und das Trugbild verschwand. „Komm mit mir. Du brauchst ihn nicht.“


  Nur, dass ich es tat. Edward würde dafür sorgen, dass ich nirgendwo einen Job finden würde. Ohne das Serum würde ich binnen einer Woche anfangen, die Bevölkerung aufzufressen.


  Da mein Geheimnis inzwischen nicht mehr sicher zu sein schien - Gott allein wusste, wer oder was mich bereits jagte -, würde ich allein draußen in der Welt sterben, genau wie jeder, der mir zu nahe käme. Falls nicht, würde ich töten, bis ich selbst getötet würde. Meine Optionen waren ziemlich spärlich.


  Ich konnte Nic in all das nicht hineinziehen. Er hatte keine Ahnung, was da draußen war - verdammt, er hatte noch nicht mal eine Ahnung, was hier drinnen war. Und ich musste gewährleisten, dass das auch so blieb.


  Edward beugte sich zu mir und flüsterte so leise, dass nur ich ihn verstehen konnte: „Er kennt die Namen der Menschen, die Sie getötet haben, Elise.“


  Mein Herzschlag schien auszusetzen. Die Zeit blieb stehen. Die ganze Welt verblasste, bis nur noch Nic, ich und die Erinnerung in dem Apartment waren.


  In meiner Existenz musste mehr geheim gehalten werden als nur meine Neigung, den Mond anzuheulen. Edward war nun mal kein verschwenderischer Mann. Ich war der perfekte Werwolf- eine Bedrohung zwar, aber ohne den Dämon. Ich war für viel mehr nützlich als nur für die Forschung. Es gab da draußen Monster, die selbst Edward nicht töten konnte. Aber ich konnte, und ich hatte es getan.


  Warum zögerte ich also? Wollte ich Nic etwa herausfinden lassen, dass der Mörder, den er suchte, ich war? Lieber würde ich sterben. Aber trotz aller Gefahren und Probleme sehnte ich mich stärker danach, mit Nic zu gehen, als ich seit langer, langer Zeit irgendetwas ersehnt hatte.


  Ich habe mal gehört, dass sich die erste Liebe unserem Herzen einprägt. Auch wenn wir eine neue finden, Kinder mit ihr haben, unser Leben führen, bleibt unsere erste Liebe immer bei uns. Wir vergessen sie Nic.


  Was war bei dieser einen Person empfunden haben, trägt einen goldenen Schimmer und lässt sich mit gleicher Intensität nicht wiederholen. Auf mich traf das umso mehr zu, als es nie einen anderen gegeben hatte.


  Doch was fühlte Nic? Er begehrte mich ohne Frage. Dennoch hatte er nicht von Liebe gesprochen. Selbst wenn er so empfinden sollte, könnte seine Liebe nicht nur meinen Fluch, sondern auch meine Verbrechen überstehen? Ich bezweifelte es.


  Früher hatten wir von einem gemeinsamen Leben geträumt: von Heirat, guten Jobs, Kindern. Dieser Traum war nun ebenso unmöglich zu erfüllen, wie er es damals gewesen war. Selbst wenn ich ein Heilmittel fände ... würde ich es wagen, ein Kind in diese Welt zu setzen, nach allem, was ich über sie wusste? Das Ende der Werwölfe würde nicht das Ende alles Bösen bedeuten. Das Böse existierte überall und für immer.


  Ein Kind wäre hilflos und unschuldig. Was, wenn es für die Sünden würde bezahlen müssen, die ich begangen hatte? Oder was, wenn ihm eines Tages jemand alles über mich erzählen würde?


  Ich zwang mich, trotz meiner Sehnsucht, trotz meiner Angst zu sprechen. „Ich kann nicht.“


  „Sie haben sie gehört, FBI-Mann.“ Jessie fuchtelte mit ihrer Pistole in Richtung Tür. „Los jetzt.“


  Mit einem Laut des Abscheus, der mir fast das Herz zerriss, verließ Nic gefolgt von Jessie das Apartment.


  Er sah kein einziges Mal zurück.


  Auf einen Blick von Edward hin schlüpfte Will hinaus auf die Eingangsveranda und machte sich an der Tür zu schaffen, die ich aufgebrochen hatte.


  „Er denkt, dass diese Leute vermisst werden“, erklärte Edward. „Ohne die Leichen wird er niemals das Gegenteil beweisen können.“


  „Tja, dann kann ich jetzt ja ruhig schlafen.“


  Edward verzog die Lippen. „Das ist keine Sache, über die man spaßen sollte, Elise.“


  „Lache ich etwa? Er ist der letzte Mensch auf diesem Planeten, von dem ich will, dass er eine Liste mit meinen Untaten besitzt. Und warum hat er sie überhaupt? Es ist Ihr Job, diese Dinge zu vertuschen.“


  „Ich dachte, das hätte ich“, brummte er.


  „Die Frage bleibt: Wer hat ihn geschickt?“


  „Wir wissen, wer ihn geschickt hat.“


  „Die Monster? Höchstwahrscheinlich. Sie wollen, dass wir abgelenkt sind.“


  „Und ob ich abgelenkt bin.“


  Er sah mich ungeduldig an. „Sie sind sich sicher, dass er nie erfahren hat, was in Stanford passiert ist?“


  Ich dachte sieben Jahre zurück: die Freuden der ersten Liebe, die zu Schmerz wurden, dann zu Verwirrung, die Qualen der Verwandlung. Ich war allein und vor Angst wie von Sinnen gewesen.


  Nackt und blutig war ich in meinem eigenen Zimmer aufgewacht. Ich erinnerte mich daran, was geschehen war und wen ich umgebracht hatte. Ich war nicht in Nics Nähe gekommen. Wenn er mich wie wild über den Campus hätte laufen sehen, er hätte mich nicht erkannt. Niemand hätte das getan.


  Von meinem Apartment aus hatte ich Edward angerufen und mich anschließend versteckt, bis er gekommen war und mich heimlich weggebracht hatte, während seine Experten das von mir angerichtete Schlamassel beseitigten.


  Während der darauf folgenden Monate war ich unter Quarantäne gestellt worden. Eine Armee von Ärzten, Psychiatern und Therapeuten hatte mich untersucht, gestochen und betragt.


  Ich war anders, aber niemand wusste, warum, deshalb hatte man mich vor die Wahl gestellt, für die Jägersucher zu arbeiten oder eine Silberkugel verpasst zu bekommen. Die Entscheidung war mir sehr schwer gefallen.


  Nachdem ich Nic und damit die Zukunft, die wir zusammen planten, verloren hatte, wollte ich nicht mehr leben. Trotzdem besaß ich auch ein gewisses Pflichtbewusstsein. Ich wollte wiedergutmachen, was ich getan hatte, indem ich ein Heilmittel gegen die Lykanthropie fand.


  „Elise?“


  Ich blinzelte. Edward wartete noch immer darauf, dass ich seine Frage beantwortete. Will stand noch immer auf der Veranda. Und Nic war ein weiteres Mal für immer aus meinem Leben verschwunden.


  „Nein“, sagte ich mit fester Stimme. „Nic wusste damals nichts, und er weiß heute nichts.“ „Sie sind sich ganz sicher?“


  „Warum sagen Sie es mir nicht? Sie haben Ihre Gorillas nach Stanford geschickt. Was haben sie herausgefunden?“


  Eine Sekunde lang dachte ich, Edward würde sich einfach auf dem Stiefelabsatz umdrehen und, ohne zu antworten, verschwinden, aber das tat er nicht.


  „Niemand hat einen Wolf gesehen. Oder zumindest niemand, der überlebte.“


  Edward würde mich niemals vergessen lassen, was ich getan hatte. Als ob ich das selbst je könnte.


  „Ich begreife noch immer nicht, warum Sie mich im Ungewissen gehalten haben, bis Ihnen keine andere Wahl mehr blieb, als mir die Wahrheit zu sagen“, murmelte ich.


  „Hätten Sie Ihr Leben damit verbringen wollen, sich darum zu sorgen, was Sie vielleicht werden oder nicht werden konnten? Hätten Sie wissen wollen, dass ich, wann immer ich in Ihrer Nähe war, eine mit Ihrem Namen markierte Silberkugel bei mir trug?“


  „Nein, Sir. Auf dieses Wissen hätte ich gut verzichten können, auch jetzt noch.“


  „Was ich nicht verstehe, ist der Zusammenhang zwischen diesen vermissten Personen.“


  „Ich bin der Zusammenhang zwischen ihnen“, entgegnete ich.


  „Wir wissen das, aber wie könnte das irgendwer sonst herausgefunden haben?“


  „Ich schätze, sobald wir das Wie kennen, ist auch das Wer kein Geheimnis mehr - und dann haben wir unseren Verräter.“


  Edward ballte die Fäuste. Er war seit über fünfzig Jahren Chef der Jägersucher, und niemand hatte ihn je zuvor hintergangen. Ich würde nicht derjenige sein wollen, der in diesem Moment Verrat an ihm beging.


  Er stapfte zur Tür. „Sind sie weg?“


  Will schrak zusammen. „Ja.“


  „Ich halte es für das Beste, wenn ich ihnen folge und sicherstelle, dass der FBI-Agent tut, was Jessie sagt.“ „Sie kommt gut allein zurecht.“


  „Das tut sie.“ Edward drehte sich zu mir um. „Aber ich brauche ein bisschen frische Luft.“


  Er stapfte die Treppe hinunter. Sekunden später erwachte sein geliebter schwarzer Cadillac röhrend zum Leben.


  „Hey.“ Will trat in das Apartment. „Sind Sie okay?“


  Nicht wirklich, aber da es nichts gab, womit er mir hätte helfen können, nickte ich.


  „Mandenauer ist manchmal ziemlich ...“ Er schien nach einem angemessenen Wort zu suchen. „Unangenehm.“ „Und ich hätte ihn einfach für gemein gehalten.“ „Er hat guten Grund dazu.“


  Ich wusste das ebenso wie jeder andere. Ich sollte etwas nachsichtiger mit Edward sein; er hatte ein hartes Lehen hinter sich.


  „Er kann es kaum ertragen, mich anzusehen“, sagte ich leise. „Er konnte das nie, weil er immer Bescheid wusste.“


  Als Kind hatte ich nicht verstanden, warum er es kaum erwarten konnte, mich loszuwerden. Seine Gleichgültigkeit hatte nicht nur wehgetan, sondern mich außerdem zu einem Anpasser mutieren lassen. Ich war der Liebling der Lehrer, der Klasse, einfach jedermanns Liebling gewesen. Bloß nicht seiner.


  „Falls es irgendein Trost ist, mich hat Mandenauer auch nie besonders gemocht.“


  Ich schaute Will an. „Was gibt es da nicht zu mögen?“


  „Danke.“ Sein Lächeln bezauberte mich. „Ich lenke Jessies Aufmerksamkeit von ihrer Arbeit ab. Das macht ihn rasend.“


  „Er ist nur eifersüchtig, weil er selbst niemanden hat.“


  Verflucht, das Gleiche traf auf mich zu.


  „Es hat da nie jemanden gegeben?“


  „Möglicherweise ganz früher, vor den Werwölfen.“


  „Es hat immer Werwölfe gegeben, Elise.“


  Das stimmte. Meine Ausbildung zum Jägersucher in Verbindung mit meiner immensen Neugier, herauszufinden, woher ich kam und wohin mein Weg führen würde, hatte mich dazu veranlasst, alles zu lesen, was ich zu dem Thema aufspüren konnte.


  Die früheste Darstellung eines Wolfsmenschen war an einer Höhlenwand entdeckt worden. Viele Historiker glauben, dass der erste schriftliche Hinweis auf einen Werwolf im Buch Daniel zu finden ist, als nämlich König Nebukadnezar vier Jahre lang Anzeichen von Lykanthropie zeigt.


  Geschichten von Werwölfen ziehen sich durch die griechische und römische Mythologie, durch das Mittelalter bis in die heutige Zeit. Natürlich beharren die meisten Experten darauf, dass Aberglaube und Psychosen der Ursprung solcher Legenden sind, aber wir wissen es besser.


  Die jüngste Plage von Monstern haben wir den Nazis zu verdanken. Aber wer außer Hitler und seinen Kumpanen wäre wohl geisteskrank genug gewesen, eine Werwolfarmee zu erschaffen?


  Edward war während des Zweiten Weltkriegs Spion gewesen. Seine Mission hatte darin bestanden, all das, was Josef Mengele - der Arzt, der Tausende von Experimenten an Juden, Zigeunern und jedem anderen, den Hitler nicht mochte, durchführte - in einem Geheimlabor im Schwarzwald kreierte, aufzuspüren und zu zerstören. Leider war es Mengele gelungen, die von ihm erschaffenen Bestien auf die Welt loszulassen, bevor Edward ihn stoppen konnte. Mein Boss hatte seinen Originalbefehl seither unermüdlich weiter befolgt.


  „Meinen Sie, Mandenauer war vor dem Krieg verheiratet?“, bohrte Will nach.


  „Ich weiß es nicht. Einmal, als er krank war ...“ Ich sprach den Satz nicht zu Ende.


  Vor etwa einem Monat war Edward ins Hauptquartier zurückgekehrt und hatte sich in seinem Zimmer verbarrikadiert. Nach einem Tag der Stille hatte ich an die Tür geklopft. Als er nicht reagierte, hatte ich sie aus den Angeln gerissen.


  Edward hatte im Delirium gelegen. Anfangs befürchtete ich, er wäre gebissen worden, aber ich konnte keine einzige Wunde entdecken.


  Wie sich herausstellte, hatte ihn ein Grippevirus befallen, was zwar gefährlich war für einen Mann seines Alters, jedoch nicht so gefährlich wie das, was er alternativ' hätte haben können.


  Ich sah zu Will, der darauf wartete, dass ich zu Ende sprach, aber ich stellte fest, dass ich es nicht konnte. Als Edward damals krank gewesen war, hatte ich mich um ihn gekümmert und dabei gehört, wie er im Fieberwahn sprach. Das meiste waren deutsche Wörter gewesen, die ich nicht verstand, aber es war auch ein Name gefallen. Maria.


  Nie zuvor war seine Stimme so weich, so zärtlich gewesen. Ich begriff, dass er sie geliebt hatte, aber wer sie gewesen, was aus ihr geworden war, blieb ein Rätsel.


  Eines, das ich nicht mit Will teilen konnte. Ich war Edwards rechte Hand, und auch wenn er mich mit einer Intensität verabscheute, die mich gleichermaßen traurig und wütend machte, nahm ich meine Verantwortung nicht auf die leichte Schulter. Seine Geheimnisse waren bei mir ebenso sicher wie meine bei ihm.


  „Ist ja auch egal“, meinte Will, der mein Zögern zu verstehen schien. „Haben Sie einen Koffer im Auto, den ich Ihnen holen kann?“


  „Leider nein.“


  „Ach, stimmt ja. Tut mir leid.“


  „Eine gute Rechtfertigung, mir eine komplett neue Garderobe zuzulegen. Auch wenn ich bezweifle, dass ich sie hier kaufen kann.“


  „Nein, vermutlich nicht. Fairhaven ist nur ein winziger Fleck auf der Landkarte. Kein See in der Nähe, kein Tourismus. Selbst bevor die Bewohner verschwanden, war dieser Ort schon seit Jahren im Aussterben begriffen.“


  „Wer lebt dann in einer Stadt wie dieser?“


  „Leute, die gern viel Zeit allein verbringen.“ Will zuckte die Achseln. „Die Schnellstraße hat früher zu Ferienorten am Lake Superior geführt. Fairhaven liegt etwa in der Mitte zwischen ihnen und Milwaukee, deshalb haben die Urlauber hier oft eine Pause eingelegt, um zu essen, sich die Füße zu vertreten, einzukaufen, manche blieben sogar über Nacht. Dann haben sie eine nagelneue, vierspurige Autobahn gebaut, die die Stadt weit umgeht.“


  „Sofortiger Herztod.“


  „Genau. Viele Menschen sind weggezogen. Ein paar blieben hier.“ Er starrte mich eine Minute lang an. „Ich würde wetten, dass Ihnen ein paar von Jessies Klamotten passen.“


  Mein Gehirn hatte Mühe, mit dem abrupten Themawechsel mitzuhalten. „Nein, danke.“


  Jessie wirkte nicht wie ein Mädchen, das gern teilt.


  „Sie könnten ein paar Sachen im Internet bestellen. Sie sich per Express-Sendung zuschicken lassen.“


  Die Idee war mehr als verlockend. Nur in einem dünnen T-Shirt und ohne BH herumzulaufen, ganz zu schweigen von der fehlenden Unterwäsche, war nicht sehr angenehm. Ich könnte außerdem einen Mantel vertragen, der nicht im Schein des Vollmonds aus meinen Poren spross.


  „Sie können meinen Computer benutzen.“ Will ging auf die Tür zu, dann drehte er sich noch mal neugierig um, als ich mich in die Abstellkammer beugte.


  Zuerst konnte ich den Talisman nirgendwo entdecken, und leise Panik erfasste mich. Konnte das Ding einfach so verschwinden? Warum eigentlich nicht, denn immerhin bewegte es sich auch von selbst und murmelte aus eigener Kraft.


  Dann sah ich das Totem in einer Ecke schimmern und hob es vom Boden auf. „Ich möchte, dass Sie sich das ansehen.“


  Ich hielt den winzigen Wolf zwischen Daumen und Zeigefinger. Will kam näher, dann zog er stirnrunzelnd seine Brille aus der Hemdtasche. Er studierte das Amulett mehrere Sekunden lang, dann schaute er mich an. „Ihres?“


  Ich zuckte die Achseln. „Wer's findet, dem gehört's.“ „Sie haben es nicht anfertigen lassen?“ „Nein.“ Ich legte den Kopf zur Seite. „Warum?“ Sein Stirnrunzeln vertiefte sich. „Ist Ihnen nicht aufgefallen dass Ihnen dieser Talisman schrecklich ähnlich sicht?“


  14


  Als Wolf war ich zwar nicht weiß. Eher goldfarben. Blond und blauäugig in beiderlei Gestalt. Trotzdem war die Ähnlichkeit nicht zu übersehen.


  „Das Amulett ist nicht meins“, wiederholte ich.


  „Eigenartig.“ Will starrte weiter mit gerunzelten Brauen das Stück Plastik an. „Talismane repräsentieren in der Regel Schutzgeister. Die Legende der Ojibwa besagt, dass die Angehörigen eines bestimmten Stamms vom Tier des Klans abstammen.“


  Ich rief mir die Informationen aus Jessies Bericht über den Wolfsgott ins Gedächtnis. Der indianischen Überlieferung zufolge gab es verschiedene Totem-Abteilungen: Bär, Adler, Elch, Wolf und so weiter. Vor langer, langer Zeit hatte jeder Stamm eine spezielle Aufgabe. Während der eine herrschte, führte ein anderer Krieg. Angehörige konnten nicht innerhalb ihres eigenen Klans heiraten - ihre ererbte Verbindung zu dem jeweiligen Tier machte ihr Blut zu ähnlich.


  „In diesem Fall“, fuhr Will fort, „würde ich von einem Wolf abstammen.“


  „Kein Wunder, dass Edward Sie nicht mag.“


  „Kam nicht gerade gut bei ihm an, als er es erfuhr, so viel steht fest.“


  „Was ist passiert?“, fragte ich, obwohl ich es mir ganz genau vorstellen konnte.


  Will legte den Kopf schräg, sodass sein goldener Ohrring schaukelte. „Er hat mit Silber auf mich geschossen.“


  „Keine schlimmen Folgen?“ „Ich bin nicht explodiert.“


  Will rollte den Ärmel seines T-Shirts hoch. Eine runde Narbe verunzierte die zimtfarbene Haut seines Oberarms. „Das tut mir echt leid.“


  „Sie waren es ja nicht.“ Er ließ den Ärmel wieder nach unten fallen. „Abgesehen davon setzen Frauen lieber ihre Fingernägel ein, oder?“


  „Es wäre für Sie besser, wenn nicht, es sei denn Sie nehmen die vielen Toten in Kauf, wenn Jessie sie erst mal zu fassen kriegt.“


  Will lachte. „Sie ist schon 'ne Nummer.“ „Ja, bloß was für eine?“


  Er betrachtete mich für einen Moment mit Belustigung in den Augen. „Ihr zwei seid euch sehr ähnlich.“ „Jessie und ich? Das denke ich nicht.“


  Jemand wie mich hatte ich nie kennengelernt, aber das war nicht der Punkt. Jessie und ich waren so verschieden wie Tag und Nacht, Neumond und Vollmond, Mensch und Werwolf.


  Ich bewegte das Amulett, bis die Augen das Licht einfingen und zu funkeln begannen. „Was ist Ihre Meinung?“


  „Ich bin mir nicht sicher. Normalerweise sind Totems aus Stein, aus Knochen, aus irgendetwas, das der Erde entstammt.“


  „Und das hier ist aus Plastik.“


  „Was mich eigentlich zu der Annahme führen würde, dass es nicht mehr ist als ein Kinderspielzeug, so wie es in Andenkenläden an Touristen verkauft wird. Es gibt keinen lebenden Ojibwa, der ein spirituelles Symbol aus Plastik anfertigen würde.“


  „Nur dass?“


  Sein Blick glitt von dem Totem zu meinem Gesicht. „Nur dass es so scheint, als wäre dieses geschaffen worden, um einen ganz bestimmten Wolf zu repräsentieren. Sie nämlich.“


  „Voodoo?“


  „Voodoo ist eine Verschmelzung uralter afrikanischer Stammessymbole mit dem Katholizismus, der den Sklaven nach ihrer Ankunft aufgezwungen worden war. Dieses Totem, so seltsam es auch sein mag. ist Ojibwa. Aber bislang habe ich nur Talismane schamanischen Ursprungs gesehen, die etwas Spezifischeres darstellten als ein exemplarisches Stammestier.“


  „In verständlichen Worten, bitte.“


  „Schamanen benutzen Talismane, damit sie ihnen helfen, die Gestalt ihres spirituellen Tiers anzunehmen. Um das zu erreichen, fertigen sie oftmals ein Totem an, das ihnen selbst auf gewisse Weise ähnelt: Haarfarbe, Augen, charakteristische Gesichtsmerkmale.“


  „Ich bin keine Schamanin.“


  „Technisch gesehen kann unter den richtigen Bedingungen jeder eine andere Gestalt annehmen.“


  „Und mit richtigen Bedingungen meinen Sie ...?“ „Eine mystische Verbindung zu einem Tier.“ „So viel habe ich verstanden“, erwiderte ich trocken. „Ein schamanisches Totem.“


  Ich schüttelte den Wolf wie einen winzigen Martini-Shaker. „Und was noch?“


  „Ein Opfer, um dem Totem Macht zu verleihen.“


  Meine Hand erstarrte mitten in der Bewegung. „Was für eine Art von Opfer?“


  „Blut, Tod.“


  Ich dachte an den abgebalgten Hasen im Wald und murmelte: „Verdammt.“ „Was?“


  Ich sagte ihm rasch, wo genau ich das Amulett gefunden hatte, dann erzählte ich ihm den Rest. Wie das Totem gezuckt hatte, während es mein Bewusstsein mit silbernem Licht erfüllte, und wie geschmeidig die Verwandlung vonstatten gegangen war.


  „Schnipp, und Sie sind ein Wolf?“. fragte er.


  „So ungefähr. Halten Sie es für möglich, dass es das ist. was hier in Fairhaven geschieht?“


  Mit gerunzelten Brauen betrachtete er wieder den winzigen Wolf, dann schüttelte er den Kopf. „Sie müssten Talismane anfertigen, die eine bestimmte Person darstellen. Scheint mir ein bisschen zu viel Aufwand zu sein. Und überhaupt, warum die Eile?'


  Sobald ein Opfer gebissen worden war, würde es sich binnen vierundzwanzig Stunden verwandeln - ob bei Regen oder Sonnenschein, Tag oder Nacht, Voll- oder Neumond. Selbst die Toten würden auferstehen. Sie würden genesen, dann als Wölfe jagen und töten. Beim ersten Mal spielte der Mond keine Rolle.


  „Abgesehen davon würden wir überall kleine Totems finden. Als Wolf hat man keine Hosentaschen.“


  Ich musste darüber lächeln, wie ähnlich unsere Gedankengänge verliefen. „Was passiert da also?“


  „Mit Ihnen oder in Fairhaven?“


  Ich zuckte die Schultern. „Suchen Sie es sich aus.“


  „Seit unserer Ankunft ist niemand mehr verschwunden. Meine Theorie dazu: Was auch immer die Werwölfe hier in Fairhaven getan haben, ist abgeschlossen, und sie sind weitergezogen.“


  „Oder aber sie haben Edward gesehen …“


  „Und sind weitergezogen.“ Will nickte. „Ich würde das tun. Jessie zufolge müssen wir ebenfalls bald abreisen. Die Werwolfplage nimmt im ganzen Land überhand.“


  „Was ist mit meinem Rätsel?“


  Will deutete auf das Amulett. „Wenn man das für Sie hinterlassen hat, und ich muss davon ausgehen, dass das der Fall ist, was hofften die, damit zu erreichen?“


  „Warum verwandeln sich Schamanen?“, fragte ich. „Was bringt ihnen die Transformation?“


  „Eins zu werden mit ihrem spirituellen Schutztier verleiht ihnen die Macht zu erreichen, wonach sie streben.“ „Zum Beispiel?“


  „Eine Reise, Wissen. Was auch immer das Wichtigste für sie ist.“


  „Das Heilmittel“, flüsterte ich.


  „Vielleicht.“ Er sah mich nachdenklich an. „Aber wenn sie Ihnen helfen wollten, warum gaben sie Ihnen das Ding nicht einfach?“


  „Ja, warum nicht?“


  „Das Gebäude ist in die Luft geflogen“, rekapitulierte er langsam, „und anschließend entdeckten Sie den Talisman?“ „Exakt.“


  „Wollten die Sie töten oder nicht? Ich weiß es einfach nicht.“ „Willkommen im Club.“


  Er ignorierte meinen Versuch, humorvoll zu sein. Jessie war ohne Zweifel wesentlich witziger als ich.


  „Wenn die Ihren Tod beabsichtigt hatten, dann steht der Fundort des Talismans mit Ihnen in keinerlei Zusammenhang.“


  „Okay.“


  „Aber ...“ Er brach ab, und seine dunklen Augen blickten wieder in meine. „Falls die vorhatten, Sie umzubringen, warum ähnelt das Totem dann Ihnen in Wolfsgestalt? Zufall?“


  „Das glaube ich nicht.“


  „Ich auch nicht.“ Will schien genauso ratlos zu sein wie ich.


  „Weshalb waren Sie gerade außerhalb des Gebäudes, als es in Flammen aufging?“


  „Die Testwölfe sind Amok gelaufen. Haben geheult, geknurrt, sich versteckt, dann attackiert. Sie haben sich benommen, als ob ...“ Ich starrte Will an. „Sie einem Feind in die Falle gegangen wären.“


  „Aber welchem Feind?“


  Ich breitete die Hände aus. Es gab eine so große Auswahl.


  ..Uli schätze, wenn wir das wüssten“, fuhr Will fort, ..wüssten wir auch, wer das Hauptquartier in die Luft gesprengt hat, und vielleicht sogar, warum.“


  „Es ist nie so einfach.“


  „Das stimmt.“ Will schnippte mit einem Finger in Richtung Totem. „Darf ich?“


  Ich zögerte. Wenn das Ding mich völlig abrupt in einen Wolf hatte verwandeln können, wer wusste, was es bei Will anrichten würde? Anderseits gab es nur einen Weg, das herauszufinden.


  Am Ende nahm er mir das Amulett einfach aus der Hand, und nichts geschah. Aber es sah ja auch nicht aus wie er.


  Will studierte den kleinen Wolf mit einer Zielstrebigkeit, die ich einfach bewundern musste. „Sie haben mir alles erzählt?“


  Es gab da eine Sache, die ich verschwiegen hatte und die mich mehr beunruhigte als der ganze Rest.


  Wills Blick zuckte zu mir. Der Ernst in seinen dunklen Augen schien durch seine Metallrandbrille noch verstärkt zu werden. „Sie können mir vertrauen.“


  Edward predigte stets: Vertrauen Sie niemandem. Niemals.


  Aber natürlich führte Edward ein Leben in Paranoia. Er hatte auch allen Grund dazu.


  Ich hatte so lange in einer steinernen Festung gelebt, dass ich nicht mehr wusste, auf wen ich mich verlassen konnte. Aber wenn ich mich schon jemandem anvertraute, besonders was Informationen über das Totem betraf, dann wäre ganz sicher Will derjenige.


  „Meine Hand hat sich verändert“, platzte ich heraus.


  „Wie?“


  Ich bog die Finger zu Klauen und knurrte. „Sie konnten einen einzigen Körperteil transformieren und sonst nichts?“


  „Ja.“


  „Ich habe noch nie zuvor von einem Werwolf gehört, der dazu imstande gewesen wäre.“ Will hielt mir den Talisman entgegen. „Zeigen Sie es mir.“


  Ich starrte den schäbigen weißen Wolf länger als eine Minute an, bevor ich ihn nahm. Ich schloss die Augen und dachte an den Mond. Wartete darauf, dass das Amulett heiß werden, sich bewegen, vielleicht schnurren würde. Was stattdessen passierte, war ...


  „Nichts.“ Ich öffnete die Augen. „Halten Sie mich jetzt für verrückt?“


  Will musterte mich ausdruckslos. „Ich denke, es liegt daran, dass es Tag ist.“


  15


  Ich sah zum Fenster und stellte fest, dass gerade die Morgendämmerung anbrach.


  „Ich Idiotin“, murmelte ich.


  „Es gibt da jemanden, den Sie treffen sollten. Ihr Name ist Cora Kopway. Sie ist sehr alt. Sehr weise. Ein Mitglied der Midewiwin.“ Auf meinen verständnislosen Blick hin ergänzte er: „Der Großen Medizinischen Gesellschaft der Ojibwa. Früher war dies eine geheime religiöse Vereinigung, die sich dem Heilen durch das Wissen aus dem Jenseits verschrieben hatte. Cora hat ihr Leben damit verbracht, uralte Schriften zu studieren und mit den Geistern in ihren Visionen zu sprechen.“


  Den meisten Menschen würde es merkwürdig vorkommen, sich mit einer Frau zu treffen, die Informationen von den Toten erhielt. Aber wenn einem erst mal bei jedem Vollmond ein Fell wächst, bekommt der Begriff merkwürdig eine völlig neue Bedeutung.


  „Wenn uns irgendjemand etwas zu dem Totem sagen kann“, fuhr Will fort, „dann ist es Cora.“


  Die Geräusche eines Autos auf der Straße unter uns lenkten seine Aufmerksamkeit zur Tür. „Jessie ist zurück.“


  Ich sah stirnrunzelnd auf die Uhr. Sie war nicht wirklich lange fort gewesen.


  „Und Edward?“, fragte ich.


  „Nicht bei ihr. Genauso wenig wie Nic.“


  Auch wenn ich mit nichts anderem gerechnet hatte, empfand ich trotzdem Enttäuschung.


  „Lassen Sie uns ihr erzählen, was Sie mir erzählt haben.“


  Ich folgte Nic die Treppe hinunter und über die Straße. Kaum dass wir das Blockhaus betreten hatten, verkündete Jessie: „Auftrag ausgeführt.“


  Ich hatte Nic sieben Jahre lang nicht gesehen, deshalb sollte ich mich nach ein paar Tagen in seiner Gesellschaft nicht wie betäubt fühlen, weil ich ihn wieder verloren hatte.


  Sollte ich nicht, tat ich aber trotzdem.


  „Wo ist Mandenauer?“, fragte ich.


  Jessie schien verwirrt zu sein. „Ich dachte, er wäre hier.“


  „Er sagte, er wollte Ihnen helfen.“


  „Ich habe ihn nicht gesehen.“


  Ein Prickeln böser Vorahnung breitete sich in meinem Nacken aus. „Das ist nicht gut.“


  „Das hat gar nichts zu bedeuten.“ „Wohin könnte er gefahren sein?“


  „Wer kann das bei ihm schon wissen? Entweder taucht er wieder auf oder er ruft an. Das tut er immer.“


  Meine Unruhe verringerte sich, auch wenn sie nicht ganz verschwinden würde, solange Mandenauer nicht mit meinen Forschungsergebnissen in der Hand durch die Tür kam. Irgendjemand oder irgendetwas war immer hinter ihm her. Dass er bis heute überlebt hatte, war auf ein Wunder oder außerordentliches Glück zurückzuführen. Aber früher oder später würde ihn dieses Glück verlassen.


  „Zeigen Sie ihr das Totem“, wies Will mich an.


  Jessie wurde ganz still. „Noch eins?“


  Ich kramte das Plastikstück aus meiner Tasche und gab es ihr. Sie hielt das Ding vorsichtig zwischen den Fingern, während ihr Blick von dem Wolf zu mir und wieder zurück wanderte.


  „Ihres?“


  „Nicht wirklich.“


  Will informierte sie über alles, was wir wussten und was geschehen war.


  Jessie schloss die Hand um das Amulett. „Ich fühle gar nichts.“


  „Sollten Sie das?“


  „Das letzte war ... gruselig. Das Ding hat sich bewegt, ist irgendwie hin- und hergeflutscht.“


  Jessie sprach von dem schwarzen Totem, das ich in Montana untersucht hatte und das eigentlich zu Asche verbrannt sein sollte, es vermutlich aber nicht war. Das Amulett hatte die Markierungen des Manitus Matchi-auwishuk getragen.


  Wörtlich betrachtet bedeutet Manitu Mysterium oder gottgleiche Essenz. In der Mythologie der Ojibwa wimmelt es nur so von solchen Kreaturen. Alle sind hilfreich, bis auf zwei - die Weendigos oder Großen Kannibalen und die Matchi-auwishuk, ebenfalls bekannt als die Bösen Geister.


  Einer von Mengeles Werwölfen hatte das Matchi-auwishuk-Totem benutzt, um zum Wolfsgott zu werden, in der Absicht, anschließend über die Welt zu herrschen.


  Was ist bloß so verlockend an der Weltherrschaft? Jeder Schwachkopf scheint sie zu begehren.


  „Bei mir bewegt sich dieses hier“, murmelte ich und nahm das Amulett aus Jessies Hand. „Außerdem brummt und schnurrt es.“


  „Vielleicht sollte ich es in Verwahrung nehmen“, schlug Will vor.


  Ich schob den Wolf zurück in meine Tasche. „Das Totem bleibt bei mir.“


  Jessie und Will wechselten einen Blick. „Was ist?“, fragte ich.


  „Der Talisman macht Sie stärker, fähiger“, erklärte Jessie. „Und das ist eine schlechte Sache?“


  „Ich bin mir da nicht ganz sicher…“gab Will zu.


  „Wie kann stärker und fähiger schlecht sein?“


  „Soll ich Ihnen eine Liste schreiben?“, spottete |essie.


  „Wenn mir bei Billys Attacke nicht so eine schnelle Verwandlung gelungen wäre, hätten Nic und ich das Ganze nicht überlebt.“


  Die beiden musterten mich einen Moment lang, dann zuckte Jessie mit den Achseln. „Lass sie es behalten. Wenn ich irgendwen erschießen muss, dann lieber sie als dich.“


  Sie zwinkerte mir zu. Ich hatte keine Ahnung, was ich daraus schließen sollte.


  Erschöpfung machte sich in mir breit. Ich musste etwas Schlaf bekommen, auch wenn es sechs Uhr morgens war.


  „Welches Zimmer habe ich?“


  Jessie blinzelte. „Sie wollen hier wohnen?“


  „Natürlich wird sie hier wohnen. Wo denn sonst?“ Will gab mir einen Klaps auf die Schulter, dann schubste er mich sachte auf den hinteren Teil des Hauses zu. „Dritte Tür links.“


  „Danke.“


  „Jess, gib ihr bitte irgendwas, worin sie schlafen kann, okay?“


  Ich drehte mich noch rechtzeitig zu ihr um, sodass mir ihr finsterer Blick nicht entging. Als sie es bemerkte, zog sie die Nase kraus. „Kommen Sie.“


  Sie führte mich den Gang hinunter, bevor sie vor der ersten Tür zur Rechten stehen blieb. Dahinter befanden sich ein ungemachtes Doppelbett und zwei offen stehende Koffer. Jessie begann, einen Haufen von Klamotten zu durchwühlen.


  „Hat Nic ...“


  Ich brach ab, entsetzt darüber, dass ich kurz davor gewesen war, sie zu fragen, ob er irgendetwas über mich gesagt hatte. Wenn ich nicht aufpasste, würde ich sie noch bitten, ihm heimlich ein Briefchen zuzustecken.


  „Hat er was?“ Sie zog ein zerknittertes T-Shirt der Größe XXL hervor und warf es mir zu.


  „Vergessen Sie's.“ Ich ging auf die Tür zu.


  „Er bat mich, Ihnen auszurichten, dass er Sie wiedersehen würde.“


  Verärgert über den Luftsprung, den mein Herz machte, schoss ich zu ihr herum. „Hatten Sie vor, mir das in diesem Jahrhundert noch zu sagen?“


  „Sie brauchen gar nicht so schnippisch zu werden. Ich bin nicht diejenige, die ihn angelogen hat.“


  „Ich habe nicht gelogen.“


  „Nein, nur eine Kleinigkeit ausgelassen.“


  „Sie finden also, ich hätte ihm sagen sollen: ,Ach, übrigens, bei Vollmond wächst mir ein Fell, und ich fange zu knurren an. Ich weiß nicht, ob ich je geheilt werde, vielleicht wird alles sogar noch schlimmer. Und wir können keine Kinder haben. Komm, lass uns heiraten'?“


  Ich glaubte, ein Aufblitzen von Sympathie in ihren Augen gesehen zu haben, aber der Ausdruck verschwand so schnell, dass ich es mir nur eingebildet haben konnte, noch bevor sie mich anherrschte: „Sagen Sie ihm irgendetwas, Doc. Der Mann liebt Sie.“


  „Das tut er nicht.“


  Mein Leugnen erfolgte automatisch, noch bevor ich mich an Nics Worte und sein Verhalten erinnerte, seit er wieder in mein Leben getreten war. Da war etwas zwischen uns, doch ich bezweifelte, dass es sich um Liebe handelte - zumindest, was ihn betraf.


  „Sie haben recht.“ Jessie musterte mich von meinem zerzausten Haar bis zu den Spitzen meiner schmutzigen Turnschuhe. „Schlanke blonde Intelligenzbestien sind vermutlich nicht sein Typ. Ich bin sicher, er hasst es, Sie auch nur anzusehen.“


  „Er benimmt sich, als würde er das tun.“


  „Und, lassen Sie mich raten, anschließend steckt er Ihnen die Zunge in den Hals.“


  Ich runzelte die Stirn. Volltreffer.


  „Das hatte ich mir gedacht.“ Sie holte tief Luft. „Sie haben nicht viel Erfahrung mit Männern.“ „Aber Sie?“


  „Ich habe den Großteil meines Lebens mit Jungs gespielt.“ Ich zog die Brauen hoch.


  „Strengen Sie mal Ihre kleinen grauen Zellen an, Doktor.“


  „Elise“, korrigierte ich. „Doktor gibt mir das Gefühl, als sollte ich Sie bitten, sich vornüber zu beugen und zu husten.“


  Fast hätte sie gelacht, und dabei versuchte ich noch nicht mal, witzig zu sein.


  „Was hat Edward gesagt, um Sie dazu zu bringen, Nic wegzuschicken?“


  Er kennt die Namen der Menschen, die Sie getötet haben.


  Ich konnte Jessie die Wahrheit ebenso wenig sagen, wie ich sie Nic hätte sagen können.


  „Er behauptete, Nic habe etwas vor. Dass wir ihm nicht trauen dürften. Jemand könnte getötet werden.“


  „So wie ich Edward kenne, war mit diesem Jemand bestimmt der FBI-Mann gemeint.“


  Sie kannte ihn gut.


  „Falls Franklin der Feind wäre, hätte er Sie bei der erstbesten Gelegenheit umgebracht. Anders als in den meisten Kinofilmen vertrödeln die bösen Jungs keine Zeit, indem sie ihre Gegner zu Tode quatschen oder wie in Batman tödliche Fallen konstruieren, sodass die Guten am Ende entkommen und siegen können. Böse Menschen töten ihr Opfer, dann ziehen sie weiter.“


  Sie hatte recht; Nic wollte nichts weiter als seinen Job erledigen. Ein Job, der mir eine Giftspritze oder ihm eine Kugel in den Kopf einbringen würde. Die Qual der Wahl.


  „Mandenauer befürchtet wahrscheinlich, dass Sie von der Lust überwältigt werden. Wenn das passiert, geht seine perfekte Welt den Bach runter. Sie wissen ja, wie er darüber denkt, dass seine Agenten ein Privatleben haben könnten.“


  Nur dass ich nach Edwards Ansicht weder eine Agentin war, noch ein Leben verdiente, ob nun privat oder sonst wie.


  „Der FBI-Typ ist ziemlich heiß“, fuhr Jessie fort. „Wie haben Sie es bloß geschafft, in seiner Nähe jungfräulich zu bleiben?“


  Mein Sexualleben - oder sein Nichtvorhandensein - mit einer praktisch Fremden zu erörtern, widerstrebte mir zutiefst, aber Jessie war nicht der Typ Frau, der sich mit Schweigen als Antwort zufrieden gab.


  „Kommen Sie schon, sagen Sie die Wahrheit. Ihr beide habt es doch getan. Sie wollten bloß nicht, dass Mandenauer es weiß.“


  Ich schüttelte heftig den Kopf, noch bevor ich mich bremsen konnte.


  Ihr verächtliches Schnauben war beinahe ebenso verletzend wie ihre Worte. „Sie sind wirklich eine Eiskönigin.“


  „Danke.“ Ich ging durch die Tür. „Genau das habe ich gebraucht.“


  „Elise, warten Sie.“ Sie stieß einen scharfen, kurzen Seufzer aus. „Es tut mir leid. Manchmal geht mein Mundwerk mit mir durch. Höflich zu sein fällt mir halt schwer.“


  Ich warf ihr einen Blick über die Schulter zu. Sie sah tatsächlich reumütig aus.


  „Ich hatte nie eine Freundin. Bis zu ...“


  „Leigh?“


  „Zee. Und das ist nicht gut ausgegangen.“


  Was milde ausgedrückt war. Ich war überrascht, dass es Jessie überhaupt gelungen war, nach dem Fiasko in Miniwa mit Leigh Freundschaft zu schließen. Aber natürlich waren die beiden vom selben Schlag.


  Trotzdem tröstete es mich zu wissen, dass |essie dieselbe gesellschaftliche Ablehnung erfahren hatte wie ich. Ich verstand sie nun besser. Mochte sie sogar ein bisschen.


  „Ist es Leigh genauso ergangen?“ Ich musste das einfach fragen „Es ist schwer. Freunde zu finden, wenn man so ist wie ...“ Ich wollte sagen, wir, schaffte es jedoch nicht, das auszusprechen.


  „Leigh?“ Sie lachte. „Nein, sie war die Prinzessin der Pompoms.“


  „Wie bitte?“


  „Die Königin des Abschlussballs, Anführerin der Cheerleader, Freundin des Quarterbacks. Ich kann noch immer nicht fassen, dass ich sie nicht erschossen habe, als sich die Gelegenheit bot.“


  Jessies Worte entlockten mir ein Lächeln. Mädchen wie Leigh hatten auch mich nervös gemacht - damals, als solche Dinge noch wichtig gewesen waren.


  Aber sobald man erst mal weiß, was für Monster unter uns leben, verliert der kleinliche Quatsch des Erwachsenwerdens seine Bedrohung. Eine weniger.


  „Falls Franklin sich noch mal blicken lässt, besorgen Sie's ihm.“


  „Was?“


  Sie verdrehte die Augen. „Gehen Sie mit ihm ins Bett. Vielleicht werden Sie anschließend nicht mehr so eine verdammte Nervensäge sein.“


  Und ich hatte geglaubt, dass wir einen gewissen Frieden miteinander geschlossen hätten, als sie mich jetzt schon wieder beleidigte. Ich kapierte es einfach nicht.


  „Ich kann nicht“, erwiderte ich.


  „Wollen Sie sterben, ohne je erfahren zu haben, wie es ist, mit jemandem zusammen zu sein, den man liebt?“


  „Wer hat behauptet, dass ich ihn liebe?“


  „Ich mag ja nicht der einfühlsamste Mensch auf der Welt sein, trotzdem erkenne ich Liebe, wenn ich sie sehe. Was Sie fühlen, steht Ihnen jedes Mal, wenn Sie seinen Namen erwähnen, glasklar ins Gesicht geschrieben.“


  Ich murmelte irgendwas Obszönes und trat gegen die Tür.


  Jessie kicherte. „Männer sind begriffsstutzig. Ich glaube nicht, dass er es weiß.“


  „Was ist mit Will?“


  „Er ist ein bisschen aufmerksamer als die meisten, aber er wird Ihr Geheimnis niemandem verraten.“ Ich fühlte mich wie eine Idiotin.


  „Also, was sagen Sie?“, hakte Jessie nach. „Falls Ihr Agent auftaucht, können wir uns ein bisschen rar machen. Ich werde Mandenauer auf irgendeine aussichtslose Wolfsjagd entfuhren.“


  Ich schüttelte den Kopf. „Als ich mich damals verliebte, hat sich mein ganzes Leben verändert.“


  „Sich zu verlieben bringt das nun mal mit sich.“


  „Nicht so wie bei mir. Wer weiß, was mit mir passiert, wenn ich mit Nic schlafe!“


  „Sie sind ein Werwolf, Elise.“ Jessie spreizte die Finger. „Was könnte Ihnen das Schicksal noch Schlimmeres antun?“


  16


  Der Punkt ging an Jessie.


  Auf gewisse Weise. Aber im Fall von Werwölfen gibt es nicht allzu viele Regelwerke. Nirgendwo stand geschrieben, dass sich an meiner derzeitigen Existenzform nicht noch mal etwas ändern könnte. Damien war es so ergangen.


  Natürlich war er verflucht worden. Oder gesegnet. Verdammt, ich wusste langsam gar nichts mehr.


  Aber da Sex sowohl für Menschen als auch für Wölfe ein normaler körperlicher Trieb ist, hatte ich mir durch meine Enthaltsamkeit vielleicht mehr geschadet als genutzt. So hatte ich das noch nie gesehen.


  „Jess?“, rief Will. „Wir sollten uns jetzt auf die Suche nach Sheriff Stephenson machen.“


  „Ruhig Blut, Kumpel.“ Jessie drängte sich an mir vorbei in den Flur.


  Einige Momente später verkündete ein dumpfes Knallen, dass sie gegangen waren, und ich spürte, wie die Erschöpfung mich von Neuem übermannte. Ich stolperte in das Zimmer, das jetzt meins war, schlüpfte aus meinen verschwitzten Klamotten, dann krabbelte ich mit nichts als Jessies T-Shirt am Leib unter die kühlen Laken.


  Die Fenster wurden durch schwere Vorhänge verdunkelt, die - da die meisten tagsüber schliefen und nachts jagten -, ebenso zum Grundbedarf der Jägersucher gehörten wie Silbermunition und falsche Papiere.


  In dieser Hinsicht würden Vampire großartige Werwolfjäger abgeben, falls man den blutsaugenden Untoten trauen könnte. Ich denke, es versteht sich von selbst, dass man das nicht kann.


  Als ich viel später erwachte, war ich ausgeruht, aber steif. Ich hatte so tief geschlummert, dass ich noch immer in derselben Position lag wie beim Einschlafen. Untypisch für mich. Ich war ein aktiver Schläfer. Zum Glück nächtigte ich allein.


  Bloß, dass ich nicht allein war. Noch in der Sekunde meines Aufwachens hörte ich jemanden atmen. Die Tür war geschlossen. Ich erinnerte mich, sie offen gelassen zu haben.


  In dem Versuch, den Eindringling, wer auch immer er sein mochte, zu täuschen, hielt ich meine Atmung tief und gleichmäßig. Ich bewegte nichts außer meinen Augen.


  Neben dem Fenster stand ein Mann.


  Ich versuchte, seinen Geruch zu wittern, aber er hatte erst vor Kurzem geduscht, sodass ich nur einen Hauch von Seife und feuchtem Haar auffing. Neue Kleidungsstücke, die nach dem Plastik rochen, in das sie verpackt gewesen waren, neue Schuhe, die so ungetragen waren, dass ich den Geruch der Gummisohlen wahrnehmen konnte.


  Mein Motto hinsichtlich der besten Verteidigung befolgend, schoss ich aus dem Bett und schlang ihm, noch bevor er sich umdrehen konnte, den Unterarm um den Hals. Er versuchte zu sprechen, aber ich drückte ihm die Luft ab.


  Aus dieser Nähe musste ich ihn nicht erst riechen. Ich kannte die Konturen dieses Körpers, die Textur der Haut. Ich lockerte meinen Würgegriff, und er wandte sich zu mir um.


  „Hast du mich vermisst, mein Engel?“


  Es kam selten vor, dass ich nicht wusste, wer mir auf den Fersen war, bevor derjenige mich eingeholt hatte. Diese paar Sekunden des Nichtwissens hatten mir gerade eine Höllenangst eingejagt.


  „Verspürst du vielleicht Todessehnsucht?“, schnauzte ich ihn unwirsch an.


  Ich stolzierte durch das Zimmer und knipste die Leselampe auf dem Nachttisch an. Der gedämpfte Schein drang kaum bis in die Ecke vor, in der er stand.


  „Niemand wirft mich aus der Stadt.“


  „Ich glaube, jemand hat es getan.“


  Nic verengte die Augen. „Ich bin hier, oder?“


  „Und falls Edward dich entdeckt, wird er einen Wutanfall bekommen. Ich möchte lieber nicht dabei sein.“


  Edwards Wutausbrüche äußerten sich meist in Gewehrschüssen, umherspritzendem Blut und Leichen, die in Flammen aufgingen.


  Nic trat ganz nahe an mich heran. Ich bin sicher, es sollte einschüchternd wirken, doch stattdessen fand ich seine Nähe, sein Streben nach Dominanz erregend.


  Warum hatte er diese Wirkung auf mich? Ich wünschte, das Verlangen würde verschwinden. Ich wünschte, er würde verschwinden.


  So als hätte er meine Gedanken gelesen, packte er mich an den Armen und schüttelte mich einmal. Ich keuchte auf, allerdings nicht erschrocken, sondern vor Aufregung. Wie armselig ich doch war. Seit wann gefiel es mir, grob angefasst zu werden?


  Seit der Mann, der mich anfasste, Nic war.


  „Ich werde nicht gehen.“


  Der Druck seiner Finger wurde fester, als ich versuchte, ihn abzuschütteln. Ich hätte das mühelos tun können, wenn ich das Gerangel nicht so sehr genossen hätte.


  „Was hat Mandenauer gegen dich in der Hand, Elise? Was ist es, das er über dich weiß?“ Ich erstarrte, und meine Augen weiteten sich. „Wer ist er für dich?“


  „M-mein Boss.“


  „Es ist mehr als das.“


  Er hatte recht, aber das konnte ich ihm nicht sagen.


  „Als du verschwunden bist, habe ich jeden gefragt, ob er dich gesehen hat, aber das hatte niemand.“ Was Edward zu verdanken war.


  „Außer diesem Typen, der sich von einer kleinen Party, auf der er seine Biologieprüfung feiern wollte, zurück zum Campus geschlichen hat.“


  Oh-oh.


  „Er hat eine hübsche Blondine mit einem unheimlichen, dürren alten Mann weggehen sehen.“ Ich schluckte. „Und?“


  „Jetzt habe ich den unheimlichen, dürren alten Mann kennengelernt, und da frage ich mich natürlich ... Er war damals noch nicht dein Boss, warum also bist du mit ihm gegangen?“


  Ich legte den Kopf schräg; mein loses, wirres Haar streifte seinen Arm, und seine Nasenflügel erbebten, während seine Lippen gleichzeitig schmal wurden. Er war stinksauer.


  Und ebenso erregt wie ich.


  „Ich ging mit. weil ich es wollte.“


  Das zumindest war die Wahrheit. Ich hatte von diesem Ort wegkommen wollen, an dem plötzlich jeder nach Fleisch roch.


  „Du warst ... zu anhänglich“, stieß ich hervor. „Du wolltest mich zu etwas drängen, wozu ich noch nicht bereit war.“


  Etwas glimmte in seinen Augen, und für eine Sekunde fürchtete ich mich vor ihm, was idiotisch war. Er konnte mir nicht wehtun. Zumindest nicht körperlich.


  „Meinst du das ernst?“


  Sein Mund schoss nach unten. Unsere Zähne schlugen aufeinander. Ich schmeckte Blut. Meins? Nics? Es war mir egal. Der Geschmack, der Geruch brachte mich in Versuchung, der Wildheit nachzugeben, die ich in mir gefangen hielt.


  Ich öffnete die Lippen. Hieß ihn willkommen. Unsere Zungen lieferten sich ein Duell - Angriff, Berührung, Rückzug. Erschaudernd kämpfte ich gegen den Drang an, mehr Blut fließen zu lassen.


  Er wühlte in meinem Haar und zog meinen Kopf nach hinten, um an meiner Kehle zu lecken. Er presste die Zunge gegen meine Halsschlagader; seine Zähne knabberten an einer Hautfalte, während seine Finger meine bereits erigierte Brustwarze zu neuer, qualvoller Härte stimulierte.


  War er wegen mir zurückgekommen oder wegen dem hier? Es spielte keine Rolle. Ich wollte ihn. Hatte ihn immer gewollt.


  Ich musste mich an etwas festhalten, um nicht zu fallen, also umklammerte ich seine Schultern und spürte voller Faszination die schmale Linie seines Schlüsselbeins und die Form seines Bizeps.


  Er musste in den letzten Stunden irgendwann den Anzug gegen ein strahlend weißes T-Shirt und Jeans getauscht haben; auch sein Halfter und die Pistole waren verschwunden. Ohne die schicke Kleidung und die Waffe - also in seiner neuen und gleichzeitig altvertrauten Aufmachung - erinnerte er mich wieder an den Jungen, in den ich mich damals verliebt hatte.


  In einer glücklicheren, unschuldigeren Zeit, als wir ineinander verschlungen auf dem Sofa gelegen, gelernt und uns geküsst hatten, unfähig, der Verlockung des sexuellen Erwachens zu widerstehen.


  Nics Hände glitten über meinen Rücken, unter das fadenscheinige T-Shirt, bis sie endlich nichts anderes mehr berührten als nackte Haut. Seine Fingernägel kratzten über die empfindsame Stelle, wo meine Oberschenkel mit meinem Hintern verschmolzen, dann wölbte er die Hände darum und rieb sich an mir.


  Ich wollte ihm die Beine um die Taille schlingen und ihn reiten. So als ahnte er meine Gedanken, hob er mich hoch, schob meine Knie um seine Hüften und vergrub das Gesicht zwischen meinen Brüsten.


  Ich verschränkte die Füße hinter seinem Rücken und presste mich gegen ihn. Mine Verwünschung ausstoßend sprang er auf. warf mich aufs Bett und riss sich Jeans und T-Shirt vom Körper.


  Das Licht der Lampe verwandelte seine Haut in Gold. Er war in den Jahren seit unserer Trennung noch gewachsen, und ohne seine Kleidung wirkte er nun größer, muskulöser, stärker.


  Seine Schultern waren breit, die Hüften schmal, die Beine lang und straff. Der leichte Flaum dunklen Haars auf seiner Brust lief zu seinem flachen Bauch hin aus, bevor er einen lockigen Rahmen um ein anderes Körperteil bildete, das unverhüllt wesentlich größer wirkte.


  Ich hatte ihn auf dem College angefasst - meine Hand in seiner Hose, seine Atmung harsch und keuchend, hatte ich ihn zum Orgasmus gebracht -, aber ich hatte ihn nie gesehen.


  Ich bekam auch jetzt kaum die Gelegenheit, ihn zu betrachten. Ein Blick in mein Gesicht, und er kam zu mir aufs Bett. Er fragte nicht, zögerte nicht, und ich war froh darüber. Wäre mir zu viel Zeit zum Nachdenken geblieben, hätte ich ihn vielleicht aufgehalten.


  Aber nur vielleicht. Ich hatte Nic als den Mann meiner Träume in meinem Herzen bewahrt, als den, den ich nie würde haben können, und wenn ich ihn nicht haben konnte, wollte ich keinen. Und so lag ich jetzt hier. Ein neunundzwanzigjähriger, jungfräulicher Werwolf. Meine Enthaltsamkeit war wirklich ein kluger Schachzug gewesen.


  Falls ich meine Seele verlor, dann sollte es eben so sein. Sie konnten mich immer noch morgen erschießen.


  Nic nahm Besitz von meinem Mund; dann von meinem Körper. Ein tiefer Stoß, und ich war keine Jungfrau mehr. Der Werwolfaspekt war ein bisschen schwerer loszuwerden.


  Der Schmerz war winzig; ich durchlitt viel Schlimmeres bei jedem Vollmond. Trotzdem hielt Nic inne und hob langsam den Kopf. In seinen Augen lag noch immer Zorn, doch nun gesellten sich Unsicherheit dazu und eine Sanftheit, die ich seit seiner Rückkehr nicht an ihm gesehen hatte.


  „Warum hast du es mir nicht gesagt?“


  „Weil du nicht gefragt hast.“


  Er legte die Stirn an meine. „Elise ...“


  „Hör nicht auf. Wenn du aufhörst, musste ich dich vielleicht umbringen.“


  Er lachte leise, aber ich hatte das nicht scherzhaft gemeint. Mein Körper stand in Flammen. Meine Haut fühlte sich zu eng an für meinen Körper. Jede einzelne Empfindung brachte mein Blut zum Brodeln.


  Ich krallte die Hände in seinen Rücken, dann erforschte ich die Rundung seines Hinterns, all die Hügel und Täler. Ich schlang die Beine fester um ihn und wurde mit einem weiteren wuchtigen Stoß belohnt.


  Die ganze Welt schrumpfte zu der einen kleinen Stelle zusammen, an der wir vereinigt waren. Meine Jungfräulichkeit gehörte der Vergangenheit an, und ich war immer noch eine Frau. Oder zumindest so nahe dran, wie ich es sein konnte.


  Jessie hatte gefragt, was das Schicksal mir noch Schlimmeres antun könnte. Im Moment interessierte mich nur, was Nic noch mit mir tun könnte, und für wie lange.


  Ich wölbte mich ihm entgegen, und sein Körper reagierte; ich fühlte ihn in mir im Rhythmus unserer Herzen pulsieren. Mit geschlossenen Augen und zurückgelegtem Kopf drang er mit jeder Bewegung tiefer in mich ein.


  „Mehr“, murmelte ich gegen seinen Mund, dann biss ich ihn in die Lippe. „Härter.“


  „Ich werde dir wehtun ...“


  „Das wirst du nicht.“ Ich umfasste seine Hüften und zeigte ihm, was ich brauchte. „Das kannst du gar nicht.“


  Was ungestüm begonnen hatte, wurde immer wilder. Das Reiben von Fleisch an Fleisch stachelte mich auf. Ich bot ihm meine Brüste dar, nur dass Jessies T-Shirt im Weg war. Ich versuchte, es hochzuziehen, aber es war zwischen uns eingeklemmt, und auf gar keinen Fall würden wir uns jetzt voneinander lösen.


  Mit einem Knurren, das mich bis in die Zehenspitzen erregte, fuhr er mir mit der Hand in den Halsausschnitt und riss den Stoff an der Vorderseite auf. Er beugte den Kopf und erhaschte eine Brustwarze, die er dann mit den Zähnen liebkoste.


  Ich erbebte und spannte mich an. Stöhnend saugte er an mir. Ich konnte die Augen nicht länger offen halten, als nun eine völlig andere Wahrnehmung in meinem Bewusstsein explodierte. Der Wald, die Bäume, der Himmel - kein Mond, kein Vollmond -, die Antwort auf jede Frage, die ich je hatte, gleich hier, so nahe, dass ich die Worte beinahe hören, die Lösung fast sehen konnte.


  Ich war nicht länger gespalten, sondern ganz. Nicht Frau und Wolf, sondern ich. Zwei, die eins wurden, in einem Ritus, der so alt war wie die Zeit, und dann ...


  Ich kam mit einem überraschten Keuchen, als er einen Ort erreichte, der nur für ihn bestimmt war. Immer und immer wieder bewegte er sich in mir, und der Orgasmus riss uns beide mit sich.


  Als das letzte Zucken verebbt war und die Luft wieder kühl wurde, streichelte ich ihm über das Haar. Mir wurde die Brust eng. Ich wollte ihn gleichzeitig festhalten und von mir stoßen.


  Nic rollte von mir runter und auf die Matratze. Er sprach nicht; mir fiel nichts ein, das ich hätte sagen können.


  Ich fühlte mich anders und trotzdem wie immer. Wie war das möglich?


  „Das war nicht der Grund, weshalb ich zurückgekommen bin.“ Seine Stimme war distanziert. Ich wusste nicht, was ich getan oder vielleicht nicht getan hatte.


  „Nein?“


  Mit einem angewiderten Schnauben setzte er sich auf. „Ich habe kein Kondom benutzt. Verdammt!“ Er fuhr sich mit den Fingern durch die Haare.


  Ich machte mir deswegen keine Sorgen, weil ich zum einen nicht schwanger werden konnte und zum anderen die Lykanthropie sogar Kopfschüsse, die nicht von Silberkugeln stammten, heilte und Geschlechtskrankheiten überhaupt nicht auf unserem Radar auftauchten. Blöd nur, dass ich nichts davon Nic sagen konnte.


  „Ich bin noch nie in meinem Leben so dumm gewesen“, murmelte er.


  Nackt und plötzlich allein sah ich weg, als mein Blick an einem blutigen Schmierfleck auf der Innenseite meines Oberschenkels hängen blieb. Ich wickelte schnell das Laken um mich, damit Nic ihn nicht bemerkte.


  „Danke“, erwiderte ich.


  „So habe ich es nicht gemeint.“


  „Wie dann?“


  Er hob die Hände, senkte sie wieder. „Du verwirrst mich vollkommen, Elise. Ich sehe dich an, und es ist, als wärst du nie weggegangen. Alles fühlt sich an wie früher, nur dass wir nicht mehr dieselben Menschen sind.“


  Da hatte er recht. Ich war noch nicht mal mehr ein Mensch. War ich es überhaupt je gewesen?


  „Du siehst aus, als wären sieben Tage vergangen und nicht sieben Jahre.“ Er legte den Kopf zur Seite und musterte mein Gesicht. „Wie kann das sein?“


  Seine Worte erinnerten mich wieder daran - falls ich eine solche Erinnerung brauchte -, dass wir niemals zusammen sein konnten. Früher oder später würde er herausfinden, wer ich war, was ich getan hatte, und dann würde er mich hassen.


  „Ich wünschte, Ich könnte dich hassen.“


  Ich zuckte zusammen. Hatte er meine Gedanken gelesen?


  „Tust du es denn nicht?“


  Sein Blick schweifte über das Bett, dann über mich. „Fühlt sich das für dich wie Hass an?“ „Nein.“


  Er seufzte. „Aber es war auch keine Liebe.“


  Warum war es mir dann wie Liebe vorgekommen?


  Meine Augen brannten, und ich stand auf. Das träge, friedvolle Gefühl fiel von mir ab und wurde, während ich, das Ende des Lakens hinter mir herschleifend, durchs Zimmer ging, durch sirrende Energie ersetzt.


  Dann erhaschte ich im Spiegel über der Kommode einen Blick auf mein Gesicht, und ich erstarrte. Meine Augen waren vollkommen blau geworden; nicht ein winziger Hauch von Weiß umgab die Iris. Die Augen eines Wolfs - mit nur einem einzigen Unterschied.


  Die meisten Laien wissen nicht, dass ausschließlich Welpen blaue Augen haben. Wenn man in freier Wildbahn einem Wolf mit blauen Augäpfeln begegnete, sollte man besser darauf hoffen, eine Silberkugel dabeizuhaben.


  Die Panik machte meine Atmung flach. Wenn ich zum Wolf wurde, hatte ich menschliche Augen, was bedeutete es also, dass sie plötzlich wölfisch geworden waren, ich selbst aber nicht? Ich bezweifelte, dass es etwas Gutes war.


  Ich sah noch mal in den Spiegel. Nic zog sich gerade an. Was mir entgegenkam, da ich ihn auf der Stelle loswerden musste.


  „Du wolltest mich“, sagte ich. „Du hattest mich. Jetzt verschwinde.“


  Er hob den Kopf und drehte sich in meine Richtung. Ich hielt das Gesicht gesenkt, damit mein Haar meine Augen verbarg. Wenn er sie bemerken würde, wäre ich verloren. Oder aber er.


  „Was?“


  Unter der Ruhe hörte ich flüssigen, glühend roten, brodelnden Stahl.


  „Wir wollten beide herausfinden, was wir verpasst hatten.“ Ich bewegte mich mit einem Achselzucken auf die Tür zu. „Jetzt wissen wir es. Viel war es nicht.“


  „Du lügst fast genauso schlecht, wie du fickst.“


  Ich krümmte mich innerlich. Er log ebenfalls. Trotz meiner Unerfahrenheit wusste ich, dass das, was wir gerade geteilt hatten, genauso weit entfernt von schlecht wie von einem gewöhnlichen Fick gewesen war.


  Ich hörte ihn hinter mir herkommen, blieb jedoch nicht stehen, um festzustellen, wie nahe er war. Wenn ich es in den Flur schaffte, würde er mich nie einholen.


  Ich riss die Tür auf und hätte beinahe aufgeschrien, als ein großer schwarzer Schemen auf mich zustürzte.


  17


  „Elise!“


  Edwards Stimme. Was hatte ich noch darüber gesagt, verloren zu sein?


  Der Hinterausgang war nur ein paar Schritte entfernt. Die Rückseite des Blockhauses befand sich sehr nahe am Waldrand - ein Vorzug, der mir jetzt zum ersten Mal auffiel.


  Ich versuchte, mich an Edward vorbeizudrängen, um ins Freie zu gelangen. Dort konnte ich dem Drang, mich zu verwandeln, der in mir pulsierte, als stünde der Vollmond am Himmel, nachgeben. Edward würde Nic hier festhalten; ich konnte dort draußen untertauchen. Zumindest bis Nic fort wäre.


  Aber Edward erwischte meinen Arm und hielt mich fest. Für einen alten Mann war er zwar stark, aber nicht so stark wie ich. Trotzdem war ich dazu erzogen worden, ihn nie zu verletzen, ihm zu gehorchen, deshalb blieb ich stehen und sah ihm ins Gesicht.


  Er zuckte zusammen, als er meine Wolfsaugen registrierte. „Was geschieht hier?“


  „Ja“, ertönte Nics Stimme aus dem Schlafzimmer. „Was geschieht hier?“


  Edwards Miene wurde düster, und er langte nach seiner Pistole.


  „Nein“, knurrte ich mit einer Stimme, die irgendwo zwischen menschlich und animalisch lag. „Elise?“ Nic kam auf mich zu. „Bleib, wo du bist.“


  Ich sollte nicht die Beherrschung verlieren; der Vollmond war noch Tage entfernt. Und selbst dann würde ich mich besser unter Kontrolle haben als jetzt.


  Ich hatte geglaubt, dass der Sex keine Auswirkung auf mich gehabt hätte, aber vielleicht war das ein Irrtum.


  „Was hat er hier zu suchen?“, fragte Edward scharf.


  Ich gab keine Antwort. War es nicht offensichtlich, dass er mich gesucht hatte?


  „Sie Närrin“, spie Edward mir entgegen. „Sie haben ja keine Ahnung, was passieren kann, wenn Sie solchen Bedürfnissen nachgeben. War die Erfahrung es wert, dafür zu sterben?“


  Ich wollte darauf nichts erwidern, da ich fand, dass sie es durchaus wert gewesen war eine Tatsache, die ich Edward Mandenauer gegenüber niemals zugeben sollte, denn er würde mir den Gefallen nur zu gern erweisen.


  „Wovon faselt er da, Elise?“


  Edward zog seine Pistole. Ich stellte mich zwischen ihn und Nic, aber die Mühe hätte ich mir sparen können. Er drückte den Lauf gegen meine Kehle.


  „Nach draußen.“ Edward stieß mich auf die Hintertür zu, wobei ich über das auf dem Boden schleifende Laken stolperte. „Sie auch, Mr. Franklin.“


  Nic kam ohne Widerworte mit. Er musste annehmen, dass sowohl Edward als auch ich den Verstand verloren hatten.


  Zu drei Vierteln voll stand kühl und einladend der Mond am Himmel. Der Wind zerzauste mein Haar. Ich roch die Bäume, die Erde und wurde von ihnen angezogen. Ich wollte durch den Wald rennen, die Brise in meinem Fell spüren, etwas Kleines und Pelziges jagen, fangen und sein Blut schmecken.


  Normalerweise fand ich solche Gedanken abstoßend. Heute Nacht verlockten sie mich. Ich hatte bereits einen Schritt auf die Bäume zugemacht, als Edwards Stimme mich innehalten ließ.


  „Beweisen Sie, dass Sie Ihre Seele nicht dem Bösen schenkten, indem Sie ihm Ihren Körper schenkten.“


  „Was zum Teufel redet der da?“, stieß Nic hervor, „Der hat sie doch nicht mehr alle.“


  „Sie wissen, was Sie zu tun haben“, fuhr Edward fort, ohne Nic zu beachten. „Zeigen Sie es mir.“


  Ich schüttelte verwirrt den Kopf.


  „Folgen Sie meinen Anweisungen“, raunte er mir ins Ohr. „Verwandeln Sie sich, und töten Sie nicht.“ „Kein Problem.“


  Ich ging wieder auf den Wald zu. Er riss mich zurück und drückte mir die Pistole gegen die Wirbelsäule. Ich knurrte leise und bedrohlich.


  „Benehmen Sie sich.“ Er stieß härter zu. „Verwandeln Sie sich hier. Jetzt. vor mir und vor ihm.“


  „Nein.“


  Sein Seufzer triefte vor Ungeduld. „Es gibt zwei Methoden sicherzustellen, dass er verschwindet und nicht zurückkehrt. Ihre oder meine. Wählen Sie.“


  Edwards Methode war der Tod - war es immer gewesen. Meine? Ganz einfach.


  Wenn ich Nic meine wahre Natur zeigte, würde er weglaufen. Er würde überleben - das war meine Belohnung. Aber das Beste von allem: Wenn er irgendjemandem erzählte, was er gesehen hatte, würde niemand ihm glauben.


  Ein sicherer Sieg für Edward. Seine Spezialität.


  Das Gesicht hinter dem Vorhang meiner Haare verborgen, starrte ich Nic an. Auf seiner Miene spiegelten sich Zorn und Verwirrung wider. Er hatte nicht die leiseste Ahnung, in was er da hineingeraten war, als er darauf bestanden hatte, mich nach Fairhaven zu begleiten.


  Falls er hierbliebe, würde ihm von jedem einzelnen Monster, ob tot oder lebendig. Gefahr drohen, sobald herauskäme, dass ich ihn liebte. Mir blieb wirklich keine große Wahl.


  Ich trat in den silbernen Schein, der vom Himmel herabfiel, breitete die Arme aus und war! den Kopf in den Nacken. Ich öffnete mein Bewusstsein und ließ den Mond herein.


  Seine Kraft kam als blendendes weißes Licht, das durch mich hindurchströmte. Ich hörte Dinge, die kein Mensch hören konnte, sah Welten, die jede Vorstellungskraft sprengten, fing den Geruch von Wölfen auf, die nicht real sein konnten, während sie wie ein geisterhaftes Rudel über den Himmel jagten.


  Der Mond erfüllte mich, liebkoste mich, verwandelte mich. Das Laken fiel herunter, als ich zum Wolf wurde. Ich fühlte mich stark, schnell, lebendig.


  Ich öffnete die Augen, und das Erste, was ich sah, war Nic. Er war zu Boden gestürzt. Seine Brust bebte, und ich fürchtete schon, dass er sich übergeben musste, aber er rang nur nach Luft, versuchte, nicht ohnmächtig zu werden.


  Ich konnte es ihm nicht verübeln. Man beobachtet schließlich nicht jeden Tag, wie eine Frau zum Wolf wird. Er hielt sich eigentlich ziemlich gut.


  „Wie?“, ächzte er und hob den Kopf.


  Ich kroch näher, und als er aufsah, berührte seine Nase beinahe meine Schnauze. Er verzog das Gesicht, und Verwirrung legte sich über seine Züge.


  „Das Erkennungsmerkmal eines Werwolfs.“ Edwards Stimme klang viel zu fröhlich. „Menschliche Augen. Verleiht dem Spruch .Niemals schießen, bevor man das Weiß sieht' eine offensichtliche Bedeutung, nicht wahr?“


  Ich wandte mich zu ihm um und fletschte die Zähne. Edward lachte. Nic wich rücklings vor mir zurück, dann rappelte er sich auf die Füße. Seine Hand tastete nach einer Pistole, die nicht da war, und mein Herz bekam einen winzigen Riss.


  Mir war bis zu diesem Moment nicht klar gewesen, dass ich gehofft hatte, er konnte mein wahres Ich sehen und sich nicht daran stören. Er ließ den Arm sinken.


  „Die Jägersucher jagen überhaupt keine tollwütigen Wölfe“, flüsterte er.


  „Nein.“


  „Was dann?“


  „Werwölfe. Unter anderem.“


  Nics Besorgnis schien nun einer gewissen Neugier zu weichen. Trotzdem wollte ich noch weniger eine Statisten-Monstrosität sein als ein von Dämonen besessener Albtraum.


  „Sie ist ein Werwolf.“


  „Elise ist ein Sonderfall. Der einzige ...“


  Ich bellte einmal.


  „Ach ja, er.“ Edwards Miene ließ keinen Zweifel an seiner Gleichgültigkeit das Thema betreffend. „Elise und Damien sind die einzigen Werwölfe in unserer Einheit.“


  „Damien“, wiederholte Nic. „Das hätte ich nicht vermutet.“


  „Genauso wenig wie Leigh.“ Edwards Tonfall war nun nicht mehr belustigt. „Es war für sie höchst bestürzend.“


  „Darauf wette ich. Was meinten Sie mit .unter anderem'?“


  „Verschiedene Monster.“


  „Verschiedene Monster?“


  Nics Gesicht wirkte ein wenig grün. Ich wimmerte.


  „Mir geht es gut“, sagte er. „Was für Arten von Monstern?“


  „Alles, was Sie sich vorstellen können, und vieles, das Sie noch nicht einmal ahnen.“


  „Sie sind sicher nicht beim FBI?“, fragte Nic. „In der Akte-X-Einheit?“


  „Was ist überhaupt dieses Akte-X-Zeug, von dem ich ständig höre?“ Edward sah zu mir, aber ich war nicht in der Verfassung, eine Erklärung abzugeben.


  „Eine Fernsehserie“, erwiderte Nic geistesabwesend. „Würde Ihnen vermutlich nicht gefallen.“


  „Bestimmt nicht. Das Fernsehen ist eine enorme Zeitverschwendung.''


  Edwards Quellen der Unterhaltung waren spärlich - Schusswaffen, Kugeln und Tod. Was für ein Leben.


  Meines war nicht viel besser. Seren, Heilmittel und Werwölfe.


  Traurig, aber wahr.


  „Warum erzählen Sie mir das alles? Haben Sie vor, mich umzubringen?“


  „Selbstverständlich nicht, Mr. Franklin.“


  Nic und ich stießen gleichzeitig einen erleichterten Seufzer aus, der bei Edwards nächsten Worten verpuffte.


  „Ich habe vor, Elise das tun zu lassen.“


  Stille legte sich über den Garten und zog sich unbehaglich in die Länge.


  Edward lachte. „Das war nur ein Scherz.“


  Ich ließ ein tiefes grollendes Knurren hören, und auf sein Gesicht trat ein Ausdruck gespielter Überraschung. „Aber Sie sagen mir doch ständig, dass ich Sinn für Humor entwickeln muss.“


  „Das müssen Sie noch immer.“


  „Und genau darin liegt das Problem. Humor ist eine sehr subjektive Sache.“


  Ich erwog, Edward zu Boden zu stoßen und mich auf seine Brust zu hocken - Werwolfhumor. Allerdings würde er mir eher eine Silberkugel in den Kopf jagen als lachen.


  Humor war wirklich subjektiv.


  „Ich habe nicht die Absicht, Sie zu töten, Mr. Franklin. Wie Elise schon mehrmals angemerkt hat, kann das Erschießen von Menschen, die mir auf die Nerven fallen, manchmal mehr Probleme nach sich ziehen, als es die Sache wert ist. Ein toter FBI-Agent wäre in dieser Hinsicht wohl kaum zu überbieten, nehme ich an.“


  „Also, warum erzählen Sie mir dann das alles?“, wiederholte Nic.


  „Niemand würde Ihnen glauben.“ ..Das würden sie. wenn ich ihnen ...“


  „Was? Elise mitbrächte? Sie würden sie all den Fragen, der Regierung, der Presse ausliefern? Was ist mit den Tests, den Spritzen, den blutigen Untersuchungen?“


  Nics Augen wurden schmal, und er murmelte: „Bastard“, allerdings so, dass nur ich es hören konnte. Dann legte er den Kopf schräg, so als würde er etwas Interessantes wittern. Ich konnte beinahe sehen, wie die Idee gleich einer Glühbirne in seinem Kopf aufblitzte.


  „Was hast du in diesem Geheimlabor wirklich getrieben, Dr. Frankenstein?“


  Ich blinzelte. Er dachte, dass ich Ungeheuer erschuf?


  Plötzlich hatte ich all die Fragen, die Geheimnisse, die Lügen satt. Edward wollte, dass Nic alles erfuhr? Dann sollte Edward es ihm sagen.


  Der Wald rief mich, und ich antwortete, indem ich auf die Bäume zujagte und Edward, Nic, die ganze Welt hinter mir zurückließ.


  „Finden Sie Jessie und Will“, rief mir mein Boss hinterher. „Sie sind nach Norden gefahren, um den Sheriff zu suchen, und schon zu lange weg.“


  Er hatte gesagt, dass ich beweisen müsste, noch immer sein Instrument und nicht das des Bösen zu sein, aber wie ein Hund zum Apportieren aufgefordert zu werden machte mich stinkwütend. Na ja, besser wütend als tot, schätze ich.


  In einer winzigen Ecke meines Bewusstseins erinnerte ich mich, dass der Talisman in der Tasche meiner Jogginghose und nicht in meiner Hand gewesen war. als ich mich schneller als der Blitz verwandelt hatte. Was hatte das nun wieder zu bedeuten?


  Verlor ich allmählich die Kontrolle über das Tier in mir? Falls ja, warum fühlte ich mich dann beherrschter, stärker, wirklicher als je zuvor in meinem Leben?


  Werwölfe besitzen zwar ein menschliches Gehirn, trotzdem fiel es mir schwer - aufgrund der Eindrücke in dem neuen Wald, der mich umgab -, mich auf das Rätsel meiner abrupten Transformation zu konzentrieren.


  Das Verlangen zu laufen war übermächtig. Wenn ich wollte, konnte ich mehr als hundert Kilometer am Tag zurücklegen, anschließend über acht oder neun Kilometer eine Herde jagen und dann beschleunigen. Werwölfe brauchen keine übernatürlichen Fähigkeiten, denn allein schon ein Wolf zu sein macht sie jedem Mann - oder in meinem Fall jeder Frau - überlegen.


  Ich preschte Richtung Norden, wobei ich erfolglos versuchte, einen vertrauten Geruch aufzuschnappen. Der Mond zog an meiner Seele; ein Heulen stieg in meiner Kehle auf.


  Ich hob die Nase, als im selben Moment eine Krähe krächzend zum Boden herabschoss und mich so erschreckte, dass ich aufjaulte. Ein paar weitere saßen in einem nahen Baum. Auf meinen Blick hin stoben sie auf wie große schwarze Fledermäuse und folgten der ersten. Sie versuchten, mir irgendetwas zu zeigen.


  Der Geruch von Wasser erreichte mich, schon lange bevor ich den Bach entdeckte. Ich sprang hinein, tauchte meine Schnauze bis auf den Grund und ließ das kühle Nass das Brausen in meinem Gehirn vertreiben.


  Ich trank, bis mein brennender Durst gelindert war, jedoch verschwand er nicht vollkommen. Denn es dürstete mich nicht nur nach Wasser. Der Vollmond war nahe, und wenn ich nicht neues Serum herstellte, würde ich mich nach Blut verzehren.


  Edward und ich mussten uns dringend unterhalten. Wo waren meine Forschungsergebnisse? Hatte er sie gefunden? Und falls nicht, warum nicht?


  Die Krähen kreisten über mir. Ich hob den Kopf. Nein, sie kreisten über etwas anderem - dort drüben.


  Ich schüttelte mich und hätte dabei schwören können, den Geruch eines Werwolfs zu wittern. Doch als ich in der Luft schnupperte, roch ich nichts weiter als Bäume. Trotzdem hätte ich in meinem Zustand ebenso wenig zum Blockhaus zurückkehren können wie zum Beispiel Fahrrad fahren, also folgte ich den Vögeln zu einer Lichtung, die von hohen Tannen umringt wurde.


  In der Mitte lag ein Körper - der Uniform nach musste es der Sheriff sein. Aber es gab hier keinen Werwolf außer mir, und auch sonst keinen Wolf oder einen Menschen, der noch am Leben war.


  Die Krähen waren verschwunden, keine Spur von ihnen am Himmel. Eigenartig. Hatten sie mich hierhergebracht, um mir zu helfen oder um mir zu schaden? Bei Krähen war das schwer zu sagen.


  Ich sollte nach dem Sheriff sehen. Obwohl ich Tod roch, war es möglich, dass ich mich irrte.


  Hey, vielleicht war ich gar kein Werwolf. Vielleicht war das alles nur ein böser Traum, und ich würde in Stanford in Nics Armen aufwachen. Eine Fantasievorstellung, mit der ich es schon hundertmal versucht hatte. Ich wusste es besser.


  Also schlich ich in der Hoffnung auf irgendeine Bewegung um die Leiche herum, entdeckte jedoch keine. Mit dem Bauch am Boden kroch ich immer näher heran, dann reckte ich den Hals, bis er vor Anspannung knackte, und beschnüffelte seine Hand.


  Im selben Moment wurde direkt neben meinem Kopf ein Gewehr entsichert.


  


  18


  Zuerst dachte ich, es wäre Edward. Dann sah ich die Schuhe neben meinen Pfoten. Turnschuhe, keine Kampfstiefel. Frauenfüße. Jessie. Das hieß zwar nicht, dass sie mir nicht das Gehirn wegblasen würde, aber vielleicht würde sie mir vorher zumindest die Chance geben, alles zu erklären. Wenn ich nur hätte sprechen können.


  „Wir haben nach Sheriff Stephenson gesucht“, murmelte sie. „Schätze, wir haben ihn gefunden.“


  „Oder das, was noch von ihm übrig ist.“


  Will. Gott sei Dank, eine Stimme der Vernunft.


  Wimmernd hob ich den Kopf. Er strahlte mir mit einer Taschenlampe in die Augen. „Elise?“, stieß er hervor.


  „Wo?“


  Der Gewehrlauf knallte gegen meine Schläfe. Ich wollte brüllen: „Passen Sie doch mit dem Ding auf!“ Stattdessen knurrte ich.


  „Halt die Schnauze. Um dich kümmere ich mich gleich.“ „Das ist Elise“, klärte Will sie auf. „Der Wolf, den du da erschießen willst.“ „Was?“


  Dann endlich sicherte sie das Gewehr, und ich atmete ein wenig leichter. Trotzdem hielt sie den Lauf weiter auf mich gerichtet. Ich konnte die silberne Patrone darin riechen. Ich wünschte wirklich, sie würde mit dem Ding auf etwas anderes zielen als auf mich.


  Ich sah zu ihr hoch, und sie schrak zusammen. „Diese menschlichen Augen jagen mir jedes Mal eine Heidenangst ein. Verwandeln Sie sich zurück, Doc, Sie machen mir Gänsehaut.“


  Ich stieß die Waffe mit dem Kopf zur Seite.


  „Oh, tut mir leid.“ Sie nahm das Gewehr weg und hielt es wie ein Baby in den Armen. „Was tun Sie überhaupt hier draußen?“


  Ihr Blick wanderte zu dem toten Sheriff, dann zuckte er zurück zu mir. Sie spannte die Finger um die Flinte an.


  Ich war es nicht!, wollte ich rufen, aber ich konnte nur den Kopf schütteln.


  „Aber klar doch. Toter Mann. Werwolf. Was soll man da wohl denken?“


  Ich sah zu Will, und er zuckte mit den Schultern. Offenbar glaubte er mir ebenso wenig. Ich brauchte Worte. Aber dazu musste ich mich verwandeln, und dann wäre ich nackt.


  Ich war in dieser Beziehung nie sehr offenherzig gewesen, deshalb versteckte ich auch immer Kleidung im Wald, wenn ich mich verwandelte. Aber in dieser Nacht hatte ich weder die Zeit noch die notwendigen Sachen gehabt, um mich vorzubereiten.


  Ich schnüffelte, lief unruhig auf und ab, scharrte mit einer Pfote in der Erde, dann sah ich Jessie kummervoll an.


  „Ab zum Wagen, Kumpel“, sagte sie zu Will.


  „Was? Wieso?“


  „Sie wird nach ihrer Verwandlung splitterfasernackt sein. Hol meine Ersatzkleidung und die Decke aus dem Auto.“


  „Wie wär's, wenn ich das Zeug erst hole und sie sich dann zurückverwandelt?“


  Jessie sah ihn mit ausdrucksloser Miene an. „Wie wär's, wenn ich dich erschieße, falls du nicht deinen Arsch bewegst?“


  „Eifersüchtig?“


  „Du musst nicht alles sehen.“


  „Ich sehe niemanden außer dir. Und das jetzt schon seit langer Zeit.“


  Ich schnaubte, woraufhin Jessie kommentierte: ..Ja. das war echt kitschig, stimmt's?'


  „Ich würde die Transformation einfach gern sehen. Ist das denn zu viel verlangt? Ich bin Wissenschaftler. Es wäre eine interessante Erfahrung.“


  „Darauf wette ich.“


  „Elise würde es verstehen. Das würden Sie doch, oder?“ Ich fletschte die Zähne.


  „Ich glaube nicht, dass sie das würde.“ Jessie machte eine Schießbewegung. „Mach dich auf die Socken, Cadotte. Ich muss mit dem Doc sprechen, und dabei hätte ich sie lieber auf zwei Beinen.“


  „Schon gut, schon gut.“ Will stapfte in die Richtung davon, von der ich annahm, dass dort ihr Wagen stand. „Nie bekomme ich irgendwas Interessantes zu sehen. Nie darf ich Spaß haben. Und erschießen darf ich auch nie was.“


  „Du magst keine Knarren“, rief Jessie ihm hinterher. „Außerdem bist du ein viel zu großes Weichei, um irgendwas zu töten.“


  „Vielleicht mache ich bei dir eine Ausnahme.“


  Sie lachte, und er verschwand zwischen den Bäumen. Das Licht seiner Taschenlampe hüpfte noch ein paar Sekunden auf und ab, dann war es weg. Ich empfand kurz Besorgnis, was sich vielleicht da draußen versteckte, doch als ich in den Wind schnupperte, roch ich nichts als toten Sheriff, Jessie und Will.


  „Irgendwie ist er wirklich süß“, bemerkte Jessie. „Ich hätte nie gedacht, dass ich mich je in einen hübschen Jungen mit einem weichen Herzen verlieben würde, aber man muss alles mal ausprobieren.“


  Sie sprach mit mir wie mit einer Freundin, was mir angesichts der Tatsache, dass ich ein Fell und Fangzähne hatte, irgendwie absurd vorkam. Aber vielleicht fiel es ihr leichter, einen Kontakt herzustellen, wenn das nicht von ihr erwartet wurde.


  So als w würde ihr plötzlich klar, was sie gerade getan hatte, stieß sie ein selbstironisches Schnauben aus, dann zog sie eine kleine Taschenlampe aus ihrer Manteltasche. Sie richtete den Strahl auf mich und brummte: „Sie haben einiges zu erklären. Doc.“


  Ich hatte sie gebeten, mich „Elise“ zu nennen, aber langsam gefiel mir ihr spöttisches „Doc“. Was nichts anderes heißen konnte, als dass ich neben meiner Selbstkontrolle nun auch noch den Verstand verlor.


  Will kehrte schneller zurück, als ich erwartet hatte. Ich hatte zuvor kein Auto gehört, allerdings war ich wegen der Leiche ein wenig abgelenkt gewesen.


  Jessie riss ihm die Decke aus den Händen und hielt sie wie einen Vorhang vor mich. „Jetzt machen Sie schon.“ Sie linste über den Rand hinweg. „Wir haben nicht die ganze Nacht Zeit.“


  Beim letzten Mal hatte das Rückverwandeln länger gedauert als das Verwandeln selbst. Aber in dieser Nacht hob ich die Nase gen Himmel, und im nächsten Augenblick flatterte kein Fell in der Brise, sondern mein Haar.


  „Was zur Hölle?“, keuchte Jessie. „Niemand kann sich derart schnell verwandeln.“


  „Wo ist das Amulett?“, fragte Will.


  „Ich habe es nicht dabei.“


  „Offensichtlich.“ Jessies Tonfall war so trocken, dass ich kichern musste.


  Mit geweiteten Augen reichte sie mir eine Jeans und wieder mal ein T-Shirt. „Was ist denn mit Ihnen los? Sonst gehen Sie doch zum Lachen immer in den Keller.“


  Und ich sollte mich wirklich nicht so munter fühlen mit dem toten Mann zu meinen Füßen und dem mit Silberkugeln geladenen Gewehr so nah an meinem Herzen, ganz zu schweigen von Nic, der ohne Zweifel gerade Geschwindigkeitsrekorde brach, um so schnell wie möglich so weit wie möglich von mir wegzukommen.


  Aber die Stärke und Energie, die ich als Wolf besessen hatte, waren noch immer in mir. Zum allerersten Mal vermisste ich es nun zu sein, was ich war, und sehnte mich danach, wieder so zu werden.


  Jessie schaute zu dem toten Sheriff. „Ich dachte, Sie brauchten kein menschliches Blut.“ „Ich war das nicht.“


  „Als hätte ich das nicht schon tausendmal gehört.“


  Plötzlich starrte ich wieder in einen Gewehrlauf.


  „Mir unentwegt damit zu drohen, mich zu erschießen, bringt uns auch nicht weiter.“


  „Wenn Sie nicht aufhören zu lügen, bleibt mir keine andere Wahl.“


  „Edward hat mich losgeschickt, um Sie zu suchen.“


  „Ich brauche schon seit Jahren keinen Babysitter mehr.“


  „Es war mehr ein Test.“ Ich seufzte. „Für mich.“


  Sie runzelte die Stirn. „Wir sind vorhin ins Blockhaus zurückgekommen, aber Sie haben geschlafen. Dann rief der Hilfssheriff an und ... Was zum Teufel ist passiert, dass Mandenauer es für nötig hält, Sie auf die Probe zu stellen?“


  Ich sah zu Will, dann wieder zu Jessie. Ich wollte es ihnen nicht sagen, aber besser ich als Edward.


  Rasch rekapitulierte ich die Ereignisse der letzten Stunden - wobei ich mein Erlebnis mit Nic, so gut es ging, unter den Teppich kehrte.


  „Und, taugt der FBI-Typ was?“ Jessie grinste.


  „Jess“, ermahnte Will sie. „Das geht dich nichts an.“


  Jessie musterte mich mit einer hochgezogenen Braue, und ich konnte nicht anders als zu lächeln.


  „Das habe ich mir schon gedacht“, feixte sie. „Kerle wie er sind es fast schon wert, sich von einer Silberkugel in die Hölle befördern zu lassen.“


  Zu meiner Überraschung empfand ich mit einem Mal ein Gefühl von Kameradschaft. Gerade noch war ich in Versuchung gewesen, zum Werwolf zu werden und mit dem Rudel zu jagen, und nun schien sich mit Jessie plötzlich genau die Art von Freundschaft anzubahnen, nach der ich mich immer schon gesehnt und die ich nie gefunden hatte. Ich war mir nie zuvor so gespalten vorgekommen wie in diesem Moment.


  „Wie ist der Sheriff gestorben?“ Mithilfe ihrer Taschenlampe überprüfte Jessie die Leiche.


  Die Zeit der Kameradschaft schien vorüber zu sein.


  „Ich konnte nicht viel erkennen“, antwortete ich.


  „Als wir ankamen hatte ich den Eindruck, als würden Sie sich ihn ganz genau ansehen.“


  „Ich habe ihn beschnüffelt.“


  „Würg.“


  „Für einen knallharten, erbitterten Jägersucher sind Sie aber ziemlich empfindlich, wenn es um Details geht.“


  „Verdammter Mist.“ Jessie hatte den Lichtstrahl auf den Hals des Sheriffs gerichtet. „Ich bin zwar kein Gerichtsmediziner, aber für mich sieht es ganz so aus, als ob man ihm die Kehle sauber durchgeschnitten hat, anstatt sie mit Reißzähnen zu zerfetzen.“


  Ich musterte die klaffende Wunde. „Das sieht für Sie sauber aus?“


  „Für diese Art von Mord schon. Eindeutig eine Messerwunde.“ Sie musterte mich von Kopf bis Fuß. „Womit Sie aus dem Schneider wären.“


  „Ich hätte die Tatwaffe ins Gebüsch werfen können.“


  „Mit den Pfoten? Abgesehen davon wären Sie bei einer Verletzung wie dieser überall blutbespritzt.“


  „Igitt.“


  „Wer ist jetzt empfindlich?“


  „Sie behaupten also, wir hätten es hier mit einem guten alten, durchschnittlichen Mord zu tun?“, fragte ich. „Nichts Interessanteres?“


  „Hat ganz den Anschein.“


  „Was bedeutet, dass es für uns keinen Grund gibt, weiter hierzubleiben.“ Wenn ich auch nicht die leiseste Ahnung hatte, wo ich sonst hätte hingehen sollen.


  Jessies Handy klingelte. Den Blick noch immer auf den Leichnam gerichtet, ging sie ran.


  „Jessie.“


  Ich hörte Edwards Stimme klar und deutlich, obwohl Jessie das Handy an ihr Ohr drückte. Meine Transformationsgeschwindigkeit war nicht das Einzige, was besser wurde.


  „Ist Elise bei Ihnen?“


  Jessie schaute in meine Richtung. „Ja.“


  „Hat sie irgendein seltsames Verhalten gezeigt?“


  „Abgesehen von ihrer Fähigkeit, sich in Sekundenschnelle von einem Werwolf in eine Frau zu verwandeln, nein.“


  Ich streckte ihr die Zunge raus, und sie grinste. Aber ihr Lachen erstarb, als Edward weitersprach. „Es gibt da eine ernst zu nehmende Zusammenrottung von Werwölfen, um die Sie sich kümmern müssen.“


  Sie zog sich auf die gegenüberliegende Seite der Lichtung zurück, und obwohl ich zu verstehen versuchte, was Edward ihr sagte, gelang es mir nun nicht mehr.


  „Wo?“, fragte sie. „Okay, aber wir haben hier ein kleines Problem mit Sheriff Stephenson. Er ist tot.“ Pause. „Aufgeschlitzte Kehle.“


  Es folgte ein unverständlicher Wortschwall, der hauptsächlich aus Flüchen bestand, aber ich konnte mir den Sinn nicht zusammenreimen.


  „Sagen Sie Basil Bescheid.“ Jessie seufzte. „Na schön. Er soll den Gerichtsmediziner mitbringen.“


  „Wer ist Basil?“, fragte ich, nachdem sie das Telefonat beendet hatte.


  „Der Hilfssheriff.“ Ihr Blick schweifte wieder zu der Leiche. „Jetzt wohl der Sheriff. Ein echter Schwachkopf.“


  Als sie das nicht weiter ausführte, sah ich Will an, der daraufhin erklärte: „Er ist einer von denen, die noch immer glauben, ein Indianer wäre die Kugel nicht wert, die man braucht, um ihn zu erschießen.“


  „Lebt er in einem John-Wayne-Film?“


  Wills Mundwinkel zuckten. „Gut möglich.“


  „Und dieser Basil bringt den Gerichtsmediziner mit?“


  „Nein“, entgegnete Jessie. „Der FBI-Mann.“


  Ich glotzte sie an. „Nic ist immer noch hier?“


  „Offensichtlich, und das hier ist jetzt sein Problem.“


  „Hä?“


  „Strengen Sie Ihre Gehirnzellen an, Doc. Tod durch Messerverletzung.“ Sie deutete mit dem Gewehrlauf auf die Leiche. „Keine Werwölfe in der Nähe außer Ihnen, und Sie sind aus dem Schneider. Der FBI-Mann ist hier, und er hat es auch überhaupt nicht eilig wegzukommen.“


  Was fast ein ebenso großer Schock war wie der Mord an sich.


  „Also kann er sich genauso gut nützlich machen.“ Jessie zwinkerte mir zu. „Und ich meine damit nicht bei Ihnen.“


  „Wir fahren also einfach von hier weg und überlassen den Rest dem FBI?“


  „Wir tun das; Sie nicht.“


  „Hä?“, wiederholte ich. Ich war in letzter Zeit verblüffend einfallsreich.


  „Will und ich müssen nach Norden. Werwolfattacken oben in Minnesota.“


  „Was für eine Überraschung“, spottete Will. „Und Edward?“ „Der will Ihren Forschungskram holen.“ „Wo?“


  „Ich habe keinen blassen Dunst. Sie sollen jedenfalls hier auf den Gerichtsmediziner und den Agenten warten und Fairhaven anschließend verlassen.“


  „Aber ...“


  Jessie und Will waren bereits am Gehen, aber jetzt drehte Jessie sich noch mal um. „Aber was?“ „Wo soll ich dann hin?“


  Jessie öffnete den Mund, dann klappte sie ihn wieder zu. „Das hat Mandenauer nicht gesagt. Rufen Sie ihn an, sobald ihr mit der Leiche fertig seid.“


  Ohne ein weiteres Wort verschwanden die beiden im Wald. Wenige Minuten später trug der Wind die Geräusche ihres startenden Wagens herbei.


  Innerhalb einer halben Stunde traf ein anderes Auto ein, und kurz darauf traten Nic und ein zweiter Mann durch die Bäume auf die Lichtung.


  Nics Augen weiteten sich, als er mich entdeckte. Entweder hatte er nicht damit gerechnet, mich hier überhaupt anzutreffen, oder aber er hatte erwartet, mich pelzig vorzufinden. Seine Züge wurden hart, seine Augen kalt, seine einzige Begrüßung war ein Nicken.


  Ich schluckte den Kloß in meiner Kehle hinunter. Wie konnte er nach allem, was wir vorhin geteilt hatten, so tun, als würden wir einander kaum kennen?


  Und da nannten sie mich ein Monster.


  Ich richtete die Aufmerksamkeit auf Nics Begleiter, einen älteren Mann von mindestens fünfundsiebzig, der mich mit dunklen, traurigen Augen, die an einen Bassett erinnerten, anschaute.


  Sein Haar war schneeweiß - aber zumindest hatte er welches -, sein Gesicht vom Alter und den Elementen verwittert. Er sah aus, als hätte er viel Zeit auf verschiedenen Seen verbracht, um abwechselnd in warmem Wasser und Eis zu fischen. Gott weiß, warum.


  „Hallo“, begrüßte er mich. „Ich bin Dr. Watchry.“


  „Guten Abend, Sir. Ich arbeite für ...“


  Ich brach ab. Beinahe hätte ich Jägersucher gesagt, aber wie viel wusste dieser Mann?


  Dr. Watchry sah Nic an, dann wieder mich. „Das FBI?“


  Unfällig, diese Lüge laut auszusprechen, beschränkte ich mich auf ein Lächeln. Anstatt mich zu korrigieren, stellte Nic mich vor: „Dies ist Dr. Hanover, eine Wissenschaftlerin.“


  „Wie interessant. Ich habe mich schon immer für die Forschung interessiert, aber nie die Zeit gefunden, selbst welche zu betreiben. Ich bin seit fast fünfzig Jahren der einzige Arzt in Fairhaven. Und gleichzeitig der Gerichtsmediziner für dieses County.“


  Wow! Kein Wunder, dass er traurig war. „Hätten Sie denn nicht inzwischen den Ruhestand antreten sollen?“


  „Wenn es irgendjemanden gäbe, der bereit wäre, meinen Platz einzunehmen, hätte ich es längst getan.“


  „Niemand will den Job? Das scheint doch eine recht nette Stadt zu sein.“


  Hey, ich hatte schon Schlimmeres gesehen.


  „Mein liebes Mädchen.“ Er tätschelte mir den Arm. „Für mich ist sie das. Aber für so einen Grünschnabel, der mit einem funkelnagelneuen Abschluss frisch vom College kommt und endlich die Möglichkeit hat, Geld zu verdienen, ist die Aussicht auf Arbeit, Arbeit, Arbeit und ein bisschen Fischen nicht gerade verlockend. Also, was haben wir hier?“


  Ich hielt mich immer noch an dem lieben Mädchen fest. So hatte mich noch nie jemand genannt. Es gefiel mir.


  Nic räusperte sich.


  „Oh' Das ist der Sheriff, Wir haben ihn so gefunden'', erklärte ich.


  Dr. Watchry betrachtete kopfschüttelnd die Leiche. „Wir hatten in Fairhaven noch nie einen Mordfall.“ „Wirklich noch nie?“


  Ich mochte in der Wildnis leben, aber trotzdem sah ich fern. Selbst ich wusste, dass ein Mangel an Mordfällen eine seltene Erscheinung war - und dazu noch eine extrem erfreuliche.


  „Nein, hier nicht. Ich habe in meiner Laufbahn zwar ein paar Verbrechen untersucht, aber nichts von dieser Größenordnung. In erster Linie Jagdunfälle.“ Er zeichnete beim letzten Wort mit den Fingern Anführungszeichen in die Luft. „Menschen hegen einen Groll, dann lässt man sie bewaffnet in die Wälder ziehen. Für gewöhnlich ist der Alkohol, den sie vor und während der Saison konsumieren, der Hauptschuldige.“


  „Und die anderen Fälle?“, hakte Nic nach.


  „Meist Verbrechen aus Leidenschaft. Ehemann. Ehefrau. Ein oder zwei Affären.“


  „So was kommt vor.“


  „Hier nicht.“


  „Was ist mit den vermissten Personen?“, fragte ich, was mir einen scharfen Blick von Nic eintrug.


  Ich hätte mich ohrfeigen können. Er wusste nichts von den Leuten, die spurlos verschwunden waren. Nun würde ich ihn einweihen müssen.


  „Keine Leiche, kein Verbrechen“, erwiderte Dr. Watchry, dann holte er seine Ausrüstung heraus: Handschuhe, Mundschutz, Einweginstrumente. Dieser Mann verstand seinen Job.


  „Der Leichenwagen wird in Kürze hier eintreffen“, fuhr er fort. „Natürlich haben wir hier keinen Leichenbeschauer, sondern nur mich. Ich werde ein paar vorläufige Untersuchungen anstellen und den Toten anschließend in meine Praxis bringen lassen.“


  „Nicht ins Leichenschauhaus?“


  „Das haben wir auch nicht. Bei den meisten Todesfällen wird der Verstorbene direkt ins Beerdigungsinstitut transportiert. Und falls doch eine ausführlichere Untersuchung nötig ist, muss meine Praxis genügen. Man hat mich mit den entsprechenden Gerätschaften und einer Lagermöglichkeit ausgestattet.“


  Nic holte einen tragbaren Scheinwerfer aus einem Koffer und stellte ihn so auf, dass der Arzt gut sehen konnte. Das grelle Licht beleuchtete nicht nur die Leiche des Sheriffs, sondern den halben Wald.


  Dann standen wir tatenlos herum und beobachteten, wie er Beweismittel sicherte. Um am Tatort keine Spuren zu verwischen, blieben wir zurück und ließen Dr. Watchry in Ruhe arbeiten.


  „Was für vermisste Personen?“, flüsterte Nic. Ich erzählte ihm in aller Kürze, warum die Jägersucher nach Fairhaven gerufen worden waren.


  „Aber ihr habt keine Hinweise auf...“


  Nic verstummte und schaute zu dem Doktor, aber der war noch immer beschäftigt und viel zu weit weg, um uns hören zu können, selbst wenn er ein junger Hüpfer gewesen wäre.


  „Paranormale Aktivitäten entdeckt?“, fuhr er fort.


  Seine beschönigende Umschreibung entlockte mir ein verächtliches Schnauben. „Soweit wir das beurteilen können, haben wir es hier mit ganz gewöhnlichen Vermisstenfällen und einem schlichten altmodischen Mord zu tun. Andernfalls hätten sie keinen Amateur wie mich hier zurückgelassen.“


  „Etwas Seltsames geht hier vor sich. Blut ohne Leichen ist keine gute Sache.“


  Da er recht hatte, verzichtete ich auf eine Antwort.


  „Wo ist der Hilfssheriff?“', fragte ich.


  „War nicht in seinem Büro. Ich habe eine Nachricht hinterlassen.“


  „Hat er keinen Dispatcher? Kein Funkgerät? Kein Handy?'


  „Nein. Vielleicht. Ich habe seine Nummer nicht“, fauchte er zurück. „Das hier ist nicht New York, Elise. In einer Gegend wie dieser vergehen Jahrzehnte, ohne dass es auch nur den geringsten Bedarf an Notfalldiensten gibt.“


  „Hmm“, murmelte Dr. Watchry. „Das ist eigentümlich.“


  Damit hatte er sofort unsere ungeteilte Aufmerksamkeit, und wir traten zu ihm.


  „Was meinen Sie?“, fragte Nic.


  „Da ist eine Bisswunde.“


  Ich erstarrte, und mein Blick glitt auf der Suche nach dem verräterischen Funkeln von Werwolfaugen automatisch über die Bäume.


  „Wo?“ Nic beugte sich nach unten.


  „Hinten auf seinem Arm, unter dem T-Shirt. Sie ist mir zuerst nicht aufgefallen, weil der Biss kaum die Haut durchdrungen hat. Aber da das Blut geronnen ist, wird das Mal nun sichtbar.“


  Der Arzt drehte den Sheriff zur Seite und schob dessen linken Ärmel nach oben. Ein erstickter Laut drang aus meinem Mund.


  Der Biss stammte von menschlichen Zähnen.


  19


  Nic sah mich mit ausdrucksloser Miene an, bevor er sich wieder dem Doktor zuwandte. „Sie können davon doch eine DNA-Probe nehmen, oder?“ „Auf jeden Fall.“


  Er ging zu seiner Tasche, wechselte die Handschuhe und holte die Tupfer und anderen notwendigen Instrumente hervor. Es herrschte Stille, die nur von den klickenden und schabenden Geräuschen seiner Arbeit durchbrochen wurde.


  „Womit haben wir es hier zu tun?“, wisperte ich Nic ins Ohr.


  „Mit einem Mord.“


  „Aber der Biss. Das ist einfach merkwürdig.“


  Nic zog eine Braue hoch. „Wer im Glashaus sitzt, sollte nicht mit Steinen werfen.“


  Ich verzog den Mund. Wenn er pampig werden wollte, würde ich verschwinden. Sobald sich eine Mitfahrgelegenheit bot. Ich könnte mich natürlich in einen Werwolf verwandeln und in die Stadt zurücklaufen, aber weshalb sollte ich das tun, nachdem ich weder ein Zuhause noch etwas Dringendes zu erledigen hatte?


  „Es gibt jede Menge Fälle wie diesen“, fuhr Nic fort. „Meist beißt das Opfer den Mörder, um sich zu verteidigen; aber es gibt auch offensiv beigebrachte Verletzungen, weil der Angreifer es genießt, Schmerz zuzufügen, Macht auszuüben oder das Opfer als sein Eigentum zu markieren.“


  „Ich schätze, bei einem Killer kann man kein normales Verhalten erwarten.“


  „Oder bei sonst irgendjemandem, was das anbelangt.“


  Es juckte mich in den Fingern, ihm eine zu knallen, aber ich beherrschte mich. Dazu war ich viel zu stolz.


  „Der Biss wird euch dabei helfen, den Täter zu finden, richtig?“


  Nic zuckte die Schultern. „Solche Beweismittel sind meist für die Verurteilung wichtig, nicht für die Festnahme.“


  Als er mein Stirnrunzeln bemerkte, erklärte er weiter: „Um diesen Biss zu identifizieren, müssten wir den Abdruck mit den zahnärztlichen Unterlagen jedes Bewohners von Fairhaven vergleichen. Und falls der Schuldige nicht von hier stammt oder noch nie bei einem Zahnarzt war ...“


  „Hat man nichts weiter als eine wertlose Information“, vollendete ich.


  „Ja. Andrerseits kann, sobald wir einen Verdächtigen in Untersuchungshaft haben, eine Übereinstimmung durchaus zu einer Anklage, im besten Fall sogar zu einer Verurteilung führen.“


  „Ich hatte nie zuvor mit einer Bisswunde als Beweismittel zu tun“, murmelte Dr. Watchry, der noch immer beschäftigt war, „aber ich habe einen Bekannten, der in Madison als forensischer Odontologe arbeitet. Wir haben uns über die besten Methoden, Spuren zu sichern, ausgetauscht. Zum Beispiel Fotos und Messtechniken.“


  „Wäre es besser, ihn hinzuzuziehen?“, fragte Nic schnell.


  „Das Zeitfenster für die Sicherstellung von Speichel ist sehr eng. Hinzu kommt, dass die Haut einer Leiche sich verschiebt, wenn man sie zu lange liegen lässt. Dadurch bewegt sich auch das darunterliegende Gewebe, sodass alles verfälscht wird.“


  Ich verzichtete darauf, würgende Geräusche von mir zu geben. Immerhin war ich Wissenschaftlerin. Ich hatte schon Abstoßenderes gesehen als eine Leiche. Erinnert ihr euch noch an Billy?


  „Bei dieser Art von Beweismitteln gilt: je früher, desto besser“, sprach Dr. Watchry weiter. „Aber ich werde ihn trotzdem anrufen und um seine Mithilfe bitten. Die Odontologie ist ein sehr spezielles Fach.“


  „Das wäre großartig“, erwiderte Nic. „Ich nehme an, forensische Zahn- und Kieferspezialisten sind hier draußen Mangelware.“


  „Er ist der einzige.“ Dr. Watchry rappelte sich hoch. „Der Wagen müsste eigentlich längst hier sein. Ich sollte den Sheriff schleunigst in die Praxis bringen.“


  „Wir werden auf ihn warten.“ Nic half dem Arzt, den Scheinwerfer und die Instrumente einzupacken, dann eskortierte er ihn zu seinem Auto.


  Als er zurückkam, hatte er ein Handy am Ohr. Ich wunderte mich kurz, wo er es herhatte, nachdem seins zusammen mit meinem in Montana in die Luft geflogen war, dann beschloss ich, dass das Woher keine Rolle spielte. Hauptsache, er hatte eins.


  Nic legte auf. „Noch immer kein Hilfssheriff.“


  Dann trat Schweigen ein, das erfüllt war von all den Dingen, die keiner von uns ansprechen wollte. Oder wenigstens wollte ich das nicht. Nic schien damit kein Problem zu haben.


  „Warum hast du es mir nicht gesagt?“


  „Was hätte das für einen Sinn gemacht?“


  „Ich habe dich geliebt.“


  Vergangenheitsform, was mich nicht überraschte. Er hatte nicht von Liebe gesprochen, bevor er von meinem Fluch wusste. Eigentlich war ich eher schockiert, dass er mir nicht immerwährenden Hass geschworen und mir eine Silberkugel in den Kopf gejagt hatte. Falls er eine gehabt hätte.


  Mein Blick fiel auf die Pistole, die er nun trug, und plötzlich machte ich mir so meine Gedanken.


  „Elise?“ Wir sahen uns kurz an, bevor er sich wegdrehte und zu den Bäumen starrte. „Was ist geschehen?“


  „Edward hat dich nicht informiert?“


  „Doch, über Dämonen, Nazis und unheilbare Blutgier. Ich glaube, er wollte mir Angst machen.“ „Hatte er Erfolg?“


  „Genug, um mich meine Pistole mit den Silberkugeln. die er mir gab, laden zu lassen.“


  Nun, damit war zumindest eine Frage beantwortet.


  „Ich bin nicht wie die anderen“, fühlte ich mich bemüßigt zu betonen; warum, wusste ich nicht.


  „Du hast nie einen unschuldigen Menschen getötet?“


  Ich schluckte schwer. „Das habe ich nicht gesagt.“


  Und mehr würde ich ihm auch nicht verraten. Falls Edward ihm alles erzählt hatte, würde Nic mich verhaften - oder es zumindest versuchen. Ich war mir sicher, dass mein Boss glaubte, Nic nur zeigen zu müssen, wie ich mich in einen Werwolf verwandelte, um ihn für immer aus meinem Leben zu verbannen. Und zweifelsohne hatte er damit recht gehabt.


  „Es gibt da eine ganze Welt, von der niemand etwas weiß“, sagte Nic leise.


  „Es ist die Aufgabe der Jägersucher sicherzustellen, dass die beiden Welten voneinander getrennt bleiben.“


  Noch vor achtundvierzig Stunden hatte Nic weder an Magie noch an das Übernatürliche geglaubt. Aber wer sah, glaubte auch.


  Plötzlich fluchte er. Ich ging zu ihm und stellte mich zwischen ihn und die Bäume. Ganz egal, was alle behaupteten - dass dies ein normaler Mord war, keine Werwölfe dahintersteckten, sondern ein ganz gewöhnlicher Killer -, ich war trotzdem nervös.


  Irgendetwas stimmte hier nicht. Etwas lauerte da draußen. Oder vielleicht war es so, wie Damien gesagt hatte, und etwas näherte sich aus der Ferne. Irgendetwas tat das immer.


  Nic starrte mich mit neugieriger Miene an, doch konnte er damit nicht den Anflug von Angst übertünchen, der in seinem Ausdruck mitschwang. „Ich habe kein Kondom benutzt. Was bedeutet das nun? Welpen? Wolfsjunge?“


  Ich schüttelte den Kopf. „Ich kann nicht.“


  Er packte mich bei den Armen und schüttelte mich hart. „Doch, du wirst. Sag es mir. Ich habe ein Recht, es zu erfahren.“


  „Lass. Mich. Los“, verlangte ich ruhig, bereit, ihn notfalls dazu zu zwingen. Ich konnte nur ein gewisses Maß an Grobheit tolerieren.


  Nic tat wie verlangt, allerdings gab er mir dabei einen solch heftigen Stoß, dass ich flach auf dem Rücken gelandet wäre, hätte ich nicht das Reaktionsvermögen eines Wolfs besessen. Ich ballte die Fäuste, übte jedoch keine Vergeltung. Ich musste ein bisschen nachsichtig mit ihm sein, wenn auch nicht mehr allzu lange.


  „Ich habe nicht gemeint, dass ich es dir nicht sagen kann; ich meinte, ich kann keine Kinder bekommen.“ „Erklär das.“


  „Das hätte ich ja, wenn du nicht so versessen darauf gewesen wärst, mich zu misshandeln. Törnt dich das inzwischen an?“


  „Du weiß genau, was mich antörnt. Oder zumindest hat es das, bis ich herausfand, dass mein Objekt der Begierde nicht menschlich ist.“


  Seine Stimme war frostig und distanziert. Ich dachte zurück an unsere gemeinsamen Träume - den Lattenzaun, die kleinen Kinder, unser Leben.


  Hatte er weiter von diesen Dingen geträumt? Hatte er davon geträumt, sie mit mir zu teilen?


  Ich bezweifelte es. Dennoch schuldete ich ihm eine Erklärung.


  „Befruchtungen zwischen zwei Gattungen sind unmöglich.“ „Zwischen zwei Gattungen?“


  „Ich bin kein Mensch; ich bin kein Wolf. Ich bin beides.“


  „Na toll. Da bin ich ja wirklich beruhigt. Wird mir jetzt ein Fell wachsen, nachdem wir Speichel und diverse andere Körperflüssigkeiten ausgetauscht haben?“


  „Könntest du das vielleicht noch ein bisschen anschaulicher formulieren?“


  Mein Tonfall war kalt und abweisend geworden. Die Eiskönigin war zurück. Irgendwie hatte ich sie schon vermisst. „Ja“, fauchte er.


  Ich sollte ihm einfach sagen, was er wissen wollte, und ihn dann im Wald stehen lassen. Ihm wäre es egal.


  „Die Lykanthropie ist ein Virus, das ausschließlich in Wolfsgestalt über Speichel übertragen wird. Du kannst dich nicht bei mir anstecken. Es sei denn, ich würde dich beißen.“


  „Na toll“, wiederholte er.


  „Und, nur um dich zu beruhigen: Du musst dir keine Sorgen wegen Geschlechtskrankheiten machen, da bei einem Werwolf alles heilt, außer einem Kopfschuss mit einer Silberkugel.“


  „Ach, stimmt ja, dieses kleine Detail hatte ich bei all dem anderen komplett vergessen.“


  Hatte ich ihn früher wirklich für witzig und geistreich gehalten? Unvorstellbar.


  „Deine Kumpels sind aus der Stadt geflohen“, höhnte er weiter. „Warum bist du noch hier?“


  „Um sauber zu machen.“ Ich wollte auf den Sheriff zeigen und erstarrte.


  „Tja, an dieser Sache hier ist nichts Übernatürliches, also kannst du dich jetzt verpissen.“ Nic drehte sich um und sah, was ich gesehen hatte.


  Die Leiche war verschwunden.


  20


  „Oh-oh.“ Ich starrte auf die leere Grasfläche, wo gerade noch der Sheriff gelegen hatte.


  Der Untergrund war noch immer dunkel von Blut. Aber abgesehen davon hätte ich glauben können, mitten in einer gemeinsamen Halluzination zu stecken - und dass es nie einen toten Sheriff gegeben hatte.


  „Wo? Was?“ Nic zog seine Pistole und drehte sich langsam im Kreis, während er mit den Augen den Wald absuchte. „Wer?“


  „Da ist niemand.“


  „Aber „.“ Er stakste um die leere Stelle herum, dann machte er ein paar Schritte zwischen den Bäumen. „Da sind keine Schleifspuren. Und ich habe auch nichts gehört.“


  Er dachte noch immer in menschlichen Normen. Ich konnte ihm das nicht verdenken.


  „Das liegt daran, dass ihn niemand weggeschleift hat.“


  „Das müssen sie aber.“


  „Nein, müssen sie nicht.“


  Meine Beharrlichkeit durchdrang schließlich seine Verwirrung. Er steckte die Waffe weg. „Was ist da passiert?“


  „Ich habe keine Ahnung, vermute jedoch etwas Übernatürliches. Kann ich dein Handy benutzen?“


  Er starrte auf die leere Grasfläche, als ob die Leiche auf ebenso wundersame Weise wieder auftauchen könnte, wie sie verschwunden war. Leider Fehlanzeige.


  „Nic?“, erinnerte ich ihn. „Das Telefon?“


  Er gab es mir, dann starrte er weiter.


  Ich wählte Edwards Nummer, erreichte aber nur seine Mailbox und hinterließ eine Nachricht. „Rufen Sie mich unter „.“ Ich runzelte die Stirn, dann schnippte ich mit den Fingern vor Nics Nase. „Die Nummer?“


  Er nannte sie mir, und ich wiederholte sie, anschließend rief ich Jessie an und teilte ihr die Neuigkeiten mit.


  „Ich schätze, das erklärt, wohin die toten Leute verschwunden sind.“


  „Wohin denn?“


  Es folgte Schweigen. Dann: „Na ja, vielleicht erklärt es das nicht, aber „. Zur Hölle, ich weiß auch nicht.“


  „Werden Sie zurückkommen?“, fragte ich.


  „Ich kann nicht. Den Behörden zufolge, mit denen ich in Minnesota gesprochen habe, gibt es dort ein schwerwiegendes Problem mit Wölfen, das nur wir lösen können, wenn Sie verstehen, was ich meine.“


  „Was ist mit Leigh und Damien?“


  „In Washington passiert die gleiche Scheiße. Sie haben alle Hände voll zu tun. Wenn ich es nicht besser wüsste, würde ich darauf wetten, dass wir Vollmond haben.“


  Ich blickte zum Himmel hoch, wo die silberne Scheibe schwebte - sie war auf keinen Fall voll. Seltsam.


  „Haben Sie Edward angerufen?“, fragte sie.


  „Mailbox.“


  „Typisch.“


  „Was soll ich tun?“


  „Kümmern Sie sich um die Sache. Sie sind ein Jägersucher.“ „Nicht wirklich. Ich habe noch nie einen Fall übernehmen müssen.“


  „Jetzt schon. Improvisieren Sie einfach.“ „Ich bin nicht der Typ, der improvisiert.“ „Dann werden Sie es.“ Jessie legte auf.


  „Verdammt.“


  „Was hat sie gesagt?“


  „Ich soll improvisieren.“


  „Verdammt“, wiederholte Nic.


  „Ja.“


  „Ich sollte besser den Doktor anrufen. Ihm sagen, dass er den Leichenwagen zurückpfeifen kann. Allerdings habe ich keinen Schimmer, wie ich ihm verklickern soll, dass die Leiche verschwunden ist.“


  Ich reichte Nic das Handy, dann betrachtete ich das blutdurchtränkte Gras. Ich war völlig ratlos, womit ich anfangen sollte. Nic gesellte sich wenige Minuten später zu mir.


  „Was hast du ihm gesagt?“


  „Die Wahrheit.“


  „Wie bitte?“


  „Nicht die ganze Wahrheit. Krieg dich wieder ein.“ Nic schüttelte den Kopf. „Ich habe ihn darüber informiert, dass der Sheriff verschwunden ist. Da das hier in der Gegend eine Epidemie zu sein scheint, hat er nicht sonderlich überrascht reagiert.“


  Nur von den Geräuschen der Nacht gestörte Stille senkte sich über die Lichtung.


  „Ich schätze, du kannst jetzt gehen“, sagte ich. „Hier gibt es nichts Natürliches.“


  „Nein.“


  Ich sah ihn überrascht an. „Warum solltest du bleiben?“


  „Ich verlasse den Schauplatz eines Mordes nicht einfach, selbst wenn die Leiche das tut. Das ist nicht die Art, wie wir beim FBI die Dinge regeln.“


  „Du hast beim FBI oft mit verschwundenen Leichen zu tun?“


  „Das ist nicht der springende Punkt.“


  „Du kannst ihnen nicht sagen, was hier los ist.“


  „Ach. wirklich? Die würden mich unverzüglich in eine kleine weiße Zelle verfrachten.“


  In Wahrheit wollte ich, dass Nic blieb. Ich hatte keine Ahnung, was ich tun sollte. Nicht dass er mehr davon verstanden hätte herauszufinden, warum sich eine Leiche in Luft aufgelöst hatte. Aber zumindest war er jemand, der mit Mordfällen Erfahrung hatte. Allerdings mussten wir erst noch ein paar andere Dinge klären, bevor wir zusammenarbeiten konnten.


  „Wir dürfen nicht mehr „.“


  „„. miteinander schlafen?“, spie er mir entgegen. „Darauf bin ich selbst auch schon gekommen, Elise.“


  „Ich wollte sagen: .ständig aufeinander losgehen“, aber das andere auch.“


  Auf gar keinen Fall würde ich eine Affäre mit einem Mann fortsetzen, der mich abstoßend fand - besonders, nachdem ich ihn immer noch liebte. Ich mochte armselig sein, aber ich war nicht dumm.


  „Gut.“ Sein Kiefer war angespannt.


  „Wir werden zusammenarbeiten.“ Ich streckte ihm die Hand entgegen. „Und weiter nichts.“


  Er starrte mehrere Sekunden lang auf meine Finger, dann drehte er sich auf dem Absatz um und stapfte in den Wald.


  „Ich nehme das als ein Ja“, rief ich seinem verschwindenden Rücken hinterher.


  Unsere Fahrt zurück nach Fairhaven verlief schweigsam. Wir erreichten die Stadt gegen drei Uhr morgens.


  „Sieht aus, als wäre der Hilfssheriff zurück.“ Nic starrte zur Polizeiwache, in der sämtliche Lichter brannten.


  „Vermutlich sollten wir ihm mitteilen, dass er befördert wurde“, schlug ich vor.


  „Hmm. Er wird darüber nicht sehr glücklich sein.“


  „Warum denn nicht?“ Ich ließ den Blick über die ruhige, friedvolle Straße schweifen. „Fairhaven scheint ein netter Ort für einen Sheriff zu sein.“ „Das war er mal.“


  „Er ist ein Bulle. Er wird seinen Job schon machen.“


  „Daran zweifle ich gar nicht. Aber Kleinstädte heuern für gewöhnlich pensionierte Polizeibeamte an - alte Männer, die keine Scherereien mehr wollen.“


  „Oh“, murmelte ich, als mir klar wurde, warum Basil möglicherweise alles andere als begeistert sein würde über seine Beförderung zum Sheriff mit ernsthaften Problemen.


  Nic hielt den Wagen an und schaltete den Motor aus.


  „Ich denke nicht, dass wir ihm tatsächlich sagen sollten, was hier vor sich geht“, meinte ich.


  „Wir wissen nicht, was hier vor sich geht.“


  „Dann sollte es keine Schwierigkeiten geben. Abgesehen von der Sache mit den Werwölfen und den Leichen, die plötzlich verschwinden. Aber das sollten wir wohl besser für uns behalten.“


  „Was, wenn wir ihm einfach sagen, was wir wissen? So wenig es auch sein mag.“


  „Regel Nummer eins“, zitierte ich. „Keine Wahrheit für Zivilisten. Sie geraten in Panik, dann wenden sie sich an die Presse. Das Ganze wäre ein gefundenes Fressen für den National Enquirer.“


  „Vermutlich hast du recht.“


  Wir stiegen aus dem Auto und gingen die Treppe zur Polizeiwache hoch.


  „Aber ich mag es gar nicht, die Polizei im Dunkeln tappen zu lassen. Der Kerl sollte wissen, womit er es zu tun hat.“


  Ich streckte die Hand nach der Tür aus, als diese im selben Moment geöffnet wurde und ich fast mit dem Mann auf der anderen Seite zusammenprallte. Er war nicht alt. Obwohl er als Hilfssheriff mindestens einundzwanzig sein musste, wirkte Basil Moore wesentlich jünger.


  Er hatte sein langes weizenblondes Haar zu einem Pferdeschwanz zusammengebunden. Seine Wangenknochen wann hoch und markant, die Augen strahlend grün. Ohne die Narbe, die sich quer über seine rechte Gesichtshälfte zog, hätte er ein Model sein können. Was für eine Verschwendung.


  Andererseits verlieh ihm die Narbe die Aura eines modernen Piraten. Diese Beeinträchtigung seiner Perfektion schien seine Schönheit fast noch zu unterstreichen.


  „Hilfssheriff.“ Ich nahm Haltung an. „Ich bin Elise Hanover Und dies ist Dominic Franklin.“


  „FBI“, ergänzte Nic, womit er mich einschloss, dann reichte er ihm die Hand.


  Ich beließ es dabei. Basil glauben zu lassen, dass ich zum FBI gehörte, würde mir eine Menge Fragen darüber ersparen, wer ich tatsächlich war.


  „Noch mehr FBI?“ Basil schüttelte Nics Hand, dann nickte er mir zu.


  „Noch mehr?“, wiederholte Nic.


  „Das große Mädchen und die Rothaut.“ Er spitzte die Lippen. „Ein Tick zu vertraut miteinander die beiden, wenn Sie mich fragen. Was zur Hölle denkt sie sich bloß dabei?“


  Ich erinnerte mich an Wills Beschreibung von Basil - kein Indianerfreund. Ich hatte schon gehört, dass es Leute wie ihn gab, es aber nicht wirklich geglaubt.


  Basil sprach in seinem eindrucksvollen Bass weiter, der bezaubernd gewesen wäre, hätte der Mann sich nicht als Rassist entpuppt. „Die waren auch vom FBI. Warum um alles in der Welt die Regierung eine Frau und eine Rothaut anheuern sollte, kapier ich einfach nicht.“


  Nic schaute mich finster an, und ich zuckte mit den Achseln. Es erstaunte mich nicht, dass Jessie und Will, vermutlich sogar Edward, sich als FBI-Agenten ausgegeben hatten. Wir logen ständig, um unseren Job ausüben zu können, ohne viele Fragen beantworten zu müssen. Abgesehen davon würden unsere Lügen - wir arbeiteten für das Department of Natural Resources, es drohte eine Tollwutepidemie und so weiter - in Fairhaven nicht funktionieren. Es gab hier keine Wölfe.


  „Ja, nun „.“Nic räusperte sich. „Will und Jessie haben Sheriff Stephenson gefunden.“


  „Das möchte ich auch hoffen, nachdem ich ihnen ausführlich erklärt hatte, wo er ist.“


  „Sie haben ihnen aber nicht verraten, dass er tot ist.“


  Basil blinzelte. „Tot?“


  „Das Gegenteil von lebendig“, half ich ihm auf die Sprünge. Nic bedachte mich mit einem scharfen Blick, und ich klappte den Mund zu.


  „Ich nehme an, damit sind Sie jetzt der amtierende Sheriff, fuhr Nic fort. „Wo waren Sie die ganze Zeit über? Ich habe versucht, Sie zu erreichen, seit die Leiche entdeckt wurde.“


  „Ich habe mit ein paar Einwohnern gesprochen. Sie sind beunruhigt. Menschen verschwinden spurlos, und langsam tauchen Gerüchte über schwarze Magie auf. Über Teufelsanbetung, Hexen.“ Basil kniff die Augen zusammen. „Glauben Sie, dass etwas in der Art hier in Fairhaven passiert?“


  „Nein, so was nicht“, murmelte ich.


  „Soll ich mir Dr. Watchry schnappen und zum Tatort fahren?“ „Der Doktor war schon dort. Er hat den Toten untersucht. Bevor.“ Nic brach ab, und Basil seufzte. „Er ist verschwunden?“ „Ich fürchte, ja.“


  „Ich schätze, niemand hat gesehen, wer die Leiche dieses Mal gestohlen hat?“


  „Gerade war sie noch da“, erklärte ich, „dann war sie einfach weg.“


  Nic musterte mich mit hochgezogenen Brauen. Ich ignorierte ihn einfach.


  Die Leute hören, was sie hören wollen, und Basil war da kein bisschen anders. „Ich wüsste zu gern, wer dieser Wahnsinnige ist und wie er es schafft, Leichen zu klauen, ohne dass es Zeugen gibt.“


  „Mmhm“, stimmte ich ihm zu.


  „Was hat Sheriff Stephenson da draußen gemacht?“, erkundigte sich Nic.


  „Es wurde eine Grabschändung gemeldet. Passiert hier in der Gegend manchmal. Meistens stecken Jugendliche dahinter.“ „Ist so etwas in letzter Zeit häufig vorgekommen?“ „Nicht öfter als gewöhnlich.“ „Und was ist bei einer solchen Sache gewöhnlich?“ „Hin und wieder halt. Ein paarmal im Jahr vielleicht.“ „Hmmm.“


  Ich verstand Nics Besorgnis. Alles Auffällige, insbesondere alles Auffällige, was mit Toten zu tun hatte, war Anlass für eine Untersuchung - in seiner Welt wie in meiner.


  „Ich habe keine Gräber gesehen. Du etwa?“, fragte Nic.


  Ich schüttelte den Kopf.


  „Im Wald sind überall Gräber“, erklärte Basil. „Früher haben die Leute ihre Verstorbenen verbuddelt, wo auch immer sie gerade tot umfielen.“


  „Das stimmt“, bestätigte ich.


  „Und dieses spezielle Grab?“, bohrte Nic weiter. „Wem gehört es? Wer hat angerufen und die Schändung gemeldet?“


  Basil zuckte mit den Achseln. „Ich habe den Anruf nicht entgegengenommen, aber von der Position her würde ich sagen, dass er vom Gehöft der Andersons kam. Sie müssten einen Blick auf die Karten werfen, um sicherzugehen.“


  „Ich möchte außerdem auch die schriftlichen Berichte sehen.“ „Schriftliche Berichte?“


  „Zu den Grabschändungen. Sagen Sie mir einfach, wo ich sie finde.“


  „Ich kann mir nicht vorstellen, dass es zu so etwas Banalem Berichte gibt.“


  Ich konnte Basils Verwirrung gut nachvollziehen. Auch wenn Morde selten vorkamen, galt das Gleiche nicht für mutwillige Beschädigungen. Gelangweilte Teenager ließen sich in den Wäldern, am Ende von Sackgassen, auf staubigen Eisenbahnschienen volllaufen und gerieten anschließend in Schwierigkeiten. Bis vor Kurzem war ein wenig Gräbergebuddel vermutlich das Aufregendste, was Fairhaven zu bieten hatte.


  „Ich schätze, das heißt, dass das FBI den Fall übernimmt“, folgerte Basil.


  Nic und ich wechselten einen Blick.


  „Ja“, sagte ich. „Genau das heißt es.“


  21


  „Wir müssen uns beraten.“ Nic verließ die Polizeiwache und ging mit langen Schritten auf das Blockhaus zu.


  Die Tür war unverschlossen. Auf dem Küchentisch lagen ein Schlüssel und eine Notiz.


  Vergessen Sie nicht, mit Cora Kopway zu sprechen, las ich in einer präzisen Schrift, von der ich vermutete, dass es Wills war. Er hatte außerdem noch eine Wegbeschreibung zu ihrem Haus gezeichnet.


  „Wer ist Cora Kopway?“, fragte Nic.


  „Eine Ojibwa-Hellseherin.“


  „Und warum sollst du mit ihr sprechen?“


  „Erinnerst du dich an diesen Talisman, den wir in Montana gefunden haben?“


  Was mich wieder daran erinnerte.“


  Ich verließ die Küche, rannte in mein Zimmer, holte das Amulett aus der Tasche meiner Jogginghose und kehrte damit zu Nic zurück.


  Er saß am Tisch und kritzelte irgendwas auf einen Notizblock, den er weiß Gott wo aufgetrieben hatte.


  Er sah noch nicht mal auf, als ich reinkam. „Was ist damit?“


  Ich berichtete ihm schnell, was passiert war, seit ich es gefunden hatte, erklärte ihm Wills Theorie und den Grund, warum ich mit Cora sprechen musste. Schließlich hörte er auf, sich Notizen zu machen.


  „Du bist noch stärker?“


  „Ja.“


  „Aber du weißt nicht, warum?“ „Nein.“


  Er stand auf. „Lass uns zu ihr fahren.“


  Ich warf einen Blick auf die Uhr. Noch nicht ganz vier Uhr morgens. „Ist es nicht ein bisschen früh für einen Besuch?“


  „Du sagtest, sie sei alt. Sie wird wach sein.“


  Da er schon zur Tür hinaus war, beeilte ich mich, ihn einzuholen.


  Die Sonne war noch nicht einmal ein rauchiger Schimmer, als Nic vor einem kleinen Häuschen zehn Kilometer außerhalb von Fairhaven parkte. Doch hinter den Fenstern brannte Licht, und als wir aus dem Auto stiegen, wurde die Tür geöffnet. Eine wunderschöne junge Frau stand auf der Schwelle, so als hätte sie auf uns gewartet.


  Ihr Teint war olivfarben und nicht von der zimtbraunen Tönung wie die von Will, doch ihr Haar, das wie ein tiefschwarzer Fluss bis zu ihrer Taille wallte, war ebenso dunkel wie seins. Sie sah uns aus schwarzen, von dichten Wimpern umrahmten Augen an, aber sie sagte nichts, sondern wartete einfach ab. So viel zum Thema in Würde altern; Wills uralte Hellseherin wirkte keinen Tag älter als fünfundzwanzig.


  „Wir würden gern mit Cora Kopway sprechen“, sagte ich.


  „Meine Großmutter ist letzte Woche zu den Geistern gegangen.“


  Verdammt. Wenn Cora tot war, steckten wir in einer Sackgasse, was mögliche Informationen betraf.


  „Es tut mir leid, das zu hören. Will Cadotte meinte, dass sie uns vielleicht würde helfen können.“


  „Der Professor!“ Ein Ausdruck purer Freude erblühte auf ihrem Gesicht. „Großmutter hat oft von ihm gesprochen. Er ist nicht mit Ihnen gekommen?“


  „Er wurde wegbeordert.“


  Wir blieben schweigend stehen, sie auf der Veranda, Nic und ich im Vorgarten. „Tja “, begann ich.


  „Würde es Ihnen etwas ausmachen, wenn wir einen Blick in ein paar der Bücher Ihrer Großmutter werfen?“, fragte Nic.


  „Natürlich nicht. Sie würde sich freuen, Freunden von Professor Cadotte zu helfen.“


  Die junge Frau öffnete die Tür weiter. Als sie sich bewegte, ertönte ein leises klimperndes Geräusch. Goldene Reife lagen um ihre Handgelenke; mit roten, blauen und gelben Perlen besetzte Ohrringe, deren Farben mit denen ihres wadenlangen Rocks und der folkloristischen Rüschenbluse harmonierten, spielten mit ihrem Haar. Ich erhaschte einen Blick auf ein Fußkettchen und mehrere Ringe, die ihre nackten Zehen zierten.


  „Ich bin Lydia.“


  „Elise Hanover“, erwiderte ich. „Und das hier ist Nic Franklin.“


  Sie nickte uns beiden freundlich zu.


  Das Innere des Hauses war zauberhaft und voll von indianischen Gemälden und Skulpturen. Die meisten stellten Tiere dar: Bären, Elche, Vögel, Kojoten und natürlich Wölfe.


  Auf einem der Tische lagen vertrocknete Knochen und etwas, bei dem es sich um Zähne zu handeln schien. Kerzen in allen Formen, Größen und Farben erhellten das Wohnzimmer. Tonschalen standen auf jedem Tisch; ein paar von ihnen enthielten irgendwelche Pulver, andere nicht identifizierbare Dinge.


  Ich roch frisch geschnittenes Gras, Sandelholz und frischen Schnee in einer eisigen Winternacht. Es erinnerte mich an Montana bei Vollmond, und zum ersten Mal im Leben vermisste ich es.


  Dicke Bücher, deren Rücken in allen Farben des Regenbogens schillerten, füllten die Regale an den Wänden. Weitere lagen auf den Tischen, dem Boden und den Sitzmöbeln, die die Farben der Erde und des Himmels bei Sonnenuntergang hatten: mahagonibraun, sandfarben, dunkelorange. „Es ist wunderschön“, flüsterte ich.


  „Danke.“ Lydia trat hinter mir ins Zimmer. „Großmutter hat mir das Haus hinterlassen, und dafür bin ich sehr dankbar. Ihr Tod ist ein großer Verlust für die Ojibwa-Gemeinschaft.“


  „Will sagte, dass sie über ein sehr großes Wissen verfügte.“


  „Absolut. Sie hat mich unterrichtet, aber es gab so viel zu lernen.“


  Endlich mal gute Neuigkeiten. Vielleicht steckten wir am Ende doch nicht in einer Sackgasse.


  „Wir suchen nach Informationen über schamanische Totems mit magischen Kräften“, erklärte ich.


  „Was für eine Art magischer Kräfte?“


  „Gestaltwandlung.“


  Ihr Blick wurde scharf. „In was?“


  „Einen Wolf.“


  „Weendigo“, flüsterte sie, und eine der Kerzen flackerte, bevor sie erlosch und eine dünne Rauchfahne nach oben stieg.


  „Ich hasse es, wenn so was passiert“, murmelte ich.


  Lydia zündete ein Streichholz an und hielt es an den Docht. Die Flamme brannte wieder stetig und hell.


  „Was ist ein Weendigo?“, wollte Nic wissen.


  „Der Große Kannibale“, antwortete Lydia. „Ein Ojibwa-Werwolf.“


  Nic räusperte sich, dann wandte er sich ab, sodass Lydia nicht sehen konnte, wie er auf seine Zähne zeigte.


  Ich runzelte nachdenklich die Stirn. An dem Opfer, das wir gesehen hatten, war eine Bisswunde gewesen. Aber sie stammte von menschlichen Zähnen, nicht von denen eines Wolfs. Kein zerfetztes Fleisch.


  Was war mit den anderen, die niemand finden konnte? Nach allem, was wir wussten, konnten sie ebenfalls Bissmale aufweisen oder auch große Fleischwunden - ohne die Leichen ließ sich das einfach nicht bestimmen.


  Ich schüttelte den Kopf, um ihm zu sagen, dass wir diese Information für den Moment für uns behalten sollten. Wir waren hier, um über den Talisman zu sprechen, nicht über die verschwundenen Bewohner.


  „Also zurück zu dem Totem“, forderte ich sie auf.


  „Ein Opfer müsste erbracht werden, um dem Amulett Macht zu verleihen.“


  „Ein Hase“, murmelte Nic.


  „Ungewöhnliche Wahl, aber Blut ist Blut. Woraus ist das Totem gemacht?“


  „Aus Plastik“, erwiderte Nic schnell, bevor ich ihr das Ding zeigen konnte.


  Er hatte recht damit, vorsichtig zu sein. Das Amulett war ein Beweisstück - auch wenn wir nicht wussten, wofür. Aber es herumzureichen wie ein neugeborenes Baby könnte sich als Fehler erweisen.


  „Auch das ist ungewöhnlich. Allerdings hat Großmutter immer gesagt, dass nicht das Medium wichtig sei, sondern die Magie. Die Macht, die das Plastik besitzt, ist das Einzige, was zählt. Ein von einem Schamanen korrekt angewandter Zauberspruch kann solch eine Brücke immer herstellen. Allerdings gibt es heutzutage nicht mehr sehr viele Menschen, die über diese Art von Fähigkeiten verfügen.“


  „Könnte Cora so etwas bewirken?“, erkundigte sich Nic.


  Lydia warf ihm einen raschen Blick zu. „Wenn sie nicht tot wäre, schon.“


  Nic nickte verlegen. „Ich nehme an, Sie kennen niemanden sonst von Coras Format?“


  „Nein, aber ich kann mich umhören.“


  „Dafür wäre ich Ihnen sehr dankbar.“ Nic zog eine Visitenkarte hervor und reichte sie Lydia. „Sie können uns unter dieser Nummer erreichen.“


  Ich betrachtete die Bücher. „Gibt es unter den Werken auch welche über schamanische Transformationen?“


  „Ich habe zwar keine gesehen, aber das muss nichts beißen. Bitte, nur zu.“


  „Ich werde mal kurz nachschauen.“ Nic ging auf den erstbesten Stapel zu.


  Es trat Schweigen ein. Wir lächelten, sahen weg. Was nun?


  Ich war nie sehr gut darin gewesen, Freundschaft zu schließen. Zum Werwolf zu mutieren und in eine Festung in Montana verbannt zu werden hatte meine dahin gehenden Fähigkeiten nicht gerade gesteigert.


  Ich ging zum Fenster und spähte hinaus. Der Wald drängte sich bis an das Haus heran. Auf die meisten Menschen hätte das beengend gewirkt, aber für mich waren die Bäume tröstlich, gleichermaßen Zuflucht wie Rückzugsort.


  „Bitte entschuldigen Sie“, sagte Lydia plötzlich. „Ich bin nicht sehr gut im Umgang mit Menschen. Das kommt daher, dass ich zu viel Zeit allein mit meinen Büchern verbringe.“


  Sie dachte, sie würde sich unhöflich benehmen. Ihre Unsicherheit sprach meine eigene an.


  „Ich habe das gleiche Problem“, gestand ich.


  Mein Blick fiel auf einen Schemen. Etwas kroch dicht am Boden entlang. Etwas Pelziges mit spitzen Ohren und einem Schwanz.


  „Haben Sie das auch gesehen?“, fragte ich. „Was denn?“


  „Da.“ Ich deutete mit dem Finger. „Ein Wolf.“


  „Es gibt hier keine Wölfe. Vermutlich ist es nur ein Kojote.“


  Für einen Kojoten hatte der Schatten verdammt groß gewirkt, aber das hatten Schatten nun mal so an sich.


  „Sie haben noch nie irgendwelche Wölfe gesehen?“


  „Nicht, seit ich hierher gezogen bin. Kojoten schon. Jede Menge sogar.“


  Und wo es eine Menge Exemplare der einen Sorte gab, würde es keine der anderen geben. Wölfe duldeten Füchse in ihrem Revier, aber niemals Kojoten. Ein weiteres kleines Rätsel der Natur.


  „Ich habe gehört, dass es auch ziemlich viele Krähen gibt“, fuhr ich fort. „Normalerweise bleiben sie in der Nähe von Wölfen.“


  „Ich habe so etwas in der Art in einem Buch über die Legenden der Chippewa gelesen.“


  Chippewa war die verballhornte Schreibweise von Ojibwa, die die Regierung auf Verträgen oder anderen offiziellen Dokumenten benutzte. Der Fehler hatte seinen Weg in den alltäglichen Gebrauch gefunden.


  „Ich meinte natürlich Ojibwa“, verbesserte Lydia sich schnell. „Der Autor hat ständig den Ausdruck Chippewa-Legende gebraucht. Ich bekomme ihn einfach nicht aus dem Kopf.“


  Sie schlug sich mit dem Handballen gegen die Stirn.


  Ich wurde von einem zweiten Schatten abgelenkt, der gerade aus dem kühlen Wald geschlichen kam.


  „Was ist so interessant?“


  Nic stand hinter uns.


  „Elise glaubte einen Wolf gesehen zu haben.“ Er starrte für mehrere Sekunden aus dem Fenster. Ich hielt den Atem an.


  „Da ist nichts“, sagte er schließlich.


  „Muss doch ein Kojote gewesen sein“, wiederholte Lydia.


  Erschrak ich inzwischen schon vor Phantomen? Wahrscheinlich. In meiner Welt entpuppten sich Phantome nur allzu oft als real.


  „Wir sollten jetzt gehen“, meinte Nic.


  „Sind Sie in Großmutters Büchern auf irgendetwas Hilfreiches gestoßen?“


  „Nein. Aber trotzdem vielen Dank, dass ich sie mir ansehen durfte.“


  „Es war nett, Sie kennenzulernen.“ Lydia begleitete uns zur Tür. „Kommen Sie wieder, wann immer Sie möchten.“


  Ich trat nach draußen und schnupperte, aber der Wind blies in Richtung Wald, sodass ich nichts weiter roch als Gras, Bäume und ein paar Eichhörnchen.


  Die Sonne blinzelte gerade erst über den Horizont. Werwölfe treiben normalerweise in den Stunden zwischen Sonnenuntergang und Morgendämmerung ihr Unwesen. Allerdings ist es schwer, den exakten Zeitpunkt der Dämmerung ohne einen Kalender zu bestimmen.


  „Was überlegst du?“, fragte Nic, nachdem wir ins Auto gestiegen und losgefahren waren.


  Ich deutete zum Himmel. „Zu nahe am Sonnenaufgang, als dass es etwas anderes als Kojoten gewesen sein könnten. Oder echte Wölfe.“


  „Okay.“ Nic zuckte mit den Schultern.


  „Andererseits auch wieder nicht.“


  „Weil?“


  „Der Weendigo hat sich verwandelt, wann immer er es wollte und in welche Gestalt er wollte. Zum Glück ist er inzwischen tot.“


  Damien und Leigh sei Dank.


  „Es kann keinen neuen geben?“


  Ein erheiternder Gedanke, allerdings.


  „Nein. Oder zumindest nicht zu diesem Zeitpunkt. Ein Weendigo wird zwischen dem Erntemond und dem Blutmond erschaffen.“


  „Was mir nicht das Geringste sagt.“


  „Der Erntemond ist im September, der Blutmond im Oktober. Da wir jetzt November haben, steht der Bibermond oder der Kalte Mond bevor.“


  „Woher weißt du diesen ganzen Kram?“


  „Aus Büchern. Die Indianer prägten Namen für jeden einzelnen Vollmond. Im November gefrieren die Sümpfe, und die Biber begeben sich auf Wanderschaft. Die Menschen haben Fallen aufgestellt und Winterdecken aus den dichten Pelzen gemacht.“


  „Eine Art Kalender - eine Methode, die Jahreszeit anhand des Mondes zu bestimmen.“


  „Genau. Allerdings erinnere ich mich nicht, etwas über den Bibermond im Zusammenhang mit dem Verschwinden von Leichen gelesen zu haben. Ich muss unbedingt mit Will sprechen.“ Ich streckte ihm die Hand entgegen. „Das Handy bitte.“


  „Und das ist hundertprozentig sicher? Der Einfluss des Mondes auf.“


  „Werwölfe?“, fiel ich ihm ins Wort. „Oh, ja.“


  „Okay.“ Er reichte mir das Telefon. „Also kein Weendigo. Trotzdem beunruhigt mich die Bisswunde an der Leiche.“


  „Mich auch. Ich finde, wir sollten noch mal mit dem Doktor reden.“


  „Ganz meine Meinung.“


  22


  Während Nic zurück in die Stadt fuhr, rief ich noch mal bei Jessie an.


  „Was gibt's?“, fauchte sie. „Ich bin hier gerade ein bisschen beschäftigt!“


  Schüsse im Hintergrund unterstrichen ihre Worte. „Wenn Sie so verdammt beschäftigt sind, warum sind Sie dann rangegangen?“ „Was wollen Sie?“ „Will.“


  „Geht nicht. Meiner.“


  „Ich muss ihm eine Frage stellen. Ist er da?“


  Ihr entnervtes Schnauben wurde von Wills Stimme ersetzt. „Hey! Wirf mir nicht das Handy an den Kopf, ohne mich vorzuwarnen. Hallo?“


  Ich hielt mich nicht mit Höflichkeiten auf, denn ich nahm an, dass er einiges zu tun hatte „.Werwölfe töten oder zumindest Jessies Munition bereithalten, während sie es tat.


  „Wissen Sie irgendwas über den Bibermond?“


  „Der ist in ein paar Tagen. Warum? Haben Sie mit Cora gesprochen?“


  „Nein.“ Ich zögerte, da ich ihm die schlechte Nachricht nicht telefonisch überbringen wollte, aber was hatte ich für eine Wahl? „Cora ist tot, Will.“


  Er seufzte. „Mist.“


  „Was ist?“, hörte ich Jessie fragen. Entweder wurde mein Gehör immer besser, oder aber sie brüllte - vielleicht beides.


  „Cora ist nicht mehr da“, antwortete er. „Hat sich wohl auf ihren Besen geschwungen und davongemacht, hm?“


  Klang, als wären die beiden nicht gerade dicke Freundinnen gewesen.


  „Cora hat Jessie einmal die Stimme weggenommen“, erklärte Will.


  „Weggenommen?“


  „Irgendein violettes Pulver. Bamm. Jessie konnte nicht mehr sprechen.“


  „Wirklich? Kann ich was von dem Zeug haben?“


  „Leider unverkäuflich. Ich hab schon gefragt.“


  „Sehr witzig. Haha“, keifte Jessie. „Diese blöde alte Schachtel.“


  „Hab etwas Respekt vor den Toten, Jess.“


  „Sie ist tot?“


  „Was dachtest du denn, was weg heißt?“


  „Dass sie die Stadt verlassen hat. Eine Reise macht. Aber nicht tot. Menschenskinder, wer hat dir denn beigebracht, schlechte Nachrichten zu übermitteln?“ Dann wurde ihre Stimme weicher. „Es tut mir leid, Will. Ich weiß, wie sehr du sie mochtest.“


  „Ja. Das tat ich. Und jedes Mal, wenn wir einen Ältesten verlieren, verlieren wir gleichzeitig sehr viel Wissen.“


  „Wie es scheint, hat Cora Lydia in den alten Traditionen unterrichtet“, warf ich ein.


  „Wer ist Lydia?“


  Ich informierte Will in aller Kürze, was in dem Häuschen am Waldrand passiert war.


  „Dieses Mal also kein Weendigo“, folgerte er. „Ich muss zugeben, dass ich darüber alles andere als enttäuscht bin - auch wenn wir inzwischen wissen, wie man sie vernichtet.“


  „Zurück zum eigentlichen Problem“, sagte ich. „Bibermond, verschwundene Leichen. Klingelt da irgendwas?“


  „Nicht auf Anhieb. Ich werde ein paar Nachforschungen anstellen.“


  Weitere Schüsse ertönten am anderen Ende der Leitung. „Ich muss jetzt Schluss machen“, erklärte er. „Ich melde mich bei Ihnen.“


  Nic parkte den Wagen vor Dr. Watchrys Praxis und schaltete den Motor aus. „Und?“, fragte er. „Er will zurückrufen.“


  „Okay. In der Zwischenzeit „.“ Er nickte zu dem Haus vor uns. „Sollen wir?“


  Wir stiegen aus und gingen auf die Tür zu, aber noch bevor wir sie erreichten, kam eine zierliche ältere Frau aus Murphys Bar getorkelt - der Kneipe, die rund um die Uhr geöffnet hatte. Jetzt schien sie nicht nur geöffnet, sondern auch knallvoll zu sein.


  Die Frau hielt sich nicht mit einer Begrüßung auf. „Was unternehmen Sie wegen unseres Problems?“ Sie winkte mit einer kreidebleichen, dick geäderten Hand in Richtung Bar. „Wir sind sehr besorgt.“


  Dem Geruch ihres Atems nach ertränkte sie gemeinsam mit dem Rest der Einwohnerschaft ihre Besorgnis in Alkohol.


  Ich blickte mich um. Alle anderen Läden hatten Schilder mit der Aufschrift GESCHLOSSEN in den Fenstern; die Straße war bis auf mich, Nic und die kleine alte Frau menschenleer. Vielleicht waren tatsächlich alle in der Kneipe versammelt.


  „Menschen verschwinden spurlos!“ Ihre Stimme wurde mit jedem Wort lauter und schriller. „Sheriff Stephenson wurde ermordet. Was für ein Irrer würde eine Leiche stehlen?“


  Basil - oder vielleicht auch der Doktor - hatte die Einwohner offensichtlich eifrig mit unserer Lüge gefüttert, um sie zu beruhigen, nur dass sie alles andere als ruhig wirkten.


  „Sind Ihnen irgendwelche Fremden in der Stadt aufgefallen, Ma’am?“


  Ich starrte Nic an. Gute Idee. Ks war wirklich nützlich, ihn an meiner Seite zu haben. „Abgesehen vom FBI?“ „Ja.“


  „Meine Augen sind nicht mehr so gut wie früher. Da ist ein Mann vorbeigekommen.“ Sie runzelte die Stirn. „Hat mich an Thor, den Donnergott, erinnert.“


  In der Kneipe ging ein Glas zu Bruch, und die Frau schlug sich keuchend die Hand vor die Brust. Sie war nervlich am Ende. Ich konnte es ihr nicht verdenken.


  Diese Stadt hatte noch nie einen Mord erlebt, und nun gab es plötzlich mehrere verschollene Einwohner, die vermutlich tot waren, und einen toten Sheriff, der jetzt verschollen war.


  „Was wird das FBI wegen des letzten Mordes unternehmen?“, verlangte sie zu wissen.


  „Alles, was wir können, Ma’am.“ Nic versuchte, sie wieder in die Bar zu bugsieren, aber sie wollte nicht.


  „Zwei in einer Nacht. Was geschieht nur mit dieser Welt?“


  Nic hielt inne. „Zwei was?“


  „Zwei Morde. Sie sind ja nicht gerade auf dem Laufenden, mein Junge.“


  „Zwei?“ Nic sah mich an, und ich zuckte mit den Achseln. „Sheriff Stephenson und?“


  „Susie Grant. Die Rezeptionistin des Doktors.“


  Wir ließen die alte Dame auf der Straße stehen und rannten zur Arztpraxis.


  „Er ist nicht da“, rief sie uns hinterher.


  Wir blieben stehen und drehten uns zu ihr um.


  „Er ist weggefahren, um die Leiche zu untersuchen.“ Sie legte das Gesicht in nachdenkliche Falten. „Ich weiß nicht, wohin.“


  „Wo ist Sheriff Moore?“, fragte Nic.


  „Ich hab ihn nicht gesehen.“


  Wir überprüften die Praxis trotzdem. Eintöniges Wartezimmer mit fleckigem Teppichboden, unbequeme Stühle, ramponiertes Spielzeug in einem Wäschekorb. Aber weder ein Arzt noch sonst jemand war da, deshalb hinterließ Nic eine Nachricht auf dem Schreibtisch.


  Die Polizeiwache war ebenfalls wie ausgestorben. Keine Spur von Basil, noch nicht mal eine Nachricht auf der Informationstafel.


  Nic fluchte. „Man sollte meinen, dass er uns kontaktiert hätte, um uns über diese weitere Leiche zu informieren.“


  „Oder daran gedacht hätte, uns eine Wegbeschreibung zu hinterlassen.“


  „Oder das.“ Nic versuchte es auf Basils Handy und beschimpfte die Mailbox.


  „Sheriff“, sagte er dann kurz angebunden. „Hier spricht Agent Franklin. Wir müssen uns unterhalten. Rufen Sie mich an oder kommen Sie so schnell wie möglich ins Blockhaus.“


  Nachdem er aufgelegt hatte, blieben wir ratlos in der Mitte des Raums stehen. Was jetzt?


  „Thor, der Donnergott?“, überlegte Nic laut. „Wer ist das? Irgendein Schwarzer Mann aus den nördlichen Wäldern?“


  „Eher jemand, der ihr nach zu vielen Cocktails erscheint. Vermutlich irgendeine norwegische Mythengestalt, denn es soll hier in der Gegend viele Norweger geben, zumindest habe ich das gehört. Wir könnten es recherchieren, aber eigentlich interessiert es mich nicht.“


  „Dito. Vielleicht sollten wir uns ein wenig aufs Ohr hauen.“


  „Es ist acht Uhr morgens.“


  „Bist du nicht müde?“ Nic musste die Erschöpfung in meinem Gesicht gesehen haben, denn er wartete nicht auf eine Antwort. „Wir können uns ebenso gut ausruhen, bis der Doktor oder Basil zurückkommt.“


  Wir fuhren den kurzen Weg zum Blockhaus zurück und steuerten nach einem schnellen, schweigsamen Frühstück aus Eiern und Toast unsere Betten an.


  Mein Gesicht wurde heiß, als wir uns meinem Zimmer näherten. Ich drehte mich zu Nic um, aber ich sah nur noch seinen Rücken in Jessies und Wills ehemaliger Unterkunft verschwinden.


  Ich biss mir auf die Lippen. Obwohl ich nicht erwartet hatte, dass er bei mir bleiben würde, fühlte es sich trotzdem an wie eine Ohrfeige.


  „Idiot“, murmelte ich und knallte die Tür zu.


  Das Blockhaus war offensichtlich inklusive Wäscheservice gemietet worden, denn meine Laken waren gewechselt und das Bett gemacht worden.


  Gott sei Dank.


  Ich bezweifle, dass ich unter Decken hätte schlafen können, die nach ihm rochen. Stattdessen lag ich nun da und wälzte mich hin und her, während die Erinnerungen mich übermannten.


  Ich hatte die ganze Zeit über gewusst, dass Nic nicht in der Lage sein würde zu akzeptieren, wer ich war, zu verstehen, was aus mir geworden war. Dass er mich dafür, ihn verlassen zu haben, ebenso sehr hassen würde wie für den Grund, der es erfordert hatte. Aber mir war nicht klar gewesen, wie sehr mich seine Zurückweisung verletzen würde. Ich hatte nie geahnt, dass ich in meinem Herzen die Hoffnung, die Illusion nährte, er könnte mich trotzdem lieben.


  „Blöde Kuh.“ Ich boxte ins Kissen und versuchte weiter, einzuschlafen.


  Ich hatte ein Prachtexemplar von einem Traum.


  Die Zukunft war hell und sonnig: Haus in der Vorstadt, Blumenbeete, Lattenzaun, wirklich netter Minivan. Ich war eine Ärztin mit Patienten, die tatsächlich Menschen waren. Mein Mann war „.


  „Mein Engel“, murmelte er. während er mit weit ausgebreiteten Armen aus dem Haus trat, um mich zu Hause willkommen zu heißen.


  Das Gefühl von Liebe übermannte mich mit einer Plötzlichkeit. die mir die Knie weich werden ließ. Zum Glück hielt Nic mich fest, und sein Kuss war erfüllt von Versprechungen, die jedes Wort überflüssig machten.


  Er hob den Kopf. „Das Baby zahnt.“


  „Hmm?“


  „Die Kleine tut mir so leid.“


  Von drinnen war das Jammern eines Kindes zu hören. Ich sah mich im Vorgarten um.


  Ein Fahrrad, ein Schlagholz und ein Handschuh.


  „Mommy“, piepste eine Stimme, und ein blonder Wirbelwind kam aus dem Haus geschossen, umarmte meine Beine, bevor er das Schlagholz aufhob und es gegen den nächsten Baum schmetterte.


  Irgendwie gefiel mir dieser Traum.


  Zumindest bis das Tor aufging und Billy hindurchtrat. Warum wirkte er angezogen in einer Vorstadt noch furchteinflößender, als er dies nackt hinter Panzerglas getan hatte? Es musste an seinem blutbesudelten Gesicht liegen.


  „Warum bist du nicht pelzig?“, fragte ich.


  „Ist nicht nötig. Hier in der Gegend Menschen zu töten ist so verteufelt einfach.“


  Ich sah die Straße hinunter. Alles war viel zu still. Eine rote Spur zog sich zwischen den einzelnen Häusern bis zum Gehsteig und endete direkt hinter Billys Füßen.


  Wie es für Träume typisch ist, durchlebte ich gleichzeitig die Situation, während ich sie wie von außen betrachtete. Ich erinnerte mich daran, dass Billy mir diese Geschichte schon mal erzählt hatte.


  Er bevorzugte gute Viertel in netten Vorstädten, wo er einfach in die Häuser hineinspazieren konnte. Er war so gut im Töten, dass die meisten Opfer noch nicht mal die Chance hatten zu schreien. Niemand bekam je eine Vorwarnung.


  Ich schüttelte den Kopf, versuchte die Benommenheit zu vertreiben. Ich wusste, dass es nur ein Traum war, aber trotzdem kam mir alles so verdammt real vor. Ich roch das Blut, hörte meinen Sohn singen, das Baby weinen, sah Billy mehr als lebendig direkt vor mir.


  „Du bist tot“, sagte ich.


  Er lächelte mit roten Zähnen. „Sehe ich für dich vielleicht tot aus?“


  „Fick dich“, flüsterte ich.


  „Ja, das ist eine gute Idee. Aber zuerst.“


  Billy drehte sich zu meinem Sohn um, und ich stürzte mich auf ihn. Er schlug mir einen Arm gegen die Brust und schleuderte mich so mühelos weg, als wäre ich nichts weiter als ein lästiges Insekt. Ich prallte gegen Nic, der hinter mir gestanden hatte, und wir stürzten zu Boden.


  Ich dachte an den Mond, aber es geschah nichts; ich fasste nach dem Talisman, der in dieser Dimension nicht existierte, und realisierte mit zunehmendem Entsetzen, dass ich in dieser normalen, glücklichen Welt kein Werwolf war.


  Also blieb mir nichts anderes übrig, als zu sterben.


  Wenn ich damit meine Familie retten könnte, würde es mir nichts ausmachen. Aber Billy war auch ohne Fell ein Wahnsinniger.


  Er ging um mich herum und schlug Nic die Faust ins Gesicht, sodass dieser bewusstlos zu Boden sank. Mein Sohn, wie auch immer er hieß, spielte einfach weiter, so als wäre nichts geschehen. Im Haus wimmerte das Baby.


  „Du bist nicht normal, Doc, und wirst es auch nie sein.“


  „Doch, das bin ich. Sieh hin.“ Ich zeigte auf das Haus, den Zaun.


  Er lachte und bleckte dabei wieder seine abscheulichen Zähne. „Ich bin deine Zukunft.“ „Du bist tot“, wiederholte ich.


  „Ich werde nie wirklich tot sein, weil ich für sie alle stehe. Ganz egal, wie viele du umbringst, es wird immer neue geben.“ „Was, wenn ich ein Heilmittel finde?“


  „Wir wollen nicht geheilt werden. Wir genießen das Töten, die Angst.“ Er beugte sich zu mir und nuckelte mit seinem widerlichen Mund an meinem Hals. „Das Blut.“


  Ich wehrte mich, aber es hatte keinen Zweck. Er war stärker, verrückter, und das hier war ein Albtraum. Ich konnte nicht gewinnen.


  Genau wie im richtigen Leben.


  Die Verzweiflung überwältigte mich. Er hatte recht; ich würde nie normal sein - selbst dann nicht, wenn ich ein Gegenmittel fände. Es würde immer weitere Ungeheuer geben. Sie würden immer hinter mir her sein. Und auf meinen Schultern würde immer die Bürde der Menschen lasten, die ich getötet hatte.


  Ganz anders als bei Billy, der sich nie einen Dreck darum geschert hatte, selbst als er noch kein Werwolf war.


  „Also.“ Er hob den Kopf und versetzte mir einen solch heftigen Stoß, dass ich rücklings im Blumenbeet landete. „Immer schön der Reihe nach. Ich werde deine Familie töten, das Baby fressen, und dann ficke ich dich. Bist du bereit?“


  Aus seinem Mund wuchsen Reißzähne, seine Augen wurden wölfisch, dann sprang er auf den bewusstlosen Nic zu und…


  Ich erwachte schweißüberströmt und mit klopfendem Herzen allein in der Nacht. Eine Sekunde lang dachte ich, dass Billy bei mir im Zimmer wäre, und ein Schluchzen stieg in meiner Kehle hoch.


  Ich erstickte den Laut. Billy würden meine Tränen gefallen; er hatte mir bei zahlreichen Gelegenheiten erzählt, wie sehr er es genoss. sie seinen Opfern von den Wangen zu lecken, wählend sie starben.


  Erschaudernd zog ich mir die Decke bis zum Hals, während meine Augen den Raum absuchten und meine Nasenflügel bebten, als ich in der Luft schnupperte. Aber natürlich war Billy nicht da.


  Er war tot. Ich hatte ihn umgebracht.


  Dieses Wissen war jedoch nicht so tröstlich, wie es hätte sein sollen.


  23


  Das Schrillen des Telefons erschreckte mich fast zu Tode. Ich folgte dem Klingeln in die Diele und nahm den Hörer ab. „Hallo?“


  Aus der Leitung drangen derart laute statische Geräusche, dass ich das Telefon vom Ohr weghalten musste.


  „Hallo?“, versuchte ich es noch mal.


  „Schrottplatz.“


  Krrrkk!


  „Am Stadtrand.“ Noch mehr Statik.


  „Der Edsel hinter dem blauen Schulbus.“ Ich konnte die Worte kaum verstehen. Die Stimme erkannte ich nicht.


  „Was?“


  Zzzrk!


  „Formeln.“


  Knack.


  „Serum.“


  „Edward?“


  Plopp.


  Die Verbindung war abgebrochen.


  Ich legte auf und dachte über das Gehörte nach. Edward hatte sich noch nicht gemeldet, aber vielleicht war er in der Zwischenzeit zurück. Auf dem Schrottplatz. Wo er auf mich wartete, damit ich meine Forschungsergebnisse abholte.


  Aber was, wenn das gar nicht Edward gewesen war?


  Kopfschüttelnd ging ich zurück in mein Zimmer, zog mich an, vergewisserte mich, dass das Amulett noch in meiner Tasche war. dann schnappte ich mir meine Schuhe.


  Vor Nics Tür blieb ich stehen und lauschte. Ich konnte ihn tief und gleichmäßig atmen hören. Er schlief.


  Gut. Ich würde ihn nämlich nicht mitnehmen. Dieses Mal nicht.


  Ich musste meine Arbeitsunterlagen bekommen und frisches Serum herstellen, denn ansonsten würde ich wesentlich mehr tun als mich nur verwandeln. Ich würde töten. Ich würde mich nicht beherrschen können.


  Ich lief über die Midtown Road nach Norden. Am Ende der Häuserreihen lag ein nich eingezäunter Schrottplatz. Ich hatte den Tag verschlafen und von Billy geträumt, und nun streichelte der kühle Schein des Mondes meine Haut. Er würde in wenigen Tagen voll sein, und zusammen mit dem Himmelskörper wuchs mein Hunger. Von diesem Gedanken angetrieben, wagte ich mich in den Metalldschungel.


  Für eine solch winzige Stadt gab es hier eine Unmenge alter Autos. Ich brauchte zehn Minuten, um den blauen Bus ausfindig zu machen. Hinter ihm stand, halb von den tief hängenden Zweigen eines sehr alten Baums verborgen, ein Edsel. Oder zumindest behauptete das die Typenbezeichnung. Ich hatte nie zuvor einen gesehen.


  Die Nachtluft hatte etwas Schneidendes, Frostiges. Ich hätte schwören können, ein geisterhaftes Heulen wahrzunehmen, das zu den Sternen emporstieg, aber als ich das Gesicht in den Wind hielt, roch ich nichts als Motoröl.


  Von Edward fehlte jede Spur.


  Unruhe erfasste mich. Die Dunkelheit war erdrückend, und die Stille schien vor Geheimnissen und Fragen zu pulsieren. Meine Schultern zuckten, als hätte ich eine neonbeleuchtete Zielscheibe auf meinem Rücken.


  Ich ging um den Edsel herum. Wo hätte ich an Edwards Stelle die Unterlagen versteckt?


  Ich durchsuchte den Wagen, den Kofferraum, das Handschuhfach. Fand nichts als Laub, deshalb kroch ich unter ihn, überprüfte das Fahrgestell, die Reifen, den Boden, aber es gab nicht den winzigsten Hinweis darauf, dass sich kürzlich jemand an dem Auto zu schaffen gemacht hatte. Langsam begann mir zu dämmern, dass der Anrufer nicht aufrichtig gewesen war.


  Ich krabbelte unter dem Edsel hervor, dann rannte ich denselben Weg zurück, den ich gekommen war. Ich erreichte den Hauptweg, der durch den Schrottplatz führte - eigentlich nur ein schmaler Pfad zwischen den Wracks -, dann blieb ich abrupt stehen.


  Wolken huschten am Mond vorbei und erzeugten ein geisterhaftes, flackerndes Licht. Schatten tanzten zwischen den Sehrottautos. Irgendetwas schlich tief in dem hohen Gras am Rande der Lichtung umher. Die Brise säuselte, liebkoste meine Haut, ließ mich frösteln. Etwas war hier. Ich drehte mich langsam um, und meine Finger strichen über Fell.


  Ich starrte auf meine Hand und runzelte die Stirn. Die taktile Empfindung war noch immer da, aber ich sah nichts.


  Ein Körper sprang mir von hinten gegen die Beine und stieß mich nach vorn. Ich stolperte über ein unsichtbares Hindernis und stürzte zu Boden.


  Blitzschnell drehte ich mich auf den Rücken und wappnete mich für einen Angriff, aber es kam keiner.


  Nervöser, als ich es je zuvor gewesen war, stand ich auf. Die Härchen auf meinen Armen und in meinem Nacken prickelten vor innerer Anspannung. Ich konnte nicht weglaufen; ich konnte aber auch nicht einfach hier stehen bleiben. Ich verfügte über meine eigenen Waffen, aber in menschlicher Gestalt war ich so hilflos wie jeder andere.


  Als ich das Gesicht zum Mond hob, barsten die Nähte von Jessies Jeans; mit dem T-Shirt geschah das Gleiche. Meine Schuhe platzten mit einem irritierend durchdringenden Knirschen auseinander, dann war ich befreit.


  Der schwache, charakteristische Geruch von Wölfen drang in mein Bewusstsein. Ich hörte sie knurren, laufen, jagen, aber alles, was ich sah, waren Schatten und Schemen.


  Nichts Greifbares. Hätte ich die Wölfe nicht gerochen und gehört, wäre es mir unmöglich gewesen zu bestimmen, was es war, das hier und dort auf geisterhafte Weise irrlichterte.


  Ich nahm eine vage Bewegung wahr und wirbelte herum, als auch schon ein Schatten durch mich hindurchsprang. Mir wurde erst kalt, dann heiß. Ich hörte das Wispern einer Stimme, die ich nicht verstand, erhaschte einen Blick auf etwas, das ich nicht richtig zuordnen konnte.


  Als ich mich langsam und steifbeinig umdrehte, stellte ich fest, dass ich von wabernden Gestalten umringt war. Ich stürzte auf eine zu, aber sie tänzelte aus dem Weg. Eine andere schwang sich in die Luft und flog in die Bäume. Eine dritte ließ sich von mir fangen, aber als ich ihre Kälte spürte, das Wispern hörte, sprang ich jaulend zurück, so schnell ich konnte.


  „Wer ist da draußen?“


  Ich erstarrte, als ich die fremde Stimme hörte, dann duckte ich mich hinter einen verrosteten Lieferwagen. Ein alter, grauhaariger Mann wanderte zwischen den Wracks umher. Der Nachtwächter oder der Besitzer, jedenfalls trug er ein Gewehr bei sich; aber das war nicht der Grund, weshalb sich meine Nackenhaare sträubten.


  Ein tiefes Knurren grollte durch die Nacht. Eine Warnung, die der Mann jedoch selbst dann nicht zu hören schien, als das Knurren lauter wurde und mehrere weitere Stimmen einfielen.


  Schemen flimmerten, bildeten einen Kreis, rotteten sich zusammen.


  Ratlos kauerte ich neben dem linken Hinterrad des Lieferwagens und wartete darauf, dass, was auch immer dem Schrottplatzwächter da auflauerte, verschwinden würde. Ein qualvolles Jaulen entrang sich meiner Kehle, und der Blick des Mannes schoss in meine Richtung. Mich konnte er also hören.


  Tief geduckt versteckte ich mich hinter der Stoßstange. Die Schatten drängten sich näher; das Knurren wurde zu einem wütenden Fauchen. Mir blieb keine andere Wahl.


  Auch wenn die Geisterwölfe mir vielleicht nichts anhaben konnten, musste das nicht unbedingt für den Mann gelten. Ich durfte nicht zulassen, dass ein hilfloser Zivilist von Gott weiß was gebissen oder getötet wurde.


  Ich brach aus meiner Deckung hervor und rannte auf den erstbesten Schemen zu. Ich wappnete mich gegen die beunruhigende, kalte Empfindung, aber als ich durch den Schatten hindurchstürmte, verlor ich das Gleichgewicht und landete im Gras, wo ich wütend knurrend nach einem halben Dutzend anderer schnappte.


  Ich kam wieder auf die Füße, drehte mich um die eigene Achse, sah nichts und fühlte noch weniger. Waren sie weg?


  Keuchend lief ich auf und ab. Zu viel Energie, zu viel Adrenalin. Ich musste gegen etwas kämpfen. Es töten, und zwar jetzt gleich.


  Ich witterte einen schwachen Geruch und folgte ihm zu den Bäumen. Ich tauchte ein und spürte sie überall um mich herum. Ich fletschte die Zähne.


  Kommt schon!, wollte ich rufen. Ich kann euch besiegen. Ich besiege euch alle.


  Das Blattwerk erzitterte. Der seltsame Geruch wurde schwächer. Sie waren geflohen, weil sie Angst hatten, und ich liebte dieses Gefühl.


  In Hochstimmung schüttelte ich mein Fell, als wäre ich gerade aus einem eisigen Fluss gestiegen. Unfähig, mich zu beherrschen, hob ich die Schnauze gen Himmel und heulte.


  Als mein Jubelschrei verklang, wisperte der Wind mir etwas zu, und dieses Mal verstand ich die Worte.


  Lasse die Macht zu. Umarme, was du bist, und lüfte das Geheimnis, das du zu entdecken begehrst.


  Ich sann über die Botschaft nach, während der Strom meines Blutes und das Basen meines Herzens langsamer wurden. Die Luft wirkte mit einem Mal kühler, der Mond heller, die Bäume höher, das Gras weicher und duftender.


  Mir schwirrte der Kopf von all der Pracht, den Mysterien, der Energie, was dazu führte, dass ich den Wachmann vergaß, bis das schmatzende Geräusch eines Schuhs auf nasser Erde ihn mir wieder in Erinnerung rief. Doch da war es schon zu spät.


  Er schoss auf mich.


  24


  Sein Gewehr war mit Bleikugeln geladen. Trotzdem tat es weh, angeschossen zu werden. Sehr, sehr weh.


  Außerdem schoss er mir in den Hintern. Wie demütigend.


  Ich wollte schreien, fluchen, weinen. Stattdessen lief ich weg.


  Im ersten Moment konnte ich an nichts anderes denken als daran zu fliehen, deshalb rannte ich einfach los. Doch sobald mein Fleisch - noch mit der Kugel darin - zu heilen begann, kehrte ich zum Blockhaus zurück.


  Als ich mich von der Rückseite her näherte, schnüffelte ich in der Luft, doch roch ich nichts als den Wald, hörte nichts als den Wind. Ich sprang auf die hintere Veranda, stellte mir dabei vor, ein Mensch zu sein, und schon war ich einer.


  Der Talisman war in der Tasche von Jessies Jeans auf dem Schrottplatz zurückgeblieben. Auch wenn ich das Amulett allem Anschein nach nicht mehr brauchte, wollte ich es trotzdem zurückhaben. Und ich würde es holen, sobald ich diese scheußliche Kugel aus meinem Hinterteil entfernt hätte.


  Ich könnte mich an dieses blitzschnelle Vor- und Zurückverwandeln gewöhnen. Das Ausbleiben von Schmerz und Entsetzen war definitiv ein Plus.


  Mithilfe meines nun wieder opponierbaren Daumens drehte ich den Türknauf, schlüpfte ins Haus und dann unverzüglich ins Badezimmer. Das grelle elektrische Licht ließ mich schon zusammenzucken, noch bevor ich mich im Spiegel sah.


  Mein Gesicht war mit Erde verschmiert; mein Haar war voller Blätter und Zweige; flammendrote Kratzer bedeckten meine Arme. Ich verdrehte mich ungelenk, um meine Wunde in Augenschein zu nehmen, aber es gelang mir nicht.


  Die Kugel schien mich von innen heraus zu verätzen. Was mich nicht umbrachte, konnte mich immer noch um den Verstand bringen. Ich würde um Hilfe bitten müssen, was mir zutiefst widerstrebte.


  Ich öffnete die Badezimmertür und stieß einen Schrei aus. Nic stand da. Ein Blick in mein Gesicht genügte, und er drängte sich fluchend an mir vorbei.


  Ich riss ein Handtuch vom Halter und hielt es vor meine Brüste. Absurd. Er hatte längst alles gesehen und berührt.


  „Was zur Hölle ist passiert?“


  Ich wusste nicht, wo ich anfangen sollte.


  „Ich bin aufgewacht, und du warst weg. Keine Nachricht. Nichts.“


  Nic fuhr sich mit den Fingern durchs Haar, sodass es nach allen Seiten wegstand, was mich an die widerspenstigen blonden Locken unseres Traumkinds erinnerte.


  Ich verdrängte das Bild aus meinem Kopf. Dieses Kind war nicht real, konnte niemals real sein, und das durfte ich niemals vergessen.


  Nic trug nichts außer einem Paar Boxershorts. Wirklich schade, dass ich nicht die Zeit hatte, seinen Körperbau zu bewundern. Blut rann an den Hinterseiten meiner Beine herab und tropfte auf den Boden.


  „Was zur…“


  Nic zog das Handtuch weg und drehte mich unsanft um; ich war so erschrocken, dass ich keinen Widerstand leistete. „Wer hat auf dich geschossen?“


  „So ein Typ auf dem Schrottplatz. Der Besitzer oder vielleicht auch der Nachtwächter…“


  „Ich vermute, du warst zu diesem Zeitpunkt pelzig“, murmelte er. „Denn ansonsten werde ich ihn mir ernsthaft vorknöpfen.“


  Ich sah ihn über die Schulter hinweg an und entdeckte einen Ausdruck solch grimmiger Entschlossenheit auf seinem Gesicht, dass ich schockiert war - und ein bisschen geschmeichelt.


  Ich konnte auf mich selbst aufpassen - Kugel im Hintern hin oder her -, trotzdem war es irgendwie nett, dass das ausnahmsweise mal jemand anderes übernehmen wollte.


  Als Nic meinen Blick bemerkte, stülpte er sofort wieder diese stoische Maske über, die ich inzwischen so sehr hasste. „Du solltest dich besser in die Badewanne setzen. Du richtest hier eine ziemliche Sauerei an.“


  „Gute Idee.“ Ich kletterte hinein.


  „Was hattest du auf dem Schrottplatz zu suchen?“


  Ich gab ihm eine kurze Zusammenfassung: der Anruf, der Edsel, der Wachmann und die Geisterwölfe. Als ich fertig war, starrte Nic mich ohne zu blinzeln an. „Geisterwölfe. Ist das was Neues?“


  „Ich habe noch nie davon gehört. Aber jetzt verstehe ich, warum ich Wolfsschatten vor Lydias Haus gesehen und Wölfe gewittert habe, obwohl jeder andere geschworen hat, dass da keine waren. Zumindest bin ich nicht verrückt.“


  „Nein, nur fähig, Dinge zu sehen, zu riechen und zu hören, die sonst niemand wahrnimmt“, erwiderte er trocken. „Glaubst du, es gibt irgendeinen Zusammenhang mit den verschwundenen Leichen?“


  Ich dachte kurz nach, dann schüttelte ich den Kopf. „Die Geisterwölfe haben nicht viel mehr getan, als mich anzurempeln und Kälte auszustrahlen. Ich bezweifle, dass sie Menschen töten. Abgesehen davon wurde Sheriff Stephenson mit einem Messer ermordet und anschließend durch einen menschlichen Biss markiert.“


  „Was bedeutet, dass wir es mit zwei Problemen statt nur einem zu tun haben.“ „Mindestens.“


  „Also, was ist los mit dir?“ Er deutete auf mein Hinterteil. „Ich dachte, bei Werwölfen würde so gut wie alles sofort verheilen.“


  „Das stimmt auch. Nur leider heilen meine Wunden schneller als gewöhnlich. Du wirst die Kugel rauspulen müssen.“


  Er widersprach nicht. „Hast du irgendwelche medizinischen Instrumente?“


  „Inzwischen nicht mehr.“


  „Ach, richtig. Das Labor ist ja in die Luft geflogen.“


  Nic beugte sich nach unten und untersuchte meine linke Pobacke. Schon komisch, wie eine kleine Kugel und eine Menge Blut bei ihm jedes Interesse an meinem nackten Körper im Keim erstickten. Aber vermutlich war es schon tot, seit er meine wahre Natur entdeckt hatte.


  „Will hat ein paar Dinge zurückgelassen“, sagte er. „Warte einen Moment.“


  Er kam wenige Minuten später mit einem kleinen Lederkoffer zurück. Darin befanden sich mehrere tödlich aussehende Messer.


  „Fischfiletiermesser.“ Nic kramte in dem Medizinschränkchen herum, das hinter dem Spiegel über dem Waschbecken versteckt war. „Will scheint gern angeln zu gehen.“


  „Wonach suchst du?“


  „Alkohol.“


  Ich schnaubte verächtlich. „Als ob ich eine Infektion bekommen könnte.“


  „Du vielleicht nicht.“


  Er nahm eine durchsichtige Flasche heraus, desinfizierte das kleinste der Messer, dann holte er eine Pinzette aus dem Schrank und übergoss sie zusammen mit seinen Händen.


  „Dreh dich um“, befahl er.


  „Kein Problem.“ Ich wollte gar nicht zusehen.


  Als Nic meinen Hintern mit Alkohol benetzte, wäre ich beinahe aus der Wanne gesprungen. „Hey! Was habe ich dir zum Thema Infektion gesagt?“


  „Kannst du mir versprechen, dass ich nicht pelzig werde, falls ich mich zufällig mit deinem Blut an den Händen schneide?“


  „Ich hab es dir schon mal gesagt. Das Virus kann nur über meinen Speichel weitergegeben werden, während ich ein Wolf bin.“


  „Regeln können sich ändern.“


  Er hatte recht. Ich hatte nicht die leiseste Vorstellung, was gerade mit mir geschah. Das Virus könnte mutieren, und dann wäre alles, was ich wusste oder zu wissen glaubte, falsch.


  „Vergiss es einfach“, sagte ich. „Ich werd’s überleben.“


  „Ich bin kein Trottel. Ich schneide mich schon nicht. Abgesehen davon hast du ja dieses praktische Gegengift. Falls ich mich infiziere, kannst du mich einfach heilen.“


  Könnte ich das? Ich war nicht mehr im Besitz der Formel, und sie war nicht so simpel, als dass ich sie einfach aus dem Gedächtnis hätte rekapitulieren können. Keine von ihnen war das.


  Ich hatte nichts mehr von Edward gehört, seit er die Stadt verlassen hatte. Langsam begann ich, mir Sorgen zu machen. Falls er zusammen mit allem, was ich entwickelt hatte, verschwinden sollte, wäre ich und mit mir die ganze Welt in ernsthaften Schwierigkeiten.


  Nic stach mich.


  „Au!“


  „Halt still, sonst hast du anschließend noch mehr Wunden als ohnehin schon.“ Er unterstrich seine Worte mit einem weiteren Pieken. „Ich hab sie gleich.“


  Ich starrte die Badkacheln an, während ich darauf wartete, dass er fertig wurde. Drei Minuten später fiel etwas in die Wanne, dann rollte es zum Ablauf und blieb auf dem Metallstöpsel liegen.


  Nic hob die Kugel hoch. „Es verblüfft mich immer wieder, wie etwas so Kleines so viel Schallen anrichten kann.“


  Er hob den Blick, und ich entdeckte eine Vielzahl widerstreitender Emotionen in seinen Augen: Erleichterung, Zorn, Misstrauen, Angst und noch etwas anderes, das ich nicht genau identifizieren konnte, bevor er sich erneut abwandte, die Instrumente ins Waschbecken warf und sie ein weiteres Mal mit Alkohol desinfizierte.


  „Du solltest lieber eine Dusche nehmen.“


  Seine Stimme war wieder so unterkühlt, dass ich mich fragte, ob ich die sanfteren Regungen wirklich in seinem Gesicht gesehen hatte, oder ob sie nur Einbildung gewesen waren.


  Ich drehte das Wasser auf. Selbst wenn Nic darüber hinwegsehen könnte, dass ich ein Werwolf war, gab es an mir so viele andere Dinge, die er nicht wusste und auch nie erfahren durfte.


  „Die Haut über der Wunde heilt bereits“, bemerkte er.


  Ich konnte sie nicht sehen und verspürte auch nicht die geringste Lust dazu. Ich zog den Duschvorhang vor und ließ das warme Wasser das Blut von meinem Körper spülen. Wenn ich doch auch nur das Blut von meinen Händen - oder sollte ich besser Pfoten sagen? - waschen könnte.


  „Stört es dich, wenn ich hierbleibe, während du mir erklärst, was da vor sich geht?“, fragte er.


  „Kein Problem.“ Ich steckte den Kopf unter den Duschstrahl.


  „Wer hat dich angerufen?“ „Ich dachte, es wäre Edward.“ Inzwischen war ich mir da nicht mehr so sicher. „Hat er deine Forschungsunterlagen?“


  „Das hoffte ich.“


  „Ist es schlimm, dass du im Moment nicht an sie rankommst?“


  „Du hast ja keine Ahnung.“ Ich schamponierte mein Haar von den Wurzeln bis zu den Spitzen. „Mir fehlt nicht nur die Formel für das Gegengift, sondern auch die spezielle für mich.“


  Nic riss den Duschvorhang zurück. „Was genau passiert, wenn du deine Medizin nicht nimmst? Ich dachte, du wärst anders als die anderen.“


  „Das bin ich auch.“ Ich zog an dem Plastik. „Erlaubst du?“


  Er sah mich mürrisch an, trotzdem schob er den Vorhang an den klimpernden Metallringen wieder nach vorn, und ich begann, mein Haar auszuspülen.


  „Werwölfe können nicht anders, als sich bei Vollmond zu verwandeln“, erklärte ich. „Man kommt gegen den hypnotischen Sog nicht an. Ich habe versucht, die Transformation zu verhindern, aber es ist mir nie gelungen.“


  „Wenn du dich also auch verwandeln musst, in welcher Hinsicht bist du dann anders?“


  „Ich war nie vom Bösen besessen - das, was wir den ‚Dämon“ nennen. Menschen zu töten hat mich immer schon krank gemacht.“


  Nic war noch nie schwer von Begriff gewesen. Er hörte heraus, was ich nicht aussprach. „Du hast zwar nicht gern getötet, es aber trotzdem getan.“


  „Die erste Verwandlung ist Angst einflößend, unerträglich.“


  Die Macht ist berauschend.


  Die Worte wisperten durch mein Gehirn. War das mein eigener Gedanke oder der von jemand anderem gewesen?


  Von jemand anderem?


  Ich musste zu viel Blut verloren haben. „Der Hunger“, flüsterte ich. „Ich kann ihn nicht beschreiben.“


  Die Qualen in meinem Bauch, das Rasen meines Pulses, das Kreischen in meinem Kopf. Obwohl ich von dampfender Hitze umgehen war. fröstelte ich.


  „Man würde alles tun, um dieser Folter ein Ende zu setzen. Alles.“


  Das Schweigen auf der anderen Seite des Vorhangs sagte mehr als tausend Worte. Nic fragte sich, warum ich nicht lieber mich selbst getötet hatte statt anderer Menschen. Ich hatte mir darüber selbst schon den Kopf zerbrochen. Aber wenigstens sprach er es nicht laut aus.


  „Wenn ein Werwolf in einer Vollmondnacht kein Menschenfleisch verzehrt, was passiert dann? Stirbt er?“


  „Leider nein.“


  Wenn die Lösung so einfach wäre, könnte Edward einfach alle Werwölfe einsperren und den Schlüssel wegwerfen.


  „Nur Silber beendet die Existenz eines Lykanthropen. Oder die Tötung durch einen anderen Werwolf. Aber das geschieht nur selten.“


  Es kam mir bizarr vor, dass Lykanthropen problemlos Menschen ermorden konnten, gleichzeitig aber davor zurückschreckten, einen anderen Werwolf zu töten. Aber niemand hatte je behauptet, dass sie logisch agierten.


  „Warum geschieht das selten?“


  „Das ist eine Art Sicherungssystem, in Ermangelung eines besseren Wortes. Ein Tabu, das verhindert, die eigene Gattung zu töten. Meiner persönlichen Theorie nach ist das Ganze Teil des Dämons.“


  „Den du nicht hast“, antwortete Nic langsam. „Genau wie Damien.“


  Damiens Fluch hatte ihn nicht nur von seinem eigenen Dämon befreit, sondern auch von jeder Bindung an die Werwolfregeln. Er hatte außerdem festgestellt, dass das Töten anderer Werwölfe das Bedürfnis nach Menschenfleisch sehr stark minderte. Was praktisch für ihn war, da er bislang nicht in den Genuss meines Serums gekommen war.


  „Was ist mit diesem Weendigo, über den du mit Lydia gesprochen hast? Der Große Kannibale?“


  „Ich habe mal einen gekannt - Hector Menendez. Er war der personifizierte Satan und hatte überhaupt keine Skrupel, Werwölfe zu töten.“


  „So viel zu deiner persönlichen Theorie.“


  Ich hatte im Dunkel der Nacht viel über Hector nachgedacht. Vermutlich zu viel.


  „Da Hector kein Problem damit hatte, menschliche Tabus zu brechen .“, setzte ich an.


  „Wie zum Beispiel?“


  „Menschen zu fressen, als er selbst noch einer war.“


  „Ich dachte, er wäre ein kannibalischer Werwolf gewesen?“


  „Bei Hector gab's beides zum Preis von einem.“


  „Ein Kannibale in beiden Welten“, murmelte Nic. „Also waren bei ihm sämtliche Sicherungssysteme zusammengebrochen.“


  Ich hatte Unterhaltungen mit Nic schon immer genossen. Er war so schnell und clever, dass er meine Gedanken oft zu Ende brachte, bevor ich das tun konnte. Daran hatte sich im Gegensatz zum meisten anderen nichts geändert.


  „Das ist meine Theorie.“


  „Nur dass Hector ein bisschen zu tot ist, als dass wir ihn selbst fragen könnten.“ „Exakt.“


  „Bei durchschnittlichen Werwölfen, also solchen mit einem Dämon und ohne dein Serum was geschieht bei Vollmond mit ihnen?“


  „Der Wahnsinn erfasst sie. Falls sie sich nicht freiwillig verwandeln, geschieht es automatisch.“


  Ich schloss die Augen und ließ das Wasser auf mein Gesicht prasseln, aber nichts konnte diese Erinnerung vertreiben.


  Nic schwieg mehrere Minuten lang. Als er schließlich wieder sprach, verstand ich, warum. „Mandenauer hat mir gesagt, dass du deine erste Transformation in Stanford durchlebt hast. Aber warum gerade zu dieser Zeit?“


  Das war mal wieder typisch Edward, Nic gerade so viel zu verraten, um ihn neugierig zu machen, aber nicht genug, damit er aufhörte, mir Fragen zu stellen.


  Ich stellte die Dusche ab, dann wickelte ich mich in ein Handtuch, bevor ich den Vorhang öffnete.


  Die Arme vor der nackten Brust verschränkt, lehnte Nic am Waschbecken. Seine Bizepse wölbten sich; sein Bauch war hart und flach, seine Beine lang, muskulös und leicht behaart. Ich dachte daran, wie sich seine Hände anfühlten, wie seine Haut schmeckte. Ich zwang mich, einfach an ihm vorbeizugehen, aber er folgte mir mitsamt seinen Fragen in mein Schlafzimmer.


  „War es der Vollmond? Dein Alter? Ein Fluch?“ Er gab ein angewidertes Geräusch von sich. „Ein Fluch. Nie im Leben hätte ich gedacht, dass ich mich so was jemals würde fragen hören.“


  Ich ging zum Fenster, zog den Vorhang auf und ließ mich von dem tröstlichen Silber bescheinen. Komisch, wie der eisige Glanz, der vom Himmel herabstrahlte und auf mich die gleiche Wirkung hatte wie die Julisonne, mich früher abschrecken konnte. Nun zog er mich an.


  „Spielt es eine Rolle?“, fragte ich. „Es gibt kein Zurück.“


  Nic stellte sich hinter mich, und ich roch den Duft seines Haars, fühlte die Hitze, die wie Dampf von ihm abstrahlte.


  „Sag es mir“, verlangte er. „Ich habe ein Recht darauf, es zu erfahren.“


  Das stimmte, trotzdem wollte ich nicht diejenige sein, die es ihm erzählte. Doch leider war niemand außer mir hier.


  „Die Liebe“, erwiderte ich. „Die Liebe hat die Veränderung bewirkt.“


  „Ich verstehe nicht.“


  Ich wusste nicht, wie ich das genauer erklären sollte, deshalb zögerte ich. Er verlor die Geduld - nicht dass er viel davon besessen hätte - packte mich an den Schultern und drehte mich zu sich um.


  „Sag es mir“, befahl er mit zusammengebissenen Zähnen.


  „Na schön“, fauchte ich ebenso angespannt zurück. „Dopamin, das durch das Gehirn rauscht, Adrenalin, das den Herzschlag beschleunigt, Phenylethylamine, die Glücksgefühle erzeugen, Oxytozin, das sexuelle Erregung auslöst.“ Mein Tonfall war klinisch. Ich weigerte mich, Nic in die Augen zu sehen.


  Er ließ mich los, so als wären mir plötzlich Hörner gewachsen.


  „Weil du dich in mich verliebt hast, bist du zum Werwolf geworden?“


  „Nein. Weil meine Mutter während der Schwangerschaft von einem Monster gebissen wurde, bin ich zum Werwolf geworden. Das Virus hat die ganzen Jahre in mir geschlummert. Es war nur eine Frage der Zeit.“


  „Und des richtigen Partners.“


  Achselzuckend wandte ich mich wieder zum Fenster um.


  „Du hast dich verwandelt, und dann bist du verschwunden. Aber was ist dazwischen geschehen? Du sagtest, der Hunger sei beim ersten Mal unerträglich gewesen.“


  „Das war er.“


  „Du hast jemanden getötet?“


  „Ja.“


  „Und dann?“


  Ich starrte zum Mond, zu den Bäumen, in die Nacht, und ich erinnerte mich.


  Dann hatte Edward mich in einen Käfig gesperrt.


  25


  „Elise?“


  „Hmmm?“. murmelte ich, überwältigt von Erinnerungen, die ich so lange zu unterdrücken versucht hatte.


  „Ich habe nie irgendetwas über einen Mord auf dem Campus gehört.“


  „Edward kann alles vertuschen. Das ist seine Spezialität.“ Aber da wir gerade von Edward sprachen … Ich drängte mich an Nic vorbei und lief zum Telefon in der Diele. Als ich dieses Mal Edwards Nummer wählte, nahm er ab. „Wo sind Sie?“, herrschte ich ihn an. „Ich kümmere mich ums Geschäft.“


  „Lassen Sie sie von jemand anderem erschießen. Ich brauche meine Formeln.“


  „Ich kümmere mich um das eigentliche Geschäft, Elise. Wir haben keine Kommandozentrale mehr. Seit Sie nicht mehr im Hauptquartier zu erreichen sind, bekomme ich pausenlos Anrufe von Jägersuchern aus aller Welt. Man könnte fast schon von einer Panik sprechen.“


  „Es ist schön, geliebt zu werden.“


  „Ich denke nicht, dass es Ihre Abwesenheit ist, die sie nervös macht, sondern eher der Verlust des Vertrauten.“


  Bei Edward war immer Verlass darauf, dass er jede meiner Seifenblasen zum Platzen brachte.


  Es beunruhigte mich ein wenig festzustellen, dass ich meinen Job komplett vergessen hatte. Ich war kein Außendienstmitarbeiter. Ich war eine Labortante. Die Königin der Organisation.


  Ich verwaltete die Berichte. Behielt den Überblick über die Agenten und ihre Auftrage, während ich gleichzeitig nach einem Heilmittel forschte. Trotzdem hatte es nichts weiter erfordert als eine kümmerliche Explosion und unglaublichen Sex. um mich meine Verpflichtung vergessen zu lassen. Oder war es eine unglaubliche Explosion und kümmerlicher Sex gewesen?


  Ich schaute Nic an, der gerade zu mir in die Diele trat. Sein Haar war noch immer verstrubbelt, die Brust nackt, und auf seinem Gesicht zeigte sich ein leichter Bartschatten. Ich wollte fühlen, wie die Stoppeln über die Innenseiten meiner Oberschenkel kratzten.


  Doch ich biss die Zähne zusammen und wandte der Versuchung den Rücken zu. Warum zog sich der Mann nicht endlich ein paar Klamotten an?


  „Wann kommen Sie nach Fairhaven zurück?“, fragte ich Edward.


  „Sie sind noch immer dort?“


  Ich hatte ganz vergessen, dass er das ja nicht wusste, also brachte ich ihn auf den neuesten Stand.


  „Geisterwölfe“, sinnierte er. „So viele Jahre, und trotzdem weiß ich noch nicht alles.“


  „Erstaunlich, nicht wahr?“


  Aber mein Sarkasmus war bei ihm reine Verschwendung.


  „Ja. Aber warum um alles in der Welt sind Sie bloß zu diesem Schrottplatz gegangen? Ich würde etwas derart Wertvolles nie an einem Ort deponieren, wo es so leicht entdeckt werden könnte.“


  „Je davon gehört, etwas vor aller Augen zu verstecken?“


  „Das wäre dann nicht verstecken.“


  Ich seufzte. Weshalb machte ich mir überhaupt die Mühe? „Sie werden die Dinge selbst in die Hand nehmen müssen, so gut es geht. Alle anderen sind beschäftigt. Ist der FBI-Agent weg?“


  „Wohl kaum. Er ist an dem Fall dran.“


  Nic ließ hinter mir ein verächtliches Schnauben hören. Ich drehte mich nicht um.


  „Sie haben ihm all Ihre kleinen Geheimnisse anvertraut?“ „Ein paar davon.“


  „Besitzen Sie denn überhaupt keinen Verstand?“ „Sie sind derjenige, der damit angefangen hat, Sir.“ Edward schwieg. Das tat er oft, wenn ich im Recht war. „Ich kann im Augenblick nicht nach Fairhaven zurückkommen“, fuhr er schließlich fort. „Jemand ist hinter mir her.“ „Wieder einmal?“


  Die meisten Monster, die Edward von Angesicht zu Angesicht gegenübergestanden hatten, waren inzwischen Asche, aber trotzdem funktionierte der Informationsfluss bestens. Sie hetzten ihm schon fast genauso lang Meuchelmörder auf den Hals wie er ihnen die Jägersucher.


  Ich wusste nicht, ob Edwards Leben unter irgendeinem magischen Schutz stand oder ob er einfach so gut darin war, zu töten und in Deckung zu gehen, wie er behauptete. Vermutlich traf beides zu.


  „Ich brauche diese Formeln.“


  „Soll ich Sie Ihnen per Federal Express zuschicken?“


  „Nein!“, rief ich.


  Jeder könnte sie abfangen.


  „Das dachte ich mir schon.“ Edward klang überaus selbstzufrieden.


  „Haben Sie alles bei sich?“


  „Ihre Formeln und Seren könnten nicht sicherer sein.“


  Es sei denn, dass, wer auch immer Edward dieses Mal jagte, ihn tatsächlich erwischen würde. Dann sollte ich mir lieber eine Silberkugel in den Kopf jagen, bevor ich anfing, die Bevölkerung anzunagen.


  „Ich werde vor dem Vollmond zurück sein.“ „Schwören Sie es?“


  „Habe ich je ein Versprechen gebrochen, Elise?“


  Soweit ich wusste, hatte er noch nie eins abgegeben.


  Noch bevor ich ihn darauf hinweisen konnte, unterbrach er die Verbindung. Ich erinnerte mich, was das betraf, nicht daran, jemals Worte wie Bis bald oder Hallo von ihm gehört zu haben.


  Nic stand nicht mehr in der Diele. Ich folgte den Geräuschen tippender Finger in die Küche, wo ich ihn über einen Laptop gebeugt vorfand. Er trug noch immer nicht mehr als seine Boxershorts. Wollte er mich etwa um den Verstand bringen?


  „Woher hast du den?“ Meine Stimme war schriller, als ich es beabsichtigt hatte.


  Nic schien es nicht zu bemerken. „Ich vermute, es ist Jessies. Ich bezweifle, dass Will fähig wäre, einen Computer zurückzulassen. Ich habe gerade eine Internetsuche nach Geisterwölfen gestartet.“


  Warum war mir das nicht eingefallen?


  Mein Blick wanderte zu dem flachen braunen Rund seiner Brustwarze, die von weichem lockigem Haar umgeben war.


  Warum stellte ich ständig so blöde Fragen?


  Ich hörte zu, wie Nic auf die Tastatur einhämmerte, während ich die Augen auf die Wand und die Gedanken weg von seinem Körper richtete. Ein paar Minuten später grunzte er zufrieden. „Es gibt da eine Ojibwa-Legende über Geisterwölfe. Man nennt sie auch Hexenwölfe.“


  „Ojibwa“, wiederholte ich. „Nicht wirklich eine Überraschung.“


  „Nein“, stimmte Nic mir zu, bevor er weiterlas. „Es heißt von den Hexenwölfen, dass sie einen alten Friedhof am Ostufer des Lake Huron bewachen. Ich frage mich, ob sie auch anderswo existieren können.“


  Er tippte ein paar weitere Befehle ein, dann spähte er um den Monitor. „Na also.“


  „Lass mich raten. Sie können?“


  „Nach dem Beitrag hier können Hexenwölfe darauf abgerichtet werden, die letzte Ruhestätte eines verstorbenen Kriegers vor jenen zu beschützen, die sie entweihen wollen.“


  Er hob den Kopf. Wir sprachen es beide gleichzeitig aus. „Grabschändung.“


  „Lass uns feststellen, ob in Fairhaven irgendein alter Krieger beerdigt liegt“, schlug Nic vor. „Ich könnte mir nämlich gut vorstellen, dass das der Fall ist.“


  Ich trat näher und beugte mich über ihn, als er sich wieder dem Computer zuwandte. Ich sog den Geruch seines Haars ein, und mein Arm berührte die nackte Haut seines Rückens. Er zuckte zusammen, rückte jedoch nicht weg, deshalb blieb ich, wo ich war, und gab vor, den Bildschirm zu beobachten, obwohl das Einzige, was ich sah, er war.


  Der Laptop surrte. „Ich kann einfach nichts finden“, sagte er schließlich.


  „Das muss bei indianischer Geschichte nicht viel heißen. Ein Großteil davon wird mündlich überliefert.“


  Er warf mir einen kurzen Blick zu, und ich verspürte ein plötzliches Brennen in der Kehle. Das hatte wirklich ein bisschen anzüglich geklungen. Ich richtete mich auf, sodass ich nicht länger seinen Rücken berührte, und räusperte mich.


  „Wir müssen mit jemandem aus der Stadt reden, der sich auskennt. Vielleicht mit Lydia.“


  Nic sah auf die Uhr. „Zwei Uhr morgens. Ich glaube nicht, dass wir im Moment viel Glück haben würden.“


  „Der Doktor hat uns immer noch nicht wegen des zweiten Mordes kontaktiert.“


  Das gefiel mir ganz und gar nicht.


  „Und von Basil haben wir auch nichts gehört“, fügte ich hinzu.


  „Ich habe langsam das Gefühl, als ob er uns aus dem Weg geht.“


  „Vermutlich reicht es, wenn wir uns morgen früh nach möglichen Kriegergräbern erkundigen. Ist ja nicht so. als könnten sie weglaufen oder etwas in der Art.“


  „Das stimmt.“


  Es trat Stille ein. in der nichts zu hören war als das betriebsbereite Summen des Laptops.


  „Ah, ist da sonst noch was?“ Ich deutete auf den Computer. „Hmm?“


  Nics Blick ruhte auf meinem Busen. Ich bin mir sicher, dass meine Brustwarzen hart waren und sich mal wieder deutlich unter dem dünnen Stoff meines T-Shirts abzeichneten. Ich musste unbedingt einen BH kaufen.


  „Weitere Infos?“ Ich wedelte mit der Hand vor seinem Gesicht herum.


  „Ach so.“ Nic ließ seine Knöchel knacken. „Lass uns nachsehen.“


  Er tippte etwas ein, dann lehnte er sich abwartend zurück. „Ich suche nach einem Kreuzverweis zwischen Hexenwölfen und Werwölfen.“


  Ich hob die Brauen. „Du bist wirklich gut bei so was.“


  „Unter anderem.“


  Er entlockte mir damit ein überraschtes Lachen. Noch mehr verblüffte es mich, als er mich im Gegenzug angrinste. Doch der Ausdruck verschwand, als der Computer ein akustisches Signal gab. Er starrte auf den Text. „Das wirst du jetzt nicht glauben.“


  „Wollen wir wetten?“


  „Da sie einst Menschen waren, zählen Hexenwölfe der Legende nach zu den Werwölfen.“


  „Sieht so aus, als hätte der Sheriff also doch die richtigen Leute hinzugezogen.“


  „Im Leben menschlich, sind sie nach ihrem Tod dazu verflucht, sich in Wölfe zu verwandeln. Es findet also eine Art von Transformation statt.“


  „Warum sind sie verflucht?“


  „Das steht hier nicht, aber.“


  Er starrte nachdenklich auf den Monitor. Ich konnte erkennen, wie in seinem Kopf eine Idee Gestalt annahm.


  „Lässt du mich an deinen Gedanken teilhaben?“


  Er sah mich an. „Wir haben tote Menschen und Geisterwölfe.“


  „Zwei tote Menschen.“


  „Und jede Menge unauffindbare Menschen, die Blutspuren hinterlassen haben. In Anbetracht der Verschwinde-Nummer des Sheriffs „. Überleg doch mal.“


  „Du glaubst, die Leichen werden zu Hexenwölfen?“


  „Ja. Das glaube ich.“


  Und ich glaubte das auch. Ich wusste nur nicht, was wir deswegen unternehmen sollten.


  „Ich werde am Morgen Lydia anrufen“, fuhr er fort. „Und sie fragen, ob Cora ein Buch über Hexenwölfe besaß.“


  „Das wäre ein guter Anfang.“


  Wir verfielen in Schweigen, sahen uns an, dann wieder weg. Was nun? Es lag eine ganze lange Nacht vor uns, ohne dass wir etwas zu tun hatten.


  „Wir sehen uns später.“ Er stand auf und rannte praktisch aus der Küche.


  Ich beschloss, ein paar Dinge zu erledigen, und setzte mich vor den Computer. Nachdem ich meine alte Kreditkarte gesperrt hatte, beantragte ich eine neue und notierte mir die Nummer. Dann amüsierte ich mich eine Stunde lang damit, durch das Internet zu surfen und neue Klamotten zu bestellen. Jessie hatte die meisten von ihren hier gelassen, und sie würden mich über Wasser halten, aber da ich mein ganzes Hab und Gut bei der Explosion verloren hatte, würde ich mir früher oder später sowieso neue besorgen müssen. Also warum nicht jetzt, wenn es mich davon abhielt, Nic hinterherzulaufen und ihn anzubetteln, mich zu berühren?


  Nachdem ich fertig war, wanderte ich in dem Blockhaus herum. Kein Fernseher. Was für eine Art Unterkunft war das denn?


  Ein Ferienhaus. Trotzdem - gab es etwas Entspannenderes als fernzusehen?


  Sehnsuchtsvoll starrte ich durch den Flur zu Nics Zimmer. Ein paar Dinge würden mir da schon einfallen.


  Schließlich übermannte mich die Langeweile, und ich gähnte. Wenn ich einschlafen könnte, würde der Morgen soviel schneller kommen. Ich zog mich aus, dann untersuchte ich meine Wunde, die inzwischen nur noch eine kleine, verschorfte Stelle war.


  Ich fasste gerade nach Jessies T-Shirt, als die Tür aufging. Nic stand auf der Schwelle. Ich konnte den Ausdruck in seinen Augen nicht ergründen. Verlangen rang mit Angst; Lust kämpfte gegen Traurigkeit. Er begehrte mich, obwohl er das nicht sollte. Er sehnte sich nach der Vergangenheit zurück und fürchtete die Zukunft. Und neben alldem erkannte ich eine Spur schlechten Gewissens, und genau das hatte ich nicht gewollt. Nichts von alledem war seine Schuld.


  „Wenn du gewusst hättest, was mit dir geschehen würde, hättest du mich an jenem ersten Tag niemals angesprochen.“


  Ich legte den Kopf schräg. Die Bibliothek in Stanford. Er hatte sein Buch auf meinen Fuß fallen lassen und sich anschließend so überschwänglich und süß entschuldigt. Ich hatte ihn meins nach Hause tragen lassen. Wir hatten die Nacht damit verbracht zu reden, und in der Dämmerung hatten wir uns geküsst, und von dem Moment an waren wir zusammen gewesen.


  „Ich hatte trotzdem mit dir gesprochen“, erwiderte ich leise. „Ich hätte nicht verhindern können, mich in dich zu verlieben, selbst wenn ich es versucht hätte.“


  Ich konnte es noch immer nicht.


  „Die Erinnerungen an dich haben mich geistig gesund gehalten, Nic.“


  Als ich in diesem Käfig gewesen war und danach, während meiner Zeit in der Steinfestung, wo ich niemand anderen zur Gesellschaft gehabt hatte als die Wachen und Kreaturen wie Billy, hatte ich die Erinnerungen hervorgeholt und ein wenig Frieden gefunden.


  Noch immer mit nichts am Leib als seinen Boxershorts kam er zu mir ins Zimmer. Ich drückte Jessies T-Shirt an meinen Busen.


  Er schaltete das Licht aus, und Dunkelheit umfing uns. Trotzdem konnte ich sehen, wie er langsam näher kam, und der Geruch von Verlangen und Gefahr brandete über mich hinweg.


  „Du bringst mich um den Verstand, Elise. Ich sollte dich hassen, aber das kann ich nicht. Du solltest mich anwidern, aber das tust du nicht.“


  Er trat so nah zu mir, dass seine Erektion meinen Bauch berührte. Ich ließ das T-Shirt los, und als es auf seinem Penis statt auf dem Boden landete, zog er es mit einem Knurren weg.


  Ich machte einen Schritt nach hinten, doch er packte mich und hob mich hoch, sodass ich auf den Zehenspitzen stand. „Ich habe mir selbst geschworen, dich nie wieder auf diese Weise anzufassen, aber ich kann nicht aufhören, daran zu denken.“


  „Ich auch nicht“, wisperte ich.


  „Ich gehe das Ganze von der rationalen Seite an. Die Karten liegen nun auf dem Tisch. Keine Jungfräulichkeit mehr, und trotzdem bist du nicht in dämonischer Raserei über mich hergefallen. Du kannst nicht schwanger werden, keine drohenden Geschlechtskrankheiten. Eine perfekte Welt.“ Er schüttelte den Kopf. „Zumindest so perfekt, wie sie sein kann, jetzt, da ich weiß, was alles in ihr lebt.“


  „Nic „.“


  „Halt den Mund.“


  Seine Hände drückten fester zu. Ich hielt den Mund.


  Er war wütend. Endlich mal was Neues. Obwohl es Momente gab. in denen ich den Jungen aus Stanford vermisste. musste ich zugeben, dass dieser Mann mich mehr erregte.


  Er schob mich ein Stück weg, und seine Augen blitzten in dem wenigen Licht, das vom Flur hereinfiel. „Nur Sex, okay? Keine Gefühle. Sobald wir in Fairhaven fertig sind, sind wir auch miteinander fertig.“


  Obwohl ein Teil von mir bei seinen Worten starb, wusste ich, dass es keine andere Lösung gab.


  „Okay.“


  Er küsste mich ebenso zornig wie leidenschaftlich. Der Druck seiner Finger an meinen Armen hätte jeder normalen Frau Blutergüsse beschert. Irgendwann dieser Tage musste ich ihn wirklich dazu bringen aufzuhören, mich so zu behandeln.


  Aber nicht heute.


  Er nahm meine Zunge zwischen seinen Zähnen gefangen und spielte mit der Spitze. Hin- und hergerissen zwischen Wonne und Schmerz umfasste ich seine Schultern und ergab mich.


  Meine Finger streichelten über seine nackte Brust. Sein Herz pochte erst gegen meine Hand, dann gegen meinen Mund. Ich zog mit den Lippen eine Spur zu seinem Bauch hinunter, bis ich auf den Bund seiner Boxershorts traf, dann ließ ich die Zunge darunter schlüpfen, um ihn sachte zu necken, bevor ich sie ihm mit einer Heftigkeit vom Körper riss, die seiner eigenen gleichkam, als er mich daraufhin auf die Knie stieß.


  Ich drängte mich ihm entgegen und küsste die Innenseite seines Schenkels. Sein Penis pochte gegen meine Wange, und ich drehte den Kopf, um ihn in meinem Mund aufzunehmen.


  Seine Hitze, seine Kraft, sein Geschmack machten mich wild. Er schlang sich mein Haar ums Handgelenk und zeigte mir den Rhythmus. Er war ein bisschen grob, aber das machte mir nichts aus. Zu wissen, dass er mich nicht verletzen konnte, törnte mich nur noch mehr an.


  Meine Zähne ritzten seine Spitze; er fauchte, dann stöhnte er und presste mich näher an sich, statt mich wegzustoßen. Lust und Schmerz, so eng beieinander, so verschieden und trotzdem miteinander verbunden. Ich leckte mit der Zunge über die kleine Wunde, dann widmete ich mich wieder der eigentlichen Sache.


  Ich fühlte ihn anschwellen, kommen, und er löste sich von mir, zog mich auf die Füße und ließ seine Lippen mit meinen verschmelzen.


  Er raste vor Lust. Genau wie ich. Unsere Zungen duellierten sich, unsere Hände flatterten hierhin und dorthin, um zu streicheln, zu necken, zu erforschen.


  Sein lockiges Brusthaar schien meine empfindsamen Brustwarzen zu lädieren, aber ich rieb mich trotzdem an ihm. Ich musste ihn in mir spüren, sonst würde ich sterben.


  „Jetzt“, keuchte ich.


  Er musste ebenfalls entschieden haben, dass jetzt der richtige Moment und das Bett zu weit weg war, denn er hob mich auf die Kommode, trat zwischen meine Beine und drang in mich ein.


  Die Kühle des Holzes an meinem Kreuz war ein willkommener Kontrast zu der Hitze unserer vereinigten Körper. Mit den Handflächen an meiner Hüfte zog er mich enger an sich, seine Daumen streichelten meine Oberschenkel, drängten meine Knie weiter auseinander, sodass er mit jedem Stoß tiefer eintauchte.


  Die Schubladen ratterten, der Spiegel schlug gegen die Wand; ich empfand die Geräusche als fast genauso erregend wie das Gleiten seines Körpers in meinen.


  Ich war fast da. Ich brauchte nur noch einen kleinen Stups, um zum Höhepunkt zu gelangen. Er küsste meine Brüste, dann leckte er einmal kurz über einen Nippel und blies auf den feuchten Abdruck, den sein Mund hinterlassen hatte.


  Mein Erschaudern ließ mich um ihn herum eng werden, und diese sachte und dennoch intensive Reaktion heizte uns weiter an. Die Finger um seine Schultern gekrampft, hielt ich mich an ihm fest, als wir zusammen kamen.


  Gleichzeitig energiegeladen und entspannt, verlor ich jedes Zeitgefühl dafür, wie lange wir ineinander verschlungen auf dem Möbelstück liegen blieben. Ich fühlte mich wunderbar. Wie hatte ich mein Zölibat nur so lange überleben können?


  Aber natürlich hatte ich nicht gewusst, was ich verpasste.


  Ich betrachtete den dunklen Kopf an meiner blassen Haut und berührte sein Haar. Es war inzwischen kurz geschoren, was mich, zusammen mit den grauen Strähnen, daran erinnerte, dass Jahre vergangen und Kriege ausgefochten worden waren - in seiner Welt wie in meiner -, durch die sich alles verändert hatte.


  Dies war nur Sex, nicht Liebe. Konnte niemals Liebe sein, und daran musste ich mich stets erinnern. Nic würde weggehen, falls ich das nicht zuerst tat, und es bestand immer die Möglichkeit, dass einer von uns sterben würde. War das nicht mal ein schöner post-orgasmischer Gedanke, um die Stimmung zu ruinieren?


  Nic richtete sich auf. Der Verlust seiner Körperwärme und die feuchte Erinnerung seines Mundes ließen mich frösteln. Er trat von mir weg, zog sich aus mir zurück. Plötzlich fühlte ich mich nackt, entblößt, ein bisschen wie ein Flittchen.


  Die Kälte war in seine Augen zurückgekehrt. Wie konnte er mich auf diese Weise ansehen, nach dem, was wir gerade geteilt hatten?


  Bloß dass wir nichts weiter geteilt hatten als eine sexuelle Erfahrung. Ich hatte geglaubt, damit umgehen zu können, aber vielleicht war ich etwas voreilig gewesen. Ich liebte ihn, deshalb bedeutete mir unser Beisammensein etwas, auch wenn es… wenn ich ihm nichts bedeutete.


  Ich sah zum Bett, stellte mir das hübsche Bild vor, wie ich mich darin, den Kopf an seiner Schulter, eng an Nic kuschelte, während die Decken und Laken einen warmen Kokon um uns bildeten.


  Aber wir hatten keine gemeinsamen Träume, keine Zukunft. In dieses Bett zu steigen würde zu einer einzigen Sache führen - mehrere Male.


  Ich glaubte nicht, dass ich es noch einmal tun könnte.


  Ich meine, ich könnte schon, aber ich wollte nicht.


  Halt …ich wollte, aber ich sollte nicht.


  Jedes Mal, wenn wir Sex hatten, rief mir das die Liebe, die Hoffnung, die Träume in Erinnerung, und ich sehnte mich nach dem zurück, was wir verloren hatten. Ich mochte ein Werwolf und eine Mörderin sein, aber trotzdem hatte auch ich Gefühle.


  Ganz ehrlich.


  Ich drehte mich zu Nic um, wollte ihm sagen, dass wir dies nie wieder tun durften, aber er war weg. Seine Zimmertür fiel ins Schloss, und Stille senkte sich über das Haus.


  Ich schätze, er hatte gerade dieselbe Entscheidung getroffen.


  26


  Ich nickte ein, doch mehrere Stunden später riss mich ein Gedanke plötzlich aus dem Schlaf und machte mich sofort hellwach, Der Talisman war noch immer auf dem Schrottplatz.


  Ich schlüpfte in Jessies Klamotten, dann fluchte ich, als mir wieder einfiel, dass ich meine Turnschuhe bei meiner letzten Verwandlung ruiniert hatte.


  „Dumm, dumm, dumm.“


  Aber zumindest machte es mir ihr Fehlen leichter, mich aus dem Haus zu stehlen. Ich hätte Nic wecken, ihn mitnehmen können, aber wozu?


  Er könnte mir nicht helfen, falls ich Geisterwölfen begegnen sollte, außerdem wollte ich ihn im Moment auch gar nicht sehen.


  Nur Sex? Okay. Doch was würden wir gegen die Verlegenheit unternehmen, die entsteht, wenn man sich körperlich liebt, aber nicht mit dem Herzen?


  Er hatte gesagt, dass wir, sobald wir in Fairhaven fertig waren, auch miteinander fertig wären. Nic hatte damit vielleicht kein Problem, ich aber schon. Er war mein erster Mann gewesen, und selbst wenn ich ihn nicht liebte, würde ich das nur schwer vergessen können.


  Ich lief barfuß durch die eisige Finsternis. Niemand war so früh unterwegs - oder war es spät? Ein Glück für mich, denn als ich den Schrottplatz erreichte, entdeckte ich etwas Seltsames.


  Meine Sachen waren verschwunden, die Kleidungsstücke, die Schuhe, besser gesagt das, was noch von ihnen übrig war, und auch der Talisman. Zuerst nahm ich an, der Wachmann hätte ein wenig Ordnung gemacht, aber ...


  Ich ließ den Blick über das Chaos aus Metall schweifen Warum sollte er so etwas tun?


  Ich zog bei meiner Suche immer größere Kreise, bis ich schließlich die feuchte Erde am Wiesenrand erreichte und dort auf einen Fußabdruck stieß.


  Besser gesagt auf einen Pfotenabdruck. Zu groß für einen Hund - verdammt zu groß für einen Kojoten; zu real für einen Geisterwolf, es sei denn, sie konnten auch körperlich werden. Wäre das nicht mal etwas Besonderes?


  Mein Nacken begann zu prickeln, als ein Heulen zum Himmel emporstieg. Das erste, das ich in Fairhaven hörte, und der Huf verlockte mich.


  Wölfe heulen aus vielen Gründen: um das Rudel zusammenzurufen, vor drohender Gefahr zu warnen, sich gegenseitig aufzuspüren, zu kommunizieren. Jedes Tier hat seine eigene Tonlage, und ein Rudel kann sich so aufeinander abstimmen, dass man den Eindruck gewinnt, als wären da zwanzig Wölfe, obwohl es in Wahrheit nur drei oder vier sind. Was aus der Ferne nach vielen klang, konnten tatsächlich viele sein oder auch nur ein paar wenige.


  Aber dies hier war ein einzelner, was in Anbetracht des Rudelverhaltens, das beide Spezies gemein haben, eigenartig war. Ob es ein Wolf oder ein Werwolf war, der mich da rief, wusste ich nicht. Das konnte ich nur feststellen, wenn ich die Kreatur aus der Nähe sah.


  Aus westlicher Richtung wehte eine Brise heran, die mit meinem Haar spielte und meine Haut vibrieren ließ.


  Umarme, was du bist.


  Der geschwätzige Wind ging mir langsam auf die Nerven, trotzdem hatte ich kein Problem damit zu tun, was er sagte.


  Ich hob das Gesicht und musste kaum an den Mond denken, bevor ich mich verwandelte.


  Meine Kleider platzten und fielen von mir ab; die Nacht kam zu mir wie ein Geliebter, sie umfing mich, streichelte mich, nahm von mir Besitz. Die Verwandlung brachte nun keinen Schmerz mehr mit sich, sondern nur Stärke, Freiheit. Überlegenheit.


  Wären Edward oder Jessie hier gewesen, hätten wir ein Problem gehabt. Sie würden mir nicht trauen. Sie würden versuchen, mich zu töten, oder mich zumindest einsperren, bis sie wussten, was mit mir passierte, und dabei hatte ich ihnen bisher noch nicht mal von der Stimme erzählt.


  Der Wind trug nicht nur seine Botschaft zu mir, sondern auch den Geruch eines anderen Wesens, das wie ich war. Vielleicht nur ein oder zwei Hexenwölfe, trotzdem folgte ich ihrer Fährte in den Wald hinein.


  Eichhörnchen huschten vor mir davon und die Bäume hinauf. Kleine pelzige Wesen verkrochen sich wimmernd im Gebüsch. Da ich in dieser Gestalt in erster Linie Wolf war, wurde ich von ihren Bewegungen und Gerüchen abgelenkt, sodass ich die Spur verlor.


  Ich lief ein Stück zurück, hob die Schnauze und witterte. Nichts. Knurrend scharrte ich mit der Pfote in der Erde, als plötzlich eine Krähe so tief zu mir heruntersegelte, dass ihre Flügel beinahe gegen meine Ohren schlugen.


  Wölfe folgen den Krähen schon so lange, dass dieses Verhaltensmuster Teil ihrer DNA ist. Ich orientierte mich mit einem kurzen Blick an der Flugbahn des Vogels und änderte meine Richtung.


  Ein paar hundert Meter weiter stieß ich auf eine von Brombeergestrüpp umwachsene Senke. Aus ihren Tiefen drang ein Stöhnen an mein Ohr. War dort ein Verletzter? Ein Gebissener? Ein Sterbender?


  Innerlich gefasst auf das unvermeidliche Stechen der Dornen kroch ich dicht an den Boden geduckt näher. Ich schob mich noch ein Stück weiter nach vorn, dann hielt ich am Rand der Böschung inne.


  Ich hörte Stimmen zusammen mit dem Stöhnen. Letzteres war nun unverwechselbar genüsslich und nicht schmerzgepeinigt. Ich wusste, welcher Anblick mich erwarten würde, noch bevor ich die Schnauze über den Rand schob.


  Zwei auf einem weichen Moosbett miteinander verschlungene Körper; das durch die Zweige fallende Mondlicht betupfte das Hinterteil des Mannes mit Silber. Seine Pobacken verkrampften und entspannten sich in einem uralten Rhythmus.


  Die langen gebräunten Beine um seinen Rücken geschlungen, zog die Frau, die unter ihm lag, ihn näher zu sich. Sie krallte die Fingernägel in seine Schultern, um ihn zu einem schnelleren Tempo anzuspornen, und hinterließ dabei rote Striemen auf seiner Haut; er gab einen grollenden Ton von sich, der halb Knurren, halb Schnurren war. Mein Bauch begann zu kribbeln, und mir sträubten sich die Nackenhaare.


  Ich hatte noch nie zuvor jemanden beim Sex beobachtet - außer im Film. Ich sollte es auch jetzt nicht tun. Behutsam zog ich mich zurück, doch meine Pfoten traten eine Lawine von Steinen und Erdklumpen an der Böschung der Senke los.


  Der Mann und die Frau erstarrten. Ich presste den Kopf auf die Pfoten, legte die Ohren an und versuchte, mich klein zu machen.


  Krr!


  Krr, Krr!


  Ich hob nicht den Kopf, aber das Schlagen von Flügeln verriet mir schon, dass die Krähen mich gerettet hatten, noch bevor der Mann sagte: „Nur ein Vogel, Baby. Lass dich nicht ablenken.“


  Ich kannte die Stimme. Wenn ich nicht so fasziniert gewesen wäre von den Details des Akts, hätte ich sein Haar wiedererkannt.


  Wir es der Zufall wollte, hatte der Mann, als ich nun wieder nach unten spähte, das Gesicht zur Seite gewandt, um besseren Zugang zur Brust seiner Partnerin zu bekommen. Die Narbe, die seine Wange teilte, war das eindeutigste Indiz.


  Kein Wunder, dass der Hilfssheriff nicht nach Fairhaven zurückgekehrt war. Basil Moore hatte Besseres zu tun.


  Ich reckte den Hals, als das rhythmische Aufeinandertreffen der Körper und das begleitende Stöhnen wieder anfingen. Die Frau hatte inzwischen die Fußknöchel in Basils Nacken verschränkt.


  Ich legte den Kopf zur Seite. Sie musste Yoga praktizieren.


  Basil senkte das Gesicht wieder zu ihrer Brust, leckte mit der Zunge über eine Warze, bevor er sie zwischen die Zähne nahm und daran zog.


  Die Frau bäumte sich mit einem Lustschrei auf, und er erstarrte, wuchtete ihren Körper gegen den seinen und stieß ein letztes Mal in sie hinein.


  Ohne mich länger darum zu kümmern, ob sie mich hörten oder nicht, zog ich mich zurück. Ich bezweifelte, dass sie die Verfolgung aufnehmen würden. Und selbst wenn sie das täten, könnte ich sie mühelos abhängen.


  Außerdem hatte ich zu viel gesehen. Nicht nur den nackten Basil, sondern auch seine Partnerin.


  Lydia Kopway.


  Die Krähen flogen davon. Ich war auf mich allein gestellt, als ich versuchte, die Fährte des einzelnen Werwolfs wieder aufzunehmen, während ich dabei noch immer über das Gesehene nachgrübelte.


  Warum hatten Lydia und Basil es im Wald getrieben, wenn ihnen doch ein ganzes Haus für derlei Aktivitäten zur Verfügung stand? Vielleicht ein Fall von Frischluftsex-Fetischismus - es gab Schlimmeres. Und warum beunruhigte mich ihr Techtelmechtel? Sie waren jung, attraktiv und, soweit ich wusste, alleinstehend.


  Die Nase gen Himmel gerichtet, stieß ich ein verärgertes Schnauben aus. Der Geruch, den ich gewittert hatte, war verschwunden. Frustriert machte ich mich auf den Rückweg zum Blockhaus.


  Ich entschied mich für den langen Weg, lief um den Wald herum und hielt mich dabei in den Schatten verborgen. Was war es nur, was mich an der Sache zwischen dem Hilfssheriff und Lydia so nervös machte? Nur meine Verlegenheit, einen intimen Moment beobachtet zu haben, auch wenn dieser Moment in der Öffentlichkeit stattgefunden hatte? Oder war es etwas anderes?


  Auf der hinteren Veranda hatte ich keine andere Wahl, als mich zu verwandeln, denn ansonsten hätte ich an der Tür kratzen und warten müssen, bis Nic mich hereinließ. Was nicht infrage kam.


  Ich dachte an mich als Frau und war wieder eine. Ich drehte den Türknauf, schlüpfte nach drinnen, dann ins Badezimmer, als der Groschen endlich fiel.


  Sowohl Wills Aussage als auch meinen eigenen Beobachtungen zufolge mochte Basil keine Indianer. Aber wenn das stimmte, warum vögelte er dann eine von ihnen?


  Sehr rätselhaft, andererseits war er vielleicht einfach nur ein Fanatiker, der sich überlegen fühlte, wenn er mit jemandem schlief, den er für unterlegen hielt. Trotzdem kam mir Lydia nicht wie eine Frau vor, die an einen Typen, der auf sie herabsah, auch nur eine Minute ihrer Zeit verschwendete. Sie würde ihn auf keinen Fall freien Gebrauch von ihrem Körper machen lassen.


  Aber natürlich kannte ich ihn oder sie kaum. Ich konnte mich in beiden irren.


  Schritte ertönten im Flur. Ich wickelte mich schnell in ein Handtuch, als Nic auch schon in der Tür auftauchte. „Wo warst du?“


  Meine Füße waren schmutzig, meine Fingernägel ebenfalls. Ganz bestimmt hatte ich Blätter in den Haaren und überall an meinem Körper zügig verheilende Dornenkratzer. Musste ich seine Frage wirklich beantworten?


  Ich neigte den Kopf zur Seite und sah Begreifen in seinen Augen aufdämmern. „Oh. Warum?“


  Ich erzählte ihm von meinem Ausflug, dem Verlust des Talismans, dem Geruch des Werwolfs, der kam und ging, und der kostenlosen Pornoshow im Wald.


  „Du hast zugesehen?“


  „Ich saß in der Falle.“


  „Darauf wette ich.“ Er kam näher und zupfte ein Blatt aus meinen Haaren. „Hat es dir gefallen?“


  Ich erwiderte seinen Blick. „Nicht besonders.“


  „Lügnerin“, flüsterte er und küsste mich.


  Meine Haut sirrte noch immer nach der Verwandlung, ich selbst war stimuliert von dem Energieschub und der Sexvorführung im Wald, also ließ ich es zu.


  Zur Hölle, ich würde ihn eine Menge mehr tun lassen, als mich nur zu küssen.


  Was war mit „nie wieder“ passiert? Mein Eid löste sich im selben Moment in Wohlgefallen auf, als Nic mich berührte.


  Den Rücken gegen die Wand gepresst, die Beine um seine Taille geschlungen, kam ich mit einem Lustschrei zum Höhepunkt. Ich würde es nicht schaffen, ihn aufzugeben. Ich war süchtig nach ihm.


  Anstatt mich wieder ohne ein Wort oder einen Kuss alleinzulassen, strich Nic dieses Mal mit den Lippen über meine Stirn, dann drehte er die Dusche auf.


  Was glaubst du. wer den Talisman haben könnte?“


  „Keine Ahnung. Der Schrottplatzwärter könnte meine Sachen in die Verbrennungsanlage geworfen haben.“


  Er sah mich über seine Schulter hinweg an. „Aber du bist nicht davon überzeugt?“


  „Es ist ein Sehrottplatz. Wozu aufräumen?“


  „Du hast recht.“


  „Es gefällt mir zwar nicht, dass ich nicht weiß, wo das Amulett ist, aber ich brauche es nicht mehr, und Will zufolge sollte niemand außer mir mit dem Ding etwas anfangen können.


  „Ist er sich da ganz sicher?“


  „So sicher, wie man sich bei Magie sein kann.“


  Nic nickte, als unterhielte er sich jeden Tag über Magie. Er passte sich meiner Welt erstaunlich gut an, was beunruhigend hätte sein sollen, es jedoch nicht war.


  „Wir müssen mit dem Doktor sprechen“, fuhr er fort. „Und mit Basil, falls wir ihn finden können.“


  „Ich weiß nicht, ob ich dem Mann in die Augen sehen kann.“


  „Das wirst du aber müssen.“


  Mit einer Handbewegung bot er mir an, die Dusche als Erste zu benützen, aber ich schüttelte den Kopf und hüllte mich wieder in das Handtuch. Trotz der dampfigen Hitze, die das Badezimmer erfüllte, fröstelte ich. Mein Fell zu verlieren hatte immer diese Wirkung auf mich.


  „Und du denkst wirklich, dass du Geisterwölfe gewittert hast?“


  „Vielleicht. Wahrscheinlich. Ich weiß es nicht.“ „Ich habe Lydia eine Nachricht hinterlassen, um sie zu fragen, ob sie ein Buch über Hexenwölfe besitzt.“


  „Ist es nicht viel zu früh, um schon bei Leuten anzurufen?“


  „Ich bin aufgewacht, und du warst weg.“


  Er verstummte, und ich überlegte stirnrunzelnd, ob er wohl gedacht hatte, dass ich gegangen wäre. Ob es ihm etwas ausgemacht hätte.


  War das der Grund für den Sex, die Küsse, die Zärtlichkeit gewesen? Weil er genauso wenig wollte, dass ich wegging, wie ich wollte, dass er ging? Zumindest jetzt noch nicht.


  Ich konnte ihn nicht fragen, durfte nicht riskieren, dass er lachen und ins Auto steigen würde. Ich brauchte ihn noch. Nicht nur für den Sex, sondern auch für den Job. Ich würde diesen Fall nicht auf eigene Faust lösen können.


  „Ich wollte irgendetwas tun“, sprach er nun weiter. „Also habe ich Lydia angerufen, aber sie war nicht da.“


  „Offensichtlich.“


  Nic stellte die Dusche ab und zog den Vorhang zurück. Jedes weitere Wort, das ich vielleicht noch hatte sagen wollen, erstarb mir beim Anblick seines wasserüberströmten Körpers auf den Lippen.


  Seine Muskeln wirkten größer, glatt und wie poliert, die Locken auf seiner Brust, seinen Beinen und Genitalien waren dunkler geworden. Mit seinem glatt nach hinten gestrichenen Haar sah er jünger aus, wieder wie der Junge, an den ich mich erinnerte und den ich so vollständig begehrt hatte. Ich wollte ihn noch mal. Zum Teufel, ich wollte ihn überall spüren.


  Nic schnappte sich ein Handtuch und fing an, sich abzutrocknen, was mich nur noch mehr erregte. Ich drehte mich weg, griff nach meiner Zahnbürste, doch wollte mir einfach nicht einfallen, was ich damit tun sollte.


  „Wir sollten langsam aufbrechen.“ Nic reichte mir die Zahnpasta. „Die Sonne ist aufgegangen. Wir müssen den Tag nutzen.“


  Ich nickte, dann stieg ich mitsamt der Zahnbürste in die Dusche. Die vertraute Atmosphäre - das Bad, die Dusche, die Zahnpasta zu teilen - war gleichermaßen beunruhigend wie tröstlich. Was würde ich mehr vermissen? Die körperliche Intimität oder das Teilen von allem andere? Die Tatsache, dass ich mich nicht entscheiden konnte, machte mich nervöser als die Frage seihst.


  Eine halbe Stunde später schlenderten Nic und ich die Midtown Road entlang. Wir statteten der Polizeiwache einen Besuch ab - kein Basil -, dann gingen wir zur Arztpraxis.


  Die Tür war unverschlossen. Nic trat als Erster ein. Ich folgte ihm auf den Fersen, deshalb roch ich es sofort.


  Frisches Blut.


  Ich stieß Nic zu Boden, dann sprang ich praktisch über seinen Rücken hinweg.


  „Was zur Hölle soll das, Elise?“


  „Bleib unten“, rief ich, als im selben Moment die Hintertür aufflog und jemand ins Freie stürzte.


  Ich nahm die Verfolgung auf und registrierte im Vorbeilaufen einen toten Dr. Watchry. Einen Schritt nach draußen, und ein Ziegelstein landete auf meinem Kopf.


  Oder zumindest fühlte es sich so an. Ich fiel auf die Knie, dann aufs Gesicht. Als ich schließlich hochsah, war der Angreifer weg, und Nic stand neben mir.


  „Mensch oder Werwolf?“, fragte er.


  „Es ist Tag.“


  „Was nichts weiter bedeutet, als dass er zu diesem Zeitpunkt ein Mensch ist.“


  Er machte Fortschritte. Um einen Werwolf in Menschengestalt zu enttarnen, musste ich ihn berühren, aber der Flüchtende hatte mir nicht die Chance gegeben, ihn anzufassen. Ich konnte nicht klar denken. Der Ziegelstein musste schuld daran sein.


  Nic half mir dabei, mich aufzusetzen, dann berührte er die Beule an meinem Hinterkopf und murmelte: „Entschuldigung“, als ich zusammenzuckte.


  „Mann oder Frau?“ Er zog mich auf die Füße, und Ich schwankte.


  „Keine Ahnung.“ Ich legte die Finger auf den pochenden Schmerz, und als ich sie wieder wegnahm, waren sie voller Blut.


  „Wir sollten das vermutlich nähen lassen“, schlug er vor.


  „Von wem? Der verdammte Doktor ist tot.“


  Was mich wirklich sauer machte. Ich hatte Dr. Watchry gemocht. Er hatte mich „liebes Mädchen“ genannt.


  „Falls er keinen Silberziegel nach mir geworfen hat, wird die Wunde ohne Hilfe verheilen.“


  Nic hob einen faustgroßen Stein auf, der neben dem Haus lag, dann sagte er achselzuckend: „Du bist in Sicherheit.“


  „Na großartig.“


  „Komm nach drinnen. Wir sollten im Moment nicht hier draußen rumstehen.“


  „Falls er meinen Tod wollte, hätte er mit einer Silberkugel auf mich geschossen.“


  Was bedeutete, dass dieser Angreifer und der in Montana nicht ein und derselbe waren. Hurra.


  „Er“, wiederholte Nic. „Ich dachte, du hättest niemanden gesehen.“


  „Er, sie, es. Was auch immer. Lass uns reingehen.“ „Da versucht man, nett zu jemandem sein, und schon reißt er einem den Kopf ab“, murmelte er. „Pass auf, sonst tue ich es wirklich.“


  Überraschenderweise lachte Nic. Gewöhnte er sich daran, was ich war? Wie könnte er, wenn ich selbst es nicht fertigbrachte?


  Er zog mich in die Praxis, knallte die Tür zu und schloss sie ab. Ich ließ mich auf einen Stuhl neben dem Untersuchungstisch sinken.


  „Bist du okay?“


  Ich nickte, was ich sofort bereute, während mir ein grauenhafter Schmerz in den Kopf schoss.


  „Dann werde ich ihn mir mal ansehen.“ Nic kniete sich neben den Arzt, suchte nach einem Puls, dann seufzte er.


  „Wie ist er wohl gestorben?“, überlegte ich laut.


  „Ihm wurde der Schädel eingeschlagen. Der Angreifer hat mit dir vermutlich dasselbe vor, nur dass dein Kopf zu hart ist.


  „Ha-ha. Siehst du irgendwo eine Bisswunde?“


  Nic stand auf und holte sich ein paar Handschuhe. Er streifte sie über, dann setzte er seine Untersuchung fort. Mein Blick fiel auf ein Mikroskop, das auf einem nahen Tisch stand. Dr. Watchry schien es erst vor Kurzem benutzt zu haben - vielleicht zum Zeitpunkt seines Todes -, denn es befand sich ein Objektträge darauf. Ich ging hinüber und überflog die Notizen, die der Arzt sich gemacht hatte.


  „Seine Rezeptionistin wies ebenfalls ein Bissmal auf.“ Ich beugte mich tiefer und las einen an den Rand gekritzelten Ver merk. „Leichnam gestohlen, genau wie der des Sheriffs.“


  Nic grunzte, dann fuhr er fort, den Leichnam des Doktors überprüfen.


  „Dr. Watchry zufolge stimmen die Gebissabdrücke auf beiden Leichen überein.“


  „Das hatten wir ja schon geahnt.


  Seinen Aufzeichnungen nach befand sich auf dem Objektträger eine Speichelprobe des Bisses von Sheriff Stephenson. Neugierig spähte ich durch die Linse. Zuerst starrte ich die Probe einfach nur an, dann hob ich den Kopf, blinzelte, rieb mir die Augen und unternahm einen neuen Versuch. Der Speichel auf dem Objektträger blieb derselbe.


  „Nic.“


  „Gib mir eine Minute. Er ist ziemlich schwer. „Nic!“


  Er hörte die Dringlichkeit in meiner Stimme, unterbrach, was er gerade tat. und kam zu mir. „Was ist los?“


  „Der Objektträger.“ Ich deutete auf das Mikroskop, aber die Worte blieben mir im Hals stecken.


  Er sah durch das Objektiv, dann zuckte er mit den Achseln. „Das sagt mir gar nichts.“


  „Das ist Speichel von Stephensons Bisswunde. Ich habe so etwas schon mal gesehen.“


  Nic kniff die Augen zusammen. „Du weißt, von wem diese Probe ist?“


  „Nein. Aber „.“


  „Wo hast du so was gesehen?“


  „In meinem Labor.“


  „Der Biss stammt von einem Menschen. Wie könnte das also Werwolfspeichel sein?“ „Das ist er nicht.“


  „Erklär mir, was du meinst. Schön langsam. Für die unter uns, die keinen Doktortitel haben.“


  „Wenn eine Person gebissen wird, verändert sich ihre Körperchemie. Sie ist selbst dann anders als zuvor, wenn der Lykanthrop seine menschliche Gestalt hat.“


  Nic starrte mich an, und an seinem angespannten Mund erkannte ich, dass er wusste, was ich sagen würde, noch bevor ich es sagte.


  „Die Probe auf diesem Objektträger stammt demzufolge von einem Werwolf in menschlicher Gestalt.“


  


  


  


  27


  „Du kannst aber nicht bestimmen, wessen Speichel das ist?“ Nic schnippte mit dem Finger in Richtung Mikroskop.


  „Das wäre nur möglich, wenn ich ihn schon einmal gesehen hätte und mit meinen Akten vergleichen könnte. Aber wie stehen wohl die Chancen, dass ausgerechnet einer von denen, die ich untersucht habe, hier auftaucht?“


  „Verdammt mies“, stimmte er mir zu.


  Sicher könnten die Werwölfe aus dem Kellerverlies frei sein, andererseits hatten sie, als die Leute zu verschwinden begannen, noch hinter schloss und Riegel gesessen.


  „Hat der Doktor eine Bisswunde?“, fragte ich noch mal.


  „Nein. Was mich zu der Annahme führt, dass der Biss eines Werwolfs in menschlicher Gestalt nötig ist, um einen Hexenwolf zu erschaffen. Was denkst du darüber?“


  Ich musterte den Leichnam, der noch immer eindeutig hier war. „Ich bin ganz deiner Meinung.“


  „Aber wir wissen noch immer nicht, wozu das Ganze gut sein soll.“


  „Nein.“


  „Vielleicht wird Lydia ja ein Buch aufspüren, das uns ein paar Hinweise liefert.“


  „Vor allem den, wie man sie los wird.“ „Wäre das nicht schön?“


  „Mmm“, murmelte ich, den Blick noch immer auf den toten Arzt gerichtet. „Glaubst du, er wurde umgebracht, weil er eine Spur gefunden hatte?“ „Falls der Täter seine Identität geheim halten wollte, wieso sollte er dann das Beweismittel zurücklassen?“ „Wir haben ihn unterbrochen.“ Ich streckte die Hand aus, nahm den Objektträger von dem Mikroskop und das Notizbuch von der Arbeitsfläche. „Nur für den Fall der Fälle.“


  „Vielleicht sollte ich das Zeug ins Kriminallabor schicken. Freie Benutzung für alle amerikanischen Vollzugsbehörden.“ „Besser nicht.“ „Aber „.“


  „Kannst du dir vorstellen, was passieren würde, wenn ein von der Regierung bezahlter Wissenschaftler einen Blick auf den Speichel eines Werwolfs in Menschengestalt werfen würde?“


  „Ich bezweifle, dass er wüsste, was es ist.“


  „Exakt. Was sollte es also bringen, ihm eine solche Probe zu zeigen?“


  „Nichts.“ Nic seufzte. „Außer dass anschließend das FBI hier einfallen und Fragen stellen würde.“


  „Und die Agenten von Werwölfen gefressen würden, von deren Existenz sie gar nichts wussten.“


  „Das totale Chaos. Ich verstehe, worauf du hinauswillst.“


  „Wir sollten uns allein um das Problem kümmern, so wie wir es bisher getan haben.“


  „Okay.“ Nic betrachtete den Toten. „Wir brauchen jemanden, der sich um die Leiche kümmert. Sie hier zu lassen wäre nicht schlau.“


  „Verdammt“, entfuhr es mir.


  „Was ist?“


  Ich gestikulierte zu Dr. Watchry. „Ich bin daran nicht gewöhnt.“ „An Tote?“


  Nein, daran war ich gewöhnt.


  „Dass Menschen, die ich gerade kennengelernt und ins Herz geschlossen habe, ermordet werden, kaum dass ich ihnen den Rücken zukehre.“


  „Oh.“ Verstehen breitete sich auf seinem Gesicht aus. „So was passiert“


  „Wie hältst du das aus?“


  „Indem ich sinnlose Emotionen beiseiteschiebe und mich das Elementare konzentriere.


  „Auf das Elementare?“ Meine Stimme wurde um mehrere Nuancen lauter und schriller. „Was könnte elementarer sein als die Ermordung eines Menschen?“


  „Den Verantwortlichen zu finden und ihn dafür zur Rechenschaft zu ziehen.“


  Meine ganze selbstgerechte Empörung verpuffte.


  „Du hast recht.“


  Nic lächelte. „Wir werden dafür sorgen.“


  Das Wort gemeinsam blieb zwar unausgesprochen, aber ich hörte es trotzdem.


  „Lass uns Basil suchen“, schlug ich vor. „Um ihn über Dr. Watchrys Tod zu informieren.“


  „Und ihn nach irgendwelchen Kriegergräbern der Ojibwa zu fragen. Ich brauche außerdem eine Liste der vermissten Personen. Jede Verbindung zwischen ihnen könnte uns einen Hinweis liefern.“


  Überlegungen wie diese waren der Grund, warum ich ihn in meiner Nähe behielt.


  Mein Blick wanderte über seinen Bizeps, der den Ärmel seines T-Shirts spannte. Und über andere Körperteile.


  Wir schlossen die Praxis hinter uns ab - um zu verhindern, dass irgendwelche rechtschaffenen Bürger über die Leiche stolperten - dann kehrten wir zur Polizeiwache zurück.


  Sie war noch immer wie ausgestorben. Nic schlenderte zum Schreibtisch und begann, die Papiere durchzusehen.


  Hey, darfst du das denn?“ „Ich bin vom FBI. Ich darf alles.“


  „Das ist genau die Einstellung, die euch immer wieder in Schwierigkeiten bringt.“


  Er ignorierte mich. Ich musste zugeben, dass ich seine dominante Art attraktiv fand Aber was fand ich in letzter Zeit eigentlich nicht attraktiv an ihm?


  „Aha!“ Er hielt ein Blatt Papier hoch. „Eine Liste der vermissten Personen.“


  Er sah sich kurz um, entdeckte ein Kopiergerät, benutzte es, dann legte er das Original wieder zurück an seinen Platz. „Er wird nicht mal wissen, dass ich überhaupt hier war.“


  Ich öffnete den Mund, um zu fragen, was die ganze Geheimniskrämerei eigentlich sollte, als plötzlich die Tür aufgerissen wurde. Nic und ich drehten uns mit einem Begrüßungslächeln auf den Lippen um, das jedoch erstarb, als wir feststellten, dass wir den Mann, der da hereingestürmt kam, nicht kannten.


  Ich hatte in Montana so einige Überlebenskünstler zu Gesicht bekommen. Dieser hier musste einer ihrer Freunde sein. Vollbart, langes Haar, Jeans, Stiefel und Flanellhemd. Er war jung - so um die fünfundzwanzig, auf keinen Fall älter als dreißig. Ohne die vielen Haare und den Schmutz hätte er möglicherweise sogar gut ausgesehen.


  „Ich suche den Sheriff“, stieß er hervor.


  „Den toten oder den neuen?“, fragte Nic.


  „Basil.“


  „Nicht hier.“


  „Wer sind Sie?“


  „FBI „.“


  Ein Ausdruck der Erleichterung trat in die Augen des Unbekannten. „Ich habe eine Leiche gefunden.“ Verdammter Mist. Noch eine?


  Nic schnappte sich Papier und Bleistift. „Wo?“ „In den Wald neben der alten Schnellstraße. Beim Anderson-Gehöft.“


  Nic und ich wechselten einen Blick. „Dort, wo auch Sheriff Stephenson entdeckt wurde?“


  „Ja. Exakt dort, wo er entdeckt wurde.“


  „Eine zweite Leiche? Am selben Ort zurückgelassen?“


  „Nicht zurückgelassen. Sie wurde ausgegraben.“


  „Grabschändung.“ Ich schlug mir gegen die Stirn.


  Meine einzige Rechtfertigung dafür, die Verbindung nicht früher erkannt zu haben, bestand darin, dass ich völlig darauf konzentriert gewesen war, ein Kriegergrab der Ojibwa zu finden - nicht dass ich eines erkannt hätte, selbst wenn ich darüber gestolpert wäre.


  „Was meinst du?“, fragte Nic.


  „Sheriff Stephenson ist bestimmt deshalb zu dem alten Anderson-Anwesen gefahren, weil dort eine Grabschändung gemeldet worden war.“ Ich wandte mich dem Naturburschen zu. „Aber es gab dort keine Hinweise auf irgendeine Störung der Totenruhe.“


  „Es gibt sie jetzt. Den Pfotenabdrücken auf dem Boden nach würde ich auf Hunde tippen.“


  Vielleicht. Aber eher unwahrscheinlich.


  „Sie konnten sich vermutlich einfach nicht beherrschen“, fuhr er fort. „Die Leiche war noch ziemlich frisch.“


  Es wurde still im Zimmer.


  „Sie meinen, das Skelett“, warf Nic ein.


  „Nein. Definitiv eine Leiche. Noch nicht sehr lange tot. Ich würde auf höchstens ein oder zwei Wochen tippen.“


  „Konnten Sie irgendeinen Hinweis auf die Todesursache erkennen?“


  „Ich schätze, die lange, klaffende Messerwunde am Hals hatte etwas damit zu tun.“


  „Sind Sie sich sicher?“


  „Ich hab in meinem Lehen schon ein paar gesehen.“


  Nic und ich tauschten wieder einen Blick. Ich wollte wirklich nicht wissen, wo dieser Typ Tod durch Messerwunden am Hals gesehen hatte.


  „Wir sollten von irgendwo einen neuen Gerichtsmediziner herholen“, murmelte Nic. „Wir müssen unbedingt herausfinden, um wen es sich bei der Leiche handelt.“


  „Um eine Frau“, erklärte der Naturbursche in nüchternem Ton. „Indianischer Herkunft. Ziemlich alt.“


  „Scheiße!“, stieß Nic im selben Moment aus, als ich gegen den Tisch trat. Der Naturbursche starrte uns an, als ob wir den Verstand verloren hätten.


  „Äh, ja. Danke, dass Sie vorbeigekommen sind.“ Nic schob den Mann zur Tür. „Wir schicken jemanden hin, sobald ...“


  „... wir jemanden finden“, brachte ich seinen Satz zu Ende.


  Nic schloss die Tür und drehte sich zu mir um. „Ich schätze, ein Ojibwa-Krieger muss nicht zwangsläufig ein Mann sein.“


  „Nein. Ich wette, es ist Cora.“


  „Lydia sagte, sie sei gestorben.“


  Von einer durchtrennten Kehle hatte sie nichts erwähnt - ein Detail, das bei einem Gespräch über eine tote Großmutter auf meiner Liste ganz oben gestanden hätte.


  „Lydia sagte eine Menge Dinge. Wir sollten besser noch mal mit ihr sprechen.“


  „Ja. Eine verstorbene Großmutter ist etwas ganz anderes als eine Großmutter, der man den Hals durchgeschnitten hat, bevor man sie im Wald verbuddelte.“


  „Warum sollte Dr. Watchry dann darauf bestanden haben, dass es in Fairhaven noch nie einen Mord gegeben hat?“


  „Vielleicht ist Cora nicht in Fairhaven gestorben.“


  „Das Ganze wird immer undurchsichtiger.“ „Was hast du für einen Eindruck von Lydia?“ „Sie schien recht nett zu sein.“


  „Nein, ich meine, hast du sie vielleicht im Vorbeigehen angerempelt oder ihr wenigstens die Hand geschüttelt?“ „Du denkst sie ist ein ...“ „Irgendjemand ist es.“


  Ich ließ meine Begegnung mit Lydia im Geist Revue passieren. „Ich habe sie kein einziges Mal berührt. Auf den Gedanken bin ich gar nicht gekommen.“


  Nics Gesicht wurde hart. „Dann lass uns das jetzt mal nachholen.“


  28


  Das war ein ziemlicher Flop“, murmelte ich.


  Wir waren zu Lydia gefahren, ohne vorher anzurufen - wozu sie vorwarnen? -, aber sie war nicht zu Hause gewesen. Also hatten wir uns zum Tatort begeben.


  Die Beschreibung des Naturburschen war korrekt gewesen. Eine alte Indianerin mit einer Halswunde. Jede Menge Pfotenabdrücke. Aber nicht von einem Hund. In der Erde fanden sich außerdem alte Knochen, was uns zu der Überzeugung führte, dass das Grab ursprünglich gar nicht für Cora bestimmt gewesen war. War der Sheriff ermordet worden, weil er sie gefunden hatte? Rätsel über Rätsel.


  Nic verbrachte viel Zeit mit dem Handy am Ohr, um seinen Kontaktleuten beim FBI hypothetische Fragen zu stellen. Einmal bekam er sogar Basil an die Strippe.


  Der neue Sheriff versprach, irgendwo einen anderen Gerichtsmediziner aufzutreiben und ihn zum Tatort zu schicken. Er versprach außerdem, jemanden zu schicken, der sich um Dr. Watchrys Leiche kümmern würde.


  Aber kaum dass Nic zu den interessanten Fragen kam, brach die Verbindung plötzlich ab. Als er versuchte, Basil noch mal anzurufen, bekam er nur ein Besetztzeichen.


  Bei Einbruch der Nacht kehrten wir nach Fairhaven zurück. Vor dem Blockhaus parkte ein Auto. Ich entdeckte Lydia, die gerade seitlich um das Haus herumging.


  „Sieht aus, als hätte sie deine Nachricht bekommen“, bemerkte ich, während wir ihr folgten.


  „Miss Kopway“, begrüßte ich sie, als sie an die Hintertür klopfen wollte. »Schön, Sie wiederzusehen.“


  „Oh! Ich habe es vorn versucht, aber niemand hat aufgemacht, deshalb „.“ Sie zuckte mit den Schultern.


  Nic und ich traten auf die Veranda, und ich streckte ihr die Hand entgegen. Sie sah nach unten, lächelte und reichte mir ihre. Ich war auf den Schmerz gefasst. Nic griff unauffällig nach seiner Pistole. Unsere Finger berührten sich und „.


  Nichts.


  Stirnrunzelnd schaute ich Nic an.


  „Stimmt etwas nicht?“, erkundigte sich Lydia.


  „Nein.“ Ich schob die Hand in die Hosentasche. „Alles bestens. Also, wie ist Ihre Großmutter eigentlich gestorben?“


  Nic gab einen erstickten Laut von sich, den er schnell mit einem Husten überspielte. Lydia starrte mich an, als hätte ich gerade in einer Kirche gerülpst. Man hätte mich mit Jessie verwechseln können, so wie ich mit der Tür ins Haus gefallen war.


  „Meine Großmutter wurde in ihrem eigenen Wohnzimmer von einem unbekannten Täter ermordet.“ Lydia holte tief Luft, und ihre Brust bebte. „Sie hat nie jemandem etwas zuleide getan. Aus welchem Grund sollte jemand sie töten?“


  Nic warf mir einen strafenden Blick zu, dann legte er Lydia die Hand auf die Schulter. „Das tut mir sehr leid. Und wie genau wurde sie getötet?“


  Lydia, die zu Boden gestarrt hatte, hob langsam den Kopf und sah mich an. „Ihr wurde die Kehle aufgeschlitzt.“


  Bingo, dachte ich, sagte aber nichts.


  „Ich ließ sie hinter unserem Haus beerdigen“, fuhr sie fort. „So hat sie es gewollt. Aber dann hat jemand die Leiche gestohlen. Wie ich gehört habe, ist so etwas in Fairhaven schon öfter vorgekommen.“


  „Mmm“, murmelte ich unverbindlich.


  Cora war nicht wirklich verschwunden, so wie die anderen. Aber wusste Lydia oder irgendjemand sonst darüber Bescheid?


  „Hat das FBI irgendwelche neuen Erkenntnisse über den Mörder meiner Großmutter?“


  „Nein, nicht wirklich“, gab Nic zu. „Aber wir bemühen uns, die Ermittlungen voranzutreiben.“


  „Sie lassen es mich wissen, wenn Sie etwas in Erfahrung bringen, ja?“


  „Selbstverständlich.“


  Ich schloss daraus, dass wir die Entdeckung von Coras Leiche für uns behalten würden. Vermutlich keine schlechte Idee in Anbetracht der Tatsache, dass wir nicht wussten, was hinter alldem steckte, wer log und wer nicht.


  Lydia gab Nic das Buch, das sie mitgebracht hatte. „Warum interessieren Sie sich für Hexenwölfe? Die Legenden über sie sind nicht sehr bekannt.“


  „Nein?“, fragte ich nach.


  Sie sah mich nachdenklich an. „Sie existieren am Ufer des Lake Huron, wo sie die Gräber der dort bestatteten Krieger bewachen.“


  Das wussten wir bereits, deswegen erwiderte ich nichts. „Halb vergessene Mythologien habe ich zu meinem Hobby gemacht“, erklärte Nic. „Wie der Professor?“ „Genau.“


  „Ich fand es nur seltsam, dass Sie sich nach den Hexenwölfen erkundigten, nachdem ich vor nicht allzu langer Zeit eine ähnliche Anfrage hatte.“


  Nic und ich erstarrten.


  „Von wem?“, wollte ich wissen.


  „Der Hilfssheriff. Na ja, ich nehme an, er ist jetzt der Sheriff.“


  „Basil?“


  „Ja, genau den meine ich“, sagte sie, so als würde sie ihn nicht näher kennen.


  „Sie beide sind Freunde?“


  „Nein, das nicht. Er hatte ein paar Fragen, ich hatte Großmutters Büchersammlung. Es kam mir nur etwas eigenartig vor, der Hilfssheriff sich für eine alte Ojibwa-Legende interessiert obwohl er bekanntermaßen sein Leben lang ein extremes Desinteresse an den Ojibwas gezeigt hat.“


  Von meinem Blickwinkel aus hatte er zwar alles andere als desinteressiert gewirkt, aber das wollte ich jetzt nicht zur Sprache bringen. Die Sache mit dem Buch erklärte zumindest, wie die beiden sich kennengelernt hatten. Mehr wollte ich vermutlich gar nicht wissen.


  „Ich sollte mich jetzt besser wieder auf den Weg machen. Es war nett, Sie beide wiederzusehen. Behalten Sie das Buch solange Sie wollen.“


  Wir verabschiedeten uns, dann warteten wir, bis sie losgefahren war, bevor wir etwas sagten.


  „Sie lügt“, brummte Nic.


  „Ach, sag bloß.“


  Meine sarkastische Antwort wurde mit einem bösen Blick belohnt, aber er verzichtete auf einen verbalen Gegenschlag. Stattdessen erwiderte er: „Andererseits muss ich zugeben: Wenn meine Großmutter auf so schreckliche Weise ermordet worden wäre, hätte ich auch keine Lust, darüber zu sprechen. Tot ist tot.“


  „Nicht wirklich.“


  Er blinzelte. „Ach nein?“


  Es fiel mir schwer, mich an alles zu erinnern, was Nic über meine Welt wusste und was nicht. Edward hatte ihm das Wesentliche gesagt, aber was war für Edward das Wesentliche?


  „Wenn ein Werwolf beißt, aber nicht frisst, entsteht innerhalb von vierundzwanzig Stunden ein neuer Werwolf.“ „Was, wenn das Opfer stirbt?“


  „Dann wird die Sache hässlich. Die Toten erheben sich, die Menschen fangen an zu schreien, die Boulevardpresse taucht auf. Ein grässliches Durcheinander. Deshalb halten wir uns an die Richtlinie, die Gebissenen mit Silberkugeln zu erschießen, auch wenn sie nicht mehr atmen.“


  „Danke für den Tipp.“


  „Gern geschehen.“


  „Und was ist mit Basil?“, überlegte Nic. „Warum hat Lydia vorgegeben, ihn kaum zu kennen?“ „Vielleicht schämt sie sich?“ „Oder aber er.“


  Der Wind zauste mein Haar, und ein leises Geräusch lenkte meinen Blick zum Wald. Ich sah das Funkeln des Mondes auf Metall.


  „Geh in Deckung!“, rief ich, eine Millisekunde bevor ein Gewehrschuss ertönte.


  Eine Kugel zischte durch die Luft, wo eben noch mein Kopf gewesen war, und schlug in die Seitenwand des Blockhauses ein. Ich hatte langsam wirklich die Nase voll davon, dass ständig auf mich geschossen wurde.


  Ich wartete auf weitere Schüsse, doch stattdessen hörte ich nur sich rasch entfernende Schritte. Nic machte mit gezogener Pistole Anstalten aufzustehen, aber ich zog ihn wieder nach unten. „Ich werde gehen.“.


  Bevor er widersprechen konnte, schlich ich mich zum Rand der Veranda, dachte an den Mond und verwandelte mich. Der Geruch eines Werwolfs drang mir in die Nase, ich sprang die Treppe hinunter und jagte in den Wald.


  Die olfaktorische Wahrnehmung kitzelte mein Gehirn. Ich war mir nicht sicher, ob mir der Werwolfgeruch an sich vertraut vorkam, oder ob es der eines bestimmten, mir bekannten Werwolfs war. Aber selbst falls Letzteres zutraf, konnte ich ihn nicht identifizieren.


  Ich kam nicht sehr weit, bevor der Geruch von Tod den wölfischen überlagerte. Beinahe wäre ich über Basils Leiche gestolpert. Seine Augen starrten blicklos zum Himmel. Ein Großteil seines Halses fehlte.


  Ich knurrte leise - ein Ton, der gleichzeitig warnend und nervös klang. Wer hatte das getan? Ich hob die Schnauze, heulte, wartete auf eine Antwort und bekam keine.


  Der Geruch eines Werwolfs hüllte Basil ein. Eine Spur führte in den Wald, doch wurde sie schwächer und schwächer, bis sie schließlich ganz verschwand. Als ich Nic meinen Namen rufen hörte, lief ich zurück. Ich durfte ihn nicht ungeschützt im Mondschein stehen lassen, während sich hier ein unbekannter Werwolf herumtrieb.


  Ich brach durch das Gestrüpp auf einer Seite der Lichtung, als Nic im selben Moment von der anderen Seite auftauchte. Sein Blick wanderte von der verstümmelten Leiche zu mir, und er zog die Brauen hoch. Ich schüttelte den Kopf und scharrte mit den Pfoten.


  „Das behaupten sie alle.“ Nic warf eine Decke hinter einen Busch. „Ich dachte, du könntest sie brauchen.“


  Von seinem Mitbringsel und dem Blattwerk geschützt, verwandelte ich mich mit jener Schnelligkeit zurück, die mir nun für immer zu eigen zu sein schien, dann wickelte ich mich in die Decke und trat wieder auf die Lichtung.


  „Was ist passiert?“ Nic war schon dabei, den Toten zu untersuchen.


  „Da war ein anderer Werwolf.“


  Er hob den Kopf. „Kein menschlicher Biss. Vielleicht hatte er nicht die Zeit, sich zurückzuverwandeln und den Job zu Ende zu bringen.“


  „Könnte sein“, murmelte ich.


  „Eine Faustregel bei Mordfällen lautet: Extreme Brutalität, Verletzungen des Gesichts oder des Halses weisen auf eine persönliche Beziehung zwischen Opfer und Täter hin.“


  „Was uns wieder zu Lydia führt. Sie hat's mit Basil getrieben. Kommt mir ziemlich persönlich vor.“


  „Lydia ist kein Werwolf.“


  „Vielleicht hat sie mit einem geschlafen.“


  „Und Basil mit einem Lykanthropen betrogen?“


  „Möglicherweise weiß sie nichts davon.“


  „Wir müssen noch mal mit ihr sprechen.“ Nic seufzte. „Jetzt haben wir also noch eine Leiche. Ich weiß nicht, wen wir noch anrufen könnten.“


  „Wie war's mit dem Bürgermeister?“, schlug ich vor.


  „Verdammt, warum nicht?“ Er warf die Hände in die Luft.


  Wir gingen zum Blockhaus zurück, und Nic öffnete die Tür. Ich blieb zurück und musterte nachdenklich das Einschussloch, das in einer Holzplanke klaffte.


  „Warum sollte Basil auf dich schießen?“, fragte Nic.


  „Die bessere Frage wäre ich streckte die Hand aus und zog sie schnell zurück, als sie zu brennen anfing, ... warum er mit einer Silberkugel auf mich schießen sollte.“


  Nic blinzelte. „Hat er das?“


  Ich nickte und dachte nach. War es möglich, dass Basil ... „Er ist der Verräter.“ „Welcher Verräter?“


  Ich berichtete ihm rasch, was bis vor ein paar Tagen neben Billy mein größtes Problem gewesen war. „Jemand hat Informationen verkauft?“ „Ja. Auch wenn ich mir nicht vorstellen kann, wie derjenige das über mich herausgefunden hat. Niemand außer Edward weiß davon, und ganz sicher gibt es über mich keine Personalakten mit dem Etikett ‚Werwolf’.


  „Es wissen mehr Leute als nur Edward Bescheid.“


  „Ja, du.“ Ich runzelte die Stirn. „Aber das würdest du nicht tun.“


  „Du bist sehr vertrauensselig.“ Ich runzelte die Stirn.


  „Aber du hast recht. Ich würde es nicht tun, auch wenn ich wüsste, an wen ich dich verraten könnte. Doch was ist mit den anderen?“


  „Welche anderen?“


  „Jessie, Will, Leigh, Damien.“


  „Sie würden niemals ...“


  „Bist du dir ganz sicher?“


  Ich musste gar nicht erst darüber nachdenken. „Ja.“


  Sie mochten mich nicht verstehen. Sie mochten mich noch nicht mal leiden können. Aber Jägersucher hielten zusammen wie Pech und Schwefel. Wir hatten niemanden sonst.


  „Irgendjemand hat dich ans Messer geliefert.“


  „Nicht unbedingt. Vielleicht wusste Basil einfach nur, dass sich da draußen Werwölfe rumtreiben, also hat er sein Gewehr mit Silberkugeln geladen. Sie funktionieren auch bei Nich Werwölfen.“


  „Aber warum dann auf dich schießen? Was hast du ihm denn getan?“


  „Das kann man nie wissen“, murmelte hinter uns eine Stimme.


  Ich zuckte weder zusammen, noch schnappte ich nach Luft oder drehte mich um. Ich kannte diese Stimme so gut wie meine eigene.


  Edward war zurück.


  29


  „Vielleicht haben Sie jemanden getötet, der ihm nahestand - ob nun unabsichtlich oder vorsätzlich.“


  Edward trat aus dem Blockhaus. Nic machte einen Schritt zurück.


  „Seit wann sind Sie hier, Sir?“, fragte ich.


  „Noch nicht sehr lange. Stellen Sie sich meine Überraschung vor, als ich plötzlich Schüsse hörte und feststellen musste, dass erneut Fremde mit Silberkugeln auf Sie schießen. Gibt es denn gar keine Geheimnisse mehr?“


  „Offensichtlich nicht. Wie ich sehe, ist es Ihnen gelungen, den Gegnern zu entkommen, die es auf Ihr Leben abgesehen hatten.“


  „Entkommen lässt es so klingen, als sei ich davongelaufen. In Wahrheit bin ich aber zu ihnen gelaufen und jetzt sind sie ... weg.“


  Ich wusste, was weg bedeutete, deshalb ließ ich das Thema fallen.


  Edwards Blick wanderte von meinem wirren, zerzausten Haar über die Decke bis hinunter zu meinen schmutzigen Zehen. Er sagte nichts, trotzdem stand ihm seine Kritik überdeutlich ins Gesicht geschrieben.


  Er wandte sich Nic zu. „Warum sind Sie noch immer hier?“


  „Wir haben zusammengearbeitet“, erklärte ich.


  „Ach, so nennt man das also heutzutage?“


  Nic ballte die Fäuste. Ich berührte seine Schulter, und er entspannte sich langsam.


  Edward beobachtete das Ganze mit finsterer Miene. Er war der Überzeugung, dass ein Jägersucher umso weniger zu verlieren hatte, je weniger persönliche Bindungen er einging. Und jemand, der nichts zu verlieren hatte, war wesentlich gefährlicher als jemand, bei dem alles auf dem Spiel stand. Dass er Jessie und Will, Damien und Leigh erlaubte, zusammenzuarbeiten, zusammen zu sein, bedeutete, dass er weicher wurde.


  Und die Vorstellung, dass dieser Mann eine weichere Version seines alten Ichs war, hatte wirklich etwas Furchteinflößendes.


  „Jetzt, da ich zurück bin ...“, Edward bedachte Nic mit einem harten Blick, „... können Sie abhauen.“


  „Das hatten wir bereits, Mandenauer. Aber ich werde nicht gehen.“


  „Nur weil Elise eine extrem schlechte Urteilskraft bewiesen hat, als sie zuließ, dass ihre persönlichen Gefühle mit ihrer Arbeit kollidierten, heißt das noch lange nicht, dass das auch für mich gilt.“


  Edward stapfte zurück ins Haus. Nic ging ihm hinterher, ohne mich zu beachten, als ich ihn am Ärmel festhalten wollte. „Sollten wir nicht zu Lydia fahren?“, fragte ich. „Später.“


  Er wirkte geistesabwesend. Mir blieb keine andere Wahl, als den beiden ins Wohnzimmer zu folgen, wo Edward sich zu mir umdrehte und befahl: „Sorgen Sie dafür, dass er verschwindet, sonst tue ich es.“


  „Warten Sie.“ Ich wackelte mit meinem Finger im Ohr. „Wir müssen in einer Zeitschleife feststecken, weil wir die gleiche Unterhaltung nämlich schon zum zweiten Mal führen.“


  „Sarkasmus steht Ihnen nicht gut zu Gesicht, Elise.“


  Mist, und ich dachte schon, ich würde den Dreh langsam auch raushaben.


  „Außerdem werden wir gar nicht die gleiche Unterhaltung führen.“ Er musterte mich mit einer hochgezogenen blonden Braue.


  „Was könnten Sie mir denn noch sagen?“, fragte Nic. „Sie ist ein Werwolf. Das ist mir egal.“


  Ich warf ihm einen schockierten Blick zu. „Ist es das?“


  Er zuckte die Achseln. „Ich gewöhne mich langsam daran.“


  „Sie hat Ihnen nichts von ihrem anderen Hobby erzählt?“


  Ich erstarrte. Es mochte Nic egal sein, dass ich ein Werwolf war. aber ganz bestimmt konnte er mir nicht ebenso leicht nachsehen, eine Mörderin zu sein.


  „Du musst gehen“, platzte ich heraus.


  Nic verdrehte nur die Augen.


  „Diese Liste mit Namen“, murmelte Edward. „Sie hat jeden Einzelnen von ihnen getötet.“


  Doch anstatt seine Waffe zu ziehen und mich zu verhaften, regierte Nic lediglich resigniert. „Ist das wahr?“


  „Ja.“


  Er nickte bedächtig. „Du bist nicht nur seine rechte Hand, du bist auch sein Auftragskiller. Und ein verdammt nützlicher noch dazu, denn du bist höllisch schwer zu töten.“


  Ich machte mir nicht die Mühe, auf etwas zu antworten, das keine Frage gewesen war.


  „Sie wirken ja gar nicht erschüttert, Agent Franklin. Sie sind nicht entsetzt darüber, mit einer Mörderin geschlafen zu haben?“


  „Die Personen auf dieser Liste waren Ungeheuer“, erwiderte er. „Die Welt ist ohne sie besser dran.“


  Meine Augen weiteten sich. Ich wusste nicht, was ich sagen sollte.


  „Was für eine Einstellung für einen Polizisten.“ Edward schnalzte mit der Zunge.


  „Verklagen Sie mich.“ Nic hielt den Blick auf mein Gesicht gerichtet. „Er hat dich in den Vollmondnächten auf sie angesetzt, nicht wahr?“ Ich nickte.


  „Er missbraucht dich.“ „Das ist schon in Ordnung.“


  „Das ist es nicht. Zu töten macht dir furchtbar zu schaffe Mehr als das bei mir jemals der Fall war.“


  All diese grotesken Kreaturen, über die ich in Edwards Dossiers gelesen hatte - Vergewaltiger, Serienmörder, Kinde Schänder, Wissenschaftler, die neue Methoden ersannen, um alt Schreckensgestalten wieder zum Leben zu erwecken, Monster und Monstermacher. Sie würden mir Albträume bereiten, wen ich sie nicht eigenhändig getötet hätte. Verdammt, sie taten e trotzdem. Dennoch ...


  „Wer sind wir, dass wir Gott spielen?“, wisperte ich.


  „Besser wir als Mengele“, fauchte Edward. „Oder ein andere von seiner Sorte.“


  „Da hat er nicht ganz unrecht“, stimmte Nic ihm zu.


  Anstatt dankbar für die Unterstützung zu sein, warf Edward ihm einen finsteren Blick zu. „Ich werde mich jetzt um die Leiche im Wald kümmern.“


  Damit stürmte er aus dem Blockhaus.


  Nic kam durch das Zimmer auf mich zu und blieb direkt vor mir stehen. Ich verkrampfte mich innerlich, da ich nicht wusste, was er zu sagen oder tun beabsichtigte. Auch wenn er nicht getobt hatte aufgrund der Neuigkeit, dass ich nicht nur ein Werwolf, sondern auch eine Auftragskillerin war, bedeutete das nicht, dass er das nicht nachholen würde. Nic war FBI-Agent; er sollte mich eigentlich festnehmen. Oder jemand anderen damit beauftragen. Doch stattdessen beugte er sich zu mir und drückt mir einen sanften Kuss auf den Mund.


  Die Liebkosung war so anders als alles, was wir miteinander geteilt hatten, seit er wieder in mein Leben getreten war. Er war bei fast jeder Gelegenheit wütend auf mich und zornig auf sich selbst gewesen, weil er mich begehrte. Was war also jetzt mit ihm los?


  Er hob den Kopf. „Ich hatte Angst.“ „Vor mir?“


  „Nein.“ Er richtete sich auf. „Das niemals.“


  „Niemals? Du bist nicht so klug, wie du aussiehst.“


  Seine Lippen wurden schmal. „Versuch nicht, mich zurückzuweisen, Elise. Ich weiß alles, was es über dich zu wissen gibt, und es kümmert mich einen Scheißdreck.“


  Er war wieder sauer. Ich konnte nicht gewinnen. Er drängte sich an mir vorbei und marschierte in mein Schlafzimmer. Ich blieb eine Minute lang allein im Wohnzimmer stehen, dann ging ich ihm hinterher.


  Auf meinem Bett lag ein Paket. Ein Blick auf das Etikett verriet mir, dass die Klamotten, die ich online bestellt hatte, eingetroffen waren. Die einzige Möglichkeit für eine solch zügige Lieferung war, dass Edward ein paar Anrufe getätigt hatte. Ich zerbrach mir gar nicht erst den Kopf darüber, wie er von der Bestellung gewusst haben konnte. Edward wusste alles.


  Nic zupfte an dem Paketband herum. „Die Kugel hat deinen Kopf nur knapp verfehlt.“


  „Oh.“ Nun dämmerte mir die Erkenntnis. „Du hast gar nicht verängstigt gewirkt.“


  „Jetzt verrate ich dir eines meiner Geheimnisse.“ Seine Augen suchten meine. „Wenn ich am wenigsten beunruhigt wirke, dann bin ich in Wahrheit außer mir vor Angst.“


  Sein Blick glitt zurück zu der Schachtel. „Ich weiß jetzt alles, oder?“


  Er wusste nicht, dass ich ihn noch immer liebte - es immer getan hatte und vermutlich auch immer tun würde -, aber das wollte ich lieber für mich behalten. Wie schon erwähnt, war ich sehr wohl klüger, als ich aussah.


  „Ich denke, du kennst jetzt alle meine Geheimnisse“, erwiderte ich.


  Er öffnete das Paket, und farbenfrohe Kleidungsstücke quollen heraus. Ich schnappte mir ein flauschiges neongrünes Sweatshirt und ein Paar hellblaue Jogginghosen.


  Hatte ich wirklich Sachen in solch leuchtenden Farben bestellt? Das passte gar nicht zu mir - aber vielleicht passten sie perfekt zu meinem neuen Ich.


  Ich ließ die Decke fallen und zog mich an, ohne mich um meine Nacktheit zu kümmern. Mein langes, wirres Haar fiel mir in Wellen über den Rücken und strich über die Wölbung meines Hinterns. Ich hatte es seit meiner Flucht aus Montana nicht mehr geflochten.


  Ich war nicht mehr dieselbe Frau wie vor ein paar Tagen, und darüber war ich froh. Ich hatte mich und das, was ich war, hinter diesen Steinmauern versteckt gehalten und mir ein Leben aufgebaut, das gar kein Leben war.


  In Fairhaven fühlte ich mich beinahe glücklich, und das war seltsam. Hier starben Menschen; ich hatte aufgehört, gegen meine Werwolfnatur anzukämpfen, umarmte sie nun beinahe, wodurch ich dem Tier in mir näher kam und mich von der Frau entfernte, aber Nic schien das nicht zu stören.


  „Hast du keine Angst, dass ich dir die Kehle zerfetzen könnte, wenn du mal nicht aufpasst?“


  Nic griff nach einer meiner Locken und zog daran. „Sollte ich?“


  Verdammt. Es gab doch noch ein Geheimnis, das ich vergessen hatte zu erzählen, und zwar nicht nur ihm, sondern jedem. „Ich habe eine Stimme gehört.“


  „Jetzt gerade?“ Er blickte sich stirnrunzelnd im Zimmer um.


  „Nein. Sie war im Wind.“ „Was hat sie zu dir gesagt?“


  „Lass die Macht zu. Umarme, was du bist, und lüfte das Geheimnis, das du zu entdecken begehrst.“ „Klingt nach keinem schlechten Rat.“ „Es sei denn, Satan gibt ihn mir.“


  Nic zog die Brauen hoch. „Denkst du wirklich, der Teufel spricht mit dir?“


  „Es sind schon seltsamere Dinge passiert.“ „Das glaube ich dir aufs Wort.“ „Ich bin starker geworden, seit ich hierherkam.“ „Wegen des Talismans?“


  „Nein. Ja.“ Ich warf die Hände in die Luft. „Ich weiß es nicht. Jedenfalls brauche ich das Amulett nicht mehr, um erstaunliche Dinge zu vollbringen.“


  „Was ist das Geheimnis, das du zu entdecken begehrst?“


  „Das Heilmittel?“


  „Du klingst nicht überzeugt.“


  „Falls der Talisman mich stärker gemacht oder zumindest diese Veränderung ausgelöst hat, wodurch er mich dazu verlockt, mehr zum Wolf zu werden, warum sollte die Stimme mich dann auffordern, nach einem Heilmittel zu suchen?“


  „Wer sagt, dass es einen Zusammenhang zwischen ihr und dem Talisman gibt?“


  „Ich bekomme Kopfschmerzen.“ Ich massierte mir mit den Daumen die pochenden Schläfen.


  „Stell dich hinten an“, murmelte Nic.


  „Vielleicht hat mich der Talisman gar nicht stärker gemacht. Vielleicht liegt es nur daran, dass ich nicht länger gegen das, was ich bin, ankämpfe? Jetzt, wo es jeder weiß und sie mich nicht erschossen haben ...“ Ich ließ den Satz unvollendet.


  „Was? Du kannst es mir sagen, Elise.“


  Ich blickte in Nics Augen, und mir wurde klar, dass ich es tatsächlich konnte. Er hatte das Schlimmste gehört und war trotzdem nicht schreiend weggerannt.


  „Ich hasse meine wahre Natur gar nicht mehr so sehr“, sagte ich leise. „Manchmal mag ich sie sogar.“


  „Du bist im Grunde genommen der perfekte Werwolf, erwiderte er. „Macht ohne Schmerz, Stärke ohne Verderbtheit.“


  Er hatte recht. Warum hatte ich das nicht schon früher erkannt und akzeptiert? Wegen der einen Sache, die ich nie mehr wiedergutmachen konnte.


  „In Stanford habe ich jemanden getötet, der während des Wolfmonds zufällig zur falschen Zeit am falschen Ort war. Das werde ich mir niemals verzeihen können. Ich kann es niemals vergessen.“


  „Das solltest du auch nicht. Dass du es nicht kannst, macht dich zu einem Menschen und unterscheidet dich vom Tier. Glaubst du, die Monster interessiert es, wen sie umgebracht haben? Glaubst du, sie verbringen den Rest ihres Lebens damit, ihre Schandtaten zu bereuen?“ Nic zuckte mit den Schultern. „Mit Ausnahme von Damien, schätze ich, aber als er damals all diese Dinge tat, war er so böse wie die anderen. Du hast einfach den Kopf verloren.“


  „Nicht schuldig aufgrund von Unzurechnungsfähigkeit?“


  „Das ist eine glaubhafte Verteidigung, Elise.“


  „Und wird viel zu oft benutzt, um das Unentschuldbare zu entschuldigen.“


  „Du musst die Vergangenheit hinter dir lassen und nach vorn sehen, zu Ende bringen, was wir in Fairhaven begonnen haben, und dich anschließend auf das Heilmittel konzentrieren.“


  „Und dann?“


  Die Worte waren heraus, noch bevor ich sie hätte aufhalten können.


  Was wollte ich von ihm hören? Dass wir für immer zusammen sein könnten, so wie wir es uns früher erträumt hatten? Das konnten wir nicht.


  Ich war nicht menschlich und würde es vielleicht auch niemals sein.


  30


  „Lass uns das Schritt für Schritt angehen“, sagte Nic.


  Gute Idee. Wer konnte schon wissen, was das Morgen bringe würde.


  Trotzdem war ich enttäuscht. Die Idee von Sex ohne emotionale Verstrickungen klang auf einmal überhaupt nicht mehr gut.


  Nic hob mein wirres Haar an und presste die Lippen auf di empfindsame Haut meiner Halsbeuge.


  Oder vielleicht tat sie das doch.


  „Ich habe dich jahrelang für tot gehalten. Und jetzt kann ich vor lauter Angst, dass dir etwas zustoßen könnte, nachts nicht schlafen.“


  Nicht wirklich die Beteuerung ewiger Liebe, aber immerhin etwas.


  „Ich bin nicht so leicht umzubringen.“


  „Vielleicht sollte ich von jetzt an hier bei dir schlafen.“


  Sein Mund wanderte tiefer, verharrte dann vor meinem.


  „Vielleicht solltest du das.“ Ich stellte mich auf die Zehenspitzen und küsste ihn.


  Er schmeckte gleichzeitig vertraut und fremdartig, die Vergangenheit und die Gegenwart in einem einzigen Mann. Alles was ich über Sex und Liebe wusste, hatte ich von ihm gelernt.


  Ich wollte ihn jetzt, wie ich ihn damals gewollt hatte, liebte ihn genauso, wenn nicht sogar mehr. Konnte ich noch einmal auf eine Zukunft hoffen, die nie eintreten würde? War es besser, Unmögliche zu erträumen, als gar nicht zu träumen?


  Ganz gleich, was der nächste Tag bringen würde, wir hatten diese Nacht. Ich beabsichtigte, das Beste ans jeder sich bietenden Gelegenheit herauszuholen.


  Ich schlang meine Beine um seine und ließ mich zusammen mit ihm aufs Bett fallen. Wir landeten in einem Wirrwarr aus neuen Kleidern auf der Matratze. Nic lachte, und ich starrte in sein Gesicht.


  „Was ist?“ Sein Lachen verebbte und wurde zu einem verwirrten Lächeln.


  „Ich habe dich nicht mehr so lachen hören seit ...“ Ich brach ab.


  „Stanford?“


  Ich zuckte mit den Schultern.


  „Ich lache nicht mehr oft. Das Leben ohne dich ist nicht sehr komisch gewesen.“ „Mit mir wäre es auch nicht gerade heiter gewesen.“ Er berührte meine Wange. „Hör auf damit.“ „Womit?“


  „Dir so viele Gedanken zu machen.“ Er schob mir die Hand in den Nacken und zog mich an sich. „Komm her.“


  Ich gehorchte nur zu gerne, indem ich die Lippen auf seine legte. Aber als ich versuchte, den Kuss zu vertiefen, ließ er es nicht zu, stattdessen gestaltete er die Liebkosung eher besänftigend als erregend, eher zart als leidenschaftlich. Dieser eine Kuss, der immer weiterging, berührte mich mehr, als es der Sex je vermocht hatte.


  „Elise!“


  Edward riss die Tür auf, und ich krabbelte von Nic herunter, so als wären wir fünfzehn Jahre alt und nicht neunundzwanzig.


  Er verharrte auf der Schwelle und zog beim Anblick meines zerzausten Haars und des zerknüllten Sweatshirts die Brauen hoch. Ich roch Rauch - er hatte sich also tatsächlich um die Leiche im Wald gekümmert -, dann glitt sein Blick an mir vorbei zu Nic. Er zog eine Grimasse und wandte sich ab. „In die Küche“, befahl er barsch.


  Ich drehte mich um, wollte feststellen, was ihn dieses Mal aufgebracht hatte, und musste ein Lächeln unterdrücken. Trotz seines sanften Kusses hatte Nic eine Erektion, die sich deutlich sichtbar unter seiner Jeans abzeichnete.


  „Falls er glaubt, dass er mich noch mal aus der Stadt werfen kann“, sagte Nic, „werde ich ihm in seinen knochigen Arsch treten und ihn anschließend erschießen. Mit einer Silberkugel, nur um ganz sicherzugehen.“


  Ich fing an zu lachen, dann brach ich ab, als mir ein Gedanke kam, der mich erschaudern ließ.


  „Warte hier“, sagte ich, dann ging ich Edward in die Küche hinterher.


  Er hatte ein Paket auf dem Tisch deponiert - meine Forschungsunterlagen, dem Himmel sei Dank. Eine Sache weniger, um die ich mir Sorgen machen musste. Auf zur nächsten.


  Ich ging durch das Zimmer auf ihn zu, dann zögerte ich plötzlich. Würde ich Edward erschießen können? Zweifellos könnte er mich erschießen.


  Ich berührte seinen Arm. Er zuckte zurück und wäre in seinem verzweifelten Bemühen, mir zu entkommen, fast über einen Stuhl gestolpert. Aber ich hatte Gewissheit. Ich sah Nic der mir entgegen meiner Anweisung gefolgt war.


  Als sich unsere Blicke trafen, schüttelte ich den Kopf, und nahm die Hand von seiner Pistole. Es tröstete mich zu wisse dass er Edward erschossen hätte, falls ich dazu nicht in der Lage gewesen wäre.


  „Sie dachten, ich wäre gebissen worden?“, fragte Edward.


  Ich zuckte die Achseln. „Vorsicht ist besser als Nachsicht. Sie haben sich in letzter Zeit merkwürdig benommen.“


  „Woran merkst du das bloß?“, spottete Nic, was ihm einen bösen Blick von Edward eintrug.


  Ich würde mich selbst töten, wenn ich infiziert wäre.“


  „Sie wissen verdammt gut, dass Sie nicht mehr Sie selbst waren, sobald Sie gebissen wurden“, widersprach ich. „Sie waren einer von ihnen. Oder von uns. Wie auch immer.“


  „Habt ihr denn kein Gegengift?“, warf Nic ein.


  „Das wirkt nur, wenn es dem Opfer vor seiner ersten Verwandlung injiziert wird.“


  „Eine Mixtur, die nützlicher wäre, wenn sie nicht innerhalb von vierundzwanzig Stunden nach ihrer Herstellung verderben würde“, betonte Edward.


  In diesem Moment wurde mir klar, dass nichts von dem, was ich tat, je genug sein würde. Aber plötzlich kümmerte es mich nicht mehr.


  „Zurück zu unseren derzeitigen Problemen“, fuhr Edward barsch fort. „Ich kannte diesen Basil Moore nicht.“


  „Warum sollten Sie ihn auch gekannt haben?“, wollte Nic wissen.


  „Um zum Verräter werden zu können, der Kenntnis von einigen der Dinge hat, die unsere Feinde nun wissen, hätte der Betreffende früher einer von uns sein müssen.“


  „Ein abtrünniger Agent“, erklärte ich. „Ein ehemaliger Jägersucher, der wegen unangemessenen Verhaltens von Edward gefeuert wurde.“


  „Was für eine Art Vollidiot muss man sein, um aus einer Monster jagenden Organisation verstoßen zu werden?“


  „Ich habe Regeln.“ Edward sog geräuschvoll die Luft ein. „Wenn man sie nicht befolgt, fliegt man raus. Wenn man Glück hat.“


  Die, die kein Glück hatten, verschwanden einfach.


  Viele ehemalige Jägersucher waren Adrenalinjunkies. Sie gierten nach der Gefahr und konnten keinen normalen Beruf ausüben, deshalb setzten sie die Jagd auf eigene Faust fort. Wenn man jahrelang Monster, von deren Existenz ein Großteil der Menschheit noch nicht einmal etwas ahnte, aufgespürt und vernichtet hat, ist es ziemlich hart, sich an ein Leben als Bibliothekar zu gewöhnen.


  „Aber da Basil keiner von uns war“, führte Edward weiter aus, „konnte er nicht selbst der Verräter sein, wenngleich er möglicherweise Informationen von dem Verräter gekauft hat.“


  „Doch wir werden die Wahrheit jetzt nie mehr erfahren, weil ihn nämlich jemand umgebracht hat“, entgegnete ich.


  „Kein Jemand, sondern ein Werwolf“, widersprach Edward. „Jetzt erzählt mir, was ihr über die Hexenwölfe in Erfahrung gebracht habt.“


  Lydias Buch lag auf dem Tisch. Nic griff danach und begann, es durchzublättern, während ich Edward auf den neuesten Stand brachte.


  „Habt ihr mit Jessies Liebhaber gesprochen?“, fragte er anschließend.


  „Warum nennen Sie ihn so? Er hat einen Namen.“ „Wie war der gleich noch mal?“


  Ich verdrehte die Augen. Er wusste verdammt genau, wie Will hieß.


  „Hexenwölfe schlafen bis zum Dunklen Mond im Sonnenlicht“ las Nic vor.


  Edward und ich wechselten einen Blick, dann sahen wir Nic an.


  „Und was treiben sie während des Dunklen Mondes?“ Ich runzelte die Stirn. „Was ist überhaupt ein Dunkler Mond?“ „Ich habe den Ausdruck nie zuvor gehört“, erwiderte Edward. „Wir sollten Will unbedingt anrufen.“


  „Warten Sie.“ Edward verschwand im Flur und holte seinen Aktenkoffer. Er zog ein elektronisches Gerät heraus, das ich noch nie zuvor gesehen hatte.


  „Eine Freisprecheinrichtung?“, erkundigte sich Nic.


  „So was Ähnliches. Das hier ist ein Prototyp. Nicht nur können alle am anderen Ende der Leitung uns hören, sondern die Frequenz wird so verstärkt, dass auch wir sie hören können.“


  Edward wurde von der Regierung stets mit der neuesten Technologie ausgestattet - in der Regel mit Doppelnull-Agenten-Ausrüstung wie dieser hier.


  „Das wird es uns leichter machen, den Fall zu besprechen.“


  Edward installierte die Vorrichtung an der Telefonbuchse, dann wählte er Jessies Nummer.


  „Das sollte besser wichtig sein.“ Ihre verschlafene Stimme ließ mich auf die Uhr sehen.


  Mitternacht. Warum schlief sie um diese Zeit?


  „Wir müssen Kriegsrat halten“, erwiderte Edward. „Stellen Sie das Telefon auf eine ebene Oberfläche, damit wir nicht nur Sie hören können, sondern auch Ihren ...“


  Er brach ab, schaute zu mir, verzog das Gesicht und murmelte: „Cadotte.“


  „Meinen Cadotte? Na ja, irgendwie ist er schon meiner.“ Es folgte ein kurzes Scheppern am anderen Ende der Leitung. „Okay. Schießen Sie los.“


  „Auf welchem Stand sind die beiden?“, fragte Edward an mich gewandt.


  „Werwolf in Menschengestalt, der Tote beißt, verschwindende Leichen, unsichtbare Geisterwölfe ...“


  „Wow!“, unterbrach Jessie mich. „Von irgendwelchen Geisterwölfen habe ich bisher noch nichts gehört.“


  Auf das Rascheln von Papier folgte Wills Stimme. „Sprechen wir hier von Hexenwölfen?“


  „Davon gehen wir aus.“


  „Angeblich leben sie - nun, leben wäre zu viel gesagt - existieren sie an den Ufern des Lake Huron.“


  „Offensichtlich ist ihnen das nicht bekannt, weil sie nämlich hier sind.“


  „Faszinierend“, murmelte Will.


  „Und weg ist er“, sagte Jessie. „Computerfreak eilt uns zur Hilfe.“


  „Warten Sie einen Moment, Will“, befahl ich. „Haben Sie je vom Dunklen Mond gehört?“


  „Nein. Wo sind Sie daraufgestoßen?“


  „In einem Buch, das Lydia uns gab. ,Hexenwölfe schlafen bis zum Dunklen Mond im Sonnenlicht.“ Sagt Ihnen das irgendwas?“


  Die Geräusche eines Computers, der angeschaltet wurde und hochfuhr, drangen aus der Leitung. Dieses Prototyp-Telefon war ziemlich cool.


  Klack-klack-klack.


  „Es gibt da einen Ojibwa-Experten, der sich mit Hexenwölfe auskennt“, sagte Will. „Er lebt nicht weit von hier. Er hat ein Buch über sie geschrieben.“


  Nic hielt Lydias Buch so, dass ich den Titel lesen konnte. „Die Hexenwölfe der Großen Seen von Raymond Banks?


  „Das ist er. Er besitzt weitreichende Kenntnisse über mystische Legenden. Ich werde morgen früh hinfahren und mit ihm sprechen.“


  „Kannst du ihn nicht anrufen?“, fragte Jessie. „Ihm ein Fax schicken? Wie wär’s mit einer E-Mail?“ Will hüstelte.


  „Er lebt in einer Höhle, oder?“ „In einem Wigwam.“


  „Wo ist der Unterschied? Wann kommen deine Leute eigentlich im einundzwanzigsten Jahrhundert an?“


  „Die meisten von uns sind längst angekommen und haben festgestellt, dass es sich kaum von irgendeinem anderen unterscheidet.“


  Es trat Schweigen ein. Ich sah mich genötigt, es zu brechen, also erzählte ich ihnen, was wir über die mysteriösen Geschehnisse in Fairhaven herausgefunden hatten.


  „Die Hexenwölfe gelangen während des Dunklen Monds an die Macht.“ Will hackte weiter auf die Tastatur ein. „Anschließend wird ihre Armee bis zum Ende aller Tage herrschen.“


  „Ich werde jedes Mal nervös, wenn das Ende aller Tage ins Spiel kommt“, bemerkte Jessie.


  „Armageddon. Die Apokalypse.“ Edward seufzte. „Ich habe das nun schon hundertmal vereitelt.“


  „Lassen Sie uns hundertundeinmal daraus machen“, schlug Nic vor.


  „Schon wieder eine Werwolfarmee“, stöhnte Jessie. „Fällt denen denn gar nichts Neues ein?“


  „Wozu?“, entgegnete ich. „Wenn das Alte doch so viel Spaß macht.“


  „Falls die Hexenwölfe diese eindrucksvolle neue Armee bilden“, fuhr Will fort, „könnten wir in großen Schwierigkeiten stecken, falls wir nicht herausfinden, wer sie befehligt.“


  „In Schwierigkeiten stecken wir doch laufend“, witzelte ich.


  „Was ist eigentlich mit dem Totem passiert, das Sie in Montana gefunden haben?“


  Alle wurden still.


  „Ich habe es verloren“, gestand ich. „Ich weiß nicht genau, wo.“


  Edward sah mich böse an.


  „Ich hatte ein Loch in der Hosentasche. Kommen Sie schon, verklagen Sie mich.“


  „Wir sollten uns jetzt wegen des Totems nicht den Kopf zerbrechen“, warf Will ein. „Sir haben es seit dem ersten Mal nicht mehr gebraucht.“


  Wer weiß, vielleicht hätte ich es selbst da eigentlich nicht gebraucht. Trotzdem wünschte ich mir, das Amulett in meinem Besitz zu haben oder zumindest zu wissen, wer es hatte. Aber wenn Wünsche Pferde wären ...


  „Ich werde morgen mit Mr. Banks sprechen.“


  „Wir werden mit ihm sprechen, Kumpel. Gemeinsam.“


  „In Gegenwart eines Fremden wird er vielleicht nicht offen sprechen.“


  „Du bist ebenfalls ein Fremder.“


  „Wir gehören zum selben Stamm. Also sind wir keine Fremden.“


  „Wenn du das sagst.“


  „Du könntest nach Fairhaven zurückkehren“, schlug Will vor. „Bestimmt brauchen sie dich dort.“


  „Ich werde nicht zulassen, dass du allein losziehst und dich mit einem Typen triffst, den wir noch nicht mal kennen. Er könnte sich als alles Mögliche entpuppen. Hältst du mich eigentlich für bescheuert?“


  Mein Blick schweifte zu Nic, und ich sah, dass er die Liste der Opfer studierte, die wir auf der Polizeiwache kopiert und mitgenommen hatten. Bei all der Aufregung hatte ich sie vollkommen vergessen.


  „Wir haben eine Liste mit den Opfern“, verkündete ich.


  „Warum haben Sie das nicht früher gesagt?“ Jessies Stimme klang unwirsch. „Lesen Sie sie vor. Will kann vielleicht etwas damit anfangen.“


  Nic hatte bereits Jessies Laptop eingeschaltet. Er ließ die Knöchel knacken und zwinkerte mir zu. Diese leichtere Seite seiner Persönlichkeit war beinahe genauso faszinierend wie die dunklere, erotische.


  „Es wird nur eine Minute dauern. Ihr würdet nicht glauben, was das FBI alles über Menschen herausfinden kann.“


  „Und ob ich das glaube“, brummte Will.


  Will war ein bekannter Aktivist gewesen, bevor er sich den Jägersuchern angeschlossen hatte. Sein Name stand auf einer Vielzahl von Überwachungslisten. Ohne Zweifel auch auf der des FBI.


  Während Nic sich in seine Suche stürzte, untersuchte ich Edwards Paket. Darin waren nicht nur meine auf Diskette gespeicherten Formeln und Aufzeichnungen, sondern auch eine Dosis des Serums für den Notfall, die sich schon allzu bald als sehr nützlich erweisen dürfte.


  Ich steckte die Phiole ein, als Nic im selben Moment sagte: „Sieh mal einer an.“


  „Was ist?“, fragten Jessie und Will gleichzeitig. Edward wartete wortlos ab.


  „Jeder der verschwundenen Bewohner besaß sein eigenes Haus, Geschäft oder ein Stück Land in Fairhaven.“


  „Also gehörte jedem Opfer ein Teil der Stadt“, folgerte Jessie. „Und deswegen mussten sie sterben. Aber warum?“


  Nic tippte ein paar weitere Begriffe ein, dann richtete er sich blinzelnd auf und murmelte: „Oh-oh.“


  „Was soll ,Oh-oh’ heißen?“, wollte Edward wissen. „Ich hasse ,Oh-oh’.“


  „Fairhaven wurde auf einer Begräbnisstätte der Ojibwa erbaut.“


  „Es gibt also noch mehr Gräber als das eine, neben dem wir den Sheriff und Cora fanden?“, fragte ich.


  „Dieser Information zufolge liegen die meisten Toten in einer Senke ein Stück außerhalb der Stadt begraben.“


  Ich war dort gewesen. Zusammen mit Lydia und Basil. Zufall? Nie und nimmer.


  Dem Blick, den Nic mir zuwarf, nach zu urteilen, glaubte er ebenso wenig an einen Zufall.


  „Warum wurden wohl gerade dort so viele bestattet?“, überlegte er laut.


  „Weil man sie, anstatt sie einzeln zu beerdigen, einfach zusammen in ein Loch geworfen hat“, erklärte Will. „Das war viel einfacher, und warum sollte man auch seine kostbare Zeit an ein paar Rothäute verschwenden.“


  „Also ein Massaker?“, folgerte Jessie.


  „Höchstwahrscheinlich.“


  „Aber zumindest wissen wir jetzt, warum die Hexenwölfe hier sind“, schloss Will.


  „Tun wir das?“ Ich schaute zu Nic, der mit den Schultern zuckte.


  „Nun, sie beschützen die Grabhügel der Krieger vor Schändungen.“


  „Was für Schändungen könnten das sein?“, bohrte ich nach. „Wir haben weder aufgewühlte Erde noch alte Knochen gesehen.“


  „Ihre Grabstätten zu kaufen, ihr Land - das nicht verkäuflich war - zu besitzen, ist Schändung genug.“


  „Alles ist verkäuflich, Kumpel. Gewöhn dich dran.“


  „Man kann die Erde nicht kaufen. Oder einen Vogel, ein Stein, einen Baum.“


  „Manchmal ist er so“, flüsterte Jessie. „Gebt ihm eine Minute, dann findet er ins richtige Jahrhundert zurück.“


  „Ein Fast-Food-Restaurant, einen Supermarkt oder eine Tankstelle auf den Gräbern von Menschen zu bauen ...“ Will machte eine Pause. „Sie haben es geradezu herausgefordert.“


  „Ja klar“, spottete Jessie. „Fast schon darum gebettelt.“


  Will ignorierte sie. „Ihr habt die Vermutung aufgestellt, der Biss eines Werwolfs in menschlicher Gestalt bewirke, dass sich die Toten in Geisterwölfe verwandeln.“ Er begann wieder zu tippen, während er gleichzeitig weitersprach. „Diese Theorie ergibt sogar noch mehr Sinn, falls die Toten dazu verdammt sind, das zu beschützen, was sie zuvor geschändet haben.“


  „Und die Strafe soll dem Vergehen angemessen sein“, kommentierte Nic. „Aber wenn sie eine Begräbnisstätte der Ojibwa entehrt haben, müsste man daraus nicht automatisch folgern, dass der Mörder ...“


  „Ein Ojibwa ist“, sprach Will den Satz zu Ende.


  „Nun, ja.“


  „Womit wir wieder bei Lydia wären“, sagte ich.


  „Warum sollte sie uns ein Buch über Hexenwölfe geben, wenn sie diejenige ist, die sie erschafft?“, meinte Nic.


  „Das Buch ist ziemlich vage.“


  „Das sind Ojibwa-Legenden oft“, stimmte Will zu.


  „Was genau der Grund ist, warum die Werwölfe sich ihrer bedienen, Kumpel. Sie können aus vage mühelos böse machen.“


  „Nur dass Lydia kein Werwolf ist“, gab ich zu bedenken.


  „Ich kann im Internet nichts über den Dunklen Mond finden, aber ich wette, dass damit der Neumond gemeint ist. Da wir morgen Nacht Vollmond haben, bleiben uns noch zwei Wochen, bevor die Hexenwolfarmee versuchen wird, die Macht an sich zu reißen.“


  „Also haben wir genügend Zeit, um herauszufinden, was sie planen“, erwiderte ich. „Wer weiß, wir könnten morgen Nacht theoretisch sogar über den Werwolf stolpern, ihm das Hirn wegpusten und damit das Problem aus der Welt schaffen.“


  Edward und Nic sahen mich mit ausdrucksloser Miene an.


  „Ich weiß.“ Ich seufzte. „Eher unwahrscheinlich.“


  31


  Wir verbrachten die restliche Nacht mit dem Versuch, mehr über den Dunklen Mond, die Hexenwölfe und sogar über Lydia in Erfahrung zu bringen. Nics Recherchen zufolge existierte sie zwar, aber ansonsten ließ sich nichts über sie herausfinden - was ihn wahnsinnig machte. Er setzte seine Internetsuche unermüdlich fort. Gegen drei Uhr morgens schlief ich auf dem Sofa ein, wo mich Edward mehrere Stunden später weckte.


  „Die Dämmerung bricht an“, sagte er. „Lassen Sie uns jetzt die eingeborene Frau befragen.“


  Mr. Politisch Inkorrekt. Ich würde aufpassen müssen, was er zu Lydia sagte.


  Nics blutunterlaufenen Augen nach zu urteilen, hatte er überhaupt nicht geschlafen. Wir drei stiegen in Edwards Cadillac und erreichten kurz nach Sonnenaufgang Lydias Haus.


  Sie stand auf der Veranda. Das Grinsen auf ihrem Gesicht war beunruhigend. Die Art, wie sie Edward anstarrte, noch mehr.


  „Lydia“, begrüßte Edward sie. „Es ist schon lange her.“


  „Warten Sie eine Sekunde.“ Ich sah von ihm zu Lydia und wieder zurück. „Sie kennen Coras Enkelin?“


  Edward schnaubte verächtlich. „Sie ist ebenso wenig Coras Enkelin, wie sie meine ist.“


  „Wer ist sie dann?“


  „Lydia Lovell. Ein Schutzgeist.“


  „Ein Schutzgeist von wem oder was?“


  „Der Werwölfe.“ Mit einem ungeduldigen Seufzer wandte er sich mir zu. „Sie wissen doch, was Schutzgeister sind, oder?“


  Das tat ich, aber woher hätte ich wissen sollen, dass Lydia einer war?


  Normalerweise bevorzugen Schutzgeister die Gestalten schwarzer Katzen, Hunde oder Wölfe, um sich an Orte zu begeben, die den Menschen verschlossen bleiben. Man geht davon aus. dass die Vorstellung hilfreicher Geister denselben Ursprung hat wie die der spirituellen Totemtiere der Schamanen. Da die Werwölfe jedoch bereits Tiere sind, nehmen ihre Schutzgeister ein menschliches Aussehen an.


  „Sie hat behauptet, Unterricht in den Lehren der Chippewa ...“


  „Chippewa?“, fiel Edward mir ins Wort. „Sie sagte wirklich Chippewa?“


  „Ja. Aber dann hat sie sich verbessert. Warum?“


  „Ich habe ein paar Dinge von Cadotte gelernt, und kein echter Ojibwa würde je das Wort Chippewa verwenden.“


  Nic zog seine Pistole und zielte auf Lydia.


  „Noch nicht“, sagte ich leise.


  Die Drohgebärde schien Lydia nicht zu beunruhigen, was mich umso mehr beunruhigte. Entweder rechnete sie nicht damit, dass einer von uns lange genug leben würde, um sie aufzuhalten, oder aber ihr schändlicher Plan war schon zu weit gediehen, um noch vereitelt werden zu können.


  Gab es noch eine dritte Option?


  „Mr. Mandenauer hat recht. Ich diene den Werwölfen. Aber bald schon werden sie mir dienen.“ „Sie erschaffen eine Hexenwolfarmee.“ Lydia neigte den Kopf. „Aber wie? Sie sind selbst kein Werwolf.“ „Sind Sie sich da sicher?“


  „Ja“, sagte ich entschlossen, während ich innerlich zu schwanken begann.


  Eines hatte ich als Jägersucher gelernt: Regeln galten nur so lange, bis jemand oder etwas sie änderte.


  „Sie klingen nicht wirklich überzeugt. Aber schließlich habe ich auch eine Menge Zeit und Geld darauf verwendet, in euch allen Zweifel hinsichtlich dessen zu wecken, was ihr wisst und wem ihr vertraut.“


  Geld? Plötzlich ging mir ein Licht auf.


  „Sie waren das also! Sie haben die Informationen von dem Verräter gekauft.“


  Lydia lachte. „Es gibt keinen Verräter - zumindest nicht im eigentlichen Sinn. Keiner Ihrer Leute hat Sie denunziert.“


  Gut zu wissen. Das beruhigte mich wirklich.


  „Wenn nicht einer von uns, wer dann?“


  „Wir verschwenden nur unsere Zeit“, sagte Edward. „Sie wird es uns nicht sagen.“ Er wandte sich wieder Lydia zu. „Ich fürchte, Ihr Liebhaber weilt nicht mehr unter den Lebenden. Das wird Ihr Vorhaben hoffentlich vereiteln?“


  „Nein, alles läuft exakt nach Plan.“


  „Sie wollten, dass Basil stirbt?“, fragte ich.


  „Das nun auch wieder nicht. Er war ein hervorragender Sexpartner. Hat alles getan, was ich wollte, und überall. Tag un Nacht. Der Junge war wirklich außergewöhnlich.“


  „Viel zu viel Information“, grummelte Nic.


  „Er ist meinen Befehlen erstaunlich gut gefolgt. Töte Dr. Hanover“, sagte ich. Und gleich darauf - peng, peng.“


  „In Wirklichkeit war es aber nur peng, peng für ihn, oder etwa nicht, Nic?“


  „Doch. Und dann ist er weggerannt wie ein Mädchen.“ „Hey!“, protestierte ich.


  „Verzeihung. Wie wär's, wenn wir ein bisschen peng, peng bei Miss Schutzgeist hier praktizieren würden?“


  Lydia lachte wieder. Warum fand sie Nics Drohungen, sie zu erschießen, nur so belustigend? Vielleicht konnte sie nicht erschossen werden. „Warum ist sie so überheblich, Edward?“


  Ich musste wissen, womit ich es zu tun hatte, bevor ich der Bedrohung irgendwie begegnen konnte. Aber selbst dann ...


  Ich sah zur Sonne, die zwischen den Bäumen hindurchblinzelte. Ich würde zu dieser Tageszeit nicht viel ausrichten können.


  „Lydia stammt von Zigeunern ab“, erklärte Edward.


  „Rumänien, Tamburine und Wahrsagerei?“, fragte Nic.


  Lydia schnaubte, während Edward im selben Moment entgegnete: „Wohl kaum. Zigeuner sind die traditionellen Gefährten von Werwölfen. Ihre Schutzgeister. Sie wachen über sie und werden im Gegenzug reich belohnt.“


  „Du wusstest das nicht?“ Nic sah mich an.


  „Doch.“


  „Zigeuner? Werwölfe? Und trotzdem warst du kein bisschen misstrauisch?“


  „Sie sagte, sie sei Ojibwa. Warum hätte ich ihr nicht glauben sollen?“


  „Du konntest den Unterschied nicht erkennen?“ „Bist du je einem Zigeuner begegnet?“ „Ich bin mir nicht sicher.“


  „Genau. Weil sie nämlich ziemlich schwer in der Wildnis aufzuspüren sind.“


  „Es gibt nur noch sehr wenige mit reinem Zigeunerblut“, fuhr Edward fort.


  „Wie kommt das?“ Nic trat ein Stück nach vorn, aber ich hielt ihn zurück. Wer wusste schon, über welche Art Macht Lydia verfügte!


  „Hitler hat vierhunderttausend in seinen Konzentrationslagern vernichtet“, fauchte Lydia. „Er nannte uns nichtmenschlich.“ „Ich hasse so etwas“, murmelte ich.


  Lydia warf mir einen finsteren Blick zu. „Mengele liebte es, mit den Zigeunern auf dieselbe Weise zu experimentieren wie mit den Juden. Als er seine Monster erschuf, tat er dies aus Körperteilen anderer Wesen.“


  „Seine Werwölfe tragen Zigeunerblut in sich“, mutmaßte ich, und Lydia neigte bestätigend das Kinn. „Aber wenn sie Ihre Cousins oder Brüder sind, Ihre Kinder ... oder was auch immer ...“


  „Sie sagen sie, als wären Sie selbst nicht auch eine von ihnen.“


  „Na schön, wenn wir also wirklich verwandt sind, warum wollen Sie dann über uns herrschen?“


  „Irgendjemand muss das tun. Wenn sich die Werwölfe zusammenschließen würden, angeführt von jemandem mit Verstand, jemandem, der sich nicht von einem Dämon, dem Vollmond, Blut oder dem Wind ablenken lässt, könnten sie so viel mehr werden, als sie sind.“


  Edward hatte eine solche Entwicklung schon immer gefürchtet. Falls die Werwölfe sich verbünden würden, wieso sollten andere Monster es ihnen nicht nachtun? Dann wären die Menschen schon bald in der Minderheit - falls sie es nicht bereits waren.


  Wir mussten sie aufhalten. Wenn wir nur wüssten, was sie vorhatte.


  Wozu brauchte sie eine Hexenwolfarmee? Was konnte sie bewirken? Aber noch wichtiger: Wie ließ sie sich vernichten?


  Schwer zu sagen. Und unnütz zu fragen, denn ich bezweifelte, dass sie es uns sagen würde.


  „Warum haben Sie dann Basil umgebracht?“, bohrte ich nach. „Besonders wenn er so talentiert war?“


  „Gut bestückt, meinen Sie?“


  Das hatte ich zwar nicht gemeint, aber „. Ich zuckte die Achseln.


  „Ich habe ihn nicht umgebracht.“ „Ich war das nämlich.“


  Diese Stimme. Es konnte nicht sein.


  Ich drehte mich im selben Moment um, als eine Gestalt zwischen den Bäumen hervortrat und Edward eine Pistole an die Schläfe drückte.


  Oh, nein! Oh, scheiße! Oh, zur Hölle.


  „Billy.“


  32


  „Du bist tot“, wiederholte ich den Satz aus meinem Traum, im Nachhinein betrachtet wohl eher eine Vision gewesen war. „Nicht ganz.“


  „Ich hab dir die Kehle rausgerissen.“ „Nicht vollständig.“ „Die Verletzung ist verheilt.“


  „Ich bin sehr alt.“ Billy lächelte - ein Ausdruck der furchterregender war als jeder böse Blick. „Mein Körper wird mit fast allem fertig. Außer mit einer Silberkugel. Was uns beide verbindet. Ich habe mich immer schon gefragt, was mich an dir so nervös macht.“


  Er hatte ein paar Klamotten aufgetrieben - Gott wusste wo, denn in diesem Teil der Wälder gab es keine Geschäfte. Die Jeans und das Sweatshirt ließen ihn fast normal aussehen.


  Fast. Denn ein einziger Blick in seine Augen genügte, um jeden Menschen erkennen zu lassen, dass Billy Bailey nichts anderes war als ein ausgebrochener Irrer.


  „Thor, der Donnergott“, flüsterte Nic.


  Verfluchter Mist. Hatte die alte Frau etwa Billy gesehen? Hätte ich das gewusst, wäre ich schon vor vielen Tagen schreiend aus Fairhaven geflüchtet.


  „Wirf deine Waffe in den Wald“, befahl er.


  Nic gehorchte, dann stieß Billy Edward nach vorn, sodass er uns alle drei gleichzeitig mit seiner Pistole in Schach halten konnte. Seine Miene gefiel mir gar nicht, als er sich nun Nic zuwandte.


  „Du bumst mein Mädchen“, murmelte er. „Ich mag das nicht“


  Ich erstarrte, als mir all die schrecklichen Dinge, die Billy mir antun wollte, sobald er aus seiner Zelle entkommen wäre, durch den Kopf schossen.


  Ich musste ihn töten, wirklich töten, und das schnell.


  „Mandenauer.“


  Edward, der sich unauffällig in Richtung des Gewehrs bewegt hatte, das an der Stoßstange des Cadillacs lehnte, blieb stehen. Es gelang mir, mich vor Nic zu schieben, während Billys Aufmerksamkeit auf meinen Boss gelenkt war.


  Billy wollte mich nicht töten. Noch nicht. Aber ich hatte so eine Ahnung, dass das nicht für die anderen galt. Allerdings verstand ich nicht, wieso er sie nicht erst erschossen und dann zu reden angefangen hatte.


  „Wenn du nicht von deiner eigenen Medizin, die du so großzügig verteilt hast, kosten willst, dann hältst du dich schön von dieser Knarre fern.“


  Edwards Miene wurde düster, aber er gehorchte. Leider begann er zu sprechen, nachdem er sich zu mir gesellt hatte. „Sie haben sich nicht vergewissert, dass er auch wirklich tot ist, und die Leiche anschließend verbrannt? Haben Sie denn gar nichts gelernt?“


  „Offensichtlich nicht“, kommentierte Billy.


  Die Angst schnürte mir noch immer die Kehle zu.


  „Du bist also der Werwolf in Menschengestalt“, meldete sich Nic zu Wort. „Du hast all diese Leute getötet.“


  „In Wirklichkeit war sie das.“ Billy stieß einen Daumen in Lydias Richtung. „Außer Basil. Das war ich.“


  „Warum?“


  „Er hat versucht, Dr. Hanover zu töten.“ Billy sah Lydia mit zusammengekniffenen Augen an.


  Hätte dieser Blick mir gegolten, hätte ich sicher nicht den Kopf nach hinten geworfen und mit den Schultern gezuckt. Warum fürchtete Lydia sich nicht vor ihm?


  „Du hast mir versprochen, dass ich sie haben kann, wenn du mit ihr fertig bist“, sagte er. „Das war unsere Abmachung.“


  „Das stimmt.“ Lydia betrachtete ihre Fingernägel. „Aber ich habe nie behauptet, dass du sie lebend bekommst.“


  Billy knurrte, und die Härchen auf meinen Armen richteten sich auf.


  „Er ist wirklich sehr gut.“ Lydia sah nun zu mir. „Wenn man sehr groben Sex mag.“


  Irgendetwas passte hier nicht zusammen, aber ich war noch immer zu schockiert, um klar denken zu können.


  „Sehen Sie nicht so ängstlich drein. Sie werden dann längst tot sein.“ Lydia wandte ihre Aufmerksamkeit wieder Billy zu. „Ich dachte nicht, dass es dir etwas ausmachen würde.“


  „Wir haben das bereits besprochen.“ Er seufzte lang und gequält. „Ich ficke sie, bis sie stirbt, und dann noch eine Weile länger. Abmachung ist Abmachung.“


  „Das funktioniert für mich aber nicht. Tut mir echt leid.“


  Billy zielte mit der Pistole in ihre Richtung, und Lydia verschwand.


  Nic und ich glotzten zu der Stelle, wo sie eine Sekunde zuvor noch gestanden hatte.


  „Ich hasse es, wenn sie das macht“, nuschelte Billy.


  Edward hatte sich von hinten an ihn herangeschlichen, während er auf Lydia konzentriert gewesen war. Fast so, als wäre es ein nachträglicher Einfall, stieß Billy seinen Ellbogen zurück und rammte ihn dem alten Mann ins Gesicht. Edwards Kopf schnellte nach hinten, und er stürzte zu Boden, verlor jedoch nicht das Bewusstsein. Manchmal fragte ich mich, ob Edward selbst eigentlich ein Mensch war.


  Billys eisiger Blick glitt zu mir. „Bald, mein Mädchen. Erinnere dich an alles, was ich dir je versprochen habe.“


  Schwarze Flecken tanzten vor meinen Augen. Als sie verschwanden, war auch Billy verschwunden.


  Nic war an meiner Seite. Ich konnte nicht anders, als das Gesicht an seinem Hals zu vergraben. Selbst mit alten Ojibwa-Frauen, die in flachen Gräbern bestattet wurden, mit Mord, Chaos und einer nach der Weltherrschaft strebenden Armee von Geisterwölfen, war die Welt ohne Billy ein wesentlich freundlicherer Ort gewesen.


  „Ich bin okay.“


  Ich hatte meine Sprache wiedergefunden. Halleluja. Warum also schrie ich nicht wie eine Irre, bis mich jemand in eine nette, sichere Gummizelle sperrte?


  Weil Nics Gegenwart mir mehr half, als ich mir je hätte vorstellen können. Er war zuverlässig und bei klarem Verstand. Was ihm zwei Punkte Vorteil gegenüber Billy verschaffte. Nur leider war Billy circa zweihundert Punkte im Vorteil, was Stärke und Ausdauer betraf. Wir konnten nicht gewinnen.


  Ich atmete Nics Körpergeruch tief ein, in der Hoffnung, damit jede Erinnerung an Billys zu vertreiben. Dann strich ich mit den Lippen über sein Kinn und hob den Kopf. Nic musterte mich besorgt.


  „Das war also Billy Bailey“, sagte er. „Ein unheimlicher Mistkerl.“


  „Lasst uns den Hundesohn töten.“ Edward rappelte sich auf die Füße.


  „Sie haben vergessen zu erwähnen, dass Zigeuner außerdem übernatürliche Fähigkeiten besitzen.“ Ich wandte mich Nic zu. „Das habe ich nämlich nicht gewusst.“


  „Es erklärt, wie sie das mit dir herausbekommen hat.“


  „Wie denn?“ Mein Gehirn funktionierte noch nicht richtig.


  „Wenn sie verschwinden und erscheinen kann, wie es ihr beliebt, könnte sie alles wissen.“


  Ich verstand, worauf Nic hinauswollte. Lydia hatte es nicht nötig, unsere Telefone anzuzapfen oder unsere Feinde für Informationen zu bezahlen. Sie hatte nichts weiter tun müssen, als sich unsichtbar zu machen und dann ins Hauptquartier einzudringen.


  „Warum hat sie nicht schon früher versucht, mich zu töten?“


  „Sie brauchte dich hier, um ...“ Nic zuckte mit den Achseln. „Weiß der Kuckuck.“


  „Na großartig.“ Ich sah zu Mandenauer. „Also, klären Sie uns auf, wieso Zigeuner magische Fähigkeiten haben.“


  „Auf die meisten trifft das nicht zu.“


  „Hat sie sich gerade einfach so in Luft aufgelöst, oder hat sie das nicht?“


  „Sie hat.“ Er seufzte. „Lydia ist nicht nur eine Zigeunerin, sondern außerdem auch eine Hexe.“


  „Eine Hexe?“, wiederholte Nic. „Seit wann gibt es denn Hexen?“ Er starrte mich an. „Wusstest du, dass es Hexen gibt?“


  „Ja.“


  „Und du hast es mir nicht gesagt?“


  „Willst du eine Zusammenfassung aller übernatürlichen Wesen, mit denen wir schon zu tun hatten?“


  Er überlegte kurz. „Ja.“


  „Falls wir nächste Woche noch am Leben sind, erinnere mich daran, dass ich dir eine Liste schreibe.“ Dann richtete ich meinen Ärger auf Edward. „Warum haben Sie uns nicht verraten, dass sie einfach so verschwinden kann?“


  „Selbst wenn ich es gewusst hätte, was hätte es gebracht, es Ihnen zu sagen? Hätten Sie es verhindern können?“


  Ich rieb mir die Stirn. „Was wissen Sie über sie?“


  Wenn ich mich auf Lydia konzentrierte, würde ich mich vielleicht nicht länger von Billy beobachtet fühlen. Ich bezweifelte das zwar, aber einen Versuch war es zumindest wert.


  .Man hat ihre Großmutter aus dem Konzentrationslager geholt und zu Mengele gebracht.“


  „Und ihr Großvater?“


  „War ebenfalls in dem Labor im Schwarzwald.“ „Und dann?“


  „Sie wurden zusammen mit der Werwolfarmee freigelassen. „Das ist alles?“


  Er zuckte mit den Schultern. „Hexen sind schwer zu erkennen. Ihnen wachsen keine Schwänze. Sie trinken kein Blut. Sie erheben sich nicht von den Toten. Sie sind bloß Magierinnen.“


  Bloß?


  „Findet es eigentlich niemand außer mir seltsam, dass Schutzgeister normalerweise Hexen helfen, während bei uns ein Werwolf-Schutzgeist gleichzeitig eine Hexe ist?“, fragte Nic.


  „Nicht alle Zigeuner sind Hexen“, erläuterte Edward. „Nur die reinen sind magische Wesen - oder Hexen, in Ermangelung eines besseren Ausdrucks. Mengele benutzte ihr Blut, um seine Werwölfe zum Leben zu erwecken.“


  „Magisches Zigeunerhexenblut, um Werwölfe zu erschaffen“, murmelte ich.


  Ich erinnerte mich, etwas zu diesem Thema in meinen Unterlagen zu haben, aber da ich nicht geglaubt hatte, dass es mir bei meiner Suche nach einem Heilmittel würde helfen können, hatte ich die Information in meinen Hinterkopf verbannt.


  „Wo haben Sie Lydia kennengelernt?“


  „Ich war mit ihrer Großmutter befreundet.“ Etwas flackerte in Edwards Augen, und er sah weg. Wie gut hatte er die Frau tatsächlich gekannt?


  Ich sann über meinen Verdacht nach. Es war ebenso unwahrscheinlich, dass Edward eine Affäre mit einem Werwolf-Schutzgeist gehabt hatte, wie ... was? Dass er einen Werwolf einstellen würde?


  „Sie hielten es nicht für eine gute Idee, diese Leute im Auge zu behalten?“, warf ich ihm vor.


  „Doch, natürlich. Aber da sie über Magie gebieten, fällt es ihnen nicht schwer, sich unserer Kontrolle zu entziehen.“


  „Und der Name Lydia ließ bei Ihnen keine Alarmglocken schrillen?“


  „Es ist ein ziemlich gebräuchlicher Name.“


  „Wenn man in den Vierzigerjahren stecken geblieben ist.“


  „Ich gebe zu, dass es ein Fehler von mir war, die Hexen nicht gründlicher zu beobachten.“ Edward legte die Fingerspitzen aneinander. „Aber lassen Sie uns jetzt über Ihren Fehler sprechen, Elise.“


  „Meinen?“


  „Billy ist nicht tot.“


  Ach, der Fehler.


  „Regen Sie sich ab“, befahl Nic.


  „Wie bitte?“ Edward zog eine Braue hoch.


  „Er ist nicht tot, aber er wird es sein, sobald ich ihn gefunden habe.“ Er tastete nach seiner Waffe, dann runzelte er die Stirn. „Und meine Pistole.“


  Nic marschierte in die Richtung, in die er sie zuvor geschleudert hatte, dann machte er plötzlich kehrt und blickte mit gerunzelter Stirn zu uns zurück. „Ich bin verwirrt. Damit ein Hexenwolf entsteht, muss doch ein Toter von einem Werwolf menschlicher Gestalt gebissen werden, nicht wahr?“


  „So lautet unsere Theorie.“


  „Und soweit wir das beurteilen können, stammen sämtliche Bisse von demselben Mund.“


  Ich nickte, obwohl er das ebenso gut wusste wie ich. „Ein Mund, von dem wir annehmen, dass er Billy gehört, da es in Fairhaven keine Werwölfe gibt - es sei denn, man zählt die Geisterwölfe dazu.“


  Sie kommen bald zum Punkt, oder?“, brummte Edward. Geduld war nicht gerade eine seiner Stärken.


  „Die Bewohner sind schon vor unserer Ankunft verschwunden, und wir haben viel mehr als nur zwei Geisterwölfe, also frage ich mich, wie Billy jemanden gebissen haben kann, obwohl er in einem Kerker in Montana eingesperrt war.“


  Dem Schweigen nach, das sich nun ausbreitete, hatte keiner eine eindeutige Antwort darauf, aber Edward konnte üblicherweise mit einer auf Sachkenntnis gestützten Vermutung aufwarten. Das war heute nicht anders.


  „Vielleicht war es anfangs ein anderer Werwolf. Und als Billy dann herkam, hat er ihn umgebracht.“


  „Das wäre typisch für ihn“, stimmte ich zu. „Aber Damien sagte, dass es hier bis zu meiner Ankunft keinen anderen Werwolf außer ihm gab.“


  „Damien könnte sich geirrt haben.“


  Das könnte er, aber ich bezweifelte es. Damien war schon seit knapp sechzig Jahren ein Werwolf; er wusste, wie er seinesgleichen erkannte.


  „Lasst uns Billy finden, ihn fragen und ihn dann töten“, schlug Edward vor. „Oder ihn gleich töten.“


  „Sie wissen, was ich bevorzuge.“


  „Warum haben die uns gehen lassen?“, fragte Nic. „Billy hätte einen von uns oder alle umbringen können. Lydia will deinen Tod, Elise, und trotzdem ist sie abgehauen. Warum?“


  „Es muss ihnen bewusst sein, dass wir sie jagen werden“, meinte Edward. „Heute Nacht ist Vollmond. Billy hat keine andere Wahl, als sich zu verwandeln.“


  „Und ich werde ihn dann stellen“, knurrte Nic.


  „Warten Sie.“ Edward reckte eine lange, knochige Hand in die Höhe. „Da sie wollen, dass wir sie im Schein des Vollmonds jagen, werden wir genau das nicht tun.“


  „Falsch“, widersprach ich, während Nic gleichzeitig fauchte: „Den Teufel werden wir.“


  Edward und ich wandten uns Nic zu, der schulterzuckend hinzufügte: „Es hat mir nicht gefallen, wie Billy mit dir gesprochen hat, Elise.“


  „Da hättest du ihn erst im Hauptquartier hören sollen.“ Die Erinnerung daran ließ mich wieder erschaudern.


  „Ich meinte nicht, dass wir sie nicht jagen werden.“ Edward klang mit einem Mal erschöpft. „Und auch nicht, dass wir ihn nicht töten, genau wie alles andere, das sich uns in den Weg stellt.“


  „Was meinten Sie dann?“


  „Silber funktioniert bei Werwölfen am Tag ebenso gut wie in der Nacht. Ganz egal, ob sie gerade in menschlicher Gestalt oder ein Wolf sind.“


  Nics Miene spiegelte Begreifen wieder, direkt gefolgt von Aufregung. „Wir werden ihn bei Tageslicht erschießen. Noch bevor er weiß, wie ihm geschieht.“


  „Nur dieses eine Mal“, mahnte Edward. „Weil Billy ein besonderer Fall ist.“


  Edward lehnte das Erschießen von Menschen mit Silberkugeln bei Tag strikt ab, ganz gleich wie sicher wir uns ihrer wahren Natur auch sein mochten. Er begründete es damit, dass brennende Menschen wesentlich schwerer zu erklären waren als brennende Wölfe.


  „Gut. Nur dieses eine Mal. Und wo ist jetzt meine verflixte Pistole?“


  „Sie werden zusätzlich ein Gewehr brauchen. Ich habe ein ganzes Arsenal im Kofferraum.“ Das hatte er immer.


  Nic lief zum Auto, um sich aus dem Schusswaffenfundus zu bedienen, während ich näher zu Edward trat. Ich wollte nicht, dass Nic Billy jagte. Billy war wahnsinnig.


  Nic ist kein Jägersucher“, wisperte ich. „Warum darf er sich jetzt ein Gewehr aussuchen und uns helfen?“


  Weil wir unterbesetzt sind und Ihre Schießkünste einer Katastrophe gleichkommen.“


  Ich hob trotzig das Kinn. „Ich habe andere Talente.“


  „Aber nicht bei Tag. Abgesehen davon ...“, Edward nickte zum Cadillac. „bezweifle ich, dass Sie ihn werden aufhalten können.“


  Nic beugte sich über den offenen Kofferraum und musterte die Gewehre. Auf seinem Gesicht lag eine Entschlossenheit, die mir wohlvertraut war. Er würde sich nicht davon abbringen lassen, Billy zu jagen.


  „Na schön.“ Ich warf die Hände in die Luft. „Aber er geht mit Ihnen.“


  „Nicht mit Ihnen?“


  „Sie sind der Beste. Mit Ausnahme von Leigh.“


  Edward runzelte die Stirn, aber da ich recht hatte, diskutierte er nicht, sondern stapfte zum Kofferraum, holte sein Lieblingsgewehr heraus und begann Befehle zu erteilen. „Franklin, Sie bleiben bei mir.“


  „Aber ...“ Nic sah zu mir, doch ich zuckte mit den Schultern, so als hätte ich nichts damit zu tun. Obwohl ich Nic nie wieder aus den Augen verlieren wollte, war er bei Edward sicherer. Besonders, da Billy meinetwegen einen Dauerständer zu haben schien.


  „Wir werden uns vor Einbruch der Dämmerung im Blockhaus treffen. Falls einer von uns die Aufgabe erledigt hat, schießt er dreimal in die Luft, dann kommt er zurück in die Stadt.“


  Ich musterte den Cadillac. „Was ist mit dem Wagen?“


  Edwards gepeinigtes Seufzen weckte in mir das kindliche Bedürfnis, vor Scham im Boden zu versinken.


  „Bringen Sie ihn nach Fairhaven zurück. Sie gehen von dort aus los, Agent Franklin und ich werden von hier starten. Wir werden ihn schon aus seinem Versteck scheuchen.“


  Erwartete er von mir, diesen Trick zu kennen, ohne dass er ihn mir je beigebracht hatte? Offensichtlich.


  Edward bewegte sich auf die Bäume zu. Nic folgte ihm, dann blieb er stehen und drehte sich zu mir um.


  Obwohl es in höchstem Maß unprofessionell war, ging ich zu ihm und umarmte ihn. Edward machte sich gar nicht erst die Mühe zu schnauben, zu starren oder zu spotten. Er musste annehmen, dass wir alle sterben würden.


  „Pass auf dich auf“, konnte ich mich nicht beherrschen zu flüstern.


  Klar, er war FBI-Agent, aber hier ging es um Billy und Gott weiß was sonst noch.


  „Du wirst nicht sicher sein, solange er am Leben ist.“ Nic drückte mich ein letztes Mal, dann gab er mich frei.


  Ich versuchte es noch mal. „Vielleicht gehst du doch lieber...“


  „Wohin? Ich denke, mit Mandenauer und genug Waffen und Munition, um damit ein ganzes Land auszurüsten, bin ich besser dran als allein im Blockhaus oder in einer dünnen Blechkarosse auf dem Weg zum Flughafen.“


  Er hatte vermutlich recht. Trotzdem gefiel mir das Ganze überhaupt nicht.


  „Wir treffen uns vor Einbruch der Dämmerung in Fairhaven. Wenn nicht sogar früher.“


  Ich nickte, dann schaute ich zu meinem Boss. Er beantwortete meine stumme Bitte mit einem knappen Nicken.


  Billy würde nicht an Nic herankommen. Nicht, solange Edward am Leben war.


  Aber natürlich war die Angst, dass Edward sterben könnte, nur eine von einem ganzen Berg von Sorgen.


  


  33


  Der Wind flüsterte plötzlich mit Lydias Stimme. Er wird alles tun, um zu verhindern, dass ich sein Geheimnis verrate.


  Ich erinnerte mich an eine andere Zeit, einen anderen Ort, eine andere Botschaft. War das auch Lydia gewesen? Ich glaubte nicht. Wie viele Stimmen sprachen zu mir?


  Ich warf einen Blick zu Edward, aber er schien das Wispern des Windes nicht zu hören. Was vermutlich beabsichtigt war.


  Ich öffnete den Mund, um seinen Namen zu rufen, und die Bäume murmelten: „Ich werde dir die Wahrheit über deine Mutter erzählen.“


  Meine Zähne schlugen mit einem hörbaren Klicken aufeinander. Ich kannte die Wahrheit über meine Mutter. Oder etwa nicht?


  „Was ist mit Lydia?“, stieß ich hervor. „Töten Sie sie.“


  „Sir?“ Ich blinzelte. „Sie ist eine ...“ „Mörderin? Hexe?“


  „Wir erschießen nur Monster, oder nicht?“ „Halten Sie sie nicht für ein Monster?“ Ich war mir nicht sicher.


  „Sollten wir nicht erst feststellen, was sie getan hat und wie wir es rückgängig machen können? Das dürfte schwer werden, wenn sie tot ist.“


  „Tun Sie, was ich Ihnen sage, Elise. Oder muss ich diese Silberkugel benutzen, die allein für Sie reserviert ist?“


  Nic machte unwillkürlich eine drohende Bewegung, die Edward aber einfach ignorierte. Ich ließ meinen Boss nicht aus den Augen.


  Meine Augen wurden schmal; seine ebenfalls. Ich war halb versucht, mich zu verwandeln und ihn ein bisschen herumzujagen; dumm nur, dass es helllichter Tag war. Dumm nur, dass er mich töten würde, ohne auch nur einmal mit seinen fast unsichtbaren blonden Wimpern zu blinzeln.


  Siehst du?, hauchte der Wind durch die Bäume. Er will nicht, dass du es erfährst.


  Ich sah weg. Ich mochte ein Alphawolf sein, aber in der reale Welt war Edward der König. Abgesehen davon: Wenn er in de. Nähe war, würde ich niemals herausfinden, ob das, was er mir über meine Mutter erzählt hatte, der Wahrheit entsprach. Falls ich darauf vertrauen durfte, dass Lydia sie mir sagen würde.


  Wohl kaum. Trotzdem merkte ich, dass ich Verständnis für Eva in ihrem Garten Eden empfand. All dieses Wissen, das in einem Baum wartete - sie musste nichts weiter tun, als auf Satan zu hören.


  Der Wind verfing sich in den Spitzen meines Haars, und die Stille pulsierte vor unbeantworteten Fragen. Als ich mich wieder umblickte, waren Edward und Nic verschwunden, deshalb suchte ich mir eine Waffe aus, dann schloss ich den Kofferraum des Cadillacs und ging in die Richtung, aus der die Stimme gekommen war - entgegengesetzt zu der, die die Männer eingeschlagen hatten.


  Ich hatte meine Anweisungen. Obwohl mir nicht wohl dabei war, Lydia zu liquidieren, hatte ich natürlich schon Menschen getötet. Nur nicht mit einer Schusswaffe.


  Aber wer weiß? Vielleicht würde Lydias Tod gleichzeitig auch ihren Hexenwölfen ein Ende bereiten und damit dem drohenden Armageddon.


  Ich folgte der Brise. Jedes Mal, wenn ich stehen blieb, hört ich den Wind raunen, der mich weiter und weiter von dem Haus weglockte, mich näher und näher ...


  Nachdem ich eine Gruppe niedriger Fichten umrundet hatte, kam ich am Rand der Senke schlitternd zum Stehen, Der Geruch von Wölfen war so stark, dass ich ihn selbst in menschlicher Gestalt wahrnahm.


  Ich lief vor und zurück, bis ich in dem Gestrüpp eine Öffnung fand, die nicht nur für einen Wolf, sondern auch für eine Frau groß genug war, und zwängte mich hindurch. Als ich, so wie ich es schon einmal getan hatte, über den Rand spähte, entdeckte ich ein knappes Dutzend Hexenwölfe, die sich auf einer grasbewachsenen Anhöhe räkelten.


  Die Hexenwölfe waren bis hin zu den menschlichen Augen Werwölfe. Sie waren nicht länger Schemen, trotzdem auch nicht vollkommen körperlich, denn ich konnte durch ihr Fell hindurch das Gras unter ihnen sehen.


  „Ich habe dich schon erwartet.“


  Halb damit rechnend, nichts anderes vorzufinden als das Rascheln einer nicht existierenden Brise in den Bäumen, drehte ich mich zu Lydias Stimme um. Aber sie stand tatsächlich da, in einem wallenden Rock und einer folkloristischen Bluse mit gedämpften Farben - Veilchen in einem Frühlingsregen, der Himmel kurz vor einem Sturm -, nur wenige Meter entfernt.


  Sie trug Reife an den Hand- und Fußgelenken. Wie hatte sie sich so lautlos angepirscht? Offensichtlich konnte sie ebenso mühelos aus dem Nichts auftauchen wie verschwinden.


  Sie hielt eine Pistole in der Hand, die jener, welche ich aus Edwards Auto genommen hatte, verdächtig ähnelte. Ich überprüfte mein Halfter und erkannte, dass sie sich nicht nur unbemerkt an mich herangeschlichen, sondern mich auch entwaffnet hatte. Edward würde der Schlag treffen.


  Lydia warf die Waffe ins Gebüsch, dann ließ sie zwei ihrer Finger in das Tal zwischen ihren Brüsten gleiten und zog den Talisman hervor, der an einem Lederhand um ihren Hals baumelte. „Erkennst du das?“ Ich nickte.


  „Du überträgst mir seine Macht, dann sage ich dir alles über deine Mutter. Was meinst du?“


  Ich würde nicht zustimmen, vor allem, da ich nicht die leiseste Ahnung hatte, wie ich ihr irgendetwas übertragen sollte. Aber wenn sie schon gewillt war zu plaudern, würde ich ihr ein paar Fragen stellen.


  „Dann hast du das Totem gemacht“, mutmaßte ich. „Aber warum?“


  „Um deine Magie zu stehlen.“ Sie rollte das Amulett zwischen den Fingern. „Aber du bist stärker, als ich angenommen hatte.“


  „Wie kann dieses Ding meine Magie stehlen, wenn die Lykanthropie doch durch ein Virus ausgelöst wird?“


  „Wird sie das?“


  „Ja.“


  Ihr Lächeln war so geheimnistuerisch und selbstgefällig, dass ich mich beherrschen musste, nicht jede noch so winzige Information aus ihr herauszuprügeln. Alles zu seiner Zeit.


  „Cora hat mir gesagt, dass ich die Essenz eines Werwolfs einfangen, sie durch dieses Amulett binden und auf mich selbst übertragen kann.“


  „Davon habe ich noch nie gehört.“


  Andernfalls hätte ich nämlich meine Magie schon vor langer Zeit in so einem Ding verstaut und verschenkt.


  „Du bellst nun schon seit einer ganzen Weile den falschen Baum an, wenn du mir das Wortspiel verzeihst. Deine ganze Energie an die Wissenschaft zu vergeuden, nach Elixieren, Salben oder Heilmitteln zu forschen. Aber auf jede Frage gibt es mehr als nur eine Antwort.“


  Wird die Lykanthropie nun durch ein Virus ausgelöst oder nicht?“


  .Beides. Mengele hat mithilfe von Magie ein Virus erschaffen.“


  Was interessant war, mich jedoch bei meiner Suche nach einem Heilmittel auch nicht wirklich weiterbrachte.


  „Wenn du ein Werwolf werden wolltest“, sagte ich, „hättest du doch nur einen deiner Kumpel bitten müssen.“


  „Glaubst du wirklich, ich will dem Wahnsinn verfallen, beherrscht vom Mond und meinem knurrenden bluthungrigen Magen?“ Sie verzog das Gesicht. „Ich will die Macht ohne den Dämon. Das ist es, was die Alte mir versprochen hat.“


  „Und dann hast du sie umgebracht?“


  „Nun, ich brauchte sie nicht länger“, antwortete sie leichthin.


  Ich hatte Neuigkeiten für Lydia: Sie war bereits eine rasende Wahnsinnige, und das auch ohne den Dämon.


  „Auf welche Weise sollte der Talisman meine Magie einfangen?“


  „Ich weiß nicht, wie, sondern nur, dass er es tun würde. Cora hat ein bisschen Hokuspokus veranstaltet, anschließend sollte ich den Talisman mit dem Blut eines Opfers reinigen, und wenn du dich dann das erste Mal, nachdem du das Amulett berührt hattest, verwandeln würdest, sollten deine Fähigkeiten auf den Talisman übergehen.“ Sie musterte den Plastikwolf mit düsterer Miene. „Die alte Hexe hat mich reingelegt. Anstatt deine Magie zu stehlen, hat sie dich stärker gemacht.“


  Gesegnet sollte die alte Frau sein, der ich nie begegnet war. Hatte sie mir wirklich die Fähigkeit gegeben, ihre Mörderin zu bezwingen? Es schien ganz so ... wenn ich nur gewusst hätte, wie ich es angehen sollte.


  „Deshalb muss ich dich jetzt töten.“


  „Wow! Was? Wieso?“


  „Cora sprach von einem Opfer. Mir war nur nicht klar, dass sie dich damit meinte. Ich hätte es ahnen sollen.“


  Tja, sie war wirklich dem Wahn verfallen. Andererseits konnte sie genauso gut recht haben.


  Trotzdem mochte ich meine Fähigkeiten seit meiner Ankunft in Fairhaven irgendwie. Und selbst wenn es nicht so gewesen wäre, hätte ich sie ihr keinesfalls überlassen.


  „Wenn nicht du es warst, die mich in Montana töten wollte, wer hat dann das Hauptquartier in die Luft gesprengt? Wer hat versucht, mich mit einer Silberkugel zu erschießen?“


  Wenn wir einfach weiterplauderten, würde ich vielleicht auf etwas Nützliches stoßen.


  „Diese idiotischen Werwölfe.“ Sie schüttelte angewidert den Kopf. „Manchmal denke ich, dass nur Schwachköpfe gebissen werden. Sie brauchen wirklich einen Anführer.“


  Sie ließ den Blick über die Bäume wandern, so als suchte sie nach etwas, dann stieß sie ein verärgertes Schnauben aus und richtete ihre Aufmerksamkeit wieder auf mich.


  „Ich habe die Information über deine wahre Natur verkauft, ohne mir Gedanken darüber zu machen, wie ich sie zu meinem eigenen Vorteil nützen könnte. Irgendein ehrgeiziger Werwolf hat beschlossen, alle glücklich zu machen, indem er dich eliminiert.“


  „Was zur Hölle habe ich denn getan?“


  „Niemand wusste, wann du vielleicht auf ein Heilmittel stoßen würdest, und dann wäre ihr ganzer Spaß vorbei gewesen.“ Sie wedelte mit der Hand in der Luft. „Aber ich habe ihren Plan entdeckt und dich gerettet.“


  „Mich gerettet“, wiederholte ich stumpfsinnig.


  „Ich wusste, dass du nach draußen kommen würdest, um nach deinen Wölfen zu sehen, also habe ich sie in Unruhe versetzt.“


  Meine Augen wurden schmal. Ich öffnete den Mund, dann schloss ich ihn wieder, denn eigentlich wollte ich gar nicht wissen, was sie getan hatte.


  „Du kamst raus, die Bombe ging hoch „.“


  „Und dann hat jemand auf mich geschossen.“


  „Er hätte dich auch erwischt, aber ich habe ihn angerempelt.“ Sie zwinkerte mir zu. „Er hat mich noch nicht mal kommen sehen.“


  „Okay“ Das alles ergab auf kranke Weise einen gewissen Sinn. „Dann ...“


  „Der Trottel wurde wegen des FBI-Agenten nervös und hat sich aus dem Staub gemacht. Ich habe dich sagen hören, dass du zu dem Schuppen wolltest, also habe ich den Hasen getötet, das Amulett danebengelegt“.“


  „Und der Rest ist hinlänglich bekannt.“


  „Nur dass das verdammte Ding nicht funktioniert hat.“ Sie starrte in die kitschigen Glasaugen. „Noch nicht.“


  Lydia steckte das Totem ein. „Nachdem mir klar geworden war, dass Cora mich ausgetrickst hatte, bin ich nach Fairhaven gefahren, um neu zu planen, bevor du eintreffen würdest.“


  „Woher wusstest du, dass ich kommen würde?“


  „Das Hauptquartier in Schutt und Asche; ein Mörder auf deinen Fersen; ein Verräter in den eigenen Reihen; seltsame und bizarre Geschehnisse in Fairhaven.“


  Ich begriff langsam, worauf Lydia hinauswollte.


  Das Ganze war von Anfang an eine Falle gewesen.


  34


  „Du hast Hexenwölfe erschaffen, um die Jägersucher nach Fairhaven zu locken?“


  „Natürlich nicht. Es gibt für alles, was ich getan habe, einen guten Grund. Sobald der Dunkle Mond am Himmel steht, wird alles klar werden.“


  „Klar wie Kloßbrühe“, spottete ich.


  „Ich wusste, dass du zu Edward kommen würdest. Anschließend musste ich nur noch die anderen loswerden, sodass du allein sein würdest.“ Lydia spreizte die Finger. „Überall wimmelt es plötzlich von Werwölfen, und unser guter Doktor ist auf sich allein gestellt.“


  „Aber ich ...“


  „Schon gut. Ich weiß. Natürlich hatte ich nicht damit gerechnet, dass dieser Agent auftauchen und sich weigern würde zu verschwinden. Wieder irgendein verdammter Werwolf - er hat dem FBI einen Tipp gegeben, um dir das Leben schwer zu machen, aber stattdessen hat er nur meins schwer gemacht. Es werden Köpfe rollen, sobald ich erst mal an der Macht bin.“


  Daran hatte ich nicht den geringsten Zweifel.


  Lydia sah zum Himmel, dann zu den Bäumen. „Komm jetzt.“


  Sie stieß mich tiefer in die Lichtung hinein. Während wir zwischen den schlafenden Geisterwölfen hindurchgingen, wachten diese auf und begannen, um unsere Beine herumzustreichen. Das Gefühl war schaurig - so wie ein eisiger Windstoß, der direkt durch meine Knochen hindurchfuhr.


  Etwas raschelte im Wald, gefolgt von Stimmengemurmel und den Schritten menschlicher Füße.


  Edward und Nic bahnten sich ihren Weg durch das Brombeergestrüpp am Rand der Senke. Sie erstarrten, als sie die Hexenwölfe entdeckten. Dass sie sie überhaupt sehen konnten, machte mich nervös. Als sie Lydia bemerkten, richteten sie die Gewehre auf ihren Kopf.


  „Gerade noch rechtzeitig, um die Show nicht zu verpassen.“ Sie legte mir ein Messer an die Kehle.


  Da es aus Silber war, brannte es wie Feuer. Beunruhigende Rauchschwaden stiegen vor meinem Gesicht auf.


  „Wir werden sie töten, um an Sie heranzukommen“, sagte Edward. „Das ist unsere Methode.“


  „Meine nicht.“


  Nic trat vor, und der Boden schien zu erbeben. Die Hexenwölfe heulten so laut, dass mir die Ohren klingelten, dann setzten sie sich alle gleichzeitig in Bewegung und umringten die Lichtung. Nics Handy läutete - ein schriller, fremdartiger Ton in der warmen, erwartungsvollen Stille.


  „Das könnte Will sein“, stieß ich hervor.


  Mit Informationen, die kein Blödsinn waren. Nic ging ran.


  „Haltet euch vom Wald fern.“


  Ich hörte Wills Stimme so klar und deutlich, als ob ich das Telefon an meinem Ohr gehabt hätte. Diese Sache mit den gesteigerten Fähigkeiten war wirklich praktisch.


  „Zu spät“, antwortete Nic.


  Will fluchte. „Aber bleibt auf jeden Fall von dieser Senke weg, wo die meisten Toten begraben wurden. Dort herrscht die größte Konzentration von magischer Energie. Die Hexenwölfe werden diesen Boden beschützen, da er am meisten geschändet wurde. Dort werden sie zur Macht gelangen.“


  „In zwei Wochen?“


  „Ich fürchte, nein. In manchen Legenden ist der Dunkle Mond identisch mit dem Neumond. In anderen teilt er sich den Himmel mit der Sonne. Der Mond ist immer da, man kann ihn am Tag nur nicht sehen.“


  „Der Dunkle Mond ist jetzt“, wisperte ich.


  Nic sah mich an. In seinen Augen spiegelte sich Begreifen wider, und seine Finger verkrampften sich um das Handy.


  Man kann die Hexenwolfarmee nicht töten“, fuhr Will fort. Sie ist bereits tot. Ihr müsst Lydia aufhalten ... was auch immer sie vorhat.“


  „Wie?“, fragte Nic.


  „Der mächtigste aller Schamanen befehligt die Wölfe.“ „Lydia ist keine Indianerin.“


  „Scheiße“, murmelte ich, als ich mich an Wills Erklärungen zu den Schamanen erinnerte. „Das Blut hat nichts damit zu tun.“


  „Du irrst dich.“ Lydia stach mich in den Hals. „Das Blut ist das alles Entscheidende.“


  Die Erde erbebte von Neuem, und Lydia ließ mich los. Ich wirbelte zu ihr herum und sah, dass sie den mit meinem Blut befleckten Talisman dem sonnenhellen Himmel entgegenhob. „Blut zur Erde, Fleisch zu Fleisch, erhebt Euch, Ihr Geister.“


  „Flieht!“, rief ich den beiden Männern zu. „Rennt weg.“


  Nic schnaubte. „Ich denke gar nicht dran.“


  „Das hier ist mein Lebenselixier“, sagte Edward.


  Sie bewegten sich vorwärts, und die Hexenwölfe knurrten. Dann feuerten beide gleichzeitig auf den erstbesten Wolf. Ihre Kugeln gingen direkt durch die Körper in den Boden.


  „Oh-oh“, lautete Nics Kommentar.


  Sie richteten ihre Flinten wieder auf Lydia, und die Wölfe griffen an. Sie rammten die Männer zu Boden. Gemessen daran, wie die Kugeln einfach durch sie hindurchgesaust waren, machten die Hexenwölfe nun einen schrecklich robusten Eindruck. Jeweils ein Wolf hockte auf Nics und Edwards Brust, während zwei weitere ihnen die Gewehre entrissen und sie in den Wald zerrten.


  „Wir werden die anderen da heraushalten.“ Lydia senkte die Arme. „Es geht jetzt nur noch um dich und um mich.“


  Die Hexenwölfe heulten. „Und um sie. Sie wollen geführt werden, denn sie wissen nicht, was sie allein tun sollen.“


  Lydia kam näher. „Ich brauche mehr Blut. Ich denke, ich brauche alles.“


  Zorn erfasste mich. Wozu sollten all die Jahre der Lykanthropie gut gewesen sein, wenn ich noch nicht mal eine einzige irrsinnige Hexe besiegen konnte?


  Mit der Wut kam die Energie, und ich spürte sie wie einen heißen Wind auf meiner Haut. Ich konnte das Knurren nicht unterdrücken, das mir in der Kehle hochstieg.


  Die Sonne schien. Ich sollte den hypnotischen Bann des Mondes eigentlich nicht spüren, tat es aber trotzdem.


  „Kämpf nicht dagegen an“, flüsterte sie. „Verwandle dich. Bei Tageslicht. Du wirst dich anschließend viel besser fühlen.“


  „Genau das will sie“, brüllte Edward. „Tun Sie es nicht.“


  Lydias Lachen kitzelte meine Wirbelsäule wie eine Feder. „Bist du es nicht leid, dass er dir sagt, was du zu tun hast?“


  „Nein“, log ich.


  „Wenn du die ganze Wahrheit kennen würdest, würdest du deine Meinung ändern.“


  „Das bezweifle ich.“


  „Lass es uns herausfinden.“


  Ich blinzelte, und sie war verschwunden.


  „Weißt du, wer deine Mutter war?“ Ihre Stimme schien von überallher zu kommen. Aus dem Wald, vom Himmel. Wo zur Hölle war sie?


  „Sie war ein Werwolf, antwortete ich. „Edward hat sie getötet.“ „Ja, aber kennst du auch den Grund?“ „Sie war ein Werwolf.“


  „Ich meine, warum er sie getötet hat? Warum sie ein Werwolf war?“


  „Sie wurde gebissen.“ Wegen ihres Vaters.“


  Der Vater meiner Mutter. Mein Großvater. Wer war er gewesen? Ich hatte nie danach gefragt. Niemand hatte es mir je gesagt. Ich war eine Waise, deren gesamte Familie von den Werwölfen ausgelöscht worden war. Vielleicht war das die Wahrheit. Vielleicht aber auch nicht.


  „Sie waren hinter ihm her, aber dann fanden sie sie.“ Lydias Wispern war wie eine Schlange, die in mein Ohr zischte. „Der Tod wäre zu leicht gewesen, nach allem, was er getan hatte. Edward kam zu spät, um seine Tochter zu retten, aber es gelang ihm, dich zu retten.“


  Ich blinzelte in seine Richtung. Die Hexenwölfe hatten sich zurückgezogen und erlaubten Nic und Edward zu sitzen, wenn auch nicht, aufzustehen. Der alte Mann starrte mich über die Lichtung hinweg an. Ein einziger Blick genügte, und ich wusste Bescheid.


  Edward Mandenauer hatte sein eigenes Kind - meine Mutter - getötet und mich dann aus reinem Pflichtbewusstsein aufgezogen - ohne Liebe, Zuneigung oder Ehrlichkeit. Selbst ihm traute ich eine solche Grausamkeit kaum zu.


  „Das ist die ganze Geschichte.“ Lydias Stimme führte mich in Versuchung. „Werde zornig. Werde sehr, sehr zornig. Verwandle dich bei Tageslicht. Stell dir die Energie vor.“


  „Woher weißt du das alles?“, würgte ich mit einer Stimme hervor, die mehr wie die eines Tieres als die einer Frau klang.


  „Meine Großmutter und Edward … standen sich nahe.“


  „Maria?“


  „Maria war seine Frau. Meine Großmutter kannte ihn zuerst, liebte ihn über alles, aber dann ließ er sie bei Mengele in dessen Labor zurück und heiratete Maria, eine Schlampe aus der Stadt. Meine Großmutter hat später sämtliche Geheimnisse Edwards entdeckt. Und mich in alles eingeweiht.“


  Rotglühender, brodelnder Zorn floss durch mein Blut, verlieh mir Stärke, Fokus und eine Klarheit, wie ich sie bis dahin nie gekannt hatte. Ich fühlte den Mond trotz der Sonne, denn der Mond war da, nur war er dunkel.


  Ich öffnete mein Bewusstsein und ließ den tiefschwarzen Schimmer herein. Ich hieß die Dunkelheit willkommen, die am Himmel und die in mir.


  Meine Hände wurden zu Pfoten, und Krallen schossen wie Rasierklingen aus meinen Fingerspitzen. Und von einem Moment zum anderen verfügte ich über das Gehör, das Sehvermögen, die Geschwindigkeit eines Wolfes. Als sie dann wieder sprach, war ich bereit.


  „Geheimnisse sind immer nützlich. Letzten Endes.“


  Meine Arme schossen nach vorn. Ein schmerzerfülltes Keuchen wisperte durch die Senke. Ich öffnete die Augen und sah sie. Meine Krallen hatten an ihrem Hals eine ziemliche Schweinerei angerichtet. Sie würde von der Wunde nicht sterben, aber natürlich blutete sie.


  Sie bewegte die Lippen, deutete auf ihre Kehle. Ich wollte sie nicht loslassen, damit sie nicht verschwinden konnte.


  Aber Moment mal. Warum war sie nicht verschwunden?


  Wie in Zeitlupe beobachtete ich, wie ein Tropfen Blut nach unten fiel und in die Erde sickerte, während die Hexenwölfe zu heulen begannen.


  Der Boden kräuselte sich wie Wasser, dann teilte er sich wie das Rote Meer. Ich sah freigelegte Schädel und Knochen. So viel zum Thema Grabschändung.


  Blut zur Erde, Fleisch zu Fleisch, erhebt Euch, Ihr Geister. Dieser verdammte Sprechgesang.


  Ich schaute zu den Hexenwölfen. Sie waren nun wirklich Wölfe. Ich konnte nicht länger durch sie hindurchsehen, und Will zufolge waren sie unbesiegbar.


  Lydia versuchte, sich von mir zu befreien, ihre Bluse verrutschte, und der Talisman kam zum Vorschein.


  „Meiner“, knurrte ich.


  Ich fasste mit einer Pfote nach dem Lederband, riss es ab, dann schleuderte ich Lydia durch die Luft. Sie wurde zu Boden geschmettert und blieb reglos liegen.


  Plötzlich wurde alles still. Ich sah zu den anderen. Edward zuckte zusammen, als mein Blick ihn traf. Nic deutete auf seine Augen und wackelte mit den Fingern, bis ich endlich begriff, was er meinte.


  Ich hatte noch immer die Pfoten und Augen eines Wolfs, also holte ich tief Luft, dann stellte ich mir meine menschliche Gestalt vor, und schon war ich ein Mensch.


  Das Band mit dem Talisman war um mein Handgelenk geschlungen. Ich ließ es dort.


  „So etwas habe ich in meinem ganzen Leben noch nicht gesehen.“ Edward starrte zu den Hexenwölfen. Sie waren vor Unsicherheit wie erstarrt.


  Nic kam mit vier schnellen Schritten zu mir und zog mich in seine Arme. Edward ging schnurstracks zu Lydia.


  „Ist es vorbei?“, fragte Nic, den Mund an meinem Haar.


  „Noch nicht ganz.“


  Billy kam zusammen mit mehreren anderen Männern auf die Lichtung geschlendert. Ich erkannte sie. Die Werwölfe aus dem Kellerverlies. Sie entwaffneten Edward.


  „Gibt es eigentlich irgendjemanden, der nicht hinter dir her ist?“, herrschte Edward mich an.


  Noch bevor ich antworten konnte, packte Billy Nic im Genick und schleuderte ihn so mühelos weg wie ich zuvor Lydia. Ich war wie gelähmt, konnte nichts dagegen tun.


  „Ich habe euch das Fleisch der Jägersucher versprochen“, sagte er. „Schnappt ihn euch ebenfalls.“


  Ich machte Anstalten, zu Nic zu laufen, aber Billy schlug mir mit dem Handrücken ins Gesicht.


  Bevor ich nachdenken, mich konzentrieren, mich verwandeln konnte, wie ich es bei Lydia getan hatte, verpasste Billy mir noch eine. Dann fasste er mich um die Taille, riss mich an sich, presste seinen Mund auf meinen und saugte das Blut von meinen Lippen.


  Der Typ tickte einfach nicht richtig.


  Ich wehrte mich, aber Billy war nicht nur ein sehr großer, muskulöser Mann, sondern auch ein uralter und mächtiger Werwolf. Er hob den Kopf und starrte mir ins Gesicht. „Ich habe so lange darauf gewartet.“


  Ich schloss die Augen vor dem Wahnsinn in seinen. Ich konnte den Mond nicht spüren, konnte mich wegen meiner Angst nicht konzentrieren.


  Sein Körper war so nah an meinem, dass mir sein übler Geruch in die Nase drang. Seine Zähne knabberten an meinem Hals, und seine Hände betatschten meine Brüste. Es bestand keine Chance, dass ich mich weit genug zusammennehmen konnte, um die Stärke zu bündeln, die nötig war, um mich ihm zu widersetzen, und Billy war sich dessen bewusst.


  In der Nähe ertönten Kampfgeräusche. Edward lieferte sich mit den Werwölfen aus dem Keller einen Kampf auf Leben und Tod, und ich konnte ihm nicht helfen.


  „Ich wusste, dass du Lydia in den Arsch treten würdest“, raunte Billy. „Anschließend würde ich dir in den Arsch treten, und die Armee wäre dann mein.“


  Ein eisiger Schauder lief mir über den Rücken. Billy als Oberbefehlshaber der Hexenwolfarmee? Die Welt wäre kein lebenswerter Ort mehr für irgendwen oder irgendwas. Ich bezweifelte jedoch, dass ihn das interessierte.


  „Die Hexenwölfe.“


  Das war Nics Stimme - schwach zwar und benommen, aber er lebte.


  Knurrend drehte Billy sich zu ihm um.


  „Nein.“ Ich umklammerte seinen Ann.


  Er versetzte mir einen Fausthieb gegen die Nase, und ich flog durch die Luft, bevor ich so unsanft landete, dass meine Zähne aufeinanderschlugen. Aber mein Wunsch ging in Erfüllung - er richtete seine Aufmerksamkeit auf mich, und nicht auf Nic.


  Ich versuchte aufzustehen, aber mir drehte sich der Kopf. Meine Nase blutete. Meine Zähne fühlten sich locker an. Billy packte mich am T-Shirt und stieß mich wieder zu Boden.


  „Lydia hatte recht. Ich besorg’s dir besser, wenn du tot bist.“ Er legte mir seine riesigen Hände um den Hals. „Dann wirst du mir wesentlich weniger Probleme bereiten, und wirklich, es ist mir scheißegal, in welchem Zustand ich dich ficke.“


  Ich versuchte zu sprechen, aber er drückte zu fest zu, deshalb fasste ich nach seinen Fingern und zog daran. Er lachte. „Du bist nicht stark genug. Das warst du nie. Zum Teufel, du hast mich einmal umgebracht, und es war nicht von Dauer. Eine zweite Chance bekommst du nicht.“


  „Du irrst dich“, keuchte ich. „Ich bin stärker.“


  Grinsend ließ Billy von mir ab. „Beweise es.“


  Ich musste nicht gegen ihn kämpfen. Nics Worte hatten mich an etwas erinnert. Nur der mächtigste aller Schamanen konnte die Hexenwolfarmee befehligen. Aber die Macht eines Schamanen hatte nichts mit Körperkraft, sondern ausschließlich mit Magie, Mysterien und Glauben zu tun.


  Ich nahm das Amulett zwischen die Finger. Entweder das hier funktionierte, oder wir würden alle sterben. „Tötet ihn“, flüsterte ich.


  Die Hexenwölfe jaulten, in Billys Augen dämmerte Begreifen, dann wurde alles schwarz.


  35


  Umarme die Macht. Bringe deine Suche zu Ende. Die Antwort liegt in dir verborgen.


  Die Worte kamen aus der Dunkelheit und von einer Stimme, die ich nicht kannte. Ich erwachte in einer völlig neuen Welt - an einem wunderschönen Ort voller Farben, Licht und Düfte. Menschen und Tiere liefen herum und genossen die Sonne, die auf dem klaren Wasser funkelte. Der Löwe mit dem Lamm, schwarze Menschen mit weißen, ich sah sogar einen Kojoten, dessen Kopf auf der gefiederten Brust eines Huhns ruhte.


  „Wo bin ich?“


  „Du bist im Land der Seelen.“


  Eine Frau löste sich aus der Gruppe derer, die sich am Wasser entspannten, und kam auf mich zu. Sie war groß und schlank, ihr fließendes schwarzes Haar zeigte nur einen Hauch von Silber. Ihr Gesicht war alterslos; ihre Augen waren dunkel, klar und aufrichtig.


  Sie hatte ihr T-Shirt in ihren langen bunten Bock gesteckt, trug an jedem Finger und an zwei ihrer Zehen einen Ring. Drei Ohrringe baumelten an jedem Ohr, und an ihren schmalen Handgelenken klimperten Armreifen.


  „Bin ich tot?“


  „Nein.“ Ihr Lächeln war freundlich. Sie nahm meine Hand. „Aber ich bin es.“


  „Sie sind Cora.“ Sie hob die Brauen. „Will hat von Ihnen gesprochen.“


  Ihr Gesichtsausdruck wurde gleichzeitig traurig und zärtlich.


  Er ist ein guter Junge, und ich vermisse ihn. Richte ihm aus, dass alles, was ich habe, nun ihm gehört.“


  „Da wird er sich freuen.“ Ich betrachtete die wunderschöne, tote alte Frau. „Sie haben das alles arrangiert, nicht wahr?“


  „Lydia erzählte mir von ihrem Plan.“ Sie zuckte die Achseln. „Aber meiner war besser.“


  „Sie haben mich stark gemacht.“


  „Nein. Die Stärke war immer deine eigene. Der Talisman war lediglich ein Instrument, durch das es dir möglich wurde, auf sie zurückzugreifen.“ Sie verschränkte die Hände. „Also, ich habe dir die Wahrheit versprochen.“


  „Tatsächlich?“


  „Umarme, was du bist, und lüfte das Geheimnis, das du zu entdecken begehrst.“ „Das waren Sie?“ Cora nickte.


  „Warum haben Sie mir nicht einfach gesagt, wer der Feind ist?“


  „So funktionieren die Dinge im Land der Seelen nicht. Nur indem du dich selbst zu akzeptieren lerntest, wurdest du eins mit dir selbst und kannst nun die Wahrheit erfahren.“


  Ich war mir nicht sicher, ob ich noch mehr Wahrheiten ertragen würde.


  „Weil du jene vernichtet hast, die mein Leben beendeten, kann ich dir die Antwort auf eine einzige Frage gewähren. Du musst nichts weiter tun, als sie zu stellen.“


  Es gab nur eine Frage, auf die ich die Antwort wollte.


  „Wie kann man die Lykanthropie heilen?“


  „Du willst nicht wissen, wie du dich selbst heilen kannst?“


  „Ist das nicht dasselbe?“


  „Das Heilmittel für das eine ist nicht auch das Heilmittel für das andere. Du musst dich entscheiden.“


  Ich oder all die Werwölfe? Früher wäre mir diese Entscheidung leicht gefallen. Ich hatte verabscheut, was ich war. hätte alles getan, um den Fluch und das Virus loszuwerden. Aber ich hatte in den letzten Tagen viel dazugelernt.


  Edward mochte mich hassen, aber das war sein Problem. Ich selbst tat es nun nicht mehr. Ich konnte Menschen helfen, Leben retten.


  Nic war nicht schreiend davongelaufen. Zumindest bisher nicht. Allerdings würde er das möglicherweise tun, wenn er erfuhr, dass es für mich vielleicht nie eine Heilung geben konnte.


  Ich dachte kurz nach, aber eigentlich erübrigte sich das. Ich konnte nicht ein einfaches Leben wählen um den Preis von Hunderten, Tausenden Toten. Das konnte ich einfach nicht.


  „Sie, nicht ich“, sagte ich.


  „Du wünschst dir, die Macht zu besitzen, den Dämon zu vertreiben und Werwölfe wieder zu Menschen zu machen?“ „Ja.“


  „Ein Opfer“, erklärte Cora leise. „Zum Nutzen der Menschheit. Am Ende wirst du gesegnet sein.“


  Sie ergriff meine Hand. Als sie sie wieder losließ, zeichnete sich ein pechschwarzes Pentagramm auf meiner blassen Haut ab.


  „Das Zeichen des Wolfes“, erklärte sie. „Die Macht zu heilen.“


  „Aber wie?“


  „Diese Gabe war schon immer in dir. Du hast gegen das angekämpft, was du bist. Du hast dich geweigert, das Tier zu umarmen. Hast dich auf die Wissenschaft verlassen, um den Fluss der Magie umzukehren.“ Cora schüttelte den Kopf. „Es gibt kein Heilmittel, das aus einer Flasche kommt.“


  „Aber die Wissenschaft hat die Monster doch erst erschaffen. Oder wenigstens ein paar von ihnen.“


  „Hass erschafft Monster. Jene, die das Zeichen des Antichrists anbeteten, wollten den Tag des Jüngsten Gerichts über uns bringen, aber sie scheiterten.“


  „Sie meinen die Nazis? Das Hakenkreuz?“ „Niemand sollte Machte herbeirufen, die er nicht versteht.“ „Werde ich nun in der Lage sein, Werwölfe zu kurieren?“ „Du bist Frau und Wolf - Mensch und Tier. Nur du kannst sie berühren und ihre Genesung bewirken.“


  Die Welt um mich herum flackerte, verblasste, dann war das Land der Seelen verschwunden. „Elise?“


  Ich öffnete die Augen.


  Entweder ging gerade die Sonne unter, oder ein Sturm zog auf. In der Senke war es düster, kalt, ein bisschen unheimlich. Ich konnte jede Menge Blut riechen, zusammen mit Wölfen und Menschen.


  Wie lange war ich weg gewesen?


  Wo war ich gewesen?


  Nic, der neben mir kniete, beugte sich herunter und küsste mich. Ein bedächtiger Kuss, gleichermaßen süß wie verführerisch. Ich hob die Arme und schlang sie ihm um den Hals.


  „Können wir den pornografischen Teil auf später verschieben? Ich habe Fragen.“


  Das war Jessies Stimme. Seit wann war sie hier?


  Nic hob den Kopf und streichelte meine Wange. In seinen Augen lag eine Traurigkeit, die zuvor nicht da gewesen war.


  „Was ist los?“, fragte ich.


  „Du warst tot.“


  „War ich nicht.“


  „Sie hatten keinen Puls.“ Jessie legte die Finger an meinen Hals. „Aber jetzt haben Sie wieder einen.“


  Ich schlug ihre Hand weg. „Ich habe Cora im Land der Seelen gesehen.“


  Sie verstummten, dann wechselten sie einen Blick. Ich erkannte an ihren Mienen, dass sie glaubten, ich hätte den Verstand verloren. Vielleicht traf das zu. Billy hatte mich so heftig geschlagen, dass mein Hirn durchgerüttelt worden war.


  „Cora“, setzte ich an, hielt jedoch inne, als Jessie ihre 44er auf meinen Kopf richtete.


  „Was haben Sie da an der Hand?“


  Ich blinzelte das schwarze Pentagramm an, das im Halbdunkel schimmerte. Das Land der Seelen war also doch kein Traum gewesen. „Cora hat mich berührt, und dann war es da.“


  „Das letzte Mal, als ich so ein Zeichen gesehen habe, war es auf einem Weendigo“, bemerkte Jessie. „Ich hasse diese Typen.“


  Nic schob sich vor Jessies Waffe. „Nehmen Sie sie runter.“


  „Hey!“ Ich zupfte ihn am Arm. „Sie wird mich nicht erschießen.“


  „Und ob ich das werde, Doc. Ich mache diese Weendigo-Scheiße nicht noch mal mit, noch nicht mal Ihnen zuliebe.“


  „Ein Pentagramm mit einer nach oben gerichteten Spitze symbolisiert das Gute“, ertönte Edwards Stimme - die Stimme meines Großvaters - auf der Lichtung. „Zwei nach oben zeigende Spitzen stehen für das Böse.“


  Jessie beugte sich nahe zu mir und musterte meine Handfläche. „Eine nach oben - wie es aussieht, sind Sie also doch nicht die Gehilfin des Teufels.“


  Ich verdrehte die Augen, dann ließ mich der Schmerz, den die Bewegung in meinem Kopf auslöste, zusammenzucken. Ich kämpfte mich in eine sitzende Position hoch und spähte in Edwards Richtung.


  Sämtliche Werwölfe aus dem Kellerverlies - bis auf einen - lagen als noch immer rauchende Leichen auf dem Boden. Edward hielt den verbliebenen Lykanthropen in Schach, indem er ihm sein Gewehr an die Nase hielt.


  „Wie ist es Ihnen gelungen, noch rechtzeitig hier einzutreffen?“, fragte ich Jessie.


  „Will hatte eine düstere Vorahnung.“ Sie zuckte mit den Schultern und trat mit der Schuhspitze gegen die Erde. „Seine Vorahnungen erfüllen sich ziemlich oft. Deshalb bin ich hergefahren, während er loszog, um mit diesem Wigwam-Typen zu sprechen.“ Unsere Blicke trafen sich. „Zum Glück.“


  Die Hexenwölfe umringten das, was von Billy noch übrig war. Obwohl er verdiente, was er bekommen hatte, scheute ich dennoch vor dem Anblick seiner Überreste zurück.


  Einen Moment mal. Da fehlte jemand.


  „Wo ist Lydia?“


  „Verschwunden“, erwiderte Jessie. „Wir waren ein bisschen beschäftigt mit ...“ Ihr Nicken schloss die Werwölfe, Billy und mich ein. „Als wir dann nach ihr sahen, war sie weg. Allerdings hat Edward zuvor etwas Interessantes in ihrer Tasche gefunden.“


  Jessie streckte mir die Handflächen entgegen. Darauf lagen ein Gebiss und eine Flasche mit einer klaren Flüssigkeit.


  „Was zur Hölle ist das?“


  „Wir konnten uns nicht erklären, wie die Leichen von einem Werwolf in Menschengestalt gebissen wurden, obwohl Damien sagte, dass es in Fairhaven keinerlei Hinweise auf Lykanthropen gab.“


  „Wie also?“


  „Gar nicht - nicht wirklich. Wir glauben, dass Lydia einen Abdruck von Billys Zähnen nahm, seinen Speichel sammelte und die Tat dann selbst beging.“


  „Warum Billy?“


  „Der klassische Grund, vermutlich - wegen seiner Macht. Er war erfüllt davon. Ich nehme an, Lydia wollte ihn nicht freilassen, solange es nicht zwingend nötig war. Der Typ war völlig durchgeknallt.“


  „Aber das Hauptquartier flog in die Luft, er floh, kam hierher, und ihr blieb nichts anderes übrig, als mit ihm zusammenzuarbeiten.“


  „Da haben sich zwei Geistesgrößen gefunden.“ Jessie betrachtete das blutige Gras. „Ich schätze, wir werden die Wahrheit nie mit Bestimmtheit erfahren, aber es passt alles zusammen.“


  „Lydia wird wieder versuchen, die Weltherrschaft zu erringen“, mutmaßte ich.


  „Das tun sie immer. Aber wir werden da sein, um sie zu stoppen. Es sei denn, ich muss Ihnen doch noch eine Kugel in den Kopf jagen. Erzählen Sie jetzt Ihre Geschichte, Doc.“


  Rasch berichtete ich ihnen von meiner Reise ins Land der Seelen.


  „Also haben Sie all die Jahre Ihre Zeit und das Geld der Regierung verschwendet? Sie müssen nichts weiter tun, als sie zu berühren, und schon sind die wieder menschlich?“


  „So einfach ist das nicht.“ Ich runzelte die Stirn. „Ich habe schon einige Werwölfe berührt. Aber dadurch habe ich nie einen geheilt, sondern nur Kopfschmerzen bekommen.“


  „Was ist jetzt anders? Liegt es an dem Zeichen?“


  „Nein.“ Während meine Gedanken allmählich klarer wurden, begann sich das, was Cora gesagt hatte, mit dem zusammenzufügen, was ich gelernt hatte, was ich wusste. „Es ist nicht das Zeichen an sich, sondern das, was es repräsentiert. Meine Macht zu akzeptieren, meine Magie und das Tier in mir verliehen mir Kraft und führten mich zur Wahrheit.“


  „Ich schätze, das ergibt ebenso viel Sinn wie alles andere. Also, warum finden wir nicht heraus, ob Ihr nagelneues Accessoire tatsächlich funktioniert?“


  Ich folgte Jessies Blick zu dem Werwolf, der von Edward bewacht wurde. „Okay.“


  „Warte.“ Nic legte mir eine Hand auf die Schulter. „Vielleicht solltest du dich zuerst ausruhen. Wer weiß, was passieren wird?“


  „Genau, FBI-Mann. Wer weiß, was passieren wird? Sie ist jetzt der mächtigste aller Werwölfe. Keine Ahnung, wie es Ihnen ergeht, aber mich macht dieser Gedanke ziemlich nervös.“


  „Sie war die ganze Zeit über der mächtigste aller Werwölfe“, sagte Nic.


  Ich schaute zu den Hexenwölfen. „Er hat recht.“


  Jessie richtete ihre Waffe auf mich, und Edward folgte ihrem Beispiel. Sie konnten es einfach nicht lassen.


  „Was zum Teufel soll das?“, herrschte Nic sie an.


  „Sie kommandiert die Hexenwolfarmee“, erklärte Edward. „Und die ist unzerstörbar.“


  „Wenn ich also vorhätte, die Welt zu regieren „.“


  „Könnten Sie das tun“, vollendete Jessie.


  Nur dass ich auf die Weltherrschaft nie besonders versessen gewesen war.


  „Wartet im Land der Seelen auf mich“, befahl ich.


  Noch bevor ich das letzte Wort ausgesprochen hatte, begannen die Hexenwölfe zu verblassen. Fleisch und Knochen wurden zu Schemen, Schemen wurden zu Schatten, dann waren sie verschwunden.


  „Okay“, brummte Jessie. „Sie können nicht vernichtet werden, aber man kann sie dazu abkommandieren, im Himmel zu warten. Damit hab ich kein Problem.“ Sie senkte ihre Pistole. „Lasst uns jetzt weitermachen. Ich will wissen, ob dieses Pentagramm gut oder böse ist.“


  „Sie hat gerade bewiesen, dass sie nicht zu den Bösen gehört“, argumentierte Nic. „Sie hat die Hexenwölfe fortgeschickt.“


  „Das bedeutet nur, dass sie wirklich der mächtigste Werwolf ist. Und das gefällt mit gar nicht.“


  „Ich bin selbst auch nicht so scharf drauf“, gab ich zurück.


  „Und falls sie doch böse sein sollte, wollen Sie sie erschießen?“


  Jessie sah Nic ausdruckslos an. Blöde Frage. „Ich werde das nicht zulassen „Sie haben da nichts mitzureden.“


  Nic tastete nach seiner Pistole, aber ich legte meine Hand auf seine. „Ich bin nicht böse. Sie wird mich nicht töten. Und es wird klappen. Sieh zu.“


  Ich stand auf und schaffte es, nicht zu taumeln. Dieser Tag, diese Woche, verdammt, dieses ganze Leben verlangten mir einiges ab.


  Ich überquerte die Lichtung und machte dabei einen großen Bogen um die Schweinerei, die einmal Billy gewesen war. Der letzte Werwolf aus dem Keller, Jack McGrady, starrte mir furchtsam entgegen.


  „Nein!“ Er versuchte, nach hinten auszuweichen.


  Edward stieß ihn nach vorn. „Tu es, Elise.“


  „Ich will nicht menschlich sein“, brüllte Jack.


  „Möchtest du lieber tot sein?“ Edward stieß ihm den Lauf seines Gewehrs ins Ohr.


  Jack war nicht mehr als ein Junge. Er hatte noch sein ganzes Leben vor sich gehabt - damals, 1955. Seitdem hatte er damit Karriere gemacht, das Leben anderer Jungen zu beenden. Ich fühlte nicht den kleinsten Anflug von Schuld, ihn als Versuchskaninchen zu benutzen.


  Ich streckte den Arm aus und legte ihm meine tätowierte Handfläche an die Stirn.


  36


  Ich wartete auf den eisigen Stachel des Schmerzes. Stattdessen spürte ich nichts als Dunkelheit - so als würde eine Decke über meinen Geist gebreitet.


  Irgendwo in dieser Dunkelheit wimmerte die Seele des achtzehnjährigen Jack. Ein winziges Licht wurde heller und heller, und plötzlich löste sich die Finsternis auf.


  Jack starrte mich voller Verwirrung an. Er sah noch genauso aus wie vor meiner Berührung. Er war nicht um fünfzig Jahre gealtert. Er hatte keine tödlichen Verwundungen, die er nicht länger heilen konnte. Das Einzige, was sich verändert hatte, waren seine Augen. Es tobte kein Dämon mehr in ihnen, der auszubrechen versuchte.


  „Wer seid ihr?“ Er blickte sich auf der Lichtung um und zuckte zusammen, als er das Massaker entdeckte. „Wo bin ich?“


  „Bring ihn von hier weg“, befahl ich Edward.


  „Nicht so schnell“, widersprach er. „Vielleicht sollten wir noch einen letzten Test durchführen.“


  „Was für eine Art von Test.“


  „Der Vollmond steht kurz bevor.“


  Ich schaute zum Himmel. Die Nacht senkte sich herab. Ich war länger im Land der Seelen gewesen, als ich gedacht hatte.


  Ein Summen breitete sich in meinem Kopf aus, zusammen mit einem verzweifelten Bedürfnis; meine Kehle war vor Durst wie ausgedörrt. Ich war gleichzeitig verändert und noch immer dieselbe.


  Ich kramte in meinen Taschen herum, fand die einzelne Phiole mit Serum und leerte sie in einem langen Zug. Der pulsierende Ruf des Mondes und das heftige Verlangen nach Blut wurdet schwächer.


  „Wenn der Mond hoch am Himmel steht und er sich nicht verwandelt, ist er geheilt.“ Edward starrte mich an. „Falls du ihn wirklich kuriert hast, wartet in der Zukunft mehr Arbeit auf dich, als du bewältigen kannst. Da bleibt dir keine Zeit mehr, mit dem FBI herumzuknutschen.“


  Zorn über die Unverfrorenheit dieses Mannes erfasste mich und ließ mich in schärferem Ton mit ihm sprechen, als ich es je zuvor gewagt hatte. „Das ist alles, was du zu sagen hast? Keine Worte der Weisheit für deine Enkelin? Keine Entschuldigung?“


  „Weswegen sollte ich mich entschuldigen?“


  „Wegen meiner Mutter. Deiner Tochter.“


  Ich hätte schwören können, dass er zusammenzuckte, aber es konnte auch nur ein von den schwächer werdenden Sonnenstrahlen erzeugtes Trugbild gewesen sein. Edward interessierte sich für nichts und niemanden als die Jagd.


  „Ich hatte keine Wahl.“


  „Du hattest bei mir eine Wahl. Du hättest mir sagen können, wer ich bin. Mir ein bisschen Zuneigung entgegenbringen.“


  „Nein, das konnte ich nicht.“ Seine knochigen Schultern sackten nach unten, und er wandte sich dem Horizont zu. „Ich habe zu viele Frauen verloren, die ich liebte. Jedes Mal, wenn die Monster mir wieder eine nahmen, wurde ein Teil von mir zerstört.“


  „Er muss wirklich viele Frauen verloren haben“, raunte Jessie.


  Ich ging über das trockene Laub, bis ich direkt hinter dem Mann stand, der mein Großvater war.


  „Ich wusste nicht, zu was du werden würdest“, sagte er leise.


  .Ob ich dich eines Tages würde töten müssen. Wie hätte ich dich auf den Knien schaukeln und dir erzählen sollen, dass alles gut werden würde? Wäre das nicht eine noch größere Lüge gewesen als all die anderen?“


  Ich war mir nicht sicher, verstand sein Dilemma jedoch. Abgesehen davon war die Vorstellung, wie er ein Kind auf den Knien schaukelte, furchteinflößender als all die Kreaturen, die nachts ihr Unwesen trieben.


  „Warum hast du mich nicht getötet, als ich mich das erste Mal verwandelte?“


  „Jedes Mal, wenn ich dich ansah, fand ich „.“


  „Wen?


  „Du hast die Augen deiner Großmutter.“ Er atmete tief ein und straffte die Schultern. „Ich hatte recht, dich am Leben zu lassen. Du warst der Schlüssel zu allem.“


  „Schon komisch, wie das gelaufen ist.“


  „Das Leben hat die Angewohnheit, seine Kreise zu schließen, wenn man ihm genügend Zeit lässt.“


  „Du hättest mir die Wahrheit sagen können, als ich aus Stanford zurückkam.“


  „Da war es schon zu spät. Es gab zu viele Lügen. Und ich wollte nicht, dass irgendjemand Bescheid wusste.“


  „Wie entsetzlich, eine Enkeltochter zu haben, der einmal im Monat ein Fell wächst.“


  „Ja, das ist es.“


  Er ließ mich ohne ein weiteres Wort stehen. Manche Dinge ändern sich nie.


  „Tja, das war wirklich ... interessant.“ Jessie richtete ihre Waffe nun auf Jack, der so verwirrt war, dass er fast schon katatonisch wirkte.


  Ich starrte zu Edward, der sich so weit von uns entfernt hatte, wie er konnte, ohne dabei die Lichtung zu verlassen.


  „Er wird sich schon wieder fangen.“ Nic fasste nach meinen Schultern. „Irgendwo in seinem eiskalten Herzen liebt er dich.“


  „Das bezweifle ich.“ Ich drehte mich in seinen Armen um. „Ich werde immer sein, was ich bin, und er wird niemals lieben können, was er hasst.“


  Ich machte eine Pause und dachte über den Rest nach. Ich musste Nic die Wahrheit sagen. Es hatte schon zu lange zu viele Lügen gegeben.


  „Ich wurde im Land der Seelen vor die Wahl gestellt. Ich hätte menschlich werden können, anstelle ...“ Ich hob die Handfläche.


  „Und die Welt vor sich hinfaulen lassen?“ Er schüttelte den Kopf. „Du hast die richtige Entscheidung getroffen, Elise.“


  Ein Teil meiner Anspannung fiel von mir ab. „Danke.“


  Die Sonne versank am Horizont, und ich erschauderte, als der silberne Schimmer des Mondes immer näher kam.


  Ich löste mich aus Nics Umarmung und flüsterte: „Bleib zurück.“


  Der Mond stieg höher und ergoss sein Licht in die Dunkelheit, umhüllte uns alle mit seiner Magie. Jack verwandelte sich nicht, aber ich tat es.


  Augenblicklich und ohne Schmerzen wurde ich zum Wolf. Wild und frei rannte ich in die Nacht hinein. Das Tier in mir war nun eins mit meinem menschlichen Ich, und so empfand ich einen Frieden, von dem ich nie vermutet hätte, dass er in mir existierte, und eine Energie, die machtvoller war als alles, was ich mir je vorgestellt hatte.


  Bei Anbruch der Morgendämmerung kehrte ich zum Blockhaus zurück. Alles war still. Edward hatte die Stadt zusammen mit Jack verlassen. Will war wieder da. Ich war mir sicher, dass Jessie inzwischen Leigh angerufen hatte, sodass ich Damien schon bald würde heilen können. Das Leben war gut.


  Ich schlüpfte ins Bad und stellte die Dusche an, dann starrte ich die neue Elise im Spiegel an.


  Ohne Make-up und mit der zerzausten Mähne, die mir offen bis zur Taille fiel, wirkte ich jünger, was vermutlich auch daran lag, dass die Sorgen- und Stressfalten zusammen mit den dunklen Schatten aus meinem Gesicht verschwunden waren.


  Ich konnte mir nicht vorstellen, jemals wieder ein Kostüm geschweige denn Seidenstrümpfe zu tragen, aber neue italienische Schuhe musste ich mir auf jeden Fall besorgen. Die liebte ich zu sehr, um sie aufzugeben.


  Meine Tage im Labor waren vorbei, was sich gut traf, da es nämlich kein Labor mehr gab. Ich hatte andere Orte, an die ich mich begeben, Werwölfe, die ich aufspüren musste, und ich wusste genau, wen ich dabei mitnehmen würde.


  So als hätten meine Gedanken ihn herbeigerufen, glitt Nic durch die Tür. Er umarmte mich von hinten, küsste meinen Nacken, dann sah er in den Spiegel.


  „Geht es dir gut?“


  „Mehr als gut. Was ist mit dir?“


  „Dito.“ Er legte die Wange an meinen Kopf.


  „Wir haben gewonnen. Die meisten der bösen Jungs sind tot. Auf unserer Seite haben alle überlebt. Manchmal ist das nicht der Fall.“


  Ich zögerte. Nic begehrte mich, das wusste ich, aber er hatte nie von Liebe gesprochen. Ich wollte noch immer nicht, dass er ging - niemals.


  „Ich habe einen Vorschlag für dich.“ Nic wackelte mit den Augenbrauen, und ich lachte. „Nein, das meine ich nicht. Ich spreche von einem Job.“


  „Ich habe schon einen“, erwiderte er.


  Meine Hoffnung schwand. Es war auch nicht fair von mir, ihn zu bitten, einen Beruf aufzugeben, in dem er so gut war.


  „Edward hat mich angeheuert.“


  Mein Kopf schoss so abrupt nach oben, dass ich ihn Nic fast gegen die Nase gerammt hätte. „Hey! Sei vorsichtig.“ Ich drehte mich um. „Wirklich?“


  „Er wies mich darauf hin, dass ich unmöglich zum braven FBI zurückkehren könnte, jetzt, da ich die wahre Natur der Welt kenne. Und er hat recht.“


  „Bist du dir sicher?“


  Plötzlich machte mir die Vorstellung, dass er ein Jägersucher werden würde, Angst. Er könnte auf diese Weise wesentlich leichter umkommen.


  „Ich habe das Angebot angenommen, obwohl ich glaube, dass Edward lediglich versucht hat, nett zu sein.“


  „Er weiß nicht, wie das geht.“


  „Es wird jede Menge juristischer Fragen zu klären geben.“ „Wie zum Beispiel?“


  „Sind geheilte Werwölfe für die Handlungen verantwortlich, die sie begingen, während sie besessen waren?“ Hmm. Schwer zu sagen.


  „Ich werde sozusagen als Verbindungsglied zwischen dem FBI und den Jägersuchern fungieren.“ Er zuckte mit den Schultern. „Irgendwer muss das tun.“


  Ich stieß einen heimlichen Seufzer der Erleichterung aus. Das klang ungefährlicher, als mit Silberkugeln auf Monster zu schießen. Allerdings sagte mir mein Gefühl, dass Nic nicht sieben Tage die Woche in seinem Büro verbringen würde.


  „Wenn es das ist, was du willst.“


  „Jetzt wird sich nach all den Jahren mein Juraexamen doch noch als nützlich erweisen.“ Er legte den Kopf zur Seite. „Ich glaube übrigens wirklich, dass Edward versucht, seine Fehler wiedergutzumachen.“


  Nic kannte Edward nicht. Der Mann entschuldigte sich nie und würde auch niemals eingestehen, dass er im Unrecht war. Aber dennoch“.


  Ich starrte auf das Pentagramm in meiner Handfläche. Die Zeiten änderten sich.


  Edward und ich würden ein ausführliches Gespräch über meine Mutter, meine Großmutter und auch meinen Vater führen. Wir mussten uns über unsere Vergangenheit und die Zukunft unterhalten.


  „Was auch immer sein Motiv ist“, fuhr Nic fort, „ich stimme mit ihm überein. Das FBI war nur ein Job; die Jägersucher sind eine Lebensaufgabe.“


  „Sollten wir je ein Werbeposter brauchen, werde ich diesen Slogan verwenden.“


  „Ha-ha.“ Er zupfte an den Spitzen meines Haars. ;,Edward hatte noch mit einer anderen Sache recht. Dies ist erst der Anfang. Es gibt jede Menge Werwölfe aufzuspüren, und irgendjemand muss sie in Schach halten, während du sie kurierst. Das würde ich gerne übernehmen, falls du nichts gegen einen Frischling im Team einzuwenden hast.“


  „Ich kann mir niemanden vorstellen, den ich lieber an meiner Seite hätte.“


  Er wurde still. All das Unausgesprochene und all das Gesagte hingen zwischen uns in der Luft. „Elise, ich „.“


  Ich hielt den Atem an, unsicher, was er sagen würde - gleichzeitig voller Furcht und Hoffnung und nicht wirklich wissend, was für uns beide das Beste wäre.


  „Ich bin ein Idiot gewesen“, stieß er hervor.


  „Wann meinst du genau?“


  Er kniff die Augen zusammen. „Würdest du mich ausreden lassen?“


  „Entschuldige. Es liegt mir fern, einen Mann zu unterbrechen, der gerade zugibt, dass er ein Idiot ist.“


  „Sehr komisch.“ Er holte tief Luft. „Ich war ein Idiot, als ich behauptet habe, dass außer Sex nichts zwischen uns wäre.“


  Ich verspürte nun nicht mehr das Verlangen, Witze zu reißen.


  „Es ist mehr als das?“, flüsterte ich.


  „Ich liebe dich. Das habe ich immer getan.“


  „Und du dachtest nicht, dass ich das wissen sollte?“


  „Du hast mich verlassen, als zwischen uns alles großartig lief, Elise. Ich habe daraus geschlossen, dass mit mir irgendetwas nicht stimmte.“


  „Nicht ganz.“


  „Als ich dann die Wahrheit entdeckte ... Naja, es war ein bisschen schwer, dir ewige Liebe zu schwören, während du gegeifert hast.“


  „Wer ist jetzt der Scherzkeks?“, murmelte ich.


  Dass er darüber spaßen konnte, war ermutigend. Denn das war nur möglich, wenn es ihn wirklich nicht kümmerte, was ich war. Der Druck auf meiner Brust ließ ein wenig nach.


  „All dieser geheime Jägersucher-Kram, die Verschwörungen, Hexen, Silberkugeln - ich hatte Angst, dass du sterben könntest. Ich wusste nicht, ob ich es ertragen würde, dich ein zweites Mal zu verlieren. Ich konnte schon beim ersten Mal nicht gerade gut damit umgehen.“


  „Nein?“


  „Als du verschwunden bist, habe ich fast den Verstand verloren. Ich habe dich monatelang gesucht. Manchmal glaube ich, dass ich zum FBI gegangen bin, weil ich unterbewusst darauf hoffte, dich auf diese Weise zu finden. Aber die Jahre sind verstrichen, und du bliebst weiter verschwunden. Ich bin darüber hinweggekommen.“


  „Bist du das?“


  „Nein. Aber ich habe es mir eingeredet. Es sogar geglaubt. Bis ich in dieses Büro marschiert bin und dich wiedersah. Ich hatte das Gefühl, als würde mir das Herz stehen bleiben.“


  „Meins hat es getan.“


  „Du warst von dem Tag an, als ich dieses Buch auf deine Füße habe fallen lassen, ein Teil von mir. Ich will nie wieder von dir getrennt sein.“


  „Ich will das auch nicht. Nur dass ...“


  Ich holte tief Luft. Es gab so vieles, worüber wir reden mussten. Ich liebte Nic, aber man hatte mir eine Aufgabe gegeben, und niemand würde mich davon abbringen können, sie zu erfüllen. Nicht einmal er.


  „Du musst wissen, worauf du dich da einlässt.“


  „Auf ein Leben mit dir. Das ist alles, was ich mir je gewünscht habe.“


  „Ein Leben mit mir bedeutet, kein Leben zu haben, Nic. Ständige Bedrohungen, zu viel Arbeit, die hohe Wahrscheinlichkeit eines blutigen Todes.“


  „Und inwiefern unterscheidet sich das von meinem derzeitigen Leben?“


  „Ein FBI-Agent und ein Jägersucher zu sein lässt sich überhaupt nicht miteinander vergleichen.“


  „Ich weiß. Deshalb kann ich es kaum erwarten, mich an die Arbeit zu machen.“


  Ich schüttelte den Kopf. „Wir werden keine Kinder haben.“


  „Ich erinnere mich nicht, behauptet zu haben, dass ich welche möchte.“


  „Doch, das hast du. Als wir in Stanford waren.“


  „Da war ich selbst noch ein Kind. Für mich hat sich die Welt seit letzter Woche vollkommen verändert. In diese Welt Kinder zu setzen ... ich weiß nicht, ob das eine gute Idee wäre.“


  Meine Gedanken strömten weiterhin aus seinem Mund. Wie unheimlich.


  „Du bist alles, was ich brauche, Elise. Mein Traum warst immer du.“


  „Ich bin eher ein Albtraum.“


  „Du bist noch immer dieselbe, in die ich mich damals verliebt habe. Dass du bei Vollmond zum Wolf wirst, ändert daran nichts.“


  „Dann hast du nicht aufgepasst.“


  „Ich sehe, wer du im Inneren bist.“


  „Wuff, wuff“, spottete ich.


  „Das ist nur ein kleiner Teil.“


  „Daran zeigt sich, wie wenig du weißt.“


  „Ich kenne die Wahrheit, und sie schert mich nicht. Du bist Elise Hanover. Du sammelst Plüschkrähen und italienische Schuhe. Du magst rohe Cheeseburger und Weißwein.“


  „Nicht zusammen.“


  „Du lachst über meine Witze, zumindest als ich noch welche gemacht habe. Jetzt, da ich dich wiedergefunden habe, werde ich vielleicht auch selbst wieder zu lachen lernen.“


  „Ist dir bewusst, dass ich niemals altern werde?“ Ich ließ den Blick über den Schimmer von Grau in seinem Haar und die von Sonne und Wind gegerbten Falten wandern, die die Jahre um Augen und Mund herum hinterlassen hatten. „Ich werde immer wie zweiundzwanzig aussehen, was zunehmend schwerer zu erklären sein wird.“


  „Wem gegenüber müssen wir uns rechtfertigen? Die Menschen, die zählen, wissen Bescheid.“


  Ich hatte die Situation noch nie von dieser Warte aus betrachtet. Trotzdem ...


  „Du wirst sterben.“ Meine Augen begannen bei diesem Gedanken zu brennen. „Und ich nicht.“


  „Jeder stirbt irgendwann, Elise.“


  „Ich nicht. Zumindest nicht an einer Krankheit oder Altersschwäche.“


  „Du möchtest lieber gar nicht mit mir zusammen sein, als dir Sorgen darum machen zu müssen, dass ich vor dir gehen könnte? So wie ich das sehe, sind deine Tage eher gezählt als meine.“


  Ich runzelte die Stirn. Das war ein exzellentes Argument.


  Nic schlang mir die Arme um die Taille und zog mich an sich. „Du kannst gern weiter versuchen, mich davon zu überzeugen, dich für immer zu verlassen, aber das Einzige, das mich dazu bewegen könnte, wäre, wenn du mir sagst, dass du mich nicht liebst.“


  Ich starrte ihm in die Augen. Verbarg er seine Zweifel? Ich konnte keine entdecken. Ich sah nichts als Liebe.


  Als ich weiterhin zögerte, lehnte er sich langsam zurück, um mir die Gelegenheit zu geben, zu protestieren, zu flüchten oder zu lügen, indem ich ihm sagte, dass ich ihn nicht wollte, nicht brauchte, dass ich ihn nicht liebte.


  Das konnte ich nicht, also kapitulierte ich mit einem Kuss.


  Er hob mich auf seine Arme und trug mich über den Flur ins Schlafzimmer. Meine Haut prickelte vor Erwartung, als er mich aufs Bett legte.


  Unsere Lippen berührten sich, und unsere Körper verschmolzen unter zärtlichem Geflüster und Versprechungen für eine Zukunft, die sich plötzlich so strahlend vor uns ausbreitete. Es gab nichts, das wir nicht schaffen konnten.


  „Zusammen“, raunte Nic mir ins Ohr.


  Viel, viel später, als die Sonne hoch am Himmel stand und wir noch immer im Bett lagen, betrachtete ich das Amulett mit dem kleinen weißen Wolf, das Nic aus dem Wald zurückgebracht hatte. Ich sollte den Talisman zerstören, aber ... man konnte nie wissen, wann sich so ein Ding als nützlich erweisen würde. Also legte ich ihn mir stattdessen um den Hals sodass er behaglich zwischen meinen Brüsten zum Liegen kam.


  Der Mond würde mich stets anziehen, aber das war in Ordnung. Es war, wie es sein sollte. Den nächsten Monat erwartete ich voller Vorfreude. Die Monster würden die Regeln von Neuem ändern - das taten sie immer-, und die Jägersucher mussten sich darauf einstellen.


  Was würde die Zukunft bringen?


  Irgendwo im Haus läutete ein Telefon. Nic wachte auf und blinzelte mich an, dann nahm er meine Hand mit dem Pentagramm und küsste es.


  „Ich liebe diese Tätowierung“, wisperte er. „Sie ist wirklich sexy.“


  Für Nic würde ich nie etwas anderes sein müssen, als ich war. Was für ein Geschenk. Was für ein Mann. Jemand klopfte an die Tür.


  „Steht auf, befahl Jessies Stimme. „Auf uns wartet Arbeit.“


  


  Ende

OEBPS/Images/Handeland, Lori - Geschöpfe der Nacht 03 - Wolfsglut.jpg
Lyxf ik


OEBPS/Images/image0011.jpg
Lori Handeland

‘Wolfsglut

Ins Deutsche iibertragen von
Patricia Woitynek

LY


