

 [image: Handeland, Lori - Geschöpfe der Nacht 06 - Wolfspfade]

 Zum Inhalt

 Seit ihre Schwester Katie spurlos verschwand, befindet sich die Privatdetektivin Anne Lockheart auf der Suche nach ihr. Endlich stößt sie auf einen entscheidenden Hinweis, der sie zu einem Jazzclub im French Quarter von New Orleans führt. Dessen Besitzer ist der attraktive John Rodolfo – ein begnadeter Musiker, dessen Spiel Anne zutiefst berührt. Doch sein regelmäßiges nächtliches Verschwinden weckt schon bald ihr Misstrauen ...

 "Niemand schreibt spannender als Lori Handeland."

 Romantic Times

 "Ein fesselnder Lesespaß nicht nur für Vollmondnächte."

 LoveLetter

 USA-Today-Bestseller

 Buchtitel

 [image:]

 Impressum

 Die Originalausgabe erschien 2007

 unter dem Titel Rising Moon

 bei St. Martin's Press, New York.

 Copyright ©2006 by Lori Handeland

 Published in agreement with the author, KM

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

 Deutschsprachige Erstausgabe Juli 2010

 bei LYX verlegt durch EGMONT

 Verlagsgesellschaften mbH, Gertrudenstr. 30-36, 50667 Köln

 Copyright © der deutschsprachigen Ausgabe 2010 bei

 Egmont Verlagsgesellschaften mbH

 Alle Rechte vorbehalten

 Umschlaggestaltung: Hilden Design, München,

 www.hildendesign.de

 Redaktion: Rainer Michael Rahn

 Satz und eBook: Greiner & Reichel, Köln

 ISBN 978-3-8025-8686-6

 www.egmont-lyx.de

 Widmung

 Dank an Jen Enderlin.

 Ohne sie würde nichts von dem hier

 irgendeinen Sinn ergeben

 1

 Alles war in Ordnung, bis dieses Foto in meinem Briefkasten auftauchte.

 Eigentlich stimmt das nicht. Nichts war mehr in Ordnung, seit meine Schwester sich in Luft aufgelöst hatte.

 Offenbar konnten Menschen so vollständig verschwinden, dass man keine Spur mehr von ihnen fand. Ist das hier nicht Amerika? Das Land der großen Freiheit, die Heimat der Überwachungskameras? Der Große Bruder beobachtet einen öfter als man vermutet. Unglücklicherweise hatte er gerade bei der Arbeit gepennt, als Katie sich unentschuldigt abgesetzt hatte.

 Drei Jahre lang war trotz all der Bilder, die ich an Laternenpfähle oder Ladenfenster geklebt und auf sämtlichen Internetseiten über vermisste Personen eingestellt hatte, nicht der leiseste Hinweis auf sie aufgetaucht.

 Irgendwann war ich in mein Büro gegangen, hatte angefangen, meinen Stapel Post durchzusehen, dabei einen braunen Din-A4-Umschlag geöffnet - und voila! Da war sie, abgelichtet vor einem Gebäude mit Namen Rising Moon.

 Es hatte mich keine drei Minuten gekostet zu eruieren, dass es sich dabei um einen Jazzclub in New Orleans handelte. Ich stopfte ein paar Klamotten sowie meine Zahnbürste in einen Rucksack und nahm den nächsten Flieger.

 Ein paar Stunden später stand ich auf einer Straße namens Frenchmen, lauschte den Jazzrhythmen, die aus einer offenen Tür wummerten, und staunte darüber, wie es Mitte Februar so verdammt heiß sein konnte. Als ich in Philadelphia an Bord gegangen war, waren fette Schneeflocken vom Himmel gestoben.

 Ich war noch nie in New Orleans gewesen, hatte nie den Drang verspürt. Ich war kein feierwütiger Typ; ich würde nicht hierher passen. Allerdings hatte ich auch nicht vor zu bleiben. Ich hatte vor, Katie aufzuspüren, und dann nichts wie weg.

 Ich zwang mich, durch die Tür zu treten und den Rauch, den Lärm und die vielen Menschen einfach zu ignorieren. Das Innere war schäbig und eng, kein Vergleich zu den großen, luftigen Gaststätten zu Hause, in denen es massenhaft Tische und reichlich Platz für Billard, Dart und anderen Zeitvertreib gab. Im Rising Moon drehte sich alles um die Musik.

 Ich habe keine Ahnung von Jazz. Gebt mir Aerosmith, ein bisschen Guns N'Roses, an einem echt harten Tag meinetwegen sogar Ozzie. Aber Jazz? Sein Zauber hatte sich mir nie erschlossen.

 Ein Blick auf den Saxophonisten in der Nähe des Eingangsbereichs genügte, um mich das mit dem Zauber noch mal überdenken zu lassen.

 Der Mann war groß und schlank, und alles an ihm - seine Haare, seine Kleidung, selbst die Brille, die seine Augen verdeckte - war dunkel.

 Ich spähte zur Decke. Nicht ein einziger Strahler weit und breit. „Eigenartig“, murmelte ich und erntete damit ein paar missbilligende Blicke seitens der Zuhörer, die den Mann von allen Seiten umringten.

 Es gab keine Bühne. Er stand einfach in einer Ecke und spielte. Das Mikrofon, das Klavier und das unbesetzte Schlagzeug ließen mich zu dem Schluss kommen, dass tatsächlich die Ecke die Bühne war.

 Er hielt sein Saxophon, als wäre es das Einzige, was er je geliebt hatte. Obwohl es mich in den Fingern juckte, Katies Foto allem, was zwei Beine hatte, unter die Nase zu halten, konnte ich nicht anders, als gebannt diesem Fremden und seiner Musik zuzusehen und zuzuhören.

 Trotz der Sonnenbrille, die sein Gesicht in zwei Hälften teilte, erkannte ich, dass er sehr attraktiv war. Er trug sein Haar kurz geschoren, wodurch die ganze Aufmerksamkeit auf die scharfe Kontur seiner Wangenknochen und den teuflisch penibel gestutzten Oberlippen- und Kinnbart gelenkt wurde.

 Seine Hände waren langgliedrig und elegant - es waren die eines Aristokraten in einer Welt, die für derartige Charakteristika längst jeden Sinn verloren hatte. Er schien Europäer zu sein, was mir bei genauerer Überlegung nicht wirklich absurd vorkam.

 New Orleans war schon immer mehr ein internationales als ein rein amerikanisches Pflaster gewesen. Eine Stadt, wo das Leben in gemächlicheren Bahnen verlief, Musik und Tanzen Bestandteil jedes Tages und jeder Nacht waren, wo französische Worte ebenso selbstverständlich gemurmelt wurden wie Flüche. Kein Wunder, dass ich mich seit dem Moment, als ich aus dem Flieger gestiegen war, nervös und unwohl fühlte. Ich war ein Landei und würde das auch immer bleiben.

 Das Stück, was auch immer es war, verklang; die letzten Töne trudelten der hohen Decke entgegen und schwebten davon. Die gebannte Stimmung, die über den Zuhörern gelegen hatte, löste sich auf, als sie klatschten, miteinander zu plaudern begannen und ihre Gläser an die Lippen hoben.

 „Vielen Dank, werte Damen und Herren.“ Seine Stimme war nicht weniger betörend als seine Hände: tief, melodiös und mit einem Akzent unterlegt, den ich nicht einordnen konnte. Vielleicht spanisch, mit einer Prise Süden und einem Hauch Norden darin und dann noch etwas Unergründlichem dazwischen.

 Der Barkeeper, ein großer, muskulöser Schwarzer mit gespenstisch hellbraunen Augen und unwahrscheinlich kurzem Haar, tauchte an meinem Ellbogen auf. „Was kann ich Ihnen bringen?“

 Fast hätte ich den Kopf geschüttelt, um meine von den Händen und der Stimme des Saxophonisten ausgehende idiotische Faszination zu vertreiben. Ich war keine Frau, die wegen irgendeines Kerls aus dem Häuschen geriet, und schon gar nicht wegen seines Aussehens. Wäre mir gutes Aussehen wichtig, würde ich in echten Schwierigkeiten stecken. Mein Gesicht war keineswegs dazu angetan, jemanden zu einem Sonett zu inspirieren.

 Ich legte Katies Foto auf das polierte Holz der Theke. „Haben Sie sie schon mal gesehen?“

 „Sind Sie ein Cop?“ Der Akzent des Barkeepers war purer Süden.

 „Nein.“ Ich hätte ihm meine Privatdetektivlizenz zeigen können, aber die Erfahrung hatte mich gelehrt, dass ich leichter an Informationen herankam, wenn ich ein persönliches Interesse vorgab. „Das ist meine Schwester. Sie war achtzehn, als sie verschwand. Drei Jahre ist das her.“

 „Oh.“ Sein Gesichtsausdruck wechselte augenblicklich von argwöhnisch zu mitfühlend. „Das ist wirklich schlimm.“

 Ich konnte sein Alter nicht einschätzen - vielleicht dreißig, vielleicht auch fünfzig. Er schien gleichzeitig Teil dieser Bar zu sein und doch irgendwie nicht hierher zu gehören. Muskeln wölbten sich unter seinem dunklen T-Shirt, und die Hand, mit der er nach dem Schnappschuss griff, maß das Doppelte von meiner.

 Er starrte das Foto so lange an, dass ich mich schon zu fragen begann, ob seine Tigeraugen ein paar dicke Brillengläser benötigten. Schließlich legte er es zurück auf die Bar und schaute auf. „In dieser Stadt verschwinden häufig Leute. War schon immer so. Kein Wunder, mit all den Touristen, der Bourbon Street, dem Mardi Gras, dem Fluss, dem Sumpf, dem See ...“ Er spreizte seine großen Hände und zuckte die Achseln.

 Ich würde ihm das einfach glauben müssen. Ich hatte nicht viele Erkundigungen über die Stadt eingezogen, bevor ich in den Flieger gestiegen war, sondern das bisschen Zeit, das mir blieb, auf den Versuch verwendet herauszufinden, woher der Umschlag gekommen war. Allerdings ohne Erfolg.

 Meine Adresse war sowohl in die Mitte als auch in die obere linke Ecke des Kuverts getippt worden. Es war eine Briefmarke darauf gewesen, aber kein Poststempel. Was mich zu der Annahme führte, dass jemand ihn heimlich in meinen Briefkasten gesteckt hatte.

 Aber warum?

 „Meine Schwester ist von zu Hause verschwunden“, klärte ich den Mann auf. „Aus Philadelphia.“

 „Da haben Sie aber eine weite Reise auf sich genommen.“

 Ich zuckte mit den Schultern. „Sie ist meine Schwester.“

 Schwestern können sowohl das Beste als auch das Schlimmste auf der Welt sein - das kommt ganz auf den Tag, die Stimmung, die Schwester an. Meine bildete da keine Ausnahme. Trotzdem würde ich für Katie bis ans Ende der Welt und wieder zurück laufen. Natürlich hatten wir uns auch gestritten, doch zugleich waren wir beste Freundinnen gewesen. Ich hatte so vieles mit ihr geteilt, dass ich mich ohne sie nur noch wie ein halber Mensch fühlte.

 „Nein, ich kenne sie nicht.“ Der Barkeeper lehnte sich zurück und nickte jemandem zu, der mit einer Handbewegung einen Drink orderte.

 „Sind Sie der Besitzer?“, erkundigte ich mich.

 „Nein, Ma'am. Da müssen Sie sich an John Rodolfo wenden.“

 „Und wo finde ich den?“

 Er nickte mit dem Kinn zum rückwärtigen Teil der Bar. „Er dürfte in seinem Büro sein.“

 Als ich in die angegebene Richtung steuerte, erfüllten Stimmengemurmel und das Klirren von Gläsern die hereinbrechende Nacht. Die Bühnenecke des Raums war verwaist; der heiße Saxophonist war weg.

 Meine Enttäuschung überraschte mich selbst. Ich hatte nicht die Zeit, hier herumzuhängen und mir Musik anzuhören, auf die ich eigentlich gar nicht stand. Verdammt, ich hatte noch nicht mal die Zeit, mir Musik anzuhören, auf die ich stand.

 Meine Arbeit war mein Leben, aber das störte mich nicht. Ich weiß nicht, was ich getan hätte, wäre aus mir keine Privatdetektivin geworden. Damals, mit zwanzig, als ich gerade das zweite Jahr am College absolvierte und noch immer nicht den Hauch einer Ahnung hatte, welchen Abschluss ich machen sollte, war es mir als eine gute Idee erschienen, eine Weile auszusetzen und für Matt Hawkins zu jobben, jenen Privatdetektiv, den meine Eltern mit der Suche nach Katie beauftragt hatten. Er war alt, er brauchte Hilfe, außerdem war es meine Schuld, dass sie überhaupt vermisst wurde.

 Na ja, nicht im buchstäblichen Sinn. Wir hatten einen typisch dummen Streit unter Geschwistern gehabt, dann war sie einfach davonstolziert. Ich hätte ihr hinterhergehen sollen; zumindest hätte ich sie, so wie abgemacht, später an jenem Abend treffen sollen. Aber ich war sauer gewesen; also hatte ich sie versetzt und seither nie mehr gesehen.

 Ich war nicht mehr ans College zurückgekehrt. Matt hatte mir sein Geschäft überlassen, als er vergangenes Jahr in Rente gegangen war. Hin und wieder half er aus - wie beispielsweise jetzt -, wenn ich die Stadt verlassen musste, um einem Hinweis nachzugehen. Praktischerweise war mein letzter Fall gerade abgeschlossen, und Matt konnte sich um sämtliche Aufträge kümmern, die während der wenigen Tage, die ich unterwegs sein würde, möglicherweise hereinkamen.

 Zwischen zwei Türen, auf denen „Messieurs“ beziehungsweise „Mesdemoiselles“ stand, befand sich eine dritte mit der Aufschrift Privat. Ich fragte mich, wo wohl die „Mesdames“ pinkelten.

 Die meisten Menschen würden zögern, bevor sie durch eine als privat gekennzeichnete Tür stürmten, aber für mich galt das nicht. Ich war noch nie ein Ausbund an Höflichkeit gewesen - auch nicht, bevor ich meine Lizenz zum Schnüffeln erworben hatte -, folglich drehte ich einfach den Knauf und trat ein.

 Das Zimmer war stockfinster. Allem Anschein nach war Rodolfo ausgeflogen. Ich wollte schon wieder gehen, als aus den Tiefen der Dunkelheit ein leiser Fluch ertönte, der mich nach dem Lichtschalter tasten ließ.

 Das grelle elektrische Licht blendete mich, und ich blinzelte. Auf den Mann hinter dem Schreibtisch traf das nicht zu. Er trug noch immer seine Sonnenbrille.

 Einen verwirrten Moment lang stöberte mein Gehirn nach einer Erklärung, warum er mit einer dunklen Brille auf der Nase in einem dunklen Zimmer saß. Dann durchzuckte mich die Erkenntnis wie ein Blitz, der heller war als das Neonlicht.

 Er war blind.

 „Können Sie nicht lesen?“ Sich mit seinen langen, geschmeidigen Fingern an der Tischkante entlanghangelnd, kam der Mann um den Schreibtisch herum. „Die Aufschrift ,Privat' ist wohl eindeutig. Die Toiletten liegen zu beiden Seiten dieser Tür.“

 „Ich . äh . Entschuldigung.“ „Angenommen. Und jetzt hauen Sie ab.“

 Seine groben, mit diesem sexy Knurren von einer Stimme ausgestoßenen Worte bewirkten, dass ich die Augen aufriss. „Ich habe nicht nach der Toilette gesucht. Ich wollte Ich verstummte. Hatte ich nach ihm gesucht? Ich war mir nicht sicher.

 „Einen schnellen Fick mit dem Saxophonisten? Heute nicht, chica, ich habe Kopfschmerzen.“

 Flinker als ein Mann, der nicht sehen konnte, dies hätte tun sollen, überwand er die kurze Distanz, die uns trennte. Dann packte er meinen Arm mit einem erstaunlichen Minimum an Unbeholfenheit, bevor er versuchte, mich zur Tür zu ziehen.

 Ich rührte mich nicht vom Fleck. Zwar war ich mindestens zehn Zentimeter kleiner als er, mit seinen geschätzten ein Meter achtzig, und vermutlich fünfzehn Kilo leichter, trotzdem war ich in guter Kondition und außerdem fest entschlossen. Er konnte mich nicht loswerden, solange ich es nicht wollte.

 „John Rodolfo?“, fragte ich, und da hörte er auf, an mir herumzuzerren.

 Auf eine Stelle gleich links neben meinem Gesicht starrend, herrschte er mich an: „Wer zum Teufel will das wissen?“

 „Anne Lockheart.“

 Er neigte den Kopf zur Seite, und wieder nahm mich seine Attraktivität gefangen. Sogar mit seinen verdeckten Augen, die mich weder ihre Form noch ihre Farbe erkennen ließen, war er unvorstellbar anziehend.

 „Kenne ich Sie?“, fragte er.

 „Nein.“

 Er ließ meinen Arm fallen, trat jedoch nicht zurück. „Lassen Sie uns das hier noch mal versuchen. Was wollen Sie, wenn nicht eine schnelle Nummer auf meinem Schreibtisch?“

 „Ich ziehe meine schnellen Nummern immer an eine Wand gelehnt durch, aber nicht heute und vor allem nicht mit Ihnen.“

 Seine Lippen zuckten leicht. Ich überlegte, wie er wohl aussah, wenn er lächelte, dann schob ich den Gedanken beiseite. Ich bezweifelte, dass ein solcher Ausdruck je über sein Gesicht huschte, was wirklich traurig war.

 Wobei mir einfiel, dass traurig exakt das war, wie er im hellen Schein des Deckenlichts gewirkt hatte, bevor er eine Sekunde später aufgesprungen und auf mich zugekommen war.

 „Sie bevorzugen Frauen.“ Er zuckte mit den Achseln. „Ich könnte Ihre Meinung ändern.“

 Ich schnaubte. Eine typische Macho-Antwort - so als würde eine einzige Nacht mit ihm genügen, um jedermanns sexuelle Vorlieben zu ändern.

 „Nicht, dass es Sie etwas angeht, aber ich bevorzuge keineswegs Frauen. Was ich bevorzuge, ist, endlich zum Punkt zu kommen.“

 „Der da wäre?“

 Ich hielt noch immer das Foto in der Hand, aber da es mir bei Rodolfo nichts nützen würde, schob ich es in die Tasche meiner Jeans. „Ich suche nach meiner verschwundenen Schwester.“

 Jedes Anzeichen von Belustigung fiel von ihm ab. „Was hat das mit mir zu tun?“

 „Jemand hat mir ein Foto von ihr geschickt, auf dem sie vor diesem Jazzclub steht.“

 „Und Sie wollen wissen, ob ich sie gesehen habe?“ Er breitete die Hände aus. „Da kann ich Ihnen nicht weiterhelfen. Ich habe schon ziemlich lange niemanden mehr gesehen.“

 „Ihr Name war ... ist Katie. Katie Lockheart.“

 Den Schnitzer hatte ich schon früher gemacht: von Katie zu sprechen, als ob sie tot wäre. Nach drei Jahren fiel es schwer, das nicht zu tun.

 Ich hatte in genügend Vermisstenfällen ermittelt, um zu wissen: Wenn jemand nicht in den ersten sechsunddreißig Stunden gefunden wurde, bedeutete dies, dass man die Person meist auch nicht mehr lebend finden würde. Insgeheim darum betend, dass die Statistiken in Katies Fall eine Ausnahme machen würden, tätschelte ich meine Hosentasche.

 „Hab noch nie von ihr gehört“, murmelte Rodolfo.

 „Was nicht heißen muss, dass sie nicht hier war.“

 „Das stimmt.“ Er stand so nah, dass sein Atem über meine Haare strich. Obwohl die Tür offen war und das Licht brannte, fühlte ich mich bedrängt, verloren und ein bisschen wie in einer Falle.

 Ich rückte von ihm ab. „Ich habe zwar schon mit dem Barkeeper gesprochen, würde mich aber gern noch mit Ihren anderen Angestellten unterhalten .“

 „Da sind keine.“

 „Keine was?“ „Andere Angestellte.“ „Aber ...“

 „Wir haben noch nicht sehr lange geöffnet.“

 „Wie lange genau?“, hakte ich nach.

 Falls das Rising Moon ein neues Lokal war, würde das dem Foto eine zeitliche Datierung geben und mir eine bessere Vorstellung davon, wann Katie hier gewesen sein könnte.

 „Weniger als ein Jahr.“ „Wie hieß der Club davor?“

 „Genauso. Ich habe nicht viel gemacht, außer aufzuräumen und die Vorräte aufzufüllen.“

 „Das Äußere ist unverändert? Sie haben kein neues Schild gekauft?“

 „Nein.“

 Meine Aufregung verpuffte wie Luft aus einem durchlöcherten Ballon.

 „Wir hatten ein paar Cocktail-Kellnerinnen, aber im Gastronomiegewerbe ...“ Er zuckte mit den Schultern. „Die Leute kommen und gehen. Wir sind ständig unterbesetzt, und das, obwohl ich neben dem Gehalt ein Zimmer biete. Viele der billigen Apartments sind von Katrina davongeschwemmt worden.“

 „Ist einer ihrer früheren Mitarbeiter vielleicht noch in der Stadt und arbeitet woanders?“

 „Nicht, dass ich wüsste, aber das muss nichts heißen.“

 Seufzend zog ich den Schnappschuss aus der Tasche und betrachtete das Konterfei meiner Schwester. Katie war immer das Goldkind gewesen, und das meine ich wörtlich. Während meine Haare von eher unbestimmbarer Farbe waren, leuchteten ihre wie die Strahlen einer Morgensonne. Meine Augen hatten die Tönung einer Matschgrube, ihre schienen das tiefste Meeresblau zu reflektieren. Ihre Nase war gerade und niedlich, ihre Haut hell und rein. Und dann ihr Körper ... Ich will es mal so ausdrücken: Als Gott Körbchengrößen vergab, schenkte er Katie drei Viertel von meiner noch dazu.

 Man sollte meinen, dass ich jemanden von solcher Perfektion hassen müsste, und manchmal hatte ich das auch getan. Nur dass Katie neben all ihrer Schönheit auch wirklich lieb war und man unwahrscheinlich viel Spaß mit ihr haben konnte. Als Kinder hatten wir tausend Variationen von Verstecken gespielt - Katie gewann immer, aber das machte mir nichts aus, so sehr genoss ich es, mit ihr zusammen zu sein.

 Die Suche nach ihr war für mich zur Besessenheit geworden, und das bis zu einem Grad, an dem fast alles andere bedeutungslos wurde. Aber sie war nun mal meine kleine Schwester, und ich hätte auf sie aufpassen müssen. Ich hatte versagt.

 „Machen Sie beim Gehen das Licht aus.“ Rodolfo wandte sich so abrupt ab, als könnte er es nicht erwarten, wieder allein zu sein.

 Ich weiß nicht genau, warum, aber ich berührte seine Schulter; vielleicht, um mich für mein Eindringen zu entschuldigen oder um ihm - für nichts - zu danken. Er wirbelte herum, seine Hand schoss nach oben und umfing mein Handgelenk, dann zog er mich an sich.

 Ich keuchte überrascht auf, dann wurde mir der Atem aus der Lunge gepresst, als ich mit seinem Oberkörper kollidierte. Ich starrte in sein Gesicht, doch das Einzige, was ich sah, war mein Spiegelbild in den dunklen Gläsern, die seine Augen verdeckten. Ich wirkte blass, verängstigt und irgendwie hübscher, als ich mich in Erinnerung hatte.

 „Es tut mir leid“, ächzte ich. „Ich wollte Sie nicht erschrecken.“

 „Ich mag es nicht, angefasst zu werden“, erwiderte er.

 Was erklärte, warum er so verstimmt gewesen war, als er gedacht hatte, dass ich wegen Sex gekommen sei. Was es hingegen nicht erklärte, war die Ausbuchtung in seiner seidigen schwarzen Hose, die gegen meine Hüfte drängte und deren Hitze und Pulsieren verrieten, dass Rodolfo vielleicht nicht gern berührt wurde, sein Körper jedoch anderer Auffassung war.

 Mit einem verärgerten Schubs stieß er mich von sich, dann stolzierte er zu seinem Schreibtisch und nahm dahinter Platz, sodass seine untere Körperhälfte effektiv vor meinem Blick verborgen wurde. Trotzdem wusste ich, was ich gespürt hatte.

 Der heiße Typ fühlte sich zu mir hingezogen. Ich hatte keine Ahnung, was ich davon halten sollte.

 2

 Im Gegensatz zu meiner mädchenhaften Schwester war ich schon immer ein echter Wildfang gewesen. Ich zog Sport Puppen vor und spielte lieber an der frischen Luft, als Bücher zu lesen. Männer fühlten sich von meiner Aggressivität bedroht, von meinem spülwasserfarbenen Haar, der krummen Nase, meinem gewöhnlichen Gesicht und Körper nicht gerade angezogen. Ich war weder dick noch dünn, weder klein noch groß. Ich war okay - durchschnittlich und unscheinbar.

 Ich trug meine Jeans eine Nummer zu weit und dazu übergroße Herrenhemden, ausschließlich in Weiß. Nicht, dass ich keine Freunde, Beziehungen oder keinen Sex gehabt hätte. Nur eben nicht in letzter Zeit. Mit Katies Verschwinden war es mir zur Lebensaufgabe geworden, sie zu finden. Ich hatte nicht in Betracht gezogen, dass es tatsächlich mein ganzes Leben in Anspruch nehmen könnte, aber falls es so sein sollte, dann war es eben so. Nur weil ich mich insgeheim nach der Art von Liebe sehnte, die meine Eltern verband - eine, die trotz der vielen Ehejahre und der unfassbar schmerzvollen Erfahrung, ein Kind zu verlieren, nie wankte -, bedeutete das nicht, dass ich sie auch finden würde. Frauen wie ich zogen in der Regel irgendwann mit einer Katze zusammen. Ich mochte Katzen nicht besonders, aber das nur nebenbei.

 Rodolfo war sicher eine Nummer zu groß für mich. Andererseits - mein Blick blieb an seiner Sonnenbrille hängen - wusste er das nicht.

 Trotzdem, woher rührte sein schnelles Interesse? Er hatte sich gebärdet, als hätte er mehrere Jahre hinter Gittern gesessen. Ich machte mir eine geistige Notiz, seinen Hintergrund zu überprüfen.

 „Jedenfalls ... danke“, stammelte ich.

 „Für die unsanfte Behandlung?“

 Er klang, als wäre er von sich selbst angewidert. Ich fühlte mich ein bisschen schlecht. Er hatte mir nicht wirklich Angst eingejagt. In Wahrheit hatte ich die letzten paar Minuten mehr als nur ein bisschen genossen. Ich war nicht der Typ Frau, der das Tier in einem Mann zum Vorschein brachte. Bis heute war mir nicht bewusst gewesen, dass ich es gern wäre.

 „Ich werd's schon überleben“, entgegnete ich trocken und ging langsam zur Tür.

 „Das Licht“, erinnerte er mich.

 Meine Hand verharrte vor der Wand. Warum bekümmerte es mich, ihn in einer Dunkelheit zurückzulassen, die er ebenso wenig sehen konnte wie mein Gesicht? Ich kannte den Mann doch kaum. Was ging es mich an, wenn er gern im Finstern vor sich hin brütete?

 Ich knipste das Licht aus und zog die Tür hinter mir zu, dann blieb ich, unfähig mich abzuwenden, im Flur stehen. Fast, aber nur fast hätten das Stimmengemurmel der Gäste, das Gläserklirren und das Einspielen der nächsten Band verhindert, dass ich die Geräusche aus dem mit PRIVAT beschrifteten Zimmer hörte.

 Rodolfo führte Selbstgespräche.

 Ich bezweifelte, ob es ihn glücklich gestimmt hätte, mich hier draußen herumlungern zu wissen, also drehte ich mich um und ging ein paar Schritte in Richtung der lauten, überfüllten Bar, bevor ich von Neuem stehen blieb.

 Ich wollte da nicht wieder durchlaufen; ich wollte einfach nur hier raus. Zu meiner Rechten entdeckte ich einen Hinterausgang. Ich nahm ihn und schlüpfte hinaus in eine dunkle, müllübersäte Seitengasse. Vielleicht wäre der Weg durch die Menge doch die bessere Alternative gewesen.

 Ich streckte die Hand nach der Tür aus, als sie im selben Moment mit einem Klicken hinter mir zufiel. Ich zog daran, aber sie war von innen verschlossen.

 „Verdammt!“ Ich wünschte, ich hätte eine Schusswaffe dabeigehabt.

 Ich besaß die Lizenz, in Pennsylvania eine tödliche Waffe mitzuführen - ich hatte Unterricht genommen und all das -, aber meistens verzichtete ich darauf. Um nach verschollenen Personen zu suchen oder Leuten hinterher zuschnüffeln und Fotos von untreuen Ehepartnern oder unehrlichen Angestellten zu knipsen, brauchte man keine Handfeuerwaffe.

 Ich hätte meine mitbringen können, aber die Scherereien, die damit verbunden waren, eine Pistole mit an Bord eines Flugzeugs zu nehmen, lohnten die Mühe einfach nicht. Wie hätte ich ahnen sollen, dass ich nach Einbruch der Dunkelheit allein in einer unheimlichen Seitengasse landen würde?

 Und sie war unheimlich - kühl, trotz der stickigen Hitze der Nacht, dabei fast marineblau, mit flackernden silbrigen Tupfen von einem Mond, den zu viele Wolken bedeckten, als dass man seine Form erkennen konnte. Ein fauliger Geruch hing in der Luft, und irgendwo, nicht allzu weit entfernt, huschte etwas auf mehr als zwei Füßen davon.

 Ich mochte ein Wildfang sein; ich mochte wissen, wie man eine Waffe abfeuerte; ich war in der Lage, jemandem, der fünfzehn Kilo schwerer war als ich, den Arsch zu versohlen - ich hatte gleich beim ersten Mal, als mich so ein Irrer bei der Arbeit attackiert hatte, einen Selbstverteidigungskurs belegt. Trotzdem war ich noch immer Frau genug, um Ratten zu hassen. Gab es irgendwen, der die Viecher wirklich mochte?

 Ich zwang mich, mit selbstsicheren Schritten auf eine einsame, schummrige Straßenlaterne zuzugehen. Es musste einen Weg zurück in die Frenchmen Street geben, wo ich mir ein Taxi schnappen konnte, das mich in das neonhelle Zentrum der Bourbon Street zurückbringen würde. Da ich ein Partymuffel war, hätte diese Aussicht eigentlich nicht ganz so verlockend sein sollen.

 Ich war noch keine vier Schritte weit gekommen, als aus dem Rising Moon das Schmettern einer Trompete zusammen mit dem Wummern eines Schlagzeugs dröhnte. Erschrocken fuhr ich herum, und dabei hätte ich schwören können, aus dem Augenwinkel irgendein Tier zu sehen, das an der Seite des Gebäudes entlang glitt.

 Sollte ich die Flucht ergreifen? Ich konnte mir nicht vorstellen, dass eine Ratte mich verfolgen würde.

 Aber wenn das wirklich eine Ratte gewesen war, dann die größte, die es in Louisiana je gegeben hatte, wenn nicht sogar weltweit. Was ich gesehen hatte, war eher mit einem Hund zu vergleichen - einem großen.

 Nur dass ein Hund mein Herz nicht so sehr in Aufruhr versetzen sollte, dass es mir die Rippen zu sprengen drohte. Ein Hund würde sich nicht halb außer Sichtweite in den Schatten herumdrücken, sondern auf mich zustürmen, um mich zu begrüßen oder zu versuchen, mir ein Leckerli abzubetteln. Es sei denn, er hatte ein Problem. Wie zum Beispiel Tollwut.

 Was wiederum bedeutete, dass eine Flucht vermutlich keine gute Idee wäre.

 Also schlich ich mich stattdessen rückwärts davon. Meine Augen unverwandt auf die dunklen Schatten rund um das Rising Moon fixiert, schwor ich mir, mein Zuhause nie wieder ohne meine Pistole zu verlassen.

 Je weiter ich mich der einzelnen Straßenlaterne näherte, desto undurchdringlicher wurden diese Schatten. Die Musik schallte durch die offenen Fenster in die Nacht und übertönte beinahe das Hämmern meines Herzens. Dennoch hätte ich schwören können, ein leises Knurren darin mitschwingen zu hören.

 Ich war nervös, das war alles. Eigentlich hätte ich es besser wissen müssen, als mich allein in einer dunklen Straße herumzutreiben. Aber mein Wunsch, Rodolfos Stimme zu entkommen, war so übermächtig gewesen, dass ich den erstbesten Fluchtweg nach draußen genommen hatte. Was idiotisch und impulsiv war - zwei Adjektive, die nur selten auf mich zutrafen. Sollte Matt je hiervon erfahren, würde er mir eins auf den Hinterkopf geben, und das zu Recht. Hey, sollte ich ihn je lebend wiedersehen, würde ich mir selbst eine verpassen.

 Dann endlich schien die Straßenlampe direkt auf mich herab. Ein schmaler Korridor zwischen zwei Häusern gab den Blick auf die belebte Frenchmen Street am anderen Ende frei. Ich bog in ihn ein.

 Die mich umgebenden Gebäude waren so hoch, dass sie jedes Licht abblockten; ich sah nichts als einen grauen Klecks vor mir. Ich hastete darauf zu und hielt auch dann nicht inne, als hinter mir etwas in den Korridor glitt, dessen massiger Körper die Schatten zum Tanzen brachte. Dann konnte ich mich nicht länger beherrschen; ich rannte los.

 In der engen, von Mauern umschlossenen Gasse hallte das harsche Keuchen meines Atems in abgehacktem Stakkato zu dem dumpfen Aufschlag meiner Turnschuhe auf dem Asphalt und dem Wummern meines Rucksacks, den ich mir über eine Schulter geschlungen hatte, wider.

 Das Ende des Korridors war nur verschwommen zu erkennen und schien immer weiter zu entschwinden, je näher ich ihm kam. Die Region zwischen meinen Schulterblättern brannte, als wäre dort plötzlich eine rote Markierung angebracht - ein Ziel für den Einschlag einer Kugel, das Eindringen eines Messers oder den Angriff eines wilden Tiers.

 Ich versuchte gerade mich umzusehen, so wie alle dummen Menschen es tun, wenn sie verfolgt werden, da verfing sich meine Schuhspitze in einem der Risse im Asphalt, die es hier zuhauf gab. Ich kippte vornüber, meine Hände schnellten zur Seite und prallten hart gegen die Hausmauern rechts und links von mir. Ein Spreißel bohrte sich in eine Handfläche, ein splittriges Brett zerschrammte die andere, aber wenigstens fiel ich nicht hin.

 Schweißüberströmt, mit wildem Blick und von Panik übermannt, stürzte ich Sekunden später ins Freie. Mit einer zitternden Hand strich ich mir das wirre, schulterlange Haar aus den Augen, während ich mit der anderen ein vorbeifahrendes Taxi anhielt.

 Falls ich ein bisschen zu hektisch eingestiegen sein sollte und mir dabei fast den Fuß in der Tür gequetscht hätte, dann schien es der Fahrer nicht zu bemerken. „Wohin?“, fragte er.

 „Bourbon Street.“

 Schimmernd und von einem geisterhaften Silber schob sich der Mond hinter den dichten Wolken hervor. Ich warf einen letzten Blick in die schmale Gasse, die jetzt so hell erleuchtet war wie der Times Square.

 Dort war nichts.

 Ich zwang mich, nach vorn zu sehen, während der Taxifahrer eine Kehrtwendung machte und das Wehklagen eines Saxophons gleich einem Heulen zum marineblauen Himmel aufstieg.

 3

 „Wo bekomme ich ein Zimmer?“, fragte ich.

 Der Taxifahrer ließ ein abfälliges Schnauben hören und guckte in den Rückspiegel. „Die Mardi-Gras-Paraden beginnen bald. Es gibt keine Zimmer mehr.“

 „Was, überhaupt keine?“ Meine Stimme klang schrill.

 Er zuckte die Achseln. „Sie können es ruhig versuchen.“

 Er setzte mich an der Ecke Bourbon Street und St. Peter ab. Ich marschierte in das nächstbeste Hotel, wo man mir das Gleiche sagte. Ich bat um eine Empfehlung und wurde ausgelacht. Offenbar war es mehr als naiv von mir gewesen, so kurz vor der Hauptsaison ohne eine Reservierung nach New Orleans zu kommen.

 Allen widrigen Umständen zum Trotz war ich fasziniert, als ich die Bourbon Street entlangspazierte. In direkter Nachbarschaft zu einem hübschen Restaurant mit Tischen im Garten befand sich ein Kino, das, seinen Plakaten nach, nicht unbedingt Disney-Filme zeigte. Eine Bar mit einer Dixieland-Band teilte sich ihren Standort mit einem Geschäft, das voller Stolz pornografische T-Shirts feilbot. Ein prächtiges Hotel aus dem neunzehnten Jahrhundert - ebenfalls komplett ausgebucht - mit einer Flut von über Glastüren zugänglichen Balkonen im ersten und zweiten Stock blickte direkt auf ein an der anderen Straßenseite gelegenes Stripteaselokal.

 Ein unverkennbarer Geruch - nach schalem Bier, frischen Pflanzen und Fäulnis - reflektierte den Charakter der Straße.

 Ich ging in eine der Bars, bestellte ein Sandwich und zeigte Katies Foto herum, aber niemand kannte sie. Auf diese Weise würde ich sie niemals finden. Ich brauchte Hilfe.

 Die nächstgelegene Polizeiwache befand sich in der Royal Street, dem Herzen des French Quarter.

 Ich erklärte dem ersten Polizisten, der mich ansprach, meine Situation, zeigte ihm meinen Ausweis und Katies Foto. Wenige Minuten später schüttelte ich die Hand von Detective Conner Sullivan.

 „Setzen Sie sich.“ Er deutete auf einen Stuhl vor seinem Schreibtisch.

 Sullivan hatte das Format eines Footballspielers der NFL - circa zwei Meter fünfzehn groß und hundertzwanzig Kilo schwer -, dazu einen Blondschopf, der aussah, als wäre er bei den Marines gestylt worden, und braune Augen, die weder zu seinem Namen noch zu seinem hellen Teint passen wollten.

 Am besten gefiel mir seine Krawatte, auf der ein herzförmiger, Konfetti werfender Harlekin prangte. Der Kontrast zwischen Sullivans Bürstenkopf, seinem tadellosen Anzug, den abgeklärten Polizistenaugen und der lustigen Krawatte faszinierte mich mehr, als gut für mich war.

 Ich hatte den ersten Teil des Abends damit zugebracht, nach einem leicht verrückten blinden Jazz-Musiker zu lechzen; überflüssig, nun auch noch ein Interesse an dem imposanten, gut gekleideten Detective zu entwickeln. Ich hatte Wichtigeres zu tun.

 „Ich bin auf der Suche nach meiner Schwester“, erklärte ich und legte das Foto auf den Schreibtisch. „Ihr Name ist Katie. Katherine Lockheart.“

 Seine riesigen Hände griffen sich den Schnappschuss. Er betrachtete das Foto mindestens dreißig Sekunden lang, bis ich schon zu glauben begann, dass er sie wiedererkannte, doch dann schüttelte er bedächtig den Kopf. „Ich habe sie noch nie gesehen, und auch ihr Name ruft keine Erinnerung wach.“

 Ich holte tief Luft, schluckte meine Angst hinunter und wagte den Vorstoß. „Irgendwelche nicht identifizierten weiblichen Toten?“

 Sein Blick glitt von Katie zu mir. „Laufend. Aber keine, die aussieht wie sie.“ Er gab mir das Foto zurück. „Sie sollten in den Krankenhäusern nachfragen.“

 Ich nickte. Ich kannte das Procedere.

 „Sind Sie vom Dezernat für Vermisstenfälle?“, fragte ich.

 „Nein, Mordkommission.“ Auf meine verwirrte Miene hin erklärte er: „Es ist eine ganze Reihe von Leuten hier in der Gegend verschwunden. Viele von ihnen wurden tot aufgefunden. Genauso viele sind überhaupt nicht mehr aufgetaucht.“

 „Wenn Sie von einer ganzen Reihe sprechen, meinen Sie „Dutzende.“

 Meine Augen weiteten sich. „Und Sie waren nicht auf CNN?“

 „Nein, noch nicht“, entgegnete er trocken. „Obwohl sich die Dutzende über einen Zeitraum von mehreren Jahren erstrecken, ist die Zahl in letzter Zeit drastisch angestiegen.“

 „Wie drastisch?“

 „Während der letzten sechs Monate doppelt so viele Vermisste und Tote wie sonst.“

 „Sie tippen auf einen Serienmörder?“

 Er blinzelte. „Wie kommen Sie denn da drauf?“

 „Ist Ihnen der Gedanke nie gekommen?“

 „Immer wieder, bevor er sich irgendwann dauerhaft in meinem Kopf eingenistet hat. Ich hatte nur nicht damit gerechnet, dass jemand meine Meinung teilen könnte.“

 „Warum nicht?“

 „Zum Beispiel wegen der unterschiedlichen Tötungsmethoden.“

 „Unterschiedlich?“

 „Ja.“ Sein resigniertes Seufzen sprach Bände.

 Serienkiller folgen fast schon pedantisch einem bestimmten Muster. Sie entwickeln eine Methode, ihre Taten zu verüben, und bei der bleiben sie.

 „Ein paar der Opfer wurden stranguliert, andere starben an Messerverletzungen, wieder andere wurden erschossen. Wir hatten sogar eine Reihe von Todesfällen durch Tierattacken.“

 „Was nicht nach einem Serienkiller klingt.“

 Sein Schnauben schien zu besagen, dass er da nicht so überzeugt war.

 „Haben Sie das FBI eingeschaltet?“, wollte ich wissen.

 Zwei hellrote Flecken breiteten sich unter Sullivans Wangenknochen aus. Seine irische Haut verbrutzelte unter der Sonne Louisianas wahrscheinlich wie Speck.

 „Ja. Sie haben uns einen Agenten namens Franklin geschickt. Er hat sich die Fälle angesehen und entschieden, dass es sich unmöglich um einen Serienmörder handeln kann.“

 „Weil die Tötungsarten so unterschiedlich waren?“

 „Deswegen, und weil die Opfer keinerlei Ähnlichkeiten aufwiesen - es waren Frauen und Männer, junge und alte.“

 Serienkiller hielten auch ziemlich pedantisch daran fest, wen sie umbrachten, und pickten sich - je nachdem, welcher Typ sie mehr an ihre Mutter erinnerte - zum Beispiel entweder zierliche, kecke Blondinen oder dralle Rothaarige heraus.

 „Mein Vorgesetzter war nicht glücklich darüber, dass ich das FBI in einen Fall involvierte, der ganz offensichtlich nicht Sache der Bundespolizei ist.“

 Vorgesetzte waren in dieser Hinsicht eigen. Einmal mehr war ich froh darüber, keinen zu haben. Ich war noch nie ein guter Mannschaftsspieler gewesen - außer bei Katie, und manchmal selbst da nicht.

 „Man hat mich angewiesen, die Morde nicht miteinander in Verbindung zu bringen. Aber ...“ Er zuckte mit den Schultern.

 „Ihr Bauchgefühl sagt Ihnen etwas anderes.“

 „Irgendetwas sagt es mir jedenfalls“, murmelte er. „Ich kann einfach nicht glauben, dass dieser plötzliche Anstieg der Mordrate auf ein Dutzend verschiedene Täter zurückzuführen sein soll oder dass ein anderes Dutzend einfach so verschwindet, ohne eine Spur zu hinterlassen. Das wäre einfach zu viel Zufall.“

 Menschen, die spurlos verschwanden - das war genau mein Gebiet. Ich musste gestehen, dass ich mehr als fasziniert war.

 „Trotz allem, was wir über das Verhalten von Serienmördern wissen“, sagte ich, „halten Sie es für wahrscheinlich, dass ein einziger Täter sie alle getötet hat?“

 „Es wäre zumindest ordentlicher.“

 Mein Blick schweifte über seinen blauen Anzug, das blütenweiße Hemd, die sorgfältig gebundene Krawatte, und ich erkannte, wie wichtig Ordnung für ihn war.

 „Wie kommt es, das man mich zu Ihnen geführt hat?“, fragte ich.

 „Ich habe eine Abmachung mit dem Dezernat für Vermisstenfälle. Wir tauschen Informationen aus, und falls jemand reinkommt und von ihnen keiner da ist, ich aber schon, nehme ich das Protokoll auf und gebe ihnen anschließend eine Kopie.“

 „Und vice versa?“

 „Ganz genau.“ Sullivan zog eine Schreibtischschublade auf und holte einen riesigen Aktenordner heraus. „Ich habe ein bisschen auf eigene Faust ermittelt, aber inzwischen fehlt mir die nötige Zeit.“

 Ich hatte keine Ahnung, warum er mir das alles erzählte, allerdings sagte man mir nach, dass es leicht sei, sich mir anzuvertrauen. Was mir sehr entgegenkam, denn immerhin bestand der wichtigste Teil meiner Arbeit darin, den Leuten Informationen, ein Geständnis, einen Namen zu entlocken.

 „Wieso beißen Sie sich da so fest, wenn es doch keine Verbindung zwischen den Opfern gibt?“, platzte ich heraus.

 Er hob den Kopf und sah mich an. „Weil ich auf eine gestoßen bin.“

 Ich beugte mich nach vorn. „Was?“

 „Die meisten der Opfer wurden davor schon einmal vermisst.“

 Es trat Stille ein, die nur von dem fernen Läuten eines Telefons durchbrochen wurde.

 „Nur dass ich Sie richtig verstehe: All diese Toten und Vermissten, deren Zahl so abrupt angestiegen ist, wurden bereits zu einem früheren Zeitpunkt vermisst?“

 „Nicht alle, was jedoch daran liegen könnte, dass niemand ihr Verschwinden bemerkt oder gemeldet hat.“

 „Trotzdem muss das nicht zwangsläufig heißen, dass sie einem Serienkiller zum Opfer fielen.“

 „Nein. Aber es ist eine Verbindung.“

 „Haben Sie Ihrem Boss davon erzählt? Dem FBI?“

 „Ich brauche mehr Informationen, bevor ich mich das nächste Mal zum Affen mache.“ Er musterte mich mehrere Sekunden. „Hätten Sie Lust, einen Blick in die Akte zu werfen?“

 „Was, ich?“

 „Jeder der Toten oder Vermissten wurde schon früher einmal vermisst“, wiederholte er so langsam, als spräche er mit einer geistig Minderbemittelten.

 „Das habe ich verstanden.“

 „Ihre Schwester wird vermisst.“

 „Sie wird schon seit langer Zeit vermisst.“

 „Allem Anschein nach wurde sie zuletzt in dieser Stadt gesehen. Genau wie eine Menge anderer Leute.“

 Ich runzelte die Stirn. Mir gefiel nicht, was er nicht sagte.

 Sullivan schob mir den Ordner hin, schlug ihn auf und zeigte auf eine Liste von Namen. „Das hier sind die Vermissten und die Toten; daneben steht jeweils der Ort, an dem sie zuletzt gesehen wurden.“

 Ich überflog die Seite, dann zuckte ich zusammen, als ob mich jemand in den Hintern gekniffen hätte.

 „Wie Sie sehen können“, fuhr Sullivan fort, „landeten die meisten von ihnen auf dieser Liste, nachdem sie im Rising Moon gewesen waren.“

 4

 „Ich verstehe nicht.“

 „So schwer ist das nicht, Miss Lockheart.“

 „Anne“, korrigierte ich geistesabwesend, während ich die Liste anstarrte, mir auf die Lippen biss und dann zu dem Foto schaute, das Katie vor dem Rising Moon zeigte.

 „Anne“, wiederholte Sullivan. „Menschen sind verschwunden, ein paar von ihnen wurden anschließend tot aufgefunden, und der letzte Ort, an dem man sie lebend sah, war dieser Jazzclub in der Frenchmen Street.“

 „Zufall.“

 „Zufall ist nichts weiter als ein Synonym für Indiz. Besonders, nachdem Sie jetzt hier mit einem Foto auftauchen, das eine vermisste Person vor dieser verfluchten Bar zeigt.“

 „Verflucht?“

 New Orleans galt als die Voodoo-Hauptstadt Amerikas. Wenn es einen Detective gab, der an Flüche glaubte, würde er zweifellos hier arbeiten.

 „Das war nur so dahingesagt.“ Die Art, wie er den Mund verzog, verriet, mit welcher Verachtung er diesem Thema gegenüberstand. „Wenngleich es Gerüchte gibt, denen zufolge es in dem Gebäude spuken soll. Aber das tut es hier wohl überall.“

 „So ist das nun mal in sehr alten Städten.“

 Er zog eine Schulter hoch. „Irgendetwas ist jedenfalls seltsam an dem Club; ich kann bloß nicht den Finger drauflegen. Er wurde vor etwa sechs Monaten unter einem neuen Besitzer wiedereröffnet.“

 Ich riss den Kopf hoch, als mir einfiel, dass Rodolfo behauptet hatte, seinen Laden vor weniger als einem Jahr aufgemacht zu haben, aber sechs Monate ...

 Sullivan senkte das Kinn und beantwortete damit die Frage, die ich erst noch stellen musste. „Exakt zu dem Zeitpunkt, als sich die Zahl der Toten und Vermissten zu verdoppeln begann.“

 „Sie können nicht ernsthaft ...“ Ich verstummte. „Was?“

 „Annehmen, dass Rodolfo ein Serienmörder ist.“

 „Sie haben ihn kennengelernt?“

 „Ja.“

 Er presste die Lippen zusammen. „Nur weil er Saxophon und Klavier spielen kann ...“

 „Klavier?“ Die Vorstellung, wie diese Hände über die Tasten streichelten, machte mich leicht benommen.

 Sullivans Augen wurden schmal. „Er ist ein talentierter, gut aussehender Kerl, aber das heißt nicht, dass er nicht gefährlich ist.“

 „Außerdem ist er blind. Ich bezweifle, dass er in der Lage wäre, Menschen durch die Stadt zu jagen und umzubringen.“

 „Vielleicht hat er einen Komplizen.“

 „Sie meinen, weil er so verdammt anziehend ist, würde sich jedermann darum reißen, sein mörderischer Handlanger zu sein?“

 „Man kann nie wissen“, brummte Sullivan. „Mir sind schon verrücktere Sachen untergekommen.“

 Das glaubte ich ihm aufs Wort. Ich hatte schon oft genug mit Bullen zu tun gehabt. Sie sahen eine ganze Menge, und meist waren es hässliche Dinge. Dass Sullivan an dieser Sache dranblieb, obwohl er nicht nur von seinem Vorgesetzten, sondern auch vom FBI eins auf den Deckel bekommen hatte, zeigte, wie wichtig sie ihm war. Dafür bewunderte ich ihn.

 „Haben Sie ihn überprüft?“, fragte ich.

 Sullivan bedachte mich mit einem langen Blick. Natürlich hatte er das.

 „Und?“

 „Er ist in dieser Stadt geboren. Kreolische Wurzeln.“

 Ich hatte den Begriff schon gehört, wusste aber nicht genau, was er bedeutete.

 Sullivan bemerkte meine Verwirrung. „Kreolen sind in diesem Land geborene Abkömmlinge europäischer Einwanderer. Spanier und Franzosen siedelten sich in New Orleans an. Der Stadt haftet etwas Französisches an, gleichzeitig ist ein Großteil der Architektur spanischen Ursprungs, und Rodolfo ist ein alter spanischer Name.“

 Was seinen leichten Akzent erklärte, auch wenn er Englisch nicht als Zweitsprache zu sprechen schien.

 „Wie weit reicht seine spanische Abstammung zurück?“

 „Ein paar Generationen, aber hier hält man die Vergangenheit gern am Leben.“

 Verständlich, wenn die Vergangenheit an jeder Straßenecke lebt und atmet.

 „Also hat Rodolfo Familie in New Orleans?“

 Sullivan schüttelte den Kopf. „Den Archiven zufolge ist er der letzte Abkömmling. Er hat seine Familie verlassen, noch bevor er seinen Highschool-Abschluss in der Tasche hatte.“

 „Warum?“

 „Das weiß niemand. Wahrscheinlich das Übliche - seine Eltern verstanden ihn nicht; er wollte Rockstar werden.“

 „Was hat er dann gemacht?“

 „Er ist herumgestromert, wodurch es höllisch schwer wurde herauszufinden, was er die Jahre über getrieben hat. Ich habe versucht, seinen Lebenslauf anhand seiner Sozialversicherungsnummer nachzuvollziehen ...“

 „Gab es in den Städten, in denen er lebte oder arbeitete, einen plötzlichen Anstieg von Vermissten- oder verdächtigen Todesfällen?“

 Sullivan zog eine Braue hoch. „Sie haben so was früher schon gemacht.“

 „Hin und wieder.“

 „Ich konnte keinen Hinweis auf ihn entdecken. Er hat bis zum letzten Jahr nicht eine einzige Steuererklärung abgegeben.“

 Das war eigenartig, aber auch kein noch nie da gewesener Fall. Vor allem nicht bei einem Ausreißer, der vermutlich auf der Straße gelebt hatte.

 „Werden Sie die Steuerbehörde informieren?“

 „Gut möglich.“

 „Bestimmt hat Rodolfo gegen Bares gearbeitet; vermutlich hat er in verschiedenen Bars gespielt und sich schwarz bezahlen lassen. So was kommt ständig vor.“

 „Trotzdem ist es illegal.“

 „Erbsenzähler“, murmelte ich, ohne mich um den mürrischen Blick, den er mir zuwarf, zu kümmern. „Wie hat er sein Augenlicht verloren?“

 „Darüber konnte ich auch nichts herausbekommen.“

 Eigenartig. Die Erblindung konnte durch einen Unfall, eine Krankheit, möglicherweise sogar durch einen Tumor verursacht worden sein. Solch ein Vorfall musste eine Spur von Unterlagen hinterlassen haben. Irgendwo.

 Es sei denn, er wäre zu abgerissen und fertig gewesen, um überhaupt einen Arzt aufzusuchen, und erst dadurch erblindet.

 „Werden Sie mir helfen?“, wollte Sullivan wissen.

 Da der Detective recht damit hatte, dass Katie ins Muster passte - wie auch immer dieses Muster aussah -, und ich weder andere Anhaltspunkte hatte noch ein dringender Job in Philadelphia auf mich wartete .

 „Kann ich die Akte mitnehmen?“

 Sullivan grinste; der Ausdruck machte mir bewusst, dass er Jahre jünger sein musste, als ich anfangs gedacht hatte - Ende zwanzig statt Mitte dreißig. Nicht, dass es von Belang gewesen wäre.

 „Ich werde sie Ihnen kopieren.“ Er verschwand im Hinterzimmer, aus dem Sekunden später das Surren einer Maschine ertönte.

 Ich hatte zugestimmt zu bleiben, aber wo würde ich bleiben? Vielleicht hatte Sullivan eine Idee.

 Er kam zurück und warf den Ordner auf den Schreibtisch, dabei segelte die Liste mit den Opfern zu Boden. Ich fasste nach unten, um sie aufzuheben, als mein Blick an der Wiederholung des Namens „Rising Moon“ hängen blieb. Fast schien es, als wollte mich der Club zu sich locken.

 Dem Rising Moon fehlten helfende Hände, und ich hatte Hände. Neben der Bezahlung wurde ein Zimmer zur Verfügung gestellt, und ich brauchte eins. Und zufälligerweise verschwanden von dort reihenweise Menschen. Ich sollte den Laden wirklich im Auge behalten.

 Sullivan wäre bestimmt nicht damit einverstanden, dass ich mich in die Höhle des Löwen wagte, folglich würde ich ihm einfach nichts davon sagen.

 Wie gefährlich konnte Rodolfo schon sein? Er leitete ein erfolgreiches Unternehmen, hatte Angestellte, Gäste. Sicher, er führte Selbstgespräche im Dunkeln, aber das war nicht mein Problem.

 Abgesehen davon hatten wir uns darauf geeinigt, dass Rodolfo als Mörder nicht infrage kam; trotzdem konnte es jemand anders aus dem Rising Moon sein.

 „Wie kann ich Sie erreichen?“, hörte ich Sullivan fragen.

 Ich kritzelte meine Handynummer in die Ecke eines Blatts, riss sie ab und gab sie ihm, während ich gleichzeitig fieberhaft nach einer Lösung suchte, wie ich einen Job in einem Jazzclub ergattern sollte, ohne irgendetwas über Jazz zu wissen, geschweige denn je als Kellnerin oder Bardame gearbeitet zu haben.

 Nachdem ich versprochen hatte, in Kontakt zu bleiben, verließ ich das Polizeirevier. Draußen schwelgte ich in der kühlen Luft kurz vor dem Morgengrauen.

 Ich musste meine Eltern anrufen und ihnen irgendeine Notlüge erzählen. Auf keinen Fall durfte ich ihnen verraten, dass ich einem potenziellen Serienmörder nachspürte. Sie würden ausflippen, noch bevor ich ihnen den Grund nennen konnte.

 Solange es nicht hundertprozentig feststand, dass Katie einem Mord zum Opfer gefallen war, würde ich die Klappe halten. Gleichzeitig brauchte ich sie, damit sie mir zusätzliche Klamotten schickten.

 Ich warf einen Blick auf meine Armbanduhr - fünf Uhr morgens. Die Zeitverschiebung eingerechnet, würden sie in einer halben Stunde aufstehen. Bis dahin wollte ich dem Cafe du Monde einen Besuch abstatten.

 Als ich das in Flussnähe gelegene Cafe endlich erreichte, drohte mich die Erschöpfung zu übermannen. Nicht, dass ich in meinem Leben nicht schon ganze Nächte durchgemacht hätte, aber die Kombination aus allem, was seit gestern passiert war - der Umschlag mit Katies Foto, die Reise, die emotionale Achterbahnfahrt -, ließ mich vor Müdigkeit schwindeln.

 Wie ich herausfand, waren Zichorienkaffee und Beignets ein hervorragendes Gegenmittel. Als ich anschließend die Treppe zu dem erhöhten Fußgängerweg neben dem Fluss hoch lief, war ich völlig aufgedreht. Ich betrachtete die verschlafene Stadt und rätselte, was die Gründerväter wohl geritten haben mochte, sich in der halbmondförmigen Biegung des Mississippi anzusiedeln. Damals musste das Areal ein einziger moskitoverseuchter Sumpf gewesen sein.

 Meine Mutter nahm beim zweiten Läuten ab, so als ob es für sie ganz alltäglich wäre, in aller Herrgottsfrühe angerufen zu werden. Aber natürlich konnte seit Katies Verschwinden jeder Anruf „der Anruf“ sein.

 Meine Berufswahl hatte meine der oberen Mittelschicht angehörenden Eltern nicht gerade begeistert. Mein Vater war Buchhalter; meine Mutter hatte früher als Krankenschwester gearbeitet. Nach Katies Geburt war sie zu Hause geblieben und hatte ihren Job für immer an den Nagel gehängt. Man hätte meinen können, meine Familie wäre in den Fünfzigern stecken geblieben, nur dass in jener goldenen Dekade nicht oft Töchter spurlos verschwanden oder Frauen Privatdetektive wurden.

 „Guten Morgen ...“, setzte ich an.

 „Wo steckst du?“

 Manchmal hätte ich schwören können, dass die Frau hellseherisch veranlagt war. Andererseits sah sie natürlich meine Rufnummer auf dem Display.

 „In New Orleans“, erklärte ich, bevor ich ihr so schnell wie möglich so wenig wie möglich erzählte.

 „Anne, du weißt noch nicht mal, ob das Mädchen auf dem Foto wirklich Katie ist.“ „Doch, das weiß ich.“

 „Warum sollte dir jemand ein Foto schicken, ohne seine Identität preiszugeben oder dir zu sagen, warum er es geknipst hat?“, hörte ich die Stimme meines Vaters. Wie üblich hatte er im selben Moment, als meine Mutter rangegangen war, am Nebenanschluss abgenommen.

 „Ich bin überzeugt, dass derjenige Katies Gesicht auf einer Internetseite oder einem Plakat gesehen und überrascht festgestellt hat, dass er es von einem seiner Urlaubsfoto kennt.“

 Mein Vater ließ ein Grunzen hören - er glaubte daran so wenig wie ich.

 „Wir wissen nicht, wann das Foto geschossen wurde, es könnte ebenso gut vor ihrem Verschwinden entstanden sein“, wandte meine Mutter ein.

 „Aber Katie war nie in New Orleans.“

 „Bist du da ganz sicher?“

 „Du etwa nicht?“, fuhr ich auf. „Sie war gerade erst mit der Highschool fertig, als sie verschwand. Wurde sie davor etwa schon mal vermisst, ohne dass ich davon weiß?“ „Nein, nur dieses eine Mal“, flüsterte meine Mutter.

 Ich hätte mich ohrfeigen können, weil ich ihr Kummer bereitete, gleichzeitig musste ich mich beherrschen, um nicht ein Freudentänzchen aufzuführen.

 „Begreifst du denn nicht?“, fragte ich aufgeregt. „Das Foto muss nach ihrem Verschwinden gemacht worden sein, was wiederum bedeutet, dass sie nach der Nacht, in der sie zuletzt gesehen wurde, noch am Leben war.“

 Bis zu diesem Moment war mir nicht bewusst gewesen, dass ich insgeheim befürchtete, Katie könnte am Grund des Delaware River liegen.

 „Annie.“

 Meine Mutter war die Einzige, die mich so nannte. Ich war kein Annie-Typ. Weder hatte ich lockiges rotes Haar noch konnte ich singen, und ich vertrat auch nicht die Meinung, dass morgen immer die Sonne scheinen würde. Morgen, das war in der Regel ein Tag voller Wolken.

 „Du musst diese Sache irgendwann loslassen“, fuhr sie fort.

 „Welche Sache?“

 „Deine Obsession, Katie zu finden. Sie ist fort, Schatz. Deine Schwester wird niemals zurückkommen.“

 Ich ließ mich auf eine Bank sinken und starrte auf den Mississippi, der so friedvoll dahinströmte, als wollte er das plötzliche kaffeesaure Gurgeln in meinem Magen verhöhnen.

 Meine Eltern hatten aufgegeben. Sie hielten Katie für tot.

 „Du hast dich seit dem Verlust sehr verändert“, murmelte meine Mutter.

 „Trifft das nicht auf uns alle zu?“

 Zuvor hatten meine Eltern jung gewirkt. Sie hatten beim Essen gelacht, an warmen Sommerabenden im Sternenlicht getanzt, und in ihren Haaren war nicht eine Spur von Grau gewesen.

 Danach waren sie praktisch über Nacht gealtert. Zunächst gingen sie nicht mehr aus, für den Fall, dass Katie anrief, später dann für den Fall, dass man sie gefunden haben könnte. Aber in letzter Zeit ...

 In letzter Zeit hatten sie wieder angefangen auszugehen. Vergangenen Monat waren sie sogar nach Florida in Urlaub geflogen. Warum hatte ich nicht realisiert, was das bedeutete?

 „Ihr müsst mir per FedEx ein paar Klamotten schicken“, sagte ich und ignorierte einfach, was ich nicht an mich heranlassen wollte. „Sommersachen, okay?“ „Wie lange wirst du bleiben?“, erkundigte sich mein Vater.

 „Ich gebe euch Bescheid.“

 „Du solltest nach Hause kommen, Anne.“

 „Ich kann nicht.“

 Stille drang aus der Leitung. Schließlich bat er mich leise: „Pass auf dich auf.“

 Ich wusste nicht, ob ich ihm auch nur das versprechen konnte.

 „Wohin soll ich die Kleidung schicken?“ Meine Mutter kramte Papier und Bleistift heraus. Sie mochte manchmal an mir verzweifeln, trotzdem war sie immer für mich da. Genau wie Katie immer für mich da gewesen war.

 Bis sie es dann nicht mehr konnte.

 5

 Die einzige Adresse, die ich ihr geben konnte, war die des Rising Moon, die ich auf die Rückseite des Fotos gekritzelt hatte. Ich nannte sie meiner Mutter, bevor wir uns mit „Ich liebe dich“ und „Bis bald“ verabschiedeten.

 Das Sonnenlicht lag wie ein goldener Teppich über der Straße vor mir. Bald schon würde sengende Hitze von dem Asphalt aufsteigen. Zweifellos war es auf der Frenchmen Street bis vor wenigen Stunden heiß hergegangen, und noch immer flanierten massenweise Menschen über die Gehsteige.

 Die großen Fenster an der Front des Rising Moon blickten dunkel und abweisend. Wo letzte Nacht Ausgelassenheit und Lebendigkeit geherrscht hatten, waren Düsterkeit und Stille eingekehrt; selbst das unbeleuchtete Neonschild war nur mehr totes Glas. Las Vegas musste bei Tageslicht einer Geisterstadt gleichen.

 Da ich annahm, dass der Club mindestens bis zum Nachmittag geschlossen sein würde, beschloss ich, ins French Quarter zurückzukehren. Ich wollte mir die Schaufenster ansehen und feststellen, ob ich nicht ein paar luftigere Klamotten erstehen konnte, um die Zeit zu überbrücken, bis mein Päckchen eintraf.

 Doch dann veranlasste mich eine unscharfe Bewegung hinter der Glasscheibe, nach dem Türknauf zu greifen. Er drehte sich in meiner Hand. Der Geruch von schalem Bier und kaltem Rauch schlug mir entgegen. Ich zog die Nase kraus und trat ein.

 „Wir haben erst ab fünf geöffnet.“

 Derselbe muskulöse Barkeeper stellte gerade Stühle auf die Tische. Der Boden war mit Zigarettenkippen übersät und klebrig von zu vielen verschütteten Cocktails.

 „Ich bin nicht wegen eines Drinks hier.“ Ich schnappte mir einen Besen und fing an, den losen Unrat zu einem Haufen zusammenzufegen. „Sondern wegen eines Jobs.“

 Er hielt weder inne noch sah er in meine Richtung, stattdessen hievte er weiter in zackigem Tempo Stühle nach oben. „Ich dachte, Sie suchen nach Ihrer Schwester.“

 „Ich brauche eine Unterkunft sowie Verpflegung, während ich das tue.“

 Er ließ von den Stühlen ab; ich ließ von dem Müll ab. „Haben Sie schon mal in einer Bar gearbeitet?“

 „Nein.“

 „Sie sind eingestellt.“

 Ich blinzelte verdutzt. „Wie bitte?“

 „Der Mardi Gras steht vor der Tür. Wir brauchen Hilfe. Sie haben Köpfchen; sie werden schnell lernen.“

 Ich vermutete, dass das als Kompliment gemeint sein könnte, war mir aber nicht sicher. „Ich heiße Anne“, stellte ich mich vor. „Anne Lockheart.“

 „Und ich bin King.“

 „Von was?“

 „Das ist mein Name.“

 Ich hätte gern gefragt, ob King sein Vorname war oder sein Nachname, wollte aber nicht unhöflich erscheinen.

 Er lächelte angesichts meiner offenkundigen Verwirrung. „Meine Mutter war Elvis-Fan.“

 „Ach so, der King.“

 „Ganz genau.“ Er legte den Kopf schräg. „Also, willst du den Job?“

 „Muss ich nicht erst mit dem Besitzer sprechen?“ Nicht dass ich das gewollt hätte.

 „Er hat nicht viel mit dem Alltagsgeschäft zu tun. Dafür bin ich zuständig.“

 „Wann fange ich an?“

 King zeigte auf den Besen. „Das hast du schon.“

 In Wirklichkeit musste ich erst gegen acht an diesem Abend antreten, als der Laden zu brummen begann. King kümmerte sich um die Bar. Ich sollte die Getränkebestellungen an den Tischen entgegennehmen. Wie schwer konnte das schon sein?

 „Mindestlohn plus Trinkgelder“, informierte er mich, als er mich die Treppe hinaufführte. „Und dann noch das hier.“

 Er stieß eine Tür auf, hinter der ein einzelnes Zimmer zum Vorschein kam. Ein Bett, ein Stuhl, ein Nachttisch; der Kleiderschrank besaß keine Tür. Obwohl die Farbkombination - Gold und Olivgrün - den Siebzigerjahren entsprungen zu sein schien, war das Zimmer zumindest sauber.

 „Das Bad ist hier drüben.“ King überquerte den Hartholzboden, den nicht der kleinste Teppichflicken zierte, und knipste einen Lichtschalter an. Strahlend weiße Fliesen und eine klauenfüßige Badewanne, davor ein offensichtlich nagelneuer Duschvorhang.

 „Mit Ausnahme von dir ist der erste Stock momentan unbewohnt. Falls wir Glück haben, trudelt noch mehr Hilfe ein. Wenn nicht, werde ich für den Fetten Dienstag Aushilfskräfte von außerhalb anheuern.“

 „Was ist mit dir?“, hakte ich nach. „Ich dachte, ein Zimmer wäre Teil des Gehalts.“ „Ich arbeite so viel, dass ich, wenn ich mal rauskomme, auch rauskommen will.“

 Das konnte ich ihm nachfühlen. Mein Apartment in Philadelphia lag über meinem Büro. So viel zum Thema eingleisiges Leben.

 Ich war versucht, mich zu erkundigen, wo John Rodolfo wohnte, wollte aber nicht, dass King mich für ein Groupie hielt.

 „Du traust mir genug, um mich allein hier wohnen zu lassen?“

 „Planst du etwa, uns zu bestehlen, cherie?“

 Meine Brauen zuckten angesichts des beiläufig eingeworfenen Koseworts nach oben. „Äh, nein.“

 „Hätte ich auch nicht gedacht. Abgesehen davon nehme ich das Geld mit. Und falls du Hochprozentiges klauen willst, sind es hinterher deine Kopfschmerzen.“

 „Was ist mit Verpflegung?“

 „Keine Küche. Softdrinks und Kaffee so viel du willst. Kein Alkohol während der Arbeitszeit.“

 „Das geht für mich in Ordnung.“ Ich trank generell nicht viel. Hatte es nie geschafft, einen Gaumen dafür zu entwickeln.

 „Außerdem“, fuhr er fort, „bist du hier in New Orleans. Da kannst du dir an jeder Straßenecke, in jedem Lebensmittelgeschäft etwas zu essen kaufen. Es ist praktisch unmöglich, einen Stock zu werfen, ohne jemanden zu treffen, der gerade etwas kocht.“

 „Davon habe ich schon gehört.“

 „Du solltest dich ein bisschen aufs Ohr hauen. Deine Schicht geht so lange, bis die letzten Gäste den Club verlassen. Das kann früher oder später sein, je nachdem, wie sehr den Leuten die Musik gefällt.“

 Die Vorstellung, die Vorhänge zu schließen, auf dieses Bett zu sinken und mich eine Weile dem Schlaf zu ergeben, war ebenso verlockend wie die Aussicht auf eine Dusche und einen Satz frischer Kleider.

 „Spielen jeden Abend verschiedene Bands?“, fragte ich.

 King nickte. „Hauptsächlich einheimische. Auf Trinkgeldbasis.“

 „Mehr verlangen sie nicht?“

 „In New Orleans war Geld noch nie so wichtig wie die Musik.“

 „Welche Musiker ziehen die meisten Gäste an?“ „Die Leute sind verrückt nach Johnny.“

 Johnny? Von allen Johnnys, die ich kannte, schien Rodolfo am wenigsten einer zu sein.

 „Wenn er zu spielen beginnt“, erklärte King, „strömen die Menschen schon nach den ersten paar Takten von der Straße herein. Es spricht sich herum, die anderen Clubs leeren sich .“

 „So gut ist er?“

 King zog eine buschige schwarze Braue hoch. „Konntest du es nicht fühlen?“

 Hätte ich Rodolfo nicht in der Nacht zuvor spielen gehört, ich hätte nicht gewusst, was King meinte. Aber ich hatte ihn gehört, und ich hatte es gefühlt. Eine Sehnsucht tief in meinem Innern, ein Teil von mir, der den Rhythmus erkannte und mehr wollte, ein Verlangen, das beinahe sexueller Natur war. Kein Wunder, dass Frauen ihm für eine schnelle Nummer in das „Privat“-Zimmer folgten.

 „Manchmal scheint er von der Musik geradezu besessen zu sein“, sinnierte King. „Oder vielleicht macht die Musik einfach nur alle anderen besessen.“

 Was für eine seltsame Bemerkung.

 „Du scheinst ihn gut zu kennen.“

 Sein Blick zuckte zu mir, und wieder war ich fasziniert von der eigenartig hellen Farbe seiner Augen. „Johnny und ich, wir sind vom gleichen Schlag.“

 Ich erwachte in einer Finsternis von solcher Vollkommenheit, dass ich im ersten Moment nicht recht wusste, wo ich war. Bis dann jemand lachte, eine Trommel kawumm machte, und ein Horn ein zögerliches Tuten hören ließ.

 Das Rising Moon hatte geöffnet.

 Ich bezweifelte, dass ich bei all dem Radau während normaler Schlafenszeiten viel Ruhe finden würde. Aber arme Leute durften nun mal nicht wählerisch sein, und bis nächste Woche würde sich mein Tag-Nacht-Rhythmus ohnehin umgedreht haben.

 Was bestimmt der Grund war, warum sich der letzte Bewohner Vorhänge zugelegt hatte, die so schwer waren, dass sie jedes Licht aussperrten. Hier schlief man offenbar häufig am Tag.

 Ich duschte, wobei ich erfreut feststellte, dass es kein Problem mit dem Wasserdruck gab, dann zog ich mir frische Sachen an, die ziemlich exakt den Klamotten entsprachen, die ich zuvor getragen hatte, nur dass sie sauberer waren. Nachdem ich meine Haare zu einem französischen Zopf geflochten hatte, war ich bereit. Ich benutzte nie Make-up; tatsächlich besaß ich noch nicht mal welches. Mir Farbe ins Gesicht zu pinseln, wäre, wie Farbe auf ein zweistöckiges Kolonialhaus zu pinseln - darunter befände sich noch immer die gleiche alte Struktur; ein neuer Anstrich konnte die Bausubstanz nicht ändern.

 Die Treppe vor meinem Zimmer endete neben der Hintertür, die an diesem Abend offenstand. Der Geruch von etwas Würzigem und Dunklem, fast, aber doch nicht ganz Verbranntem ließ mir das Wasser im Mund zusammenlaufen. Ich hatte seit dem Cafe du Monde nichts mehr gegessen.

 Auch wenn mir jetzt die Zeit dazu fehlte, gönnte ich mir trotzdem eine Minute, um diesen Duft zu inhalieren, der so intensiv war, dass ich ihn beinahe zu schmecken glaubte. Ich musste mich beherrschen, um nicht wie ein Zeichentrickhund, der einen Leckerbissen wittert, schnüffelnd meiner Nase zu folgen.

 Die Band des heutigen Abends spielte eine langsame, erdige Melodie, und ich wiegte mich in ihrem Rhythmus. Ich schloss die Augen; durch die Fliegengittertür wehte eine Brise herein, die gleichzeitig kühl und warm war, die nach Sonne und Wasser und Mitternacht roch.

 Ich hörte ein Schlurfen draußen in der Dunkelheit und riss die Augen auf. Ich spähte durch das Fliegengitter, obwohl mir der gesunde Menschenverstand lauthals zurief, mich in den belebten Bereich zurückzuziehen, wo die Gäste sich aufhielten. Dumm nur, dass eine meiner besten und schlechtesten Charaktereigenschaften schon immer Neugier gewesen war.

 Was schlich dort draußen herum? Eine Ratte? Ein Hund? Oder etwas Gefährlicheres?

 Die Glut einer Zigarette leuchtete auf; dampfiger weißer Rauch kräuselte sich zum Himmel, und Zwillingsmonde wurden in den Gläsern von Rodolfos Sonnenbrille sichtbar, als er sich zu mir umwandte.

 „Was machen Sie hier draußen im Dunkeln?“, entfuhr es mir.

 „Ach, ist es dunkel?“

 Zugegeben, das war eine ziemlich blöde Frage gewesen. Für ihn machte es nun wirklich keinen Unterschied, außerdem konnte ich klar und deutlich erkennen, dass er eine rauchte. Trotzdem ...

 Woher war er so plötzlich gekommen? Auf den ersten Blick hatte ich dort draußen nämlich nichts gesehen als die Nacht.

 Er zog ein weiteres Mal an seiner Zigarette - es war einer dieser langen, schlanken, antik aussehenden Zigarillos, von denen ich mir vorstellte, dass die Plantagenbesitzer sie geraucht hatten, während sie ihren Sklaven dabei zusahen, wie sie sich auf den Tabakfeldern abrackerten.

 „Rauchen ist nicht gut für Sie“, klärte ich ihn auf.

 Seine Reaktion bestand tatsächlich in einem Lachen - ein kurzer, bellender Laut, der kein bisschen amüsiert klang. „Chica, die ganze Welt ist nicht gut für mich.“

 Rodolfo starrte weiter in meine Richtung; die Spiegelung des Vollmondes in seinen Brillengläsern war nervenzermürbend. „Was hatten Sie im ersten Stock zu suchen?“, fragte er.

 Eine Sekunde rätselte ich, woher er wusste, dass ich überhaupt oben gewesen war, bevor ich mich an die Behauptung meiner Mutter erinnerte, dass ich mich beim Treppensteigen angeblich wie ein Elefant anhörte.

 „Ich wohne dort, weil ich hier arbeite.“

 Mit einer trägen Bewegung schnippte er die Zigarette weg, deren glimmendes Ende wie eine scharlachrote Sternschnuppe nach unten sauste. Obwohl seine Schritte gedämpft und langsam klangen, war er so schnell an der Tür, dass mir nicht die Zeit blieb zu flüchten. Nicht, dass ich gewusst hätte, wohin.

 „Warum sollten Sie hier arbeiten wollen?“ „Wegen des Geldes? Des Zimmers? Ihrer charmanten Art?“

 Er ignorierte meinen Versuch, witzig zu sein. Ein echter Versuch war es ja auch nicht gewesen.

 „Sie sollten nach Hause fahren.“

 „Ich bin zu Hause. Für den Moment.“

 „Ich meine, dass Sie dorthin zurückkehren sollen, wo auch immer Sie hergekommen sind.“

 „Sie wollen mich nicht hierhaben?“

 Die Frage hätte sarkastisch klingen sollen, nur dass sie kein bisschen sarkastisch herauskam. Stattdessen wirkte ich wie ein verirrtes, ängstliches kleines Mädchen, und verirrte, ängstliche kleine Mädchen verschwanden oft spurlos.

 Rodolfo atmete so tief ein, als versuchte er, meinen Geruch einzufangen. War das vielleicht so eine Intensivierung-der-Sinne-Sache? Weil er mich nicht sehen konnte, wollte er mich riechen? Der Gedanke hätte bizarr sein müssen, aber in Wirklichkeit war er aufregend.

 „Was ich will...“, knurrte er und trat noch einen Schritt näher.

 Ich wich zurück, und er verstummte mit schräg geneigtem Kopf. Als er schließlich weitersprach, klang seine Stimme wieder normal - oder zumindest so normal wie eine derart erotische Stimme klingen konnte. „Ich will, dass Sie verschwinden.“

 Seltsam, aber ich nahm ihm nicht ab, dass er das wirklich wollte, und trotz seines merkwürdigen Gebarens wollte ich es auch nicht. Erfaszinierte mich unendlich.

 „King meinte, dass er das zu entscheiden habe“, begann ich.

 „Ach, wirklich?“ Rodolfo öffnete mit wenigen suchenden Handgriffen die Fliegengittertür und marschierte an mir vorbei in die Bar. Sobald die Leute ihn bemerkten, brachen sie in Jubel aus. Er hob beiläufig eine Hand, aber anstatt stehen zu bleiben, ging er schnurstracks zum Tresen und wartete dort auf King.

 Rodolfo sagte ein paar Worte; King gab mehrere zurück. Ich trat näher.

 „Wir brauchen sie“, argumentierte King. „Nein, das tun wir nicht.“

 „Vertrau mir, Johnny. Das Mädchen wird sich noch als nützlich erweisen.“

 „Du bist verrückt“, brummte Rodolfo, bevor er sich umdrehte und unter Schultergeklopfe und Willkommensrufen die Bühnenecke ansteuerte.

 Ich kapierte nicht, was vor sich ging. Rodolfo schien sich gleichzeitig zu mir hingezogen und von mir abgestoßen zu fühlen. Aber wie war das möglich, wo er mich doch nicht mal sehen konnte? Vielleicht hing es irgendwie mit meinem Geruch zusammen.

 King winkte mich zu sich, und wir trafen uns am Ende des Tresens.

 „Was hast du zu ihm gesagt?“, fragte er. „Was hat er denn gesagt?“

 King warf einen Blick in Rodolfos Richtung. „Er behauptet, dass ihn deine Stimme aus der Ruhe bringt.“

 „Ist das schlimm?“

 „Für Johnny schon.“ Mit besorgter Miene guckte King ein weiteres Mal zu Rodolfo, der sich inzwischen ans Klavier gesetzt hatte.

 „Warum?“

 King ließ mich ohne eine Antwort stehen.

 Ich musterte Rodolfo und dachte an den letzten Abend zurück. Er im Dunkeln hinter der Tür, ich im Flur, wo ich belauschte, wie er mit sich selbst sprach.

 Vielleicht hörte er eine ganze Reihe von Stimmen. Vielleicht befahlen sie ihm, Dinge zu tun, von denen ich lieber nichts wissen wollte. Wie zum Beispiel, Morde zu begehen.

 Plötzlich kam mir der Gedanke, nach Hause zu fahren, gar nicht mehr so übel vor.

 King drückte mir einen Notizblock samt Bleistift in die Hand. Ich starrte beides einen Augenblick an, dann hob ich den Kopf. „Ich dachte, ich wäre gefeuert.“

 „Du hast ja noch nicht mal angefangen.“

 „Aber...“ Ich sah rasch zu Rodolfo, der gerade etwas mit den Tasten anstellte, das mich über zerknüllte Laken und schwüle Louisiana-Nächte fantasieren ließ.

 „Johnny gehört zwar der Club, aber ich gehöre ihm deshalb noch lange nicht. Abgesehen davon ...“ King zuckte die Schultern. „Wir haben niemanden sonst.“

 „Mensch, danke“, spottete ich. „Was muss ich tun?“

 „Die Bestellungen aufnehmen. Ich schenke die Drinks ein. Du servierst sie.“ ,Das ist alles?“

 „Ich sage dir, wie viel sie schuldig sind. Du kassierst ab. Und merk dir, wem welches Getränk gehört. Die Leute mögen das.“

 Der Abend schritt voran. Ich hatte geglaubt, dass es nicht schwer sein würde, mich zu erinnern, wer welchen Drink geordert hatte, aber wenn man gleichzeitig versucht, eine Bestellung zu notieren, während ein anderer Gast einem etwas anderes zuruft, überall gelacht und geschnattert wird, die Musik spielt und man noch drei andere Tische zu bedienen hat... vergisst man leicht.

 Ich fing an, kurze Beschreibungen neben die Bestellungen zu kritzeln. Wodka Tonic - rotes Hemd. Miller Lite - blauer Lidschatten. Das klappte ziemlich gut.

 Was nicht klappte, war das Herumzeigen von Katies Foto. Einige Gäste sahen es sich kaum an, andere weigerten sich ganz. Sie waren im Urlaub; der Mardi Gras stand kurz bevor, und sie wollten nichts von verschollenen Schwestern hören.

 Laissez les bons temps rouler!

 Jedenfalls wollte an diesem Abend niemand im Rising Moon zugeben, sie gesehen zu haben. Je mehr ich darüber nachdachte, desto idiotischer kam mir das Herzeigen des Fotos vor. Wie standen die Chancen, dass ich auf jemanden stoßen würde, der Katie getroffen hatte?

 Verdammt mies. Natürlich hieß das nicht, das ich aufgeben würde.

 Rodolfo spielte eine sehr lange Zeit. Zuerst Klavier, anschließend Saxophon; er begleitete erst eine Band, dann eine zweite.

 Das Gedränge wurde immer dichter. Jeder hatte Durst. Meine uralten Turnschuhe, die ich mehr aus Gründen der Nostalgie denn der Bequemlichkeit trug, waren für den Job ungeeignet. Meine Füße taten mir bis zu den Augäpfeln weh.

 Ich hatte so viel zu tun, dass ich nicht mitbekam, als Rodolfo den Club verließ. Doch dann löste sich die Menge auf, und als ich zur Bühnenecke schaute, saß dort plötzlich eine Frau am Klavier; von einem Saxophon war nichts zu sehen.

 6

 In dieser Nacht fiel ich so erschöpft ins Bett, dass ich noch im selben Moment einschlief, als mein Kopf das Kissen berührte, bis ich dann in der dunkelsten Stunde von allen, kurz bevor die Sonne den Horizont erreicht, keuchend aus dem Schlaf schreckte.

 Mein Herz hämmerte so wild, dass meine angestrengten Ohren nichts anderes hörten als ba-bumm, ba-bumm. Was - falls denn irgendwas - hatte mich aufgeweckt?

 In Philadelphia lebte ich schon seit Jahren allein; es gab also keinen Grund, in Panik zu geraten, nur weil ich mutterseelenallein im Rising Moon wohnte.

 Nur dass Philly mein Zuhause war. New Orleans war eine fremde - wenn nicht sogar befremdliche - Stadt.

 Etwas kratzte über den Fußboden im zweiten Stock. Ich setzte mich auf; mein Hals knackte, als ich das Kinn zur Decke reckte und blinzelnd nach oben spähte. Keine Ahnung, was ich zu sehen erwartete. Ich besaß keinen Röntgenblick.

 Mit angehaltenem Atem lauschte ich, aber das Geräusch kehrte nicht wieder.

 Trotzdem - irgendetwas hatte mich aus meinem Schlummer gerissen, mich sogar ins Land der Träume verfolgt. Obwohl ich nicht leicht aus der Fassung zu bringen war, glaubte ich nicht, wieder einschlafen zu können, solange ich mich nicht vergewissert hatte, dass ich nichts weiter gehört hatte als eine Maus, einen losen Fensterladen oder den Wind, der durch die Dachrinne pfiff.

 Als ich mich wenige Momente später mit nackten Füßen, ansonsten aber bekleidet, die Hintertreppe hinaufschlich, sehnte ich mich verzweifelt nach einer Taschenlampe, aber in meinem Zimmer war nirgendwo eine gewesen.

 Direkt vor mir ertönte ein Scharren wie von Fingernägeln.

 „Hallo?“, rief ich.

 Irgendetwas schoss an mir vorbei die Treppe hinunter- etwas Dunkles und Kleines, das kreischte wie die Todesfeen aus der Legende. Ich drückte mich flach an die Wand, während es vorbeijagte.

 Erst als es vom pechschwarzen Nichts unter mir verschluckt worden war, gelang es mir, das Geräusch, das das Biest gemacht hatte, zu identifizieren.

 „Eine Katze“, ächzte ich. „Bloß eine Katze.“

 Rums.

 Mein Blick zuckte nach oben. „Oder auch nicht.“

 Ein kühler Luftzug, der den Schweiß auf meiner Haut in Eis verwandelte, schien aus dem Nichts heranzuwehen, begleitet von einem allzu menschlichen Flüstern.

 Ich hatte nie an Geister geglaubt; dazu war ich zu praktisch veranlagt. Andererseits war ich auch nie mit welchen in Kontakt gekommen. Für mich gingen Glauben und Sehen Hand in Hand.

 Jedoch blieb mir, wie ich da allein in der wispernden Dunkelheit kauerte, nichts anderes übrig, als meine Überzeugung noch mal zu überdenken.

 Ich musste der Wahrheit auf die Schliche kommen, deshalb stieg ich die letzten Stufen bis zur angrenzenden Tür hinauf, drehte den Knauf und trat hindurch.

 Trotz meiner aufgerissenen, suchenden Augen konnte ich nicht das Geringste sehen, denn die Dunkelheit war so undurchdringlich, dass sie mich wie ein Samtvorhang einhüllte. Jenseits davon knurrte etwas.

 Mein Arm schoss zur Seite, und meine Finger tasteten an der Wand entlang. Ein Klicken folgte, dann erfüllte die einzelne Glühbirne in der Mitte der Decke das winzige Zimmer mit Licht.

 Neben dem dunkel verhangenen Fensterstand ein Bett. Darin warf sich wimmernd und ächzend eine Gestalt hin und her.

 John Rodolfo schien in den Klauen eines Albtraums

 gefangen zu sein. Er hatte die Decke weggestrampelt; er war nackt.

 Ich konnte nicht anders, als ihn anzusehen; ich war nicht blind. Ich konnte nicht anders, als ihn zu bewundern; ich war nicht tot.

 Auf seinem Körper glänzte ein dünner Schweißfilm, der seine straffen Muskeln und die glatte olivfarbene Haut noch reizvoller machte. Für einen Musiker besaß er einen Satz mächtig beeindruckender Brust- und Bauchmuskeln. Stemmte er etwa Klaviere?

 Peinlich berührt, weil ich einfach so bei ihm hereingeplatzt war, trat ich leise den Rückzug an, aber er hörte nicht auf, sich wie von schrecklichen Schmerzen geplagt stöhnend von einer Seite auf die andere zuwerfen. Zögerlich blieb ich stehen.

 Ich konnte ihn nicht so zurücklassen. Mit Albträumen kannte ich mich aus; seit Katies Verschwinden hatte ich Dutzende gehabt und es immer vorgezogen, geweckt zu werden, anstatt bis zum bitteren Ende in einem gefangen zu sein.

 „Rodolfo?“

 Seine einzige Antwort war ein weiteres Stöhnen.

 „John?“ Ich sprach ein bisschen lauter und schob mich dabei ein Stück weiter ins Zimmer.

 „Nein!“ Um sich tretend kämpfte er darum, sich aufzusetzen, so als würde ihn jemand auf das Bett drücken.

 Was konnte ich tun? Der Klang meiner Stimme schien seinen Zustand nur zu verschlimmern.

 Verunsichert hielt ich inne. Sollte ich ihn wachrütteln? Das kam mir selbst für meine Verhältnisse gewagt vor. Ich biss mir auf die Lippe und trat von einem Fuß auf den anderen, als er plötzlich aufhörte zu zucken und das Gesicht zur Tür drehte. „Anne?“

 Ich spielte mit dem Gedanken, wortlos in mein eigenes Zimmer zu flüchten, doch das wäre feige gewesen, ergo verbot ich es mir.

 „Bitte entschuldigen Sie“, stammelte ich. „Ich habe ein Geräusch gehört. Ich wusste nicht, dass Sie hier wohnen.“

 Er setzte sich auf, griff nach dem Laken und zog es über seinen Schoß. Die Bewegung bewirkte jedoch nur, dass mein Blick dem weißen Stoff vorauseilte und an etwas haften blieb, das ebenfalls recht hübsch anzusehen war. Ich musste mich dringend flachlegen lassen - und das möglichst bald, bevor ich noch etwas wirklich Dummes tat.

 „Ich ... äh ...“ Rodolfo legte die Hand an seine Stirn; ertrug seine Sonnenbrille nicht. Dies war das erste Mal, dass ich ihn ohne sie sah, und mir fiel auf, wie viel jünger er selbst mit geschlossenen Augen wirkte.

 Eigenartig. Warum hielt er sie geschlossen? Es sei denn Bevor ich mich stoppen konnte, zuckte vor meinem geistigen Auge die Vision vorbei, wie er seine Lider aufschlug und dahinter leere Augenhöhlen zum Vorschein kamen. Ich fuhr zusammen und wandte mich ab. Dass der Mann nicht sehen konnte, gab mir noch lange nicht das Recht, ihn anzustarren, während er unbekleidet und vom Schlaf benommen war.

 „Ich habe oft Kopfschmerzen“, erklärte er. „Dann ziehe ich mich nach hier oben zurück und lege mich hin.“

 „Migräne?“, fragte ich, während er auf dem Nachttisch nach seiner Brille tastete und sie aufsetzte.

 „Mmm.“

 Ich musste hier raus; der arme Mann erholte sich gerade von einem Migräneanfall. Ich hatte noch nie einen gehabt, meine Mutter hingegen schon, und wann immer sie hinterher aufwachte, war sie benommen von den Schmerzen, wenn nicht von den Medikamenten.

 Stattdessen trat ich näher. „Leiden Sie schon lange daran?“

 „Nein.“ Er lächelte kläglich. „Die Kopfschmerzen sind eine neue Errungenschaft.“

 Da klingelte es bei mir. Ein Schädeltrauma konnte Blindheit zur Folge haben und würde auch die Migräneanfälle erklären.

 „Haben Sie Ihr Augenlicht durch ein Trauma verloren?“

 Er stieß ein Ächzen aus, das überrascht klang und ... belustigt? „Ein Trauma?“, echote er. „Ja, ich schätze, so könnte man es nennen.“

 Ich wartete, dass er das genauer erläuterte, aber er blieb stumm, deshalb bohrte ich weiter. Ich konnte nicht anders. „Was ist geschehen?“

 „Nichts, worüber ich reden möchte“, wiegelte er ab.

 Ich öffnete den Mund und klappte ihn wieder zu. Ich brachte es nicht über mich, ihn weiter zu bedrängen. Offensichtlich gab es selbst für mich eine Grenze, wie weit ich mich von meiner Neugier mitreißen lassen würde.

 „Besteht die Hoffnung, dass die Kopfschmerzen irgendwann wieder verschwinden?“, fragte ich.

 „Nicht, wenn sie die Strafe für meine Sünden sind.“

 ,Wie bitte?“ „Nur ein Witz. Vergessen Sie's einfach.“

 Erstand auf, wickelte das Laken um seine Hüften und steckte es mit einem schnellen, geübten Handgriff fest. Danach trottete er zum Waschbecken, spritzte sich kaltes Wasser auf die Wangen und strich sich die Haare so straff nach hinten, dass Tropfen nach allen Seiten davonstoben und wie Regen auf den alten Holzboden prasselten.

 „Macht es Sie nervös, mit mir allein zu sein?“, fragte er.

 Ich wandte den Blick vom Boden zu seinem Gesicht. Die Sonnenbrille verdeckte seine Augen. Wer auch immer den Ausdruck „Fenster zur Seele“ geprägt hatte, wusste, wovon er sprach. Rodolfos Augen nicht sehen zu können, machte mich allmählich rasend. Die verspiegelten Gläser erweckten den Eindruck, als besäße er keine Seele.

 Ich stieß ein kurzes, verächtliches Lachen aus - als Antwort auf meine Gedanken wie auf seine Frage. „Nein“, behauptete ich. „Und selbst wenn das der Fall wäre, ist dies Ihr Haus. Sie können sich darin aufhalten, wann immer es Ihnen beliebt.“

 „Ich habe ein Apartment auf der St. Ann. Allerdings benutze ich es nicht oft. Es ist einfacher...“ Er ließ seine Stimme verklingen.

 Ich wusste, was er meinte. Er arbeitete hier, warum also mehrere Blocks weit laufen, nicht zuletzt, da ihm der Weg zu seiner Wohnung nicht gerade leicht fallen dürfte? Die Bequemlichkeit, die dieses Zimmer im zweiten Stock bot, musste jedes Bedürfnis nach einem Tapetenwechsel bei Weitem überwiegen.

 „Ich sollte mich bedanken, dass Sie mich bleiben lassen“, sagte ich.

 „Na ja, schließlich steht der Mardi Gras bevor.“ Er zuckte die Achseln, wodurch sich die Muskeln in seinen Armen und seiner Brust anspannten und unter seiner Haut wellten wie geschmeidig dahinströmendes Wasser. Ich konnte nur hoffen, dass ich nicht sabberte, aber falls ich es doch tat, würde er es zumindest nicht sehen. „In der Not frisst der Teufel Fliegen, oui?“, setzte er hinzu.

 Dass er ein französisches Wort gebrauchte, verwirrte mich. „Ich dachte, Ihre Vorfahren seien Spanier gewesen?“

 „Ich bin, was ich bin. Meine Familie existiert schon lange nicht mehr.“ Er wandte sich ab. „Jeder, den ich je kannte, ist tot.“

 Die Trostlosigkeit in seiner Stimme ging mir nahe. Mit Verlust und Trauer kannte ich mich aus; genau wie mit jener Sehnsucht, die zugleich tröstlich und schmerzvoll ist. Nur aus diesem Grund durchquerte ich das Zimmer, streckte die Hand aus und berührte ihn.

 Er hatte mich gewarnt, dies nicht zu tun. Warum konnte ich nicht auf ihn hören?

 Schon beim ersten Hautkontakt wirbelte er so blitzartig herum, dass meine Augen nur eine unscharfe Bewegung erfassten. Er packte meine Ellbogen, und seine Handflächen waren so heiß, dass mich die Empfindung zusammen mit dem Druck seiner Finger, der einen Tick zu fest war, zusammenzucken ließ.

 „John“, setzte ich an, und er fluchte, seine Worte eine Kombination aus Spanisch und Französisch, nur stieß er sie zu leise hervor, als dass ich sie - selbst wenn ich einer der beiden Sprachen mächtig gewesen wäre - hätte verstehen können.

 Ich starrte mein Spiegelbild in seinen Brillengläsern an; ich sah nicht so ängstlich aus, wie ich mich fühlte. Wieder wirkte ich hübscher, als ich eigentlich war, verlockend und verführerisch zugleich. Kein Wunder, dass er mich küsste.

 Mein Mund öffnete sich seinem mit einem Keuchen, als er mich auf die Zehenspitzen zog und seine Lippen auf meine presste. Er zauderte nicht; er raubte; er plünderte; ich bekam nicht genug davon.

 Ich gehörte nicht zu den Frauen, nach denen die Männer sich verzehrten. Zumindest war das bis dato so gewesen. Aber nun küsste mich John Rodolfo, als hätte er schon sein ganzes Leben darauf gewartet.

 Er erkundete meinen Mund, als wollte er sich jeden Millimeter genau einprägen. Seine Zähne schabten über meine Unterlippe, und der leise Schmerz brachte pure Wonne, noch bevor er über die winzige Wunde leckte und dann an ihr saugte. Der Druck an meinen Armen wurde sanfter; ich würde nicht weglaufen. Nein, ich ergab mich bereitwillig.

 Sein kurzer, gepflegter Oberlippen- und Kinnbart fühlte sich kratzig und weich zugleich an, und diese neue Empfindung verleitete mich dazu, meine Wange an seinem Gesicht zu reiben - und an anderen Stellen.

 Das Laken glitt zu Boden, was ich kaum bemerkte, da mein Bewusstsein und mein Körper vollständig auf unsere Berührung konzentriert waren. Meine Haut kribbelte, als würden elektrostatische Wellen von ihm zu mir laufen. Ich hatte mich noch nie so lebendig gefühlt.

 Er schmeckte nach Mitternacht. Er roch wie ein Sommerregen. Sein Haar unter meinen Fingern war schlüpfrig-nass und viel zu kurz. Ich konnte nicht anders, als meine Hand von seinem Hals über seine Schulter wandern zu lassen, dann seine Brust hinunter und immer tiefer.

 Kurz bevor sie seinen Bauch erreichte, schob er sich von mir weg, um sich zu bücken, das verlorene Laken aufzuheben und sich zu bedecken, wenngleich nichts seine Erektion hätte verbergen können, die knapp unterhalb seiner Hüfte ein Miniaturzelt aus weißer Baumwolle formte.

 Er räusperte sich. „Ich hätte das nicht tun dürfen.“

 „Mich hat es nicht gestört.“

 Sein Kopf ruckte nach oben. „Das ist eine ganz schlechte Idee.“

 „Was denn?“ „Du. Ich.“

 „Mir kam es eher wie eine großartige Idee vor.“

 „Es gibt Dinge, von denen du nichts weißt...“ Erfuhr sich mit den Fingern durch sein Haar und ließ sie in den kurzen Stoppeln verharren.

 Ich öffnete den Mund, um zu fragen: „Was für Dinge?“, dann klappte ich ihn wieder zu, als das helle Licht der Glühbirne auf Rodolfos erhobene Hand fiel.

 Eine dünne weiße Narbe verlief quer über sein Handgelenk.

 Mein Blick huschte zu seiner linken Hand, die er in das Laken um seine Hüften gekrallt hatte. Ich konnte nicht erkennen, ob es an ihr eine übereinstimmende Narbe gab, aber es spielte auch keine Rolle. Eine war genug, um die Wahrheit zu enthüllen.

 Irgendwann einmal hatte John Rodolfo versucht, sich das Leben zu nehmen.

 7

 Plötzlich wollte ich so weit von dem Mann weg sein, wie ich nur konnte. Es gab nicht nur Dinge, die ich nicht über ihn wusste, sondern auch welche, die er nicht über mich wusste. Zum Beispiel, dass ich nicht aus reiner Herzensgüte hier arbeitete. Ich wollte herausfinden, ob im Rising Moon ein Serienmörder herumlief.

 Nervös flackerten meine Augen ein weiteres Mal zu seinem Handgelenk, dann wieder weg. Was hatte ihn zu einem Selbstmordversuch verleitet? Zu viele Morde?

 Zweifelhaft. Serienmörder genossen es zu töten. Sie empfanden keine Reue. Deshalb nannte man sie Serienmörder. Sie töteten wieder und wieder und wieder, bis irgendjemand sie stoppte.

 Ich hatte schon genug Sorgen in meinem Leben. Was mir gerade noch fehlte, war eine Affäre mit einem Mann, der sich nach dem Tod sehnte - auch wenn er küsste wie der Teufel und aussah wie ein Engel. Ich studierte seinen sorgfältig gestutzten Kinnbart und den perfekten, halbnackten Körper.

 Falls es nicht genau andersherum war.

 „Wahrscheinlich hast du recht“, antwortete ich und schob mich in Richtung Tür. „Ganz schlechte Idee. Chef und Untergebene. Das kann nur zu Problemen führen.“

 Eine schwarze Augenbraue wurde über der Sonnenbrille sichtbar. „Da bin ich ja wirklich froh, dass wir einer Meinung sind.“

 Seine Stimme klang kalt und sarkastisch. Hätte ich nicht eben erst intensive Küsse mit dem Mann ausgetauscht, würde ich ihn für absolut gefühllos gehalten haben.

 Aber das hatte ich nun mal, und er war nicht gefühllos. Ich hatte die Verzweiflung in seiner Umarmung gespürt, das Verlangen auf seiner Zunge geschmeckt. Er hatte mich genauso gewollt wie ich ihn und sich ebenso sehr wie ich davor gefürchtet. Jemanden ohne den geringsten Grund so heftig zu begehren, war einfach nicht normal.

 Wer war also verrückter? Er? Oder ich?

 „Wirst du klarkommen?“, fragte ich ihn. „Nein.“

 Es war eine reine Höflichkeitsfloskel gewesen. So wie man jemanden zur Begrüßung fragt: „Na, wie geht's?“ Man will es eigentlich gar nicht wissen.

 „Vergiss es einfach.“ Rodolfo gestikulierte Richtung Tür. „Geh jetzt.“

 Das war eher die Antwort, mit der ich gerechnet hatte, trotzdem zögerte ich.

 „Ich bin schon seit sehr langer Zeit allein, chica“, setzte er sanft hinzu. „Und so soll es auch bleiben.“

 Ich stellte mir vor, wie er jahrein, jahraus einsam im Dunkeln vor sich hin grübelte. Kein Wunder, dass er mit sich selbst redete.

 „Ich muss noch eine Weile schlafen.“ Er legte die Finger an seine Stirn.

 Wie konnte ich seine Migräne vergessen haben? Ich schätze, bis zur Besinnungslosigkeit geküsst zu werden, wäre eine gute Entschuldigung - oder vielleicht auch eine schlechte.

 „Ich könnte dir ein paar Aspirin bringen.“

 „Das Einzige, was hilft, ist Schlaf.“ Rodolfo kehrte zum Bett zurück. „Schalt das Licht aus, und mach die Tür hinter dir zu.“

 Erstreckte sich aus, nahm die Brille ab und legte sie ohne erkennbare Unbeholfenheit auf den Nachttisch; seine Augen blieben dabei geschlossen.

 Ich war entlassen. Mit leiser Verärgerung tat ich, worum er mich gebeten hatte. Oder sollte ich sagen, was er mir befohlen hatte? Es gab Momente, in denen er mich an einen Gutsherrn erinnerte, der seine Diener herumkommandiert und erwartet, dass sie ihm ohne Murren gehorchten.

 Meine Armbanduhr zeigte halb sechs Uhr morgens. Ich war hundemüde. Vielleicht konnte ich ja selbst noch ein paar Stunden Schlaf bekommen.

 Als ich zu meinem Zimmer eilte, sprang knarrend eine der Türen, die den Korridor säumten, auf, und ich blieb stehen. Angeblich war ja sonst niemand in dem Gebäude. Zumindest hatte ich das gedacht.

 Ich trat näher. „Hallo?“

 Niemand antwortete. Nun, hatte ich tatsächlich erwartet, dass sich ein Eindringling zu Wort melden und sagen würde: Ich habe mich hier versteckt, weil ich dich umbringen wollte, aber jetzt hast du mich erwischt, also Schwemm drüben

 Noch bevor ich mir der Hirnrissigkeit meines Handelns bewusst wurde, hatte ich die Tür schon bis zur Wand aufgestoßen - für den Fall, dass sich jemand dahinter versteckte - und das Licht angeknipst.

 Der Raum war leer, staubig und unbewohnt. Allerdings brannte in der Ecke eine einzelne Kerze.

 Ich hatte sie nicht angezündet. Ich blinzelte zur Decke hoch. Irgendwie bezweifelte ich auch, dass Rodolfo es getan hatte. Andererseits ...

 Mit dem Vorsatz, die Flamme zu löschen, schlich ich näher - es wäre definitiv keine gute Idee, sie einfach brennen zu lassen -, und dabei fielen mir mehrere Dinge auf: Das Wachs war zu einer schimmernden Lache geschmolzen, was darauf hindeutete, dass der Docht bereits vor Stunden entzündet worden war. Die Kerze stand auf einem niedrigen Tisch und war umringt von Steinen, Federn und winzigen Schnitzereien - ein Hund, eine Katze, ein Schwein und ein Huhn. Hätte ich es nicht besser gewusst, wäre ich zu dem Schluss gelangt, im Spielzimmer eines Kindes gelandet zu sein. Nur dass dem Ganzen etwas vage Beunruhigendes - unheilvoll und heilig zugleich - anhaftete.

 Der niedrige Tisch und die Kerze ließen an einen Altar denken, aber die anderen Dinge erinnerten eher an ...

 Voodoo?

 Möglich.

 Ich wusste so gut wie nichts über diese Religion; das hier könnte damit in Zusammenhang stehen. Oder mit etwas völlig anderem.

 Obwohl meine Anspannung wuchs, während ich mich der Kerze näherte, zwang ich mich, zu ihr zu gehen, mich nach unten zu beugen und sie auszublasen.

 Ffft. Die Flamme erlosch.

 Dann bemerkte ich die dunklen, feuchten Streifen, die die hölzerne Tischplatte verunzierten. In dem hellen Licht sahen sie aus wie Blut.

 „Das kann nicht sein“, entfuhr es mir, aber daran, wie meine Stimme zitterte, erkannte ich, dass es doch sein konnte und vermutlich auch so war.

 Ich sollte die Polizei verständigen, aber das Rising Moon gehörte nicht mir, und was, wenn in New Orleans ein Altar wie dieser gang und gäbe wäre? Was, wenn er dazu gedacht war, zu schützen oder Erfolg zu bringen oder einfach nur dazu, den Mardi Gras willkommen zu heißen?

 Mit dem ebenso spontanen wie festen Entschluss, das Ding King zu zeigen, bevor ich am Ende noch eine Dummheit beging, trat ich den Rückzug an. Es stand schließlich nicht zu befürchten, dass der Altar einfach davonspazieren würde. Behutsam zog ich die Tür hinter mir zu und lief zu meinem Zimmer.

 Die Kerze und die Dekoration würden am Morgen immer noch da sein.

 Bloß dass dem nicht so war. Ich weiß nicht, weshalb mich das überraschte.

 Kaum dass ich im Erdgeschoss eine Tür ins Schloss fallen hörte, stand ich auf, zog meine inzwischen nicht mehr taufrischen Klamotten über und schlüpfte aus dem Zimmer, dann lugte ich auf dem Weg nach unten durch die Tür, hinter der ich letzte Nacht den Altar entdeckt hatte.

 Er war nicht mehr da.

 Um ganz sicherzugehen, überprüfte ich auch noch die anderen Zimmer, mein eigenes mit eingeschlossen.

 Nada.

 Wer war jetzt verrückt?

 Ich überlegte, ob ich King erzählen sollte, was ich gesehen hatte, aber was würde das bringen? Die Ereignisse von letzter Nacht bekamen - inklusive meiner Knutscherei mit John Rodolfo - allmählich etwas Surreales. Vielleicht hatte ich mir ja alles nur eingebildet.

 Also beschloss ich, meine Entdeckung lieber für mich zu behalten. Schließlich konnte auch King der Serienkiller sein - selbst wenn die Chance nicht besonders hoch war. Aus Gründen, die niemand so genau erklären kann, tendieren Serienmörder dazu, weiße Männer mittleren Alters zu sein.

 Dessen ungeachtet konnte er durchaus der Erbauer des Altars sein. Falls das Ding eine religiöse Bedeutung hatte, ging mich das Ganze nichts an. Falls es etwas Unheilvolles war, wollte ich es nicht wissen.

 Vermutlich sollte ich Sullivan einweihen, aber ohne einen Beweis, dass der Altar je existiert hatte, konnte ich mir die Mühe sparen.

 Da ich nun kein dringendes Bedürfnis mehr verspürte, King zu sehen, kuschelte ich mich wieder ins Bett. Als ich am Nachmittag aufwachte, erwartete mich vor meiner Tür ein Federal-Express-Paket voll hübscher, sauberer Kleidung. Ich nahm eine Dusche, zog ein Paar Baumwollshorts und ein T-Shirt an, dann schnappte ich mir Sullivans Akte und machte mich, ohne auch nur nachzusehen, ob sich im Rising Moon schon etwas regte, auf den Weg zu einem Internetcafe, das ich auf der Chartres Street entdeckt hatte.

 Eine bunte Mischung aus Einheimischen und Touristen bevölkerte die jenseits der Hauptverkehrsstraße in einem umzäunten Garten aufgestellten Tische. Im Inneren erstreckte sich neben der Kaffeetheke ein langer, schmaler, mit Computern bestückter Raum. Ich zahlte für eine Latte, ein Kleiebrötchen und eine Stunde Internetbenutzung, dann machte ich mich an die Arbeit.

 Ich führte meine übliche Routinesuche nach Namen, Hintergründen und Kreditinformationen durch. Dabei entdeckte ich nichts, was Sullivan nicht auch schon gefunden hatte.

 Während ich an meinem Kaffee nippte, kramte ich die Liste mit den Opfern und den Angaben zu Ort und Zeitpunkt ihres Verschwindens heraus. Etwas an den Daten der früheren Opfer erregte meine Aufmerksamkeit. Sie schienen einem gleich bleibenden zeitlichen Muster zu folgen.

 Ich rief eine Astrologie-Seite auf und gab ein paar der Daten ein.

 „Bingo“, murmelte ich. Die Leute schienen häufiger in Vollmondnächten einem Verbrechen zum Opfer zu fallen als in anderen.

 Tatsächlich war das gar nicht so bizarr. Man kann jeden fragen, der irgendwo in der Nachtschicht arbeitet, und wird zu hören bekommen, dass bei Vollmond der Teufel los ist. Es würde mich nicht überraschen, wenn viele Serienmörder bevorzugten ihre Gräueltaten in seinem Schein zu begehen. Ich hatte die böse Ahnung, dass der Vollmond Blut heller glänzen ließ.

 Aus reiner Neugier tippte ich weitere Daten ein. Als sie zeitlich näher an die Gegenwart rückten, verschwand das Muster. Vor sechs Monaten, als sich die Zahl der Morde/Vermisstenfälle verdoppelte, war nur bei sehr wenigen gerade Vollmond gewesen.

 So viel zu meiner schönen Theorie.

 Nichtsdestotrotz gab ich „Vollmond“ und „New Orleans“ in die Suchmaschine ein. Was ich bekam, war...

 „Voodoo.“ Wenn das nicht passte.

 „Sie interessieren sich für Voodoo?“

 Ich hob den Kopf. Das Mädchen, das mich an der Theke bedient hatte - MAGGIE las ich auf ihrem Namenschild -, war gerade damit beschäftigt, leere Becher in den Müll zu stopfen und verwaiste Computerterminals zu desinfizieren.

 Sie wirkte keinen Tag älter als sechzehn, obwohl ich annahm, dass sie älter sein musste. Ihre Haare waren in einem unmöglichen Schwarz getönt, das hervorragend zu dem Kajal passte, der ihre hellblauen Augen umrahmte. Sie wäre hübsch gewesen, hätte sie sich nicht so viel Mühe gegeben, es nicht zu sein. Ich fand auch nicht viel Gefallen an der tätowierten Schlange auf ihrem dünnen, blassen Arm, aber es war schließlich nicht mein Arm.

 Ich schaute auf die Uhr. Meine Stunde war fast vorüber.

 „Ich weiß nicht viel darüber“, gab ich zu.

 „Ich schon.“

 Ich richtete mich auf. Traf sich das nicht gut?

 „Es gibt mehrere Voodoo-Läden in der Stadt“, fuhr sie fort. „Einige sind nur für die Touristen, andere bieten das echte Zeug.“

 „Das echte Zeug?“

 Meine Skepsis musste sich in meiner Stimme niedergeschlagen haben, denn Maggie hörte auf sauber zu machen und schaute mich an. „Voodoo ist eine anerkannte Religion. In der Royal Street gibt es eine geweihte Priesterin mit einem Laden und einem Tempel, auch wenn sie nicht mehr so oft dort ist, seit sie das Baby bekommen hat.“

 „Die Voodoo-Priesterin hat ein Baby bekommen“, wiederholte ich einfältig.

 Maggies Mundwinkel zuckten nach oben. „Vor etwa acht Monaten. Einen Jungen. Sämtliche Finger und Zehen dran - keine Spur von Schuppen oder einem Schwanz.“

 „Haha.“ Ich hoffte wirklich, dass sie nur scherzte.

 „Es gibt da noch ein paar andere Orte, an die ich Sie führen kann, falls Sie Interesse haben.“

 „Nein, danke.“ Nette protestantische Privatdetektivinnen wie ich besuchten keine Voodoo-Priesterinnen, auch nicht aus Jux. Von so etwas bekamen wir Hautausschlag.

 Das Mädchen reckte den Hals, um über meine Schulter zu spähen. „Wenn es Sie nicht interessiert, warum informieren Sie sich dann im Internet über Voodoo?“

 „Pure Langeweile. Sie sagten, Sie wüssten ein wenig darüber Bescheid?“

 „Ja, ich habe mich ein bisschen damit beschäftigt.“

 Ich zuckte im Geist mit den Achseln. Was konnte es schon schaden zu fragen? „Ich habe .Vollmond' und ,New Orleans' eingegeben und als Ergebnis ,Voodoo' bekommen. Haben Sie eine Idee, warum?“

 Sie runzelte die Brauen. „Bei Vollmond finden bestimmte Zeremonien statt.“

 Ich erinnerte mich daran, dass letzte Nacht Vollmond gewesen war.

 „Welche Art von Zeremonien?“, hakte ich nach.

 „Tatsächlich funktioniert jede Zeremonie bei Vollmond besser. Er verfügt über unglaubliche Kräfte.“

 „Hmmhm“, brummte ich, alles andere als überzeugt von der Kraft des Mondes. „Ich habe einen niedrigen Tisch mit einer Kerze, Federn und Steinen gesehen ...“

 „Ein Altar.“

 Zu der Erkenntnis war ich auch schon gelangt. .Außerdem waren da noch rote Streifen - könnte Farbe gewesen sein.“

 „Wahrscheinlich Blut von einem Huhn oder einem Schwein.“

 Gott, das hoffte ich, aber da das Blut bei meiner Rückkehr ebenso verschwunden gewesen war wie der Altar, würde ich es nie sicher wissen.

 „Wozu ist ein solcher Altar gut?“

 „Um mit den loas in Kontakt zu treten.“

 ,Bei denen es sich um was genau handelt?“ „Die unsterblichen Geister des Voodoo; sie bilden die Brücke zwischen Gott, Gran Met genannt, und den Menschen. Man könnte sie mit den Heiligen, den Engeln und Dämonen des Katholizismus vergleichen. Die Kerzenflamme repräsentiert die Verbindung zwischen unserer Welt und der nächsten.“

 „Warum sollte irgendjemand mit Voodoo-Geistern in Kontakt treten wollen?“

 „Um Hilfe zu erbitten.“

 „Hilfe wobei?“

 „Bei allem Möglichen. Ist Ihnen an diesem Altar sonst noch etwas aufgefallen? Jeder loa bevorzugt nämlich eine ganz bestimmte Opfergabe, gleichzeitig hat jeder seine Spezialität - etwas, das nur er uns einfachen Sterblichen gewähren kann. Auf einem Altar für Aida-Wedo könnte man die Zeichnung eines Regenbogens finden oder andere Symbole, die den Himmel verkörpern und im Austausch gegen Fruchtbarkeit dargeboten werden.“

 Notiz an mich selbst - hinterlasse auf keinen Fall eine Opfergabe für Aida-Wedo.

 „Da waren nur Federn und Steine“, antwortete ich langsam.

 „Wobei es sich um gebräuchliche Elemente bei jeder Art von Altar handelt.“

 .Und diese winzigen Tiere.“

 Maggie runzelte die Stirn. „Tiere?“ „Geschnitzte. Aus Holz, glaube ich.“ „Merkwürdig.“

 „Sie erinnerten mich an ...“ Ich suchte nach dem richtigen Wort. „Totems. Aber die gehören zu den amerikanischen Ureinwohnern und nicht zum Voodoo, richtig?“

 „Ich habe noch nie von geschnitzten Tieren auf einem Voodoo-Altar gehört, höchstens von Puppen.“

 „Voodoo-Puppen?“

 Maggie schüttelte den Kopf. „Voodoo-Puppen entstammen nicht wirklich dem Voodoo. Sie kamen nicht aus Haiti, sondern aus Europa und waren dort Teil des Hexenglaubens. Sämtliche Voodoo-Puppen, die Sie in New Orleans finden, werden nur als Souvenirs an Touristen verkauft.“

 „Wozu dienen solche Puppen auf einem Altar dann?“

 „Sie repräsentieren den loa, haben jedoch nichts mit Flüchen zu tun.“

 Interessant, dass sie auf Flüche zu sprechen kam, nachdem ich den Altar in einem vermeintlich verfluchten Spukhaus entdeckt hatte.

 „Könnte das, was ich gesehen habe, der Versuch gewesen sein, einen Fluch aufzuheben?“, fragte ich.

 „Durchaus möglich.“ Maggie überlegte eine Minute. „Es könnte aber genauso gut der Versuch gewesen sein, einen zu bewirken.“

 8

 Das alles war reine Idiotie. Ich glaubte nicht an Flüche; ich hielt Voodoo für einen Witz. Aber offensichtlich teilte irgendwer im Rising Moon meine Meinung nicht.

 „Sie sollten wirklich mit jemandem sprechen, der sich besser mit dieser Religion auskennt als ich“, riet Maggie mir.

 „Sie scheinen eine ganze Menge darüber zu wissen.“ Sie lächelte geschmeichelt. „Wie schon gesagt, ich interessiere mich dafür. Man kann nicht hier leben und Voodoo ignorieren.“

 Ich könnte das vermutlich schon, aber so war ich nun mal gestrickt.

 „Ich wette, wenn Sie sich mit der Priesterin Cassandra in Verbindung setzen würden“, sprach Maggie weiter, „könnte sie Ihnen helfen herauszufinden, was es mit diesen Tierschnitzereien auf sich hat.“

 „Es liegt mir nicht, eine Voodoo-Priesterin mit einem kleinen Baby zu stören.“

 Ich hatte ein paar Freundinnen, die schon mal in der gleichen Situation gewesen waren. Nach ein paar Wochen Schlafentzug ähnelten sie einer Obszönitäten kreischenden Linda Blair, weil sie nicht mehr wussten, wo ihnen der Kopf stand. Und dabei waren das ganz normale Durchschnittsmütter. Auf keinen Fall wollte ich mich mit irgendeiner verschrobenen Voodoo-Priesterin einlassen.

 „Nach allem, was man so hört, ist sie die kompetenteste Voodoo-Gelehrte in der Stadt“, erklärte Maggie. „Sie hat sogar eine Art Pilgerreise nach Haiti unternommen. Sie sollten mal ihre Schlange sehen.“

 Nein, sollte ich nicht.

 „Ich werde das im Gedächtnis behalten“, versprach ich und packte Sullivans Akte ein.

 „Cassandra wohnt in der Royal Street“, rief Maggie mir hinterher, als ich das Cafe verließ. „Ihr Laden heißt genauso. Sie können ihn gar nicht verpassen.“

 Ich hob zum Abschied die Hand und trat nach draußen.

 Mein Handy klingelte, während ich auf die Frenchmen Street zusteuerte; das Display zeigte eine örtliche Telefonnummer.

 „Anne, können wir uns treffen?“ Ich erkannte Detective Sullivans tiefe, knappe Stimme sofort wieder.

 „Jetzt?“ Ich blieb stehen.

 „Es gibt da ein Lokal namens Kelly’s auf der Orleans. Kennen Sie es?“

 Ich kannte keine Kneipen hier, aber mein Bauchgefühl sagte mir, dass sich das bald ändern würde. „Ich werde es schon finden.“

 Von der zentral gelegenen Bourbon Street aus war es nicht schwer, ein Ziel zu finden. Das French Quarter erstreckte sich in der einen Richtung von der Esplanade Avenue bis zur Canal Street und in der anderen von der Rampart Street zum Mississippi - eine Gesamtfläche von etwa neunundachtzig Blocks.

 Ich machte das Kelly’s - eine kleine, enge, von einem Dutzend anderer Kneipen umringte Bar- ohne Probleme ausfindig. Sullivan saß am Tresen, vor sich einen klaren, schimmernden Drink auf Eis. Er schloss seine große Hand um das kleinere Glas und leerte es in einem Zug, dann orderte mit einem Nicken beim Barkeeper Nachschub.

 „Langer Tag?“, fragte ich, als ich auf den Barhocker neben ihm glitt.

 Der Mann hinter der Theke füllte Sullivans Glas mit klarer Limonade. Interessant. Die meisten Cops, die ich kannte, hätten puren Wodka vorgezogen, was ich ihnen nicht verübeln konnte.

 „Nicht so tragisch“, wiegelte Sullivan ab. „Was möchten Sie trinken?“

 „Das Gleiche wie Sie.“ Ich schenkte ihm ein Lächeln, er erwiderte es und entfachte damit ein warmes Glimmen direkt unterhalb meines Brustbeins. Conner Sullivan war ein netter Mann, und von denen lernte ich verdammt wenige kennen.

 Die letzte Nacht - besser gesagt der heutige frühe Morgen - blitzte in meiner Erinnerung auf: Rodolfo und ich im Dachgeschoss, er nackt und ich mich danach verzehrend, es zu sein. Meine Wangen wurden heiß, und ich leerte mein Glas mit mehreren großen Schlucken.

 .Langer Tag?“, äffte Sullivan mich nach.

 „Oh ja.“ Ich bestellte Nachschub. „Wo wohnen Sie?“ „Im Rising Moon.“

 Seine Mundwinkel, die noch immer freundlich nach oben gezeigt hatten, sackten nach unten. „Wie bitte?“

 „Ich habe dort einen Job ergattert. Die Bezahlung beinhaltet ein Zimmer im ersten Stock.“

 Sullivan blinzelte mehrere Male langsam und bedächtig. „Sie scherzen doch.“

 „Eher selten.“ Ich kippte die Hälfte meines zweiten Softdrinks runter. Wahrscheinlich hätte ich lieber Wasser bestellen sollen, aber der Zucker tat mir nach einer Nacht mit so wenig Schlaf richtig gut.

 „Als ich Ihnen sagte, dass ich gern Ihre Hilfe bei dieser Sache hätte, meinte ich damit nicht...“

 „Dass ich tatsächlich etwas unternehmen soll?“

 „Sich in der Höhle des Löwen häuslich niederzulassen, ist nichts anderes als purer Selbstmord.“

 „Mir wird schon nichts passieren.“

 „Nein? Weiß er, wer Sie sind?“

 Keine Frage, wen Sullivan mit „er“ meinte. „Natürlich.“

 „Sie haben ihm also erzählt, dass Sie eine Privatdetektivin sind, die nach ihrer verschollenen Schwester fahndet und parallel dazu für mich arbeitet, weil ich ihn für einen psychopathischen Serienkiller halte?“

 Wenn er es so ausdrücken wollte Nicht ganz.“

 „Was dann?“

 „Rodolfo weiß, dass ich meine Schwester suche.“

 Sullivan wartete, aber ich ersparte mir weitere Erklärungen, weil es zu wenig zu sagen gab.

 „Das ist ein ganz schlechter Plan“, brummte er schließlich.

 „Falls wirklich Menschen aus dem Rising Moon verschwinden, sollte jemand vor Ort sein.“

 „Falls wirklich Menschen von dort verschwinden, könnten Sie der nächste sein.“

 Achselzuckend trank ich noch einen Schluck. Das kümmerte mich nicht.

 .Haben Sie schon früher verdeckt ermittelt?“, fragte er.

 Ich beherrschte mich, mein Glas abzusetzen, ohne es auf den Tresen zu knallen, und schaute ihm ins Gesicht. „Ja. Meine Lizenz dient nicht nur zum Angeben.“

 „Haben Sie eine Schusswaffe?“

 „Nicht dabei.“

 „Wo ist sie?“

 „In Philly.“

 „Was echt hilfreich sein wird, wenn man Sie in den Sumpf schleift.“

 „Ich kann auf mich selbst aufpassen, Detective.“

 Er antwortete nicht, sondern orderte mit einer Handbewegung die nächste Runde. Wir würden beide einen Zuckerschock erleiden, bevor das hier vorüber war.

 „Weshalb haben Sie angerufen?“, wechselte ich das Thema.

 „Ich wollte mich vergewissern, dass Sie ein Zimmer gefunden haben. Mir ist letzte Nacht nicht in den Sinn gekommen, dass die Stadt ja völlig überlaufen ist.“ Er schüttelte den Kopf. „Ich habe nicht nachgedacht.“

 „Was hätten Sie denn vorgeschlagen, wo ich wohnen soll?“ „Bei mir.“

 Schweigen breitete sich aus. Eine matte Röte kroch seinen Hals hinauf. „Ich verfüge über ein Gästezimmer.“

 „Das ist sehr nett von Ihnen“, stellte ich fest. „Aber Sie kennen mich doch gar nicht.“

 „Ich habe Sie überprüft.“

 „Ach?“ Das überraschte mich nicht. „Und was haben Sie entdeckt?“

 „Sie sind exakt die, die sie zu sein behaupten. Sie halten unbeirrbar an ihrer Entschlossenheit fest, ihre Schwester zu finden. Keine dunklen Flecken in Ihrer Agenda. Sie würden einen guten Cop abgeben.“

 „Danke.“ Von einem Mann wie ihm, der sich mit jeder Faser seines Seins seinem Beruf verschrieben zu haben schien, musste das das allerhöchste Lob sein. „Wie sind Sie in New Orleans gelandet?“

 „Sie denken, dass ich nicht von hier stamme?“

 „Genau das denke ich.“

 ,Was hat mich entlarvt?“

 ,Der fehlende Akzent?“

 „Vielleicht habe ich ihn abgelegt.“

 „Warum sollten Sie das tun? Bestimmt bekommen Sie jeden Tag Ihr Fett weg, weil Sie ein Yankee sind.“

 Er zuckte mit den Achseln. „Als ich hier ankam, war es schlimmer als heute. Die Leute haben sich an mich gewöhnt.“

 In dieser Stadt, die mehr als ihren gerechten Anteil an Polizeikorruption zu verbuchen hatte, musste Sullivan so etwas wie eine Ikone, wenn nicht gar eine Kuriosität sein. Während der Katrina-Katastrophe waren mindestens fünfzehn Prozent der Beamten des New Orleans Police Departments von ihren Posten desertiert, und eine ganze Reihe hatte man beim Plündern erwischt. Ich bezweifelte, dass Sullivan einer von ihnen gewesen war. Sicherlich waren all jene, die Aufrichtigkeit, Integrität und berufliche Hingabe zu schätzen wussten, in der Lage, über Sullivans Mangel an Südstaatencharme hinwegzusehen.

 „Hatten Sie schon Gelegenheit, sich die Akte anzusehen?“, fragte er und lenkte das Thema damit geschickt von sich weg.

 „Ja. Ist Ihnen hinsichtlich der Zeitpunkte, zu denen die Menschen verschwanden oder tot aufgefunden wurden, ein Muster aufgefallen?“

 „Was meinen Sie mit Muster?“

 „Ich habe die Daten anhand einer astrologischen Website abgeglichen.“

 Ersetzte sich gerade hin. „Und?“

 „Bis vor sechs Monaten trug sich ein Großteil der Vermissten- und Todesfälle in New Orleans während einer Vollmondnacht zu.“

 „Sie vermuten, dass wir es mit einem Werwolf zu tun haben?“

 Ich schnappte nach Luft. „Was?“

 „Vollmond. Menschen verschwinden oder sterben. Deutet das für Sie nicht auf einen Werwolf hin?“

 „Dafür müsste ich schon Lon Chaney Junior sein. Sie glauben doch nicht ernsthaft an die Existenz von Werwölfen, oder?“

 „Nein, aber möglicherweise gibt es da jemanden, der es tut.“

 „Jemand, der sich selbst für einen Werwolf hält?“, folgerte ich.

 ,Es wäre doch nicht ausgeschlossen.“

 Keine schlechte Theorie, allerdings - „Das Vollmond-Muster bricht vor circa sechs Monaten ab.“

 „Als Rodolfo in der Stadt auftaucht.“

 „Richtig, nur dass der Vollmond-Wahnsinn da aufhört.“

 Sullivan ließ ein Grunzen hören. „In dieser Gegend geht schon seit Langem irgendein seltsamer Mist vor sich. Habe ich Ihnen erzählt, dass es mehrere Todesfälle durch Tierattacken gab?“

 „Mmhmm.“

 „Nach allem, was ich herausgefunden habe, existieren schon seit mehr als hundert Jahren Gerüchte über Wölfe in der Stadt und ihrer Umgebung.“

 „Hundert Jahre“, wiederholte ich dumpf.

 „Die Wölfe, die gesichtet wurden, waren riesig - so groß wie Timberwölfe, und das, obwohl sich dieses Klima nicht für Timberwölfe eignet.“

 „Natürlich tut es das nicht.“

 Er bedachte mich mit einem raschen Blick. „Ich weihe Sie lediglich in das ein, was ich weiß.“

 Ich winkte ab. „Fahren Sie fort.“ Auf ins Reich der Fantasie.

 „Viele der früheren Augenzeugenberichte wurden der Sichtung von Rotwölfen zugeschrieben, die wir hier früher mal hatten, bevor man sie gegen 1980 als in freier Wild bahn ausgestorben deklarierte.“

 „Sie haben Ihre Hausaufgaben gemacht.“

 „Irgendjemand musste es tun.“

 „Wie steht es mit Kojoten?“

 „Die gibt es noch. Man hat sie hier angesiedelt, um die Biberrattenpopulation in den Sümpfen zu verringern.“

 „Was sind denn Biberratten?“ Das klang nicht gerade nach etwas, dem ich in einem unheimlichen, verwilderten Sumpf begegnen wollte.

 „Nagetiere, die Bibern ähneln, dabei aber einen rattenähnlichen Schwanz haben. Ihre Anzahl ist vor einiger Zeit außer Kontrolle geraten und musste dezimiert werden.“

 „Daher die Kojoten. Halten Sie es für möglich, dass die tödlichen Tierangriffe auf sie zurückzuführen sind?“

 „Kojoten attackieren keine Menschen.“

 „Aber Wölfe schon?“

 „Normalerweise nicht, es sei denn, sie sind am Verhungern oder tollwütig.“

 „Na prima“, murmelte ich. Genau das, was eine große Metropole brauchte - tollwütige Tiere, die Amok liefen.

 „Nach einer der Tierattacken, bei der einem Sumpfführer die Kehle zerfetzt wurde, zog ich einen Experten hinzu.“

 „Was für eine Art von Experte?“

 „Einen Wolfsjäger.“

 Mir entfuhr ein abgehacktes, ungläubiges Lachen. „Wo zur Hölle haben Sie den denn aufgetrieben?“

 „Beim Department of National Resources.“

 „Oh.“ Das ergab Sinn. „Und was weiter?“

 „Dieser unheimliche alte Deutsche hat ein paar Tage in den Sümpfen gejagt.“

 „Hatte er eine Erklärung für das Auftauchen eines Wolfs, wo keiner sein sollte?“

 „Hat behauptet, so was würde ständig vorkommen. Die Menschen legen sich wilde Tiere als Haustiere zu - in der Regel, wenn sie klein und niedlich sind. Sobald sie zu etwas heranwachsen, das nicht mehr so klein und alles andere als niedlich ist, setzen sie sie aus. Diese Tiere können in der Wildnis nicht überleben; sie drohen zu verhungern, kennen gleichzeitig aber keine Scheu vor Menschen, was eine fatale Kombination ist.“

 „Ist dieser Jäger auf etwas gestoßen?“

 „Ja, auf einen einzelnen Wolf, den er erschossen hat.“

 „Und dann?“

 „Dann wurde wieder jemand von einem wilden Tier getötet, nur passierte es diesmal im French Quarter.“

 Ich zuckte zusammen. „Ein Wolf ist einfach so in die Stadt spaziert?“ Das klang nicht nach irgendeiner Art von Wolf, von der ich je gehört hatte.

 „Kein Wolf. Eine große Katze.“

 „Und damit meinen Sie vermutlich keinen zwanzig Pfund schweren Kater.“

 „Die töten keine erwachsenen Frauen. Es muss sich um irgendeine Wildkatze gehandelt haben.“

 „Woher wollen Sie das wissen?“

 „Ich habe den Tatort von einer Zoologin begutachten lassen. Das Tier hinterließ Spuren. Hat sein Revier markiert, wie Tiere das nun mal tun.“

 „Gibt es in Louisiana Wildkatzen?“

 „Ja, Rotluchse.“

 Ich runzelte die Stirn. „Die sind aber nicht besonders groß.“

 „Groß genug; und falls das Tier Tollwut hatte ...“

 „Wäre es gefährlich und aggressiv gewesen“, beendete ich den Satz.

 „Volltreffer.“

 Ich starrte ihm ins Gesicht. "Aber es war kein Rotluchs, nicht wahr?“

 Sullivan schüttelte den Kopf. „Ich ließ die Spuren analysieren. Sie stammten von einem Leoparden.“

 „Sie meinen das hellbraune Tier mit schwarzen Flecken, das in diesem Land nicht heimisch ist?“

 „Genau das meine ich.“

 „Glauben Sie, jemand hielt sich einen als Haustier?“ „Durchaus vorstellbar. Bestimmt haben Sie in den Nachrichten schon mal von Tigern gehört, die in Wohnungen mitten in Manhattan gehalten wurden.“

 Es hatte schon immer mein Begriffsvermögen überstiegen, wie Menschen so dumm sein konnten. Sicher, Tigerjunge sind süß - alle Babys sind das -, aber sie werden größer, bekommen Reißzähne, und dann wenden sie sich gegen dich.

 „Was geschah nach dem tödlichen Angriff des Leoparden?“

 „Nichts.“ Sullivans Schultern sackten nach unten. „Wir konnten den Leoparden nie aufspüren - nicht tot und nicht lebendig.“

 „Mist.“

 Er warf mir einen Blick zu. „Es gab hier und da Sichtungen von Wölfen. Die hat es schon immer gegeben.“

 „Die Leute müssen immer wieder Kojoten mit Wölfen verwechselt haben.“

 „Vermutlich.“

 „Konnten Sie herausfinden, was für ein Tier für die anderen Angriffe verantwortlich war?“

 .Leider nein.“ „Man sollte meinen, dass sich das leicht feststellen ließe.“

 „Sollte man meinen. Wenn nicht jedes Mal die Leichen verschwinden würden.“

 „Jetzt haben wir es also auch noch mit verschwundenen Leichen zu tun.“ Allmählich fing ich an, mir um Sullivans geistige Gesundheit Sorgen zu machen.

 „Allerdings verschwinden sie nicht sofort. Sie sind im Leichenschauhaus, und dann sind sie verschwunden. Manche sieht man nie wieder. Manche sieht man anschließend überall.“ Er musterte mich kurz. „Sie glauben mir nicht.“

 „Es klingt tatsächlich ein bisschen weit hergeholt.“

 „Ich besorge Ihnen eine Kopie der Berichte.“

 Ich erwiderte seinen Blick mehrere Sekunden, bevor ich den Kopf schüttelte. „Das ist nicht nötig.“

 Aus welchem Grund sollte er lügen? Warum sollte er anbieten, mir Berichte zu besorgen, wenn da keine Berichte waren? Und wenn es sie gab, machte das die Geschichte von den verschwindenden und wieder auftauchenden Toten real.

 Die nostalgische Jukebox in der Ecke wechselte mit einem dumpfen Poltern und einem leisen, metallischen Surren die Platte. Wie aufs Stichwort begann Petsy Cline „Crazy“ zu singen, und Sullivan stieß ein verächtliches Schnauben aus. „Mein Boss hat mich tatsächlich zur hiesigen Voodoo- Priesterin geschickt, damit ich feststelle, ob sie etwas über die verschwundenen Leichen weiß.“

 „Cassandra?“, fragte ich.

 Seine Augen wurden schmal. „Sie kennen sie?“

 „Nur vom Hörensagen. Sie scheint hier in der Gegend ja eine ziemliche Berühmtheit zu sein.“

 „Vor allem scheint sie meist gerade dann auf der Bildfläche zu erscheinen, wenn seltsame Dinge geschehen, aber das ist wohl zu erwarten.“

 „Was hat die Priesterin gesagt, als Sie sie befragten?“

 „Sie bestritt, jemals einen Zombie zum Leben erweckt zu haben.“

 Meine Augen weiteten sich. „Ich dachte, es ginge um Werwölfe.“

 „Zombies. Werwölfe.“ Sullivan rieb sich die Stirn. „Diese Stadt macht einen vollkommen konfus.“

 „Haben Sie je eine der verschwundenen Leichen wiedergefunden?“

 „Ja, eine einzige.“ Er ließ die Hand sinken. „Tauchte gegrillt auf dem St. Louis Cemetery Number One auf.“

 Ich war an dem in der Nähe des French Quarter gelegenen Friedhof vorbeigelaufen. Da New Orleans unterhalb des Meeresspiegels liegt - eine Tatsache, derer sich im August 2005 die Bewohner nur allzu bewusst wurden -, bestattet man die Verstorbenen in Ziegelmonumenten, die man hier „Öfen“ nennt. All die schneeweißen Grabsteine und überirdischen Grabstätten waren ziemlich unheimlich, trotzdem erklärten sie nicht das Auftauchen einer gegrillten Leiche.

 „Ich komm nicht mehr mit“, gab ich zu.

 „Der Leichnam verschwindet, und einen Tag später finden wir zwei brennende Leichen auf dem St. Louis Number One. Die DNA-Tests ergaben, dass es sich bei der einen um unseren verschollenen Toten handelte.“

 „Und die andere?“

 „Eine frisch verstorbene ältere Frau, die wenige Tage zuvor beerdigt worden war.“

 „Eine Sekte?“, schlug ich vor.

 „Möglich. Sogar verdammt wahrscheinlich. Der Voodoo-Glaube ist hier weit verbreitet.“

 „Nach allem, was ich gehört habe, ist Voodoo aber keine Sekte.“

 „Eigentlich nicht, aber wer kann schon wissen, was sich irgendein Irrer vielleicht daraus zurechtbastelt?“

 Da hatte er nicht ganz unrecht. Man nehme eine Person am Rande des Wahnsinns, kombiniere sie mit einer Religion, bei der die Grenzen zwischen dem Natürlichen und dem Übernatürlichen fließend verlaufen, und schon könnte daraus eine Leichen stehlende Sekte entstehen.

 Sullivan trank seine Limonade aus und stellte das leere Glas klirrend ab. „Irgendetwas geschieht direkt unter der Oberfläche“, brummte er. „Es ist, als würde da noch eine völlig andere Welt existieren, eine, von der die meisten Menschen nichts ahnen.“

 Ich zog die Stirn kraus. Wer klang jetzt verrückt?

 9

 „Lassen Sie uns aufbrechen.“ Sullivan stand auf und warf ein paar Münzen auf die Theke.

 Ich bedankte mich und sah auf die Uhr.

 „Haben Sie noch was vor?“, wollte er wissen.

 „Ich muss heute Abend arbeiten.“

 Wir traten auf die Straße. Die Dämmerung war inzwischen angebrochen und verbreitete im Quartereine schläfrige Atmosphäre, die sich rasch auflösen würde, sobald sich die Nacht vollkommen herabgesenkt hätte und Neonlichter den Himmel erleuchteten. Dann wäre es vorbei mit der Schläfrigkeit.

 „Ich wünschte, Sie würden das nicht tun.“ Sullivan fasste nach meinem Ellbogen und zwang mich stehen zu bleiben.

 „Ich weiß. Aber ich muss.“

 Er zögerte, und für einen kurzen Moment befürchtete ich, dass erweitere Einwände erheben würde, doch dann beließ er es bei einem flüchtigen Lächeln. „Kommen Sie, ich bringe Sie hin.“

 „Das ist vermutlich keine gute Idee.“

 Sullivan legte den Kopf schräg. „Haben Sie einen festen Freund zu Hause in Philadelphia?“

 Die Frage traf mich nach dem, worüber wir zuvor gesprochen hatten, derart unerwartet, dass mir nichts Besseres einfiel als: „Hä?“

 „Ich mag Sie, Anne. Und ich hätte nichts dagegen, Zeit mit Ihnen zu verbringen. Ist das so schlimm?“

 „Äh- nein.“

 „Ich dachte mir, ich begleite Sie zum Club und kaufe uns unterwegs vielleicht ein Po'boy. Haben Sie schon mal eins probiert?“

 Ich guckte in seine aufrichtigen braunen Augen. Keine Geheimnisse darin. Ihr Fehlen war überaus anziehend.

 „Bisher noch nicht“, antwortete ich.

 Das Po'boy entpuppte sich als ein Sandwich - ähnlich einem Jumbosandwich, nur besser. Ein riesiges Stück französisches Weißbrot, belegt mit Krabben und Austern, Wurst oder Roastbeef. Man konnte so ziemlich alles bekommen, was das Herz begehrte.

 Wir stellten uns vor einem Verkaufsfenster in der Decatur Street an. Ich orderte meins mit Schinken; Sullivan entschied sich für halb durchgebratenes Roastbeef, ungarniert, was ohne alles bedeutet. Ich selbst wollte meins mit Garnitur und wurde mit Salat, Tomaten und einem unglaublich leckeren Senf belohnt, der meine Geschmacksknospen durchkitzelte.

 Genau wie die meisten anderen aßen wir im Gehen. Es verblüffte mich, wie viele der Passanten Cocktailgläser aus Plastik oder sogar Bierflaschen auf der Straße vor sich hertrugen. Das, kombiniert mit der Anzahl der Theken vor den Bars, ließ vermuten, dass die Gesetze, die das Trinken in der Öffentlichkeit regelten, hier praktisch nicht existent waren.

 „Muss schwer sein, die Dinge unter Kontrolle zu halten“, murmelte ich, während wir den nächsten torkelnden, sturzbetrunkenen Touristen überholten.

 „Die berittene Polizei auf der Bourbon Street ist eine große Hilfe. Die Beamten können die Menge überblicken, und die Leute weichen einem Pferd aus. Außerdem ist es ziemlich schwierig, sie abzuhängen.“

 „Trotzdem muss es immer wieder Schlägereien geben.“

 „Ohne sie kein Mardi Gras. Trotzdem kommen die meisten her, um eine gute Zeit zu verleben; sie sind glücklich. Und wenn nicht, werfen wir sie ins Gefängnis, bis sie am nächsten Morgen Einsicht zeigen.“

 Mein Gefühl sagte mir, dass es ein wenig komplizierter sein musste, aber ich ließ es dabei bewenden.

 Als wir uns schließlich dem weniger touristischen Teil der Decatur Street näherten, hatten wir unsere Po'boys verputzt und sie mit einer Flasche Wasser hinuntergespült. Ich musste noch arbeiten, und Sullivan schien kein großer Trinker zu sein. Das gefiel mir an ihm. Neben anderem.

 Ich blieb stehen. „Es ist womöglich keine gute Idee, wenn mich jemand im Rising Moon in Begleitung eines Cops sieht.“

 „Wahrscheinlich haben Sie recht.“ Er strich mir eine Haarsträhne aus dem Gesicht. „Pass auf dich auf.“

 „Das tue ich immer.“

 „Wirklich?“

 Ich antwortete nicht. Was meine Suche nach Katie betraf, war ich oft unbesonnen.

 Sullivan beugte sich zu mir und legte seine Lippen auf meine. Der Kuss war süß und weich; der Mann roch wirklich gut, nach Sonnenschein und Zimt. Ich war so aus der Fassung gebracht, dass ich einfach nur reglos dastand.

 „Bis bald.“ Er wandte sich um und schlenderte zurück in Richtung Bourbon Street.

 Während ich ihm nachstarrte, zermarterte ich mir das Gehirn, was da eben passiert war. War das heute ein Rendezvous oder eine Besprechung gewesen? Ein Ende oder ein Anfang? Aber die wichtigere Frage lautete: Was wollte ich, dass es war? Ich war mir nicht ganz sicher.

 Dunkelheit lag über der Stadt, und am Himmel leuchtete ein Mond, der voll zu sein schien. Ich wusste, dass ein echter Vollmond nur eine Nacht andauerte und der über mir- wenn auch für das menschliche Auge kaum erkennbar - leicht ungleichgewichtig war.

 Was das lang gezogene, tiefe Heulen, das zu der silbernen Scheibe hochstieg, nur noch bizarrer machte. Wenn es in New Orleans keine Wölfe gab und Werwölfe ausschließlich bei Vollmond jagten, was zur Hölle war dann das hier?

 Mit einem spöttischen Schnauben schob ich den Gedanken weit von mir. Es gab keine Werwölfe; das Heulen stammte höchstwahrscheinlich von einem Kojoten. Ich war ein Stadtmensch. Woher sollte ich also wissen, wie das Heulen eines Kojoten, eines Wolfs oder auch nur das eines Hundes klingen könnte?

 Eine Brise, die mir trotz der nachlassenden Hitze des Tages überraschend kühl vorkam, zauste mein Haar. Leicht beunruhigt blickte ich mich um. Wo waren all die Menschen hin?

 Hinter mir, ein Stück weiter die Decatur runter, entdeckte ich jede Menge. Auch vor mir, auf dieser düsteren Straße namens Frenchmen, tummelten sich kleinere Grüppchen. Aber in meiner direkten Umgebung war niemand.

 „Verdammt“, stieß ich hervor, dann hastete ich über den aufgebrochenen Gehsteig weiter in Richtung Rising Moon.

 Das Heulen ertönte wieder, aber diesmal erweckte es den Eindruck, als ob ein ganzes Rudel pelziger Tiere dem strahlend hellen Mond ein Ständchen brächte. Seltsam, aber es klang, als ob sie nicht weit entfernt in der Straße hinter mir wären, in der Richtung, in die Sullivan verschwunden war.

 Ich fuhr herum. Wo war er? Ich hätte ihn eigentlich noch immer sehen müssen, doch das war nicht der Fall. Wie konnte das möglich sein? Er war groß wie ein Hüne.

 Nervös folgte ich seiner Spur. Dabei nahm ich am Rand meines Blickfelds immer wieder schattenhafte Umrisse in den Seitengassen wahr. Aber sobald ich direkt hinsah, war da nichts.

 Ich erreichte den belebten Abschnitt der Decatur. Hier tummelten sich Touristen über Touristen, aber es war nicht ein einziger Polizist zu sehen.

 Ich zwang mich, mehrere Male tief einzuatmen, um mich zu beruhigen. Sullivan hatte eine Abkürzung genommen, das war alles. Bestimmt gab es davon Hunderte in New Orleans, und natürlich würde ein Detective jede einzelne kennen.

 Jetzt, da ich nicht länger allein war, hörte ich nichts mehr außerdem Rhythmus der Musik, die aus jeder offenen Kneipentür flutete; alles, was ich sah, war das Neon. Ich spielte mit dem Gedanken, mir den erstbesten Passanten zu schnappen und ihn zu fragen, ob er irgendwelche auffallend großen Hunde bemerkt oder ein unerklärliches Heulen gehört hatte, doch angesichts der weinseligen Euphorie, die die Menschen um mich herum verströmten, würde ich ihnen nicht glauben können, ganz gleich, was sie sagten.

 Mit schnellen Schritten nahm ich meinen Marsch zum Rising Moon wieder auf; dabei kreuzte nichts anderes meinen Weg als einsame, mondbeschienene Gassen.

 Am Ende des langen, schmalen Korridors zwischen den beiden Häusern stand ein Mann, der eine Zigarette rauchte. Noch bevor er mir das Gesicht zuwandte und sich der fast volle Mond in seinen Brillengläsern spiegelte, wusste ich, wer er war.

 Mein Herz macht ba-bumm. Sullivans süßer, zärtlicher Kuss war vergessen, als andere Erinnerungen in meinen Kopf drängten: der Geschmack seines Mundes, das Gefühl seiner Haut, der Duft seiner Haare. Die prägnante weiße Linie an seinem Handgelenk.

 Ich sollte John Rodolfo meiden wie die schemenhaften Wölfe, die durch die Nacht geisterten; stattdessen machte ich einen Schritt auf ihn zu, und er verschwand in dem Korridor. Noch bevor ich mich eines Besseren besinnen konnte, stürzte ich ihm hinterher, bis ich am anderen Ende des Durchgangs wieder ins Freie gelangte.

 Der einzige Hinweis auf ihn war ein Hauch von Tabakrauch im Wind.

 10

 Rodolfo trat in dieser Nacht nicht auf, folglich war die Anzahl der Gäste überschaubar. Um Mitternacht teilte King mir mit, ich solle die Fliege machen.

 „Keinen Schimmer, wo der Boss abgeblieben ist“, murmelte er.

 „Ich ... äh ... hab ihn vorhin draußen gesehen“, erklärte ich.

 King, der gerade ein Pilsglas unter den Zapfhahn hielt, schaute stirnrunzelnd hoch. „Hast du mit ihm gesprochen?“

 „Er ist verschwunden, noch bevor ich ...“ Ich ließ meine Stimme verklingen. Er war verschwunden, noch bevor ich mich vergewissern konnte, dass er es tatsächlich war- aber wer sonst hätte dort im Mondlicht mit einer Sonnenbrille im Gesicht vor dem Club stehen sollen?

 „Eigenartig.“ King schob das Bier zu dem Kunden und schaufelte die Münzen in seine riesige Hand. „Normalerweise macht er sich nicht so früh aus dem Staub.“

 „Vielleicht hatte er wieder Kopfschmerzen?“

 Er presste die Lippen zusammen. „Es gibt nichts, was man für ihn tun kann, wenn er damit zu kämpfen hat. Außer ihn in Frieden zu lassen.“

 „Ich weiß.“

 „Mädchen, der Kerl hat massenhaft Probleme.“

 „Das weiß ich ebenfalls.“ Ich reichte ihm mein Tablett und den Notizblock. „Du hast behauptet, dass niemand außer mir hier wohnt.“

 „Das stimmt auch.“

 „Wer besitzt alles einen Schlüssel?“

 Mit schräg gelegtem Kopf dachte er über die Frage nach.

 „Ich, du und Johnny. Der wöchentliche Putztrupp. Der Buchhalter.“

 „Wie steht's mit ehemaligen Angestellten?“

 „Ich bekomme die Schlüssel immer zurück.“

 Was nicht heißen musste, dass niemand ein Duplikat gemacht haben konnte.

 King runzelte die Brauen. „Warum?“

 Eigentlich wollte ich das mit dem verschwundenen Altar weiter für mich behalten, aber...

 „Weißt du irgendetwas über Voodoo?“

 Seine Miene wurde eisig, was seine ungewöhnlich hellen Augen noch heller wirken ließ. „Du denkst, nur weil ich schwarz bin, müsste ich mich mit Voodoo auskennen?“

 „Nein, so war das nicht gemeint. Ich war bloß neugierig.“

 „Geh jemand anderem mit deiner Neugier auf den Senkel. Ich bin als Baptist geboren und aufgewachsen. Mit diesem scheiß Voodoo hab ich nichts am Hut.“

 „Entschuldigung“, murmelte ich. „Vergiss die Frage einfach.“

 Ich stieg die Treppe zu meinem Zimmer hoch, wobei ich vorsichtig einen Fuß vor den anderen setzte, für den Fall, dass die schwarze Katze wieder auftauchte. Ich hätte King nach ihrem Namen fragen sollen.

 Mein Handy klingelte. Ich nahm an, dass es eine Nachricht meiner Eltern sein würde, die sich erkundigen wollten, ob meine Klamotten angekommen waren, und hörte sie ab. Ich lag richtig und auch wieder nicht. Die erste Mitteilung war von meiner Mutter, die genau das wissen wollte. Die zweite stammte von Sullivan.

 „Ich wollte nur sichergehen, dass du gut angekommen bist.“ Es folgte ein langes Schweigen, bevor er leise hinzufügte: „Ruf mich an.“

 Ich wählte seine Handynummer und hinterließ gleichfalls eine Nachricht. „Bei mir ist alles in Ordnung. Danke für das Sandwich und ...“, ich wusste nicht, wie ich es ausdrücken sollte die Unterhaltung“, entschied ich mich. „Wir bleiben in Kontakt.“

 Der Geruch von Zigarettenqualm hing in meinen Haaren und in meiner Kleidung, deshalb nahm ich eine Dusche und ließ das heiße Wasser auf meine müden Schultern und leicht schmerzenden Füße prasseln. Das Kellnern war nichts für Weicheier.

 Erstaunlicherweise machte es mir in gewisser Weise sogar Spaß. Es gab mir die Chance, mit den Leuten zu sprechen, ihnen Katies Foto zu zeigen. Ich hatte das Gefühl, endlich etwas zu tun, nachdem ich monatelang nichts getan hatte. Bisher hatte ich zwar noch kein Glück gehabt, aber zumindest bemühte ich mich.

 Ich betrachtete mein gemietetes Zimmer, als mich eine Welle der Einsamkeit überrollte - was mich selbst überraschte. Klar, ich war weit weg von zu Hause, trotzdem hatte ich das Gleiche auch oft schon in Philly empfunden, wo ich nur zehn Minuten von meinen Eltern entfernt wohnte. Ich war auf eine Weise einsam, wie es nur eine dreiundzwanzigjährige Single-Frau sein kann. Ich sehnte mich nach jemandem, aber es gab niemanden.

 Ich zwang mich, das Licht zu löschen und ins Bett zu steigen. Unten verklang die Musik, trotzdem hörte ich noch immer dumpfes Stimmengewirr, durchmischt von einem gelegentlichen schrillen Lachen. Nicht genug, um mich wach zu halten - wenn ich auch nur ein bisschen müde gewesen wäre.

 Ich starrte zur Decke. Eigentlich hätte ich an Katie oder zumindest an den Fall denken und einen Plan austüfteln sollen, doch stattdessen musste ich unwillkürlich an John Rodolfo denken und daran, wohin er ging, wenn er sich in der Nacht herumtrieb, was er tat, wer er war.

 Ich driftete an jenen Ort, wo die Zeit gleichzeitig verfliegt und stillsteht, in jenen Zustand, in dem man noch nicht richtig schläft, aber auch nicht wach ist. Ich sah ihn im Nebel umherstreifen - ebenso einsam, wie ich es war, sich nach jemandem verzehrend, der ihm half, die Nacht zu vertreiben.

 Mit einem Ruck fuhr ich hoch. Im Club war Totenstille eingekehrt. Ich warf einen Blick auf die Uhr. Es waren drei Stunden vergangen.

 Der Mond schien zum Fenster herein und schuf einen silbernen Pfad bis zu meinem Bett. Das ferne Heulen eines Zuges, des Windes oder... eines Tieres zerriss die Nacht.

 Ich spitzte die Ohren, während es erstarb und von einem merkwürdigen Tappen ersetzt wurde. Neugierig glitt ich aus dem Bett und folgte dem silbernen Pfad zum Fenster.

 Die Straße war verwaist, mit Ausnahme einer einzelnen Gestalt, die sich langsam in meine Richtung bewegte; sie schwankte leicht, als ob sie betrunken wäre, dabei ertastete sie sich mithilfe eines weißen Stabs mit roter Spitze ihren Weg entlang des Bürgersteigs.

 Keine Ahnung, warum es mich so sehr überraschte, Rodolfo mit einem Blindenstock zu sehen. Wie sonst hätte er sich ohne einen Hund oder eine Begleitperson in der Stadt zurechtfinden sollen? Trotzdem ließ ihn das Hilfsmittel verletzlicher wirken als je zuvor.

 Wie als Antwort auf meine Gedanken strauchelte er und brach fast in die Knie, bevor er sein Gleichgewicht wiederfand. War er tatsächlich betrunken?

 Noch bevor ich mich stoppen konnte, war ich schon aus dem Zimmer, dann jagte ich die Hintertreppe hinunter und zur Tür hinaus. Erst als der warme Wind über meine nackten Arme und Beine strich, realisierte ich, dass ich nur ein Paar Boxershorts und ein dünnes Spaghettiträgerhemd anhatte.

 Ich zögerte nur kurz, dann glitt ich aus dem Schatten des Gebäudes und hastete über die Straße. Niemand war hier draußen außer Rodolfo und mir, und er würde mich nicht sehen können.

 „Was tust du ...“ Ich brach ab, als ich das Blut auf seinem Hemd entdeckte.

 Fluchend rannte ich die letzten Schritte zu ihm und umfasste seinen Ellbogen; als er zusammenzuckte, verringerte ich den Druck meiner Finger. „Was ist passiert?“

 „Überfallen“, flüsterte er.

 Auf seinem Unterkiefer prangte ein dunkler werdender Bluterguss, auf seiner Wange ein zweiter. Eine Sekunde lang rätselte ich, wie er seine Brille davor bewahrt hatte, zu Bruch zu gehen, dann wurde meine Aufmerksamkeit darauf gelenkt, wie er seinen Körper umfing - schützend, als ob eine seiner Rippen gebrochen wäre. Die Finger, in denen erden Stock hielt, waren an den Knöcheln aufgerissen.

 „Wo? Warum?“, stieß ich hervor, und er lächelte - es war nur ein winziges Heben seiner Lippen, aber es haute mich um. Er war so verdammt attraktiv, dass mir schwindlig wurde.

 „Ich denke, das Warum war das Geld, chica. Ist es das nicht immer?“

 „Wie kann jemand einen ...“

 „Blinden ausrauben?“, vollendete er. „Sprich es ruhig aus. Mir ist bewusst, dass ich blind bin.“

 Meine Mundwinkel zuckten. Je näher ich ihn kennenlernte, desto mehr mochte ich ihn. Was nicht gut war. Wenn ich mich schon zum ersten Mal seit einer Ewigkeit wieder zu einem Mann hingezogen fühlen musste, warum konnte ich mich dann nicht zu einem wie Sullivan hingezogen fühlen?

 Weil das zu einfach gewesen wäre.

 „Na schön“, entgegnete ich knapp. „Wie kann jemand einen Blinden ausrauben?“

 „Viel leichter, als er einen Sehenden ausrauben könnte. Manche Menschen sind verzweifelt.“ Er versuchte, tief Luft zu holen, hielt jedoch inne, als ihm der Schmerz eine Grimasse ins Gesicht trieb. „Mit Verzweiflung kenne ich mich aus. Deshalb kann ich es ihnen nicht wirklich übel nehmen.“

 „Ich schon“, murmelte ich - und wünschte mir, die Missetäter hätten sich stattdessen mit mir angelegt. „Wir müssen dich in ein Krankenhaus bringen.“

 „Nein.“ Er versteifte sich. „Keine Ärzte. Von denen habe ich die Nase voll.“

 „Aber...“

 „Ich möchte einfach nur nach oben gehen.“ Er nickte mit dem Kinn zum Rising Moon.

 Einen Augenblick dachte ich darüber nach, warum er hierhergekommen war anstatt zu seinem Apartment, aber vielleicht war es zum Club näher gewesen. Es wäre auch möglich, dass er Hilfe gebraucht und gewusst hatte, dass ich hier sein würde.

 Der Gedanke ließ Schmetterlinge in meinem Bauch tanzen. Keine Ahnung, warum es mir gefiel, gebraucht zu werden. Vielleicht lag es daran, dass ich Katie nicht hatte helfen können und deshalb jedem anderen helfen wollte, wenn es meiner Macht stand. Ein anderer Grund könnte sein, dass ich gut darin war.

 Als Rodolfo vom Bordstein trat, blieb er mit dem Stock in einem Spalt hängen und verlor die Balance. Ich fasste nach seiner freien Hand, und er zuckte zusammen. „Lass mich dir helfen.“

 Nach kurzem Zögern gab er nach.

 Wenige Minuten später erreichten wir das Zimmer im Dachgeschoss. Rodolfo setzte sich auf sein Bett, und ich sauste ins Bad. Er bewahrte dort nur sehr wenige Erste- Hilfe-Utensilien auf. Er bewahrte dort generell nur sehr wenig auf- Seife, Zahnpasta, ein paar Waschlappen und Handtücher.

 Ich kehrte mit den Waschlappen zurück. „Ich hole rasch ein bisschen Eis und Whiskey.“ Erschaute mich fragend an. „Alkohol für deine Knöchel. Kann schließlich nichts schaden. Es wird zwar wehtun, aber nicht so sehr wie eine Infektion. Hast du mit der Hand irgendwelche Zähne getroffen?“

 „Könnte sein“, murmelte er, und da wurde mir klar, dass er vermutlich gar nicht wusste, was er mit ihnen getroffen hatte. Dass er überhaupt etwas getroffen hatte, war schon verdammt erstaunlich.

 Ich lief nach unten in die Bar, fand ein paar leere Plastikbeutel, die ich mit Eis füllte, dann schnappte ich mir eine Flasche billigen Whiskeys - der Alkoholgehalt war unabhängig vom Preis immer derselbe - und rannte wieder nach oben.

 Im Türrahmen blieb ich wie angewurzelt stehen. Rodolfo hatte sein Hemd ausgezogen und tupfte seine Brust mit einem der Waschlappen ab. Sein Rücken zeigte zu mir, und für einen Moment war ich wie gebannt vom Spiel seiner Muskeln unter der glatten, gebräunten Haut. Ich wollte meine Zunge über seinen ganzen Körper gleiten lassen.

 Als er nach seinem Hemd griff, erhaschte ich einen flüchtigen Blick auf seinen Brustkorb, bevor er ihn bedeckte. Mehrere offene Schnitte entstellten das ehemals perfekte Fleisch.

 „Sie hatten ein Messer dabei?“, fragte ich fassungslos.

 Erschloss ein paar der unteren Knöpfe, um seinen Bauch vor meinem Blick zu verbergen, bevor ich ihn mit meiner Hand auf seiner stoppte. „Ich sollte sie zuerst säubern.“

 „Es sind nur Kratzer, weiter nichts.“

 „Sie könnten sich entzünden.“

 Er schnaubte verächtlich.

 „Lass mich ...“ Ich machte einen Schritt nach vorn; er wich einen zurück.

 „Nein.“ Erstreckte mir den blutbefleckten Waschlappen entgegen. „Ich kann das allein.“

 Ich starrte ihn mehrere Sekunden lang an, aber mein böser Blick zeigte keine Wirkung. Schließlich tränkte ich den Lappen mit Whiskey und gab ihn ihm zurück. Er drehte sich um und desinfizierte seine Wunden.

 Erwirkte beinahe verlegen, so als wollte er nicht von mir beobachtet werden, als hätte er Angst, sich von mir berühren zu lassen, und das wollte so gar nicht zu dem Mann passen, den ich kannte. Aber wie gut kannte ich ihn schon?

 „Warum gehst du nachts allein aus?“, fragte ich.

 John schaute über seine Schulter; die Glühbirne spiegelte sich in seiner Sonnenbrille, und der Reflex war so grell, dass ich blinzeln musste. „Dies ist meine Stadt. War es schon immer.“ Er warf den rot verfärbten Waschlappen beiseite und spreizte seine schönen Hände. „Ich liebe sie. Ich kann ihr nicht fernbleiben.“

 „Auch wenn sie dich umbringt?“

 „Auch dann“, bestätigte er. „Aber ich glaube nicht, dass es dazu kommen wird.“

 ,Warum nicht?“ „Weil“, er knöpfte sein Hemd vollständig zu, „ich sehr schwer umzubringen bin.“

 „Ach, wirklich?“ Ich ging näher, achtete jedoch darauf, genügend Geräusche zu machen, um ihn wissen zu lassen, dass ich kam. „Wieso das?“

 „Weil ich nicht sterben will.“

 Ich hatte gerade seine Hand genommen, um die zerschlagenen Knöchel mit Alkohol zu reinigen, aber bei seinen Worten hielt ich inne und drehte die Innenseite seines Handgelenks nach oben.

 „Nein?“, fragte ich und zeichnete mit dem Finger die dünne weiße Linie nach, die im Licht der nackten Glühbirne hell schimmerte.

 Seine Haut zuckte unter meiner Berührung, und er versuchte, mir seine Hand zu entziehen. Ich hielt sie weiter fest.

 „Das war vor langer Zeit“, flüsterte er. „Die Dinge haben sich verändert. Ich habe mich verändert.“

 Ich wünschte mir, seine Augen zu sehen, denn dann hätte ich vielleicht feststellen können, ob er log. Doch es erschien mir zu dreist, ihm die Sonnenbrille aus dem Gesicht zu pflücken, während ich sein vernarbtes Handgelenk hielt.

 „Du glaubst mir nicht?“, fragte er.

 Ich runzelte die Stirn und warf einen verstohlenen Blick auf sein anderes Handgelenk. Keine Narbe. Was auch immer das bedeuten mochte.

 „Das Ganze geht mich wirklich nichts an“, räumte ich ein. „Es sei denn, du möchtest darüber sprechen.“

 „Nein“, erwiderte er mit unüberhörbarer Schärfe. Es gab Momente, in denen er sprach wie ein europäischer Gentleman aus längst vergangenen Tagen, und andere, in denen er sich wie jeder x-beliebige Kerl anhörte. John Rodolfo war in mehr als einer Hinsicht ein Mysterium.

 Ich drehte seine Hand wieder um und hielt sie weiter gegen seinen Willen fest. „Ich werde jetzt diese Knöchel desinfizieren.“

 Da gab er seinen Widerstand auf. Der Alkohol musste höllisch gebrannt haben auf seinem aufgerissenen, blutigen Fleisch, aber er zeigte keine Reaktion, während ich mein Bestes - oder mein Schlechtestes - tat.

 Jetzt, da ich die Wunden gut sehen konnte, stellte ich fest, dass sie nicht so schlimm waren, wie es anfangs den Anschein gehabt hatte. Im gedämpften Licht des Mondes mussten die Kratzer tiefer gewirkt haben. „Du brauchst keinen Verband“, erklärte ich, woraufhin er mir vorsichtig seine Hand entzog.

 .Nein, mir fehlt nichts.“

 „Du solltest trotzdem Eis auf deine Wangen packen, genau wie auf deine Rippen.“

 „Mir wird es bald wieder bestens gehen. Ich hatte schon immer gutes Heilfleisch.“ Er nahm einen Schluck aus der Flasche und verzog das Gesicht. Keine Ahnung, ob es am Geschmack oder der Qualität lag. Vielleicht an beidem.

 „Eine deiner Rippen könnte gebrochen sein. Lass mich mal nachsehen.“

 Als ich meine Handfläche gegen seine Seite presste, fuhr er zusammen, dann wurde sein Körper ebenso starr wie seine Miene. Beinahe unmerklich hob und senkte sich seine Brust unter meiner Hand; die Bewegung war so flach wie die Abschürfungen an seinen Knöcheln.

 „Weißt du, was du tust?“, fragte er, seine Stimme ein wenig rau vom Whiskey.

 „Verdammt, nein“, erwiderte ich, und als er lachte, klang das so ungewohnt, so überraschend süß, dass ich völlig verzaubert den Kopf hob. Ich starrte in seine Brillengläser und war gefangen, hypnotisiert, während meine Finger erst eine Rippe untersuchten, dann eine zweite. Ich glaube nicht, dass einer von uns noch atmete.

 ,Tut das weh?“, flüsterte ich.

 „Nicht so schlimm, wie es noch wehtun wird“, antwortete er und küsste mich.

 11

 Seine Zunge schmeckte nach Whiskey, und obwohl ich den noch nie gemocht hatte, wollte ich an ihr saugen, an ihm saugen, und jedes Quäntchen des Geschmacks in mir aufnehmen.

 Ich stand in Flammen, trotzdem war seine Haut noch heißer als meine, und meine Finger kamen mir verglichen mit seiner Glut eiskalt vor. Er stöhnte in meinen Mund, dann versuchte er, den Kopf zu heben und den Kuss zu beenden, aber ich schlang meine Finger um seinen Hals und klammerte mich an ihm fest.

 Er zögerte, hörte einen Moment sogar auf, mich zu küssen, aber als ich an seiner Lippe knabberte, die Brüste gegen seinen Oberkörper schmiegte und gleichzeitig einen Finger unter seinen Hosenbund, dann über die Spitze seiner Erektion wandern ließ, endete das Zögern. Falls seine Reaktion irgendeinen Hinweis lieferte, hatte er schon fast genauso lange keinen Sex mehr gehabt wie ich.

 Der Kuss, der folgte, war lang, feucht und unglaublich intensiv. John erkundete jeden Zentimeter meines Mundes, während seine geschickten, langgliedrigen Künstlerhände die Wölbung meiner Hüfte, die Kurven meiner Brüste und die Rundung meines Pos erforschten. Letzteres ließ mich vor Wonne erschaudern, als seine Hand auf die nackte Haut meines Oberschenkels traf. Ich wollte jeden Zentimeter von ihm an jedem Zentimeter von mir spüren.

 Seine Brille kollidierte mit meiner Nase, aber als ich sie ihm abnehmen wollte, schwang er mich herum und drängte mich mit dem Rücken gegen die Wand. Obwohl meine Augen geschlossen waren, realisierte ich noch im selben Sekundenbruchteil, als ich das dumpfe Klicken des Lichtschalters hörte, dass es im Zimmer dunkel geworden war.

 Ich schlug die Augen auf; im Zimmer herrschte undurchdringliche Schwärze, die wegen der vorgezogenen Vorhänge noch nicht mal ein winziger Schimmer Mondlicht zu durchdringen vermochte. Johns Mund ließ von meinem ab, um meine Kinnpartie zu liebkosen, dann die Beuge meines Halses, bevor er sich weiter nach unten bewegte, während seine Hände nach oben wanderten, sich um meine Brüste wölbten und durch den dünnen Stoff meines Tops die schon jetzt erigierten Brustwarzen neckten.

 Der Druck seiner Erektion war ein kleines Stück zu hoch, um meine Pein zu lindern, deshalb umfasste ich seine Hüften, stellte mich auf die Zehenspitzen und hörte sein gleichermaßen überraschtes wie erregtes Aufkeuchen, als sich alles genau richtig zusammenfügte.

 Plötzlich wirbelte ich orientierungslos herum; ich war aus dem Gleichgewicht, konnte nichts sehen. Meine Wange traf auf die Wand, und die Kühle der glatten Oberfläche bildete einen schockierenden Kontrast zur Hitze meiner Haut.

 Er knabberte an meinem Hals, während er auf Spanisch oder Italienisch, möglicherweise war sogar ein wenig Französisch darunter, Worte murmelte, die ich nicht verstand. Sein Atem verwandelte den feuchten Abdruck seines Mundes in Eis, und ich erschauderte vor Kälte, dann ließ mich das Bewusstsein, seinen Körper so eng an meinem zu spüren, vor Lust erbeben.

 Ich hätte mich wie in einer Falle fühlen oder zumindest Angst empfinden müssen. Wir waren ganz allein im Rising Moon; er war größer als ich, stärker und möglicherweise verrückt. Aber wir taten nichts, was ich nicht tun wollte; meine Erregung überwog meine Furcht bei Weitem.

 Seine Zähne kratzten über meinen Hals, und mir stockte der Atem - das Geräusch klang scharf und laut in der Stille, die uns umgab. Er erstarrte, sein Mund verweilte direkt über meiner Haut, und ich gierte danach, dass er...

 „Noch mal“, wisperte ich und bog den Rücken durch, um ihm meinen Hals gleich einer Opfergabe anzubieten.

 Er spannte sich an, und durch die Bewegung rieb seine Erektion auf höchst intime Weise an meinem Hinterteil. Multilinguale Verwünschungen keuchend, packte er meine Hüften, wirbelte mich wieder zu sich herum und presste den Mund auf meinen.

 Das war es zwar nicht, was ich gemeint hatte, jedoch fiel es mir schwer, mit seiner Zunge im Mund Protest zu erheben. Trotz der Stimme in meinem Kopf, die mir prophezeite, dass ich es hinterher bereuen würde, den Boss gevögelt zu haben, wollte ich in Wirklichkeit gar nicht protestieren. Er schmeckte so gut, dass das hier einfach richtig sein musste. Solange er mich küsste, war es mir unmöglich, irgendetwas zu bedauern, außer dass wir zu viel anhatten.

 Ich schob meine Finger unter sein Hemd und streichelte mit der Handfläche über die samtweiche, muskulöse Weite seines Rückens. Obwohl ich gern seine Brust berührt hätte, war ich noch immer geistesgegenwärtig genug, mich an die dünnen, roten Schnitte zu erinnern, die er als lapidare Kratzer abgetan hatte. Was auch immer sie waren, ich hatte keinen Zweifel, dass sie ihm Schmerzen bereiten mussten, deshalb tat ich mein Bestes, um meine forschenden Finger fernzuhalten.

 Wir verloren beide die Kontrolle; wie das passierte, weiß ich nicht. Gerade noch stand ich mit dem Rücken an der Wand, und er küsste mich, während meine Handflächen seine Schultern streichelten. Im nächsten Augenblick wälzten wir uns in einem Wirrwarr ineinander verschlungener Gliedmaßen und Kleidungsstücke, aufspringender Knöpfe, schnappender Elastikbänder und fliegender Schuhe auf dem Bett, verzweifelt darum kämpfend, endlich nackt zu sein.

 Unsere Bemühungen wurden größtenteils belohnt. Ich glaube nicht, dass ich seine Hose vollständig loswurde; gut möglich, dass sie an einem seiner Knöchel hängen blieb; mein zerknülltes Spaghettiträgertop war am Ende um meinen linken Bizeps gewickelt. Es war mir egal. Ich musste seine Haut an meiner fühlen.

 Wärme umfing mich; John verströmte die Hitze eines offenen Feuers; die Haare an seinen Beinen strichen sanft über meine Oberschenkel, als er sich zwischen ihnen positionierte. Ich versuchte wieder, ihm die Sonnenbrille abzunehmen, und dieses Mal ließ er es zu.

 Ich widerstand dem Bedürfnis, seine Lider zu berühren, denn das wäre noch intimer gewesen als das, was wir gleich tun würden. Ich wollte nicht riskieren, dass er aufhörte. Mein der Erlösung entgegenstrebender Körper sirrte vor Lust. Wenn ich das hier vermasselte, würde ich es mir nie verzeihen.

 Er schob meine Knie auseinander; ich öffnete sie bereitwillig, und im nächsten Augenblick war er in mir; drängend und pulsierend brachte er mich mit seinem geschmeidigen, harten Rhythmus näher und näher an den Rand der Ekstase.

 Auf der Suche nach der einen finalen Berührung, die alles perfekt machen würde, wölbte ich mich ihm entgegen, und er wurde tief in mir ganz still. Seine Arme zitterten; sein Atem ging schwer.

 „John?“, seufzte ich, und seine Anspannung wurde noch größer, falls das überhaupt möglich war.

 Aus Angst, dass er sich zurückziehen und uns beiden den Höhepunkt versagen könnte, schlang ich die Beine um seinen Rücken und drängte mich ihm härter entgegen. Mit einem Keuchen, das halb Erregung, halb Kapitulation war, begann er, seine Hüften zu bewegen, schneller und schneller, tiefer und tiefer; seine Stöße waren fast schon grob, doch das machte mir nichts aus. Ich wollte die Reibung; ich brauchte die Hitze; meine Augen weit offen der Nacht zugewandt, wartete ich auf die Explosion.

 Er senkte die Lippen zu meinen Brüsten und folgte ihrer Wölbung mit den Zähnen. Schmerz und Wonne wurden eins, und ich ermutigte ihn wimmernd und stöhnend weiterzumachen. Er befeuchtete meine Brustwarze mit seiner Zunge und zog sie in seinen Mund, während sein Unterleib weiter zustieß.

 Mein Körper verspannte sich, saugte an ihm, doch es war noch immer nicht genug. Er hob den Kopf, bäumte sich über mir auf, drang wieder in mich ein, umklammerte meine Taille mit seinen ehemals zärtlichen Händen und verharrte so.

 Der Orgasmus hielt an und an und an, und als ich dann glaubte, er wäre vorüber, als ich keuchend, kraftlos und ermattet unter ihm lag, fasste er zwischen uns, fand mit dem Daumen meine Klitoris, rieb sie, streichelte sie und ließ mich wieder kommen, stärker dieses Mal, so heftig, dass ich schluchzte, und schließlich kam auch er mit einem Aufschrei zum Höhepunkt.

 Ich schlummerte ein, noch bevor die Hitze zwischen uns abgeklungen war. Das Letzte, woran ich mich erinnerte, war Rodolfo, wie er die Decke über uns zog, während er neben mich glitt.

 Als ich nach ihm tastete, nahm er meine Hand und küsste die Knöchel. „Schlaf ein, chica. Ich gehe nicht weg.“

 Aus irgendeinem Grund vertraute ich ihm und entspannte mich. Doch als mich der Schlaf gerade übermannte, glaubte ich, ihn flüstern zu hören: „Was habe ich getan?“

 Und da stellte ich mir die gleiche Frage.

 Als ich aufwachte, war er fort. Ich hätte nicht verletzt sein sollen. Mit seinem Versprechen, nicht wegzugehen, hatte er zweifellos nicht für immer gemeint.

 Was habe ich getan?

 Die Worte irrlichterten durch meinen Kopf. Hatte er sie wirklich ausgesprochen, oder bildete ich mir das nur ein, weil ich sie selbst gedacht hatte? Aber im hellen Licht des Tages hatte ich andere Sorgen.

 Ein Kondom war weder erwähnt noch benutzt worden.

 Ich setzte mich auf. Da ich die Pille nahm - was ich schon seit meinem sechzehnten Lebensjahr tat, nachdem ich es leid geworden war, jeden Monat wegen quälender Menstruationsschmerzen zwei Schultage zu versäumen -, musste ich zwar keine unerwünschte Schwangerschaft befürchten, dafür aber...

 „Abscheuliche Krankheiten“, murmelte ich und schlug mir mit dem Handballen gegen die Stirn.

 Ich kannte Geschichten von Leuten, die sich von dem Moment der Ekstase derart hatten mitreißen lassen, dass sie alles andere vergaßen. So etwas hatte ich immer als lachhaft abgetan.

 Bis jetzt.

 Ich schaute auf die Uhr. Neun Uhr morgens. Viel zu früh für Nachteulen wie Rodolfo und mich, um auf den Beinen zu sein. Wo steckte er nur?

 Unten fiel eine Tür zu. Ich sprang aus dem Bett und lief, mir meinen Weg zwischen den überall verstreuten Kleidungsstücken bahnend, zum Fenster. Kaum dass ich den Vorhang zur Seite gezogen hatte, entdeckte ich Rodolfo, der gerade mit einem mir unbekannten Mann davonging.

 „Muss wohl eine Verabredung haben.“

 Der Klang meiner eigenen Stimme, die erleichtert und gleichzeitig ein bisschen wehmütig war, erschreckte mich; hastig sammelte ich meine Klamotten auf und zog mich an.

 Ich hatte keinen Anspruch auf ihn. Warum nervte es mich, dass er nicht hier gewesen war, als ich aufwachte? Wir führten getrennte Leben. Dies war eine einmalige Sache gewesen. Es würde nicht noch mal passieren.

 Neben meiner Besorgnis aufgrund des nicht benutzten Kondoms fühlte ich mich ein bisschen schlecht wegen unseres nächtlichen Intermezzos. Rodolfo war verwundet gewesen, und ich hatte mich ihm an den Hals geworfen. Nicht, dass er sich beschwert hätte, aber er war schließlich ein Mann. Zweifellos würde er, wenn möglich, noch auf dem Sterbebett Sex haben. Ich hätte die Dinge stoppen müssen, bevor es zu spät war, nur dass ich genauso die Kontrolle verloren hatte wie er.

 Meine Wangen begannen zu glühen. Was stimmte nicht mit mir? Ich kannte den Mann kaum.

 Besser gesagt, ich hatte ihn bis letzte Nacht kaum gekannt. Seit heute Morgen kannte ich ihn, zumindest körperlich, verdammt gut.

 Ein solches Verhalten passte nicht zu mir. Ich war ein einfaches Stadtmädchen, das sich seine Tage und den Großteil seiner Nächte mit Arbeit vertrieb. Ich hatte keinen festen Freund; ich verabredete mich nicht; Bars betrat ich nur, um Hinweisen auf Katie nachzugehen.

 Dann war ich in die Mondsichelstadt gekommen und hatte angefangen, Drinks zu servieren, durch die nächtlichen Straßen zu streifen und mit einem Fremden zu schlafen. Hätte ich es nicht besser gewusst, wäre ich überzeugt gewesen, unter einem Fluch zu stehen.

 Verärgert über mich selbst stapfte ich nach unten in mein eigenes Zimmer und schlug die Bettdecke zurück. „Nur weil man New Orleans die Voodoo-Hauptstadt Amerikas nennt, muss sie das noch lange nicht sein.“

 Ich griff nach meinem Kissen, als ein kleiner, zugebundener Stoffbeutel zu Boden glitt. „Was zur Hölle ...“

 Zögerlich hob ich das kleine Säckchen an meine Nase, schnüffelte daran und musste niesen - einmal, zweimal, dreimal. Der Geruch war nicht unangenehm, ein bisschen staubig und modrig zwar, aber auch beißend und scharf, so wie rote Chilischoten, die über einem offenen Feuer geröstet werden.

 Wahrscheinlich nur irgendein Duftsäckchen; allerdings hatte ich noch nie von jemandem gehört, der so etwas in Kissenüberzüge steckte. Vielleicht war das ja eine Tradition des Südens.

 Mit einem Schulterzucken beförderte ich das Säckchen in den Abfalleimer. Was ich derzeit überhaupt nicht brauchen konnte, war irgendein Störfaktor, der mich wach zu halten drohte, wenn ich schlafen sollte.

 Den Großteil des Tages döste ich einfach vor mich hin, bevor ich gerade noch rechtzeitig aufstand, um zu duschen, mich anzuziehen, zum Central-Grocery-Lebensmittelladen in der Decatur Street zu flitzen und mir ein Muffuletta- Sandwich zu besorgen.

 Der Werbung zufolge handelt es sich bei der Muffuletta um eine sizilianische Kreation. Obwohl die Kulturen der Kreolen und Cajuns in New Orleans die meiste Presseaufmerksamkeit bekommen, siedelten sich in den 1880er Jahren auch die ersten Italiener in der Stadt an, wo sie bald schon zu einer recht großen Bevölkerungsgruppe anwuchsen.

 Ich war gewarnt worden, dass es dort manchmal lange Warteschlangen gab, aber ich hatte Glück; es waren nur fünf Leute vor mir.

 Was wie französisches Weißbrot aussah, wurde mit Olivenöl beträufelt und dick mit Olivensalat, italienischem Käse und Salami belegt. Ich schlang mein Sandwich auf dem Rückweg zum Rising Moon hinunter und spielte sogar mit dem Gedanken umzukehren, um mir noch eines zu holen. Gott, schmeckte das gut!

 Wenn ich dreimal am Tag so ein Sandwich aß, würde ich in einer einzigen Woche fünf Kilo zulegen. Ein Glück, dass ich zwischen Schlafen und Schichtbeginn sowieso nur eine Mahlzeit am Tag schaffte. Unter diesen Umständen könnte ich sogar fünf Kilo verlieren, was mir nicht schaden würde. Wem schadete es schon, fünf Kilo zu verlieren?

 Als ich meinen Dienst antrat, fehlte von Rodolfo jede Spur; es wurde immer später, aber er ließ sich noch immer nicht blicken. Viele der Gäste gingen, und King verlor die Fassung.

 „Wo zum Teufel steckt er?“ Er knallte das Glas in seiner Hand so wütend auf den Tresen, dass ich es schon zerbrechen sah; stattdessen schwappte Southern Comfort über den Rand und seine Finger.

 „Keine Ahnung.“ Ich stellte das Glas auf mein Tablett. Was nicht wirklich gelogen war, denn ich wusste nicht, wo Rodolfo gerade steckte. Und was sollte es bringen, King zu erzählen, dass Rodolfo letzte Nacht mit mir im Bett gewesen war? Die Information war nicht relevant.

 Oder war sie es doch? Hatte sich der Mann aus dem Staub gemacht, weil er es nicht ertrug, mir zu begegnen?

 Ich brachte den Drink zu einer älteren Frau, die am Vorderfenster saß und die Menge auf der Frenchmen Street beobachtete. Fast wäre ich zusammengezuckt. Wartete auch sie auf jemanden?

 Verärgert über mich selbst wandte ich mich hastig um und prallte dabei gegen einen massiven Brustkorb, den eine Krawatte in Form einer elektrischen Gitarre zierte.

 „Umpf.“ Ich taumelte zurück, und Detective Sullivan fing mich auf.

 „Hey.“ Erwartete, bis ich mein Gleichgewicht wiedergefunden hatte, bevor er mich losließ. „Alles okay?“

 „Ja.“ Ich warf einen Blick in die Runde, aber niemand beachtete uns, auch King nicht, der wieder einmal mit der scheinbar unendlichen Aufgabe befasst war, die Geschirrspülmaschine mit schmutzigen Gläsern zu füllen. „Was tust du hier? Ich dachte, wir waren uns einig, dass es besser wäre, ich würde hier nicht mit...“ Ich winkte vage in seine Richtung.

 „Ich bin nicht gekommen, um dich zu sehen.“ Er lächelte. „Obwohl das eine nette Dreingabe ist.“

 Automatisch lächelte ich zurück. Er war ein derart liebenswürdiger Mann. Warum also wollte ich ihm nicht die Kleider vom Leib reißen, so wie ich das bei Rodolfo tat? Mein Lächeln verblasste, und Sullivans ebenso.

 „Stimmt was nicht?“, fragte er.

 „Anne“, hörte ich King sagen und drehte mich zu ihm um. Er musterte Sullivan mit gerunzelter Stirn. „Was zum Teufel wollen Sie?“

 Ich zog die Brauen hoch. „Ihr beide kennt euch?“

 „Er schikaniert Johnny schon seit Monaten.“

 Sullivan ließ sich von Kings Feindseligkeit nicht beirren. „Ist er da?“

 „Nein“, blaffte King und wandte sich wieder der Spülmaschine zu.

 Sullivan ging zu ihm und zog ein Foto aus der Tasche, das er auf die Theke legte. „Ist Ihnen dieser Mann schon mal untergekommen?“

 King unterbrach seine Tätigkeit gerade lange genug, um einen flüchtigen Blick auf den Tresen zu werfen. „Nein.“

 „Noch nie?“

 „Nein, da muss ich leider passen.“

 „Dieser Typ, Harvey Klingman, wurde das letzte Mal lebend im Rising Moon gesehen“, erklärte Sullivan, und mir rutschte das Herz in die Hose.

 Um einen Blick auf das Foto zu erhaschen, trat ich einen Schritt näher, aber es wurde von den breiten Schultern des Detectives verdeckt, als dieser sich über den Tresen lehnte, um Kings Antwort zu hören.

 „Ich vermute, er ist ebenso spurlos verschwunden wie die anderen.“ King sah noch nicht mal auf. „Und genau wie bei den anderen, weiß ich nichts über die Sache.“

 „Sie halten es doch nicht für einen Zufall, dass all diese Menschen hier aufkreuzen, nur um es anschließend nie wieder nach Hause zu schaffen?“

 „Aber genau das ist es“, entgegnete King bedächtig. „Reiner Zufall.“

 Um uns herum erhob sich Stimmengemurmel, Gläser klirrten, jemand lachte. Sullivan holte tief Luft, dann ließ er sie wieder entweichen. Er tippte mit einem kräftigen Finger auf das Foto. „Dieser Kerl ist nicht spurlos verschwunden. Ich weiß genau, wo er sich befindet.“

 „Warum verschwenden Sie dann meine Zeit?“, knurrte King.

 „Weil er im Leichenschauhaus liegt.“

 „Wieso denn das?“, platzte ich heraus.

 „Tja, der übliche Grund“, erklärte Sullivan trocken.

 Ich räusperte mich. „Ich meinte, wie ist er gestorben?“

 „Schwer zu sagen.“ Der Detective schaute über seine Schulter zu mir, dann zurück zu King. „Jemand hat ihn angezündet.“

 Ich zuckte zusammen, als mir die gegrillten Leichen auf dem Friedhof wieder einfielen.

 „Ob nun das Feuer die eigentliche Todesursache gewesen ist“, fuhr Sullivan fort, „oder ob es nur dazu dienen sollte, die wahre Todesursache zu verschleiern, muss erst noch von der Gerichtsmedizin festgestellt werden.“

 „Darüber weiß ich auch nichts“, ließ King sich vernehmen.

 „Trotzdem haben Sie doch sicher nichts dagegen, wenn ich mich mal umsehe.“ „Tun Sie, was Sie nicht lassen können.“

 Der Detective schnappte sich das Foto, steckte es ein und drehte sich zu mir um. Durch die Bewegung rutschte sein Jackenärmel gerade weit genug nach oben, dass ich den purpurroten Kratzer auf seinem Unterarm sehen konnte.

 „Was ist passiert?“ Ich deutete auf die Schramme.

 Sullivans Mund wurde ernst; mit einem flüchtigen Blick in Kings Richtung zog er mich in den vorderen Bereich des Clubs. „Nachdem wir uns gestern Nacht auf der Decatur verabschiedet hatten, wurde ich auf dem Heimweg von irgendeinem Kerl attackiert.“

 Stirnrunzelnd dachte ich an die bizarren, hundeartigen Schatten zurück, die Sullivan zu folgen schienen.

 „Ein Kerl?“, hakte ich nach. „Bist du dir sicher?“

 „Natürlich bin ich mir sicher.“ Erschaute mich seltsam an. „Muss irgendwas eingeworfen haben. Er hat allen Ernstes versucht, mich zu beißen.“

 „Was, wenn er Tollwut hatte? Warst du beim Arzt?“

 „Ja, war ich. Aber zum Glück stammen diese Kratzer“, er hob die Hand, „vom Bürgersteig, allerdings könnten es auch seine Fingernägel gewesen sein, die ziemlich Fu-Manchu-mäßig waren. Ich habe seine Zähne nicht nah genug an mich rangelassen, als dass sie meine Haut hätten verletzen können. Dem Arzt zufolge wird Tollwut in den meisten Fällen durch Speichel übertragen, aber theoretisch könnte man sich auch durch einen Kratzer infizieren.“

 „Was ist passiert, nachdem er dich angegriffen hat?“ „Ich habe auf ihn geschossen.“ „Du hast auf ihn geschossen?“

 „Ich konnte den Idioten doch nicht einfach laufen lassen und riskieren, dass er jemand anders beißt. Obwohl bis heute noch kein Fall dokumentiert ist, bei dem eine Tollwutinfektion von einem Menschen auf einen anderen übertragen wurde, gibt es immerein erstes Mal. Abgesehen davon ist es schon fies genug, überhaupt von einem Menschen gebissen zu werden.“

 Ich nickte. Menschliche Münder sind reine Bakterienherde. In der Regel entzündet sich jeder Biss, und das Opfer ist definitiv ein Kandidat für hohe Antibiotika-Dosen.

 „Hast du ihn erwischt?“, fragte ich.

 Verwirrung flackerte über Sullivans Züge. „Ich hätte schwören können, dass ja, und zwar ins Bein, hab sogar ein bisschen Blut gefunden, aber er ist davongeflitzt wie ein Wiesel. In keiner der Notaufnahmen existiert ein Bericht über eine Schussverletzung - zumindest keiner, der auf die Beschreibung dieses Mannes passt.“

 „Wie merkwürdig“, murmelte ich.

 „Das stimmt, andererseits habe ich Junkies schon erstaunliche Dinge tun sehen. Wenn sie high genug sind, fühlen sie keinen Schmerz.“

 „Was, wenn er tatsächlich Tollwut hatte?“

 „Darüber würde es definitiv einen Bericht in den Notaufnahmen geben.“

 „Es sei denn, er wäre auf der Straße gestorben.“

 „Ich habe alle nicht identifizierten Toten überprüft. Bisher war er nicht darunter.“

 „Wie lange dauert es, bis ein Mensch an Tollwut stirbt?“ „Ein bis drei Monate.“

 „Echt? Und ich hätte gedacht, dass das Opfer, nachdem es gebissen wurde, zu einem geifernden Monster mutieren und dann ziemlich schnell das Zeitliche segnen würde.“

 „Nein. Allerdings tritt der Tod ziemlich rasch ein, sobald die ersten Symptome auftauchen.“ ,Was für Symptome?“

 „Extremer Durst, gepaart mit der Unfähigkeit zu trinken, Schaumbildung vordem Mund, Verwirrung, Krämpfe.“

 Wir verfielen in Schweigen. Ein Schweigen, das Sullivan schließlich brach, indem erfragte: „Hast du Rodolfo gesehen?“

 „Ja, letzte Nacht.“ Ich behielt für mich, dass sich letzte Nacht bis zum heutigen Morgen ausgedehnt hatte.

 „Wie steht's mit unserem Harvey hier?“ Sullivan kramte von Neuem das Foto heraus.

 Ich starrte auf das Gesicht und versuchte zu atmen. Als ich den Kopf schüttelte, verschwand Sullivan durch die Hintertür. Ich hörte ihn die Treppe hoch- und dann durch den ersten Stock stapfen. Es interessierte mich noch nicht mal, ob er meine Unterwäsche durchwühlte.

 Tun Sie, was Sie nicht lassen können, hatte King gesagt. Ich hatte wichtigere Sorgen.

 „Du kennst ihn, stimmt's?“ King stand neben meinem Ellbogen.

 Ich schüttelte den Kopf, holte mein Tablett und nahm die letzte Bestellung der verbliebenen Gäste auf, während meine Gedanken wie wild kreisten.

 Ich kannte den Mann auf dem Foto nicht, aber ich hatte ihn schon mal gesehen.

 Als er heute Morgen mit John Rodolfo weggegangen war.

 12

 Als Sullivan nach seiner erfolglosen Suche wieder nach unten kam, hatte ich meine Fassung wiedergefunden.

 „Wann habt ihr Klingman gefunden?“, erkundigte ich mich. „Und wo?“

 Er musterte mich neugierig aus seinen dunkelbraunen Augen. „Ich dachte, du kennst den Mann nicht.“

 „Das tue ich auch nicht. Aber...“ Ich hielt Ausschau nach King, und als ich ihn nirgends entdeckte, beugte ich mich nach vorn und raunte: „Du hast mich angeheuert, um Licht in diese Vermisstenfälle zu bringen. Sollte ich da nicht auch über den jüngsten alles wissen, was es zu wissen gibt?“

 „Er wird nicht vermisst“, betonte Sullivan.

 ,Sag es mir einfach, Conner.“

 Er hob die Brauen, als ich ihn beim Vornamen nannte, dann zuckte er mit den Schultern. „Er wurde im Lake Pontchartrain gefunden.“

 „Ich dachte, er wäre verbrannt.“

 „Was möglicherweise die Erklärung ist, wie er in den See kam - er könnte versucht haben, sich selbst zu löschen, oder derjenige, der ihn angesteckt hat, wollte keine Aufmerksamkeit erregen.“

 „Wann wurde er gefunden?“

 „Heute Nachmittag. Andererseits könnte er auch schon eine Weile dort getrieben haben. Genaueres wissen wir noch nicht.“

 Ich hatte keine Ahnung, was ich mit dieser bruchstückhaften Information anfangen sollte. Aber was hatte ich mir denn erhofft?

 Wenn man Harveys Leiche letzte Nacht entdeckt hätte, wäre Rodolfo dann vom Haken gewesen, was die Ermordung des Mannes betraf? Keinesfalls, so grün und blau geprügelt, wie er hier aufgetaucht war. Woher wollte ich wissen, dass er wirklich gegen Straßenräuber und nicht gegen Harvey gekämpft hatte?

 Der Gedanke ließ mich die Stirn runzeln. Ich bezweifelte, dass ein Blinder einen gesunden sehenden Mann umbringen und anzünden - wahlweise auch umgekehrt - und ihn anschließend in den See werfen könnte. Abgesehen davon hatte ich Klingman noch gesehen, nachdem die Sonne aufgegangen war. Worüber ich Detective Sullivan auf der Stelle in Kenntnis setzen sollte.

 Aber das würde ich nicht tun.

 Zumindest nicht, solange ich nicht mit Rodolfo gesprochen hatte.

 Dieser Plan war schwieriger in die Tat umzusetzen, als ich angenommen hatte. Rodolfo ließ sich weder in dieser Nacht blicken noch in der nächsten oder übernächsten. Ich wurde allmählich nervös, und als King meine Besorgnis nicht teilen wollte, reagierte ich zornig.

 „Falls man seine Leiche findet, ist er damit bei Sullivan wohl vom Haken“, giftete ich.

 „Man wird seine Leiche nicht finden.“ Das Lächeln, das über die Lippen des großen Mannes zuckte, fachte meine Wut nur weiter an. „Es ist nicht das erste Mal, dass er ohne Erklärung wegbleibt.“

 „Was soll das heißen?“

 ,Das, was ich gesagt habe. Von Zeit zu Zeit braucht Johnny eine Auszeit, und die nimmt er sich dann. Aber er kommt immer zurück.“

 „Vorausgesetzt, er dümpelt nicht auf dem Grund des Lake Portchartrain herum“, grummelte ich.

 „Das tut er ganz bestimmt nicht.“

 King schien sich ganz sicher zu sein, und da er Rodolfo besser kannte als ich, ließ ich mich schließlich überzeugen. Gleichzeitig glaubte ich zu wissen, wovon Johnny eine Auszeit brauchte. Von mir.

 Also verzichtete ich trotz meiner inneren Unruhe darauf, nach ihm zu suchen. Ich sah noch nicht mal im zweiten Stock nach. Sollte er je zurückkehren, wüsste er, wo er mich finden würde.

 Trotzdem schlief ich nicht gut. Jede Nacht starrte ich aus meinem Fenster, während der Mond erst auf drei Viertel seines Umfangs schrumpfte, dann zu einer Sichel, bevor er am Ende ganz verschwand und der Himmel bis auf die Sterne dunkel wurde.

 Von unten ertönte ein dumpfer Aufprall. Da King schon vor Stunden gegangen war, lenkte mich das Geräusch von meiner Betrachtung des marineblauen Himmels ab. Ich machte einen Schritt in Richtung Tür, als mich ein Kreischen vor dem Haus gerade noch rechtzeitig zum Fenster zurücksprinten ließ, um einen plumpen, untersetzt wirkenden Schatten davon hasten zu sehen.

 „Es gibt keine Schweine in New Orleans“, murmelte ich, obwohl ich nicht wusste, ob das der Wahrheit entsprach.

 Ich spähte die Gasse hinab, aber dort war nichts und niemand. Ich beschloss, nach unten in die Bar zu gehen und mir eine Flasche Wasser zu holen. Das gab mir etwas zu tun.

 Ich hatte noch immer niemanden gefunden, der Katie wiedererkannte, und das, obwohl mit den täglich zunehmenden Mahdi-Gras-Festivitäten auch die Zahl der Gäste angestiegen war. Ich würde noch bis zum Beginn der Fastenzeit bleiben, wenn sich die Touristenströme logischerweise lichteten, und dann nach Hause zurückkehren.

 Der New Orleans Times-Picayune zufolge hatte es keine weiteren Vermissten- oder Mordfälle gegeben - zumindest keine unerklärlichen. Ich hatte ein paarmal mit Sullivan gesprochen, und er hatte dies bestätigt. Falls tatsächlich ein Serienkiller sein Unwesen trieb, wartete er möglicherweise auf den nächsten Vollmond, es sei denn, er hatte die Stadt verlassen oder war selbst von einem vorzeitigen Tod ereilt worden.

 Stirnrunzelnd dachte ich an Harvey Klingman.

 Jeder Gedanke an ihn verschwand wie der Blitz aus meinem Kopf, als ich mein Zimmer verließ und im selben Moment Zigarettenqualm roch. Dieselbe Tür wie damals stand einen Spaltbreit offen, und als ich sie aufstieß, erkannte ich, dass der Altar wieder da war.

 Dieses Mal wusste ich es besser, als mich davonzustehlen und dem Ding die Gelegenheit zu geben, sich in Luft aufzulösen. Ich trat ein und sammelte die winzigen Holztiere ein. Die Kerze erlosch so plötzlich, als wäre sie von einem unsichtbaren Atem ausgeblasen worden.

 Vollständige Dunkelheit hüllte mich ein und ließ mich erschaudern. Obwohl meine Augen weit geöffnet waren, konnte ich nichts sehen. Wie ertrug Rodolfo das bloß?

 Ein weiteres dumpfes Geräusch von unten veranlasste mich, die Figuren in die Tasche meines Schlafanzugs zu stopfen und auf leisen, nackten Sohlen die Treppe hinunterzuhuschen.

 In der Bar war es genauso dunkel. Ich spürte eine Bewegung im Raum, wusste jedoch nicht, in welcher Richtung. Ich kollidierte mit einem Stuhl; ich stolperte über einen Tisch. Vielleicht war die Bewegung ja meine eigene.

 Trotzdem hätte ich schwören können, jemanden schwer atmen zu hören, und das so nahe, dass ich es auf meiner Haut fühlte. Ich blieb stehen und ließ, fest darauf vertrauend, jemanden oder etwas zu treffen, die Arme kreisen, aber da war nichts.

 Das Auftreten eines Fußes hinter mir, ein leises Seufzen vor mir, die Luft schien zu vibrieren. Ich war desorientiert, verängstigt und wünschte mir, in meinem Zimmer geblieben zu sein.

 Als plötzlich mit einem Knall die Hintertür aufflog, spendete eine ferne Straßenlaterne gerade genügend Licht, um mich erkennen zu lassen, dass niemand hier war außer mir. Aber wer hatte dann die Tür geöffnet?

 Höchstwahrscheinlich der flüchtende Altarbauer.

 Rasch lief ich zur Tür, schlug sie zu und drehte den Schlüssel um, bevor ich in den Gästebereich zurückkehrte und das Licht anknipste. Ich schrie auf, als plötzlich eine breite, mannshohe Gestalt vor mir aufragte.

 Der Mann war so tief gebräunt, blond und muskulös, dass er ein Surfer aus einem der Annette-Funicello-Filme hätte sein können, über die Katie und ich uns samstagnachmittags immer totgelacht hatten. Trotz der Jugendlichkeit seines Gesichts schienen seine Frisur und Bekleidung den Fünfzigern entsprungen zu sein.

 Er hatte einen Bürstenhaarschnitt, wie ich ihn schon seit Jahren nicht mehr gesehen hatte, und aus seinen Shorts, die fast so kurz waren wie seine Haare, ragten muskulöse, sehnige Oberschenkel hervor. Ertrug ein weißes Tanktop, das seine kräftigen Arme zur Geltung brachte. Ich wusste nicht, was ich von ihm halten sollte.

 „Wo ist er?“, blaffte der Mann mich an.

 „Wer?“

 „Der Alpha, der Meister, mein Herr.“ Na toll.

 „Ähm, könnten Sie vielleicht etwas genauer werden?“ Ich schob mich behutsam zur Vordertür. Der Irre folgte mir auf dem Fuß.

 „Er, der allmächtig ist. Dem alle Tiere entstammen.“ Mit einem einzigen Satz hatte er mich eingeholt; er packte mich am Kragen meines Schlafanzugs und zog mein Gesicht dicht vor seins.

 Sein Atem stank faulig; ich wollte nicht wissen, was er zuletzt gegessen hatte. Seine Zähne waren erstaunlich weiß und ziemlich spitz. Ich lehnte mich so weit nach hinten, wie ich konnte, aber er zerrte mich noch ein Stück näher zu sich, dann vergrub er die Nase in meinem Haar und schnüffelte.

 Er nuschelte etwas, das verdächtig nach „Mutter“ klang, und leckte über mein Schlüsselbein. Ich bekam eine Gänsehaut und rammte blitzschnell und mit voller Wucht mein Knie nach oben.

 Mit einer Wendigkeit, wie ich sie nie zuvor erlebt hatte, wirbelte er von mir weg, bevor mein Knie ins Ziel treffen konnte. Aber wenigstens ließ er von mir ab. Bei seinem Knurren stellten sich mir die Härchen an den Armen auf. Ich gebe das nicht gern zu, aber ich ergriff die Flucht.

 Ich kam nicht weit, bevor er mich an den Haaren zu fassen bekam und zu Boden stieß. Seine Augen schienen in dem dämmrigen Licht zu glühen, und sein Lächeln war wild. Ich würde sterben, nur wahrscheinlich nicht schnell genug.

 „Lass sie in Frieden.“ Die Worte wurden leise gesprochen, trotzdem haftete ihnen ein befehlender Unterton an. Ich blickte auf, und mein Angreifer tat es mir nach.

 Wo auch immer John Rodolfo gesteckt haben mochte, er sah nicht schlechter aus als zuvor. Er war ganz in Schwarz gekleidet und trug wie immer seine Sonnenbrille.

 Ich fand keine Spur von Blutergüssen in seinem Gesicht; die Hand, in der er seinen weißen Stock mit der roten Spitze hielt, zeigte nicht einen einzigen Kratzer. Er verfügte tatsächlich über gutes Heilfleisch. Er bewegte sich mit der intuitiven Anmut, die mir bereits bei unserer ersten Begegnung aufgefallen war. Trotz seiner Blindheit bewegte er sich mit mehr Selbstvertrauen als jeder andere Mann, den ich kannte. Falls eine seiner Rippen gebrochen war, gab er das durch nichts zu erkennen.

 „Gehört sie dir?“, fragte der Mann.

 Rodolfo lehnte seinen Stock gegen die nächste Wand, zog ein letztes Mal an der Zigarette, die er in der anderen Hand hielt, trat sie mit dem Fuß aus und murmelte: „Ja.“

 Ich öffnete den Mund, um zu protestieren, dann klappte ich ihn wieder zu. Lieber gehörte ich Rodolfo als diesem Irren.

 „Ich will sie haben.“

 „Nein.“

 Keine Ahnung, wie er irgendetwas in dem winzigen Fetzen, der ihm als Hose diente, verwahren konnte, jedenfalls fasste der Kerl in seine Tasche und zog ein langes, schmales Metallobjekt heraus. Er ließ das Handgelenk kreisen, und das unverkennbare Sirren eines Springmessers erklang.

 „Bist du mir ebenbürtig?“, grunzte er.

 Rodolfos Lächeln war keinen Deut weniger wild. „Lass es uns herausfinden.“

 Ich rappelte mich auf die Füße, dabei etwas vor mich hinächzend, das ein Einspruch sein sollte, offenbar jedoch reines Kauderwelsch war, weil die beiden Männer mich nämlich komplett ignorierten, während sie aufeinander losgingen.

 Panik erfasste mich. Wie um alles in der Welt sollte Rodolfo gegen einen Sehenden kämpfen, ganz zu schweigen von einem sehenden Irren mit einem Messer?

 Ich entschied, dass ich lieber die Polizei rufen sollte, und wollte zu dem Telefon hinter dem Tresen stürzen, aber noch bevor ich zwei Schritte weit gekommen war, konnte ich nicht anders, als innezuhalten und die beiden völlig fasziniert zu beobachten.

 Rodolfo duckte sich unter dem ersten Hieb weg, gleich darauf wich er dem zweiten, der nur Zentimeter vor seiner Nase vorbeisauste, blitzschnell mit einem Satz nach hinten aus.

 Auf den Fußballen balancierend und mit aufgerichtetem Kopf konzentriert lauschend, wurde er ruhiger, während sein Gegner zunehmend in Fahrt geriet.

 Der Surfer-Typ attackierte und parierte, ohne dabei je wieder nahe an Rodolfo heranzukommen, und das, obwohl dieser ihn beinahe anzuheizen schien, indem er ihn anlockte, nur um sich dann im entscheidenden Moment wegzuducken.

 „Du Wichser“, zischte der Fremde, und John lachte.

 Das anschließende Zorngebrüll war unmenschlich. Der Mann brach auf dem Boden zusammen, das Messer schlitterte über den Fliesenboden, und er verfiel in krampfartige Zuckungen.

 Meine Starre fiel von mir ab; ich wählte die 911, rief die Polizei und verlangte gleich auch noch einen Krankenwagen. So, wie der Typ zuckte, würde er eine Pille, wenn nicht gar eine Zwangsjacke brauchen und dann hoffentlich in einer netten, gemütlichen Gummizelle Quartier beziehen.

 Als ich auflegte, tastete John gerade nach dem Messer, das vor seinen Füßen zur Ruhe gekommen war. Ich erhob keine Einwände, denn besser hatte er die Waffe als Mr Völlig-Daneben. Aber kaum dass er die Finger um den Griff schloss, stürzte sich der Surfer-Typ mit einem gutturalen Schrei erneut auf ihn.

 Erschrocken drehte John sich zu ihm um, und die Klinge drang bis zum Heft in die Brust des Mannes ein.

 „Scheiße!“ Ich schlug die Hände vor den Mund.

 Ich rechnete damit, dass der Verwundete wieder zu Boden stürzen oder sich an Rodolfo festhalten würde, um ihn mit sich zu ziehen, doch stattdessen riss er sich los und raste zur Tür, während das Messer noch immer grotesk aus seinem Körper ragte.

 „Pas argent, murmelte John gleich einem Fluch und setzte ihm nach.

 Ich hielt ihn auf, indem ich die Hand auf seinen Arm legte. „Er wird nicht weit kommen.“

 Nicht mit einem Messer in seiner Brust.

 Trotzdem nahm ich selbst die Verfolgung auf und erreichte die offene Hintertür genau in dem Moment, als der Typ unter einer Straßenlaterne hindurchlief.

 Ihr diffuses Licht gestattete mir einen kurzen Blick auf sein Gesicht.

 Es war nicht ganz menschlich.

 13

 Ich schüttelte den Kopf, und während dieser winzigen Bewegung, diesem einen Wimpernschlag, verschwand der Angreifer.

 Ich trat ins Freie, aber es war nichts mehr von ihm zu sehen.

 Die Logik besagte, dass der Mann sich nicht einfach in Luft aufgelöst haben konnte. Vermutlich versteckte er sich in einer Seitengasse; gut möglich, dass er dort zusammengebrochen war.

 Das ferne Heulen einer Sirene hinderte mich daran, es herauszufinden. Die Polizei war auf dem Weg hierher, und bestimmt wäre es nicht gut, wenn sie John allein und mit blutigen Händen vorfand.

 Ich weiß nicht, woher mein Beschützerinstinkt rührte. Das, was eben passiert war, ließ keinen Zweifel daran, dass er meine Hilfe nicht brauchte. Er mochte blind sein, trotzdem konnte er gut auf sich selbst aufpassen.

 Was war dann also neulich Nacht passiert?

 „Ist er gestorben?“, wollte Rodolfo wissen, als ich wieder nach drinnen kam.

 „Wenn ja, dann nirgends, wo ich es sehen konnte.“

 Seine Miene verdüsterte sich, und erwirkte, als wollte er davonstürzen, um ihn zu suchen. Ich stellte mich ihm in den Weg. „Die Polizei wird gleich hier sein.“

 Er wandte das Gesicht zur Vorderseite des Hauses. „Du hast sie alarmiert? Wozu, verdammt noch mal?“

 „Da war ein Typ mit einem Messer, der versucht hat, dich umzubringen.“

 „Aber es ist ihm nicht gelungen.“

 „Was mehr ist, als man von dir behaupten kann.“

 „Du sagtest, er sei nicht tot.“

 „Da war er es auch noch nicht.“

 Was mir wirklich zu denken gab. Welcher Mensch bricht nicht zusammen, wenn man ihm ein Messer in die Brust rammt?

 Nur einer, dem ich nie wieder begegnen wollte.

 „Hast du wirklich von mir erwartet, dass ich sie nicht verständige?“, fragte ich. „Dass ich dich stattdessen einem Verrückten nachjagen lasse?“

 „Wer sagt, dass er verrückt war?“

 „Ein normaler Mensch würde nicht einfach so mit einem Messer in der Brust abhauen.“

 Nein, ein normaler Mensch - besser gesagt jeder Mensch - würde sterben.

 Ich verdrängte diesen ungebetenen Gedanken. Selbstverständlich war der Eindringling ein Mensch gewesen. Was denn sonst?

 Der eigentliche Verrückte war der Mann, der hier vor mir stand, nachdem er einen messerschwingenden Einbrecher unschädlich gemacht hatte, als wäre das für ihn das Normalste der Welt.

 Manchmal fragte ich mich, ob Rodolfos Erblindung so frisch war, dass er sie bisweilen vergaß und einfach spontan handelte. Weshalb sonst sollte er versuchen, einen Irren zu verfolgen, obwohl er keine Chance hatte, ihn einzuholen? Und was das betraf, warum hatte er sich überhaupt erst auf einen Kampf mit dem Typen eingelassen?

 Bestimmt nicht wegen mir.

 „Ich bin nicht hilflos“, erklärte Rodolfo sanft. „Ich will nicht, dass du das von mir denkst.“

 Sein Gesicht war ernst; seine Augen hinter der verdammten Sonnenbrille so unergründlich wie immer. Ich bewegte mich auf ihn zu, entschlossen, diese Barriere aus dem Weg zu räumen, um ein und für alle Mal zu sehen, was dahinter lag.

 Die Tür flog auf. „Polizei! Heben Sie die Hände.“ Rodolfo und ich taten wie befohlen, nur dass seine dummerweise voller Blut waren. Den Beamten genügte ein Blick, und sie schnappten ihn sich.

 Eine halbe Stunde später hatten wir die Sachlage geklärt. Es war mir gelungen, die Cops davon zu überzeugen, meinem Boss die Handschellen abzunehmen. Sie hatten ihn in einen anderen Raum gebracht. Die Standardprozedur bei einer Befragung.

 Da weder ich noch er einen einzigen Kratzer aufwiesen und nirgendwo im Haus ein blutiges Messer aufzufinden war, blieb ihnen offensichtlich keine andere Wahl, als uns die Geschichte abzukaufen. Das Problem war nur, dass der Irre nach wie vor verschwunden war.

 Nun, es gab zwar eine blutige Spur, was half, aber keinen verletzten Mann. Zumindest nirgendwo in plausibler Entfernung.

 „Der muss mit irgendwelchen Drogen voll gewesen sein, um mit einem Messer in der Brust zu türmen“, folgerte einer der Beamten. „Bestimmt wird er in einer der Notaufnahmen auftauchen.“

 „Wahlweise im Leichenschauhaus“, entgegnete ein anderer.

 Ich hatte diese Unterhaltung schon früher geführt, oder zumindest eine sehr ähnliche. Sullivan hatte einen Mann angeschossen, der daraufhin wie ein Wiesel davongeflitzt war, ohne dass man - meines Wissens - je wieder etwas von ihm gesehen oder gehört hatte.

 „Könnte einer von Ihnen Detective Sullivan verständigen?“, bat ich.

 „Nicht nötig.“ Sullivan trat in die Bar. „Ich bin schon hier.“

 Zum ersten Mal, seit ich ihn kannte, trug er nicht Anzug und Krawatte, sondern Jeans in Kombination mit einem hellgrünen Button-Down-Hemd. Erwirkte gleichzeitig leger und tröstlich. Stark, verlässlich, normal. Obwohl ich mich nicht auf dieselbe Art zu ihm hingezogen fühlte, wie er sich offenbar zu mir, war ich mehr als froh, ihn zu sehen.

 „Ich habe den Anruf über Funk gehört“, fuhr er fort.

 Manche Polizisten waren nie außer Dienst. Es überraschte mich nicht im Geringsten, dass Sullivan einer von ihnen war.

 „Bin so schnell gekommen, wie ich konnte“, setzte er hinzu. „Was ist passiert?“

 Ich erzählte ihm alles. Naja, alles bis auf den Teil, in dem ich die Altarfiguren eingesteckt hatte. Das hatte ich auch schon bei meiner Befragung unter den Tisch fallen lassen. Wenn ich herausfinden wollte, was sie bedeuteten, durfte ich nicht zulassen, dass sie in der Asservatenkammer des New Orleans Police Department landeten.

 Die Beamten hatten mich durchsucht, die Figuren entdeckt und sie keines zweiten Blickes gewürdigt. Sie mussten annehmen, dass die winzigen Holztiere meine Glücksbringer waren. Ich hatte sie ohne weitere Erklärung zurück in meine Tasche gestopft.

 Sie hatten auch den Altar im ersten Stock nicht erwähnt. In dieser Stadt betrachtete man dergleichen vermutlich als Einrichtungsgegenstand.

 Sullivan nahm meine Hand. „Ich bin froh, dass es dir gut geht.“

 „Ich auch.“ Ich drückte seine Finger.

 Ein Schlurfen ließ mich aufsehen; Rodolfo stand in der Türöffnung. Obwohl mir klar war, dass er uns nicht sehen konnte, entzog ich Sullivan schuldbewusst meine Hand.

 „Detective“, begrüßte Rodolfo ihn.

 Meine Brauen zuckten nach oben. Wie stellte er das bloß an? Aber wahrscheinlich war es gar nicht so mysteriös, wie ich dachte. Bestimmt hatte er Sullivan und mich im anderen Zimmer gehört.

 „Wurde Ihnen ausgerichtet, dass ich nach Ihnen gesucht habe?“ Sullivan bedachte mich mit einem Blick, der eindeutig war.

 Ich zuckte die Achseln. „Er ist eben erst zurückgekommen.“ „Von wo?“

 Rodolfo schaute leicht rechts an Sullivans Schulter vorbei. „Stehe ich unter Arrest?“

 „Bislang noch nicht.“

 Rodolfo lächelte, aber es war ein Ausdruck, dem ohne die Unterstützung seiner Augen nichts Freundliches anhaftete. „Dann glaube ich nicht, dass ich Ihnen sagen muss, wo ich gewesen bin.“

 Sogar ich fand, dass das schuldig klang.

 „Es gab Vermisstenfälle ...“, begann ich.

 Rodolfos verspiegelter Blick schweifte in meine Richtung. „Was weißt du darüber?“

 Sullivan und ich tauschten einen Blick.

 Ups.

 „Anne war gerade bei der Arbeit, als ich herkam, um Nachforschungen wegen eines Mannes anzustellen und sein Foto herumzuzeigen.“

 ,Und?“ ,Sie erkannte ihn nicht. Genau wie Ihr Kollege.“

 „Ich wäre Ihnen gern behilflich, Detective, nur bin ich bei Fotos keine große Hilfe.“

 „Sein Name war Harvey Klingman.“

 „War?“

 Sullivan seufzte ungeduldig. „Man fand ihn im Lake Portchartrain.“

 „Menschen ertrinken, Detective. Ich verstehe nicht, warum das Morddezernat mit dem Fall befasst ist.“

 „Weil dieser Mann nicht ertrunken ist. Da gibt es nämlich dieses winzige Detail, dass er in Brand gesteckt wurde, bevor er im See landete.“

 Rodolfo war gut. Hätte ich ihn nicht genau beobachtet, wäre mir die kaum merkliche Emotion entgangen, die über sein Gesicht flackerte. Ich war mir nicht sicher, wie ich sie deuten sollte. Nervosität? Schock? Schuldbewusstsein? Was auch immer es war, ich glaubte nicht, dass Sullivan es bemerkte.

 „In Brand gesteckt“, sinnierte Rodolfo. „Das erscheint mir ein bisschen krass.“

 „Nicht, wenn man versucht, etwas zu verbergen.“

 „Ich bin ein offenes Buch, Detective.“

 „Sicher, Sie sind ein regelrechter Quell an brauchbaren Informationen“, brummte Sullivan.

 „Wenn ich etwas Brauchbares wüsste, würde ich es Ihnen sagen.“

 „Sie kannten Harvey also nicht?“ „Nein.“

 Hey, das war eine glatte Lüge. Oder etwa nicht?

 Ich hatte sie zwar zusammen gesehen, aber woher wollte ich wissen, ob Harvey nicht einen falschen Namen oder vielleicht auch gar keinen angegeben hatte? Möglicherweise hatte er lediglich einem blinden Mann die Straße entlang geholfen oder John gesagt, wie sehr er dessen Musik bewunderte, bevor sie sich ein paar Blocks weiter getrennt hatten und Harvey schnurstracks seinem schrecklichen und vorzeitigen Ende begegnet war.

 Sullivan unter diesen Umständen zu erzählen, dass Rodolfo sich in der Gesellschaft eines später ermordeten Mannes befunden hatte, würde für meinen Boss ein sicheres Ticket ins Kittchen bedeuten. Das wollte ich nicht.

 Stattdessen würde ich an meinem Entschluss festhalten, Rodolfo als unschuldig anzusehen, solange seine Schuld nicht bewiesen war. Ich wollte zuerst unter vier Augen mit ihm über Harvey Klingman sprechen.

 Es würde später noch Zeit genug sein, Sullivan davon zu erzählen, falls es denn etwas zu erzählen gab.

 „Es gibt mehrere Zeugen, die Klingman in der Nacht vor seinem Verschwinden im Rising Moon gesehen haben wollen“, fuhr Sullivan fort.

 „Dasselbe Lied, andere Strophe, Detective, und genau wie bei den früheren Fällen, den früheren Vermissten, habe ich auch ihn nicht gesehen.“

 „Sie sehen nie jemanden. Was verflucht praktisch ist, wenn Sie mich fragen.“

 Ich war fassungslos über seine Grobheit. Sullivan warf mir einen finsteren Blick zu; Rodolfo lächelte nur.

 „Wenn Sie das für praktisch halten“, erwiderte Rodolfo und schnippte mit den Fingern gegen seine Sonnenbrille, „sind Sie nicht so intelligent, wie ich vermutet hatte, Conner.“

 „Und Sie sind nicht halb so klug, wie Sie glauben, John. Da ist etwas an Ihnen, das mir keine Ruhe lässt, aber ich werde schon noch herausbekommen, was es ist.“ Mit einem Nicken in meine Richtung verließ Sullivan die Bar.

 Die anderen Polizisten folgten seinem Beispiel.

 Ich wartete, bis die Tür hinter ihnen zugefallen war, bevor ich sprach. „Ich habe dich mit ihm gesehen.“

 Rodolfo machte sich gar nicht erst die Mühe, so zu tun, als wüsste er nicht, wen ich damit meinte. Mit ein paar wenigen Schritten war er bei mir, schloss die Hände um meine Unterarme und zog mich auf die Zehenspitzen hoch. „Du glaubst, ich bin ein Mörder, chica!“

 Eigentlich wollte ich Nein sagen, aber was stattdessen aus meinem Mund kam, war: „Bist du einer?“

 Der Druck seiner Finger wurde beinahe schmerzhaft fest, dennoch weigerte ich mich wegzusehen, auch wenn ich seinem verborgenen Blick nichts entnehmen konnte. „Ich kenne keinen Harvey. Ich traf an jenem Morgen einen Mann, der gerade das Rising Moon verließ, und wir gingen ein Stück zusammen. Er war nett. Ich genoss unsere Unterhaltung. Ich nehme an, dass er es war.“

 „Warum hast du das Sullivan nicht gesagt?“

 „Ich wusste es nicht, bis du mich aufgeklärt hast, dass der nette Mann und der tote Mann ein und dieselbe Person sind.“

 Oh. Er hatte recht.

 „Wie kannst du mich für einen Mörder halten, nachdem wir uns so nahegekommen sind, wie es für zwei Menschen nur möglich ist?“, fragte er leise.

 „Wir hatten Sex, John. Wir sind uns nicht nahegekommen.“

 „Und das werden wir auch nie.“

 Die Qual in seiner Stimme traf mich wie ein Fausthieb. Trotz seiner Düsterkeit, seiner Schweigsamkeit, seiner Rätselhaftigkeit umgab ihn eine Aura der Sehnsucht, die mich ansprach. Benutzte ich ihn, um die Leere in mir zu füllen, die Katie hinterlassen hatte? Sie hatte mich gebraucht; ich hatte versagt. Hoffte ich nun unterbewusst darauf, meinen Fehler durch Rodolfo wiedergutmachen zu können? Ich wusste es nicht.

 Was ich hingegen wusste, war, dass seine Sehnsucht nach mir und der Gefallen, den ich daran fand, eine überaus gefährliche Kombination darstellten.

 „Ich kapier einfach nicht, wie du etwas anderes erwarten kannst als ein gelegentliches nächtliches Stelldichein“, meinte ich schnippisch, „solange du bei jeder sich bietenden Gelegenheit lügst.“

 Er rieb seine Wange an meinem Haar, hauchte einen Kuss auf meine Schläfe und drückte mich dabei so fest, dass ich am nächsten Tag bestimmt ein paar blaue Flecken haben würde. „Und du tust das nicht?“, wisperte er.

 Ich versteifte mich. „Ich?“

 „Du behauptest, dass du nach deiner Schwester suchst.“

 Ich wollte von ihm abrücken, aber er ließ mich nicht los. „Das tue ich auch.“

 „Du hast dabei nicht erwähnt, dass du eine Privatdetektivin bist.“

 „Hast du mich etwa ausspioniert?“ Ich weiß nicht, warum mich das ärgerte. Sullivan hatte das Gleiche getan, und ich hatte es kaum zur Kenntnis genommen.

 „Ich bin vielleicht nicht so schlau, wie ich mir einbilde, gleichzeitig bin ich aber auch nicht so dumm, wie ich aussehe. Dachtest du wirklich, ich würde dich hier arbeiten und wohnen lassen, ohne mich vorher zu vergewissern, dass du keine extrem attraktive ausgebrochene Irre bist?“

 „Hast du etwa einen ...“ Ich brach ab, bevor mir das Wort „Augenschaden“ herausrutschen konnte. Stattdessen murmelte ich: „Ich bin nicht attraktiv“, als mir zu meinem Entsetzen klar wurde, dass ich exakt das plötzlich sein wollte.

 „Schön ist der, der Schönes tut.“ Ich wusste nicht, ob ich das als Beleidigung oder als Kompliment auffassen sollte. Zu lügen war nicht besonders schön.

 ,Du hast sie nicht alle.“

 Rodolfo grinste. „Hey, ich habe nie behauptet, dass ich kein ausgebrochener Irrer bin.“

 14

 Seine Umarmung wurde sanfter, während er mit den Daumen über die Innenseiten meiner Arme rieb, bis ich erschauderte. Was war nur an diesem Mann, das mich dazu brachte, mich völlig gegen meine Natur zu verhalten und Dinge zu tun, von denen ich wusste, dass sie eine schlechte Idee waren, ohne mich dazu durchringen zu können, sie zu unterlassen?

 Es konnte nicht nur an seinem Gesicht, seinem Körper, an dieser Stimme liegen - die geschmeidig von fremdsprachigen Koseworten zu gutturalen angelsächsischen Flüchen wechselte, in der hier und da ein Akzent mitklang, der wieder verschwand und nie ausgeprägt genug war, um mich erkennen zu lassen, was für einer oder ob es überhaupt einer war.

 Der Sex konnte auch nicht der Grund sein - auch wenn er spektakulär gewesen war-, denn ich war schon von Rodolfo fasziniert gewesen, lange bevor er mich zum ersten Mal berührt hatte.

 Ich war keine Frau, die sich auf den ersten Blick verliebte - ebenso wenig war ich der Typ, der diese Sache für Liebe halten würde. Dafür war ich zu praktisch veranlagt.

 Nein, es steckte etwas dahinter, das mich zugleich ängstigte und erregte, etwas, das ich nicht aufgeben konnte. Zumindest noch nicht.

 Er wölbte die Handflächen um meine Hüften. Seine pulsierende Erektion drängte gegen meinen Bauch, und ich schmiegte mich an ihn.

 Stöhnend wich er zurück, und als ich ihm folgen wollte, streckte er die Hand aus, um mich zu bremsen. „Wir können nicht...“

 „Doch, können wir. Haben wir bereits. Werden wir wieder.“

 „Anne, ich ...“ Er schüttelte den Kopf. „Ich bin bei so was nicht gut.“

 „Da bin ich ganz anderer Meinung. Ich finde dich nämlich sehr gut.“

 Die meisten Männer hätten sich geschmeichelt gefühlt.

 Allerdings würden die meisten Männer auch nicht vor einer Frau zurückweichen, die sie begehrte.

 Erfuhr sich mit der Hand durch die Haare, dann ließ er sie wieder sinken. „Ich meinte, du und ich, wir können nicht...“

 „Wir können schon“, widersprach ich.

 „Sollten nicht. Ich bin nicht...“ Er brach ab.

 „Du bist was nicht, John?“

 „Gut für dich. Ich bin für niemanden gut.“

 „Da bin ich anderer Meinung“, wiederholte ich.

 „Du kennst mich nicht.“

 „Dann lass mich dich kennenlernen.“

 „Nein.“

 Ich weiß nicht, warum mich das verletzte. Ich hatte nicht vor zu bleiben; ich bezweifelte, dass er mit mir kommen würde. Das hier war keine Liebesbeziehung, und daran wollte ich auch nichts ändern.

 Ich hatte etwas versprochen - mir selbst, wenn nicht sogar Katie: dass ich mit meinem Leben nicht weitermachen würde, solange ich ihres nicht zurückgeholt hatte. Ich konnte dieses Versprechen nicht einfach in den Wind schlagen und mir mit diesem Mann, selbst wenn er mich darum gebeten hätte, eine Zukunft aufbauen.

 „Na schön“, sagte ich, erschrocken registrierend, dass meine Stimme zitterte. Ich verstummte, räusperte mich, hob das Kinn und starrte ihm direkt in die ... Sonnenbrille. „Wir fangen nichts Festes an. Wir ficken nur.“

 Das Wort schmeckte eklig auf meiner Zunge, aber er hatte mir wehgetan, und ich wollte es ihm mit gleicher Münze heimzahlen.

 Er murmelte etwas auf Spanisch, wirkte jedoch weder schockiert noch getroffen. Meine Wut verrauchte.

 „Du brauchst dir keine Sorgen zu machen wegen ...“ Ich brach ab, unsicher, wie ich das Thema zur Sprache bringen sollte.

 Er neigte den Kopf zur Seite. „Wegen was?“ „Mir.“

 „Aber das tue ich, chica. Sehr sogar.“

 Ich begriff nicht, wie er behaupten konnte, dass ich attraktiv war, dass er sich Sorgen um mich machte, nur um anschließend den Körper, den ich ihm anbot, abzulehnen. Ich wusste, dass ich nie für die Vogue oder Victoria's Secret modeln würde, er hingegen wusste das nicht. War ich im Bett eine solche Niete gewesen?

 „Ach, vergiss es. Ich bin nun mal nicht so vollkommen wie ,Wie wer?’, fiel er mir ins Wort.

 „Niemand Bestimmtes. Ich bin mir sicher, dass die Frauen, mit denen du normalerweise ...“ Ich winkte ab, bevor ich realisierte, dass er mich ja nicht sehen konnte. „… ähm, schläfst. Bestimmt sind sie fantastisch.“

 „Du glaubst also, ich schlafe mit vielen?“

 „Warum solltest du nicht? Am ersten Abend dachtest du, ich würde dir wegen Sex nachstellen.“

 „Ich schlafe mit keiner anderen.“

 Mein Kopf zuckte nach oben. Zum hundertsten Mal wünschte ich mir, seine Augen sehen zu können. „Tust du nicht?“

 „Nein. Ich war schon sehr lange nicht mehr mit einer Frau zusammen.“

 „Warum nicht?“

 „Weil ich es nicht verdiene, glücklich zu sein.“

 Ich wusste nicht, was ich sagen sollte. Wie viele Male hatte ich das Gleiche von mir gedacht?

 „Jeder verdient es, glücklich zu sein“, log ich.

 „Nein“, insistierte er barsch. „Das stimmt nicht.“

 Da ich seine Meinung insgeheim teilte, diskutierte ich nicht weiter, sondern schnitt endlich das Thema an, das mich schon beschäftigte, seit wir übereinander hergefallen waren. „Du schienst neulich Abend durcheinander zu sein, ich meine, nachdem wir... du weißt schon.“

 Er lächelte still. „Ja, ich weiß.“

 „Du brauchst dir keine Sorgen zu machen“, wiederholte ich. Sein Lächeln wich einem Ausdruck der Verwirrung. „Ich, äh, ich nehme die Pille“, vollendete ich schnell.

 Ich hasste diese Unterhaltung.

 „Das ist es nicht, weswegen ich mir Sorgen mache.“

 „Ich habe auch keine ansteckenden Krankheiten“, beteuerte ich weiter. „Ich hatte nie zuvor...“

 „Was, noch nie?“, murmelte er und zog eine dunkle Braue hoch.

 „Nein, das meine ich nicht. Ich war natürlich keine Jungfrau mehr.“

 Er brummte etwas, das ich nicht verstehen konnte und auch gar nicht verstehen wollte.

 „Ich war noch nie mit jemandem intim, der kein Kondom benutzt hat.“

 „Ah.“ Nun dämmerte es ihm. „Du sprichst von den modernen Plagen.“

 „Was?“

 „Hast du nie von der Theorie gehört, dass die sexuell übertragbaren Krankheiten unserer Zeit dem Schwarzen Tod der vergangenen entsprechen?“

 „Da muss ich passen.“

 „Jedenfalls musst du dir da bei mir keine Gedanken machen. Man hat mich ziemlich gründlich durchgecheckt, als das hier“, er deutete auf seine Augen, „passierte. Mir fehlt nichts, was ein wenig Sehvermögen nicht heilen könnte. Ich habe seither keine Frau mehr angefasst.“

 Ein Gefühl der Beunruhigung kroch meinen Rücken hoch. „Wie lange nicht mehr?“

 .Schon über ein Jahr.“ ,Du hast seit über einem Jahr keinen Sex mehr gehabt?“

 „Ganz genau.“

 Meine Schultern sackten nach unten. Kein Wunder, dass er mich so heftig geküsst hatte.

 „Was ist denn?“, fragte er. „Ich dachte, diese Nachricht würde dich glücklich stimmen.“

 „Natürlich. Sicher doch.“ Mir entschlüpfte ein Lachen, das zu laut klang in der plötzlichen Stille. „Ich bin begeistert. Aber wenn nicht wegen einer Schwangerschaft oder einer Geschlechtskrankheit, warum warst du dann in dieser Nacht so besorgt?“

 „Ich ...“ Er hob eine Hand, so als wollte er meine Wange berühren, ließ sie dann aber wieder sinken und wandte sich ab. „Ich hatte Angst, dir wehzutun.“

 „Habe ich mich irgendwie beschwert?“

 Er blieb stumm.

 „Du hast mir nicht wehgetan“, beschwichtigte ich ihn. „Falls du es getan hättest, hätte ich es dir gesagt. Falls du es tust, sage ich es dir.“

 „Mein Leben war nicht normal.“ „Willkommen im Club.“

 „Chica, dein Leben war so normal, dass es buchstäblich gestrahlt hat.“ Sein Seufzen war lang, tief und voller Rätsel, die ich nicht ergründen konnte. „Zumindest bis vor drei Jahren.“

 Dieses Mal blieb ich stumm, denn er hatte recht.

 „Wann wirst du aufgeben?“, fragte er sanft.

 „Erst, wenn ich die Wahrheit kenne.“

 „Die Wahrheit kann eine hässliche Angelegenheit sein.“

 „Trotzdem ist es die Wahrheit.“

 „Was, wenn sie tot ist?“

 „Dann werden wir wenigstens Gewissheit haben.“ „Was, wenn sie etwas Schlimmeres ist als tot?“ „Etwas Schlimmeres?“

 Er drehte sich um, und seine Sonnenbrille reflektierte die Lichter so stark, dass ich blinzeln musste. Für den Bruchteil einer Sekunde hatten die Reflexe der leuchtenden weißen Kugellampen wie Augen ausgesehen. In einem Horrorfilm.

 „Glaub mir, es gibt Dinge, die sind schrecklicher als der Tod.“

 „Ist das der Grund, warum du Selbstgespräche führst? Warum du diese Kopfschmerzen hast? Die Albträume? Warum du niemanden an dich heranlässt? Weil es Dinge gibt, die schrecklicher sind als der Tod?“

 „Ja.“

 „Vielleicht, wenn du darüber sprechen würdest...“ „Nein.“

 „Ich könnte ...“

 „Was? Dir meine Albträume anhören, mich küssen und ihnen ein Ende bereiten? Das kannst du nicht. Niemand kann das.“

 „Was ist dir zugestoßen?“, fragte ich. „Nur das, was ich verdiente.“

 Ein plötzliches schrilles Heulen gellte durch die Nacht. „Was zur Hölle ist das?“ Ich stürzte zur Tür.

 Seine Hand schoss nach vorn, legte sich um meinen Arm - was ein ziemlich beeindruckendes Unterfangen für einen blinden Mann war - und ließ sich nicht abschütteln.

 Ich wollte ihn gerade fragen, ob er das Heulen gehört hatte, ob er wusste, was es war, als er mich küsste.

 Ich schmeckte Verzweiflung auf seinen Lippen, konnte mir jedoch keinen Reim darauf machen. Verzehrte er sich genauso verzweifelt nach meinem Geschmack wie ich mich nach seinem? Das bezweifelte ich. Er hatte mich davon überzeugt, dass die Sache mit uns beiden keine gute Idee war. Ich hatte ihm geglaubt, als er gesagt hatte, dass wir das hier nicht tun konnten.

 Warum taten wir es dann?

 Ich wusste es nicht, und im Moment interessierte es mich auch nicht.

 Während unsere Zungen sich duellierten, drängte er mich nach hinten, bis meine Schultern die Wand berührten. Einen Augenblick später ging das Licht aus.

 Ich wunderte mich kurz, weshalb das für ihn einen Unterschied machte, bevor mir klar wurde, dass mit der hellen Beleuchtung und dem großen Frontfenster jeder Passant in den Genuss einer Peepshow gekommen wäre, die der Bourbon Street alle Ehre gemacht hätte.

 In Wirklichkeit mochte ich die Dunkelheit. Die helle Spiegelung in Rodolfos Brillengläsern hatte mir Angst gemacht, und ich wollte sie nicht noch mal sehen. Vor allem nicht jetzt.

 Seinen Körper an meinen geschmiegt, drückte er mich gegen die Wand. Ich bog den Rücken durch und stöhnte, als ich die Härte seiner Erektion zwischen meinen Beinen fühlte.

 Er schob die Hände unter mein Hemd und füllte sie mit meinen für die Nacht befreiten Brüsten. Seine Fingerwaren unglaublich lang und geschickt. Mit dem Talent des Musikers, einem Klavier oder Saxophon Musik abzuschmeicheln, würde er keine Schwierigkeiten haben, auch mir alles abzuschmeicheln.

 Ich hätte schwören können, erneut dieses Heulen zu hören, aber als ich den Kuss unterbrach und meine Aufmerksamkeit auf das Fenster richtete, hob er mich mit einer einzigen, schwungvollen Bewegung auf den Tresen, dann zerrte er mir meine Schlafanzug hose zusammen mit meinem Slip herunter, und ich vergaß alles, was in diesem Moment nicht mit uns im Raum war.

 Ich thronte an der Kante der Kirschholztheke und damit mehrere Zentimeter über der Stelle, an der ich gern gewesen wäre. Zumindest dachte ich das. Als ich versuchte, nach unten zu rutschen oder ihn nach oben, wahlweise auch zum nächstbesten Tisch zu ziehen, gebot er mir mit einer Hand an meinem Oberkörper Einhalt. „Lehn dich zurück.“

 Ich zögerte, allerdings nur, bis seine andere Hand zwischen meine Beine schlüpfte.

 Der Tresen war lang, breit und alles andere als komfortabel für meine Wirbelsäule, aber kaum dass erden Kopf senkte, war mir alles egal.

 Seine Lippen waren so geschickt wie seine Zunge; ich fühlte mich wie ein Instrument, dem eine Melodie entlockt wird, die es nie zuvor hatte spielen können.

 Seine Zungenspitze fand die feste Knospe zwischen meinen Beinen. Wie konnte eine Zunge gleichzeitig hart und so weich, verführerisch und fordernd sein?

 Ich bog den Nacken durch; dabei erhaschte ich in der verspiegelten Wand hinter der Theke einen Blick auf uns: sein dunkler Kopf, umrahmt von meinen Schenkeln, die im sanften Licht der fernen Straßenlaterne, das durch das Fenster hereinfiel, bleich schimmerten.

 Dieses Bild war nicht weniger erotisch als die Empfindungen, und ich schrie auf, dem Höhepunkt so nah, dass ich am ganzen Körper zitterte. Er hörte auf, hob mich von der Bar und trug mich zu einem der Tische. Eine Sekunde lang fühlte ich mich wie ein Festmahl, während er von oben auf mich herabstarrte, die schwarzen Gläser seiner Brille vertraut und dennoch verstörend.

 Dann entledigte er sich seiner Hose und stieß in mich hinein, dehnte sich aus, nahm von mir Besitz, füllte die Leere in mir, machte aus zwei plötzlich eins, und die Einsamkeit, die in mir wohnte, verflüchtigte sich.

 Ich schlang die Beine um seine Hüften, die Arme um seinen Hals. In ein paar Stunden würde mein Rücken voller blauer Flecken sein, aber diesen geringen Preis wollte ich gern zahlen.

 Er verlangsamte die Dinge, indem er seine Stöße tiefer, ausdauernder, bedachter werden ließ. Seine kundigen Hände erforschten meine Brüste, meinen Bauch, meine Nippel, als wollte er sich ihre Form und Beschaffenheit genau einprägen.

 Als seine Finger zu meinem Gesicht glitten, war ich versucht, sie abzuweisen. Würde er allein durch die Berührung erkennen können, dass ich kein schönes Mädchen war? Würde es ihn stören?

 Doch dann flüsterte er meinen Namen, und ich konnte ihm diesen Wunsch ebenso wenig verwehren, wie ich ihm je zuvor etwas hatte verwehren können.

 Er murmelte Worte in verschiedenen Sprachen, während er sich in meinem Körper bewegte und seine Fingerspitzen über meine Wangenknochen, meine Kinnlinie und meinen Nasenrücken streichelten. Letzteres entlockte ihm ein Lächeln, und erdrückte seinen Mund auf den höckerigen Knochen.

 „Hat dich jemand verletzt?“, fragte er leise.

 In diesem Moment wusste ich, dass er es tun würde, und zwar schlimmer als je ein anderer Mensch zuvor.

 Ich versuchte, diese bizarre Vorahnung abzuschütteln. Ich war keine Frau, die an derlei Dinge glaubte.

 „Nein“, erwiderte ich. „Es war ein Unfall, während eines Basketballspiels.“

 Davon zu sprechen, wie ich mir die Nase gebrochen hatte, als mir während eines Rebounds ein Ellbogen in die Quere gekommen war, vertrieb den letzten Rest meiner abergläubischen Befürchtungen.

 „Du bist so ...“ Er brach ab, und ich verspannte mich. Wusste er, dass ich eine graue Maus war?

 „Erstaunlich“, vollendete er, und ich ließ ein undamenhaftes Schnauben hören.

 „Du findest das nicht?“, hakte er nach.

 „Man hat mich ja schon vieles genannt“, sagte ich, „aber .erstaunlich' war bislang nicht darunter.“

 „Dann sind die meisten Menschen blinder als ich.“ „Ich glaube, du siehst Dinge, die nicht da sind.“

 Er neigte den Kopf zur Seite und schien mich trotz seiner allgegenwärtigen Sonnenbrille direkt anzuschauen. „Ich sehe besser, als du denkst.“

 Ganz sicher hoffte ich, dass das nicht stimmte.

 Nicht willens, das Gespräch fortzusetzen, begann ich, mich unter ihm zu bewegen, und seine Miene wurde so angespannt wie sein Körper.

 Ich kam, seinen Namen keuchend, während er gleichzeitig meinen keuchte, und diese beiden Worte waren auf unerklärliche Weise noch intimer als die Handlung, die ihnen vorausgegangen war.

 Der Orgasmus übermannte uns wie eine Naturgewalt; seiner fachte den meinen an und meiner den seinen. Die lustvollen Empfindungen dauerten an und wurden dabei immer intensiver, anstatt sich abzuschwächen.

 Sobald die letzten Zuckungen verebbt waren, rollte er seinen schweißnassen Körper von meinem.

 Ich muss anschließend eingeschlafen sein. Das ist die einzige logische Erklärung für das, was als Nächstes geschah. Ich gewahrte einen Schatten, der am Fenster vorbei huschte, und schlug die Augen auf.

 Durch die Scheibe starrte der größte Wolf, den ich je gesehen hatte.

 15

 Nicht, dass ich je einen gesehen hatte, außerhalb des Zoos. Aber diese Tiere waren immer verzottelt, klapperdürr und gezähmt gewesen. Der hier war das nicht.

 Das Biest war riesig und mit seinen gefletschten Zähnen, von denen der Geifer troff, verflucht Furcht einflößend. Das Fell schimmerte hell - weiß, vielleicht auch golden -, wobei ich nicht erkennen konnte, ob es tatsächlich die Farbe oder nur eine Reflektion der Straßenlaterne war. Ich erinnerte mich nicht, je einen weißen Wolf gesehen zu haben.

 Das war mein erstes Indiz dafür, dass der Wolf nicht real sein konnte, noch bevor ich dann seine Augen bemerkte. Sie waren viel zu menschlich.

 Ich riss meine eigenen auf. Wann waren sie mir zugefallen?

 Ich drehte den Kopf und spähte in das fahle Licht der Dämmerung, das durch das nun leere Frontfenster hereinwaberte. Rodolfo hatte die Nase an meinem Hals vergraben, und mir tat alles weh.

 Fast hätte ich gerufen: „Hast du ihn gesehen?“, aber ich konnte mich gerade noch beherrschen, etwas derart Blödes von mir zu geben.

 „Anne?“ John richtete sich auf und bückte sich nach unten, um seine Hose hochzuziehen. "Alles okay?“

 „Ja.“ Meine Schlafanzughose war irgendwo zwischen der Bar und dem Tisch verloren gegangen. Ich holte sie und stieß meine Beine hinein, dabei behielt ich weiter das verwaiste Fenster im Auge.

 „Ich ...“ Er fuhr sich mit den Fingern durch sein Haar. „Ich hätte das nicht tun sollen.“

 Mein Gehirn, das sich gerade von den letzten Nachwehen sexueller Befriedigung klärte, fing an, Fragen zu stellen, und mein Mund tat es ihm nach. „Warum hast du es dann?“

 „Ich scheine nicht dagegen anzukommen.“

 „Ein ganzes Jahr ohne Sex kann so was schon bewirken.“ Ich steuerte in Richtung Treppe.

 Erfasste nach meinem Arm und hielt mich fest. „Das ist nicht der Grund.“

 „Nein? Ganz bestimmt liegt es nicht an meinem Aussehen, der Form meines Hinterns, meiner Oberweite oder meiner charmanten Persönlichkeit.“

 Sein Mund formte ein Lächeln. „Du weißt es nicht, habe ich recht?“

 „Was meinst du?“ „Wie wunderschön du bist.“

 „Ja, klar doch. Wie geschaffen zur Schönheitskönigin.“

 Er kam ganz nah zu mir und strich zärtlich mit den Fingern über meine Wangen, meine Nase, mein Kinn. Ich blieb wie gelähmt stehen, war nicht fähig wegzulaufen, obwohl ich wusste, dass ich das tun sollte.

 „Dieses Gesicht hat Charakter. Es wird bewohnt. Es hat Dinge gesehen, hat geliebt. Das ist attraktiver, als Perfektion je sein könnte.“

 Eine Fingerspitze verharrte an meinen Lippen. Mein Körper reagierte wieder auf seinen, ich schloss die Augen und kämpfte um eine Kontrolle, die in Gegenwart dieses Mannes unmöglich schien. Hatte er mich mit einem Zauber belegt?

 Ich trat einen Schritt zurück, um mich seiner Berührung zu entziehen und klar denken zu können. Denn in einem angeblich verfluchten Haus über einen potenziellen Liebeszauber zu sinnieren, kurz nachdem ich einen Wolf gesehen hatte, der nicht existieren konnte, hatte definitiv nichts mit klarem Denken zu tun.

 „Danke“, stammelte ich und meinte es auch so. Nie zuvor hatte mich jemand als schön bezeichnet. Auch wenn die Aussage von einem blinden, nach eigenem Bekunden Verrückten stammte, schmeichelte sie mir mehr, als sie sollte.

 „Vielleicht wäre es besser, wenn du nach Hause gehst“, murmelte er. „Damit meine ich Philadelphia.“

 Mein Herz wummerte einmal laut. „Du willst, dass ich gehe?“

 Er atmete tief ein und wieder aus. „Nein. Trotzdem wäre es das Beste.“

 „Das Beste für wen?“

 „Für dich, chica.“

 „Ich werde darüber nachdenken“, versprach ich, mit dem festen Vorsatz, es auch zu tun. Allerdings bezweifelte ich stark, dass ich seinem Rat folgen würde.

 „Du brauchst Schlaf“, meinte er.

 Das stimmte, deshalb ging ich zur Treppe, wo ich zögernd stehen blieb, als er mir nicht folgte. „John?“

 „Geh schon mal nach oben. Ich will noch ein paar Kleinigkeiten überprüfen.“

 Das konnte ich verstehen. Die Polizei war einfach überall gewesen.

 Kaum dass ich in meinem Zimmer war und mich auf das Bett gelegt hatte, hörte ich, wie unten die Tür ins Schloss fiel. Ich blinzelte einige Male, bevor ich aufsprang, zum Fenster hastete und hinauslinste.

 Das Einzige, was ich sah, war eine schwarze Katze, die gerade über die Straße jagte.

 John musste immer noch in der Bar sein; vielleicht hatte er die Katze rausgelassen. Das würde Sinn machen.

 Der Anblick der Katze rief mir die geschnitzten Figuren in Erinnerung, die sich erstaunlicherweise noch immer in meiner Hosentasche befanden. Ich sollte sie John zeigen, ihn die hölzernen Umrisse berühren lassen und feststellen, ob ihm etwas auffiel, das mir entgangen war.

 Ich lief wieder nach unten, aber John war nicht da, was schlichtweg merkwürdig war. Wie hatte er es angestellt, in der kurzen Zeit zu verschwinden? Für einen Blinden war er unglaublich schnell.

 Ich sah mich im restlichen Haus um. Kein John. Auch kein Altar. Er hatte sich in Luft aufgelöst, als hätte es ihn nie gegeben. Konnte das der Grund sein, warum die Polizisten ihn nicht erwähnt hatten? Weil der Altar bei ihrer Ankunft gar nicht mehr da gewesen war?

 Zurück in meinem Zimmer stellte ich die Figuren auf meinen Nachttisch. Ein Schwein, ein Huhn und ein-.

 Mit zusammengekniffenen Augen beugte ich mich ganz nah heran. Was ich zuerst für einen Hund gehalten hatte, sah plötzlich gar nicht mehr wie einer aus. War ich inzwischen paranoid, oder stellte die Schnitzerei tatsächlich einen Wolf dar?

 Die an der Eingangstür des Voodoo-Ladens angebrachte Notiz informierte den Besucher darüber, dass die Priesterin bis zum Ende des Mardi Gras nicht in der Stadt weilte. Es wurden zwar Öffnungszeiten genannt, nur galten die ausschließlich für Lieferanten.

 Ich konnte es Cassandra nicht verübeln, die Flucht ergriffen zu haben, denn New Orleans drehte allmählich durch. Bis zum Karnevalsfrei tag dauerte es nur noch eine Woche, und überall in der Stadt wurden zahllose Mardi-Gras-Paraden abgehalten. Gesponsert von privaten Clubs, den sogenannten „Krewes“, marschierten in jeder Saison bis zu fünfundsechzig Karnevalszüge durch die Stadt. Zwar nahm wegen der zu engen Straßen keiner von ihnen den Weg durch das French Quarter, trotzdem gab es dort auch ohne sie jede Menge Spektakel zu bestaunen.

 Ich schob die Hände in die Hosentaschen und spielte mit den Figürchen. Da ich nicht bis nach dem Mardi Gras warten wollte, um herauszufinden, was sie bedeuteten, ging ich von dem Voodoo-Laden auf der Royal Street zu dem Cafe auf der Chartres. Vielleicht kannte Maggie ja eine andere Voodoo-Priesterin, die mir behilflich sein konnte.

 Maggie strahlte, als sie mich sah. „Ich hatte vor, Sie anzurufen, sobald ich hier fertig bin. Ich habe ein paar Recherchen zu diesen Tiertotems durchgeführt.“

 Mein Magen machte einen seltsamen kleinen Hüpfer; es war fast wie bei einem Deja-vu. „Was für ein glücklicher Zufall, dass ich gerade jetzt hier rein schneie.“

 „Unserem Voodoo-Glauben zufolge gibt es keine Zufälle“, ließ Maggie mich wissen. „Sie sind gekommen, weil Sie die Information brauchen, die ich Ihnen geben kann.“

 „Und Sie sind ausgerechnet jetzt hier?“

 Sie verdrehte die Augen. „Ich bin immer hier. Zumindest jeden Morgen ab fünf.“

 „Bei meinem letzten Besuch sagten Sie doch, dass Sie noch nie von Totems auf Altären gehört hätten.“

 „Was daran liegt, dass meine Kenntnisse eher allgemein waren, während Totems, so wie die, die Sie beschrieben haben, doch recht spezifisch sind.“

 „Können Sie eine Pause einlegen?“, fragte ich.

 Maggie warf einen Blick auf ihre Armbanduhr. „Die ist jetzt sowieso fällig.“

 Sie nahm meine Bestellung auf, holte sich selbst auch eine Tasse Kaffee und führte mich zu einem Tisch im Freien. Der Himmel war wolkenverhangen, die Luft trotz der nachklingenden Kühle schwül.

 Ich hatte das einzige Paar Jeans, das meine Eltern geschickt hatten, herausgekramt und mit meinem Philadelphia-Eagles-Lieblingssweatshirt kombiniert. Ich gab die Hoffnung nicht auf, dass sie, solange ich das Shirt trug, nicht untergehen würden. Gleichzeitig befürchtete ich allmählich, dass das Material vom vielen Waschen in Fetzen gehen würde, lange bevor die Eagles einen Superbowl gewannen.

 Ich holte die Figuren aus der Tasche und stellte sie auf den Tisch. Maggie musterte sie mehrere Sekunden und kaute dabei nachdenklich auf ihrer Lippe herum.

 „Das ist ein wirklich schlechtes Mojo“, murmelte sie.

 ,Was ... wer?“

 Sie schaute hoch. „Mojo. Schwarze Magie. Deshalb wusste ich nichts darüber.“

 Mein Magen begann sich wieder zu regen, und ich ertränkte das Zwacken in Kaffee. „Das müssen Sie erklären.“

 „Voodoo ist eine Religion des Friedens, des Verstehens, der Integration. Es geht um Freundlichkeit und Liebe, nicht um Gewalt und Hass.“ Ihr Lächeln wurde kummervoll. „Was der Grund ist, warum sie mir liegt.“

 „Das verstehe ich gut. Aber warum wussten Sie nichts über die dunkle Seite?“

 „Jeder houngan - oder Voodoo-Priester - hat seine eigene Gemeinde, seine eigenen Gesetze und Riten. Doch ein houngan oder eine mambo, so nennt man die Priesterinnen, praktiziert ausschließlich weiße Magie. Man weiß von der schwarzen, wendet sie jedoch niemals an.“ Sie strich mit dem Finger über das Wolfstotem, dann riss sie ihn zurück, als ob sie sich verbrannt hätte. „Nur ein bokor, ein böser Priester, würde das hier tun.“

 „Was tun?“

 „Im Voodoo gibt es eine Legende über einen gestaltwandlerisch veranlagten Zauberer. Dieser Magier kann sich in alles verwandeln, ganz gleich ob Pferd, Wolf, Katze oder Schwein.“

 „Und was tut dieser Zauberer, sobald er eine andere Gestalt angenommen hat?“

 „Der Legende zufolge schleicht er durch die Nacht und trinkt das Blut von Kindern.“

 Ich zuckte zusammen. „Also ist er gleichzeitig Werwolf und Vampir?“

 „Ein Wer-irgendwas und ein Vampir.“

 „Wartet die Legende mit irgendwelchen Theorien auf, warum jemand so etwas würde tun wollen?“

 „Manche sagen, dass der Zauberer von den Geistern verflucht wurde. Ein bokor erhält seine Macht von den loas. Er zahlt für die Magie einen hohen Preis, meistens ein Menschenleben. Falls der bokor sein Versprechen nicht einhält, können die loas ihn dazu verfluchen, zu einem Gestaltwandler zu werden. Es gibt auf der anderen Seite aber auch Menschen, die davon überzeugt sind, dass eine derartige Macht ererbt sein muss, oder jene, die glauben, dass sie ausschließlich auf eine schwere Krankheit zurückzuführen ist.“

 „Ich begreife noch immer nicht, welchen Vorteil jemand davon haben soll, ein Gestaltwandler zu sein.“

 Nicht dass ich ihr irgendetwas davon abkaufte. Trotzdem wurde ich das Gefühl nicht los, dass jemand anders es tat.

 „Unsterblichkeit?“, schlug Maggie vor. „Ich denke, Werwölfe sind ziemlich schwer umzubringen. Bei Wer-Katzen, Wer- Schweinen und Wer-Hühnern wird es vermutlich nicht leichter sein.“

 „Das ist doch verrückt“, wandte ich ein. „Sie sagen, dass jemand einen Altar errichtet, diese Totems daraufgestellt und sich anschließend verwandelt hat in ...“ Ich wedelte mit der Hand in Richtung der Figuren.

 „Ich weiß, dass das schwer zu glauben ist, und ich behaupte auch nicht, dass ich es glaube. Ich erzähle Ihnen bloß, was meine Recherchen über totemartige Tiere in Verbindung mit einem Voodoo-Altar ergeben haben. Darüber hinaus bin ich auch auf jede Menge Informationen über verschiedene Indianerstämme gestoßen, die Totems als Symbole für ihre Tiergeister benutzen. Viele glauben, dass deren Essenz in diesen Totems wohnt und sie im Mondlicht eins mit ihnen werden.“

 „Ich dachte, wir sprächen über Voodoo; jetzt bringen Sie Indianer ins Spiel?“

 „Ich weise lediglich darauf hin, dass viele Religionen und Kulturen Transformationslegenden kennen. Die Navajos beispielsweise glauben, dass bestimmte Schamanen sich nur das Fell eines Tiers überstreifen müssen, um selbst eines zu werden. Man bezeichnet sie als Hautwandler, eine Mischung aus Hexe und Werwolf.“

 Mir drehte sich der Kopf von all dem Input.

 „Ich nehme nicht an, dass Ihnen irgendwelche seltsamen Tiere aufgefallen sind, die bei Vollmond durch die Stadt streifen?“ Maggie lächelte, als sie das sagte, aber mir selbst wollte das nicht gelingen.

 Ich hatte den Wolf vor dem Fenster für einen Traum gehalten, aber was war mit der schwarzen Katze im Treppenhaus oder auf der Straße -eine Katze, die ich nur bei Nacht und immer nach Entdeckung des Altars gesehen hatte?

 Mein Blick zuckte zu dem Schwein, und wieder hörte ich das Quieken, sah den dickbäuchigen Schatten durch die Gasse hinter dem Rising Moon flitzen.

 Ich schüttelte den Kopf; Maggie fasste das als Antwort auf und sprach weiter. „Vermutlich probiert irgendwer einfach nur einen Zauber aus, den er im Internet entdeckt hat.“

 „Ja, vermutlich.“

 „Das bedeutet noch lange nicht, dass er sich in einen lougaro verwandelt hat.“

 „Einen was?“, seufzte ich. „Einen Voodoo-Werwolf.“

 Plötzlich bekam ich kaum noch Luft. Sullivan hatte den Verdacht geäußert, dass jemand, der sich für einen Werwolf hielt, all die Menschen umbrachte.

 Aber was, wenn jemand, der tatsächlich ein Werwolf war, sie umbrachte?

 16

 Meinem Lachen haftete etwas leicht Hysterisches an, was mir gar nicht ähnlich sah. Ich zwang mich, damit aufzuhören, einen Schluck Kaffee zu trinken und tief durchzuatmen.

 Nur weil da ein mit Tierfiguren geschmückter Altar gewesen war, die dazu dienen konnten, einen Voodoo- Zauber zu wirken, um einen Menschen in einen Wolf - oder eine Katze, ein Schwein, ein Huhn - zu verwandeln, hieß nicht, dass es wirklich passiert war. So leichtgläubig war ich nicht.

 „Ich muss wieder an die Arbeit“, teilte Maggie mir mit.

 Unfähig zu sprechen, nickte ich stumm.

 „Das sind nur Legenden“, fügte sie hinzu. „Es existiert Magie auf dieser Welt; daran glaube ich, aber nicht an diese Art.“

 Ich räusperte mich. „Sie haben recht. Ich lasse mich von dieser Stadt kirre machen.“

 „Typisch New Orleans. Man bezeichnet die Stadt auch als Spukmetropole Amerikas.“

 „Na toll“, stöhnte ich, und sie grinste.

 „Falls Sie noch Fragen haben, wissen Sie ja, wo Sie mich finden.“ Sie lehnte sich zu mir und schrieb eine WWW- Adresse auf eine der Servietten. „Das ist die Internetseite, auf der ich die meisten Informationen gefunden habe. Sie können es immer zuerst mit ihr versuchen. Es gibt sogar eine E-Mail-Adresse, falls man noch Fragen hat. Das ist eine gute Hilfe.“

 „Danke.“

 „Kein Problem.“ Sie ging, und ich blieb allein im Garten zurück.

 Was jetzt?

 Jemand mit Zugang zum Rising Moon hielt sich für einen lougaro oder glaubte zumindest, zu einem werden zu können. Leute verschwanden oder wurden tot aufgefunden, nachdem sie die Bar besucht hatten. Bestand da eine Verbindung?

 Wie Maggie gesagt hatte: „Es gibt keine Zufälle.“ Ich hielt auch das nicht für einen.

 Vermutlich sollte ich Sullivan davon erzählen, nur was konnte ich ihm schon erzählen? Er würde der Gestaltwandler-Theorie nicht mehr Glauben schenken als ich.

 Beim Verlassen des Cafes entsorgte ich die Totems in der erstbesten Mülltonne. Vielleicht würde das ja helfen.

 Allerdings hatte ich da so meine Zweifel.

 Ein paar Tage später setzte ich alles daran, ein wenig zu schlafen, bevor meine Schicht anfing, jedoch mit sehr geringem Erfolg. Ich warf mich hin und her. Mein Kissen fühlte sich klumpig an.

 Als ich es hochhob, kam darunter ein weiteres mit scharf riechenden Kräutern gefülltes Säckchen zum Vorschein.

 Wer machte das nur ständig? Die Vorstellung, dass jemand in meinem Zimmer gewesen war und mein Kissen berührt hatte, behagte mir ganz und gar nicht. Was hatte derjenige sonst noch angefasst?

 Fest entschlossen, mit King darüber zu sprechen, legte ich das Ding auf mein Nachtkästchen. Gleichzeitig würde ich darauf bestehen, dass sowohl unten in der Bar als auch an meiner Zimmertür die Schlösser ausgetauscht wurden. Allem Anschein nach konnte jeder x-Beliebige jederzeit hier reinspazieren und machen, was er wollte. Nur dass man ihn nie zu sehen bekam.

 Und warum war das so?

 „Geister“, murmelte ich, mich an Sullivans Hinweis erinnernd, dass es in diesem Haus, genau wie in zahllosen anderen der Stadt, spukte. Allerdings glaubte ich auch nicht an Geister.

 Ohne die sprichwörtliche Erbse unter der Prinzessin schlief ich dann doch noch ein, bevor ich mit dem ersten Tastenanschlag des Klaviers unten im Club wach wurde. Blausamtene Dunkelheit wirbelte im Zimmer umher.

 Die sanften Töne wirkten sich beruhigend auf meine Nerven aus. Ich musste erst in einer Stunde unten sein, und im Moment war die Verlockung, noch eine Weile einfach so dahinzudriften, zu stark, um ihr zu widerstehen. Bei meiner Ankunft hatte ich Jazz nicht gemocht, aber je mehr ich davon hörte und darüber erfuhr, desto mehr wuchs er mir ans Herz.

 Ich ließ mich auf den Wellen der Musik treiben, schwebte zwischen den beiden Welten, nicht wach und nicht schlafend, zugleich bei vollem Bewusstsein und doch nicht ganz bei mir.

 Plötzlich riss ich die Augen auf. War da eben meine Tür ins Schloss gefallen? Jemand, der ging, jemand, der kam, oder überhaupt kein Jemand?

 „John?“

 Keine Antwort. Kalter Schweiß brach aus meinen Poren. Nicht zum ersten Mal wünschte ich mir, meine Pistole nach New Orleans mitgenommen zu haben.

 Verärgert über meine Angst und nicht bereit, mich länger wie ein furchtsames Reh zu verhalten, knipste ich die Lampe an und ließ meine Hand an ihrem Fuß, um sie notfalls einem Eindringling an den Kopf schmeißen zu können.

 Aber da war niemand.

 Mir entfuhr ein leises Lachen, das sich eher wie ein nervöses Hüsteln anhörte. Wie ertrug John nur die Dunkelheit? Die Unsicherheit? Die Angst?

 Nur dass er nie unsicher oder ängstlich wirkte. Je länger ich ihn kannte, desto erstaunlicher fand ich ihn.

 Ich entdeckte das weiße Taschentuch erst, nachdem ich geduscht, für die Arbeit umgezogen und zum Nachttisch zurückgekehrt war, um das Kräutersäckchen zu holen. Da ich kein weißes Taschentuch besaß, reagierte ich verständlicherweise schockiert.

 Der Schock steigerte sich noch, als ich bemerkte, dass etwas darin eingewickelt war. Vermutlich hätte ich die Polizei alarmieren sollten, aber im Warten war ich noch nie besonders gut gewesen.

 Ich zupfte an dem Taschentuch herum und schrak zusammen, als der Inhalt freikam. Ich weiß nicht, was ich erwartete - einen abgetrennten Finger, einen Zeh, wahlweise einen Augapfel. Zu viele Horrorfilme in meiner Jugend, daran bestand kein Zweifel.

 Doch was dann aus dem weißen Baumwolltuch glitt, bevor es scheppernd auf dem Nachttisch landete, versetzte mich mehr in Panik, als es einer dieser Horrorfilme je vermocht hätte.

 Weil das Armband aus Sterlingsilber nämlich Katie gehörte.

 Sie hatte es in der Nacht ihres Verschwindens getragen. Ich erinnerte mich deshalb, weil wir uns wegen des Dings gestritten hatten.

 Die letzten Worte, die sie zu mir gesagt hatte, waren: „Du kannst dieses Armband tragen, wenn ich tot bin.“

 Typisch Schwester hatte ich geantwortet: „Ich kann es kaum erwarten.“

 Sie war aus dem Haus stolziert, und ich hatte weder sie noch das Armband je wieder gesehen.

 Bis jetzt.

 Meine Finger zitterten, als ich danach griff. Sie waren nur noch wenige Zentimeter davon entfernt, als ich das Blut und die Erde bemerkte und sie hastig zurückzog.

 „O Gott“, wisperte ich. War das Katies Blut? Und wenn ja, wer hatte das Armband dann hierher gebracht?

 Mich überfiel ein eisiges Frösteln, und ich schlang die Arme um mich. Wer war in meinem Zimmer gewesen? Und wann?

 Aber war das wichtig? Ich hatte eine weitere Spur in einem Fall, der trotz des Fotos, das Katie auf der Straße vordem Club zeigte, so kalt war wie ein Januarmorgen. Ich würde mir sämtliche Hinweise schnappen, die ich kriegen konnte, und mich mit ihnen aus dem Staub machen.

 Nachdem ich das Armband wieder in das Taschentuch gewickelt hatte, schaute ich mich im Zimmer nach einem Ort um, an dem es sicher wäre, bis ich es analysieren lassen konnte.

 Andererseits war es vielleicht keine gute Idee, es ausgerechnet hierzu verstecken. Die Leute schienen nach Lust und Laune bei mir ein und aus zu gehen. Also schlich ich stattdessen hinaus auf den Gang und von dort aus in ein leeres Schlafzimmer, hielt dort ängstlich nach einem Altar Ausschau und stellte beglückt fest, dass keiner da war. Ich schob das umhüllte Silber unter die Matratze, dann kehrte ich in mein Zimmer zurück und rief Sullivan an.

 Ich erreichte nur seine Mailbox. Nie war ein Polizist zur Stelle, wenn man einen brauchte.

 Ich hinterließ eine Nachricht nach dem Piepton. „Ich muss etwas analysieren lassen. Kannst du im Rising Moon vorbeikommen, sobald du Zeit hast? Ich arbeite heute Abend.“

 Ich rannte die Treppe hinunter und wäre beim Betreten der Bar um ein Haar mit einem Gast zusammengestoßen. Das dichte Gedränge und vor allem die Qualität der Musik verrieten mir, dass John am Klavier sitzen musste, noch bevor ich in die Bühnenecke schaute und feststellte, dass ich recht hatte.

 King bedachte mich mit einem finsteren Blick. Ich war spät dran, und wir hatten viel zu tun. Die nächsten paar Stunden verflogen in einem Nebel aus Getränkebestellungen, Gelächter und Musik.

 Rodolfo war in Höchstform; erspielte ohne Unterbrechung, wirkte unermüdlich und von beinahe fanatischer Intensität. Ich stellte fest, dass ich das Ende meiner Schicht herbeisehnte. Würden wir gemeinsam die Treppe zu meinem Zimmer hinaufsteigen und zusammen sein?

 An ihn zu denken, lenkte mich von Katie und ihrem Armband ab; es bewahrte mich davor, zu oft darüber nachzugrübeln, was es bedeutete. Jedoch verhinderte es nicht, dass ich unablässig die Tür im Auge behielt und jedes Mal, wenn sie geöffnet wurde, enttäuscht seufzte, weil es wieder nicht Sullivan war.

 Lange nach Mitternacht stand John endlich vom Klavier auf und wollte sich trotz vielstimmiger Ermunterungen nicht dazu bewegen lassen weiterzuspielen; stattdessen verschwand er in seinem Büro und schloss die Tür. Die Menge begann sich augenblicklich zu lichten, was mir die Chance gab, mit King zu sprechen.

 „Weißt du, was das ist?“ Ich legte den leicht zerknautschten Beutel mit seinem ominösen Inhalt auf die Theke.

 King, der gerade Wild Turkey in einen Schwenkerfüllte, schaute so abrupt auf, dass der Whiskey unkontrolliert auf den eben noch makellosen Tresen schwappte.

 Hastig brachte ich das kleine Säckchen aus der Gefahrenzone. „Hey!“

 King sah sich verstohlen um. „Schaff mir dieses Ding aus den Augen“, fuhr er mich an.

 Das war nicht ganz die Reaktion, die ich erwartet hatte, aber immerhin schien er etwas zu wissen. Nachdem ich den Beutel in meiner Tasche verstaut hatte, wartete ich so geduldig wie möglich, bis er mit der Bestellung fertig war.

 Er winkte mich an das Ende des Tresens. „Woher hast du das?“

 „Es lag unter meinem Kissen - schon das zweite in dieser Woche.“

 Sein anhaltendes Stirnrunzeln vertiefte sich. „Das ergibt keinen Sinn.“

 „Ich dachte, es könnte irgendeine Tradition hier in New Orleans sein. So was wie ein Duftsäckchen.“

 Er schnaubte verächtlich. „Das ist ein Gris-Gris.“

 „Voodoo?“ King nickte. „Wozu dient es?“

 „Möglicherweise als Schutzamulett, es könnte aber auch ein Fluch oder sogar ein Liebeszauber dahinterstecken.“

 Ein Liebeszauber? Verdammt!

 Ich kramte den Beutel aus meiner Tasche und hielt ihn King entgegen. „Wozu ist dieses hier gedacht?“

 Er starrte das Gris-Gris einen Moment lang an. „Ich sagte dir bereits, dass ich mich mit Voodoo nicht auskenne.“

 „Wer würde so was unter mein Kissen stecken?“

 „Keinen Schimmer.“

 „Ich denke, wir sollten die Türschlösser auswechseln.“

 Kings Augen wurden schmal. „Da bin ich ganz deiner Meinung.“

 Mit dem Plan, meine Schicht zu Ende zu bringen und anschließend Sullivan ausfindig zu machen, drehte ich mich um, als ich John in der Tür zu seinem Büro entdeckte. Seine dunkel schimmernde Brille bildete einen krassen Kontrast zu seinem allzu blassen Gesicht.

 Ich hielt auf ihn zu, um ihm ein paar Fragen zu stellen, aber er wich zurück und hob eine zittrige Hand an seinen Kopf. „Tu das nicht“, flüsterte er.

 Ich hielt inne. „Leidest du wieder unter Migräne?“

 Er nickte, verzog dabei vor Schmerz das Gesicht, bevor er mit wenigen Schritten den Rückzug antrat und mir die Tür vor der Nase zuschlug.

 Ich war verleitet, ihm nachzugehen, aber was konnte ich schon ausrichten? Die Erfahrung mit meiner Mutter hatte mich gelehrt, dass man einen Migränepatienten besser allein und im Dunkeln ließ.

 „Anne“, hörte ich King rufen. „Ich könnte hierein wenig Hilfe brauchen.“

 Im Rising Moon wurde es allmählich wieder voll. Einheimische strömten herein und begannen Musik zu machen, bis wir am Ende noch mehr zu tun hatten als zuvor. Der Mardi Gras stand nun direkt bevor.

 Also eilte ich zwei weitere Stunden von Tisch zu Tisch und dachte dabei kaum noch an irgendwelche Liebeszauber oder an John Rodolfo. Gegen drei Uhr morgens kam Sullivan hereingeschlendert.

 „Du hast meine Nachricht bekommen“, begrüßte ich ihn. „Welche Nachricht?“

 „Wenn du sie nicht gekriegt hast, warum bist du dann hier?“

 „Ich habe versucht anzurufen. Es ist niemand rangegangen.“

 Ich zeigte auf die Band, dann auf die lärmenden Gäste. „Kein Wunder. Was wolltest du denn?“

 „Dein Boss wurde verhaftet.“

 „Nein ...“ Ich spähte zum hinteren Teil des Clubs. „Er ist in seinem Büro. Hat einen Migräneanfall.“

 „Man fand ihn über einer ermordeten Frau kauernd; er behauptet, nicht zu wissen, wie er dort hingekommen ist.“

 „Das ist unmöglich.“

 „Warum überzeugen wir uns nicht einfach?“

 Achselzuckend ging ich ihm voraus. Natürlich konnte Rodolfo das Büro verlassen haben und zur Hintertür hinausgeschlüpft sein. Allerdings bezweifelte ich, dass er mit einer Migräne weit kommen würde. Andrerseits konnte er nur behauptet haben, daran zu leiden. Vielleicht hatte er gelogen.

 „Was zur Hölle wollen Sie hier?“, herrschte King den Detective an.

 „Es handelt sich um eine dienstliche Angelegenheit“, klärte Sullivan ihn auf. „Anne beharrt darauf, dass euer Boss in seinem Büro ist; ich sage, dass er wegen Mordes festgenommen wurde.“

 Mit flinken Bewegungen zog King den Schlüssel von der Kasse ab, dann kam er, sich dabei die Finger an einem Handtuch abtrocknend, hinter dem Tresen hervor. Er lief zum Mikrofon und riss es der jungen Frau, die gerade eine sehr hübsche Interpretation von „Sentimental Journey“ zum Besten gab, unsanft aus der Hand.

 „Alle raus“, befahl er. „Der Club ist geschlossen.“

 Als die Leute zu maulen begannen, richtete King sich mit drohender Miene zu voller Körpergröße auf und ließ die beeindruckenden Bizepse unter der weichen Baumwolle seines weißen T-Shirts spielen.

 „Hast du John weggehen sehen?“, fragte ich ihn, während ich ihm zum rückwärtigen Teil der Bar folgte.

 „Nein.“ King fixierte Sullivan. „Sie haben Johnny selbst gesehen?“

 Sullivans Selbstsicherheit geriet ins Wanken. „Nein.“

 „Dann war er es nicht. Es ist einfach, den Namen eines anderen anzugeben.“

 Das Gewicht auf meiner Brust wurde leichter. Das war die Erklärung. Der Mann im Gefängnis war gar nicht John, sondern jemand, der ihn hatte spielen sehen und sich seinen Namen gemerkt hatte, um ihn bei entsprechender Gelegenheit zu benutzen. Sullivan hatte voreilige Schlüsse gezogen.

 Ich öffnete die Bürotür. „John?“, rief ich. „Bist du da?“

 Stille schlug mir entgegen. Es widerstrebte mir, das grelle Deckenlicht einzuschalten, aber noch bevor ich mich entscheiden konnte, betätigte Sullivan bereits den Schalter.

 Geblendet blinzelte ich in das helle Licht - und in ein leeres Zimmer.

 „Also“, ließ Sullivan sich vernehmen, „wer von euch beiden möchte mich begleiten?“

 17

 „Wozu brauchen Sie einen von uns?“, gab King zurück. „Sie haben sich Ihre Meinung doch längst gebildet.“

 „Rodolfo benötigt einen Anwalt, aber er weigert sich, einen hinzu zuziehen. Er beharrt auf seiner Unschuld. Hat sich nicht davon abbringen lassen, das eine ihm zustehende Telefonat mit einem Anruf im Rising Moon zu verplempern, aber da niemand abnahm ...“ Sullivan breitete die Hände aus.

 „Was für ein Service“, spottete King, die Augen auf mich gerichtet. „Und ich hatte schon angenommen, dass ganz andere Beweggründe Sie hergeführt hätten.“

 Eine leichte Röte schlich sich in die Wangen des Detectives.

 King lachte verächtlich. „Begleite du ihn, Anne. Bring Johnny zur Vernunft, während ich hier fertig aufräume.“

 Ich starrte weiter in das leere Büro. Langsam begann ich mich zu fragen, ob es im Rising Moon Geheimgänge gab, von denen ich nichts wusste.

 „Zur Vernunft?“, echote ich. „Wie soll ich das denn bewerkstelligen?“

 „Versuch dein Bestes.“ King zuckte mit den Achseln. „Falls du Geld für die Kaution brauchst, ruf mich an.“

 „Bei einem Mordfall gibt es keine Kaution“, informierte Sullivan ihn.

 Mit für einen derart hünenhaften Mann unfassbarflinken Bewegungen überwand King im Bruchteil einer Sekunde die kurze Distanz zwischen ihm und dem Detective; er blieb erst stehen, als ihre Oberkörper nur noch Zentimeter voneinander entfernt waren. „Johnny. Tötet. Keine. Menschen.“

 Er artikulierte die einzelnen Worte leise, eindringlich, abgehackt. Sullivan ballte die Fäuste, und ich überlegte, was ich tun sollte, falls sie aufeinander losgehen würden. Völlig ausgeschlossen, dass ich sie daran würde hindern können. Ich bezweifelte, dass irgendjemand dazu in der Lage gewesen wäre. Anschließend würde ich King gegen Kaution aus dem Knast holen müssen, wenn ich das schon nicht für Rodolfo tun konnte.

 Aber zum Glück begab King sich, sobald er seinen Standpunkt klargemacht hatte, ohne ein weiteres Wort wieder an die Arbeit.

 „Er scheint sich ziemlich sicher zu sein“, sagte ich zu Sullivan.

 „Seine Sicherheit allein wird ihm nicht reichen, um deinen Boss aus dieser Sache rauszuboxen.“

 Ich schaute Sullivan ins Gesicht. „Du bist nicht besonders objektiv, wenn es um John Rodolfo geht.“

 „Ich vertraue nun mal auf mein Bauchgefühl.“ Er zuckte die Schultern. „Irgendetwas ist an dem Kerl faul.“

 Nichts könnte mir ferner liegen, als die Intuition eines Cops infrage zu stellen. Abgesehen davon würde Sullivan mehr als das brauchen, um Rodolfo des Mordes anzuklagen und ein Urteil zu erwirken.

 „Warum hast du mich angerufen?“ Angesichts meines ratlosen Blickes ergänzte er: „Du sagtest, dass du eine Nachricht hinterlassen hättest.“

 „Oh!“ Katies Armband. „Ich bin gleich wieder da.“

 Ich rannte nach oben, holte das Schmuckstück, lief zurück in den Club und zog Sullivan mit mir nach draußen, wo ich ihm das Päckchen in die Hand drückte. „Jemand hat das heute auf meinem Nachttisch hinterlassen.“

 Erschlug das weiße Taschentuch auseinander, dann sah er stirnrunzelnd hoch.

 „Es gehört Katie“, erklärte ich.

 Seine Augen weiteten sich, dann nickte er und steckte das Armband ein. „Ich werde mich darum kümmern.“

 „Danke.“

 Sullivan hatte seinen Wagen, einen marineblauen Crown Victoria, an der Bordsteinkante geparkt. Wir stiegen ein und schnallten uns an. Das Auto roch fast neu - kein Anzeichen von abgestandenem Rauch, Essensresten oder verschüttetem Kaffee. Die Fußmatten glänzten, genau wie das Armaturenbrett. Mich beschlich der Verdacht, dass er die Rückspiegel erst kürzlich mit Glasreiniger bearbeitet hatte. War dieser Mann menschlich?

 Die Frenchmen Street war eine schmale, zweispurige Straße, die hauptsächlich von Taxis befahren wurde. Mit einem Blick über seine Schulter vollführte Sullivan eine scharfe Wende, dann lenkte erden Wagen zum Polizeirevier.

 Ich klammerte mich noch immer an der vagen Hoffnung fest, dass der Mann in der Zelle nicht John sein würde. Meine Hoffnung zerbrach, kaum dass ich die Mundharmonika hörte, die gerade „When the Saints go marching in“ spielte, dabei war ich noch nicht mal nahe genug, um mich mit eigenen Augen davon zu überzeugen, dass es Rodolfo war, der in das Ding blies.

 Um ihn herum waren noch einige andere Männer inhaftiert, allerdings schliefen sie alle um diese Uhrzeit. Wenn man den Charakter dieser Stadt und den bevorstehenden Mardi Gras berücksichtigte, war es allerdings auch nicht ausgeschlossen, dass sie hackevoll waren.

 „Ich lass euch zwei allein“, verkündete Sullivan, und die Musik erstarb.

 Johns Kinn zuckte nach oben. „Anne?“

 Er hatte einen Bluterguss auf der Stirn. „Wer hat ihn geschlagen?“, fragte ich wütend und ballte die Fäuste.

 Sullivan hob abwehrend die Hände. „Niemand. Er ist gestolpert, als man ihn verhaftet hat.“ Mit gerunzelten Brauen musterte er Rodolfo. „Ist mit dem Kopf gegen eine der Kameras geknallt und hat die Linse zerbrochen. Ich werde mal nachsehen, ob sie inzwischen eine neue installiert haben.“

 Sullivan zog von dannen und machte leise die Tür hinter sich zu.

 „Du musst einen Anwalt anrufen, John.“

 „Ich habe niemanden umgebracht.“

 „Das habe ich mit keinem Wort behauptet.“

 „Also brauche ich auch keinen Anwalt.“

 „Offenbar bist du mit dem amerikanischen Justizsystem nicht recht vertraut. Man braucht immer einen Anwalt.“

 Mit vorsichtigen Schritten kam er über den Zementboden auf mich zu, dann blieb er auf der anderen Seite der Gitterstäbe stehen. „Früher oder später müssen sie mich rauslassen.“

 „Glaubst du das wirklich?“

 Er zuckte die Achseln.

 „Sullivan sagt, dass man dich neben einer toten Frau gefunden hat.“

 „Das haben sie mir auch gesagt.“ „Stimmt es denn nicht?“

 „Ich weiß weder, wo ich mich befand, noch konnte ich sehen, wer oder was neben mir war.“

 „Ach, richtig, du erinnerst dich angeblich nicht, wie du dort hingekommen bist. Wo war dort?“

 „Storyville.“

 Mit gerunzelter Stirn versuchte ich, den Namen einzuordnen. Ich hatte ihn irgendwo schon mal gehört oder gelesen.

 Dann kam mir die Erleuchtung. Storyville war bis vor circa achtzig Jahren der einzig legale Rotlichtbezirk des Landes gewesen. Bis zum heutigen Tag hatte sich die Gegend ihre gefährliche Aura aus längst vergangenen Zeiten bewahrt - vor allem bei Nacht-, allerdings bezweifelte ich, dass man sie noch immer Storyville nannte.

 „Was um alles in der Welt hattest du dort zu suchen?“, fragte ich. „Den Tod?“

 Erzeigte mir wieder dieses spezielle Lächeln, das alles bedeuten konnte: ja, nein, hast du mir überhaupt zugehört?

 „Ich weiß nicht, warum ich dort war“, erklärte er geduldig. „Es geschah nicht absichtlich.“

 „Hattest du einen Blackout?“

 „In Ermangelung eines besseren Wortes, ja.“

 „Hast du früher schon mal dein Zeitgefühl verloren oder bist an einem unbekannten Ort aufgewacht?“

 „Nur wenn die Kopfschmerzen besonders schlimm waren.“

 Was die Leichen erklären würde, die mit beunruhigender Regelmäßigkeit in der Mondsichelstadt auftauchten. Bislang hatte ich mich geweigert zu glauben, dass John für die Morde verantwortlich sein könnte; erschien zu so was nicht fähig zu sein. Aber je besser ich ihn kennenlernte, desto fähiger wirkte er auf mich. Und jetzt, da er zugegeben hatte, gelegentlich sein Zeit- und Raumgefühl zu verlieren „Wir brauchen definitiv einen Anwalt“, teilte ich ihm mit.

 „Nein, braucht ihr nicht.“ Sullivan war zurück. Ersah nicht glücklich aus.

 „Und wieso nicht?“

 „Der Arzt im Leichenschauhaus hat die Tote untersucht.“ Er brach ab und starrte Rodolfo missmutig an. Der grinste, als wüsste er, was Sullivan als Nächstes sagen würde, nur dass der Detective es nicht sagte. Stattdessen musterte er John weiter, während der Zorn in Stoßwellen aus seinen Poren zu schießen schien.

 Schließlich hielt ich es nicht länger aus. „Was hat der Arzt gesagt?“

 Sullivans Blick glitt zu mir. „Dieser Grünschnabel am Tatort hat wegen des vielen Bluts die Fassung verloren. Halswunden bluten nämlich wie der Teufel.“

 „Das kann ich mir vorstellen.“ Das konnte ich wirklich; nur hätte ich es vorgezogen, es nicht zu können.

 „Die tote Frau, Bäche von Blut, Rodolfo, der über ihr kauert, seine eigenen Hände voller...“

 „Vielleicht habe ich versucht, sie wiederzubeleben“, fiel John ihm ins Wort.

 „Ich bezweifle, ob ein Wiederbelebungsversuch bei einer tödlichen Halsverletzung Erfolg gehabt hätte“, spottete Sullivan.

 „Ich wusste ja nicht, dass sie eine tödliche Halsverletzung hatte.“

 „Aber Sie wissen, wie man jemanden wiederbelebt?“ „Nein.“

 Triumph machte sich auf dem Gesicht des Detectives breit, aber ich holte ihn rasch wieder auf den Boden der Tatsachen zurück, indem ich fragte: „Was hat der Arzt gesagt, das dich so plötzlich zu der Überzeugung brachte, dass John keinen Anwalt braucht?“

 Der Ausdruck auf Sullivans Gesicht verflüchtigte sich. „Die Kehle war zerfetzt, nicht durchtrennt.“ Sein Blick suchte meinen. „Von einem Tier, nicht von einem Messer.“

 „Eine weitere unerklärliche Tierattacke“, schloss ich leise.

 „Exakt.“

 „Was für ein Tier war es?“

 „Es ist noch zu früh, um das mit Bestimmtheit zu sagen.“

 Langsam machte ich mir wirklich Gedanken wegen dieses Werwolfs; nur dass letzte Nacht Halb- und nicht Vollmond gewesen war.

 „Sie können jetzt gehen“, teilte Sullivan Rodolfo mit. „Aber verlassen Sie nicht die Stadt.“

 „Steht er noch immer unter Verdacht?“, fragte ich.

 .Nicht in diesem Mordfall.“

 Wären da nur nicht so viele andere gewesen.

 Ein uniformierter Beamter führte John weg, um seine Entlassung in die Wege zu leiten. Wir folgten den beiden, aber kaum dass wir den Hauptbereich erreichten, legte Sullivan eine Hand auf meinen Arm. „Ich habe das Armband im Labor abgegeben.“ Seine Miene spiegelte Besorgnis wider. „Ich wünschte noch immer, du würdest nicht im Rising Moon wohnen.“

 Ich schaute zu John, der mit dem Beamten im vorderen Teil des Reviers stand. „Mir passiert schon nichts. King lässt die Schlösser auswechseln.“

 „Da läuft was zwischen dir und Rodolfo“, platzte Sullivan heraus.

 „Nein, das stimmt nicht.“

 Das Einzige, was zwischen uns lief, war Sex, und das zählte hier nicht.

 „Ich bezweifle, dass du ihn auf frischer Tat ertappen wirst“, fuhr Sullivan fort. „Der Typ ist aalglatt.“

 „Vielleicht hat er überhaupt nichts getan.“

 „Er hat etwas getan. Das weiß ich.“

 Ich schüttelte den Kopf. „Du bist besessen von deinen Vorurteilen.“

 „Ich glaube nicht, dass ich der Besessene von uns beiden bin.“

 Diese Richtung wollte ich auf keinen Fall einschlagen.

 Ich wusste, dass Sullivan mich mochte, dass er mehr von mir wollte als nur Freundschaft. Ich wusste, dass ich ihm sagen sollte, dass ich nicht das Gleiche für ihn empfand, aber ich hatte keine Ahnung, wie. Und ich wollte ihn nicht verärgern, solange ich nicht herausgefunden hatte, was hier vor sich ging. Ich war auf seine Hilfe und sein Wohlwollen angewiesen.

 „Es besteht eine Verbindung zwischen Rodolfo und den Morden“, beharrte er, „und ich werde sie aufdecken. Ich wünschte nur, ich hätte dich nicht in Gefahr gebracht.“

 „Ich bin nicht in Gefahr“, widersprach ich ohne echte Überzeugung. „Katie wurde zuletzt vor dem Rising Moon gesehen. Deshalb muss ich bleiben.“

 „Ich bin mir inzwischen nicht mehr so sicher, dass sie wirklich dort war.“

 „Was?“

 „Wie du weißt, gibt es Möglichkeiten, ein Foto zu manipulieren. Das ist keine große Kunst.“

 „Warum sollte jemand ...“

 „Keine Ahnung. Würdest du mir das Foto überlassen? Damit ich es von einem Experten untersuchen lassen kann?“

 Ich zögerte. Auch wenn ich bislang kein Glück gehabt hatte, wollte ich das Foto weiterhin den Gästen in der Bar zeigen.

 „Ich mache eine Kopie“, versprach er.

 Schließlich nickte ich und gab ihm das Original. Er kam ein paar Minuten später mit einem guten Abzug zurück.

 „Danke.“ Ich schob das Foto in meine Hosentasche.

 „Du musst in Betracht ziehen, dass Katie möglicherweise gar nicht dort war.“

 „Aber das Armband ...“

 „Könnte von der Person hinterlassen worden sein, die Katie entführt hat.“

 Mir jagte ein Schauder über den Rücken. „Wozu?“

 „Ich weiß es nicht, Anne.“ Sullivan streichelte meine Wange.

 Seine Berührung war trotz der Größe und Rauheit seiner Hand sanft, weich und liebevoll. „Schau, du selbst kannst auch nicht loslassen.“

 „Ich schätze, wir beide sind vom selben Schlag.“

 „Ja.“ An dem Ausdruck in seinen Augen erkannte ich, dass er mich küssen wollte. Fast hätte ich ihm gesagt, dass wir nie mehr als Freunde sein konnten, als hinter uns ein Räuspern ertönte und wir hastig auf Abstand gingen.

 John stand nur wenige Schritte hinter uns. Ich wusste, dass er nicht gesehen hatte, wie Sullivan mich berührte; er konnte nicht ahnen, wie nahe wir einer Umarmung gewesen waren. Trotzdem konnte ich das Gefühl nicht abschütteln, dass seine Augen hinter der verspiegelten Sonnenbrille voller Vorwurf waren.

 Ich versteifte mich. Er hatte ebenso wenig Anspruch auf mich wie ich auf ihn. Das hatte er von Anfang an klargestellt.

 „Bist du bereit?“, fragte ich ihn und stellte erleichtert fest, dass mein Tonfall normal klang.

 „Bist du es denn?“ Rodolfos Stimme triefte auf einmal vor Sarkasmus.

 Er hatte Sullivan und mich nicht zusammen gesehen, aber er musste unser Gespräch gehört haben. Diese Bemerkung, dass wir vom selben Schlag wären.

 Und wenn schon. Wir waren es.

 „Ich melde mich“, murmelte Sullivan, als ich Johns Arm nahm und ihn zur Tür führte.

 Ein Streifenwagen erwartete uns. Ich war verleitet zu sagen, dass wir laufen würden, aber vom Polizeirevier zur Frenchmen Street war es ein weiter Weg, auf dem es vor Feiernden in unterschiedlichen Zuständen der Betrunkenheit nur so wimmelte. Die Musik auf der Bourbon Street pulsierte in der Luft; die vielfarbigen Lichter erhellten den Nachthimmel wie eine herannahende Dämmerung.

 Wenige Minuten später setzte uns der schweigsame Beamte vor dem Rising Moon ab. Das Gebäude war dunkel und verlassen. Ich hatte erwartet, dass King bleiben würde, um zu erfahren, was passiert war. Stattdessen hatte er eine Notiz auf dem Tresen hinterlassen.

 Ruf mich an. K

 King hatte seine Telefonnummer unter die Worte gekritzelt.

 Mit schnellen Fingern wählte ich sie, bekam aber nur seinen Anrufbeantworter dran. Wie es schien, war er nicht allzu besorgt.

 ,Es ist alles in Ordnung“, sprach ich auf Band. „Das Ganze war ein Missverständnis. Sie haben ihn freigelassen.“

 Nachdem ich aufgelegt hatte, drehte ich mich zu John um, der auf der Klavierbank saß, die Tasten jedoch nicht berührte.

 „Soll ich dich zu deiner Wohnung bringen?“, fragte ich ihn.

 „Danke, ich finde meinen Weg schon allein. Ich bin kein Krüppel.“

 Meine Brauen schössen nach oben. „Okay“, sagte ich langsam und ohne zu wissen, was er eigentlich von mir wollte. Ich setzte mich in einen weich gepolsterten Sessel gegenüber dem Piano und wartete.

 Nach ein paar weiteren gedankenversunkenen Minuten legte John die Finger auf die Tasten und begann zu spielen. Ich kannte das Stück nicht, aber das war auch nicht wichtig. Mit geschlossenen Augen ließ ich die Emotionen auf mich einstürmen - wilder Zorn, ein Flattern von Sehnsucht, dem stürmisches Verlangen folgte. Nie zuvor hatte Musik eine solche Wirkung auf mich gehabt; ich glaubte nicht, dass sie das je wieder haben würde.

 Als der letzte Ton verklang, war ich atemlos. Ich öffnete die Augen, und John stand direkt vor mir. Wie schaffte er das nur, sich so schnell und lautlos zu bewegen?

 In diesem Licht wirkte der Bluterguss auf seiner Stirn gar nicht mehr so dunkel. Ich hob die Hand, um ihn zu berühren, aber er drehte sich hastig zum Fenster. „Du gehst sehr vertraulich mit Sullivan um.“

 Hmmm. War er womöglich eifersüchtig? Es wollte mir einfach nicht in den Kopf, wie ein Mann wegen mir auf einen anderen eifersüchtig sein könnte. So etwas widerfuhr durchschnittlichen Privatdetektivinnen aus Philadelphia nun mal nicht.

 „Ich habe mit ihm über Katie gesprochen.“

 „Das ist alles?“ Er wandte sich mir wieder zu, und die schwarzen Gläser seiner Brille schienen sich in mein Gehirn zu bohren. Plötzlich gab ich Dinge preis, die ich nicht preisgeben sollte.

 „Er hat mich angeheuert, damit ich ihm helfe.“

 „Er hat dich angeheuert, damit du mich überwachst.“

 „Nein, so stimmt das nicht.“

 „Allerdings hat er dich bestimmt nicht dazu angeheuert, mich zu vögeln.“ Er legte den Kopf schräg. „Oder etwa doch?“

 Ich war mit einem Satz auf den Füßen, was jedoch nur dazu führte, dass ich ihm plötzlich so nah war, dass ich die Hitze seines Körpers über mich hinwegstreichen fühlte.

 „Ich bin kein Flittchen“, fauchte ich.

 „Nein. Flittchen nehmen kein Geld. Nur Huren tun das.“

 Ich scheuerte ihm eine. Besser gesagt, ich hätte das getan, wenn es ihm nicht gelungen wäre, meine Hand abzufangen, bevor sie in seinem Gesicht landete. Meine Augen wurden schmal. „Hast du dich in der Macht geübt, Luke?“

 Verwirrung flackerte über seine Züge. „Was?“

 „StarWars. Der Kinofilm?“

 „Ich gucke nicht oft Filme“, lautete seine sarkastische Antwort.

 In Anbetracht der Tatsache, dass dieser gedreht worden war, lange bevor Rodolfo sein Augenlicht verloren hatte, konnte ich mir einfach nicht vorstellen, dass er ihn nicht kannte. Gleichzeitig konnte natürlich auch nicht jeder so Science-Fiction-versessen sein wie ich.

 Seine Finger, die sowohl einem Klavier als auch einem Saxophon solch herrliche Klänge zu entlocken vermochten, waren stark. Er drückte fast schon brutal zu. „Die Vorstellung, dass er dich hier hergeschickt hat, dass du mich nur berührt hast, weil...“

 „Wenn du das glaubst, kennst du mich nicht.“

 Er ließ meinen Arm los, als wäre er plötzlich glühend heiß geworden. „Aber ich kenne dich nicht, Anne. Es geht um Sex, nicht um Liebe. Richtig?“

 Etwas in seiner Stimme verleitete mich zu fragen: „Würdest du denn wollen, dass es Liebe ist?“

 Er blieb mir die Antwort so lange schuldig, bis ich schließlich aufgab. „Ich bin müde. Ich werde jetzt schlafen gehen.“

 Ich ließ ihn allein in der Bar zurück und stieg die Treppe hinauf, wobei ich mich vorsichtig nach irgendwelchen schwarzen Katzen, kugelbäuchigen Schweinen, wahlweise einem oder zwei verirrten Hühnern umschaute.

 Die schmale Mondsichel schickte einen dünnen Strahl puren Silbers durch das Fenster. Ich knipste das Licht an und unterzog das Zimmer einer gründlichen Prüfung, bevor ich mich der Tür zuwandte, um sie zu schließen, und einen leisen Schrei ausstieß.

 John stand im Flur.

 Ehe ich ein Wort sagen konnte, hatte er schon die Arme um meine Taille geschlungen und küsste mich.

 Die Umarmung war anders als jede frühere. Sanfter, gefühlvoller und dabei gleichzeitig intensiver- so als versuchte er um jeden Preis etwas zu sein, das er nicht war.

 Er vergrub das Gesicht an meinem Hals, atmete tief ein und seufzte. Ich hörte Kapitulation aus diesem Seufzen heraus, aber keine Kapitulation gegenüber dem Moment, der Lust und dem Verlangen, sondern eine Kapitulation gegenüber der Vernunft, und das wollte ich nicht. Ich wollte ihn.

 Bevor er sich zurückziehen konnte, sank ich auf die Knie und rieb mit dem Mund über seine Härte. Ertrug eine locker sitzende Baumwollhose; ich war mir sicher, dass da nichts war zwischen ihr und ihm. Als ich an dem elastischen Bund zog, bestätigte sich mein Verdacht.

 Er lehnte sich zurück, schaltete das Licht aus, knallte die Tür zu und sperrte ab. Die Dunkelheit umfing uns gleich einem schützenden Mantel und machte mich wagemutig. Meine sexuellen Erfahrungen waren bestenfalls minimal; dies hier war Neuland für mich, und plötzlich wollte ich es erobern. Noch bevor er mich stoppen konnte, nahm ich ihn in den Mund.

 „Anne“, stöhnte er, die Hand an meinem Hinterkopf und mit dem Daumen meine Wange streichelnd.

 Ich wollte keine Sanftheit; ich gierte nach mehr. Ein Schaben meiner Zähne an seiner Spitze, und er krallte die Finger in mein Haar.

 „Zeig mir, wie ...“, verlangte ich.

 Der Rhythmus war nicht schwer zu erlernen, vor allem nachdem er meiner Bitte nachkam und meinen ungeübten Mund lenkte, während er mich mit leisen obszönen Anweisungen ermutigte. Ich hätte mich selbst nie als jemanden eingeschätzt, der so etwas lustvoll finden könnte, aber in dieser Nacht tat ich es.

 Lag es daran, dass mich seine Bemerkung über Liebe verschreckt hatte und ich das, was zwischen uns war, wiederaufeine Ebene bringen musste, mit der ich leben konnte? Wie könnte ich mich in einen Mann verlieben, über den ich rein gar nichts wusste? Ein Mann, der wenige Stunden zuvor mit dem Blut einer toten Frau besudelt gewesen war? Einen Mann, den ich des Mordes und noch mehr verdächtigte?

 Seine Hitze, sein Duft und sein Geschmack weckten eine Wildheit in mir, von der ich nicht geahnt hatte, dass sie in mir schlummerte, bis ich auf die Knie gegangen war. Trotzdem war nicht ich diejenige, die bettelte; ich hatte die Kontrolle. Ich konnte mich nicht erinnern, je so erregt gewesen zu sein, und das obwohl ich noch immer voll bekleidet war.

 Meine Hände umfassten seine Hüften und verlangsamten sein Tempo. Ich gab ihn frei, dann blies ich meinen weichen, warmen Atem über die Feuchtigkeit, die mein Mund hinterlassen hatte, und er erschauderte. „Anne.“

 Ich zeigte Erbarmen und führte ihn zum Bett. John setzte sich auf die Kante, und ich zog ihm das Hemd über den Kopf, bevor ich ihm einen kleinen Schubs gab. Er sank nach hinten, alles an ihm schlaff, bis auf diese eine Sache.

 Ich sehnte mich danach, ihn anzusehen, ihn zu bewundern, aber die Dunkelheit verbarg ihn. Also nahm ich mir ein Beispiel an ihm und benutzte meine Hände, um seinen Waschbrettbauch zu ,sehen#, den leichten Flaum lockiger dunkler Haare an seinen Beinen, die glatten, festen Bizepse.

 Hier und da ertastete ich den Kamm einer Narbe, von denen eine besonders dünne, lange quer über seinen Unterbauch verlief. Ich hielt inne und überlegte, ob sie die einzige Erinnerung an die Wunden war, die er sich während des Überfalls zugezogen hatte.

 Ich strich mit der Handfläche über seine Wange, sein Kinn, sein Haar. „Welche Farbe haben deine Augen?“, flüsterte ich, und er zuckte zurück, als ob ich ihn geschlagen hätte.

 „Du meinst, welche hatten sie?“

 Ich krümmte mich innerlich. Warum hatte ich die Stimmung verderben müssen?

 Erfasste an seine Brille. „Willst du sie sehen?“

 „Nein“, wiegelte ich schnell ab, und er ließ die Hand wieder sinken.

 Noch immer komplett angezogen, stand ich über dem vollständig nackten John. Ich krabbelte aufs Bett und überließ mich ganz meiner Fantasie, indem ich meinen Mund über seinen warmen, gebräunten Körper wandern ließ, ihn liebkoste und neckte, bis er wieder zu betteln begann. Ich leistete Wiedergutmachung für meine grobe, idiotische Frage; zumindest hoffte ich das.

 Eine Ewigkeit später, als er vor Anspannung keuchend an meinen Klamotten zerrte, entledigte ich mich meines T-Shirts, meiner Hose, meiner Unterwäsche.

 „Reite mich“, bat er, und ich ließ mich auf seine harte, heiße Mitte sinken.

 Vielleicht war es die Art, wie er meine Hüften umklammerte und mich mit den Daumen streichelte, während seine restlichen Finger zupackten. Vielleicht lag es daran, wie er meinen Namen sagte - mit einem gutturalen Stöhnen, in dem eine fast schon zärtliche Note mitschwang. Trotz der Intensität seiner Bewegungen haftete auch ihnen etwas Sanftes an.

 Als er sich dann aufbäumte und mit seinem Unterleib nach oben drängte, während er meinen gleichzeitig nach unten drückte, erlebte ich einen Orgasmus von solcher Intensität, dass ich die Zähne zusammenbeißen musste, um nicht laut aufzuschreien. Auch als die Wogen der Ekstase allmählich verebbten, blieben unsere schweißnassen Körper vereint. Ich hatte nicht die Kraft, mich zu rühren. Zum Glück musste ich das auch nicht.

 Seine Handfläche streichelte meinen Rücken, seine geschickten Finger massierten meine Wirbelsäule, huschten an meiner Schulter entlang und meinen Arm hinunter, bevor sie für einen Sekundenbruchteil still verharrten und sich dann in meine flochten.

 „Wünscht sich nicht jeder, dass es Liebe ist, cherie?“, wisperte er.

 18

 Seine Worte waren weniger eine Feststellung als eine Frage. Ich war mir nicht sicher, wie ich sie beantworten sollte.

 Doch das erübrigte sich, denn wenige Augenblicke später verrieten Johns tiefe, gleichmäßige Atemzüge, dass er eingeschlafen war, noch bevor seine Finger in meinen erschlafften. Ich rollte mich auf die Seite und starrte an die Decke, während ich mit dem Daumen über seine Handfläche rieb.

 Wünscht sich nicht jeder, dass es Liebe ist?

 Auf mich traf das zu. Allerdings hatte ich nie gedacht, dass ich einen Mann kennenlernen könnte, der meine Ansicht teilte. Bis ich John begegnet war.

 Alles war so auffallend schnell gegangen. Meine Gefühle für John Rodolfo bereiteten mir das gleiche Unbehagen wie seine offenkundigen Gefühle für mich.

 Vorsichtig schlüpfte ich aus dem Bett und holte das Gris-Gris, das ich ins Waschbecken geworfen hatte, bevor ich zum Polizeirevier aufgebrochen war. Kings Worte fielen mir wieder ein: Möglicherweise ein Schutzamulett, es könnte aber auch ein Fluch oder ein Liebeszauber dahinterstecken.

 „Ein Liebeszauber“, murmelte ich und drückte den Beutel ein wenig fester.

 John ächzte im Schlaf; dabei warf er den Kopf hin und her.

 „Schsch“, machte ich, meine Augen dem grauen Licht der Dämmerung vor dem Fenster zugewandt.

 Ich könnte wirklich eine Tasse Kaffee brauchen.

 „Was wissen Sie über Gris-Gris?“

 Maggie nahm den Blick von der Espressomaschine, an der sie gerade Milch für etwas aufschäumte, das nach einem Cappuccino aussah. Der gut gekleidete Geschäftsmann vor der Theke würdigte uns beide keines Blickes, als er die Tasse nahm und einen Dollar in den Trinkgeldbehälter steckte.

 „Ziemlich viel“, beschied sie mir aufgeräumt. „Wollen Sie was bestellen?“

 Ich studierte die Getränketafel, und meine Miene hellte sich auf. „Ja, einen großen Jamaican Blue Mountain, bitte.“

 Ich liebte diese Kaffeesorte. Sie war zwar teuer, aber jeden Penny wert.

 Nachdem Maggie mir eine Tasse eingeschenkt hatte, nahm sie sich selbst auch einen - etwas billigeren - und gesellte sich zu mir an den Tisch. „Was wollen Sie über Gris-Gris wissen?“

 „Es sind Amulette?“

 „Exakt.“

 „Was bedeutet der Ausdruck, Gris-Gris'?“

 „Er leitet sich von dem französischen Wort für ,grau' her und symbolisiert die schwarze und weiße Seite der Magie.“

 „Sind es magische Objekte?“

 Sie lächelte nachsichtig. „Was genau verstehen Sie nicht an dem Wort 'Amulett'?“

 „Den Teil, in dem ein Beutel voll Zeug magisch sein soll.“

 „Der Inhalt ist weniger bedeutsam als die Kombination aus der Macht desjenigen, der das Gris-Gris anfertigt, und seinem starken Glauben daran.“

 „Wissen Sie, wie man eines macht?“, fragte ich.

 „Ich weiß, womit die beliebtesten gefüllt werden, aber herstellen könnte ich keins. Ich bin keine geweihte Priesterin.“

 „Trotzdem könnten Sie eines machen? Sie wären physisch dazu in der Lage?“

 „Das wäre ich, aber wie bereits gesagt, resultiert die Wirkung aus dem Glauben und der Magie, die wiederum von dem houngan oder der mambo stammen, der beziehungsweise die das Gris-Gris anfertigt. Und ich bin weder das eine noch das andere.“

 „Könnte ein Zauberer, ein ...“ Mir fiel das richtige Wort nicht ein, und ich hob fragend die Hand.

 „Bokor?“

 „Ja. Könnte er ein Gris-Gris machen?“

 „Sicher. Wenngleich ein bokor eher dazu tendieren würde, ein ouanga anzufertigen.“

 „Was ist das?“

 „Ein Amulett, das mittels schwarzer Magie erschaffen wird, manchmal auch ein Zaubertrank. Der bokor hält zu diesem Zweck eine Zeremonie ab - einen speziellen Ritus, durch den die negativen übersinnlichen Kräfte der loas direkt in das Amulett geleitet werden.“

 Ich fasste in meine Tasche und holte den kleinen Beutel heraus. „Was ist das hierfür eines?“

 Maggie studierte es skeptisch. „Ich bezweifle, dass es sich um ein ouanga handelt.“

 „Weil?“

 „Weil man die nur anfassen muss, um krank zu werden.“

 Ich ließ das Säckchen auf den Tisch plumpsen, und Maggie lachte. „Entspannen Sie sich. Ouangas sind nicht sehr kraftvoll.“ "Weil?“, wiederholte ich.

 „Weil das Gute stärker ist als das Böse.“ Sie war ja noch so jung. „Ist es ein Gris-Gris?“

 „Ja.“ Sie streckte die Hand danach aus, zögerte jedoch, bevor sie es berührte. „Darf ich?“

 „Nur zu. Ich würde gern erfahren, wozu es gut ist.“

 Sie löste das schmale Band, das den Beutel verschloss, und schüttete den Inhalt - eine graue, mit roten und violetten Partikeln gesprenkelte Mixtur - in ihre Handfläche.

 „Ist es ein Liebesamulett?“, erkundigte ich mich.

 „Oh nein. Ein Liebesamulett wird aus lieblichen Ingredienzien gemacht - zum Beispiel aus Orangenblütenwasser, Rosenwasser, Zucker und dem Haar eines geliebten Menschen.“

 Ich hob die Hand an meinen Kopf, und ihre Augen folgten der Bewegung. .Achsel- oder Schamhaare werden sehr gern genommen.“

 Ich zog die Nase kraus, und sie lachte über meine Reaktion, bevor sie weitersprach. „Das hier ist...“

 Maggies Stimme verlor sich, als sie sich nach unten beugte und an der Mischung schnüffelte, bevor ich sie warnen konnte. Sie nieste mehrere Male laut und herzhaft. „Pfeffer?“

 „Das vermute ich auch, allerdings kein schwarzer.“

 „Nein. Irgendeine rote Sorte.“ Ein nachdenklicher Ausdruck trat auf ihr Gesicht. „Ich kenne das hier.“

 Sie stand auf und lief hinter die Theke, wo sie den Kassenschlüssel abzog und eine Zugangskarte für die Computer holte. „Kommen Sie mit.“

 Ich folgte ihr in den Internetbereich des Cafes und beobachtete, wie sie auf die Tastatur einhackte und dann zu surfen begann.

 Mein riesiger Kaffeebecher war schon fast leer, als sie endlich sagte: „Hören Sie zu. Die Kombination aus der Asche eines Lagerfeuers und rotem Pfeffer dient als Schutz gegen die wilden Tiere der Sümpfe.“

 „Aber ich bin in keinem Sumpf.“

 „Schätzchen, diese ganze Stadt ist ein Sumpf; Sie sind nur gerade während der Trockenzeit hier aufgetaucht.“

 „Die Asche und den roten Pfeffer kann ich erkennen, aber was ist das violette Zeug?“

 Maggie gab ein paar weitere Suchbegriffe ein, bevor sie einen leisen Pfiff ausstieß. „Könnte sein, dass ich mich geirrt habe, als ich sagte, dass es sich nicht um ein ouanga handelt.“

 Mit einem mulmigen Gefühl im Bauch trat ich näher. „Wieso?“

 „Die Beschaffenheit der violetten Partikel, der leicht muffige Geruch - ich bin mir fast sicher, dass es Blauer Eisenhut ist.“ Sie schaute mich an. „Wolfseisenhut.“

 „Der ist giftig.“

 „Nur wenn man ihn einnimmt.“ „Was bewirkter?“

 „Der Zusatz von Wolfseisenhut verstärkt einen alltäglichen Schutzzauber gegen irdische Tiere zu einem Schutz gegen übernatürliche Monster.“ Sie schaute über ihre Schulter zu mir. „Gegen einen loup-garou.“

 Meine Haut juckte und prickelte plötzlich; sie fühlte sich zu eng an für meinen Körper. Das Wort war viel zu vertraut.

 „Ein lougaro? Hatten wir das nicht schon?“

 ,Nein. Ein lougaro ist ein Gestaltwandler des Voodoo, ein Zauberer, der sich in praktisch jedes Tier verwandeln kann. Ein loup-garou ist ein französischer Werwolf.“

 „Mir schwirrt der Kopf', murmelte ich.

 „Es gibt da so eine Legende.“ Maggie machte eine Pause und blickte sich nervös in dem Cafe um, ehe sie fortfuhr. „Eine Legende über New Orleans, welche nur an diejenigen weitergegeben wird, die glauben.“

 „Ist sie ein Geheimnis?“

 „Eine mündlich überlieferte Tradition.“

 „Diese Geschichte wurde also nie irgendwo niedergeschrieben?“, fragte ich.

 „Soweit ich weiß, fanden alle, die es je versuchten, einen vorzeitigen Tod.“

 Mir entschlüpfte ein unfreiwilliges Lachen. „Das ist doch absurd.“

 „Sagen Sie das den toten Menschen.“

 „Maggie, Sie glauben nicht wirklich daran?“

 „Na ja, belassen wir es einfach dabei, dass ich die Geschichte nicht niederschreiben werde.“ „Aber Sie werden sie mir erzählen?“

 Sie schaute sich noch mal um, bevor sie begann. „Vor mehr als hundert Jahren wurde ein Mann dazu verflucht, sich im Schein der Mondsichel in einen Wolf zu verwandeln.“

 Erschrocken erinnerte ich mich an die schmale, lächelnde Mondsichel, die letzte Nacht aufgegangen war. Zufall? Nicht, wenn ich Maggies Theorie glaubte, laut der es keine Zufälle gab.

 „Treiben Werwölfe nicht bei Vollmond ihr Unwesen?“

 „Bei einem loup-garou ist das anders. Der Legende nach wurde ein loup-garou verflucht und nicht gebissen.“

 „Also ist diese ganze Geschichte über Werwölfe, die neue Werwölfe erschaffen, indem sie sie beißen, wahr?“ Oder halt so wahr, wie Aberglauben sein kann.

 „Soweit ich weiß, schon.“

 „Warum wurde dieser Mann verflucht?“

 „Er war Sklavenhalter. Eine seiner Sklavinnen belegte ihn mit einem Voodoo-Fluch. Was ich der Frau nicht verdenken kann.“

 Das konnte ich auch nicht.

 ,Wie hat sie es angestellt?“

 „Sie war eine Voodoo-Königin. Mit denen sollte man sich besser nicht anlegen.“

 „Also hat diese Voodoo-Königin den Mann dazu verflucht, bei Halbmond zum Werwolf zu mutieren?“

 Ich konnte nicht glauben, dass ich diese Unterhaltung wirklich führte, aber ich hatte nun mal gefragt.

 „Der Legende zufolge, ja.“

 „Was ist der Unterschied zwischen einem Werwolf und einem loup-garou?“

 „Sie können beide mittels Silber getötet werden, aber Werwölfe sind gezwungen, sich bei Vollmond zu verwandeln und zu töten - in dieser einen Nacht müssen sie es tun, während es ihnen in jeder anderen freigestellt ist. Der loup-garou hingegen muss sich bei Halbmond verwandeln und töten, also während einer Mondphase, die zweimal im Monat auftritt - bei abnehmendem wie bei zunehmendem Mond - und die darüber hinaus mehrere Tage andauert.“

 Was bedeutete, dass der loup-garou wesentlich länger unter dem Einfluss des Mondes stand als die meisten anderen Geschöpfe. Es war ein sehr cleverer Fluch, denn erführte dazu, dass der Sklavenhalter einer Sache ausgeliefert war, über die er keine Kontrolle hatte - exakt das, was er verdiente. Nur leider mussten deswegen auch andere Menschen leiden.

 All das setzte natürlich voraus, dass ich an Flüche glaubte, was nicht zutraf, genauso wenig wie ich an die Existenz von Werwölfen - welcher Variante auch immer - glaubte. Trotzdem konnte ich meine Neugier nicht bezähmen.

 „Sie sagten, die Frau, die den Fluch auferlegt hat, sei eine Voodoo-Königin gewesen?“

 „Richtig.“

 „Aber Cassandra bezeichnen Sie als Priesterin. Wo liegt der Unterschied?“

 „In New Orleans ging es im Voodoo schon immer mehr um Magie und Mysterien als um die Religion an sich, deshalb bezeichnete man die Oberhäupter meist als Könige und Königinnen, wobei Letztere schon immer die mächtigeren waren. Auf Haiti nennt man die Anführer houngans oder mambos beziehungsweise Priester und Priesterinnen, um hervorzuheben, dass sie Voodoo in erster Linie als Religion verstehen.“

 Das ergab Sinn.

 „Aber wenn diese Voodoo-Königin zu einem Fluch griff, macht sie das nicht automatisch zu einem bokor?“

 Maggie lächelte. „Auf gewisse Weise schon. Jeder, der Voodoo praktiziert, weiß vom Guten wie vom Bösen. Im Voodoo geht es um das Gleichgewicht - des Universums, der Gemeinde, der Seele. Nur wer das Böse kennt und versteht, kann darauf hoffen, es erfolgreich zu bekämpfen. Jeder Anwärter auf die Priesterschaft studiert die schwarze Magie; doch er schwört, niemals Gebrauch davon zu machen.“

 „Aber sie hat es getan.“

 „Ich bin mir sicher, dass sie einen triftigen Grund hatte.“

 Ich war mir sicher, dass sie eine ganze Reihe triftiger Gründe gehabt hatte.

 „Wie stellt man es an, jemanden zu verfluchen?“, wollte ich wissen.

 „Die Person, die den Fluch bewirken will, bittet die loas um Hilfe. Jeder loa besitzt eine helle und eine dunkle Seite, rada und petro genannt. Sich an die dunkle Seite zu wenden, erfordert Blut, gewöhnlich das eines großen Tiers wie eines Schweins.“

 Ich riss die Augen auf. Warum kamen immer wieder Schweine ins Spiel?

 Diese Frage wurde von einem wesentlich unappetitlicheren Gedanken verdrängt. „Was ist mit Menschenopfern?“

 Maggie schüttelte den Kopf. ,AH diese Bücher und Filme verteufeln Voodoo als einen Kult, der Menschenopferungen durchführt, aber so etwas tun wir nicht. Voodoo ist eine Religion der Liebe und Friedfertigkeit.“

 „Ich wette, so ein Opferschwein fühlt sich alles andere als geliebt.“

 „Ihrem Schweinekotelett ergeht es da nicht anders, trotzdem hält Sie das nicht davon ab, es zu essen.“

 Gutes Argument.

 Trotzdem, was, wenn jemand die Hollywood-Version von Voodoo für die Wahrheit hielt und überall in der Stadt Menschen opferte? Maggie hatte gesagt, dass Voodoo- Rituale bevorzugt bei Vollmond vollzogen wurden. Es lohnte sich, diese Information im Kopf zu behalten und sie vielleicht auch an Sullivan weiterzugeben.

 „Sie sagten, dass es viele loas gibt. Müsste man für eine Verfluchung mit einem ganz bestimmten in Kontakt treten?“

 Maggie gab wieder etwas in den Computer ein. „Der Baron Samedi ist ein gede, ein Geist des Todes. Kein rada und auch kein pefro; die gede sind etwas Eigenständiges. Sie herrschen über das Totenreich. Um jemanden dazu zu verfluchen, ein Werwolf zu werden, würde man sich vermutlich an den Baron Samedi wenden. Er ist der Mächtigste unter den gede und nicht nur Herr über das Gestaltwandeln, sondern auch über die Wiederbelebung von Leichen.“

 „Sie sprechen von Zombies?“

 „Ja.“

 Da ich nicht wusste, was ich darauf sagen sollte, ging ich zum nächsten Punkt über. „Sie vermuten also, dass die Voodoo-Königin diesen Baron Samedi um Hilfe gebeten hat?“

 „Das würde am meisten Sinn ergeben. Obwohl manche vielleicht eher zu einem loa tendieren würden, mit dem sie eine besondere Beziehung verbindet. Voodoo ist eine fließende Religion. Die Menschen probieren auf ihrem Weg alles Mögliche aus, aber letztendlich halten sie sich an das, was für sie am besten funktioniert.“ Maggie wandte sich wieder dem Computer zu. „Hier ist er, unser Baron Samedi.“

 Ich stellte mich hinter sie, um mir die Zeichnung, die nun den Monitor füllte, genauer anzusehen. Der Mann trug einen Gehrock, einen Zylinder und eine Sonnenbrille. In der einen Hand hielt er einen Spazierstock, in der anderen eine lange, dünne, dunkle Zigarette.

 Maggie tippte auf die Zigarette. „Die gede werden oft mit Tabak dargestellt, der ist ihr besonderer Favorit. Sie sind die einzigen loas, die vollständig aus Haiti stammen und über keinerlei ihnen entsprechende afrikanischen Stammesgeister verfügen.“

 „Ich dachte, Voodoo hätte seinen Ursprung in Haiti.“

 „Das stimmt nicht ganz. Sklaven aus jeder afrikanischen Kultur wurden dorthin verschleppt. Sie alle steuerten Teile ihrer Religionen bei. Aus der Vermischung vieler Elemente hat sich dann Voodoo entwickelt. Darüber hinaus übernahmen sie auch ein paar Riten des Katholizismus, der ihnen, kaum dass sie von Bord gegangen waren, zusammen mit allem anderen aufgezwungen wurde.“

 Irgendetwas an der Skizze von Baron Samedi kam mir sehr vertraut vor. Was keinen Sinn ergab, denn schließlich waren die gede nicht real - zumindest nicht körperlich. Dennoch ...

 Wenn ich mir den Gehrock und den Zylinder, die sowieso aus der Mode gekommen waren, wegdachte, blieben die Sonnenbrille, der Stock und diese ausländische Zigarette.

 „Rodolfo“, flüsterte ich.

 „Wer?“

 „Mein Boss.“ Ich zuckte mit den Achseln. „Nicht wichtig. Es ist nur so ...“ Ich zeigte auf den Bildschirm. „Er sieht ihm gewissermaßen ähnlich.“

 „Merkwürdig.“ Maggies Blick glitt vom Computer zu mir und wieder zurück, dann runzelte sie die Stirn.

 „Was ist merkwürdig?“

 „Der Name Rodolfo bedeutet ,Wolf.“

 19

 „Er bedeutet was?“, entfuhr es mir; meine Stimme klang viel zu laut in dem stillen, leeren Raum.

 „Wolf. Auf Spanisch.“ Maggie zuckte die Schultern. „Viele Namen haben diese Bedeutung. Er war sehr beliebt, denn man erachtete Wölfe als stark, unabhängig und loyal.“

 „Entschuldigen Sie, Miss?“

 In der Tür stand ein skelettdürrer alter Mann, der blinzelte, als ob entweder das Licht zu hell oder aber seine Brille nicht dick genug wäre. Durch seine Mimik wurden seine Brauen zusammengezogen, bis sie wie eine buschige, weiße Einzelbraue aussahen.

 Der Typ verursachte mir eine Gänsehaut. Niemand konnte so dürr oder so blass und trotzdem am Leben sein.

 „Kann ich Ihnen helfen?“, erkundigte Maggie sich.

 „Ich würde gern etwas trinken, mein Kind. Ich bin am Verdursten.“

 „Sicher doch.“ Sie lächelte mir zu. „Die Pause ist beendet.“

 „Danke“, meinte ich. „Ich weiß die Hilfe sehr zu schätzen.“

 Sie eilte aus dem Internetbereich zurück ins Cafe. Der alte Mann musterte mich, während er ihr folgte, und dabei reflektierten seine Augen die Sonne - ähnlich wie bei einem Kamerablitz-, sodass sie für einen kurzen Moment rot leuchteten. Ich mochte ihn noch weniger als zuvor.

 Dann verglomm das Rot, und seine Iriden waren wieder einfach nur blau; leider blieb meine Paranoia bestehen.

 Da Maggie die Zugangskarte im Computer stecken gelassen hatte, beschloss ich, Gebrauch davon zu machen. Als ich Loup-garou eingab, bekam ich zwar keine Informationen, die ich nicht schon hatte, aber dafür stieß ich auf eine Liste von Möglichkeiten, durch die sich feststellen ließ, ob jemand ein Werwolf war.

 Ich druckte sie aus und begann zu lesen.

 Haare an den Handflächen.

 „Ist mir nicht aufgefallen.“

 Violetter Urin.

 „Das werde ich, glaub ich, nicht überprüfen.“

 Unnatürlich langer Mittel- oder Ringfinger.

 Ich runzelte die Stirn. John hatte sehr lange Finger, aber keiner von ihnen wirkte auffallend länger als die anderen.

 Sprich die Bestie mit ihrem Menschennamen an, solange sie in der Gestalt eines Wolfes weilt, und sie wird sich in ihre menschliche Form zurückverwandeln.

 Was nur durchführbar war, falls ich einem Werwolf begegnete, und ich hoffte wirklich, dass mir das erspart blieb.

 Führe Eisen über den Kopf des Heimgesuchten. „Hmm. Das wäre machbar.“

 Ich kam mir ein bisschen dumm vor, als ich die Vorschläge überflog, aber wie meine Mutter zu sagen pflegte: „Vorsicht ist besser als Nachsicht.“ Diese Liste zu haben, würde niemandem wehtun außer vielleicht Rodolfo. Vorausgesetzt, er war ein Werwolf.

 Ich stopfte den Ausdruck in meine Tasche und machte mich auf die Suche nach Maggie, um mich zu verabschieden. Sie war nicht da. Hinter dem Tresen stand ein junger Afroamerikaner mit einer Haut wie Milchkaffee und zu unglaublich winzigen Zöpfen geflochtenen Haaren.

 „Ich weiß nicht, wo Maggie hin ist“, informierte er mich. „Aber sie wird bestimmt bald zurückkommen.“

 „Danke.“ Ich beschloss, nicht auf sie zuwarten. Bestimmt würde ich in absehbarer Zeit wieder einen Kaffee oder eine Information brauchen.

 Ich spielte mit dem Gedanken, ins Rising Moon zurückzukehren, entschied mich jedoch dagegen. Dank des Jamaican Blue Mountain war ich nicht mehr müde, und was würde ich dort schon tun, außer vor mich hin zu grübeln?

 Also unternahm ich stattdessen einen Bummel durch die Touristen- und Antiquitätenläden, in der Hoffnung etwas aufzustöbern, das mir helfen könnte. Ich entdeckte es kurz nach Mittag.

 „Vergessen Sie nicht, das Hufeisen mit der offenen Seite nach oben über ihre Tür zu hängen“, warnte mich die Verkäuferin, als sie meinen Kauf eintippte, „denn ansonsten wird Sie das Glück verlassen.“

 „Davon habe ich schon mal gehört“, erwiderte ich.

 „In Europa werden solche Hufeisen meistens mit der Öffnung nach unten angebracht, damit das Glück in einen hineinfließen kann.“ Sie runzelte die Brauen. „Ich weiß nicht, wie ich meines aufhängen würde, denn beiden Traditionen zufolge bringt es Pech, wenn man es falsch macht.“

 Da ich weder an Glück noch an Pech glaubte, war ich nicht weiter besorgt. Andererseits sollte ich mir das in Anbetracht der Tatsache, dass ich gerade ein Hufeisen erstand, um einen Werwolf-Test durchzuführen, vielleicht noch mal überlegen.

 „Ist es aus Eisen?“, fragte ich.

 „Selbstverständlich. Schon seit der Entdeckung von Eisen verwendet man es für die Herstellung von Hufeisen. Davor benutzte man eine Art Rohlederschuh, was aber nicht vergleichbar war.“

 Bevor sie sich in einen Monolog über die Wunder der Eisenzeit stürzen konnte, bedankte ich mich und suchte das Weite.

 Als ich endlich ins Rising Moon zurückkehrte, war der Nachmittag schon fast verstrichen. Bestürzt stellte ich fest, dass ich mein Anti-Werwolf-Gris-Gris im Cafe vergessen hatte. Ich konnte bloß hoffen, dass ich es ebenso wenig brauchen würde wie das Hufeisen.

 King hatte bereits hinter dem Tresen Posten bezogen. Als ich ihn um einen Hammer und ein paar Nägel bat, kam er meinem Wunsch nach.

 „Stimmt was nicht mit deinem Zimmer? Ich werde es reparieren.“ Ich schüttelte den Kopf und holte das Hufeisen aus meiner Tasche. Erzog eine Grimasse. „Was zum Henker ist das?“

 „Wonach sieht es denn aus?“

 „Nach einem stinkigen alten Hufeisen.“

 Ich roch daran. „Riecht nach nichts anderem als nach Metall.“

 „Das Ding wurde jahrelang in Pferdedung mariniert, Mädchen. Der geht nicht so leicht ab, wie du denkst.“

 „Ich werde es als Glücksbringer über meiner Tür aufhängen.“

 Wer weiß, vielleicht würde ich dadurch diesen Eindringling, der in meinem Zimmer ein- und ausging, wie es ihm beliebte, davon abbringen, es weiterhin zu tun. Vielleicht war es sogar besser als ein neues Schloss - wobei ich auch das nehmen würde.

 „Hast du die Schlösser inzwischen auswechseln lassen?“, erkundigte ich mich.

 „Der Typ kann erst nach dem Mardi Gras kommen. Er ist ein Indianer.“

 „Was, bitte schön, hat seine Abstammung von den amerikanischen Ureinwohnern damit zu tun?“

 King schüttelte den Kopf. „Du weißt wirklich gar nichts über New Orleans, oder?“

 „Ein bisschen schon.“

 „Falls du am Fetten Dienstag noch hier bist, solltest du bis dahin besser mehr wissen. Die Indianer sind eine Gruppierung afroamerikanischer Männer, die am Fetten Dienstag, am Josephstag und dem darauf folgenden Sonntag, dem sogenannten Feisten Sonntag, eine Parade abhalten. Sie schneidern sich jedes Jahr neue Anzüge.“

 „Neue Anzüge“, wiederholte ich, während sich in meinem Kopf das Bild eines als Komantsche geschminkten Schwarzen in einem duftigen Sommeranzug festsetzte.

 „Kostüme“, korrigierte King sich. „Indianerkostüme mit Perlen und Federn.“

 „Warum?“

 „Tradition. Manche behaupten, die Mardi-Gras-Indianer wären entstanden, als Buffalo Bills Wildwestshow in der Stadt gastierte. Andere führen ihren Ursprung darauf zurück, dass viele entflohene Sklaven bei den Indianerstämmen Zuflucht suchten. Die genaue Wahrheit kennt niemand. Jedenfalls sind die Mardi-Gras-Indianer eine große Sache, und der Schlosser wird erst kommen, wenn das Spektakel vorbei ist.“

 Ich nickte. Dann würde ich eben auf das Hufeisen vertrauen und als Verstärkung der Sicherheitsmaßen zur Not noch einen Stuhl unter die Türklinke klemmen müssen.

 Ich sammelte den ganzen Kram zusammen. „Danke, King.“

 Als ich mich umdrehte, hörte ich ihn grummeln: „Diese weißen Spinner mit ihren schwachsinnigen Bräuchen.“

 Er sollte sich besser in Acht nehmen, sonst würde ich wirklich noch anfangen, ihn zu mögen.

 Mein Bett war leer. Eigentlich hatte ich auch nicht damit gerechnet, dass John da sein würde. Ich sollte froh darüber sein, schließlich nagelte ich das Hufeisen für ihn über die Tür. Oder tat ich es gegen ihn?

 Ich zog mir einen Stuhl heran, kletterte darauf und machte mich ans Werk. Da ich gut mit einem Hammer umgehen konnte, war ich in wenigen Minuten fertig.

 „Was ist das für ein Radau?“

 Ich schrak zusammen; ich hatte niemanden die Treppe hinauf - oder den Flur entlangkommen hören. Durch die abrupte Bewegung begann der Stuhl zu wackeln. Ächzend ließ ich den Hammer fallen und ruderte mit den Armen. Ich würde stürzen und mit dem Kopf auf den Boden knallen, sodass er wie eine Wassermelone aufplatzte.

 Dann war John da und fasste mich um die Taille. Seine Rettung war ein wenig ungeschickt - er versetzte mir zuerst einen Magenschwinger-, doch das kümmerte mich nicht. Der Stuhl kippte nach hinten und ich nach vorn, bevor ich an Rodolfos Körper entlang nach unten glitt, bis ich wieder festen Boden unter den Füßen hatte.

 Mein Herz drohte, mir den Brustkorb zu sprengen; mir war schwindlig vor Adrenalin. Ich konnte nichts weiter tun, als mich an ihm festzuklammern.

 „Alles okay?“, fragte er.

 Ich drückte die Wange an seine Schulter. Mehrere Sekunden war ich nicht fähig zu sprechen. Sobald ich meine Sprache, zusammen mit meiner Atmung, wiedergefunden hatte, lehnte ich mich zurück. Mein Blick fixierte das Hufeisen, das hinter Rodolfos Kopf hing. Als er mich um die Taille gepackt hatte, war er in mein Zimmer getreten und dabei direkt unter dem Hufeisen hindurchgegangen.

 Ich konnte nicht anders: Ich küsste ihn, und das eine ganze Weile. Als ich aufhörte, waren wir beide außer Atem.

 „Wie geht es dir denn?“, erkundigte ich mich.

 „Soweit ganz gut. Warum?“

 Ich nuschelte irgendetwas vor mich hin und starrte verunsichert ein weiteres Mal zu dem Hufeisen. Ich hatte keinen Schimmer, was eigentlich passieren sollte, sobald ein Werwolf unter dem Eisen durchlief. Bedeutete Johns Fähigkeit, dies zu tun, dass er kein Werwolf war? Oder hieß es nichts weiter, als dass er im Moment keiner war? Verdammt, möglicherweise bewies es nur, dass der Test überhaupt nicht funktionierte.

 Unfassbar, dass ich tatsächlich über so etwas nachdachte. Ich hatte John in der Vollmondnacht gesehen; und was das betraf, hatte ich ihn auch in der Halbmondnacht gesehen. Mein Verhalten war schlichtweg idiotisch, wenn nicht gar geisteskrank.

 Ich löste mich aus seiner Umarmung und stellte den Stuhl an die Wand, bevor noch einer von uns darüberstolperte.

 „Was hast du da eben gemacht?“, wollte er wissen.

 „Ein Hufeisen über der Tür aufgehängt.“

 Er wölbte die Brauen. „Brauchst du ein bisschen Glück?“

 „Könnte nicht schaden. Ich habe meine Schwester noch immer nicht gefunden.“

 Seine Belustigung verschwand. „Bitte entschuldige.“

 „Wofür solltest du dich entschuldigen müssen?“

 Er wandte sich ab. „Ich weiß, dass es dich traurig macht.“

 „Hast du selbst auch Geschwister?“

 Rodolfo spannte sich an. Ich war zu weit gegangen, zu persönlich geworden, was angesichts der Küsse, die wir ausgetauscht hatten, eigentlich unmöglich schien, aber vermutlich gab es Grenzen zwischen uns, derer ich mir nicht bewusst war.

 „Nein“, murmelte er, und das Wort hing wie eine dunkle Wolke zwischen uns in der Luft.

 Warum hatte ich das nur vergessen? Seine gesamte Familie war tot. Wie mochte es sich anfühlen, blind und ganz allein auf der Welt zu sein? Ich wollte es nicht wissen.

 Als ich die Hände an seinen Rücken legte, spürte ich das schwache Zittern unter seinem schwarzen Baumwollhemd. Ich wollte ihn in die Arme nehmen und ihm gleich einem Kind tröstende Worte zuflüstern, aber so, wie er sich versteifte, bezweifelte ich, dass er es zulassen würde.

 John wandte das Gesicht zur Tür. King stand im Gang. Auch ihn hatte ich nicht die Treppe heraufkommen hören, und das, obwohl der bullige Mann bestimmt nicht gerade leichtfüßig war.

 „Gibt's ein Problem?“, fragte John.

 „Unten ist jemand, der dich sprechen will“, verkündete King an mich gerichtet. So, wie er feixend den Mund verzog, ahnte ich schon, wer es war, noch bevor er ergänzte: „Es ist dieser Detective.“

 „Danke“, murmelte ich, aber King war schon wieder weg. „Ich mag ihn nicht“, brummte Rodolfo. „Hey, er arbeitet für dich.“ „Ich meinte Sullivan.“

 „Kein Witz?“, spottete ich. „Darauf wäre ich nie gekommen, so freundlich, wie ihr beide miteinander umspringt.“

 Seine Lippen zuckten. Wow. Fast hätte ich ihm ein Lächeln entlockt.

 „Was kann er von dir wollen?“, rätselte John.

 „Das werde ich erst wissen, wenn er es mir sagt.“ Ich trat in den Flur, dann schaute ich zu ihm. „Kommst du mit?“

 „Nein. Ich habe schon genug von seiner Gesellschaft genossen.“

 Vermutlich wäre ich auch nicht erpicht darauf gewesen, mit dem Mann zu sprechen, der versucht hatte, mich zum Serienmörder abzustempeln.

 Die Dämmerung brach gerade an, als ich das Rising Moon betrat. King werkelte hinter der Bar herum; Sullivan stand am Frontfenster; im hinteren Teil nippte ein älterer Herr an einer Bloody Mary. Er musste ein Freund von King sein, denn offiziell hatten wir noch nicht geöffnet.

 „Hallo“, begrüßte ich Sullivan, als ich neben ihn trat.

 Der Sonnenuntergang tauchte die Frenchmen Street in sepiafarbene Schatten, sodass Menschen nebst Autos wie Relikte aus längst vergangenen Tagen wirkten. Es gab seit meiner Ankunft in New Orleans immer wieder Momente, in denen ich alles dafür gegeben hätte, malen zu können.

 Sullivan schaute zu King, der uns angestarrt, vielleicht sogar angegafft haben musste, denn die Miene des Detectives wurde eisig. Er legte die Hand an meinen Ellbogen und drehte mich in die andere Richtung. „Ich habe die Ergebnisse zu dem Armband.“

 „Das ging aber schnell.“ Die Aufregung machte meine Stimme zu schrill und zu laut. Auf Sullivans finsteren Blick hin senkte ich sie. „Was hast du herausgefunden?“

 „Die Blutgruppe ist AB-positiv.“

 Mein Herz vollführte einen Satz. „Katies Blutgruppe.“

 Seine braunen Augen huschten zu mir, dann wieder weg. „Das heißt noch lange nicht, dass es ihr Blut war.“

 Nein. Nur dass ...

 „Nur etwa drei Prozent der Bevölkerung sind AB-positiv.“

 „Trotzdem ...“ Er breitete die Hände aus.

 Ich wusste nicht, ob ich froh oder unglücklich darüber sein sollte, dass das Blut auf dem Armband Katies Blut sein könnte. Blut war vermutlich keine gute Sache, aber es war immerhin etwas. Nach so vielen Jahren ohne Ergebnisse fühlte ich mich zwangsläufig ermutigt.

 „Wir könnten einen DNA-Test machen“, schlug Sullivan vor, „aber dazu bräuchten wir die DNA deiner Schwester zum Vergleich.“

 „Das sollte kein Problem sein. Ich werde meine Eltern bitten, ihre Haarbürste im Labor in Philadelphia abzugeben.“

 „Der Test könnte eine Weile dauern.“ „Das tun sie immer.“

 Sullivan starrte auf seine Füße, ruckte nervös mit den Schultern, seufzte.

 „Was ist da sonst noch?“, fragte ich.

 „Das Foto.“ Er hob den Kopf. „Es wurde manipuliert.“

 „Inwiefern?“

 „Man hat Katies Foto mit einem Foto vom Rising Moon kombiniert.“

 Mir stockte der Atem. „Sie war gar nicht dort?“ „Scheint so.“

 Was erklären würde, weshalb niemand, dem ich das Bild zeigte, sie wiedererkannte. Andererseits könnte ich auch einfach noch nicht auf die richtige Person gestoßen sein.

 „Warum sollte jemand so etwas tun?“, entfuhr es mir.

 „Um dich hierher zu locken.“ „Mich? Niemand interessiert sich für mich.“

 Sullivan berührte meinen Arm. „Das stimmt nicht, Anne.“

 „Du weißt, was ich meine. Ich bin nichts weiter als eine kleine Privatdetektivin aus Philadelphia. Warum sollte mich irgendjemand nach New Orleans holen wollen?“

 „Das ist es, was ich herausfinden werde.“

 Das digital manipulierte Foto beunruhigte mich. Nicht zum ersten Mal seit meiner Ankunft in dieser Stadt fühlte ich mich verfolgt.

 „Ich finde, dass du bei mir wohnen solltest“, sagte Sullivan.

 Ich versteifte mich, und etwas zuckte über sein Gesicht; der Ausdruck kam und verschwand so schnell, dass ich ihn nicht näher bestimmen konnte.

 „Ich kann nicht“, lehnte ich ab, und er nahm die Hand von meinem Arm.

 Ich wünschte, ich hätte für ihn das Gleiche empfinden können, was er für mich zu empfinden schien. Wären wir uns in Philadelphia begegnet, bevor Rodolfo und New Orleans in mein Blut gesickert waren und in mir die Sehnsucht nach mehr geweckt hatten, vielleicht hätte die Sache dann anders ausgesehen.

 „Damit hatte ich auch nicht gerechnet“, meinte er leise. „Aber es war einen Versuch wert.“

 Ich fragte mich, wie viel er über John und mich wusste oder sich zusammenreimte.

 Sullivan wandte den Blick ab und trat mit eingezogenen Schultern von einem Fuß auf den anderen. Allmählich begann ich seine Körpersprache zu verstehen.

 „Was ist da noch?“

 Sullivan holte tief Luft und ließ sie wieder entweichen, bevor er antwortete. „Die Erde.“

 Der winzige Hoffnungskeim in meiner Brust blühte auf. „Konntet ihr feststellen, woher sie stammt?“ Das wäre ein echter Erfolg.

 „Nicht genau.“ Ersah mich noch immer nicht an. „Was dann?“

 „Die Probe enthielt verschiedene Bestandteile, die sie von der normalen Wald-und-Wiesen-Erde unterscheiden.“

 Die Wissenschaft der Forensik steckte noch immer in den Kinderschuhen; täglich wurden neue Methoden entwickelt und alte verfeinert. Allerdings konnte ich mich an nichts erinnern, das mit der Analyse von Erdproben zusammenhing.

 „Ich komm nicht mehr mit“, gestand ich.

 Nun wandte Sullivan mir endlich doch das Gesicht zu. Was ich in seinen Augen las, gefiel mir ganz und gar nicht. „Die Partikel auf dem Armband waren Friedhofserde.“

 20

 „I-Ich verstehe nicht.“

 „Die Erde stammt von einem Friedhof', wiederholte Sullivan sanft. „Von einem alten - aus einer Zeit, als die Leute noch nicht so zimperlich waren hinsichtlich der Art, ihre Toten zu begraben.“

 Anders ausgedrückt ein Ort, wo Knochen und andere Körperteile mit der Erde eins werden würden.

 „Das heißt nicht, dass sie tot ist.“

 ,Nein, nicht zwangsläufig.“

 „Selbst wenn wir mittels DNA-Test nachweisen, dass es Katies Blut ist, könnte das nichts weiter bedeuten, als dass sie auf das Armband blutete und es anschließend wegwarf.“

 „Auf einem Friedhof.“ „Warum nicht?“

 Sullivan gab keine Antwort, worüber ich froh war. Ich wusste, dass ich nach Strohhalmen griff, aber momentan hatte ich nichts anderes.

 Er legte seine Hand auf meine Schulter und zog mich an sich. „Ich wollte es dir persönlich sagen.“

 Ich lehnte mich an ihn, obwohl ich das nicht hätte tun sollen. Ich identifizierte mich mit Sullivan; ich mochte ihn, auch wenn ich ihn nicht liebte. Als ich mein Gesicht an seinem Hemd rieb, wurde mir die Brust eng vor lauter Sehnsucht, bei einem Mann zu bleiben, den kein Geheimnis umgab, bei dem ich sicher war. Doch dann legte er die Arme um mich, und da wusste ich, dass es ausgeschlossen war.

 Ich rückte von ihm ab und entdeckte zu meiner Überraschung einen feuchten Fleck auf seinem hellgrünen Oberhemd. Mit dem Zeigefinger schnippte ich gegen seine Krawatte - marineblau wie sein Sakko und mit klitzekleinen Kleeblättern betupft. „Sieh nur, was ich mit deinem Hemd angestellt habe“, sagte ich.

 Er strich mir ein paar verirrte Strähnen aus dem Gesicht. „Du kannst mit mir anstellen, was du willst, Anne.“

 Ich nahm seine Hand und drückte sie. Sein Blick glitt an meiner Schulter vorbei, und sein zärtlicher Ausdruck erstarb.

 John Rodolfo war eingetroffen. Seine Gedanken hinter der dunklen Sonnenbrille verborgen, zeigte sein Gesicht in unsere Richtung.

 „John?“, rief ich, aber er glitt durch die Hintertür in die heraufziehende Nacht.

 King warf mir einen vernichtenden Blick zu, und ich wollte schon dazu ansetzen, mich zu verteidigen, unterließ es dann aber. Ich hatte nichts Falsches getan.

 Warum sagte mir mein Gefühl dann etwas ganz anderes?

 Weil ich die Königin der Schuldgefühle war. Ich konnte mir nicht verzeihen, Katie nicht beschützt zu haben, konnte mich nicht mit meiner Unfähigkeit, sie zu finden, arrangieren. Ich hätte jeden aufspüren können, mit Ausnahme der einen Person, auf die es wirklich ankam.

 Und der einzige Mann, für den ich je etwas empfunden hatte, war derselbe, den ich unentwegt verletzte, ohne es zu wollen.

 „Danke, dass du gekommen bist, um es mir zu sagen.“ Ich ließ Sullivans Hand los. „Ich werde meine Eltern wegen des DNA-Tests anrufen.“

 „Gut.“ Er zückte seine Brieftasche. „Ich schulde dir Geld.“ „Nein!“

 Sullivans goldblonde Augenbrauen schössen nach oben.

 „Ich meine - vergiss es. Ich habe ja nichts herausgefunden, außerdem ...“ Nach einer kurzen Pause platzte ich mit der Wahrheit heraus. „Ich habe Rodolfo gesagt, dass du mich angeheuert hast.“

 Die Vorstellung, Geld von Sullivan anzunehmen, nachdem ich sein Vertrauen missbraucht, meine Deckung aufgegeben, mich mit dem Feind verbündet hatte - oder was auch immer-, war unerträglich.

 „Warum zum Teufel hast du das getan?“, herrschte er mich an.

 „Er ist nicht der, für den du ihn hältst, Conner.“

 Seine Augen fanden meine, und Sorge überschattete sein Gesicht. „Er ist auch nicht der, für den du ihn hältst.“

 Nachdem Sullivan versprochen hatte, einen Kollegen vom Philadelphia Police Department zu kontaktieren und ihn um Hilfe wegen des DNA-Tests meiner Schwester zu bitten, verließ er das Rising Moon. Ich beobachtete, wie er davonging, sein großer, stämmiger Körper ein dunkler Schemen vor der hereinbrechenden Dunkelheit.

 Ich rief bei meinen Eltern an, entschuldigte mich minutenlang dafür, mich nicht früher gemeldet zu haben, dann biss ich mir auf die Zunge, um nicht zu sagen: „So ein Telefon funktioniert übrigens in beide Richtungen.“ Ich liebte sie, aber manchmal machten sie mich wahnsinnig.

 „Hast du etwas herausgefunden?“, wollte meine Mutter wissen.

 Ich zögerte, weil ich Katies Armband, das Blut oder den Friedhof nicht erwähnen wollte, solange es sich vermeiden ließ.

 „Nicht wirklich“, antwortete ich. „Allerdings haben wir vielleicht eine Spur. Deshalb muss ich euch bitten, Katies Haarbürste zu Detective Ransom zu bringen.“

 „Wozu?“

 „Wir brauchen einen DNA-Vergleich.“

 Es trat Stille ein. Ich konnte beide atmen hören.

 „Ist sie tot?“, platzte mein Vater schließlich heraus.

 .Nein“, sagte ich bestimmt.

 „Anne ...“

 „Nein“, wiederholte ich. „Solange ich ihre Leiche nicht gesehen habe, ist sie nicht tot.“

 „Schon gut, Annie“, versuchte meine Mutter, mich zu besänftigen. „Wir erledigen das gleich morgen.“

 „Danke.“

 Ich hängte auf, bevor sie mir weitere Fragen stellen konnten, die mein schlechtes Gewissen noch verschlimmern würden.

 Als ich mich vom Fenster, an dem ich telefoniert hatte, abwandte, stellte ich fest, dass King mich finster anstarrte.

 „Ist John zurückgekommen?“, fragte ich.

 „Nein.“

 Auch Kings Bloody Mary trinkender Kumpel war inzwischen verschwunden, vermutlich durch die Hintertür, denn auf dem Weg zum Vordereingang hätte er an mir vorbeikommen müssen. In der Hoffnung, irgendwo in der Nähe eine von Rodolfos Zigaretten zu erschnuppern, spähte ich durch das Fliegengitter.

 Dabei fiel mir die Skizze von Baron Samedi wieder ein. Auch wenn Voodoo eine legitime Religion war, beinhaltete sie zu viel Magie, als dass ich einer ihrer Anhänger hätte werden können. Dass ich auch nur in Betracht gezogen hatte, John könnte sich als gede verkleiden, um zum Werwolf zu mutieren, oder jemand anderem helfen, dies zu tun, bewies lediglich, wie sehr mir diese Stadt das Gehirn vernebelte.

 Ich sollte abreisen, und das so schnell wie möglich, aber das würde ich nicht tun.

 Ich sog die Luft ein und roch tatsächlich Rauch. Neugierig trat ich durch die Tür und erhaschte dabei einen Schatten, der an den Mülltonnen vorbeiflitzte.

 Ich lehnte mich durch die Tür zurück ins Lokal. „Wie heißt eure Katze?“

 King hob den Kopf. „Was für eine Katze?“ „Die schwarze.“

 „Es gibt im Rising Moon keine Katze, Mädchen. Hat auch nie eine gegeben.“

 „Aber ich ...“ Ich verstummte. Vielleicht war die Katze ja ein Streuner, und King wusste wirklich nichts von ihr.

 Das schien sich zu bestätigen, als ich wieder auf die Veranda trat und nicht weit von mir das unverwechselbare Klacken von Tierkrallen ertönte.

 Ich ging um die schweren Tonnen herum und starrte mit zusammengekniffenen Augen in die Dunkelheit, die sich über die schmale Gasse zwischen dem Rising Moon und dem Gebäude daneben gebreitet hatte. Die Augen unverwandt auf den Ausgang des Korridors fixiert, hielt ich auf ihn zu, dann blieb ich wie angewurzelt stehen, als plötzlich eine vage an einen Hund erinnernde Silhouette vor mir auftauchte.

 Ich schnappte nach Luft, bekam aber keine. Genauso wenig gelang es mir, im schwachen Schein des Halbmondes zu bestimmen, ob es sich bei der Erscheinung um einen Hund, einen Kojoten oder einen Wolf handelte. Als sie vor mir in die Frenchmen Street einbog, setzte ich ihr nach.

 Das uralte Pflaster unter meinen Füßen war schmierig von Gott weiß was. Ich schlitterte und rutschte, bis ich endlich am anderen Ende des schmalen Durchgangs ins Freie stolperte.

 Es war weit und breit kein wie auch immer geartetes Tier zu sehen.

 Ich hielt den erstbesten Touristen auf. „Haben Sie ... einen Hund vorbei rennen sehen?“

 Der Mann, der mit derart vielen Mardi-Gras-Perlen behängt war, dass seine Schultern von dem Gewicht nach unten gedrückt wurden, gackerte und verschüttete dabei den Großteil seines Cocktails über die Vorderseite meiner Bluse. „Hast du einen kleben?“, fragte er, was ich angesichts seines eigenen Zustands für ziemlich verwegen hielt.

 Ich starrte den sich ausbreitenden bronzefarbenen Fleck auf meinem weißen Oberteil an. ,,'Schuldigung“, nuschelte er und versuchte, ihn wegzuwischen, natürlich nicht, ohne mich dabei zu begrabschen.

 „Hey!“, rief ich, und er hob abwehrend die Hände, um zu verhindern, dass ich ihm eine knallte. Als ich an ihm vorbeieilte, rief er mir hinterher: „Bei diesem Gesicht könntest du wenigstens ein paar anständige Titten haben.“

 Er und seine Kumpane brachen in Gelächter aus. Ich dachte noch mal darüber nach, ob ich ihm nicht doch eine verpassen sollte, beließ es dann aber bei der Hoffnung, dass sie sich später noch ins Rising Moon verirrten, wo ich in jeden einzelnen ihrer Drinks spucken würde.

 Ich kämpfte mich durch die Menschenhorden; King würde vor Freude außer sich sein, wenn ich nicht bald zurückkäme, aber selbst diese Sorge konnte mich nicht aufhalten. Ich hatte etwas gesehen und würde herausfinden, was es war.

 Endlich lichtete sich die Menge. Ein Stück vor mir entdeckte ich Sullivans vertraute Gestalt. Ich wollte gerade nach ihm rufen, als er in eine Seitengasse einbog.

 Sollte ich ihm nachlaufen oder weiter meiner bisherigen Richtung folgen? Wenn da wirklich ein Wolf oder etwas vergleichbar Außergewöhnliches auf der Frenchmen gewesen wäre, hätte dann nicht längst jemand einen Kommentar dazu abgegeben?

 Ich begann schon zu glauben, dass ich Gespenster sah - beziehungsweise hörte -, als ein tiefes, lang gezogenes Heulen zum sichelförmigen Mond aufstieg.

 Nur wenige Leute waren mit mir auf der Straße, aber ein paar von ihnen blieben stehen und starrten stirnrunzelnd zum Himmel hinauf.

 „Haben Sie das gehört?“, fragte ich eine Frau in meiner Nähe.

 „Ein Kojote?“, mutmaßte sie. „Das klang schrecklich nah.“

 Das war kein Kojote gewesen; zudem befürchtete ich, dass es näher gewesen war, als einer von uns auch nur ahnte. Ich hastete in die schmale Gasse zwischen zwei Häusern, in der Sullivan verschwunden war, dann erstarrte ich bei dem Anblick, der sich mir bot.

 Zu groß, um ein Hund zu sein, zu massig für einen Kojoten - und das Biest war riesiger, als irgendein Wolf sein sollte. Im diffusen Silberglanz des Mondes konnte ich die Farbe nicht genauer erkennen, ich wusste nur, dass sie hell war; gleichzeitig verhinderten die grellen Lichter in meinem Rücken, gepaart mit der Düsterkeit der Gasse vor mir, dass ich seine Augen sehen konnte. Während ich einfach nur wie gelähmt dastand, hob das Biest die Schnauze und heulte ein weiteres Mal.

 Der Ton war so laut, so wild, so schockierend, dass ich blinzelte, und in dieser winzigen Sekunde verschwand der Wolf.

 Sobald er weg war, konnte ich mich wieder rühren, wieder denken; ich rannte weiter, weg von der Betriebsamkeit und relativen Sicherheit der Decatur Street, weg von den Straßenlaternen, der Musik, den Menschen, und hinein in die einsame Finsternis dieser vergessenen Gasse.

 Als wäre der Teufel hinter mir her, jagte ich auf das andere Ende zu, als ich plötzlich über etwas stolperte.

 Mit den Händen über das Pflaster schrammend, flog ich nach vorn, bevor ich, alle viere von mir gestreckt, auf jemandem landete und bei meinem Versuch aufzustehen in etwas ausrutschte, von dem ich inständig hoffte, dass es kein Blut sein würde, obwohl es das vermutlich doch war.

 Ich öffnete den Mund zu einem Schrei, aber kein Laut drang heraus. Mein Verstand bebte ebenso unkontrolliert wie meine Beine. Ich brauchte mehrere Sekunden, um mir darüber klar zu werden, was ich tun sollte.

 Ich klopfte meine Taschen nach einem der Streichholzbriefchen ab, mit denen das Rising Moon für sich Werbung machte und die ich bei der Arbeit ausgab, wann immer mich jemand um Feuer bat; dann zündete ich eines der Hölzchen an.

 Das Zischen klang überlaut in der schmalen Gasse, die plötzlich von dieser Welt weit entfernt zu sein schien. Das Glimmen war schwach, reichte aber aus, um das blutüberströmte Gesicht des Opfers zu beleuchten.

 „Sullivan?“, wisperte ich.

 21

 Seine Augen waren geschlossen; er schien nicht zu atmen. Da war so viel Blut, dass ich die Quelle nicht ausmachen konnte. Nicht bei diesem Licht.

 Ich beugte mich über ihn und glaubte, einen leisen Atemhauch über meine Wange streichen zu fühlen, als das Streichholz in meinen Fingern herunterbrannte und ich es fluchend fallen ließ.

 Anstatt ein zweites anzuzünden, rutschte ich näher zu Sullivan, ohne mich um die Feuchtigkeit des Bodens unter mir oder den metallischen Blutgeruch, der mich einhüllte, zu kümmern. Ich legte die Handfläche auf seine Brust und schloss die Augen.

 Ich hatte das Gefühl, ein zaghaftes Heben und Senken seines Brustkorbs zu spüren, war mir aber nicht ganz sicher. Ich strengte die Ohren an, um irgendetwas, ganz gleich was, zu hören, und dabei bemerkte ich ein leises Pfeifen.

 Nun entzündete ich doch ein weiteres Streichholz, mit dem ich anschließend das ganze Briefchen ansteckte. Der helle Feuerschein offenbarte, was die einzelne kleine Flamme nicht hatte zeigen können.

 Sullivans Kehle war eine einzige blutige Masse.

 „Scheiße, Scheiße, Scheiße“, murmelte ich, als ich das Zündholzbriefchen in eine feuchte Ecke warf, wo es zischend verglomm. Gleich darauf tippte ich hastig die Nummer der Polizei in mein Handy.

 Die Verbindung war wegen der dicht stehenden Gebäude

 schlecht, aber ich wollte Sullivan nicht allein lassen. Also brüllte ich, um verstanden zu werden, und hielt dabei seine Hand.

 „Verletzter Polizist!“ Das sollte sie eigentlich in Bewegung setzen.

 Ich gab meinen Namen sowie meine Position durch und versprach, ihnen ein Zeichen zu geben, sobald ich ihr helles Blinklicht sah.

 „Halte durch, Conner.“ Ich drückte seine Hand und erschrak fast zu Tode, als er den Druck erwiderte.

 Erschlug die Augen auf, die viel zu hell schimmerten, wenn man die schlechten Lichtverhältnisse berücksichtigte. Das keuchende Pfeifen wurde lauter. Ich hatte das Bedürfnis, meine Hand auf seine klaffende Halswunde zu pressen, und dann auch wieder nicht. Er versuchte zu sprechen, hustete, und irgendetwas gurgelte.

 „Nicht“, flehte ich ihn an. „Der Krankenwagen ist schon auf dem Weg.“

 „Hast du es gesehen?“, brachte er mit Mühe heraus.

 Fast hätte ich gefragt, was, aber ich wusste es bereits. „Du meinst den Wolf?“

 Lächelnd schloss er die Augen. Ich fasste das als ein Ja auf.

 „Augen.“ Das Wort war nicht mehr als ein leises, verzweifeltes Hauchen.

 „Tun sie dir weh?“ Meine Finger flatterten über sein Gesicht.

 Meine Erste-Hilfe-Kenntnisse beschränkten sich auf Herz- Lunge-Wiederbelebung, womit ich in Anbetracht der Größe seiner Halswunde jedoch keinem von uns einen Gefallen täte. Soweit ich wusste, kündigten Augenschmerzen den bevorstehenden Tod an.

 „Nein.“ Erdrückte meine Hand so fest, dass es beinahe schmerzte, und ich fasste neuen Mut. Sullivan war noch immer stark; erschien nicht schwächer zu werden. „Die des Wolfs.“

 „Was ist mit ihnen?“

 „Menschliche Augen.“ Er rang sich einen tiefen, stotternden Atemzug ab. „Werwolf.“

 „Conner“, setzte ich an, ohne zu wissen, was ich danach sagen sollte.

 Eröffnete seine eigenen Augen, und wieder schienen sie von einem inneren Licht erhellt zu werden. Ergriff nach oben, bekam den Kragen meiner Bluse zu fassen und zog mich zu sich.

 „Ich habe sie erkannt“, wisperte er so leise, dass ich die Worte nur deshalb verstand, weil sich unsere Nasen beinahe berührten.

 „Du hast die Augen erkannt?“

 Bestätigend schloss er seine.

 „Wem gehörten sie?“

 Ergab keine Antwort.

 „Sullivan? Conner!“ Ich rüttelte ihn sanft, aber er hatte das Bewusstsein verloren.

 In der Ferne kreischten Sirenen, die näher kamen und so laut waren, dass sie alles andere übertönten - die Menschenhorden, die Musik, jegliches Heulen, das vielleicht dort draußen in der Dunkelheit erklang.

 Als hätte jemand einen Schalter umgelegt, flutete silbernes Licht in die Gasse, und ich hob das Gesicht der heiteren Mondsichel entgegen, die inzwischen hoch genug stand, um über die uns umgebenden Häuser zu blinzeln.

 Ich hätte dankbar sein müssen für den hellen Schein; stattdessen überfiel mich ein Frösteln.

 Die Polizei traf kurze Zeit später ein, gefolgt von einem Krankenwagen. Der Mond strahlte wie ein Leuchtfeuer vom Himmel. Die Sanitäter hielten direkt am Eingang der Gasse, dann rannten sie uns entgegen, ohne dass ich ihnen ein Zeichen geben musste.

 Plötzlich wurden die Lichter zu hell, die Stimmen zu zahlreich. Am liebsten wäre ich in mein Zimmer zurückgekehrt und hätte mich dort verkrochen; ich war noch immer von oben bis unten mit Blut, Erde und den Cocktail- Resten dieses betrunkenen Typen besudelt.

 Offensichtlich würde ich nun doch keine Gelegenheit bekommen, in seinen Drink zu spucken. Wäre ja auch zu schön gewesen.

 Ich versuchte King anzurufen, um ihn zu informieren, dass ich nicht zur Arbeit würde erscheinen können, aber im Rising Moon nahm niemand ab. Eine kurze Weile später entdeckte ich ihn inmitten der Schaulustigen. Der Lärm und die Lichter mussten ihn nach draußen gelockt haben, allerdings fragte ich mich, wer sich nun um den Laden kümmerte.

 Ich hob die Hand, und er gab mir mit einem knappen Nicken und einem finsteren, dem ganzen Aufruhr geltenden Blick zu verstehen, dass er begriff. Er war nicht glücklich darüber, allein arbeiten zu müssen, doch er akzeptierte es.

 Ich hielt in der Menge nach John Ausschau, aber er war nirgends zu sehen. Vielleicht könnte er King zur Hand gehen, aber vermutlich überstieg das Servieren von Cocktails sogar seine spektakulären Fähigkeiten.

 Die Rettungskräfte transportierten Sullivan so schnell wie möglich ab. Niemand wollte mir sagen, ob er überleben oder sterben würde; alle trugen grimmige Mienen zur Schau - besonders, als ich ihnen sagte, was ich gesehen hatte.

 „Ein Wolf?“ Der Detective, der sich als Mueller vorgestellt hatte, schüttelte den Kopf. „Es gibt schon seit mehr als zwanzig Jahren keine Wölfe mehr in Louisiana.“

 „Ja, ich weiß. Trotzdem treibt sich hier einer herum. Ein verflucht großer sogar.“

 „Wie groß?“

 „Um die hundertsiebzig Pfund.“

 „Was Sie da sagen, ist unmöglich. Ein ausgewachsener männlicher Timberwolf würde in Alaska ein maximales Gewicht von einhundertzwanzig Pfund erreichen. In den anderen Staaten werden sie nicht schwerer als achtzig.“

 „Für einen Polizeibeamten in einer Stadt, in der es keine Wölfe gibt, scheinen Sie aber ziemlich viel über sie zu wissen.“

 „Es wurden immer wieder mal welche gesichtet. Dies ist New Orleans, und natürlich gehen bei uns laufend Meldungen über schwarze Panther, Leoparden, Wildschweine und Drachen ein, und in der Regel häufen die sich jedes Jahr um diese Zeit.“

 „Wie das wohl kommt?“, murmelte ich, den Blick auf den Menschenstrom gerichtet, der trunken vorbeischwankte.

 „Wir haben nie eins der Tiere gefunden.“

 „Ich habe gehört, dass es vor etwa einem Jahr einen tollwütigen Wolf in den Sümpfen gegeben haben soll.“

 Erzog die Brauen hoch. „Für einen Neuankömmling scheinen Sie aber ziemlich gut informiert zu sein.“

 „Man wird nicht Privatdetektiv, weil einem die Arbeitskleidung gefällt.“ Wie auch immer die aussehen mochte. „Die meisten von uns ergreifen diesen Beruf, weil sie neugierig sind.“

 „Sensationslüstern“, brummte er, und ich widersprach nicht. „Es wurde damals tatsächlich ein Wolf gesichtet. Powers hat daraufhin einen Jäger von außerhalb hinzugezogen.“

 Das stimmte mit dem überein, was Sullivan gesagt hatte. Trotzdem machte ich mir über diesen Jäger von außerhalb langsam Gedanken. Wer war er? Was genau hatte er getan? Und wohin war er danach verschwunden?

 „Meiner Theorie zufolge handelt es sich um Kojoten“, fuhr Mueller fort. „Stadtmenschen erkennen den Unterschied nicht. Jedes wilde Tier, das einem Hund ähnelt, ist für sie ein Wolf. Dass sich allerdings ein Kojote in die Stadt verirrt ...“ Er schüttelte den Kopf. .Ausgeschlossen. Es könnte jedoch ein großer Hund oder ein Wolf-Hund-Hybride gewesen sein.“

 „Selbst ein übergroßer Hund oder ein Wolf-Hund-Mischling würde keinen Mann von Sullivans Statur angreifen - es sei denn, er wäre lebensmüde“, gab ich zu bedenken. „Oder aber tollwütig.“

 Mueller stutzte, dann kritzelte er etwas auf seinen Notizblock. Als er meine Neugier bemerkte, erklärte er: „Der Detective wird eine Injektion brauchen, falls sie das Tier nicht finden können.“

 Ein Blick auf Sullivans Kehle hatte genügt, um mehrere der Beamten in die Stadt ausströmen zu lassen. Bisher hatte niemand etwas entdeckt - keinen Wolf, keinen Kojoten, keinen geifernden, blutbesudelten nackten Mann.

 Der Gedanke ließ mich erschaudern, aber nachdem er mir einmal gekommen war, folgten andere auf dem Fuße.

 Ein Wolf, der kein Wolf war. Ein wildes Tier mit menschlichen Augen. Eins, das bei Halbmond jagte. In New Orleans gab es dafür nur eine einzige Erklärung. Loup-garou.

 Ich musste mit Maggie reden. Nur leider kannte ich weder ihre Adresse noch ihren Nachnamen.

 Also beschloss ich, stattdessen zum Krankenhaus zu fahren. Meine Schicht hatte ich ohnehin versäumt. Ich musste mich vergewissern, wie es Sullivan ging. Sicher, ich hätte in der Klinik anrufen können, aber bestimmt würde ich eine klarere Auskunft bekommen, wenn ich vor Ort ausharrte, bis sie mir eine Antwort gaben.

 Mueller bot an, mich hinzubringen, aber es war offenkundig, dass er nur höflich sein wollte; er hatte weitaus Wichtigeres am Tatort zu tun.

 Ich winkte ein Taxi heran und ließ mich kurze Zeit später vor dem Eingang der Notaufnahme absetzen. Eigentlich hätte ich, noch bevor ich das Chaos im Wartebereich erreichte, erkennen müssen, dass etwas nicht stimmte. Ein Krankenwagen stand einsam und verlassen in der Auffahrt; die hintere Ladetür klaffte auf, als ob jemand in höllischer Eile herausgesprungen wäre.

 Vielleicht hatte der Patient einen Herzstillstand erlitten.

 Meine Schritte beschleunigten sich wie von selbst, als mir in den Sinn kam, dass dieser Patient Sullivan gewesen sein könnte.

 Ich preschte so ungestüm durch die Tür, dass die kleine Gruppe von Wartenden in der Ecke erschrocken zusammenfuhr; ein paar rangen nach Luft. Alle starrten mich mit den bleichen Gesichtern und panischen Augen von Unfallopfern an.

 Mehrere Stühle lagen umgekippt auf dem Boden. Ein Tisch war zu Kleinholz verarbeitet worden. Der Empfangsschalter war unbesetzt.

 Dahinter steckten ein paar Krankenschwestern, Ärzte und Sicherheitskräfte hitzig diskutierend die Köpfe zusammen. Nach allem, was ich sehen konnte, war auch dort hinten gewütet worden. Glasscherben glitzerten auf dem Fußboden; glänzende Metallinstrumente waren in alle Richtungen geschleudert worden; einer der weißen Vorhänge, die den Behandlungsbereich abtrennten, schien von einem Messer zerfetzt worden zu sein.

 „Entschuldigung?“, rief ich.

 Jeder der Krankenhausmitarbeiter wandte den Blick zu mir. Ihre Gesichterwaren vor Schock verzerrt. Meine Nerven begannen unter meiner Haut zu zucken wie mexikanische Springbohnen.

 „Ich möchte mich nach einem Freund erkundigen.“

 Eine der Frauen löste sich von der Gruppe. Erfolgreich rang sie sich ein wenn auch angestrengtes Lächeln ab. Zweifellos hatte sie den Ausdruck in jahrelanger Ausübung einer schwierigen Tätigkeit perfektioniert. Ich wollte mir gar nicht ausmalen, mit wie vielen hysterischen Personen sie sich hier jeden Tag auseinandersetzen musste.

 „Wir hatten ein kleines Problem“, erklärte sie mir.

 „Klein scheint leicht untertrieben zu sein.“

 „Das stimmt.“ Ihr Lächeln verblasste. „Wie heißt Ihr Freund?“

 „Sullivan. Detective Conner Sullivan.“

 Die Schwester hatte sich schon über ihren Schreibtisch gebeugt, um einen Blick in die Aufnahmeliste zu werfen, doch jetzt sah sie hoch, und ihre Augen weiteten sich.

 „Ahm, Doktor?“, rief sie.

 Oh-oh.

 Einer der Weißkittel trennte sich von den anderen und kam zu ihr. „Sie fragt nach dem Detective.“

 „Was ist los?“, verlangte ich zu wissen.

 Mit einem verstohlenen Blick zu den noch immer verstört wirkenden Leuten im Wartezimmer forderte er mich auf, ihm zu folgen.

 Er trat durch eine zweite Tür mit der Aufschrift NUR KLINIKPERSONAL und blieb gleich dahinter stehen. „Ich bin Dr. Haverough.“

 „Schön für Sie.“ Meine wachsende Nervosität gab meinen unzulänglichen Manieren den Rest. „Wo ist Sullivan?“

 „Wir wissen es nicht.“

 „Wie bitte?“

 „Er ist abgehauen.“

 „Mit einer tödlichen Halswunde?“

 Der Arzt, der viel zu jung und viel zu müde wirkte, um hierzu arbeiten, rieb sich das Kinn. „Sogar tödlicher, als Sie ahnen.“

 Nun rieb ich mir die Stirn. „Wovon zur Hölle sprechen Sie?“

 „Der Detective erlitt noch im Krankenwagen einen Herzstillstand. Wir haben versucht, ihn wiederzubeleben, leider ohne Erfolg. Er wurde für tot erklärt.“

 Heiße Tränen stiegen mir in die Augen; mein Atem versengte mir die Lunge.

 „Plötzlich stand er einfach auf, schlug alles kurz und klein und stürmte zum Vordereingang hinaus.“

 Meine Tränen versiegten, und meine Lungen füllten sich wieder mit Luft. „Er war gar nicht tot?“

 „Offensichtlich nicht.“

 „Da hatte er ja wirklich Glück, dass Sie keine sofortige Obduktion angeordnet haben.“

 Haveroughs Mund wurde schmal. „Fehler kommen vor, und Wunder geschehen. Nichtsdestotrotz ist die Halsverletzung des Detectives sehr ernst. Ohne eine Behandlung wird er nicht überleben.“

 „Es gab die Befürchtung, dass er sich mit Tollwut infiziert haben könnte.“

 „Das ist mir bekannt. Allerdings wäre das aufgrund der Inkubationszeit der Krankheit nicht unmittelbar lebensbedrohlich; der Blutverlust hingegen schon.“

 „Wenn er so stark geblutet hat, sollte er eigentlich eine Spur hinterlassen, der selbst Sie folgen können.“

 „Da haben Sie recht. Eigentlich sollte er das.“ Die Verwirrung in der Miene des Arztes wurde noch deutlicher. „Aber die hat er nicht hinterlassen.“

 22

 Mit dem Eintreffen der Polizei steigerte sich das Chaos noch. Die Beamten reagierten ebenso wenig belustigt wie ich, als sie feststellen mussten, dass ihr Detective spurlos verschwunden war. Sie bestätigten, was Dr. Haverough gesagt hatte.

 Keine Blutspur.

 Ich überließ sie ihren Such- und Rettungsmaßnahmen. Da ich mich in der Stadt nicht auskannte, würde ich ihnen keine große Hilfe sein. Zuvor nahm ich Mueller noch das Versprechen ab, mich sofort anzurufen, sobald sie Sullivan gefunden hatten - ob tot oder lebendig.

 Trotzdem wanderte ich, in der Hoffnung ihn aufzuspüren, durch die Straßen des French Quarter, allerdings ohne Erfolg. Als ich schließlich zum Rising Moon zurückkehrte, war die Morgendämmerung nicht mehr fern. In der Bar brannte noch Licht, auch wenn keine Musik mehr zu hören war. Ein paar letzte Nachtschwärmer hielten noch die Stellung.

 King schaute hoch. Ein Blick in mein Gesicht genügte, und er verkündete: „Feierabend, Leute.“

 Die Gäste warfen ein paar Münzen neben ihre halb leeren Gläser und verließen das Lokal. Ich überlegte, ob wohl je einer protestierte, und falls ja, wie King darauf reagierte.

 „Was ist passiert?“, wollte er wissen.

 „Detective Sullivan wurde verwundet.“

 Ich hatte nicht vor, ihm die ganze Geschichte über den Wolf, die Tollwut, die zerfetzte Kehle und das Blutbad zu berichten. Ich wusste noch nicht mal, ob ich es durfte.

 King runzelte die Stirn. „Geht es ihm so weit gut?“

 „Er ist, noch bevor er behandelt werden konnte, aus dem Krankenhaus getürmt, und jetzt durchkämmen sie die ganze Stadt nach ihm. Die Ärzte befürchten, dass er die Nacht ohne medizinische Versorgung nicht überleben wird.“

 „Ich mag ihn nicht“, sinnierte King, „aber ich wünsche ihm auch nichts Schlechtes.“

 Da war ich mir zwar nicht so sicher, aber ich behielt meine Meinung für mich.

 „Ich räume noch schnell auf, dann bin ich weg“, informierte er mich.

 „Soll ich dir zur Hand gehen?“

 „Aber immer doch.“ Er zwinkerte mir zu. „Nein, leg dich schlafen. Du siehst völlig fertig aus.“

 Das war ich auch.

 Ich dachte noch nicht mal daran zu fragen, ob John zurückgekommen und wieder gegangen war oder zumindest angerufen hatte. Aber als ich auf meinem Weg nach oben die Bürotür passierte, wurde sie im selben Moment geöffnet. Der Mann hatte Ohren wie ein ...

 Keine Ahnung. Irgendetwas mit wirklich guten Ohren.

 „Anne.“

 John lehnte im Türrahmen, sein aus der Hose hängendes Hemd verkehrt zugeknöpft, sein kurzes Haar so verstrubbelt, wie kurzes Haar eben verstrubbeln kann. Seine Hose war geschlossen, aber voller Knitterfalten, und seine Füße waren nackt - blass, lang und so elegant wie seine Finger. Das einzig Ordentliche an ihm war sein sorgfältig gestutzter Kinnbart.

 Wie konnte er den überhaupt so gepflegt halten? Ich bezweifelte, dass King ihm das abnahm, aber was wusste ich schon von den beiden?

 „Hast du geschlafen?“, fragte ich.

 „Nein.“ Erstreckte die Hand nach mir aus, und ich glitt in seine Arme. Ich musste dringend gedrückt werden. Er strich mit der Nase über meine Wange, dann fand sein Mund den meinen. Er schmeckte dunkel, rot, samtig.

 Ich löste mich von ihm. „Hast du getrunken?“

 Er schenkte mir ein Lächeln, das süß und sexy zugleich war.

 „Un poco.“ Seine Hand tastete nach meiner und fand sie. „Trink ein Glas mit mir, chica.“

 Ich wollte schon Nein sagen, doch erwirkte so kummervoll wie jemand, der seinen besten Freund verloren hatte - besaß er überhaupt einen? -, und da brachte ich es nicht über mich, ihm meine Gesellschaft zu verweigern. Außerdem wollte ich im Moment auch nicht allein sein.

 Auf dem Schreibtisch stand eine Flasche Cabernet. Ein sehr teurer noch dazu. Ich konnte mir bei Rodolfo nicht vorstellen, dass er etwas anderes trank.

 Er holte einen Kaffeebecher aus der Schublade und legte seine schlanken Finger um den Rand, bevor er die Flasche neigte, um einzuschenken.

 Gluck. Gluck. Gluck.

 „Das klingt gut“, bemerkte ich.

 Natürlich brauchte ich keinen ganzen Kaffeebecher voll Rotwein; ich würde auf dem Hintern landen, noch bevor ich die Hälfte geleert hätte. Andrerseits wäre es nach allem, was ich heute erlebt hatte, vielleicht gar keine schlechte Idee, mich volllaufen zu lassen.

 John reichte mir den Becher, und ich starrte in seine Tiefen. Die schwappende rote Flüssigkeit erinnerte mich viel zu sehr an Blut. Ich würgte einen Schluck hinunter und stellte den Becher beiseite.

 „Schmeckt er dir nicht?“

 „Ich trinke nie viel.“

 „Ich auch nicht“, behauptete er und genehmigte sich einen kräftigen Zug.

 Mit schräg gelegtem Kopf fragte ich: „Steht Rotwein nicht ganz oben auf der Meide-es-wie-die-Pest-Liste für Migränepatienten?“

 „Es gibt eine Liste?“

 „Selbstverständlich. Hat dein Arzt denn nicht...“ Da fiel mir seine Reaktion wieder ein, als ich nach dem Überfall auf ihn vorgeschlagen hatte, einen Arzt zu konsultieren. „Warst du überhaupt bei einem Arzt?“

 „Ja.“

 Ich verengte die Augen. „Bei welchem?“

 Er nahm noch einen gewaltigen Schluck. „Ihr Name würde dir nichts sagen.“

 Ein Tropfen hing an seiner Unterlippe. Seine Zunge glitt heraus und fing ihn ein, bevor er fallen konnte. Ich vergaß, worüber wir gesprochen hatten.

 Meine Kehle war plötzlich trocken, deshalb griff ich ebenfalls nach meinem Becher. Als ich schluckte, breitete sich flimmernde Hitze in meinem Magen aus.

 „Du hattest einen schwierigen Abend“, stellte er mit sanfter Stimme fest.

 „Ja.“

 Ich fühlte mich verunsichert und durcheinander. Sullivan war irgendwo da draußen - verletzt, vielleicht tot oder sterbend, und ich konnte ihm nicht helfen. Ich wusste noch nicht mal, wer oder was ihn verletzt hatte.

 Er war mein Freund, wenn nicht sogar mehr. Meine Gefühle für Sullivan verwirrten mich ebenso sehr wie das, was ich für Rodolfo empfand. Wie hatten die Dinge so sehr aus dem Ruder laufen können?

 „Diese Stadt...“, begann ich. „Sie ist...“

 Ich konnte meine Gedanken nicht artikulieren. New Orleans war zugleich hypnotisierend und mörderisch, alt und modern, manchmal gemächlich, dann wieder hektisch. Der Stadt haftete etwas an, das auch diesen beiden Männern innewohnte.

 „Während meiner Kindheit war New Orleans einfach wunderschön.“ John holte tief Luft und ließ sie zusammen mit einem Seufzen entweichen. „Diese Stadt war mit keiner anderen zu vergleichen.“

 „Das ist sie noch immer nicht.“ Zumindest in dem Punkt war ich mir ganz sicher.

 „Sie ist sehr alt. Wahrscheinlich sogar älter als die meisten anderen. Manche würden sie deshalb als out bezeichnen, aber ich finde, dass es sie zu etwas Besonderem macht. Sie hat die Zeiten überdauert. Sie hat all den Seuchen, den Kriegen, den Wirbelstürmen getrotzt, oui!“

 Von seiner Stimme völlig in Bann geschlagen, nickte ich nur. Er klang nun nicht mehr angetrunken.

 „Viele Gräuel sind über sie hereingebrochen, abgezogen und wiedergekehrt. Ich liebe diese Stadt. Sie ist ein Teil von mir, und ich möchte sie nie wieder verlassen.“

 Spontan ging ich zu ihm, nahm ihm den Becher aus der Hand und stellte ihn weg. „Das musst du ja auch nicht.“

 Sein Lächeln war traurig und durchdrungen von jener Melancholie, die so oft auf eine alkoholbedingte Hochstimmung folgt. „Man kann nie wissen, was das Schicksal für einen bereithält.“

 Da hatte er nicht ganz unrecht. Ich war nach New Orleans gekommen, um Katie zu suchen, und hatte ihn gefunden. Was als einmaliges Abenteuer, dann als kurze Romanze gedacht gewesen war, hatte sich zu mehr entwickelt. Auch ich wusste nicht, ob ich würde gehen können, wenn die Zeit gekommen war.

 Ich nahm seine Hand, drehte die Handfläche nach oben und zeichnete die dünne weiße Linie mit dem Daumen nach. Ich hatte ihn nie wieder danach gefragt.

 „John“, wagte ich den Vorstoß, aber er entzog sich mir.

 „Ich muss gehen“, verkündete er.

 „Wohin?“

 „Nach Hause. In meine Wohnung.“

 ,Du kannst bei mir bleiben.“ „Ich habe meinem Vermieter versprochen, ihm heute Morgen die Miete zu geben, außerdem ...“ Er strich über mein Haar. „Ich denke, du brauchst etwas Ruhe.“

 Das war richtig. Und obwohl ich nichts dagegen gehabt hätte, die Geschehnisse der letzten Nacht in den Armen dieses Mannes zu vergessen, war es für mich genauso okay, alles in einem tiefen, festen, ungestörten Schlummer zu vergessen. Abgesehen davon kam es mir ein bisschen - unanständig? unsensibel? abstoßend? - vor, mit einem Mann zu schlafen, während ich um einen anderen trauerte.

 Ich begleitete John zur Tür. Im Lokal waren sämtliche Lichter ausgeschaltet. Alles wirkte verwaist. „Vielleicht sollte ich dich nach Hause bringen.“

 „Ich mach das.“ Kings hünenhafte Gestalt tauchte aus der Dunkelheit auf. Ich schrak zusammen. John nicht. Wahrscheinlich hatte er die ganze Zeit gewusst, dass der Barkeeper hier sein würde.

 King starrte John mehrere Sekunden lang an. Zwischen ihnen fand irgendein Austausch statt, und das, obwohl John gar nicht wissen konnte, dass King ihn anstarrte. Jedenfalls nickte er, und die beiden zogen ab.

 Ich folgte ihnen nach draußen. Ein seltsamer Dunst zog vom Fluss herauf - tatsächlich war er so dicht, dass man ihn als Nebel bezeichnen konnte. Die beiden Männer wurden fast augenblicklich von ihm verschluckt.

 Ich blieb mehrere Minuten auf der Veranda stehen und ließ den warmen Dunst über mein Gesicht streichen. In der Ferne ertönte ein Horn - eines der Schiffe auf dem Mississippi setzte ein Warnsignal ab.

 Als ich mich umwandte, um nach drinnen zu gehen, hörte ich eine Stimme im Wind. „Anne?“

 Zögernd hielt ich inne. „John?“

 „Geh nicht.“

 Ich glaubte die Stimme zu kennen. Aber die Nacht, meine Erschöpfung, das eigenartige wirbelnde Grau verzerrte sie gerade stark genug, dass ich mir nicht ganz sicher war.

 Dann hörte ich das Knurren. Es war leise, bösartig und sehr nah. Meine Nackenhärchen richteten sich auf. Die feuchtwarme Nacht wurde kalt.

 Ich hätte in die Bar rennen und die Tür zuknallen sollen. Stattdessen blieb ich wie gelähmt vordem hinteren Eingang stehen, die Augen unverwandt auf die Schatten fixiert, die durch den Nebel waberten. Dann nahm einer von ihnen Gestalt an und kam auf mich zu, aus einer anderen Richtung als der, in die John und King verschwunden waren.

 Ein Mensch, kein wildes Tier. Ein einzelner Mann, nicht zwei.

 Jemand, den ich schon erkannte, noch bevor er aus dem Nebel getreten war.

 23

 „Sullivan“, wisperte ich.

 Die Straßenlaterne, die wenige Blocks entfernt stand, erhellte die schimmernden grünen Kleeblätter seiner Krawatte, die lose vor seinem blutbefleckten Hemd baumelte. Sein Sakko und einer seiner Schuhe fehlten. Das Loch in seiner Kehle fehlte ebenfalls.

 Ich kniff die Augen zusammen, dann riss ich sie wieder auf.

 Von der klaffenden Halswunde fehlte noch immer jede Spur. Ich konnte zwar nicht gerade behaupten, dass ich sie vermisste, trotzdem ...

 ,Das ist unmöglich.“

 Sullivan grinste, und ich erschauderte. Waren seine Zähne immer schon so spitz gewesen?

 „Conner“, stammelte ich. „Wir müssen dich ins Krankenhaus bringen.“

 „Das denke ich nicht.“

 Seine Stimme war unverändert, abgesehen von diesem kehligen Gurgeln, das eher wie ein Knurren klang und das seltsame Grollen erklärte, das aus dem Nebel gedrungen war. Hatte die Verletzung seine Stimmbänder beschädigt? Hatte es überhaupt eine Verletzung gegeben?

 Ja. Das Blut an ihm war real gewesen, außerdem war ich nicht die Einzige, die ihn in einer ganzen Lache davon auf dem Boden hatte liegen sehen. Er war in einem Krankenwagen abtransportiert worden. Dr. Haverough zufolge war er gestorben.

 „Anne.“ Er kam näher, wobei er schwankte, als wäre er benommen oder krank. Vermutlich konnte der Tod so etwas bei einem Menschen bewirken.

 Ich kicherte leicht hysterisch, und Sullivan blieb stehen, den Kopf zur Seite gelegt wie ein Hund, der in weiter Ferne etwas gehört hat.

 „Ich fühle mich so merkwürdig“, murmelte er und fiel auf die Knie.

 Ohne nachzudenken, eilte ich zu ihm und beugte mich über ihn, um ihm aufzuhelfen und ihn nach drinnen zu bringen, bevor ich das zweite Mal innerhalb von vierundzwanzig Stunden die Polizei alarmieren würde. Nur dass er mich, kaum hatte ich ihn berührt, anknurrte.

 Ganz im Ernst. Er stieß das tiefste, bösartigste Knurren aus, das mir je untergekommen war. Ich riss meine Hand zurück, als eine Millisekunde später seine Zähne an der Stelle zuschnappten, wo sie eben noch gewesen war.

 Sein Gesicht war eine Fratze. Schaum stand ihm auf den Lippen. Wurden seine Zähne vor meinen Augen länger? Hätte mir Sullivan nicht selbst gesagt, dass die Tollwut eine Inkubationszeit von ein bis drei Monaten hatte, hätte ich ihn jetzt Lassie gerufen.

 In Wirklichkeit ging mir eher so was wie American Werewolf in New Orleans durch den Sinn.

 Ohne Sullivan aus den Augen zu lassen, trat ich, so schnell ich konnte, den Rückzug an. Keinesfalls würde ich ihm den Rücken zukehren. Verzweifelt wünschte ich mir, nicht so nachlässig mit dem Gris-Gris umgegangen zu sein. Was hätte ich dafür gegeben, das kleine Säckchen in diesem Moment in meiner Hand zu halten.

 Mein Absatz stieß gerade gegen die erste der Stufen, die zur Veranda des Rising Moon führten, als Sullivan sein Gesicht der Nacht entgegen hob und heulte. Dieses Heulen, in dem sich Zorn mit Freude paarte, barg nichts Menschliches.

 Ich konnte mich nicht rühren; ich konnte nichts weiter tun als gebannt vor entsetztem Staunen beobachten, wie er sich verwandelte.

 Seine Zähne wurden länger; sein Mund wölbte sich nach vorn und verschmolz mit seiner Nase. Die Stirn wurde flacher, die Ohren stellten sich auf.

 Knochen knackten und knirschten. Sein Hemd sprang auf; die Hose zerriss; sein einzelner Schuh schien zu bersten. Für einen Sekundenbruchteil illuminierte die Straßenlaterne noch bleich schimmernde Haut, dann spross gelbbraunes Fell aus jeder Pore.

 Sullivans Rücken krümmte sich; wie bei einem Alien kräuselte sich etwas entlang seiner Wirbelsäule. Füße und Hände formten sich zu Pfoten; Nägel wurden zu scharfen, gebogenen Krallen. Das Allerletzte, was aus dem Körper hervorbrach, war ein Schwanz. Er fing an zu wedeln, während die riesige goldfarbene Bestie den Kopf hob.

 Sullivans Augen starrten mir aus einem schockierend veränderten Gesicht entgegen. Die Kombination aus Vertrautem und Fremdem ließ mich um Luft ringen, woraufhin er die Schnauze zu einer hündischen Version eines Grinsens verzog. Er genoss das hier.

 Er hatte von einem Wolf mit „menschlichen Augen“ gesprochen. Die Bestie hatte Sullivan gebissen, und nun war er selbst eine.

 Ich hatte die Vorstellung von Werwölfen als lächerlich abgetan, aber sehen bedeutet glauben, folglich hatte ich nun kein Problem mehr damit. Mein einziges Problem bestand darin, wie ich ihn dazu bringen konnte, sich zurück zu verwandeln.

 Er knurrte mich wieder an. Der Unterschied zwischen dem früheren Laut, der aus einer noch immer menschlichen Kehle gedrungen war, und diesem, der aus dem Bauch der Bestie hochstieg, war vergleichbar mit dem zwischen einem Gewitter und einem Wirbelsturm: Ersteres war beunruhigend, Letzteres oft tödlich.

 Ich konnte den Blick nicht von seinen Augen lösen, die mir schokoladenbraun und umrahmt von purem Weiß entgegenstarrten. Es waren in jeder Hinsicht Sullivans Augen, mit einer Einschränkung: ihr Ausdruck.

 Ich sah Böses in diesen Augen - Hass, Verlangen, allerdings nicht nach meinem Körper, sondern vielmehr nach meinem Blut.

 Er pirschte sich heran, kam Schritt für Schritt näher, scheinbar unbesorgt, dass ich nach drinnen laufen und jede einzelne Tür schließen und verbarrikadieren könnte.

 Vor meinem inneren Auge blitzte die Vorderseite des Hauses auf- zwei riesige Fenster, die es den Passanten auf der Frenchmen Street erlaubten, an den Lichtern, der Musik, der Magie Anteil zu haben.

 Mueller hatte gesagt, dass in Alaska Timberwölfe bis zu hundertzwanzig Pfund schwer wurden. Sullivan musste als Wolf annähernd sein menschliches Gewicht von zweihundert Pfund plus x auf die Waage bringen. Es wäre für ihn ein Kinderspiel, durch eine der beiden Glasscheiben zu springen. Ich bezweifelte sogar, dass ihn eine Tür würde aufhalten können, wenn er wirklich hineinwollte.

 Und dem Ausdruck seiner Augen nach wollte er das.

 Da ich trotzdem nicht einfach tatenlos herumstehen und mich von ihm umbringen lassen konnte, schob ich mich rückwärts langsam weiter in Richtung Tür.

 Er machte einen Satz auf mich zu; ich kreischte. Ich stolperte, strauchelte, knallte mit dem Steißbein auf die Treppe und blieb winselnd liegen.

 Der Wolf beschnüffelte meinen Schritt. Ich schlug die Knie zusammen und versetzte ihm dabei eins auf die Schnauze. Er schüttelte den Kopf und nieste.

 „Bring es zu Ende“, verlangte ich.

 Wenn er mich töten wollte, sollte er es tun, aber ich würde mich auf gar keinen Fall von einem Werwolf sexuell belästigen lassen.

 Sein Atem strich warm über meine Arme, meinen Oberkörper, meinen Hals. Sobald ich realisierte, dass ich die Augen geschlossen hatte, zwang ich mich, sie zu öffnen. Sullivans Augen starrten in meine und machten mich benommen. Es waren noch seine Augen, aber dahinter lauerte jemand, besser gesagt, etwas vollkommen anderes.

 Erwirkte besessen.

 Ich hatte nicht die Zeit, über das Warum oder Wieso nachzugrübeln; ich war zu sehr damit beschäftigt, meine letzten Gebete zu sprechen, bevor mich der Tod ereilte.

 Dann zerriss ein weiteres Knurren die Nacht. Sullivans Nackenhaare stellten sich auf, und er schwang seinen gigantischen Kopf herum; Geifer tropfte auf mein Gesicht.

 Ich konnte nicht erkennen, was da war, bis Sullivan um einiges schneller von mir runtersprang, als er zuvor rauf gesprungen war. Langsam setzte ich mich auf, dann glotzte ich den zweiten Wolf an, der gerade aus dem Nebel auftauchte.

 Er war kleiner als Sullivan, sein Fell war dicht und schwarz. Die Augen waren hellblau, vielleicht auch grün oder hellbraun - dabei aber ebenfalls menschlich. Die Entfernung war zu groß, als dass ich sie hätte zuordnen können. Und wie auch? Ich war schließlich nicht mit sämtlichen Werwölfen der Stadt bekannt.

 Die beiden Wölfe umkreisten einander. Ich hatte gelesen, dass es aufgrund ihrer Rudelmentalität nur sehr selten zu Kämpfen zwischen Wölfen kommt. Ein Alpha-Paar dominiert die Gruppe, alle anderen gelten als Betas oder nachgeordnet. Jedoch schien es, als gehorchten Wölfe und Werwölfe nicht denselben Gesetzen.

 Ein weiteres hysterisches Lachen stieg in meiner Kehle hoch, und ich schlug die Hand vor den Mund, um es zu unterdrücken. Ich wollte keinen der beiden an meine Gegenwart erinnern. Allerdings schienen sie sich im Moment ohnehin mehr füreinander zu interessieren.

 Der goldfarbene Wolf stürzte sich auf den schwarzen. Gleich duellierenden Hirschen krachten sie aufeinander, nur dass bei ihnen anstelle von Geweihen Brustkörbe kollidierten, sie mit Zähnen schnappten und mit Krallen wüteten.

 Trotz des Größenunterschieds landete der schwarze Wolf die meisten Treffer. Erwirkte geübt in dem Spiel anzutäuschen, zu attackieren und seine Überlegenheit in Sachen Tempo und Wendigkeit zu seinem größtmöglichen Vorteil zu nutzen. Nichts von dem Blut, das spritzte, stammte von ihm.

 Der Kampf war brutal; sie kannten beide kein Erbarmen.

 Die Geräusche waren entsetzlich - das Knurren, dieses Reißen von Fleisch. Der Anblick war noch schlimmer: Zähne und Krallen, Speichel und Blut. Ich wollte die Augen abwenden, aber es gelang mir nicht. Wie oft im Leben bekam man schon die Chance, ein Duell zwischen Werwölfen zu beobachten?

 Ich hoffte, nur einmal.

 Der schwarze Wolf riss sich los und trottete ein paar Meter in Richtung Fluss. Sullivan keuchte schwer, sein Gegner hingegen nicht. Er hatte so etwas schon früher getan. Oft.

 Dann griff der schwarze Wolf von Neuem an. Er stürzte sich auf den blonden, schloss die Zähne um dessen Hals und trieb sie hinein. Sie gingen gemeinsam zu Boden.

 „Nein“, schrie ich, mich daran erinnernd, dass der hellere Werwolf Sullivan war. Ich wollte nicht, dass erstarb, oder etwa doch? Konnte er wieder zu dem werden, der er gewesen war? Konnte er überhaupt ohne Silber getötet werden?

 Ich klappte den Mund zu, aber der schwarze Wolf hatte mich gehört. Er hob den Blick, ließ den Kiefer jedoch weiter warnend um Sullivans Hals geschlossen. Auch wenn ich seine Augen nicht erkannte, sah ich in ihnen nicht den Wahnsinn, den ich in Sullivans Blick erkannt hatte - nichts von dem Zorn, dem Hass, der Gier nach Blut. Dieser Wolf schien anders zu sein.

 Ergab Sullivan frei, blieb allerdings über ihm stehen, bis der größere Wolf in einer Geste der Unterwürfigkeit den Blick abwandte. Auch als Sullivan sich auf die Pfoten rollte, hielt er dabei weiter den Kopf gesenkt, die Schultern eingezogen. Er war besiegt, und er wusste es. Ein tiefes, grollendes Knurren aus der Kehle des schwarzen Wolfs genügte, und Sullivan trollte sich mit eingekniffenem Schwanz in den Nebel.

 Kaum dass er verschwunden war, bekam ich ein flaues Gefühl im Magen. Wollte ich wirklich, dass ein irrer Werwolf, ein besessenes, ehemals menschliches Wesen frei in der Mondsichelstadt herumlief? Vielleicht hätte ich dem schwarzen Wolf doch erlauben sollen, ihn zu töten. Bloß dass die Vorstellung, Sullivan sterben zu lassen, ohne auch nur versucht zu haben, ein Heilmittel zu finden, undenkbar war.

 Der schwarze Wolf verharrte am Rand des Nebels. Trotz seiner bizarren menschlichen Augen war er in jeder Hinsicht ein Wolf - wild, frei, majestätisch.

 „Wer bist du?“, fragte ich leise, und er legte den Kopf schräg. „John?“

 Der Name schlüpfte einfach so heraus; warum, verstehe ich selbst nicht. Das Tier heulte weder vor Schmerz noch verwandelte es sich zurück in einen Menschen. Stattdessen starrte es mich weiter voller Gemütsruhe an.

 „John Rodolfo“, versuchte ich es noch einmal.

 Er wandte sich langsam ab und verschmolz mit der nachlassenden Dunkelheit.

 Die Liste, die ich im Internet gefunden hatte, half mir offenbar nicht weiter. Aber natürlich wäre es cleverer gewesen, Sullivans Namen zu rufen, denn bei dem blonden Werwolf war ich mir sicher gewesen, wie er hieß.

 Ich legte eine Hand an meine Stirn, hinter der ein pochender Kopfschmerz eingesetzt hatte. Innerhalb weniger Stunden hatte sich meine gesamte Welt verändert. Werwölfe wandelten unter den Menschen; die Toten erwachten zu neuem Leben, und wenn es hart auf hart kam, würde ich einen mir lieben Mitmenschen mit einer Silberkugel erschießen müssen.

 Vorausgesetzt ich konnte eine auftreiben.

 Die ersten Sonnenstrahlen blinzelten durch den schwindenden Nebel. Zeit zu duschen, meine blutige Kleidung auszutauschen und mich noch mal mit Maggie zu unterhalten.

 „Sie ist nicht gekommen.“

 Der Junge mit den Zöpfchen bediente auch heute hinter dem Tresen des Cafes. Als ich gestern hergekommen war, um nach Maggie zu fragen, hatte ich dieselbe Antwort erhalten. Dieses Mal würde ich bleiben, bis ich herausgefunden hatte, wo sie steckte.

 „Ist sie im Urlaub?“

 „Sie hat ihre Schicht verpasst. Das sieht ihr überhaupt nicht ähnlich.“

 Leise Besorgnis breitete sich in meinem leeren Magen aus. „War schon jemand bei ihr zu Hause?“

 „Das ist nicht meine Baustelle, Süße. Wollen Sie jetzt einen Kaffee, oder wollen Sie keinen?“

 Ich hatte einen gewollt, als ich reingekommen war; jetzt bezweifelte ich, ob ich ihn würde bei mir behalten können.

 „Wo wohnt sie.“

 „Das ist nicht...“

 Ich hob die Hand. „Ihre Baustelle. Schon klar. Wie sieht es mit ihrem Nachnamen aus?“

 Er guckte mich forschend an. „Stehen Sie auf sie oder so was?“

 „Wie bitte?“

 „Lesben. Mädchen mit Mädchen. Wollen Sie es deshalb wissen? Weil ich nämlich nicht glaube, dass Maggie in die Richtung tickt. Andrerseits ...“ Er zuckte mit den Achseln. „Was weiß ich schon?“

 Meine Kopfschmerzen meldeten sich wieder. Koffein würde wahrscheinlich helfen, aber mir fehlte die Zeit. Ich hatte ein sehr ungutes Gefühl wegen Maggie.

 „Nachname“, verlangte ich mit zusammengebissenen Zähnen.

 „Schwartz“, antwortete er. „Jetzt, wo Sie fragen, fällt mir ein, dass sie mal gesagt hat, sie würde in der Nähe der Tulane wohnen.“

 „Danke.“

 Ich zahlte für eine halbe Stunde Computerbenutzung, was die kürzeste Zeitspanne war, die man buchen konnte, und fand ihre Adresse in fünf Minuten heraus. Eine kurze Taxifahrt später klopfte ich, darauf hoffend, dass sie öffnen und stinksauer reagieren würde, weil ich sie geweckt hatte, an Maggies Tür.

 Leider kein Glück.

 Ich versuchte, die Klinke zu drücken - ohne Erfolg. Danach wandte ich mich an ihre Nachbarn, die verständlicherweise nicht allzu erfreut waren, mich zu dieser frühen Morgenstunde zu sehen.

 „Wer zum Teufel sind Sie?“, begrüßte mich der verschlafene, unrasierte junge Mann aus 1-C.

 „Ich bin auf der Suche nach Maggie.“ Angesichts seiner verständnislosen Miene zeigte ich auf ihre Wohnung. „Ihre Nachbarin.“

 „Die scharfe Braut?“

 Ich wusste nicht, was ich darauf antworten sollte. Maggie hatte sich als liebenswertes Mädchen entpuppt, aber scharf?

 „Dunkle Haare, helle Augen, Schlangen-Tattoo“, half ich ihm auf die Sprünge.

 „Ja. Heiße Schnitte. Von der würde ich gern mal naschen.“

 Zu viel Information, dachte ich, behielt das aber für mich. Er schien sie zumindest flüchtig zu kennen.

 „Sind Sie ihr in letzter Zeit mal begegnet?“

 „Nein.“ Sein Gesichtsausdruck verwandelte sich von debil-lüstern in verwirrt. „Das ist eigenartig.“

 „Ich nehme nicht an, dass Sie einen Schlüssel zu ihrer Wohnung besitzen oder wissen, wer einen haben könnte?“

 „Die Vermieterin.“ Er deutete mit dem Daumen zu der Wohnung auf der gegenüberliegenden Seite des Flurs. „Mrs Fitzhugh.“

 „Danke.“ Ich überquerte den zerfaserten, fleckigen Teppich und klopfte bei 1-D.

 Ich wiederholte meine Anfrage gegenüber der hochgewachsenen, schlanken älteren Dame mit den Lockenwicklern. So was benutzte man heute wirklich noch?

 „Hab sie nicht gesehen.“ Sie unterstrich die Worte mit einem lauten Plopp, dessen Quelle ein grell pinkfarbener Kaugummi war. So was kaute man heute wirklich noch?

 „Sie ist seit mehreren Tagen nicht zur Arbeit erschienen. Ich mache mir Sorgen. Könnten Sie mich in ihre Wohnung lassen?“

 Mrs Fitzhugh formte eine eindrucksvolle Blase, ließ sie zerplatzen und schlabberte sie mit einer gruselig bleichen Zunge zurück in ihren Mund. „Sind Sie ein Cop?“ „Privatdetektivin.“ Ich zog meinen Ausweis hervor.

 Sie ließ ein langes, übertrieben genervtes Seufzen hören, holte aber trotzdem den Schlüssel und ließ mich ein. Anschließend blieb sie in der Tür stehen, während ich mich in der Wohnung umsah.

 Maggie war nicht da.

 Ich hatte oft genug Vermisstenfälle bearbeitet, um zu wissen, wonach ich Ausschau halten musste. Keine Anzeichen für einen Kampf. Kein Blut auf dem Teppich oder dem Kopfkissen. Alles gute Neuigkeiten.

 Ihr Koffer, ihre Handtasche, ihr Geldbeutel und ihre Zahnbürste waren, wo sie sie zurückgelassen hatte. Ihr Anrufbeantworter war voll; ihr Mülleimer roch nicht gerade minzfrisch. Diese Neuigkeiten waren nicht so gut.

 Ich hörte den Anrufbeantworter ab.

 „Hey!“, protestierte Mrs Fitzhugh. „Das geht Sie nichts ...“

 Sie brach ab, als die Nachrichten begannen.

 Drei aus dem Cafe, wo man sich wunderte, dass Maggie nicht zur Arbeit erschienen war. Eine von ihrer Mutter, die sich wunderte, dass sie sich nicht bei ihr gemeldet hatte. Zwei Anrufe, bei denen aufgelegt wurde.

 „Wann haben Sie sie zuletzt gesehen?“, erkundigte ich mich.

 Mrs Fitzhugh sah allmählich so nervös aus, wie ich mich fühlte. „Vor zwei Tagen, als sie sich gerade auf den Weg zur Arbeit machte.“

 „Sie haben sie nicht zurückkommen sehen?“

 „Nein.“ Sie nagte an ihrer Lippe. „Soll ich die Polizei verständigen?“

 Ich drückte ihr Maggies Schlüssel in die Hand. „Ich denke, das sollten Sie besser.“

 24

 Ich gab Mrs Fitzhugh meine Visitenkarte, für den Fall, dass die Polizisten mit mir würden sprechen wollen. Was sie ganz bestimmt tun würden. Im Moment war ich zu hibbelig, um auf ihr Eintreffen zu warten. Ich hatte so eine Ahnung, dass der Großteil der Cops von New Orleans immer noch nach Sullivan suchte. Maggie würde nur eine weitere vermisste Person auf einer stetig länger werdenden Liste sein. Gut möglich, dass sie nicht sofort jemanden herschickten.

 Abgesehen davon hatte ich eine Theorie zu ihrem Verschwinden und das brennende Verlangen, sie auf der Stelle zu überprüfen.

 Also machte ich mich auf den Weg zum Rising Moon, holte die Akte zu den Mord- und Vermisstenfällen, die Sullivan mir überlassen hatte, dann kehrte ich in das Internetcafe zurück.

 „Haben Sie sie gefunden?“, wollte der Junge hinter der Theke wissen.

 „Nein.“

 „Scheiße“, murmelte er. „Dann muss ich morgen schon wieder arbeiten.“

 Ich trug den Chai, den ich geordert hatte - mein Magen war nicht in der Verfassung für Kaffee -, zusammen mit meiner Zugangskarte zu dem Abteil, in dem mein Lieblingscomputer stand. Anschließend tippte ich die WWW-Adresse für den Mondphasenkalender ein, den ich schon einmal zurate gezogen hatte.

 Ich gab die Daten, die nicht mit einem Vollmond zusammenfielen, in Verknüpfung mit der letzten Nacht ein, in der irgendjemand, einschließlich mir selbst, Maggie gesehen hatte. Die gesuchte Information wurde ausgespuckt.

 „Ich hasse es, wenn ich recht behalte“, grummelte ich. Beim Großteil der Menschen, die in den letzten sechs Monaten verschwunden oder tot aufgefunden worden waren, war dies während eines Halbmonds geschehen.

 Nun, diese spezielle Mondphase trat natürlich zweimal im Monat auf und dauerte mehrere Tage an. Wann genau sie begann oder endete, war, verglichen mit der einen echten Vollmondnacht, eher vage.

 Hinzu kam, dass bei manchen der Opfer niemand genau sagen konnte, wann sie zum letzten Mal gesehen oder wann sie ermordet worden waren. Trotzdem war es ein zu großer Zufall, als dass ich ihn einfach ignorieren konnte.

 Dumm nur, dass ich mit niemandem darüber sprechen konnte.

 Maggie war fort; Sullivan ebenso. Mueller zu erzählen, dass in New Orleans möglicherweise ein loup-garou sein Unwesen trieb, erschien mir nicht besonders klug.

 Am besten sollte ich meine absurden Theorien für mich behalten, nur dass ich mir allmählich Gedanken wegen meines schrumpfenden Freundeskreises machte. Wurden sie meinetwegen umgebracht?

 Nein!

 Andrerseits stand fest, dass man mich mit einem Foto von Katie hierher gelockt hatte.

 Sorge um Rodolfo erfasste mich. Ich fühlte mich ihm näher als je zuvor einem Mann - zumindest körperlich. Was, wenn es gerade in diesem Moment jemand auf ihn abgesehen hatte?

 Ich tippte etwas in den Computer ein und hatte ein paar Querverweise später seine Adresse. Das Internet war der feuchte Traum eines jeden Privatdetektivs - und wenn die Menschen wüssten, wie einfach es war, sie mit ein paar wenigen Eingaben aufzuspüren, wäre das ihr schlimmster Albtraum.

 Nachdem ich meinen leeren Becher in den Mülleimer geworfen und die Computerkarte zurückgegeben hatte, hinterließ ich meine Telefonnummer beim Zöpfchen- Jungen, für den Fall dass Maggie auftauchen sollte. Ich hoffte nur, dass sie das nicht mit einem Schwanz und Fangzähnen tun würde.

 Ich fuhr mit dem Taxi zu Rodolfo. Das Haus, in dem er wohnte, war typisch für diese Gegend: Geschäfte im Erdgeschoss, schmiedeeiserne Balkone mit Glastüren in den darüber liegenden Wohnetagen. Ein paar der Wohnungen hatten neue oder zumindest frisch gestrichene

 Fenster mit Körben voller Blumen, die in Kaskaden über die Geländer fluteten und auf deren Blüten zitternde Wassertropfen saßen, die langsam zu Boden perlten.

 Rodolfo hatte nichts davon. Seine Fenster waren alt, eines davon sogar gesprungen, die Farbe war grau und blätterte ab. Es gab nicht eine einzige Blume. Wies sein mangelndes Interesse an Schöner Wohnen darauf hin, dass er nicht vorhatte zu bleiben? Oder hatte er einfach keine Lust, Zeit und Geld in etwas zu investieren, das er nicht mal sehen konnte?

 Ich klingelte. Es dauerte so lange, bis eröffnete, dass ich schon versucht war, das kleine Fenster in der Tür einzuschlagen und mich selbst einzulassen, aber mir graute davor, wieder eine leere Wohnung vorzufinden - in der alle Dinge an ihrem Platz waren, aber ohne eine Spur von John.

 Als er dann endlich an die Tür kam - die Sonnenbrille auf der Nase, das Hemd bis zur Taille aufgeknöpft, die Füße nackt und sein Bart verwilderter, als ich ihn je gesehen hatte-, murmelte ich: „Gott sei Dank!“

 John fuhr wie von der Sonne geblendet zusammen, dann wich er in das Dämmerlicht zurück. „Gott lässt sich hier nicht mehr blicken, chica.“

 Damit drehte er sich um und stapfte die Treppe hinauf, ließ die Tür dabei jedoch offen, was ich als Einladung auffasste.

 „Das ist aber eine seltsame Bemerkung.“ Ich eilte ihm nach und wäre beinahe in ihn hineingelaufen, als ich die Diele erreichte, die den Blick auf das größte, leerste Wohnzimmer freigab, das ich je gesehen hatte.

 „Wieso?“, fragte er.

 Ich war keine große Philosophin, trotzdem glaubte ich, dass Gott hin und wieder vorbeischaute, und zwar meist dann, wenn wir nicht damit rechneten.

 Was womöglich der Grund war, warum ich seine Präsenz bei meiner Suche nach Katie noch nicht gespürt hatte. Ich erwartete, dass er mir half. Warum tat er es nicht?

 „Du musst fest daran glauben“, riet ich ihm. „An Gott.“

 „Ich sagte nicht, dass ich nicht an ihn glaube.“

 „Du tust es?“

 „Selbstverständlich.“

 Jetzt war es an mir zu fragen: „Wieso?“

 Um seinen Mund zuckte ein Lächeln. „Zuerst bestehst du darauf, dass ich glauben soll, und dann willst du wissen, wieso ich es tue? Wie sind wir eigentlich auf dieses Thema gekommen? Oder vielleicht sollte ich besser fragen: Warum bist du gekommen?“

 Ich war unsicher, was ich antworten sollte. Ich war ganz allein in dieser Stadt. Vertraute ich Rodolfo genug, um ihm zu sagen, was ich wusste? Oder wenigstens, welchen Verdacht ich hegte?

 „Bist du ein Werwolf?“, platzte ich heraus.

 Hinter seiner Sonnenbrille schössen seine Brauen nach oben. Ich befürchtete, dass er lachen oder verletzt reagieren würde, doch stattdessen entgegnete er völlig ernst: „Nein, chica, das bin ich nicht.“

 Ich wünschte mir, seine Augen sehen zu können, um seine Aufrichtigkeit zu überprüfen, denn so hatte ich nicht mehr als sein Wort. Ich beschloss, darauf zu vertrauen.

 „Ich habe letzte Nacht beobachtet, wie sich ein Mensch in einen Wolf verwandelte.“

 „Dein Freund Sullivan?“

 „Woher weißt du das?“

 „Ich habe mein ganzes Leben in dieser Stadt verbracht. Ich kenne Leute.“ Er zuckte die Schultern. „Sie erzählen mir Dinge. Sullivan wurde von einem Tier attackiert. Er schien tot zu sein, dann wurde er wieder lebendig. Sein Verhalten im Krankenhaus war gelinde gesagt tollwütig. Da muss man doch nur eins und eins zusammenzählen.“

 „Du glaubst mir also“, folgerte ich verblüfft. Bis zu diesem Moment war mir nicht klar gewesen, wie sehr ich insgeheim befürchtet hatte, dass er es nicht tun könnte, dass er mich auslachen oder, schlimmer noch, diese Typen mit den großen Schmetterlingsnetzen anrufen würde. Andrerseits redete ich gerade mit einem Mann, der regelmäßig im Dunkeln Selbstgespräche führte.

 „Du wolltest wissen, warum ich an Gott glaube“, fuhr Rodolfo leise fort. „Ich habe das Böse erblickt.“ Er verzog den Mund zu einem gequälten Lächeln. „Zumindest habe ich es einmal gesehen, und wenn es solch eine Verderbtheit, solch ein vollständiges Fehlen von Gott geben kann, muss Gott doch existieren, oder?“

 Gutes Argument.

 „Du bist nicht verbittert wegen ...“ Unsicher, wie ich den Satz zu Ende bringen sollte, brach ich ab.

 „Dem hier?“ John deutete auf seine Augen. „Nein.“ Er lächelte traurig. „Na ja, ein bisschen vielleicht schon. Aber daran, dass ich mir Gottes Zorn zugezogen habe, ist niemand schuld außer mir.“

 „Du denkst, dass du blind bist, weil du dir Gottes Zorn zugezogen hast?“ Das kam mir ein bisschen sehr alttestamentarisch vor.

 „Ich denke, dass Gott jedes Recht hat, mich zu hassen, und jede Strafe, die mich trifft, wesentlich milder ist als das, was ich verdiene.“

 „John“, setzte ich an, aber er hob abwehrend die Hand.

 „Es gibt Dinge, die ich getan habe, Anne, und für die es keine Vergebung gibt.“

 Durch ein Dachfenster fluteten Sonnenstrahlen ins Zimmer, die sein Handgelenk in helles Licht tauchten und die dünne weiße Line, die seine Haut verunzierte, betonten.

 Ich ging zu ihm, nahm seine Hand und drückte die Lippen auf die Narbe. Erschrak zusammen, aber ich ließ ihn nicht los.

 „Hat diese Sache etwas damit zu tun?“ „Ja“, wisperte er.

 „Kannst du mir nicht sagen, was passiert ist?“

 „Nein.“ Erzog seine Hand zurück und ging auf Abstand.

 „Versprich mir, dass du nie wieder versuchen wirst, dir etwas anzutun.“

 „Sei unbesorgt. Ich scheine mich nicht umbringen zu können, ganz egal, wie sehr ich mich auch anstrenge.“

 Das war zwar kein Versprechen, aber mir schwante, dass es das Beste war, was ich kriegen würde.

 „Abgesehen davon“, er hob das Gesicht der Sonne entgegen und badete es darin, „muss ich zuvor noch etwas erledigen.“

 Seine Worte riefen mir meinen Schwur, Katie zu finden, ins Gedächtnis. Bislang hatte ich keine gute Arbeit geleistet. Ich war zu sehr von dem, was um mich herum geschah, abgelenkt worden. Trotzdem durfte ich nicht zu hart mit mir ins Gericht gehen. Die Ereignisse und die Menschen- mein Blick wanderte über die lange, breite Fläche von Rodolfos Rücken - konnten einen schon aus dem Konzept bringen.

 „Warum bist du hergekommen?“, wiederholte er seine Frage von vorhin.

 „Weil ich besorgt war.“ Schnell erzählte ich ihm von der Sache mit Maggie.

 „Keine Bange“, erwiderte er. „Mich wird es noch eine lange, lange Zeit geben.“

 Er klang nicht sehr glücklich darüber.

 Da konnte ich mich nicht mehr beherrschen. Ich trat zu ihm, legte die Arme um seine Taille und schmiegte den Kopf an seine Schulter. „Du sagst, dass Gott dich bestraft.“

 „Irgendjemand tut das jedenfalls.“

 „Aber Gott vergibt auch, John. So ist er nun mal.“

 „Mir nicht.“

 „Was macht dich so besonders?“

 „Gar nichts.“ Seine Muskeln spannten sich an; ich spürte, wie sie sich unter meinen Wangen und Händen verkrampften. „Ich bin überhaupt nicht besonders. Ich bin Als er nicht weitersprach, fragte ich: „Du bist was?“ „Einfach nur müde.“

 Gleich einem Fieber strahlte die Verzweiflung von ihm ab; er ließ die Schultern hängen. Ich kannte nur ein Mittel, um ihn wenigstens für eine kurze Weile alles vergessen zu lassen, was ihn umtrieb.

 Ich schlang die Arme um ihn, befreite die letzten beiden Knöpfe aus ihren Löchern, und sein Hemd segelte zu Boden. Mit dem Daumen zeichnete ich die harten Klippen seiner Bauchmuskeln nach, dann ließ ich einen Finger um seinen Nabel kreisen, bevor ich meine Nägel ein winziges Stück unter den Bund seiner locker sitzenden Baumwollhose schob.

 „Anne“, protestierte er und fasste nach meinem Handgelenk.

 Ich fuhr mit den Zähnen über seine Schulter, und er erbebte. Dass er sich mir nicht entzog, verstand ich als Ermutigung. Er hätte es gekonnt, wenn er gewollt hätte. Ich war nicht stark genug, um ihn zu zwingen.

 Seine Haut duftete köstlich nach samtener Mitternacht, Sommerwind und Mann. Er schmeckte sogar noch besser, stellte ich fest, als ich den Mund öffnete und an seinem Hals saugte.

 Der Griff um mein Handgelenk wurde gelockert; ich nutzte die Chance, um meine Hand tiefer zu schieben und die Finger um seine Erektion zu schließen.

 Meine Brüste drückten gegen seinen Rücken; ich sehnte mich danach, gleichfalls nackt zu sein, aber dafür war später noch genug Zeit, wenn er seinen Namen vergessen hatte, ganz zu schweigen von seiner Überzeugung, dass er vom Zorn Gottes gezeichnet war.

 Er schwoll in meiner Handfläche an; sein Stöhnen vibrierte an meinem Mund, der noch immer an seinem Hals hing. Ich bekam einfach nicht genug von dem Geschmack seiner Haut. John begann seine Hüften langsam vor und zurück zu bewegen und seine Erektion durch den engen Tunnel zu schieben, den meine Hand formte.

 Ich kann nicht“, murmelte er.

 „Du tust es bereits.“

 Er hielt inne, und ich verwünschte meine große Klappe. Ich spannte die Finger an und beschleunigte das Tempo. „Und du wirst es weiter tun.“

 „Nein.“

 „Doch“, beharrte ich und fuhr mit dem Finger über seine Spitze. Feuchtigkeit quoll mir entgegen, und ich lächelte leise an der Biegung seines Halses. Sein Körper log nicht; er begehrte mich.

 Vielleicht hätte ich mich schlecht fühlen sollen, weil ich ihn bedrängte. Vielleicht hätte ich ihn in Ruhe lassen sollen. Aber ich war überzeugt, dass er die Vereinigung mit mir in diesem Moment genauso stark brauchte wie ich die mit ihm.

 Er drehte sich in meinen Armen zu mir herum, und plötzlich befand sich seine nackte Brust verführerisch nah vor meinem Mund. Ich beugte mich nach vorn und leckte darüber.

 Sein scharfes Einatmen klang wie ein Wassertropfen, der auf einem heißen Blech landet. Ich zog eine feuchte Spur von der Unterseite seines Schlüsselbeins bis knapp über seine rechte Brustwarze, dann hob ich den Kopf, und meine schnellerund keuchender werdenden Atemzüge schickten kleine Dampfwölkchen über seine Haut. Vor meinen Augen verhärtete sich die Brustwarze zu einer festen braunen Knospe, und ich ließ meine Zunge einmal kurz über sie hinweggleiten.

 John wich so abrupt zurück, dass meine Hand mit einem schnappenden Geräusch aus seiner Hose fuhr, als der Elastikbund gedehnt wurde und zurückschnalzte. Eine Sekunde lang befürchtete ich, zu weit gegangen zu sein, bis er beide Hände nach mir ausstreckte und meine Bluse mit einem Ruck aufriss.

 Knöpfe flogen in alle Richtungen davon und trafen klimpernd auf die Wand, seine Brust, den Boden. Ich hätte Angst oder wenigstens Ärger empfinden müssen, aber stattdessen war da nur Erregung. Nie zuvor hatte mich jemand so gewollt wie dieser Mann. Ich wusste nicht, ob es je ein anderer tun würde.

 Wie wild vor Begierde schleuderten wir unsere Klamotten beiseite. Seine Erektion streifte meinen Bauch. Ich gab einen kehligen Laut von mir und rieb mich an ihm.

 „Ich kann nicht...“, versuchte er es von Neuem.

 „Fang nicht wieder damit an.“

 Er lachte kurz und unglaublich süß. „Ich meinte, ich kann nicht länger warten.“

 „Wo ist dein Schlafzimmer?“ „Die erste Tür links.“

 Der Raum lag in tiefer Dämmerung - schwere, dunkle Vorhänge verhüllten sämtliche Fenster. Ein Tagschläfer, genau wie ich.

 Es herrschte auch hier derselbe Mangel an Krimskrams wie überall in der Wohnung. Tatsächlich war die Einrichtung so spartanisch, dass sie mich an einen Mönch denken ließ. Seine Matratze lag auf dem Boden; seine Kleidung war in ordentlichen Haufen vor der Wand gestapelt.

 Ich ließ mich nach unten sinken. Er ragte, sich als Silhouette gegen das Sonnenlicht abzeichnend, das in den Flur fiel, über mir auf. Selbst seine Umrisse waren perfekt- die fein modellierten Bizepse, die breiten Schultern, die schmalen Hüften. Sein Aussehen hätte mich nicht derart betören sollen, aber ich kam nicht dagegen an.

 Graue Mäuse wie ich erregten nicht die Aufmerksamkeit von Männern, die so schön waren, dass sie auf ein Titelbild gehörten. Und ganz bestimmt bekommen sie niemals die Gelegenheit, mit ihnen zu schlafen.

 Es sei denn, sie sind blind.

 Vielleicht gehörte John aber auch einer seltenen Gattung an - der Gattung von Männern, die sich mehr für den Menschen unter der Oberfläche interessierten. Vielleicht war er schon so gewesen, bevor er sein Augenlicht verloren hatte. Vielleicht.

 Er entfernte sich, streckte suchend den Arm aus, fand die Tür und schlug sie zu, wodurch er das Zimmer sehr effektiv des letzten Rests Licht beraubte. Ich konnte nur seine dunkle Kontur ausmachen, als er dann wieder über mir stand und ich nackt vor ihm lag. Worauf wartete er noch?

 „John?“

 Beim Klang meiner Stimme neigte er den Kopf zur Seite. Erschien mich hinter seiner dunklen Brille anzustarren, dann hob er die Hand und nahm sie ab. Ein leises Klicken zerriss die Stille, als er sie auf den Nachttisch legte.

 Ich konnte seine Augen nicht sehen; da war kein Glanz, kein Schimmern - lag es an dem Fehlen von Licht, dem Fehlen von Augen, oder schützte er lediglich die zerstörten Iriden ein weiteres Mal mit seinen Lidern?

 Mit einem Seufzer der Kapitulation bedeckte er meinen Körper mit seinem. „Das ist ein großer Fehler.“

 „Oh ja.“ Ich wölbte mich ihm entgegen, und er drang in mich ein. „Ein. Riesiger. Fehler.

 Er bewegte die Hüften. „Riesig?“ „Mmm. Definitiv.“

 Sein Lachen perlte über mich wie warmer Regen. Ein Knoten platzte in meiner Brust, und ich hielt voller Staunen den Atem an. Ich fasste nach oben, berührte sein Gesicht und strich mit den Fingerspitzen durch seinen kurzen, weichen Bart, bis meine Nägel auf seine Haut trafen und er ganz still wurde.

 „Nicht, Anne. Mach diese Sache nicht zu etwas Größerem, als sie sein kann.“

 Tief in mir bauten sich die ersten orgastischen Zuckungen auf. Seine Arme bebten, während er reglos in mir verharrte.

 Entschlossen, das, was wir hatten, sich nicht verflüchtigen zu lassen, begann ich, meinen Körper in langsamem, sicherem Rhythmus unter seinem zu bewegen. Sein Atem ging keuchend und stoßweise, meiner ebenso. Er konnte nicht anders; er verlor die Beherrschung, und wir kamen gemeinsam.

 Seine Wange lag an meiner Brust und meine Hand noch immer an seinem Gesicht; ich flüsterte: „Du warst derjenige, der gesagt hat, dass sich jeder wünscht, dass es Liebe ist.“

 Er rollte sich von mir herunter, bis er auf der einen Seite der Matratze lag und ich auf der anderen. „In meiner Welt ist das, was wir uns am sehnlichsten wünschen, gleichzeitig das, was wir niemals haben können.“

 25

 Ich machte Anstalten aufzustehen.

 „Geh nicht“, murmelte John. „Bitte.“

 Das „Bitte“ gab den Ausschlag, obwohl ich eigentlich nicht bleiben wollte. Wie viele Wege kannte er, um mir zu sagen, dass es zwischen uns nie mehr als Sex geben konnte?

 Auch wenn die Erfahrung, wegen meines Körpers begehrt zu werden, anfangs aufregend neu gewesen war, hatte sich dies schnell abgenutzt. Ich wollte um meiner selbst willen geliebt werden. Wer nicht?

 Wie er selbst gesagt hatte: Was wir uns am sehnlichsten wünschen, können wir niemals bekommen. Läuft das nicht immer gleich ab?

 Im Zimmer war es dunkel und kühl. Ich döste ein, und als ich unbestimmbare Zeit später aus dem Schlaf schreckte, war der Platz neben mir im Bett leer. Ich lauschte angestrengt, um jedes noch so kleine Geräusch aufzufangen.

 War John noch in der Wohnung? Hatte mich das Rauschen der Dusche, das Zuschnappen der Tür, das Auftreten eines Fußes aus dem Schlaf gerissen?

 Ich hüllte mich in das Bettlaken und wanderte durch die Wohnung. John war nicht da.

 Und auch sonst war da kaum etwas. Die minimalistische Einrichtung des Wohnbereichs und der mönchische Zustand des Schlafzimmers waren mir schon zuvor aufgefallen, aber tatsächlich gab es weit und breit keine persönlichen Gegenstände, mit Ausnahme von Kleidungsstücken und Toilettenartikeln. Kein Bild, kein Buch, keinen Brief. Keinen Führerschein, keine Geburtsurkunde, keinen Ausweis.

 Fast schien es, als ob John Rodolfo aus dem Nichts nach New Orleans gekommen war.

 Vielleicht hatte er noch eine weitere Wohnung in einer anderen Stadt oder einem anderen Bundesstaat. Vielleicht bewahrte er dort alles Relevante auf. Aber wozu? Was hatte er zu verbergen?

 Das Nichtvorhandensein persönlicher Dinge, das Nichtvorhandensein einer Vergangenheit in seinem eigenen Zuhause erinnerte mich von Neuem daran, dass ich nicht genug über den Mann wusste, um ihm auch nur meine Katze anzuvertrauen - wenn ich denn eine Katze gehabt hätte. Aber warum zur Hölle vertraute ich ihm dann meinen Körper, mein Herz, mein Leben an?

 Ich hatte keine Ahnung; jedenfalls sollte ich damit aufhören.

 Zurück im Schlafzimmer schaltete ich das Deckenlicht ein, zog mich an und ärgerte mich über mich selbst, als ich realisierte, dass ich instinktiv den Fußboden, das Kissen, den Badezimmerspiegel nach einer Nachricht absuchte.

 „Jämmerlich“, schalt ich mich selbst, dann stieß ich eine Verwünschung aus, als ich versuchte, eine Bluse zuzuknöpfen, die keine Knöpfe mehr hatte.

 Was zuvor erotisch gewesen war, machte mich jetzt nur sauer. Ich mopste ein offenbar nagelneues hellblaues T- Shirt von Rodolfos Klamottenstapel, dann verließ ich das Haus.

 Die Nacht war hereingebrochen; ein Halbmond schwebte am Himmel. Das Viertel, in dem Rodolfos Wohnung lag, war zu dieser abendlichen Stunde weder gut beleuchtet noch belebt. Ich hätte gern ein Taxi zurück zum Rising Moon genommen, aber es gab keins.

 Im Laufschritt eilte ich den hellen Lichtern der Bourbon Street entgegen. Wahrscheinlich litt ich an Wahnvorstellungen, trotzdem hätte ich schwören können, dass mich jemand verfolgte.

 Wann immer ich mich bewegte, bewegte sich auch dieser Jemand. Ich hörte nur das Trappeln von anderen Füßen, das sich unter meine eigenen Schritte mischte. Sobald ich stehen blieb, blieben auch sie stehen. Sobald ich mich umdrehte, war da niemand.

 „Sullivan?“, flüsterte ich, dann biss ich mir auf die Lippe. Wollte ich ihm wirklich noch mal begegnen, allein hier draußen im Dunkeln?

 Dumme Frage.

 Das unheimliche Gefühl, verfolgt zu werden, hielt an, und als ich mich endlich der Bourbon Street näherte, tat ich das rennend. Ich jagte um eine Ecke und wäre beinahe gegen eine Menschenwand geprallt. Die Straße war von Bordsteinkante zu Bordsteinkante mit Feiernden verstopft.

 Mit einem Seufzer der Erleichterung tauchte ich in die Masse aus Körpern ein. Falls mich wirklich jemand - oder etwas - verfolgte, dann viel Glück dabei, mich jetzt noch zu erwischen.

 Die berittenen Polizisten, die sowohl in den Seitenstraßen patrouillierten als auch inmitten des Gedränges, gaben mir ein Gefühl von Sicherheit. Von ihrer Warte aus würden sie einen Wolf lange vor mir erspähen und einen tollwütigen Typen mit irren Augen sogar noch schneller.

 Ich schüttelte den Kopf und lachte über mich selbst. Wenn ich so weitermachte, würde am Ende ich die Irre sein.

 Dann teilte sich die Menschenwand für einen kurzen Moment, und ich sah ...

 Katie.

 Ihren Namen rufend, drängte ich nun Leute aus dem Weg oder schubste sie zur Seite, ohne mich darum zu kümmern, dass Drinks verschüttet oder sogar nach mir geworfen wurden. Die Menge schloss sich wieder und blockierte mir die Sicht; als sie das nächste Mal auseinanderdriftete, war Katie verschwunden.

 Reglos blieb ich stehen und starrte zu der Stelle, wo sie eben noch gewesen war. Ich schloss die Augen und versuchte, mir ihr Gesicht ins Gedächtnis zu rufen, dann das Gesicht, das ich gerade gesehen hatte. Irgendetwas war anders, aber ich kam nicht drauf, was.

 War das wirklich Katie gewesen? Inzwischen war ich mir nicht mehr so sicher.

 Nach ihrem Verschwinden hatte es hundert Momente gegeben, in denen ich geglaubt hatte, sie zu sehen - an Orten, wo sie unmöglich sein konnte. Man hatte mir gesagt, dass dieses Phänomen häufig auftritt, wenn man einen geliebten Menschen verliert. Das Gehirn spielt einem Streiche; das Herz sucht nach einem Weg, mit der Situation fertig zu werden.

 „Miss?“

 Ich riss die Augen auf. Ein Pferd starrte mir entgegen.

 Ich taumelte mehrere Schritte nach hinten, blieb mit dem Absatz in einer Ritze hängen und wäre um ein Haar hingefallen. Irgendwer fing mich auf und beförderte mich mit einem gut gemeinten Schubs in die entgegengesetzte Richtung.

 Das Pferd tat mit schlaffen Lippen seine Meinung über meine Tollpatschigkeit kund und besprühte mich dabei mit seinem Sabber. Er passte hervorragend zu der Mischung aus Alkohol, Orangensaft und Limonade auf Rodolfos blauem T-Shirt.

 „Alles okay?“

 Der berittene Polizist guckte zu mir herunter. Ich schätze, ich muss einen leicht idiotischen Eindruck erweckt haben, wie ich da mit geschlossenen Augen auf der Bourbon Street stand.

 „Ja, danke. Haben Sie vielleicht eine blonde Frau gesehen?“ Ich streckte einen Finger aus. „In dieser Richtung?“

 Er verdrehte die Augen. „Ich habe etwa eine Million gesehen. Könnten Sie etwas spezifischer sein?“

 „Blaue Augen. Klein, aber kurvig. Sie trug ... etwas Rotes. Ihre Haare sind länger- ich meine, lang. Fallen ihr bis auf den Rücken.“

 Aber der Beamte schüttelte bereits den Kopf. „Da kommen noch immer schätzungsweise tausend infrage. Sie sollten mit ihren Freunden vorab einen Treffpunkt ausmachen, für den Fall, dass Sie sich verlieren.“

 „Danke“, wiederholte ich, aber er bahnte sich schon wieder seinen Weg durch die Menge.

 Und ich würde zu spät zur Arbeit kommen.

 Natürlich hätte ich gern die Bars, die Restaurants, die Hotels abgesucht und jeden auf der Straße befragt, aber selbst wenn das möglich gewesen wäre, hätte ich es nicht getan. Wenn das Gesicht in der Menge wirklich Katie gehört hätte, wäre sie auf mich zugerannt, so wie ich auf sie zugerannt war. Stattdessen war sie verschwunden - genau wie vor drei Jahren.

 Ich hatte ein Traumwesen gesehen, eine Wunschgestalt, vielleicht auch einen Geist. An Letzteres wollte ich nicht glauben; dennoch regten sich allmählich Zweifel in mir.

 Wenn Katie noch am Leben war, warum hatte sie sich nicht bei mir gemeldet?

 Trotz meines Vorsatzes, mir wegen des blutigen, erdverkrusteten Armbands keine Sorgen zu machen, solange ich keinen eindeutigen Beweis hatte, war ich in meinem tiefsten Inneren mehr als beunruhigt.

 Katies Blutgruppe und Friedhoferde. Ich war nie gut in Mathe gewesen, aber sogar ich konnte die beiden Faktoren addieren. Die Summe lautete: tot.

 Ich ließ die Bourbon Street hinter mir zurück und ging zur Arbeit.

 King hatte Mühe, sich allein um die vielen Gäste zu kümmern, aber als er mein durchnässtes T-Shirt bemerkte, nickte er scharf zur Treppe.

 „Zieh dich um“, befahl er. „Und dann schaff deinen Allerwertesten hier runter.“

 Das tat ich, aber bis dahin war die Polizei aufgekreuzt. Mueller mal wieder. Ich war nicht überrascht.

 „Haben Sie ihn gefunden?“, erkundigte ich mich.

 „Wen?“ Dann dämmerte es ihm. Ach so! Detective Sullivan. Nein. Keine Spur von ihm.“

 „Wie ist das möglich?“

 „Die Stadt ist ziemlich groß, und er kennt sie wie seine Westentasche.“

 „Sie glauben, dass er sich versteckt?“ Mueller holte tief Luft und mied meinen Blick. „Sie denken, dass er tot ist.“

 „Niemand würde mit einer solchen Halsverletzung lange überleben.“

 Ich biss mir auf die Zunge, um nicht auszuplaudern, dass ich Sullivan ohne Halsverletzung gesehen hatte. Gleichzeitig hatte ich ihn auch in Wolfsgestalt gesehen, ein weiteres Detail, das ich für mich behielt. Ich würde nach ihm suchen müssen, und zwar bewaffnet mit einem scharfen silbernen Gegenstand.

 „Ich bin wegen Maggie Schwartz hier“, informierte Mueller mich.

 „Haben Sie sie gefunden?“ „Nein.“

 „Scheiße.“

 Seine Lippen zuckten, aber er schaffte es, seine Miene ernst zu halten. „Was wissen Sie über Maggie?“

 „Ich habe sie in dem Cafe, in dem sie arbeitet, kennengelernt. Wir haben uns ein paarmal unterhalten.“

 Auf gar keinen Fall würde ich ihm verraten, worüber wir gesprochen hatten. Zum Glück fragte er nicht danach, was mich zu der Vermutung führte, dass er noch neu war im Verhörgeschäft. Ich hätte es ganz sicher getan.

 „Wie sind Sie dann daraufgekommen“, fuhr er fort, „dass sie verschwunden ist?“

 „Ich war die Einzige, die sich die Mühe gemacht hat nachzuforschen. Ihr Arbeitgeber nahm einfach an, dass sie unentschuldigt fehlte, und das, obwohl sie nicht der Typ ist, der die Arbeit schwänzt. Ich bin Privatdetektivin, Detective Mueller, ich habe mit so etwas Erfahrung.“

 Scheinbar zufrieden gestellt nickte er, bis sein Blick an irgendetwas hinter mir hängen blieb und scharf wurde. „Wie kommt es, dass plötzlich die Leute in Ihrem Umfeld verschwinden, während es vorher die Leute in seinem waren?“

 Ich drehte mich um und entdeckte Rodolfo kaum einen halben Meter hinter uns. Der Strenge seines Mundes nach hatte er für Mueller nicht mehr übrig als für Sullivan.

 „Wie kommt es, dass die Polizei von New Orleans nicht fähig ist, auch nur einen der Vermissten aufzuspüren?“, gab John zurück. „Oder auch nur den kleinsten Hinweis in einem der Mordfälle zu finden?“

 „Das werden wir noch“, fauchte Mueller.

 Der Detective zog ab, nachdem er mich zuvor noch ermahnt hatte: „Halten Sie sich für weitere Fragen zur Verfügung.“ Ich konnte ihm nicht verübeln, dass er sauer und frustriert war. Mir erging es nicht anders.

 „Ich musste zu einem Termin“, platzte John heraus. „Und du hast so tief und fest geschlafen, dass ich dich nicht wecken wollte.“

 „Ich habe nicht danach gefragt.“

 „Nein“, bestätigte er leise. „Das hast du nicht.“

 Ich war mir nicht sicher, ob seine Worte als Kompliment oder als Vorwurf gemeint waren. Es gab bei John Rodolfo nur wenig, dessen ich mir sicher war.

 Abrupt drehte er sich um, stapfte zur Bühnenecke, nahm sein Saxophon zur Hand und begann zu spielen. Das Stück war quälend langsam und herzzerreißend zärtlich. Ohne ein Wort, allein durch seine Musik, brachte er mich dazu, ihn zu begehren, zu brauchen, zu lieben.

 Wahrscheinlich würde ich nie über ihn hinwegkommen.

 Der Rest der Nacht verflog wie in einem Nebel. Da der Mardi Gras direkt bevorstand, hatten wir schrecklich viel zu tun. John spielte fast schon fanatisch, als wollte er nicht aufhören, um nicht denken oder irgendwo anders sein zu müssen als bei seiner Musik.

 Als er später auf dem Weg zum Büro an mir vorbeikam, war sein Haar Schweißnass und sein Gesicht beunruhigend blass.

 „Geht es dir gut?“ Ich griff nach seiner Hand und stellte fest, dass erzitterte.

 „Ich brauche eine Zigarette“, erklärte er mit vor Erschöpfung heiserer Stimme.

 „Du brauchst ein Bett.“

 Ein Lächeln huschte über sein Gesicht. „Den Trick kenne ich schon.“

 Das letzte Wort klang so genuschelt, dass ich die Stirn runzelte. „Hast du Kopfschmerzen?“

 „Nein, chica.“ Er sprach nun sehr klar, aber es wirkte zu bemüht.

 ,Hast du etwas gegessen?“ „Nein.“ Er lachte, aber der Ton war zu hoch und komplett anders als das tiefe, sexy Grollen, das ich bei einigen, allzu seltenen Gelegenheiten gehört hatte. "Aber das werde ich noch.“

 Er entwand sich meinem Griff und verschwand im Büro. Ich konnte mich nicht beherrschen, ihm zu folgen, aber kaum dass ich mich der Tür näherte, vernahm ich das mittlerweile altvertraute Gemurmel seiner Selbstgespräche.

 Obwohl es ihm in letzter Zeit besser zu gehen schien, war ich keine Ärztin und auch keine Psychologin. Ich musste mich mit dem Gedanken abfinden, dass es John womöglich nie besser gehen würde, dass er nie normal werden würde - was auch immer das war.

 „Ich könnte ein bisschen Hilfe brauchen!“, rief King, und obwohl ich mir nichts sehnlicher wünschte, als in dieses Büro zu gehen und John aufzufordern, mir zu sagen, was ihn zu dem Menschen gemacht hatte, der er war, wusste ich gleichzeitig, dass er es mir nicht verraten würde.

 Ich machte mich wieder an die Arbeit. Als sich später die Lage so weit beruhigt hatte, dass ich wieder durchatmen konnte, kehrte ich zum Büro zurück. Aber John war schon weg.

 Der Morgen kam und mit ihm eine neue Entschlossenheit. Ich brauchte einen Schutz, der bei Mensch und Tier wirkte.

 Ich entdeckte ihn in demselben Antiquitätengeschäft, in dem ich das eiserne Hufeisen erstanden hatte.

 „Ja, Ma'am, das ist reines Silber.“ Die junge Frau, die heute im Laden bediente, öffnete die Glasvitrine und nahm den aus dem achtzehnten Jahrhundert stammenden Brieföffner heraus. „So etwas wird heutzutage gar nicht mehr hergestellt.“

 Ich nahm die Waffe - äh, den Brieföffner- aus ihrer ausgestreckten Hand. Das Ding war messerscharf. Und laut Preisschild am Griff entsetzlich teuer.

 Ich zückte meine Kreditkarte. „Schön, ich nehme ihn.“

 Auf dem Rückweg zum Rising Moon legte ich einen Stopp im Internetcafe ein, um nachzusehen, ob Maggie auf wundersame Weise wieder aufgetaucht war. Das war sie nicht.

 Ich orderte Kaffee und einen Vollkornweizen-Bagel, dann setzte ich mich für ein paar Minuten nach draußen. Jemand hatte ein Exemplar der New Orleans Times-Picayune zurückgelassen. Ich warf einen flüchtigen Blick auf das Titelblatt, bevor ich mir das Ding schnappte und das Foto des Mannes anstarrte, der mit einem Messer in der Brust aus dem Rising Moon geflüchtet war.

 Jorge Vanez wurde tot im Honey-Island-Sumpf aufgefunden. Die Polizei hatte im Zusammenhang mit einem gewaltsamen Übergriff in einer Bar auf der Frenchmen Street nach Vanez, der sich dabei eine Stichverletzung zuzog, gefahndet. Allerdings ist seine Leiche so stark verkohlt, dass es sich als unmöglich herausstellen könnte, die genaue Todesursache zu bestimmen.

 Meine Hände krampften sich um die Zeitung und erzeugten dabei ein derart lautes Rascheln, dass der Geschäftsmann am Nebentisch stirnrunzelnd in meine Richtung sah.

 Es schienen eine Menge verbrannter menschlicher Leichen an abgeschiedenen Orten aufzutauchen.

 Zufall? Gewiss nicht.

 Sullivan hatte mir von einem verschwundenen Leichnam erzählt, der anschließend auf dem St. Louis Cemetery Number One entdeckt worden war. Er glaubte an einen Zusammenhang mit Voodoo.

 Verdammt, Maggie fehlte mir.

 Da ich nicht mehr in der Stimmung war für eine lange, gemütliche Kaffeepause, machte ich mich wieder auf den Weg. In der Royal Street bog ich vor einem Hinweisschild mit der Aufschrift CASSANDRA'S in ein schmales Seitengässchen ab.

 Diesmal war die Priesterin zu Hause.

 26

 Ich wurde von einer zierlichen, dunkelhaarigen jungen Frau mit einer auffallenden weißen Strähne an der Schläfe empfangen. Sie trug weite, helle verwaschene Jeans und ein rotes T-Shirt, das zu dem Nagellack auf ihren bloßen Zehennägeln passte. Ich vermutete, dass sie eine Studentin an der Tulane war, die als Aushilfskraft hier arbeitete.

 „Guten Tag“, begrüßte sie mich. Durch den Perlenvorhang im offenen Durchgang hinter ihrem Rücken erklang ein missmutiges Jammern.

 Ihr Lächeln drückte pure Glückseligkeit aus, noch bevor der Mann mit dem Baby in den Armen durch den Vorhang trat. Ich konnte nicht anders, als ihn anzustieren. Er war der exotischste Typ, den ich je gesehen hatte.

 Sein Haar war braun gewesen, bevor die Sonne hundert Schattierungen von Gold hineingebleicht hatte. In die langen, widerspenstigen Strähnen waren ein paar Federn und mehrere Perlen geflochten, die klickten, als das Baby an ihnen zog. Er lachte, und um seine rauchgrauen Augen bildeten sich winzige Fältchen.

 Der Ring in seinem linken Ohr ließ an einen Piraten denken, das Gleiche galt für den goldenen Reif um seinen Bizeps. Ich wusste nicht, was ich von ihm halten sollte.

 Das Baby war anbetungswürdig mit seinen dunklen Locken und den hellen Augen, die dieselbe Farbe hatten wie die seines Vaters.

 „Mal“, krähte es und streckte die Ärmchen nach der jungen Frau aus.

 „Bitte entschuldigen Sie“, sagte diese an mich gewandt. „Mein Typ wird verlangt.“

 Ich blinzelte. „Sie sind Cassandra?“

 „Mal“, wiederholte das Baby.

 „Ja. Cassandra Murphy.“ Lächelnd schaute sie dem Piraten in die Augen. „Seit Kurzem.“

 „Sie wollten doch erst nach dem Mardi Gras wieder hier sein.“

 „Hätte ja auch fast geklappt.“ Mit der Geschicklichkeit eines Profis setzte sie das Baby auf ihre Hüfte, dann legte sie den Kopf schräg. „Kennen wir uns?“

 „Nein, Entschuldigung. Mein Name ist Anne Lockheart. Maggie hat mir von Ihnen erzählt.“

 „Ah, Maggie.“ Ihr Lächeln wurde breiter. „Tolles Mädchen. Ich hab sie schon eine ganze Weile nicht mehr gesehen. Wie geht es ihr?“

 Obwohl ich mich um eine ausdruckslose Miene bemühte, wusste sie sofort Bescheid. Keine Ahnung, wie, aber sie wusste es. Ihr Lächeln erstarb; sie drückte das Baby zu fest an sich, und es wimmerte.

 „Devon, nimm ihn bitte.“ Sie gab das Kind seinem Vater, der mich abschätzend musterte.

 Entgegen seiner relaxten Erscheinung war sein Blick durchdringend. Sein schlanker Körper und die gut definierten Muskeln ließen mich erahnen, dass er mehr tat, als hinter der Verkaufstheke eines Souvenirladens zu arbeiten, falls er nicht gerade das Baby hütete.

 „Dann komm mal herzu mir, Quinn, kleiner Mann“, sagte er mit einem irischen Akzent, der ziemlich echt klang. „Dein Papa wird dir ein kleines Mittagessen zaubern.“

 „Slange!“, verkündete Quinn.

 Ich schrak zusammen. „Hat er gerade ,Schlange' gesagt?“

 Cassandras Mundwinkel hoben sich, auch wenn ihr Gesicht angespannt und ihre Augen wachsam blieben. „Lazarus.“ Sie zeigte auf einen Maschendrahtverschlag in der Ecke.

 Ich kniff die Augen zusammen. „Ist das etwa eine Python?“

 „Gut geraten. Mein met tet ist der loa Dambala, der durch die Schlange symbolisiert wird.“ Auf mein verwirrtes Stirnrunzeln hin erläuterte sie: „Ein met tet ist vergleichbar mit einem Schutzengel. Schlangen und ich, wir haben eine Verbundenheit.“

 „So wie bei den Familiargeistern des Voodoo?“

 „Richtig.“ Sie breitete die Hände aus. „Quinn ist fasziniert von Lazarus.“

 „Ich schätze, das würde jedem kleinen Jungen so gehen.“

 „Begriffe wie ,Mama' oder ,Papa' scheinen ihm einfach nicht von den Lippen zu wollen, aber ,Schlange' kriegt er hin.“

 Das Kind und sein Vater verschwanden durch den Perlenvorhang. Kurz darauf war das Klappern von Töpfen und Tellern sowie das Öffnen und Schließen des Kühlschranks zu hören.

 „Was ist mit Maggie passiert?“

 Cassandra verlor keine Zeit. Ich mochte diesen Zug an einer Voodoo-Priesterin.

 „Sie ist verschwunden.“

 „Das scheint zur Zeit umzugehen.“

 „Haben Sie eine Idee, warum?“, fragte ich.

 Sie ging an mir vorbei zur Ladentür, sperrte sie zu und drehte das Schild an der Scheibe von GEÖFFNET auf GESCHLOSSEN. „Warum ziehen wir uns nicht eine Weile in meinen Garten zurück?“

 Ich folgte ihr durch eine Seitentür in einen zauberhaften Hinterhof, indem überall Blumen und Sträucher wuchsen. Das leise Gurgeln von fließendem Wassers führte ich auf den von einer niedrigen Steinmauer eingefassten Brunnen zurück.

 Zwei Stühle standen vordem Brunnen. Ich stellte mir vor, wie Cassandra und Devon hier den Tag ausklingen ließen und aufpassten, dass Quinn nicht kopfüber in das Becken purzelte.

 Sie bot mir einen Stuhl an und setzte sich auf den anderen. „Weshalb kommen Sie zu mir?“

 Ich überlegte, was ich sagen sollte, und sagte am Ende gar nichts.

 Cassandra legte ihre Hand auf meine. „Haben Sie etwas gesehen, das unmöglich real sein kann?“

 „Woher wissen Sie das?“

 „Ich bin eine Voodoo-Priesterin. Dinge zu wissen, ist mein Job.“ Sie lehnte sich zurück. „Erzählen Sie mir davon. Ich verspreche Ihnen, dass ich nicht die Männer in den weißen Kitteln rufen werde.“

 Nachdem ich tief Luft geholt hatte, begann ich. „Ich kam nach New Orleans, um meine Schwester zu suchen. Sie ist vor drei Jahren spurlos verschwunden. Jemand hat mir ein gefälschtes Foto geschickt, auf dem sie vor einem Jazzclub namens Rising Moon zu sehen ist.“

 „Gefälscht?“

 „Digital manipuliert.“

 „Man wollte Sie hierher locken.“

 „Das vermute ich auch. Allerdings verstehe ich den Grund nicht. Jedenfalls bin ich nach New Orleans geflogen, um der Sache nachzugehen, und kam dabei mit einem gewissen Detective Sullivan in Kontakt.“

 „Sullivan?“ Cassandra schnaubte voller Verachtung. „Er hat seine Pfoten wirklich überall drin.“

 Bei dem Wort „Pfoten“ zuckte ich zusammen. „Was ist?“, wollte sie wissen.

 Ich rieb meine Stirn. „Das klingt jetzt verrückt, aber als ich ihn das letzte Mal sah, hatte er tatsächlich Pfoten.“

 Cassandra blieb reglos sitzen. „Verdammt. Ich wusste, dass ihm seine große Nase früher oder später den Tod bringen würde.“ Sie seufzte leise.

 „Aber er war nicht tot, zumindest lief er herum und konnte sprechen. Er war zwar nicht mehr er selbst, trotzdem ...“

 „Beantworten Sie mir eine Frage: Hatte Sullivan kürzlich einen kleinen Unfall? Wurde er zum Beispiel von irgendeinem Tier gebissen?“

 „Er hatte ein ziemlich großes Loch in seiner Kehle. Er behauptete, einen Wolf gesehen zu haben, und zwar einen mit...“ Unfähig, noch mehr irres Zeug von mir zu geben, verstummte ich.

 „Menschlichen Augen?“

 Unsere Blicke trafen sich, und in ihrem stand alles, was ich wissen musste. „Ja.“

 „Sie sind nicht verrückt, Anne.“

 „Das ist gut zu wissen. Ich frage mich das nämlich immer wieder; sogar wenn ich gewisse Dinge mit eigenen Augen sehe.“

 „Weiß sonst noch jemand davon? Wusste Maggie es?“

 „Nein. Ich wollte sie besuchen, nachdem Sullivan verwundet worden war. Aber da war sie schon verschwunden.“

 „Wie haben Sie sie kennengelernt?“

 „Sie half mir dabei, Informationen über etwas einzuholen, das ich entdeckt hatte. Einen Altar. Kleine Tiertotems.“

 Cassandra runzelte die Stirn. „Wo sind Sie darauf gestoßen?“

 „Im Rising Moon. Maggie war überzeugt, dass irgendjemand versuchte, einen Fluch zu bewirken oder einen zu beenden. Sie nannte in diesem Zusammenhang auch den Begriff lougaro.“

 Cassandras Miene wurde angespannt. „Ein Voodoo- Werwolf.“

 „Sie sagte, ein lougaro könne alles Mögliche sein.“

 „Das stimmt. Ein lougaro wird aus freiem Willen zum Gestaltwandler, nicht durch einen Fluch oder ein Virus.“

 „Das Lykanthropie-Virus überträgt sich, wenn das Opfer gebissen wird, über den Speichel und bewirkt eine Veränderung in der DNA. Binnen vierundzwanzig Stunden wird der Mensch zum Tier - ob bei Nacht, am Tag, bei Vollmond oder Neumond spielt beim ersten Mal keine Rolle.“

 „Und danach?“

 „Danach kann die Verwandlung nur noch zwischen Sonnenuntergang und Sonnenaufgang vollzogen werden.“

 „Bei Vollmond?“

 „Bei jedem Mond. Allerdings müssen Werwölfe sich bei Vollmond verwandeln und töten. Sie kommen nicht dagegen an. Die Lykanthropie zerfrisst ihre Menschlichkeit; sie werden zu Dämonen.“

 „Vom Bösen besessen?“

 „Sozusagen.“

 „Sie scheinen sich ziemlich gut mit alldem auszukennen.“

 „Ich hatte Gelegenheit, mehr darüber zu lernen, als ich je erfahren wollte.“

 „Was wissen Sie über die Legende vom loup-garou!“

 Ihre Augen wurden schmal. „Was wissen Sie darüber?“

 „Nur das, was Maggie mir erzählt hat.“ Rasch fasste ich dieses wenige zusammen. „Halten Sie es für möglich, dass sie umgebracht wurde, weil sie mich eingeweiht hat? Sie war nämlich der festen Überzeugung, dass jeder, der bislang versucht hatte, die Legende aufzuschreiben, plötzlich starb oder verschwand.“

 „Das könnte schon sein. Andrerseits könnte sie auch einen Werwolf- oder zehn - gesehen und beschlossen haben, sich aus dem Staub zu machen.“

 Der Gedanke war mir noch gar nicht gekommen. Ich zog Cassandras Erklärung meiner eigenen bei Weitem vor.

 „Also gibt es einen Werwolf in New Orleans“, hakte ich nach.

 „Es gab einen.“

 „Was meinen Sie mit ,es gab'?“

 „Das Letzte, was ich hörte, war, dass er, es oder was auch immer hinter versilberten Gitterstäben hockt.“

 „Aber...“

 ,Aber was?“

 Ich enthüllte ihr Sullivans Serienkiller-Theorie, erzählte ihr von seiner Akte, seinen Notizen und dem, was ich über die Todes- und Vermisstenfälle in Verbindung mit den Mondphasen herausgefunden hatte.

 „Sullivan hielt demnach Ihren Boss für einen Serienmörder?“

 „Ja.“

 „Was denken Sie?“

 „Ich war in der Vollmondnacht mit ihm zusammen, genau wie in der Halbmondnacht. Von einer Wolfsrute oder Fangzähnen war nichts zu sehen.“ Und ich hatte so ziemlich alles von ihm gesehen.

 „Sie waren in diesen Nächten vom Sonnenuntergang bis zum Sonnenaufgang jede Minute mit ihm zusammen?“

 Ich runzelte die Stirn. „Nein.“

 „Werwölfe unterliegen nur bei Vollmond dem Zwang, sich zu verwandeln und zu töten - im Fall eines loup-garou wäre es der Halbmond -, aber sobald sie dies getan haben, steht es ihnen frei, wieder ihre menschliche Gestalt anzunehmen.“

 Diese Ratten.

 „Ist Ihnen sonst noch etwas an ihm aufgefallen?“ „Er ist blind.“

 Sie zog die Brauen hoch. „Hm, damit ist es so gut wie ausgeschlossen, dass er einem der Pelzträger-Clubs angehört. Zum Werwolf zu werden, geht nämlich mit der Heilung fast aller körperlicher Gebrechen - inklusive der Verletzung, die einen umgebracht hat - einher.“

 Das hatte ich mir schon nach meinem ersten Blick auf Sullivans glatten, unversehrten Hals zusammengereimt.

 „Obwohl Narben, die man sich vor der ersten Transformation zugezogen hat, bleiben.“ Sie legte die Stirn in Falten. „Fragen Sie mich nicht, warum.“

 „Könnte es einen zweiten loup-garou geben? Oder einfach einen Werwolf, der den Halbmond dem Vollmond vorzieht?“

 „Ich hab nicht die leiseste Ahnung. Wir sprechen hiervon Werwölfen. Da ist alles möglich.“ Sie kaute nachdenklich auf ihrer Lippe herum. „Haben Sie noch andere seltsame Personen gesehen, die sich verdächtig benahmen?“

 „Da war dieser Mann im Rising Moon, er hat John - das ist mein Boss - attackiert. Langer Rede, kurzer Sinn: Am Ende flüchtete der Typ mit einem Messer in seiner Brust.“

 „Ein Werwolf', folgerte Cassandra. „Falls das Messer nicht aus Silber war, dürfte es ihn noch nicht mal ausgebremst haben.“

 Ich befingerte das Päckchen mit dem Brieföffner auf meinem Schoß. Zumindest war ich auf der richtigen Fährte.

 „Falls es doch aus Silber war, stehen wir vor einem ganz anderen Problem.“

 „Vor welchem?“

 „Eine andere Art von Monster.“

 „Monster“, wiederholte ich stumpfsinnig.

 „Es wandeln mehr Kreaturen auf dieser Erde, als irgendjemand von uns ahnt, und einigen von ihnen kann Silber nichts anhaben.“

 „Will ich das alles wirklich wissen?“

 Sie lächelte. „Wahrscheinlich nicht. Haben Sie Ihren Sollte-eigentlich-tot-sein-Kumpel danach noch mal wieder gesehen?“

 „In der Zeitung von heute. Man hat seine verkohlte Leiche im Sumpf gefunden.“

 „Womit wir wieder beim Thema Werwolf wären. Silber lässt sie in Flammen aufgehen.“

 Das überraschte mich noch nicht mal. Die Frage lautete nur „Wer weiß sonst noch davon?“

 „Sie meinen, wer kennt sich gut genug mit Werwölfen und Silber aus, um den Kerl im Sumpf abzufackeln?“

 „Ja.“

 „Ich werde ein paar Leute anrufen.“ „Wen?“

 „Das darf ich Ihnen nicht sagen.“

 Ich kniff die Augen zusammen. „Sind Sie eine Geheimagentin oder so was in der Art?“

 „So was in der Art. Sonst noch irgendwelche Fragen?“

 „Etwa eine Million. Nur bezweifle ich, dass Sie sie beantworten würden.“

 „Stellen Sie mich auf die Probe.“

 „Sie bezeichneten die Lykanthropie als ein Virus.“ Cassandra nickte. „Gibt es ein Heilmittel?“

 ,Für manche schon.“

 „Langsam gehen Sie mir auf die Nerven.“

 „Ich habe diese Wirkung auf viele Menschen.“ Sie beugte sich vor. „Wie schon gesagt, ich werde jemanden anrufen. Möglicherweise können wir Sullivan helfen, aber zuerst müssen wir ihn einfangen.“

 „Ihn einfangen? Und dazu müssen wir uns in die Nähe seiner scharfen, spitzen Zähne wagen?“

 „Mmhmm.“

 „Wir können nicht einfach ein bisschen Medizin unter sein Chappi mischen?“

 „Nein.“

 „Mist.“

 „Willkommen in meiner Welt“, spottete Cassandra. Nach einer kurzen Pause sprach sie weiter. „Sie sagten, Sullivan sei zu Ihnen gekommen, nachdem er verletzt wurde. Läuft da irgendwas zwischen euch beiden, das ich wissen sollte? Schlafen Sie mit ihm?“

 „Nein!“

 Cassandra hob eine Braue.

 „Das tue ich nicht. Habe ich nicht. Haben wir nicht.“ „Aber...“

 Ich zog eine Schulter hoch und ließ sie wieder sinken. „Ich mochte ihn. Wir haben - besser gesagt hatten - viel gemeinsam. Er ist ein netter Kerl. Zumindest war er das, bevor ihm ein Schwanz wuchs.“

 „Mochte er Sie auch?“

 Ich dachte an die Gelegenheiten zurück, als Sullivan mich berührt hatte, wir uns geküsst hatten. „Ja, er mochte mich.“

 „Was vermutlich der Grund ist, aus dem er zu Ihnen kam. Das Virus mag die Menschlichkeit einer Person zerstören und ihre Seele abtöten, trotzdem bleibt immerein kleiner Rest ihres früheren Ichs erhalten. Sullivan wollte Sie haben. Jetzt, da er keine Skrupel mehr kennt, ist er entschlossen, Sie zu bekommen.“

 Ich schaute sie ratlos an. „Mich bekommen?“ „Sexuell.“

 Meine Augen weiteten sich. „Aber er ist ein Wolf.“

 „Nicht ständig, außerdem stehen Werwölfe auf perversen Kram.“ „Na toll.“

 „Sie sollten besser nicht allein unterwegs sein. Und schon gar nicht nach Einbruch der Dunkelheit.“

 „Heute ist der Fette Dienstag. Das Rising Moon wird heute so proppenvoll sein, dass sich vermutlich kein Wolf mehr reinquetschen kann. Ich werde also definitiv nicht allein sein.“

 „Halten Sie trotzdem immer etwas Scharfes, Silbernes griffbereit.“

 „So wie das hier?“ Ich wickelte den Brieföffner aus.

 Cassandras strahlend blaue Augen trafen meine. „Ich mag Frauen, die vorausdenken.“

 27

 Cassandra versprach, sich bei mir zu melden, sobald sie wegen Sullivans Ergreifung und möglicher Heilung mit ihren mysteriösen Kontakten Rücksprache gehalten hatte. Ich gab ihr mein Wort, sie sofort anzurufen, falls der Detective in irgendeiner Gestalt bei mir auftauchen sollte.

 Auf den Straßen war schon jetzt, während ich der Royal Street in Richtung Frenchmen folgte, die Hölle los. King zufolge startete der beste Mardi Gras früh und endete spät. Es würde auf den Straßen getanzt werden, es würde überall Essen, Musik, öffentliche Trinkgelage und Exhibitionismus geben, bis man meinen könnte, die ganze Stadt habe sich dieser Tage dem Sittenverfall ergeben.

 Touristen wie Einheimische waren mit zahllosen Perlenschnüren in den traditionellen Farben Grün, Lila und Gold geschmückt. Viele waren kostümiert. Ich begegnete einer Nonne, einem Schulmädchen mit extrem behaarten Beinen, mehreren Kleopatras und zwei Charlie Chaplins. Viele Leute trugen Masken - einige davon lustig, andere dämonisch und fast alle mit Perlen, Glitter und Federn in jeder erdenklichen Farbe dekoriert.

 King hatte früh aufgemacht. Obwohl noch nicht mal die Sonne untergegangen war, spielte schon eine einheimische Band.

 Sein grimmiger Blick veranlasste mich, nach oben zu hasten; unterwegs zerbrach ich mir den Kopf, wie ich den Brieföffner so verstecken sollte, dass ich im Notfall schnell an ihn herankam, er mich aber trotzdem nicht die ganze Nacht behinderte.

 Ich konnte das Ding entweder unter einer weiten Baumwollhose mit Klebeband an meiner Wade befestigen öderes in einer Gürteltasche an meiner Taille tragen. Am Ende entschied ich mich für Letzteres, denn es würde wahrscheinlich leichter sein, den Reißverschluss zu öffnen und das Messer herauszuziehen, als mein Hosenbein nach oben zu schieben und den Brieföffner aus dem Klebeband zu lösen.

 Eine Waffe am Körper zu verstecken, war wirklich eine nervenaufreibende Sache.

 Von John fehlte jede Spur, aber das war ja nichts Neues. Er würde sich entweder blicken lassen oder nicht. Heute Abend würde auch ohne seine Anwesenheit Hochbetrieb herrschen.

 Ich konnte mich kaum zwischen den vielen Menschen bewegen, die mir, wann immer ich vorbeikam, Getränkebestellungen zuriefen, wobei ich ständig neu entscheiden musste, wen ich erhörte.

 Trotzdem schaffte ich es, mich den anderen Kellnerinnen sowie dem neuen Barkeeper, die sich allesamt als Importe aus Biloxi entpuppten, vorzustellen. Sie kamen jedes Jahr anlässlich des Mardi Gras in die Stadt, arbeiteten eine einzige Nacht und kehrten anschließend um mehrere Hundert Dollar reicher nach Hause zurück.

 Um während der langen Nachtschicht, die uns bevorstand, so frisch wie möglich zu bleiben, verabredeten wir Kellnerinnen, dass jede Stunde eine von uns fünfzehn Minuten Pause machen durfte, sodass wir uns zumindest alle drei Stunden kurz ausruhen konnten. Besser als gar nichts.

 Als die Reihe an mir war, ging ich nach draußen. An diesem Abend war selbst die Seitengasse voller Partygänger, die von einer Bar zur nächsten zogen oder sich, Cocktails in den Händen, zu kleinen Gruppen zusammenschlössen, um dem musikalischen Potpourri zu lauschen, das aus den Türen und Fenstern sämtlicher Clubs in der Straße schallte.

 Überall tanzten Menschen; sie sangen, sie lachten. Ich ließ den Blick über das fröhliche Gewimmel schweifen und musste unwillkürlich lächeln.

 Mein Lächeln gefror, als ich eine Frau entdeckte, die ein Stück abseits von allen anderen stand. Ihre Maske verbarg den Großteil ihres Gesichts, aber trotz einer Entfernung von mehreren Metern konnte ich ihre Augen sehen. Sie waren gleichzeitig vertraut und vollkommen fremd.

 „Katie?“, wisperte ich.

 Mein Herz schlug zu schnell; ich bekam kaum Luft. Aus Angst, dass sie im Bruchteil einer Sekunde verschwinden könnte, wagte ich nicht zu blinzeln.

 Mir wurde erst bewusst, dass ich die Treppe hinabgestiegen und auf sie zugegangen war, als sie den Rückzug antrat. Ich blieb stehen; sie tat das Gleiche.

 War das wirklich Katie? Ich war mir nicht sicher. Meine Schwester hätte niemals einen solch kurzen Rock, so hohe Absätze oder eine derart tief ausgeschnittene Bluse getragen. Die dunklen Warzenhöfe ihrer Brüste zeichneten sich deutlich unter dem hauchdünnen weißen Stoff ab.

 Ihre Lippen waren mit einem Besorg's-mir-Rot bemalt, das einen krassen Kontrast zu der Blässe ihrer Haut und dem satten Violett ihrer Maske bildete.

 Wenn es Katie war, warum sprach sie dann nicht mit mir? Warum fiel sie mir nicht in die Arme? Warum verhielt sie sich nicht so, wie es eine längst verloren geglaubte Schwester tun sollte?

 Die Frau fuhr sich mit der Zunge über die Lippen und grinste. Der Gesichtausdruck erinnerte mich kein bisschen an meine kleine Schwester; er erinnerte mich an einige der Frauen, die auf den Tresen in der Bourbon Street tanzten.

 Als sie sich gerade umdrehen und weggehen wollte, rannte ich zu ihr und packte ihr Handgelenk. Aber anstatt sich loszureißen, wie ich es erwartet hatte, blieb sie reglos stehen und starrte auf meine Finger, die ihren Arm umklammerten.

 Über ihr Handgelenk zog sich eine lange Narbe, so als wäre sie gefesselt gewesen und hätte stundenlang, tagelang, wochenlang versucht, sich zu befreien. Bevor ich sie fragen konnte, was geschehen war, schüttelte sie meine Hand ab und tauchte blitzschnell im Gewühl unter. Meine Pause war vorbei, trotzdem folgte ich ihr.

 Behände bewegte sie sich durch die Menge; wann immer ich das Gleiche versuchte, wurde jeder Durchschlupf, den ich gesehen hatte, versperrt, bekamen alle gut gelaunten Leute plötzlich schlechte Laune. Meine gemurmelten Entschuldigungen stießen meist auf taube Ohren.

 Trotzdem wollte ich nicht aufgeben. Ich konnte es selbst dann nicht, als sich das Gedränge auflockerte, wir die Gefilde der Musik und des Lachens verließen und in eine wesentlich schwermütigere, dunklere und definitiv gefährlichere Gegend kamen.

 Zuerst glaubte ich, in einem Viertel gelandet zu sein, wo Katrina besonders schlimm gewütet hatte. Die verwitterten Häuser rochen nach Schimmel, und trotz der warmen Brise war die Luft von einer feuchten Kühle durchdrungen. Der Mond spiegelte sich glitzernd in den Pfützen wider, die sich hier und da gesammelt hatten. Vorsichtig setzte ich einen Fuß vor den anderen, um nicht über ein Stück Holz, eine Büchse oder einen Körper zu stolpern.

 Irgendwann begriff ich, dass die Gegend einfach nur unbewohnt war, und das schon zu lange, als dass man Katrina dafür hätte verantwortlich machen können. Warum das so war, wusste ich nicht, allerdings konnte die geisterhafte und gleichzeitig verzweifelte Atmosphäre, die über diesem Viertel lag, durchaus etwas damit zu tun haben. Auch wenn die Stadtplaner alles niederwalzen und neu aufbauen würden, hätte ich hier nicht wohnen wollen. Manche Orte sind einfach so.

 Plötzlich realisierte ich, dass ich nur noch auf meine Füße achtete, und nicht mehr auf das Mädchen. Ich schaute hoch, aber es zu war spät. Sie war verschwunden.

 „Hol mich der Teufel.“

 „Stets zu Diensten, Ma'am.“

 Mit einem gellenden Schrei fuhr ich herum; dabei verfing sich mein Schuh in einem Spalt, und ich taumelte. Sullivan hob mich auf seine Arme und trug mich fort.

 Ich versuchte, Widerstand zu leisten, aber ebenso gut hätte ich eine Fliege in einem Spinnennetz sein können. Er drückte mich einfach fester an sich und stapfte weiter.

 Seine Augen reflektierten das Mondlicht, was ihnen einen unheimlichen silberblauen Glanz verlieh. Sein Haare waren in den wenigen Tagen, seit ich ihn zuletzt gesehen hatte, gewachsen. Der ehemals pedantische Militärschnitt hatte sich in ein struppiges Wirrwarr verwandelt. Er roch nicht mehr nach Sonne, sondern nach etwas Dunklerem, etwas, das in den Schatten lauerte und nur bei Nacht herauskam.

 Dies war nicht mehr der ordentliche Mann, zu dem ich mich einmal hingezogen gefühlt hatte; aber schließlich war er ja auch kein Mann mehr, oder doch?

 Mit eingezogenem Kopf schlüpfte Sullivan in ein verlassenes Gebäude; erst jetzt wurde mir bewusst, dass wir ganz allein waren. Wie war es der maskierten Frau gelungen, sich so schnell und so vollständig in Luft aufzulösen?

 „Ist dir irgendjemand begegnet?“, fragte ich Sullivan.

 Der grunzte. Ich wartete darauf, dass er Worte folgen ließ, und als er das nicht tat, unternahm ich einen zweiten Anlauf.

 „Ich dachte, ich hätte Katie gesehen. Meine Schwester. Die verschwunden ist.“

 „Nein.“

 Ich wusste nicht, ob er damit meinte, dass er sie nicht gesehen hatte, dass er sich nicht an ihren Namen erinnerte oder dass sie nicht verschwunden war. Seinem Gesichtsausdruck nach zu urteilen - der gleichzeitig benommen und leicht fanatisch wirkte -, war nicht auszuschließen, dass Sullivan selbst nicht wusste, was er meinte.

 Ich musste hier weg. Vorzugsweise bevor er mich vergewaltigte und definitiv bevor er mich umbrachte oder zu seinesgleichen machte.

 Fatalerweise war Sullivan ein sehr starker Mann gewesen; er würde ein noch stärkerer Un-Mann sein. Ich hatte zwar eine Waffe, war jedoch noch immer nicht bereit, ihn zu töten.

 Er marschierte in eines der Apartments im rückwärtigen Teil des Gebäudes. Der Mond schien durch ein zerbrochenes Fenster herein; das Glas auf dem Zement funkelte wie Diamanten. Sullivan trat in den Silberstrahl und atmete ein, als würde er Kraft aus dem Licht tanken.

 „Warum gehen wir nicht dort rüber?“ Ich zeigte auf einen Bereich des Zimmers, der nicht mit Scherben übersät war und wo ein dicker, großer Stock darauf wartete, dass ich ihn an Sullivans Kopf ausprobierte.

 Seine Augen zuckten zu meinen. Es war keine Spur von Sullivan mehr in ihnen zu erkennen. Ich biss mir auf die Lippe, um nicht zu schreien oder einfach nur loszuheulen. Er senkte den Blick nach unten.

 „Ich werde dich beißen, bis du blutest“, flüsterte er, „und dann werde ich dich überall lecken.“

 Mein Entschluss, ihn am Leben zu lassen, geriet heftig ins Wanken. Dieses Wesen war nicht mehr Sullivan.

 Er kickte das Glas beiseite, bevor er mich im Mondschein mit sich auf die Knie zog. In seinen Augen lag noch immer dieser grauenhafte Schimmer. Kalte Luft strich über mich hinweg, und ich schauderte zusammen.

 Noch bevor ich die Finger zu dem Reißverschluss meiner Gürteltasche bewegen und den Brieföffner herauszuziehen konnte, löste Sullivan den Verschluss und schleuderte das Ding gegen die Wand. Ich rang noch immer nach Luft, als er seine große Pratze im Ausschnitt meines T-Shirts versenkte.

 Ratsch.

 Er riss es mitten entzwei, danach verfuhr er mit meinem BH auf die gleiche Weise. Dank ihm und John würden mir in wenigen Tagen die Klamotten ausgehen.

 „Ich begehre dich schon, seit ich dich das erste Mal sah, aber der Einzige, für den du Augen hattest, war Rodolfo“, sagte er, die Augen auf meine Brüste fixiert.

 „Das ist nicht wahr.“

 Er quittierte das mit einer Ohrfeige. „Lügnerin“, zischte er, bevor er mich an sich riss, den Mund auf meinen presste und das Blut von meiner Unterlippe saugte.

 Ich würgte, er hob den Kopf und grinste. „Ich mag es, wenn sie schreien.“

 Ergrabschte nach meiner Brust und drückte brutal zu. Ich strengte mich an, keine Reaktion zu zeigen, aber seinem breiter werdenden Feixen nach zu urteilen, scheiterte ich.

 „Die Mädchen haben nie was an mir gefunden. Ich war zu schwer und zu fett. Die waren schon immer hinter den großen, dunklen, grüblerischen Kerlen her.“

 Nun, das erklärte Sullivans extreme Abneigung gegen Rodolfo. Warum führt nur immer alles zurück in unsere Kindheit?

 „Aber jetzt werde ich alle Muschis bekommen, die ich will. Das ist es, was mein Freund mir versprochen hat. Jede, auf jede Weise und jederzeit. Heute Nacht will ich dich.“

 Er stieß mich auf den Rücken. Die Scherben knirschten unter meinem Hintern. Ich verschwendete eine nutzlose Sekunde damit, mich zu freuen, dass nichts von meiner nackten Haut auf den scharfen Splittern gelandet war, als er auch schon an meiner Hose zerrte.

 „Ich muss mich verwandeln, während ich es dir besorge.“

 „Wa-Warum?“

 „Ich werde einen Orgasmus haben, wie ich ihn nie zuvor kannte.“ Er runzelte die Stirn. „Ich hoffe nur, dass ich dich dabei nicht umbringe. Wenigstens nicht sofort.“

 Er starrte in das Mondlicht, und seine Haut begann sich zu wellen, so als versuchte etwas darunter hervorzubrechen. Angeekelt und vor Angst wie von Sinnen kämpfte ich gegen ihn an.

 Sullivan schnappte sich meine Hand und drückte sie auf seine Erektion, die länger zu sein schien, als es die eines Menschen eigentlich sein sollte. Ich schrie auf, und sie wurde immer noch größer, falls das überhaupt möglich war.

 Natürlich entsetzte mich die Aussicht, vergewaltigt zu werden, und die Vorstellung, dass der Akt von einem menschlichen Monster vollzogen werden sollte, half auch nicht unbedingt. Aber was meine Gegenwehr wirklich anfachte, war das, was ich erkannte, als ich in Sullivans Gesicht schaute. Er war nicht bloß wahnsinnig; er war durch und durch böse.

 Ich war nie sehr religiös gewesen. Ich glaubte an Gott - aber an den Teufel? Nicht wirklich. Bis er sich in den Augen eines sanftmütigen Mannes eingenistet hatte.

 Sullivan ließ sich auf mich sinken; sein Gewicht war erdrückend, sein Penis drängte hart gegen mein Becken. Es war ihm nicht gelungen, mir meine Hose auszuziehen, andernfalls hätte er ihn vermutlich direkt in mich hineingerammt. Trotzdem versuchte er es, offensichtlich nicht begreifend, dass sich das durch zwei Lagen Kleidung nicht würde bewerkstelligen lassen.

 Ein lautes Knurren grollte durch das Zimmer. Ich keuchte erschrocken, weil ich befürchtete, dass Sullivan schon mit seiner Verwandlung begonnen hatte. Bestimmt würde er dann nicht mehr auf die Stimme der Vernunft hören; falls er dazu überhaupt noch in der Lage war.

 Sullivan nahm den Kopf von meinem Hals, andern er wie ein Kätzchen, das zum ersten Mal Katzenminze riecht, geschnuppert hatte. Seine Augen funkelten; seine Nasenflügel blähten sich.

 Er rollte sich von mir herunter, und ich verlor keine Sekunde, um so weit wie möglich von ihm wegzukrabbeln. Ich rappelte mich gerade noch rechtzeitig auf die Füße, um das Aufblitzen eines schwarzen Fells zu sehen, als der Wolf in der Türöffnung angriff.

 Sullivan war noch immerein Mensch; er hatte nicht die Zeit gehabt, sich zu verwandeln, wenngleich ich hätte schwören können, dass seine Zähne länger und seine Nase breiter geworden waren. Als der Wolf durch die Luft sprang, riss Sullivan den Arm zur Seite und drosch seinen Gegner gegen die Wand.

 Ich unterdrückte einen Schrei des Entsetzens. Das Tier hatte mir schon einmal geholfen; ohne Zweifel war es jetzt hier, um mir wieder zu helfen. Falls Sullivan es nicht zuvor tötete.

 Aber es war keine einfache Sache, einen anständigen Werwolf zu besiegen. Der schwarze Wolf sprang auf die Füße und schüttelte den Kopf, so als wollte er ihn wieder klar bekommen, dann begann er, sich an Sullivan heranzupirschen, um ihn von mir weg und in Richtung Tür zu treiben.

 Dummerweise war das der einzige Fluchtweg. Mein Plan abzuhauen, während die beiden gegeneinander kämpften, hatte sich damit erledigt.

 „Komm schon!“, brüllte Sullivan.

 Der Wolf täuschte rechts an, und als Sullivan sein Gewicht entsprechend verlagerte, um die Attacke abzuwehren, schoss er plötzlich nach vorn und vergrub die Zähne in Sullivans Oberschenkel.

 Vor Schmerz jaulend, hämmerte Sullivan mit den Fäusten auf den Kopf des Wolfs ein. Die Schläge schienen dem Tier nichts auszumachen; es ließ seine Zähne, wo sie waren.

 Blut spritzte auf den Zementboden, wo es im Licht des Mondes schwarz schimmerte. Sullivan fiel auf die Knie, der Wolf gab ihn frei und ging steifbeinig auf Abstand, um sich für den finalen Angriff bereit zu machen.

 Beim letzten Mal hatte ich ihn daran gehindert, die Sache zu Ende zu bringen. Dieses Mal war ich mir nicht mehr so sicher.

 Der schwarze Wolf legte den Kopf schräg, so als ob er etwas gehört hätte. Er wandte sich von Sullivan ab, der unfähig schien, etwas anderes zu tun, als sich fluchend das Bein zu halten, und kam auf mich zu.

 Ich wich vor ihm zurück, bis meine Schultern gegen die Wand stießen. Meine Augen trafen auf die des Wolfs - er hatte strahlend blaue, von Weiß umrahmte Iriden; menschliche Intelligenz in einem Wolfsgesicht. Doch was mich am meisten verstörte, war ihr Ausdruck. Die Augen dieses Wolfs waren nicht böse. Aber wie war das möglich?

 Bevor ich mir länger das Hirn darüber zermartern konnte, wandte er sich ab und jagte mit langen, flinken Schritten auf Sullivan zu. Der Mann krümmte sich zusammen, um sich so klein wie möglich zu machen, was für jemanden von seiner Statur kein leichtes Unterfangen war. Der Wolf sprang mit einem einzigen Satz über ihn hinweg, kam kurz auf dem Boden auf, dann schoss er durch das, was von dem Fenster noch übrig war.

 Eine Kaskade funkelnder Glasscherben regnete auf Sullivan herab. Fluchend stand er auf und schüttelte den Kopf, sodass die scharfen Splitter in alle Richtungen davonflogen.

 Dann schweifte sein Blick zu mir, und die vorgetäuschte Unterwürfigkeit, die er dem schwarzen Wolf gegenüber zur Schau gestellt hatte, fiel von ihm ab. Sullivan schien vor meinen Augen größer, breiter und stärker zu werden.

 „Wo waren wir noch mal stehen geblieben?“, fragte er und fasste an seinen Reißverschluss.

 Ein dumpfes Geräusch durchdrang die Stille. Sullivan zuckte zusammen. Sein Wutgeheul ließ mich zurücktaumeln, als würde ein Orkan durch das Zimmer toben und mich gewaltsam mit sich fortreißen.

 Seine Augen rollten nach hinten, dann brach er zusammen. Zwischen seinen Schulterblättern steckte etwas, das wie ein Betäubungspfeil aussah.

 28

 Ich starrte Sullivan an, der von Glasscherben und getrockneten Blutspritzern umrahmt, reglos auf dem Boden lag, dann richtete ich den Blick auf die schattenhafte Gestalt, die im Flur stand.

 Ich wusste nicht, ob sich die Dinge zum Besseren oder Schlechteren gewendet hatten, bis sich der Schemen bewegte und im Mondlicht ein Piratenohrring aufblitzte.

 „Sind Sie okay?“ Devon Murphy kniete sich neben Sullivan und checkte seinen Puls.

 Absurderweise bemerkte ich als Erstes, dass er die Perlen aus seinen Haaren entfernt hatte, die Federn hingegen nicht.

 „Anne?“ Murphy schnippte mit den Fingern unter meiner Nase. „Sind Sie verletzt?“

 „Ihre Perlen“, war das Einzige, das ich herausbrachte.

 „Sie stehen unter Schock“, murmelte er. „Das passiert jedes Mal.“

 „Ich mochte diese Perlen. Wieso tragen Sie sie nicht mehr?“

 „Ihr Klacken macht es schwierig, sich an Werwölfe ranzuschleichen.“

 „Oh. Das leuchtet mir ein. Schleichen Sie sich denn oft an welche ran?“

 „Öfter, als mir lieb ist.“ Er lehnte das Betäubungsgewehr gegen die Wand und zog sein T-Shirt über den Kopf. „Hier.“

 Er warf mir das Kleidungsstück zu, aber es landete in meinem Gesicht und segelte zu Boden. Er seufzte. „Anne, ziehen Sie es an. Ich werde oben ohne weniger Aufmerksamkeit erregen als Sie.“

 Da wurde mir endlich bewusst, dass ich ohne Oberteil im Mondlicht stand. Errötend bückte ich mich nach dem T- Shirt, während Murphy sich wieder Sullivan zuwandte.

 „Ist er...“

 „Völlig weggetreten?“ Erzog den Pfeil aus Sullivans Rücken. „Ja. Und er dürfte mehrere Stunden in diesem Zustand bleiben. Lange genug, um ihn in einen Käfig zu verfrachten.“

 Meine grauen Zellen nahmen die Arbeit langsam wieder auf. „Woher wussten Sie, dass ich in Schwierigkeiten stecke?“

 „Ich bin Ihnen gefolgt, seit Sie unseren Laden verlassen haben. Cassandra wollte Sie auf keinen Fall ungeschützt durch die Stadt spazieren lassen.“ Er zeigte mit dem Daumen zu dem Mann auf dem Boden. „Sie waren Wolfsbeute.“

 „Hey!“

 „Entschuldigung“, brummte er. „Wir sind nun mal nicht die nettesten Menschen auf der Welt, wenn es darum geht, unseren Job zu machen.“

 „Wer ist wir und was für ein Job?“

 „Das kann ich Ihnen nicht sagen.“

 Ich runzelte die Stirn. „Wer kann es dann? In Anbetracht der Tatsache, dass ich Wolfsbeute war, verdiene ich eine Antwort.“

 „Da stimme ich Ihnen zu, trotzdem bin ich nicht der richtige Ansprechpartner.“ Er bückte sich, packte Sullivan an den Knöcheln und schleifte ihn über den Boden. „Mein Laster steht draußen. Könnten Sie mir eventuell zur Hand gehen?“

 Ich hatte nicht die Absicht, mich je wieder in Sullivans Nähe zu wagen. Erjagte mir eine Höllenangst ein. Was wirklich grotesk war, nachdem ich mich bis vor wenigen Tagen in seiner Nähe hundertprozentig sicher gefühlt hatte.

 Glücklicherweise schien Murphy meine Hilfe nicht wirklich zu benötigen. Erzog Sullivan in den Flur, und ich folgte ihm bis zur Tür, bevor ich kehrtmachte und den Müllhaufen in der Ecke durchstöberte, bis ich meine Gürteltasche fand.

 Ich würde das scharfe Silberinstrument, das sie enthielt, nie wieder aus meiner Reichweite lassen.

 Als ich wieder zu Murphy stieß, lud er gerade Sullivans reglose Masse auf eine metallene Hebebühne unterhalb der offenen Hecktür seines Fahrzeugs. Es war nicht wirklich ein Laster, sondern einer dieser großen, weißen Lieferwagen, wie ihn Serienkiller auf der ganzen Welt benutzten.

 Ich sah ihn aus schmalen Augen an. „Was haben Sie mit ihm vor?“

 „Ist das wichtig?“ Seine Stimme klang angestrengt, als er Sullivan in den Wagen hievte, die Hebebühne hochfuhr und die Tür zuknallte.

 Die Fensterscheiben waren getönt. Murphy schob ein Vorhängeschloss durch die Griffe und ließ es einrasten. Ich spähte durch die Beifahrerseite ins Innere und stellte fest, dass der Ladebereich des Transporters durch ein massives Gitter, das aus Silber zu bestehen schien, vom Vorderteil abtrennt war. Murphy machte keine halben Sachen.

 Ich zögerte, bevor ich seine Frage beantwortete. War es wichtig? Diese Kreatur, mit der ich in dem verlassenen Gebäude aneinander geraten war, konnte für mich gar nicht schnell genug sterben. Aber der Mensch? Er war es wert, gerettet zu werden. „Kann man ihn heilen?“ „Cassandra behauptet, ja.“ „Mittels Voodoo?“

 „Er wurde nicht verflucht, sondern gebissen. Voodoo wird ihm da nicht helfen.“

 „Was dann?“

 „Es gibt eine Frau, die die Fähigkeit besitzt, sie wieder zu dem zu machen, was sie früher waren.“

 „Welche Art von Fähigkeit ist das?“

 „Keine Ahnung. Irgendeine schaurige.“

 Vor nicht allzu langer Zeit hätte ich Murphy für verrückt gehalten; jetzt war ich mir nicht mehr so sicher. Ich hatte einen Werwolf gesehen. Verdammt, ich hatte sogar zwei gesehen. Woher wollte ich wissen, ob nicht irgendeine unbekannte Frau die Macht hatte, die Dinge wieder in Ordnung zu bringen?

 „Wo ist sie?“, fragte ich.

 „Schon auf dem Weg. Wir werden Sullivan bis zu ihrem Eintreffen im Haus der Ruelles festhalten. Sie musste sich erst noch um einen Notfall kümmern.“

 „Ist sie Ärztin?“ „Ja.“

 „Sagen Sie ihr, dass er eine ziemlich schlimme Verletzung am Oberschenkel hat.“

 „Das bezweifle ich.“

 „Er hat furchtbar geblutet...“

 „Werwölfe genesen unwahrscheinlich schnell. Bis sie ihn untersucht, wird ihm nichts mehr fehlen.“ Devon legte den Kopf schräg, und sein Ohrring funkelte. „Wie haben Sie ihn überhaupt verwundet?“

 „Das war ich nicht. Der andere Wolf...“

 Er runzelte die Stirn. „Was für ein anderer Wolf?“

 „Schwarz, blaue Augen. Sie haben ihn nicht...“

 Ich brach ab. Das Tier war vor Murphys Eintreffen geflüchtet, vermutlich, weil es ihn hatte kommen hören.

 Murphys Augen scannten die Umgebung. An der Anspannung in seinen Armen und seinem Oberkörper, die ich mühelos erkennen konnte, denn ich trug ja sein T-Shirt, erkannte ich, dass er nicht nur extrem wachsam, sondern auch nervös war.

 Ich folgte seinem Blick. Die leerstehenden Gebäude hoben sich als graue Schemen gegen die indigoblaue Nacht ab. Nichts rührte sich, außer uns und dem Wind. Falls der schwarze Wolf hier war, konnte ich ihn nicht sehen. Falls die Frau, die ich verfolgt hatte, in der Nähe war, konnte ich sie auch nicht sehen.

 „Ich muss jemanden hinzuziehen, der sich hier mal umschaut“, verkündete Murphy. „Aber erst werde ich Sie am Rising Moon absetzen und Sullivan in seinen Käfig sperren.“

 „Ich schaffe es allein zurück.“

 „Mit mir schaffen Sie es schneller und risikoloser.“ Erzog eine Braue hoch. Aber versuchen Sie, sich nicht wieder von irgendeiner maskierten Frau in einen schrecklichen und blutigen Tod locken zu lassen, versprochen?“

 Nun, wenigstens hatte er sie auch gesehen. Ich war also nicht völlig verrückt.

 „Was meinen Sie mit ,locken’?“

 „Sie hat ein Spiel mit Ihnen getrieben, Anne; ich nehme an, sie hatte einen guten Grund dafür.“

 „Sullivan.“

 „Werwölfe schließen sich oft zusammen. Sie kopieren das Rudelverhalten echter Wölfe; sie haben sogar einen Alpha, der für gewöhnlich derjenige ist, der sie zu dem gemacht hat, was sie sind.“

 „Sie halten Sullivan für den Anführer?“

 „Nein, er ist zu neu. Aber es gibt hier irgendwo in der Stadt so einen durchtriebenen Hund.“ Er verzog das Gesicht, als ihm sein furchtbares Wortspiel bewusst wurde. „Besser gesagt einen Leitwerwolf. Wir müssen lediglich feststellen, wo und wer er ist.“

 Eröffnete die Beifahrertür. „Los, rein mit Ihnen.“

 An der Entschlossenheit in Murphys Gesicht und der Unnachgiebigkeit seiner Stimme erkannte ich: Sollte ich mich weigern, würde er mich notfalls hineinstoßen und fesseln. Es war ratsamer einzusteigen. Abgesehen davon verlockte mich die Vorstellung, zum Rising Moon zurückzulaufen, nicht mehr als die, dass Sullivan aufwachen könnte, bevor er in einem Käfig saß.

 Misstrauisch betrachtete ich seinen leblosen Körper hinter dem Gitter. „Und Sie sind sich ganz sicher, dass er für eine lange Weile außer Gefecht sein wird?“, fragte ich, als Murphy hinter das Steuer kletterte.

 „Die Dosis in dem Pfeil wurde speziell auf ihn abgestimmt. Er wird noch Stunden bewusstlos sein.“

 „Er ist ganz bestimmt nicht tot?“

 „Silber ist das Einzige, was ihn töten kann.“ Er ließ den Motor an. „Oder ein anderer Werwolf.“

 „Wie bitte?“

 „Ein Werwolf kann einen Werwolf töten, allerdings geschieht das sehr selten. Ist eine Art Sicherungssystem in dem Virus.“

 „Der schwarze Wolf hat versucht, Sullivan umzubringen.“

 Murphy runzelte die Stirn. „Dieser schwarze Wolf macht mich allmählich nervös.“

 „Womit wir schon zu zweit wären.“

 Wenige Minuten später hielt Murphy in der Gasse hinter dem Rising Moon. Die Zahl der Gäste hatte sich merklich reduziert.

 „Offenbar spielt Rodolfo heute nicht“, murmelte ich. „Was sagen Sie da?“

 „Mein Boss. Der Besitzer. Er ist Jazzmusiker. Ein sehr guter sogar, soweit ich das beurteilen kann. Wenn er spielt, ist der Club wesentlich voller.“

 „Wie nannten Sie ihn?“, hakte er ungeduldig nach.

 Sein Tonfall ließ mich zusammenzucken. „Rodolfo.“

 „Berüchtigter Wolf', murmelte er. „Rodolfo bedeutet auf Spanisch berüchtigter Wolf.“

 „Ja, das ist sein Name. John Rodolfo. Ich weiß schon, dass er für ,Wolf steht, aber trifft das nicht auf viele ältere Namen zu?“

 „Auf mehr, als mir lieb ist.“ Murphy starrte argwöhnisch zum Rising Moon. „Wie sieht Ihr Boss aus?“

 „Warum?“

 Er fixierte mich mit den Augen. „Tun Sie mir einfach den Gefallen.“

 Der Ernst in seiner Stimme und seiner Miene veranlassten mich, seinem Wunsch nachzukommen. „Etwa eins achtzig groß, fünfundachtzig Kilo schwer. Dunkles Haar.“

 „Lang?“

 „Sehr kurz.“ Ich rieb mir das Kinn. „Spitzbärtchen.“ ,Augen?“

 „Blind.“

 Er blinzelte. „Was?“

 „Er ist blind. Trägt eine dunkle Brille. Ich habe seine Augen nie gesehen.“

 „Hmm.“

 „Wollen Sie mir nicht verraten, worum es hier geht?“

 „Haben Sie ihn je mit Silber berührt, nur um festzustellen, ob er zu qualmen anfängt?“

 „Selbst wenn sein Name in einer anderen Sprache ,Wolf bedeutet, macht ihn das noch lange nicht zu einem Werwolf. Ihnen und Ihrer Frau zufolge werden die Leute durch einen Biss infiziert. Sein Name lautet schon seit dem Tag seiner Geburt Rodolfo, da steckt also überhaupt nichts Werwölfisches dahinter.“

 „Sind Sie sicher, dass das sein Name ist?“

 „Ja. Sullivan hat ihn überprüft. John ist der letzte Abkömmling einer alteingesessenen Familie.“

 „Das sind sie immer“, stellte Murphy fest. „Sie wissen, dass nicht alle Werwölfe gebissen werden?“

 Ich nickte. „Der Fluch des Halbmonds.“ „Neben anderen.“

 „Es gibt noch andere?“ Meine Stimme klang zu laut und zu schrill.

 „Davon bin ich überzeugt“, erwiderte Devon ruhig. „Sie müssen sich in Acht nehmen, Anne. Dieser Mann könnte gefährlich sein. Er könnte tödlich sein.“

 „Er hätte mich schon hundertmal töten können, hat es aber nicht getan.“

 Ich hatte John selbst verdächtigt, ein Werwolf zu sein, und aus diesem Grund das Hufeisen gekauft.

 „Ich habe ihn zwar nicht mit Silber berührt, aber ich ließ ihn unter Eisen durchgehen.“ Auf Murphys verständnislose Miene hin erläuterte ich: „Mit dieser Methode soll man einen Werwolf enttarnen können.“

 „Und?“

 „Nichts.“

 „Das bedeutet nicht, dass er keiner ist.“

 „Vielleicht nicht. Aber Sullivan war...“ Die Erinnerung ließ mich erschaudern. „Besessen. Sogar in Menschengestalt war er nicht richtig. John ist nicht so.“ „Wie ist er dann?“

 „Traurig. Liebevoll. Von Schuldgefühlen geplagt.“

 Etwas bewegte sich im hinteren Teil des Lieferwagens, und wir drehten uns beide blitzschnell nach dem Geräusch um. Ich erwartete, dass Sullivan wach und geifernd am Gitter lauern würde, aber das tat er nicht. Trotzdem sprang ich hastig aus dem Wagen. „Danke fürs Mitnehmen und für Ihre Hilfe.“

 „Gern geschehen.“ Devon fasste unter den Sitz und brachte eine Pistole zum Vorschein. „Hier.“

 Ich nahm die Waffe ohne Widerspruch an mich. Schließlich war ich keine Idiotin.

 „Können Sie damit umgehen?“, fragte er.

 Mein Blick reichte ihm als Antwort.

 „In Ordnung. Sie ist mit Silber geladen. Sollte bei allem anschlagen, das atmet und sogar bei einigen Geschöpfen, die es nicht tun.“

 „Spitze.“

 „Anne?“ Ich sah zu ihm hoch. „Versprechen Sie mir, sie zu benutzen, falls Sie sich bedroht fühlen. Es schleichen Kreaturen durch die Nacht...“ Ein düsterer Ausdruck huschte über sein attraktives Gesicht die mir Angst machen.“

 Nach meiner letzten Begegnung mit Sullivan musste er das nicht weiter ausführen.

 „Versprochen.“ Ich schlug die Tür zu, schob die Pistole in den Bund meiner Shorts, zog Murphys extragroßes T-Shirt darüber und ging nach drinnen.

 29

 Die Band war nicht besonders gut, was womöglich die wenigen Gäste erklärte. Es konnte aber auch daran liegen, dass am Fetten Dienstag die Bourbon Street der Ort war, an dem man sein musste.

 King bemerkte mich im selben Moment, als ich eintrat. Sein finsterer Blick verriet mir, dass ich schon vermisst worden war. Erging zwar nicht so weit, mir den Mittelfinger zu zeigen, trotzdem verstand ich seine scharfe Handbewegung als Aufforderung, sofort zu ihm zu kommen.

 „Wo zur Hölle hast du gesteckt?“

 „Ich dachte, ich hätte Katie gesehen.“ Die Wahrheit entschlüpfte meinen Lippen, und mir stiegen die Tränen in die Augen.

 Seine Wut verrauchte sofort. „Hey.“ King legte seine große, schwere Hand auf meine. Atme tief durch.“

 Ich holte mächtig tief Luft und stieß sie wieder aus. Wegen allem, was in dieser Nacht geschehen war, hatte ich den eigentlichen Auslöser für meine verrückte Verfolgungsjagd vollkommen aus dem Kopf verdrängt. War die maskierte Frau wirklich Katie gewesen?

 Ich glaubte nicht daran und hätte deswegen am liebsten richtig losgeheult.

 „Geh nach oben.“ King machte sich daran, seinen blitzsauberen Tresen abzuwischen. „Wir kommen hier schon klar.“

 „Ganz sicher? Ich kann für jemand anders einspringen.“

 „Das brauchst du nicht. Die wollen so viel Kohle wie möglich verdienen, bevor sie heimfahren. Abgesehen davon hat Johnny nach dir gesucht. Ich glaube, er ist hinten.“

 Ich dankte King mit einem erschöpften Lächeln und steuerte das Büro an. Nachdem ich das Licht eingeschaltet hatte, genügte mir ein Blick, um zu erkennen, dass das Zimmer leer war, also stieg ich die Treppe hoch-erst ein Stockwerk, dann noch eins.

 John war auch nicht in seinem Dachzimmer. Bestimmt war er des Wartens müde geworden und heimgegangen.

 Enttäuschung durchströmte mich. Vielleicht sollte ich mich umziehen und ihm folgen.

 Ich sperrte meine Zimmertür auf, machte das Licht an, zog Murphys Pistole aus meinem Hosenbund, verstaute sie in der Nachttischschublade und legte meine Gürteltasche obenauf.

 Als ich mich umdrehte, entfuhr mir ein Keuchen. Rodolfo stand mit einem Fuß im Zimmer. „Wo kommst du denn her?“

 Anstatt zu antworten, machte er die Tür zu und schloss sie ab.

 „John“, setzte ich an, als er mit seinem zielsicheren Orientierungssinn auf mich zukam und mich umarmte.

 Erzitterte, und ich erschrak. „Was ist los?“

 „Anne“, wisperte er in mein Haar. „Anne.“

 Erschien nicht fähig, mehr als das zu sagen. Aber eigentlich störte mich das nicht. Mir war bis zu diesem Moment nicht bewusst gewesen, wie sehr ich mich danach gesehnt hatte, festgehalten zu werden. Die brutale Begegnung mit Sullivan hatte mich verwirrt, verängstigt, ausgelaugt. Jetzt fing auch ich an zu zittern.

 John hob den Kopf, strich mit den Lippen über meine Stirn, liebkoste meine Wange. „Dir ist kalt. Komm mit.“

 Eine Hand um meinen Unterarm gelegt, die andere vor sich ausgestreckt, führte er mich ins Bad. Dort angekommen, ließ er mich los, um das warme Wasser aufzudrehen. Nachdem er die Temperatur überprüft hatte, legte er den Stöpsel ein und richtete sich auf. „Steig rein.“

 Trotz der Hitze der Nacht hatte mich der Schock ausgekühlt. Zudem spürte ich als Folge davon, dass mich ein lüsterner Werwolf wie eine Lumpenpuppe hin und her geworfen hatte, inzwischen jeden Knochen. Nur zu gern wollte ich mich in das warme Wasser sinken lassen, allerdings ...

 „Du gehst bestimmt nicht weg?“

 „Nein.“ Er trat ins Schlafzimmer und schloss die Tür zu.

 Ich zog mich aus, stieg in die Wanne und hätte fast geseufzt, so gut fühlte es sich an. Ich lehnte mich zurück und schloss die Augen, aber kaum hatte ich das getan, sah ich Sullivan, wie er in dieser Nacht gewesen war, hörte das Echo seiner Worte, spürte von Neuem seine groben Hände.

 Meine Lider flogen auf. „John?“

 Die Tür wurde einen Spaltbreit geöffnet. „Alles in Ordnung?“

 „Könntest du ... reinkommen? Mit mir sprechen?“ Der Spalt wurde breiter. „Du bist nicht in Ordnung.“ „Nein“, gestand ich leise.

 Es entsetzte mich, wie sehr ich nicht in Ordnung war. Ich wollte nicht allein sein, was für eine alleinstehende Frau nichts Gutes verhieß. Was würde ich tun, wenn ich eine plötzliche Angst vor der Dunkelheit entwickelte?

 John setzte sich auf den Wannenrand. Wäre es jemand anders gewesen, hätte ich mich möglicherweise geschämt, nackt im Wasser zu liegen, aber er konnte mich ja nicht sehen. Er würde mich niemals sehen können. Der Gedanke barg etwas Tröstliches.

 „Du hast mich zu Tode erschreckt, querida.“

 Querida? Mein Spanisch war nicht gut, trotzdem glaubte ich, dass es ein Kosename war. Ich wollte nicht nachfragen, für den Fall, dass ich mich irrte.

 „Was habe ich denn getan?“

 „Eine der Kellnerinnen sagte, dass du in die Menge hineingerannt wärst. Dann kamst du nicht zurück, und ich konnte nicht...“ Er unterbrach sich und neigte den Kopf zur Seite, sodass sich das Licht strahlend hell in seinen Brillengläsern spiegelte. „Ich konnte dir nicht folgen, Anne. Ich konnte dich nicht beschützen.“

 „Ich brauche niemanden, der mich beschützt.“

 Dicke, fette Lügnerin. Wäre Murphy nicht da gewesen ...

 Daran wollte ich jetzt nicht denken; allerdings beschlich mich der Verdacht, dass ich in den kommenden Nächten sehr, sehr oft daran denken würde.

 Trotzdem würde ich John nichts von meinem Erlebnis erzählen. Manchmal war eine Lüge die beste Taktik. Er war auch so schon beunruhigt genug; ihm anzuvertrauen, dass ich um ein Haar von einem Werwolf vergewaltigt worden wäre ... Was sollte das bringen?

 Er senkte den Kopf und schien mich anzusehen, auch wenn die dunklen Gläser das Licht noch immer wie Sonnenstrahlen reflektierten.

 John pflügte mit seinen langen, grazilen Fingern durch das Wasser und wirbelte es auf, bis es in sanften Wogen über meinen Hals, meine Brüste, meinen Bauch, meine Oberschenkel strömte. Ich schnappte nach Luft, als mein Körper zum Leben erwachte.

 Was war nur an diesem Mann, das Gefühle in mir entfachte, die ich nie zuvor empfunden hatte? Gefühle, von denen ich fürchtete, sie nie bei einem anderen als ihm empfinden zu können?

 „Entspann dich, querida.“ Die Art, wie er das Wort hauchte, war für sich schon eine Liebkosung. Von mir aus konnte er mich auch „Schweinegesicht“ nennen, solange er es auf diese Weise tat. „Lehn dich zurück, schließ die Augen. Niemand wird dir wehtun, solange ich bei dir bin.“

 Ich registrierte den Widerspruch, noch während meine Lider zuflatterten. In der einen Minute sagte er, dass er mich nicht beschützen könne, in der nächsten, das niemand mir wehtun würde.

 Aber ich hatte John in Aktion erlebt; er hatte gegen einen messerschwingenden Irren gekämpft und gewonnen. Obwohl das Gefühl von Sicherheit, das Sullivans Präsenz mir einst gegeben hatte, verloren war, fühlte ich mich jetzt, bei John, beschützt.

 Erfuhr fort, seine Finger gerade sachte genug durch die Wasseroberfläche zu ziehen, um sanfte Wirbel zu erzeugen. Ich fühlte mich entspannt und erregt zugleich. Die Hitze machte mich träge; das Wasser machte mich feucht. Johns Gegenwart machte mich, wie üblich, heiß.

 Seine Finger tauchten tiefer und tiefer. Meine Brüste verzehrten sich nach der Berührung. Haut an Haut - ich brauchte das, wie ich meinen nächsten Atemzug brauchte. Schließlich bäumte ich mich ihm entgegen, seine Handfläche umschloss die Fülle, und sein Daumen streichelte unter der Wasseroberfläche über meine Brustwarze. Stöhnend öffnete ich die Schenkel und genoss die wogende Strömung zwischen ihnen.

 „Ich scheine nicht aufhören zu können, dich zu berühren“, flüsterte er, „und das, obwohl ich weiß, dass ich es nicht tun sollte.“

 Ich schlug die Augen auf und studierte fasziniert mein Spiegelbild in seinen Brillengläsern. Ich sah unfassbar erotisch aus in dem Wasser, mit meiner blassen Haut und seinen Fingern, die sich dunkel gegen meinen Oberschenkel abzeichneten.

 „Berühr mich“, keuchte ich und beobachtete, wie sich die Sehnen in seinen Fingern anspannten und lockerten, während er mich streichelte.

 Genüsslich schwelgte ich in der Kombination aus sanft wogendem Wasser, den Strudeln, die sich zwischen meinen Brüsten, über meinen Bauch bewegten, und dem Druck seines Daumens an meinem Fleisch, während ein Finger in meinen Körper hinein- und wieder herausglitt. Die Augen weit geöffnet, beobachtete ich mich in seiner Sonnenbrille und hatte dabei nicht zum ersten Mal das Gefühl, dass auch er mich beobachtete.

 Gleich einer Schlange, einer Nymphe, einer Göttin - irgendetwas Magisches jedenfalls - tauchte ich aus dem Wasser auf. Ich war bereit, ihm die Kleider vom Leib zu reißen und es ihm auf dem rutschigen Badezimmerboden zu besorgen, nur dass John es nicht ganz so eilig hatte. Er befreite sich aus meiner Umarmung, warf mir ein Handtuch über und führte mich ins Schlafzimmer, wobei er seine Klamotten wie die sprichwörtlichen Brotkrumen auf seinem Weg fallen ließ.

 Ich konnte nichts sehen. Er hatte das Licht gelöscht; die Vorhänge waren zugezogen, und dann war es auch noch die dunkelste Stunde der Nacht, in der der Mond schon gesunken und die Sonne noch nicht aufgegangen ist.

 Das Bett ächzte unter seinem Gewicht, und das Geräusch lockte mich auf die Matratze.

 Ich war am Rande eines Höhepunkts gestanden, doch die leichte Kühle des Raums und die wenigen Minuten, die es erfordert hatte, vom Bad hierher zu gelangen, hatten mich beruhigt. Aber ein Lecken seiner Zunge über meine Brustwarze genügte, und alles kam zurück, stärker noch als zuvor.

 Ich konnte ihn riechen, ihn hören, aber ich sah ihn nicht, und dieses Nicht-Sehen verschärfte die gespannte Erwartung, machte die Intimität noch verlockender. Kein Wunder, dass er beim Sex so gut war. Nicht sehen zu können, sondern allein auf das Fühlen, Riechen und Schmecken angewiesen zu sein, intensivierte diese Sinneswahrnehmungen bis zu einem fast schmerzhaften Grad.

 In jedem Streicheln seiner Hand lag die Zärtlichkeit eines Künstlers; mit jeder Berührung seines Mundes ging das genussvolle, sanfte Kratzen seines Kinnbarts, der seine unglaublich weichen Lippen umrahmte, und das scharfe Schürfen seiner Zähne einher.

 Sein Haar war wie ein Flüstern, die Oberfläche seiner Brille zugleich hart und geschmeidig. Er rieb das Gesicht an der Unterseite meiner Brust und inhalierte, als wollte er meine Essenz in sich aufnehmen, bevor er meine Warze in den Mund nahm und an ihr saugte, als wollte er mich in seine Seele hineinziehen.

 Ich vergrub die Finger in seinen Haaren und spornte ihn an, bis der Sog seiner Lippen, der Druck seiner Zunge bei mir als Antwort eine innere Kontraktion auszulösen schienen.

 Als er sich über mir aufrichtete, genügte der erste Stoß seiner Hüften, dass ich mich ihm gleichzeitig öffnete und in mich selbst zurückzog, um die Wonne zu genießen, die Magie, das segensreiche Geschenk dieses Augenblicks, in dem es nur uns beide gab, vereint auf eine Weise, wie wir sie niemals mit jemand anderem teilen könnten.

 Ich brauchte ihn näher bei mir, tiefer in mir. Meine Beine hinter seinem Rücken waren noch nicht genug. Ich schob sie höher, verschränkte die Knöchel in seinem Nacken, woraufhin er die Hände um meine Pobacken legte und in einen Rhythmus wechselte, der mich vor Überraschung und Schock aufkeuchen ließ, als Empfindungen durch mich hindurchjagten, wie ich sie nie zuvor erlebt hatte.

 „Es tut mir leid“, hörte ich ihn stöhnen, und dann begann er zu pumpen, zu kommen und löste dabei in mir dieselben orgastischen Wellen aus.

 Meine Beine rutschten kraftlos von seinen Schultern, während wir einander umschlingend gemeinsam zuckten, bis es vorüber war.

 „Das muss es nicht.“ Ich ließ meine Hand von seinem Scheitel über die Wölbung seines Rückens gleiten, bevor sie an seinem Rückgrat zur Ruhe kam. „Ich konnte auch nicht länger warten.“

 Er wollte sich von mir runterrollen, aber ich hielt ihn fest.

 „Bleib. Bitte.“

 Ich befürchtete, dass er widersprechen und sich, um mich von seinem Gewicht zu erlösen, zumindest neben mich legen oder schlimmstenfalls sogar aufstehen, sich anziehen und gehen würde. Doch stattdessen blieb er, Zehen an Zehen, Hüfte an Hüfte, Wange an Wange, in mir, und der Hauch seines Atems spielte mit meinem Haar, kitzelte mein Ohr, ließ meine Lippen lächeln und mein Herz flattern.

 Ich muss eingeschlafen sein, denn irgendwann wachte ich allein auf, auch wenn das Bett neben mir noch warm war. Ein Klopfen ertönte an der Tür. John war bestimmt nach unten gegangen, um - ich weiß nicht was - zu holen, und jetzt kam er nicht mehr herein.

 Die Kleidung, die ich letzte Nacht getragen hatte, lag zusammengefaltet auf der Kommode, die Gürteltasche obenauf. Merkwürdig. Wie lange hatte ich geschlafen, wenn John erst noch das Zimmer aufgeräumt hatte, bevor er gegangen war?

 Ich schnappte mir frische Unterwäsche, schlüpfte in Shorts und T-Shirt, nahm die Gürteltasche und zog auf dem Weg den Reißverschluss auf, um mich zu vergewissern, dass der silberne Brieföffner immer noch darin war. Er war es.

 Ich öffnete die Tür und blinzelte in das unerwartet helle Licht im Flur.

 Im ersten Moment dachte ich, der Mann wäre John, nur dass er lange Haare, ein glatt rasiertes Gesicht und sehr vertraute Augen hatte.

 Zwinkernd starrte ich ihn an, im ersten Moment unfähig mich zu erinnern, woher ich ihn kannte oder zumindest woher ich diese Augen kannte.

 Dann dämmerte es mir.

 Ich hatte sie schon öfter gesehen - sie hatten mir aus dem Gesicht eines großen schwarzen Wolfs entgegengeblickt.

 Mit einem Aufschrei taumelte ich nach hinten, besaß dabei aus unerfindlichen Gründen aber noch die Geistesgegenwart, den Brieföffner herauszuziehen und ihn wie eine Waffe vor mich zu halten.

 Sicher, der schwarze Wolf hatte mich zweimal vor Sullivan gerettet, trotzdem konnte er jetzt gekommen sein, um mich zu töten. Allen Experten zufolge waren Werwölfe abgrundtief böse Mördermaschinen - und eine von ihnen stand gerade in diesem Moment vor mir.

 Er trat ins Zimmer, knipste das Licht an und schloss die Tür. Mein Blick zuckte nach oben und wieder nach unten. Er war unter dem Hufeisen durchgegangen, ohne auch nur zu bemerken, dass es da hing. Was für eine Geldverschwendung.

 Der Anblick des Brieföffners in meiner Hand entlockte ihm ein spöttisches Grinsen. „Silber wirkt bei mir nicht.“

 Er hatte einen ausgeprägten Cajun-Akzent. Das letzte Mal, als mir ein derart erotischer Tonfall untergekommen war, hatte ich mich nach Dennis Quaid in Der große Leichtsinn verzehrt. Trotz zahlloser weniger gelungener Filme hatte ich nie aufgehört, den Mann zu begehren.

 Ich schüttelte den Kopf. Jetzt war nicht der richtige Zeitpunkt für eine Ebert-&-Roeper-Rückblende.

 „Du bist ein ... ein ...“ Ich bekam das Wort einfach nicht aus meinem Mund.

 „Loup-garou?“, half er mir auf die Sprünge und kam mit jeder verstreichenden Sekunde näher.

 Sobald er nahe genug war, dass ich ihn berühren konnte, presste ich die flache Seite des Brieföffners gegen seinen Arm.

 Nichts passierte - bis er ihn mir einfach aus der Hand riss. „Scheiße“, entfuhr es mir.

 Der Mann warf den Brieföffner in die Luft, wo er einen Salto vollführte, und fing ihn wieder am Griff auf. Ich erschauderte, als diese allzu vertrauten Augen direkt in meine starrten. Die scharfe, aus Silber geschmiedete Waffe würde sich bei einem Menschen als ebenso tödlich erweisen wie bei einem Werwolf. Er musste nichts weiter tun, als sie in ein lebenswichtiges Organ zu stoßen und die Klinge zu drehen. Ich schob mich rückwärts zum Nachttisch, wo Murphys Pistole versteckt war.

 „Ich bin nicht gekommen, um dir etwas zuleide zu tun.“ „Warum bist du dann hier?“ „Ich suche den loup-garou.“ „Aber ich dachte, du wärst...“

 Er schüttelte den Kopf. „Ich bin ebenso menschlich wie du.“

 „Wenn du nicht der loup-garou bist, wer ist es dann?“

 Die Badezimmertür ging auf, und ich wirbelte herum. John Rodolfo stand im Durchgang.

 „Hallo, grandpère“, sagte der blauäugige Mann.

 30

 „Großvater?“, übersetzte ich baff und schaute zu dem Mann hinter mir, der weiterhin John fixierte.

 „Sag es ihr“, befahl er.

 Mein Blick glitt zu Rodolfo, der noch immer im Türrahmen lehnte. Seine hängenden Schultern drückten Erschöpfung aus, aber die Neigung seines Kopfes ließ die Wachsamkeit erkennen, mit der er jeder Bewegung und jedem Wort folgte.

 Da war etwas Vertrautes an ihm. Ich schaute zu dem anderen Mann. Mit kürzerem Haar, einem Kinnbart und einer Sonnenbrille hätte er Johns Zwilling sein können. Was ging hier vor?

 „Jetzt mal schön der Reihe nach.“ Ich stieß einen Finger in Richtung des Eindringlings. „Wer zur Hölle bist du?“

 Seine strahlend blauen Augen zuckten zu John, dann zurück zu mir. Adam Ruelle.“

 Ich runzelte die Stirn. Irgendwo hatte ich den Namen erst kürzlich gehört.

 „Dein Freund Sullivan ist Gast in meinem Verlies“, fuhr er fort.

 „Verlies?“ Meine Stimme überschlug sich.

 „Ich meinte Käfig. Allerdings ein sehr geräumiger. Mit Gitterstäben aus Silber.“

 Das erklärte zwar, woher ich den Namen kannte, sonst aber nicht viel. „Wie bist du ins Haus gekommen, und, was noch wichtiger ist, wieso?“

 Er verzog die Lippen. Es war kein Lächeln, aber nahe dran. Ich fragte mich, ob der Mann je wirklich lächelte, was mich wieder an John erinnerte.

 „Ich war früher bei der Armee“, erklärte er. „Ich bin unzählige Male in Häuser eingebrochen, in denen ich mir, wäre ich erwischt worden, gewünscht hätte, tot zu sein, lange bevor ich es gewesen wäre.“

 Übersetzung: streng geheimer Sondereinsatztruppen- Kram. Die Schlösser des Rising Moon mussten für einen Kerl wie ihn das reinste Kinderspiel gewesen sein.

 „Nachdem ich mit Murphy gesprochen und dabei den Namen Rodolfo gehört hatte, musste ich herkommen“, führte er weiter aus.

 „Warum?“

 „Rodolfo bedeutet im Spanischen .berüchtigter Wolf.“

 „Das scheint die herrschende Meinung zu sein“, spottete ich.

 „Ruelle bedeutet, berüchtigter Wolf auf Französisch.“ Oh-oh.

 „Der Name ist das Herzstück des Fluchs. Der Grund, weshalb sich ein Mensch in einen Wolf verwandelt und nicht in einen Alligator, eine Schlange, einen Igel. Namen haben Macht.“

 Ich muss wohl ziemlich blöd aus der Wäsche geguckt haben - wer könnte es mir verübeln? -, denn er erklärte weiter: „Du hast von dem loup-garou gehört? Unserem Halbmond-Fluch?“

 „Ich weiß das Wichtigste.“

 Er machte eine ausholende Handbewegung. „Darf ich vorstellen: der Verfluchte.“

 Ich sah John an. Erstand weiter reglos da, alles, was er dachte und fühlte, verborgen hinter dieser verdammenswerten Brille.

 „Das ist unmöglich“, stieß ich hervor.

 „Du hast gesehen, wie ein Mann zum Wolf wurde. Nichts ist unmöglich.“

 Erinnerungen zuckten durch meinen Kopf- John, der behauptete, von Gottes Zorn getroffen worden zu sein. Wenn das kein Fluch war, wusste ich auch nicht, was einer sein könnte.

 „Ich habe dich gefragt, ob du ein Werwolf bist“, fuhr ich ihn an. „Du sagtest, du wärst keiner.“

 „Ich bin ein loup-garou.“

 Meine Augen wurden schmal. „Du bist ein Lügner.“

 „Natürlich ist er das“, stimmte Adam mir zu. „Glaubst du im Ernst, dass er, der Nacht für Nacht, Jahr für Jahr, Jahrhundert für Jahrhundert unschuldige Menschen tötet, vor einer Lüge zurückschrecken würde?“

 „Woher weißt du so verdammt viel?“, fauchte ich Adam an.

 „Weil auch ich verflucht bin. Oder es sein werde, falls grandpère jemals stirbt. Ich mutiere dann zu einem loup- garou, und nach mir mein Sohn, und so wird es bis ans Ende aller Tage weitergehen, falls es uns nicht gelingt, den Fluch zu beenden.“ Er seufzte. „Ich würde auf das Ende aller Tage tippen.“

 „Du behauptest also, John sei dein Großvater“, mein Blick schweifte vom einen zum anderen, „und das, obwohl er jung genug aussieht, um dein Bruder zu sein?“

 „Der Schein trügt. Er wurde 1830 geboren und starb das erste Mal 1858.“

 „Sein Name lautet nicht Ruelle.“ Um ihn zu widerlegen, klammerte ich mich an jedem Strohhalm fest. „Sondern Rodolfo.“

 „Nein“, widersprach Adam. „Das stimmt nicht. Er nahm einen anderen an, als er hierher zurückkehrte. Allerdings verstehe ich den Grund dafür nicht.“ Er richtete die Augen auf John - oder wie auch immer er hieß. „Warum bist du nach New Orleans zurückgekommen, grandpère?“

 „Hör auf, ihn so zu nennen!“, protestierte ich.

 Zu hören, wie ein Mann, der um die dreißig zu sein schien, einen anderen, der etwa gleich alt aussah, Großvater nannte, weckte in mir das Bedürfnis, mir die Seele aus dem Leib zu schreien, bis ich den Verstand verlor, falls das nicht längst geschehen war.

 „Soll ich ihn mit dem Namen anreden, den man ihm bei seiner Geburt gab?“, fragte Adam. „Henri“, sagte er, wobei er den Namen französisch aussprach, „warum bist du hergekommen?“

 „Was du behauptest, ist einfach unmöglich“, insistierte ich verzweifelt. „Cassandra sagte mir, dass sämtliche Gebrechen eines Menschen verschwinden, sobald er zum Werwolf wird. Er ist blind.“ „Nein“, murmelte Adam. „Das ist er nicht.“

 John, der noch immer am Türpfosten lehnte, richtete sich bedächtig auf, dann hob er eine Hand an seine Sonnenbrille und nahm sie ab. Ich hatte mir so viele Male gewünscht, die Farbe seiner Augen oder ihren Ausdruck sehen zu können. Jetzt konnte ich es.

 Sie waren blau; sie blickten gequält und waren nicht blinder als meine eigenen.

 „Warum?“ Ich wandte mich ab. „Warum so tun als ob?“

 „Bestimmt wollte er von niemandem, inklusive mir, erkannt werden“, erklärte Adam. „Außerdem würde man ihn auf diese Weise nicht verdächtigen. Ein blinder Mann kann kein Mörder sein.“

 Ich zuckte zusammen. Das Gleiche hatte ich zu Sullivan gesagt.

 „Ich bin kein Mörder.“ Johns Stimme war leise und zornig.

 Adam schnaubte verächtlich. „Grandpère, du bist eine der grausamsten Bestien der Geschichte. Angelus ist ein Dreck gegen dich.“

 „Angelus?“, wiederholte John.

 „Buffy - im Bann der Dämonen“, murmelte ich geistesabwesend. „Fernsehserie - heißer Typ, blutrünstiger Vampir.“

 „Ich bin kein Vampir.“

 „Werwolf. Vampir. Wo liegt der Unterschied?“ Ich warf die Hände in die Luft. „Du tötest Menschen, oder?“

 Johns Augen trafen meine. „Nicht mehr.“

 „Überall in der Stadt sterben Leute“, bemerkte Adam. „Glaubst du wirklich, ich würde dir abkaufen, dass du nichts damit zu tun hast?“

 John rieb sich die Stirn. Das Blau seiner Augen lenkte mich immer wieder ab. Verdammt, seine Augen überhaupt zu sehen, war ein solches Novum für mich, dass ich einfach nicht darüber hinwegkam.

 „Das habe ich nicht gesagt.“ Er ließ die Hand sinken und lehnte sich mit dem Rücken an die Wand. Aber ich töte keine Menschen.“

 „Ich verstehe nicht“, flüsterte ich.

 „Ich töte Werwölfe. Sie sind keine Menschen mehr.“

 „Genauso wenig wie du“, giftete Adam ihn an.

 Es war plötzlich heiß im Zimmer; mir wurde schwindlig. Ich hatte Sex mit diesem Mann gehabt, nur dass er kein Mann war. Nicht wirklich.

 Ich rannte ins Bad und übergab mich.

 Es dauerte nicht lang. Ich konnte mich nicht erinnern, wann ich das letzte Mal gegessen hatte. Als auch das trockene Würgen vorbei war, stemmte ich mich auf die Füße und stellte dabei fest, dass John hinter mir stand.

 „Verschwinde.“ Ich spritzte mir kaltes Wasser ins Gesicht und putzte mir die Zähne.

 Mir drehte sich der Kopf, so angestrengt versuchte ich, mich an alles zu erinnern, was in New Orleans passiert war, alles, was ich gehört und in Erfahrung gebracht hatte.

 Als ich aus dem Bad kam, standen John und Adam auf gegenüberliegenden Seiten des Zimmers. Adam wirkte zerknirscht. „Diese Neuigkeit muss ich erst verdauen.“

 Ich sah ihn nur finster an, bevor ich meinen bösen Blick auf seinen grandpère richtete. „Sullivan sagte, dass er die Augen des Wolfs, der ihn attackierte, wiedererkannt habe; von Anfang an hat ihm etwas an dir keine Ruhe gelassen.“

 Ich hielt inne und überlegte, ob John Sullivan meinetwegen getötet hatte. Wie oft hatte er den Detective dabei ertappt, dass er mich berührte oder mir etwas ins Ohr flüsterte? Hatte John uns vielleicht sogar beim Küssen erwischt? Er hatte nie eifersüchtig gewirkt; andererseits hatte er auch nie böse gewirkt.

 Ich konzentrierte mich wieder auf die Hauptfrage. „War das der Grund, warum du ihn umgebracht hast?“

 „Ich habe keine neuen Werwölfe erschaffen“, beharrte John. „Ich habe die alten unschädlich gemacht.“

 „Und das soll ich dir glauben, weil du ja immer so ehrlich warst?“

 „Weshalb bist du hier, Henri?“, wiederholte Adam. „Mein Name lautet jetzt John.“

 „Du kannst dich nennen, wie du willst; das ändert nichts daran, wer du bist.“

 „Meinst du, das weiß ich nicht?“ Johns Stimme brach beim letzten Wort. „Ich höre sie kreischen. Zu Hunderten und Aberhunderten verfolgen sie mich. Es spielt keine Rolle, dass ich mich verändert habe, sie werden mich niemals in Frieden lassen.“

 Ich erinnerte mich an seine Kopfschmerzen, seine Albträume, die vielen Male, die ich ihn im Dunkeln Selbstgespräche hatte führen hören.

 „Was meinst du mit verändert?“, fragte ich.

 Die beiden Männer wechselten einen Blick, dann senkte John das Kinn. Adam wandte sich mir zu. „Sobald ein Mensch gebissen oder verflucht wurde, ist er von einem Dämon besessen.“

 „Ich weiß.“ Zumindest hatte man mir das gesagt, und die Veränderungen, die ich selbst an Sullivan beobachten musste, hatten mich dazu gebracht, es zu glauben.

 Ich starrte in Johns Augen und sah vieles in ihnen, manches davon beängstigend, aber nichts davon böse.

 „Was ist mit dir passiert?“, flüsterte ich.

 „Es gibt da ein Heilmittel.“

 „Genau aus dem Grund haben wir Sullivan gefangen genommen“, entgegnete ich, bevor ich mich Adam zuwandte. „Warum wurde John dann nicht geheilt?“

 Ich konnte ihn nicht Henri nennen; es ging einfach nicht.

 „Da er verflucht und nicht gebissen wurde, wurde der Dämon vertrieben, aber der Drang, sich zu verwandeln und zu töten, blieb bestehen.“

 „Werwölfe umzubringen, stillt den Hunger“, erklärte John.

 ,Was ist mit dem Sicherungssystem in dem Virus?“

 „Woher weißt du davon?“, wollte Adam wissen. „Murphy war geschwätzig.“

 Adam verdrehte die Augen. „Ganz was Neues. Also, soweit wir das einschätzen können, bricht dieses Sicherungssystem zusammen, wenn jemand entweder verflucht oder geheilt oder der reguläre Prozess der Werwolf-Transformation in irgendeiner Weise gestört wird. Das ist auch früher schon vorgekommen.“

 „Und wieder muss ich dich fragen, warum du so verdammt viel darüber weißt und wer zur Hölle mit ,wir' gemeint ist.“

 Adam schüttelte den Kopf. „Das darf ich dir nicht sagen.“

 „Weil du mich sonst töten müsstest, oder? Mach mal halblang!“

 „Niemand wird dir etwas antun, Anne ...“, setzte John an. „Mit Ausnahme von dir?“ „Das würde ich nie tun.“

 „Woher willst du wissen, was du mit Fangzähnen und einem Schwanz alles tun würdest?“

 „Ich weiß es eben“, beharrte John. „Das ist Teil der besonderen Veranlagung eines Werwolfs - der Körper eines Wolfs, gepaart mit menschlichem Verstand.“

 „Kein Wunder, dass sie so gefährlich sind.“

 „Das kann man wohl sagen“, brummte Adam.

 Die Vorstellung von einem Monster mit Reißzähnen, Klauen, den bemerkenswerten Fähigkeiten eines Wolfs und der Intelligenz eines Menschen machte mich ganz schummrig.

 „Ich kann noch immer nicht glauben, dass das alles real sein soll.“

 Mein Blick blieb an einem silbern schimmernden Gegenstand auf meinem Nachttisch haften. Adam hatte den Brieföffner dort abgelegt. Ich schnappte ihn mir und zielte auf Johns Arm.

 Der Geruch von verbranntem Haar und Fleisch bewirkte, dass ich die Waffe abrupt fallen ließ. Als sie klirrend zwischen uns auf dem Boden landete, kräuselte sich Rauch nach oben.

 John musterte mich ungerührt. „Glaubst du mir nun?“

 Ich konnte nicht sprechen, stattdessen starrte ich weiter auf die verbrannte Stelle an seinem Unterarm. „Ich dachte, bei einem Werwolf würden alle Wunden sofort verheilen.“

 ,Es sei denn, sie wurden mit Silber beigebracht.“

 Ich griff nach Johns Arm, drehte seine Handfläche nach oben und inspizierte die dünne weiße Narbe, die sich über sein Handgelenk zog.

 31

 „Was zur Hölle?“, stieß Adam hervor und griff nun auch nach Johns Arm. „Die hattest du noch nicht, als du nach Montana gegangen bist.“

 John schüttelte Adams Finger ab und ging, ohne zu antworten, zum Fenster.

 „Wurdest du mit einem Silberdraht gefesselt?“, fragte ich.

 „Nein.“ John schaute noch immer in die andere Richtung.

 „Du hast versucht, dich mit einem Silbermesser umzubringen“, mutmaßte ich.

 „Hast du den Verstand verloren?“ Adam raufte sich die Haare. „Idiotische Frage.“ Er atmete tief ein und wieder aus; offenbar versuchte er, sich zu beruhigen, jedoch ohne Erfolg. „Was, wenn es dir gelungen wäre? Du würdest den Fluch an mich weitergeben? An Luc? Erzähl mir nicht, dass du dich geändert hast, alter Mann, du bist nämlich noch exakt derselbe selbstsüchtige Mistkerl wie vor hundertfünfzig Jahren.“

 Zu hören, dass Adam John alt nannte, hätte komisch sein müssen, nur dass inzwischen gar nichts mehr komisch war.

 „Ich habe zu dem Zeitpunkt nicht klar gedacht“, bekannte John. „Es war gleich nachdem ...“ Er rieb mit einem Daumen über die dünne weiße Linie. „Als die Stimmen am lautesten waren. Du hast keine Ahnung, wie das ist.“

 „Du hättest dir das Ding ins Herz stoßen können, wenn du es richtig machen wolltest.“

 Ich krümmte mich innerlich bei dem Gedanken, was dann geschehen wäre - eine gewaltige Explosion und die daraus resultierende Feuersbrunst, die John Rodolfo in einen Aschehaufen verwandelt hätte.

 „Sie haben mich in letzter Sekunde davon abgehalten“, entgegnete John.

 Adam verstummte; erwirkte verunsichert. „Du wirst so was nicht noch mal versuchen?“

 „Nein.“

 Ich wusste nicht, ob ich ihm glaubte; Adams Miene nach zu urteilen, erging es ihm ähnlich, aber er entschied sich, das Thema fallen zu lassen. Für den Augenblick.

 „Ich verstehe noch immer nicht, wie der Fluch von John auf dich übergehen könnte.“

 „Sobald grandpère stirbt“, antwortete Adam, „bin ich der Verfluchte.“

 „Du würdest also wie aus heiterem Himmel eines Nachts zum Werwolf mutieren?“

 „Das Gleiche ist mir widerfahren“, warf John leise ein.

 „Nur dass es bei dir nicht aus heiterem Himmel geschah.“ Adam bleckte die Zähne. „Du hattest es verdient.“

 „Das habe ich nie geleugnet.“

 „Die ganze Sache klingt ziemlich an den Haaren herbeigezogen“, bemerkte ich.

 „Sie beruht auf Magie“, fauchte Adam. „Nicht auf Logik.“

 „Du kannst nicht sicher wissen, ob der Fluch auf dich übergehen würde.“

 „Ich habe nicht die Absicht, ihn abzumurksen, um es herauszufinden.“ Er schaute John düster an. „Auch wenn ich schon mehr als einmal in Versuchung war. Du hast mir übrigens immer noch nicht verraten, warum du nach New Orleans zurückgekehrt bist grandpère.“

 „Weil ich es ihm befohlen habe.“

 Die Stimme im Flur ließ mich vor Schreck zusammenfahren, aber dann erkannte ich, noch bevor der Mann ins Licht trat, Kings große, bullige Gestalt.

 „Wer sind Sie?“, fuhr Adam ihn an.

 „Das ist King“, stellte John ihn vor. „Er ist mein Freund.“

 „Aber er ist... schwarz“, stotterte Adam.

 „Ach, bin ich das?“, entgegnete King trocken.

 „Er war... ist...“ Adam schien nicht in der Lage zu sein, den Satz zu Ende zu bringen, was vermutlich das Beste war. Denn wie erklärte man jemandem, eineinhalb Jahrhunderte nach Abschaffung der Sklaverei, dass der Mann, der vor einem stand, früher ein Sklavenhalter war?

 „Sie wollen mir von seiner Sklavenhalter-Vergangenheit erzählen?“, folgerte King. „Dass er einer der brutalsten Sklaventreiber war, die meine Vorfahren je gekannt haben?“

 „Wer ist dieser Kerl?“, murmelte Adam.

 „Ich bin der Urur-und-so-weiter-Enkel von Mawu.“

 Adams Augen weiteten sich. „Die Voodoo-Königin, die grandpère verflucht hat?“

 „Ganz genau“, bestätigte King. „So bin ich zu meinem Namen gekommen. Meine Mutter wollte die familiäre Verbindung lebendig halten.“

 Ich erinnerte mich plötzlich an Maggies Worte, denen zufolge man die Voodoo-Priester und -Priesterinnen von New Orleans meist als Könige und Königinnen bezeichnete. Verdammt.

 „Du hast behauptet, nach Elvis benannt worden zu sein“, wandte ich ein.

 „Ich habe gelogen.“

 Mein Blick wanderte zu dem scharfen silbernen Instrument vor meinen Füßen. Ich fragte mich, ob es bei ihm Wirkung zeigen würde.

 „Warum haben Sie ihn nicht bei der ersten sich bietenden Gelegenheit getötet?“, fragte Adam. „Nicht, dass ich großen Wert darauf lege ...“ Er spreizte die Hände. „Aber an Ihrer Stelle hätte ich es getan.“ „Er ist nicht mehr derselbe Mensch.“

 „Er ist überhaupt kein Mensch mehr“, brummte Adam.

 „Das hatten wir schon“, wies ich ihn zurecht, weil ich es selbst nicht mehr hören konnte.

 John warf mir einen überraschten, fast hoffnungsvollen Blick zu, aber ich schaute weg. Ich ertrug es nicht, in diese Augen zu sehen. Sie riefen mir jede einzelne der vielen Lügen ins Gedächtnis. Hatte irgendjemand zu irgendeinem Thema auch nur ein einziges Mal die Wahrheit gesagt? Mich eingeschlossen?

 „Ich wollte nicht weiterleben mit dem Wissen um alles, was ich getan hatte“, erklärte John. „Die Gesichter verfolgten mich, die Stimmen trieben mich in den Wahnsinn. Aber nachdem mein erster Versuch zu sterben gescheitert war, begriff ich, dass ich dir das nicht antun konnte.“ Seine Augen fixierten Adam, der ein höhnisches Geräusch von sich gab.

 „Keine der Heilmethoden schlug an“, fuhr John fort. „Die Magie nicht, keiner der Wundertränke, nicht die Wissenschaft und auch nicht die Medizin.“

 „Bleibt immer noch Mawus Methode“, bemerkte Adam.

 „Mawu, die Voodoo-Königin, die ihn vor mehr als einem Jahrhundert verflucht hat, wandelt noch immer unter den Lebenden?“ Falls das stimmte, wollte ich ihr lieber nicht begegnen.

 „Nein“, erwiderte Adam. „Cassandra hat sie von den Toten zurückgeholt.“

 Meine Augenbrauen schössen nach oben. „Wow! Sie ist echt gut.“

 Um Johns Mund spielte ein Lächeln. „Mawu sagte, dass ich nur geheilt werden kann, indem ich das ultimative Opfer bringe. Nur kann ich nicht mein Leben hingeben, denn dann müssten andere leiden.“

 Ich runzelte die Stirn. „Was, wenn der Fluch gebrochen wird, indem du dein Leben hingibst?“

 „Ob das funktioniert, würden wir erst herausfinden, wenn es vielleicht schon zu spät ist. Und, um ehrlich zu sein, chica, ist mein Leben kein wirklich großes Opfer. Ich genieße es nicht mehr.“

 Ich spürte einen leisen Stich im Herzen. War sein Leben durch mich nicht ein bisschen besser geworden?

 Idiotin. Er war ein ehemals irrer Werwolf, wobei das .ehemals' noch zu beweisen war. Wahrscheinlich hatte er mich die ganze Zeit benutzt und versucht, mich dazu zu bringen, ihn zu lieben, nur um mir das Herz brechen und sich vor Lachen auszuschütten. War es nicht das, was Sadisten taten?

 „Wir werden uns etwas einfallen lassen müssen“, meinte Adam.

 „Das habe ich bereits.“ John zeigte auf King. „Er ist ein lougaro.“

 Adam erstarrte. „Ein was?“

 „Ein Voodoo-Werwolf', belehrte ich ihn.

 „Nein.“ King hob die Hand. „Ich bin ein des Gestaltwandelns fähiger Zauberer. Da besteht ein Unterschied.“

 „Du schleichst also nicht durch die Nacht und trinkst das Blut von Kindern?“

 „Ammenmärchen.“ King zog eine Grimasse. „Du solltest nicht alles glauben, was du hörst.“

 „Du hast behauptet, dass du dich mit Voodoo nicht auskennst.“

 „Ich habe ...“

 „Gelogen“, vollendete ich. „War das dein Altar?“

 „Ja. Der Zauber erlaubte mir, in anderen Gestalten durch die Nächte zu streifen.“

 „Du warst die schwarze Katze.“ Er nickte. „Das Schwein?“ Wieder ein Nicken. „Warst du auch ein Wolf?“

 „Manchmal.“

 Adam hielt plötzlich eine Pistole in der Hand, dabei hatte ich noch nicht mal bemerkt, dass er sich bewegte. Auch war mir an ihm keine verräterische Ausbuchtung aufgefallen, die hätte erkennen lassen, dass er eine Waffe bei sich trug. Respekt.

 „Er ist nicht böse“, sagte John. „Er ist ein Magier.“

 Adam sah weder überzeugt aus noch senkte er die Waffe. „Die Magie hat zuvor nicht funktioniert, wieso glaubst du, dass sie es jetzt tun wird?“

 „In der Gestalt eines Tieres kommuniziere ich mit den loas“, erläuterte King, „und von ihnen habe ich erfahren, was John tun muss, um geheilt zu werden. Er muss sie alle vernichten.“

 „Was vernichten?“, fragte Adam. „Wen?“ „Die Werwölfe.“

 „Er muss jeden einzelnen Werwolf töten, bevor er geheilt wird?“ Adam rieb sich über die Stirn. „Das wird noch mal hundertfünfzig Jahre dauern, grandpère.“

 Ich öffnete den Mund und klappte ihn wieder zu. So viele waren es?

 „Nicht alle Werwölfe, petit-fils, nur die, die ich erschaffen habe.“

 Adam zögerte. „Das könnte trotzdem eine Menge Zeit in Anspruch nehmen.“

 „Nicht so viel, wie du denkst.“ John sah in meine Richtung. „Es ist nämlich nur noch einer übrig.“

 „Nur noch einer? Wie kannst du dir da sicher sein? Immerhin hast du hundertfünfzig Jahre lang gemordet, verstümmelt und dabei jede Sekunde genossen.“

 „Die Jäger haben schon ziemlich viele erwischt.“

 „Die Jäger?“, echote ich.

 „Später“, sagten sie unisono.

 „Ich habe die, die noch übrig waren, herbeigerufen, und sie kamen.“

 „Herbeigerufen?“ Adam wirkte verwirrt. „Ich bin der Alpha; ihr Anführer.“

 „Der Meister“, entschlüpfte es mir. John sah mich an. „Ja.“

 Der durchgeknallte Typ, der im Rising Moon aufgetaucht war, hatte zu seinen Schützlingen gehört.

 „Was bedeutet pas argent“, fragte ich, mich daran erinnernd, was John gemurmelt hatte, nachdem das Messer in die Brust des Mannes eingedrungen war.

 „Kein Silber“, erwiderte er.

 Ich hätte an der Highschool Französisch belegen sollen. Die zwei Jahre Deutsch brachten mir rein gar nichts.

 John hatte den Mann nicht ohne Silber töten können, oder ohne dabei selbst zum Wolf zu werden - und wie hätte er das in meiner Anwesenheit tun sollen? Aber zweifellos war er derjenige gewesen, der sich später um das Problem gekümmert und es anschließend im Sumpf entsorgt hatte.

 „Deine üble Brut hatte sich über das ganze Land verteilt“, entgegnete Adam. „Wie konntest du sie von überall her nach New Orleans befehligen? Woher weißt du überhaupt, wer sie sind?“

 „Ich erinnere mich an jeden Einzelnen“, flüsterte John. „Das ist das Kreuz, das ich zu tragen habe.“ „Und nicht weniger hast du verdient“, teilte Adam ihm mit. „Noch mal: Wie hast du es angestellt?“

 „Ich hatte Hilfe.“

 Ehe er das weiter ausführen konnte, klingelte ein Handy. Adam fasste in die voluminöse Tasche seiner Kakihose. „Qui?“ Dann hörte er, die Stirn in tiefe Falten gelegt, eine Weile zu, bevor er sagte: „Ja, es ist grandpère. Okay, das werde ich.“

 Er klappte das Handy zu und guckte John an. „Man verlangt unsere Anwesenheit im Herrenhaus.“

 „Was, wenn ich mich nicht ins Herrenhaus begeben will?“

 „Dann soll ich dich mit Drogen betäuben und hinschleifen.“

 John presste die Lippen zusammen. „Edward ist hier?“

 Adam nickte knapp.

 „Wer zur Hölle ist Edward?“, mischte ich mich ein.

 „Mein Boss“, erklärte Adam im selben Moment, als John murmelte: „Mein Verhängnis.“

 „Hey, das ist echt informativ.“

 Adam zuckte die Achseln. „Du wirst ihn noch früh genug kennenlernen.“

 „Nein.“ John stellte sich zwischen uns. „Sie kommt nicht mit.“

 „Edward ist da anderer Meinung. Cassandra hat ihn darüber aufgeklärt, dass Anne über nahezu alles Bescheid weiß. Abgesehen davon werden sie Sullivan heilen, und nachdem sie das getan haben, wird er verwirrt sein. Er braucht dann jemanden um sich, dem er vertraut.“

 Entgegen besserer Einsicht war ich mehr als verlockt. „Ich komme mit.“

 „Ich auch“, verkündete King.

 „Nein“, widersprach John. „Edward kann einen Gestaltwandler auf hundert Kilometer riechen, und wenn er es tut, tötet er ihn.“

 „Du atmest aber noch.“

 „Ich diene als Versuchskaninchen. Sobald ich nicht mehr von Nutzen bin, hat es sich für mich ausgeatmet.“

 „Na schön“, gab King mürrisch nach. „Dann bleibe ich eben hier.“

 „Gute Entscheidung.“ Adam stapfte aus der Tür.

 Als ich das Hufeisen passierte, wunderte ich mich laut: „Wieso konntest du unter Eisen hindurchgehen?“

 „Das funktioniert nicht.“ John warf einen Blick über seine Schulter. „Das gilt für die meisten alten Mythen.“

 „Also deshalb auch die Pleite, als ich dich mit deinem Menschennamen ansprach, während du Wolfsgestalt angenommen hattest.“

 „John Rodolfo ist nicht mein Name.“

 „Mist!“

 „Wahrscheinlich hätte es sowieso nicht geklappt.“

 Wir erreichten das Erdgeschoss und schlüpften hinaus auf die Frenchmen Street, als gerade die Morgendämmerung den Himmel zart pfirsichfarben färbte.

 „Funktioniert denn irgendwas?“, fragte ich.

 Am Bordstein parkte ein uralter, rostiger Chevy. Das Ding musste dreißig Jahre auf dem Buckel haben; der Lack war abgeschmirgelt worden, mit dem Erfolg, dass der Wagen nun gar keine nennenswerte Farbe mehr sein Eigen nennen konnte.

 Adam ging um die Motorhaube herum und öffnete die Fahrertür. „Ich halte mich an Silber.“ Sein Blick begegnete dem von John. „Das funktioniert immer.“

 32

 John öffnete mir die Beifahrertür, aber bevor ich einsteigen konnte, sagte Adam: „Ich will nicht, dass er hinter mir sitzt.“

 Widerspruchslos tat John, was Adam verlangte, indem er mir die hintere Wagentür aufhielt und sich anschließend neben seinen Urur-was-auch-immer-Enkel setzte. Das konnte ich noch immer nicht ganz verdauen.

 Adam lenkte mit einer Hand und benutzte die andere, um mit seiner Pistole auf John zu zielen. Ich musste nicht erst fragen, ob das Ding mit Silberpatronen geladen war. Adam machte keine halben Sachen.

 Nach einem Seitenblick zu John wendete Adam den Wagen und steuerte auf die Straße zu, die uns zum Lake Portchartrain und zu den Sümpfen bringen würde.

 „Was ist mit deinem Akzent passiert?“, wollte er von John wissen.

 „Ich konnte nicht weiterhin wie du sprechen und erwarten, dass die Leute nicht eins und eins zusammenzählen würden. Vor allem nicht, nachdem Sullivan angefangen hatte herumzuschnüffeln.“

 „Gutes Argument. Trotzdem kann es nicht einfach sein, eine hundert Jahre alte Gewohnheit abzulegen.“

 „Ich hatte massenhaft Zeit hinter silbernen Gitterstäben, um zu üben.“

 Während ich ihnen zuhörte, zählte ich selbst immer wieder eins und eins zusammen. John war irgendwo in Montana eingekerkert gewesen. Es gab dort draußen irgendwelche Jäger, zu denen Adam offensichtlich gehörte. Und da war noch jemand namens Edward, den ich sehr bald treffen würde und der bei der ganzen Sache das Sagen hatte.

 „Du hattest einen Cajun-Akzent?“, riet ich.

 „Oui“, bestätigte John.

 Ich dachte an die wenigen Male zurück, die er ins Französische abgeglitten war, an die ein oder zwei Begebenheiten, als er mich cherie genannt hatte.

 Die meiste Zeit war er sehr überzeugend gewesen und hatte ohne hörbaren Akzent gesprochen, dabei aber immer wieder ein spanisches Wort einfließen lassen. Mich chica zu nennen, hatte ein Übriges getan. Jetzt musste er sich nicht mehr verstellen.

 „Du sagtest, deine gesamte Familie sei tot.“ „Ich habe vieles gesagt.“

 „Hast du ihr erzählt, wie sie gestorben sind?“, fragte Adam. „Du hast sie nicht ermordet, oder?“ „Nicht direkt, nein.“

 „Die Männer in unserer Familie neigen dazu, sich ein Gewehr in den Mund zu stecken, um nicht zu werden wie er.“

 „Wie viele?“

 „Zu viele“, erwiderte John mit einer Stimme, die gleichzeitig gepeinigt und gleichgültig klang.

 „Sullivan hat John Rodolfo überprüft“, fuhr ich fort. „Er existiert.“

 Adam sah zu John, dann wieder auf die Straße. „Wie hast du das angestellt? Hast du den Mann gefressen und danach seine Identität angenommen?“

 „Nein, in diesem Fall nicht.“

 „Wie hast du es gemacht?“, bedrängte Adam ihn. „Du bist nicht gerade ein Computercrack.“

 Darauf hätte ich auch nicht gesetzt. Bei der Vorstellung, wie viel in der Welt passiert war, seit John lebte, drehte sich mir der Kopf. Ich begann mich zu fragen, ob die Unsterblichkeit wirklich ein Geschenk war.

 „Auch dabei hatte ich Hilfe“, erklärte John.

 „Edward hat seinen verfluchten Verstand verloren“, wetterte Adam.

 Wir schwiegen während der restlichen Fahrt zu den Honey- Island-Sümpfen. Es verging mindestens eine halbe Stunde, vielleicht auch mehr; mir war jegliches Zeitgefühl abhandengekommen. Hier draußen, jenseits des French Quarter, war der von Katrina angerichtete Schaden noch immer deutlich sichtbar. Zwar arbeitete man daran, einige der verwüsteten Orte wiederaufzubauen, andere hingegen wirkten, als wären sie nie berührt worden - außer von einem Hurrikan.

 Verlassene Wohnungen und Häuser, eingestürzte Wände und zerbrochene Fenster, so weit das Auge reichte. Hunderte von schlickgefüllten, weiß verstaubten, vor sich hinrostenden Autos unter den Straßenüberführungen. Verwaiste Mails, Wal-Mart-Supermärkte, McDonald's- Restaurants. Gespenstisch leere Parkplätze und Straßen, auf denen sich nicht ein einziges Fahrzeug bewegte.

 Während wir daran vorbeifuhren, starrte ich fassungslos aus dem Fenster und musste mich beherrschen, um nicht zu weinen. Ich hatte die Zerstörung in den Nachrichten gesehen, trotzdem hätte mich nichts auf das hier vorbereiten können.

 Endlich fuhr Adam von der Hauptstraße ab, und wir bretterten über eine zweispurige Schnellstraße, bevor wir in einen langen Schotterweg einbogen, den Zypressen säumten, von deren Zweigen eigentlich Louisianamoos hätte hängen müssen, was es jedoch nicht tat. Allerdings wuchsen bereits neue Triebe, wo die alten ausgerissen worden waren - stachlige Ranken, die geschmolzener Stahlwolle glichen.

 Gleißend hell schob sich die Sonne über den Horizont und ließ die Tautropfen auf den Grashalmen wie Glühwürmchen funkeln.

 Ich hatte gelesen, dass Katrina den Sumpf dem Erdboden gleichgemacht hatte; hundert Jahre alte Bäume waren entwurzelt und wie Streichhölzer umhergeworfen worden, Hausboote bis zu ihren Decks im Schlamm versunken; viele wild lebende Tiere hatten den Tod gefunden. Für eine ganze Weile waren die Aasgeier die einzigen Lebewesen, die es im Überfluss gab. Trotzdem konnte ich erkennen, dass sich der Sumpf, im Gegensatz zu den Mails, schnell erholen würde.

 Hinter einer engen Kurve tauchte ein Haus auf. Tatsächlich war es mehr als ein Haus, ein Herrenhaus nämlich, genau wie sie gesagt hatten.

 „Wie um alles in der Welt ist es möglich, dass das noch steht?“ Das Gebäude erweckte den Anschein, als wäre es noch vordem Bürgerkrieg erbaut worden.

 „Zypressenholz.“ Adam parkte den Wagen neben mehreren anderen. „Das verrottet nicht.“

 „Aber was ist mit dem Hurrikan?“

 „Wir hatten sehr viel Glück“, war alles, was er erwiderte.

 Ich entdeckte Anzeichen für kürzlich vorgenommene Ausbesserungen, vielleicht auch Reparaturen. Die Veranda war neu, das Gleiche galt für die Fenster und das Dach. Ein frischer Farbanstrich wäre empfehlenswert gewesen, aber offensichtlich kümmerten sie sich zuerst um das Wichtigste.

 Ein leichter Nebel hüllte alles ein und verlieh dem Ort trotz des Sonnenlichts eine geisterhafte Atmosphäre. Gut möglich, dass es hier früher einen Garten, vielleicht auch ein paar Felder gegeben hatte, doch der Sumpf reichte inzwischen fast bis an die Haustür, und der einzig feste Boden bestand in einem schmalen Ring, der rund um das Haus führte, und dem etwas höher gelegenen Schotterweg.

 Das sanfte, friedvolle Plätschern von Wasser erfüllte die Luft, durchbrochen nur von einem gelegentlichen Spritzen, wenn Fische sprangen. Ein lauteres, kraftvolleres Klatschen brachte mich auf den Gedanken, wie nahe sich wohl ein Alligator an das Haus heranwagen würde.

 „Das Gris-Gris“, murmelte ich.

 Adam drehte sich mit einer hochgezogenen Braue zu mir um. „Was für ein Gris-Gris?“

 „Da war eins unter meinem Kissen - in Wirklichkeit waren es sogar zwei. Jemand, der sich mit Voodoo auskennt, erklärte mir, dass es angeblich Werwölfe abschreckt.“

 „Wer sollte denn so etwas tun?“ Adam hielt die Pistole weiter auf John gerichtet.

 „Ich.“ John starrte noch immer zu dem Haus.

 „Aber warum?“, fragte ich.

 „Von dem Augenblick an, als ich deine Stimme hörte, war ich ...“ Er brach ab. „Nicht wichtig.“

 King hatte behauptet, dass meine Stimme John aus der Ruhe bringen würde. Ich war entzückt gewesen über die Vorstellung, dass er mein gewöhnliches Gesicht und meinen durchschnittlichen Körper nicht sehen konnte, dass alles, was er von mir wusste, die Essenz meines Seins war. Aber in Wahrheit hatte er mich die ganze Zeit gesehen. Ich wusste nicht, wie ich das verdauen sollte.

 „Du hast versucht, mich zu meiden“, sagte ich. „Weshalb?“

 „Was glaubst du wohl?“ John klang angespannt. „Ich bin ein Werwolf, Anne. Ich weiß nicht, ob sich daran je etwas ändern wird. Und selbst wenn es so wäre ...“ Er rieb sich mit einer seiner schönen Hände die Stirn. „Meine Taten werden mich für immer verfolgen. Ich werde niemals mehr ein Leben verdienen, nach all den Leben, die ich vernichtet habe. Ich kann dir nichts von dem geben, was du haben solltest. Ich kann kein Ehemann und auch kein Vater sein. An mir war schon wenig Menschliches, bevor ich zum Tier wurde.“

 „Warum hast du sie angeheuert, wenn du sie so unwiderstehlich fandest?“, wollte Adam wissen.

 „Das habe ich nicht.“

 „King war das“, erklärte ich langsam. „Er meinte, ich würde nützlich sein. Ich dachte, er spräche vom Mardi Gras.“

 John sah weg. „Er hatte die verrückte Idee, dass es helfen könnte, wenn ich mich in dich verliebe.“

 „Wie denn das?“

 ,Wir müssen jetzt reingehen“, befahl Adam.

 Ich folgte seinem Blick. Auf der Veranda wartete eine hochgewachsene, sinnliche rothaarige Frau, die in Jeans und ein ärmelloses T-Shirt gekleidet war. Sie wurde von einem greisenhaften, skelettdürren Mann flankiert, der von Kopf bis Fuß in Tarnkleidung steckte. Ertrug einen Patronengurt über seiner mageren Brust, eine Pistole an der Hüfte und ein Gewehr in seiner knotigen Hand.

 Neben ihm stand eine umwerfende, gertenschlanke, mit Jeans und einem roten Top bekleidete Blondine, die John aufmerksam musterte. Ihr Blick gefiel mir überhaupt nicht.

 „Wer zur Hölle ist das?“, verlangte ich zu wissen.

 „Meine Frau Diana“, antwortete Adam.

 „Der Rotschopf oder die Eiskönigin?“

 Um seine Mundwinkel zuckte es. „Der Rotschopf. Die andere ist Dr. Elise Hanover. Sie ist hier, um Sullivan zu heilen.“

 Blond, umwerfend und dann auch noch ein Doktortitel. Das war doch mal wieder typisch.

 John öffnete die Tür und stieg aus. Adam und ich folgten seinem Beispiel.

 ,Wo ist der Junge?“, rief Adam.

 „Ich habe ihn mit Devon fortgeschickt“, informierte Diana ihn. „Er muss nicht sehen ...“ Ihr Blick zuckte zu John; ein wachsamer Ausdruck glitt über ihre Züge.

 John neigte höflich den Kopf. Diana kniff lediglich die Augen zusammen.

 „Henri.“ Elise kam die zwei Stufen herunter, dann blieb sie stehen, als wollte sie ihm nicht zu nahe kommen. „Hast du gefunden, wonach du suchtest?“

 „Noch nicht. Außerdem heiße ich jetzt John. Edward sei Dank.“

 Er schaute zu dem alten Mann, dessen Gewehr zu Boden zeigte, allerdings leicht in Johns Richtung geneigt. Edward starrte mich an. „Anne Lockheart?“

 „Ja.“

 „Edward Mandenauer.“ Er verbeugte sich und schlug die Hacken zusammen; sein schwerer deutscher Akzent passte perfekt zu seinen Alte-Welt-Manieren.

 „Cassandra zufolge sind Sie sich der Welt gewahr, die parallel zu Ihrer eigenen existiert?“

 „Sie meinen die Werwölfe? Ja.“

 „Sie suchen nach jemandem, den Sie verloren haben?“

 „Meine Schwester.“ Was hatte das eine mit dem anderen zu tun?

 „Lasst uns endlich zur Sache kommen“, drängte John. „Der arme Sullivan muss nicht länger als nötig in seinem Wahnsinn verharren.“

 „Der arme Sullivan?“, echote ich. „Du hast ihn doch nie besonders gemocht.“

 „Ich mag ihn auch jetzt nicht, trotzdem will ich nicht, dass jemand unnötig leiden muss, wenn er geheilt werden kann.“

 „Nur dass er nicht leidet“, wandte Elise ein. „Das weißt du ebenso gut wie ich.“

 Die beiden fixierten einander, und dabei lief irgendetwas zwischen ihnen ab, etwas, das mir noch weniger gefiel als der Geruch der verrottenden Vegetation im Sumpf.

 „Warum hast du ihm eine neue Identität gegeben?“, fragte Adam scharf. „Warum hast du mich nicht informiert, dass du ihn freilassen wirst?“

 „Damit du deine Nase in die Sache stecken und sie vermurksen kannst?“ Elise richtete ihre Aufmerksamkeit von John auf Adam. „Die einzige Methode, ihn zu heilen, besteht darin, einen Ausweg aus seinem Fluch zu finden. Das konnte er in Montana nicht tun.“ „Er war mehr als ein Jahrhundert lang ein sadistischer Werwolf, dann wurde er verrückt - oder noch verrückter als zuvor. Du hast ihn einfach an den Ort, an dem er die meisten seiner Gräueltaten verübte, zurückkehren lassen, damit er dort Menschen umbringt?“

 „Ich bringe keine Menschen um“, knurrte John.

 „Das behauptest du. Aber du hast schon früher gelogen.“

 Da hatte Adam nicht ganz unrecht.

 „Die Jägersucher-Vereinigung versteht sich eigentlich als allgewaltige Sondereinsatztruppe, die ihre Tentakel nach allen Richtungen ausstreckt“, schimpfte Adam weiter.

 Diana schaute mich an und zuckte mit den Schultern, so als wollte sie sagen: Wenn er sich erst mal in Rage geredet hat, kann ihn nichts mehr stoppen.

 Obwohl ich das Wort Jägersucher an sich verstand, wusste ich nicht, was damit gemeint war. Leider gab Adam mir nicht die Gelegenheit, irgendwelche Fragen zu stellen.

 „Und trotzdem kann grandpère einfach so aus einer einbruchsicheren Festung spazieren, sich in New Orleans niederlassen und dort ein Lokal eröffnen, ohne dass einer von uns Bescheid weiß?“

 ,“Einbruchsicher' bedeutet, dass niemand unbefugt hineingelangen kann.“ Edward lehnte sein Gewehr gegen die Verandabrüstung.

 „Zumindest in letzter Zeit nicht mehr“, murmelte Elise.

 Edward ignorierte sie. „Es bedeutet nicht, dass niemand hinaus kann, wenn er die Erlaubnis hat.“

 „Ihr habt ihn dort hingebracht, um ihn zu kurieren“, sagte Adam.

 „Ich konnte es nicht.“ Elise breitete die Hände aus. Auf einer ihrer Handflächen prangte ein Tattoo in Form eines Pentagramms. Sie schien gar nicht der Typ zu sein, der sich tätowieren ließ.

 „Er könnte hier unten alles Mögliche angestellt haben.“

 „Aber das hat er nicht“, widersprach sie.

 „Woher willst du das wissen?“

 „Glauben Sie wirklich, ich würde einen von seiner Art einfach so von der Leine lassen?“ Edward schüttelte den Kopf und schnalzte mit der Zunge. „Ich bin kein Idiot. Es war die ganze Zeit ein Agent in seiner unmittelbaren Nähe. Einer, der die Anweisung hatte, mich sofort zu kontaktieren, sollte etwas schiefgehen.“

 ,Wer?“, fragte Adam.

 „King.“

 „Aber ich habe ihn gefunden“, widersprach John.

 „Das stimmt.“ Edward lächelte. „Nur habe ich ihn zuerst gefunden. Es kam mir nämlich in den Sinn, dass Sie versuchen könnten, sich mit dem letzten lebenden Nachfahren der Frau, die Sie verfluchte, in Verbindung zu setzen. King steht schon seit Monaten auf meiner Gehaltsliste.“

 „Du wirst noch früh genug erkennen, dass Edward seine knochigen Finger überall im Spiel hat“, stellte Elise fest.

 „Also hat King mir gar nicht wirklich vergeben.“ John klang wie ein verlorenes Kind. „Er hat lediglich Befehle befolgt.“

 „Welche besagten, dass er Ihnen das Gehirn mit Silber zu durchsieben hat, falls Sie etwas tun, das Sie nicht tun sollten.“

 „Bei grandperès Tod würde ich zu einem loup-garou werden“, warf Adam ein. „Exakt das wollten wir doch vermeiden.“

 „Meine Pflicht besteht darin, die Menschheit vor den Bestien zu schützen. Sollte es in diesem Zusammenhang nötig sein, eine zu töten und dabei eine neue zu erschaffen, die dann zu einem späteren Zeitpunkt unschädlich gemacht wird ...“ Edward zuckte mit einer Schulter. „Dann sei es so.“

 Adams Miene verdüsterte sich. „Du hast wirklich geglaubt, dass ein Mann, dessen Großmutter dein Eigentum war, dein Freund sein könnte?“, fragte er an John gewandt.

 „Jetzt lass ihn in Ruhe.“ Ich machte einen Schritt auf Adam zu. „Er versucht, die Dinge in Ordnung zu bringen, und du bist nicht gerade eine Hilfe.“

 Adams Augen wurden schmal. „Du hast keine Ahnung, was er getan hat, chica.“ Die Betonung des letzten Wortes war beleidigend gemeint.

 „Schon gut.“ Johns Stimme klang unendlich erschöpft. „Lasst uns endlich anfangen.“

 „Ja“, stimmte Edward ihm zu. „Lasst uns das tun.“

 33

 Als Adam gesagt hatte, dass er Sullivan in seinem Verlies festhalte, hatte er übertrieben. Aber nur leicht.

 Zu sechst stapften wir in den Sumpf. Ich war nicht gerade begeistert von dem Plan, andererseits wollte ich John auf keinen Fall aus den Augen lassen. Die finsteren Blicke, die Adam ihm unentwegt zuwarf, und die Art, wie Diana jedes Mal zusammenzuckte, wenn er in ihre Nähe kam, weckten, in Kombination mit Edwards Spleen, eine Schusswaffe auf ihn gerichtet zu halten, in mir die Befürchtung, John könne am Ende nicht mehr heil aus den Sümpfen herauskommen.

 Warum kümmerte mich das überhaupt? Ich wusste es nicht.

 Was ich hingegen wusste, war, dass ich Sullivan geheilt sehen wollte, und das nicht nur, weil ich den Mann vermisste, der mein Freund gewesen war, sondern auch, weil ich sehen wollte, wie Magie vollbracht wurde. Wer hätte das nicht getan?

 Eine kühle Brise strich über das hohe Gras und versetzte die zarten Moostriebe, die von den Zypressen hingen, in Schwingung. Die Verheerung war tiefer im Sumpf deutlicher sichtbar. Ein Baum war vom Sturm aus dem Boden gerissen und kopfüber in den Sumpf gerammt worden, sodass die Wurzeln gleich ausgezehrten Armen gen Himmel ragten.

 Als ein dumpfes Platschen ertönte, machte ich einen Satz zur Seite und versank mit meinen Turnschuhen knöcheltief im Matsch. Ich versuchte, meinen Fuß herauszuziehen, aber er steckte fest.

 „War das ein Alligator?“ Die Panik ließ meine Stimme beben.

 „Höchstwahrscheinlich.“ Diana blieb stehen, um mir herauszuhelfen.

 „Ich dachte, viele der wild lebenden Tiere wären durch Katrina umgekommen.“

 „Einige schon. Aber es sind immer noch genügend Alligatoren übrig.“ Sie zog kraftvoll an meinem Bein, und mein Fuß kam mit einem nassen, saftigen Schmatzen frei. „Aber keine Sorge; die kommen nicht in unsere Nähe.“

 „Haben Sie ein Gris-Gris dabei?“ Ich schüttelte meinen Fuß, und Matschklumpen spritzten nach allen Seiten.

 „Nein.“ Sie guckte zu John. „Aber sie mögen keine Wölfe.“

 Diana drehte sich auf dem Absatz um und beeilte sich, ihren Mann einzuholen.

 Nach einem halbstündigen Marsch durch den Sumpf gelangten wir auf eine leichte Anhöhe, von der aus wir auf eine baufällige Hütte hinabblickten, die aussah, als wäre sie dort aus dem Boden gesprossen.

 „Sullivan ist dort unten?“, fragte ich.

 „Du glaubst doch nicht, dass ich ihn in die Nähe meiner Familie lassen würde, oder?“ Damit machte Adam sich auf den Weg den Hügel hinunter.

 Mann, war der Typ vielleicht mies drauf. Allerdings, wäre das Damoklesschwert des Halbmond-Fluchs über mir und meinem Sohn geschwebt, wäre ich vermutlich auch nicht besonders fröhlich gewesen. Trotzdem ging er mir langsam auf die Nerven.

 Einer nach dem anderen traten wir in die Hütte. Der Hauptraum wurde von einem Käfig dominiert, und in diesem Käfig hockte Conner Sullivan.

 „Wo sind seine Klamotten?“, wisperte ich und starrte, ohne es zu wollen, seine festen, durchtrainierten Beine, die muskulösen Arme und den harten Waschbrettbauch an.

 „Er hat sich verwandelt, dabei ging seine Kleidung in Fetzen“, erläuterte Diana. „Es hätte keinen Sinn gehabt, ihm neue zu besorgen, solange er nicht geheilt ist.“

 „Das ist irgendwie unmenschlich, oder?“

 „Er ist kein Mensch“, erinnerte sie mich.

 Sardonisch grinsend nahm Sullivan uns der Reihe nach ins Visier. Als sein Blick auf mich fiel, leckte er sich mit blitzenden Augen über die Lippen. „Ich freue mich, dass du hier bist, Anne. Das spart mir Zeit, sobald ich mit den anderen fertig bin.“

 Warum war ich gleich noch mal hier? Ach ja, um meinen Freund zurückzubekommen. Nur dass ich mich langsam fragte, ob ich ihn je wieder würde ansehen können, ohne mich an das zu erinnern, was er getan hatte. Im Moment konnte ich jedenfalls nicht aufhören, mich daran zu erinnern.

 Meine Gedanken mussten mir im Gesicht gestanden haben, denn Sullivan ließ ein Lachen hören, das mir durch Mark und Bein fuhr.

 „Ich wusste, dass du nicht wegbleiben könntest“, zischte er. „Rodolfos Schwanz ist nicht groß genug für dich.“ Er fasste nach unten und fing an, sich zu stimulieren. „Meiner wird dir genügen. Versprochen.“

 „Wenn ihr ihn heilen wollt, dann tut es endlich“, befahl John.

 „Habe ich etwa einen empfindlichen Nerv getroffen?“ Sullivan hörte auf zu masturbieren - Gott sei Dank. Aber jetzt, wo ich dich sehe, dich wirklich sehe, zusammen mit ihm“, er gestikulierte mit dem Kopf in Adams Richtung, „da glaube ich nicht mehr, dass dein Name Rodolfo ist. Du heißt Ruelle, stimmt's?“

 Er bleckte die Lippen zu einem höhnischen Feixen. „Ich wusste immer, dass du Menschen tötest. Wie viele waren es? Zwanzig? Dreißig? Gefälltes dir, sie zuficken, während sie sterben? Findest du nicht auch, dass das Blut besser schmeckt, wenn sie Angst haben? Du musst alle möglichen Tricks kennen, die das Erlebnis noch besser machen. Verrätst du sie mir?“

 Der Kontrast zwischen dem ehemals korrekten, höflichen Sullivan und diesem abscheulichen Ungeheuer, das da vor uns kauerte, war unfassbar. Falls John als Henri genauso gewesen war, konnte ich gut nachvollziehen, warum niemand im Zimmer es in seiner Nähe aushielt. Sogar ich rückte ein Stück von ihm ab.

 Sullivan lächelte höhnisch. „Sie weiß jetzt, was du in Wahrheit bist. Du wirst ihr nie wieder ans Höschen gehen können. Es überrascht mich, dass du es überhaupt geschafft hast. Aber natürlich weiß sie nicht, was du getan hast, nicht wahr?“

 „Halt die Klappe“, fuhr John ihn an. „Das war nicht ich.“

 „Nein? Ich wette, deine Opfer könnten dich bei jeder Gegenüberstellung identifizieren. Aber natürlich würden sie dich, nachdem sie zu deinen Opfern wurden, niemals verraten. Sie sind Teil deines Rudels. Unterstehen deiner Kontrolle.“ Seine Augen, die dunkler waren als Johns, mit weitaus furchteinflößenderen Schatten unter der Oberfläche, fixierten meine. „Weißt du, inzwischen erinnere ich mich, woher ich die Augen des Wolfs, der mich gebissen hat, kannte.“ „Nein“, wisperte John.

 „Ich brauchte eine Weile, um sie zuzuordnen, weil ich sie nie aus der Nähe gesehen hatte.“

 Elise hatte sich während seines Gefasels langsam an den Käfig herangeschlichen. Sullivan schien ihr keinerlei Beachtung zu schenken, bis er sie plötzlich mit einer Bewegung, die so rasant war, dass sie vor meinen Augen verschwamm, an die Gitterstäbe riss.

 Er brüllte und schlug die Hände vors Gesicht. Elise krümmte sich zusammen und tat das Gleiche.

 Ich wollte zu ihr eilen, aber John hielt mich zurück. „Geh nicht in seine Nähe.“

 „Aber sie ist verletzt. Was ist denn passiert?“

 „Elise ist auch ein Werwolf.“

 Mir fiel dazu nichts Besseres ein als: „Häh?“

 „Wenn wir uns Haut an Haut berühren, erkennen wir einander“, erklärte er leise.

 Elise richtete sich auf und ließ die Arme sinken. „Gigantomanische Kopfschmerzen bei Hautkontakt.“

 „Aber wie kann sie ...?“ Ich ließ den Satz unvollendet, da ich nicht wusste, was oder wie ich fragen sollte.

 „Elise ist anders.“ Den Blick auf sie gerichtet, ließ John meinen Arm los. „Sie wurde als Werwolf geboren, war jedoch nie böse.“

 „Geboren?“, stöhnte ich von Entsetzen übermannt. „Ist so etwas möglich?“

 Ersah meinen Gesichtsausdruck und verstand sofort meine Sorge. „Nicht so, wie du denkst. Wir können uns nicht...“ Er holte tief Luft. „Fortpflanzen.“

 Ich zuckte bei dem Wort unwillkürlich zusammen, und ein Anflug von Traurigkeit glitt über Johns Züge. „Elise ist ein besonderer Fall. Ihre Mutter war Edwards Tochter.“

 „Sie ist seine Enkelin?“, staunte ich und sah von ihm zu ihr und wieder zurück.

 „Die Werwölfe haben, als Rache dafür, dass er so viele von ihrer Art getötet hat, sein einziges Kind in ein Monster verwandelt.“

 „Was ist mit ihr geschehen?“

 „Ich tat, was getan werden musste“, ließ Edward sich vernehmen.

 „Sie haben Ihr eigenes Kind umgebracht?“ „Sie war nicht mehr mein Kind.“

 Fassungslos starrte ich den alten Mann an. Wie konnte er so etwas getan haben? Andererseits ...

 Mein Blick huschte zu Sullivan. Vielleicht war es verständlich.

 Sullivan senkte die Hände und knurrte Elise an: „Das hat wehgetan, Miststück.“

 „Stock und Stein“, murmelte sie.

 Er brüllte vor Zorn, da streckte sie den Arm aus und klatschte ihre tätowierte Handfläche gegen seine Stirn. Sullivan erstarrte, seine Gesichtsmuskeln erschlafften, seine Augen verloren den Fokus.

 Elise schloss die Lider; ein Ausdruck vollkommenen Friedens breitete sich über ihr Gesicht.

 „Was tut sie?“, wisperte ich.

 „Sie heilt ihn.“

 Die Sehnsucht, mit der John Elise beobachtete, entfachte in mir einen unwillkommenen Funken der Eifersucht. Irgendetwas war zwischen den beiden, aber was?

 „Sie hat im Land der Seelen die Gabe bekommen, uns zu heilen“, fuhr er fort.

 „Voodoo?“

 „Nein. Der Himmel der Ojibwa.“

 Ich zog die Brauen hoch. „Sie sieht gar nicht wie eine Ojibwa aus.“

 „Sie ist auch keine.“

 Ein kleines Lächeln spielte um seine Lippen, aber es erreichte nicht seine Augen. „Ich weiß, dass das keinen Sinn ergibt.“

 „So, das wäre geschafft“, verkündete Elise und nahm ihre Hand runter.

 Sullivan schlug die Augen auf. Verwirrt blinzelte er Elise an. „Wer sind Sie?“

 „Dr. Hanover. Es ging Ihnen nicht gut, Detective. Aber Sie kommen wieder in Ordnung.“

 „Ich war krank? Ich kann mich nicht erinnern.“

 „Manche Dinge sollte man besser vergessen.“ Mit einem Blick zu Edward nahm sie Sullivans Hand. Ich rechnete mit einem weiteren Schmerzensschrei, aber der blieb aus.

 Lächelnd ließ sie ihn los. „Er ist geheilt.“

 „Ich bin nackt“, stellte Sullivan schockiert fest.

 „Hier, bitte.“ Elise reichte ihm ein Bündel, das aus einer Jogginghose, einem T-Shirt, Socken, Unterwäsche und Schuhen zu bestehen schien.

 Sullivan runzelte die Stirn, als erden Rest von uns bemerkte. „Was zur Hölle ist hier los?“ Er benutzte den Kleiderstoß, um seine untere Körperregion zu bedecken. „Was für eine Art Klinik ist dies?“

 „Eine private“, erklärte Elise gelassen. „Sie benötigten besondere Pflege. Was Sie hatten, war... ansteckend.“

 Gelinde ausgedrückt.

 Während Sullivan sich hastig anzog, wandte Elise sich uns anderen zu. „Wenn ihr bitte draußen warten würdet. Ich muss ein paar Tests durchführen.“

 „Anne?“, rief Sullivan. „Was machst du denn hier?“

 Ich schaute Elise hilfesuchend an, und sie sprang ein. „Ich habe Anne gebeten herzukommen, damit sie Sie nach Hause bringt.“

 ,Ach so. Super. Danke.“

 Erwirkte verloren, fast kindlich. Ich hätte Mitleid mit ihm empfinden oder sogar das Bedürfnis haben sollen, ihn zu beschützen. Aber das tat ich nicht. Jedes Mal, wenn er sprach, hörte ich ihn andere, hässlichere Dinge sagen. Wann immer er mich ansah, musste ich mich beherrschen, nicht wegzurennen.

 John und ich folgten Adam und Diana ins Freie. Edward blieb bei Elise.

 Die Ruelles zogen sich zurück und steckten flüsternd die Köpfe zusammen. John schaute ihnen hinterher. Er wusste so gut wie ich, dass sie über ihn sprachen.

 „Sullivan erinnert sich an nichts von seinem Dasein als Werwolf?“, fragte ich.

 „Nein“, bestätigte John. „Sobald Elise sie berührt, wird alles, was zwischen dem Moment, bevor sie gebissen wurden, und dem Moment ihrer Heilung vorgefallen ist, aus ihrem Gedächtnis gelöscht. Ansonsten hätten wir es ständig mit schreienden, weinenden, wahnsinnigen Menschen, statt nur mit verwirrten zu tun.“

 „Du hast dich erinnert“, bemerkte ich, „und es hat dich in den Wahnsinn getrieben.“

 „Ja“, sagte erschlicht.

 „Was werden sie Sullivan über die Zeit erzählen, die er verloren hat?“

 „Sie werden ihn davon überzeugen können, dass er sehr krank war.“

 „Wie werden sie das Verschwinden seiner tödlichen Halswunde gegenüber all den Menschen erklären, die sie gesehen haben?“

 „Ich weiß es nicht, aber sie schaffen das immer. Die meisten Leute ziehen es vor, einer logischen Erklärung, so unlogisch sie auch sein mag, zu glauben, anstatt das Unglaubliche zu akzeptieren.“

 So seltsam das klang, machte es trotzdem Sinn. Ich wusste, dass ich Sullivans klaffende Halswunde nur zu gern vergessen hätte, zusammen mit allem, was danach passiert war.

 „Die harten Nüsse sind die, die schon seit mehreren Hundert Jahren existieren. Wie erklärt man jemandem, dass wir das einundzwanzigste Jahrhundert haben, wenn seine letzte Erinnerung von siebzehnhundertfünfzig stammt?“

 „Ja, wie?“

 „Das ist Edwards Job - besser gesagt der der Jägersucher.“

 Das war mein Stichwort. „Was sind die Jägersucher“ „Eine Spezialeinheit.“

 Das wusste ich bereits und vielleicht sogar noch ein bisschen mehr.

 „Sie jagen Monster, richtig?“

 „Ja.“

 „Und Edward ist ihr Anführer.“

 „Er rief die Gruppe nach dem Zweiten Weltkrieg ins Leben. Er war damals ein Spion, der den Auftrag hatte herauszufinden, woran Mengele in seinem Geheimlabor im Schwarzwald arbeitete.“

 „War Mengele nicht der Kerl, der all diese abscheulichen Versuche an den Juden durchführte?“

 „Und an jedem anderen, den Hitler nicht mochte. Der Führer verlangte eine Werwolf-Armee. Mengele gab ihm eine.“

 „Aber...“ Ich verstummte. „Auch wenn Geschichte vielleicht nicht mein bestes Fach war... an eine Werwolf-Armee würde ich mich erinnern.“

 „Die Alliierten landeten; Mengele bekam die Panik und ließ alles, was er erschaffen hatte, auf die Welt los. Edward kam zu spät, um ihn aufzuhalten.“

 „Also gründete er die Jägersucher, um die Dinge wieder ins Lot zu bringen.“

 „Exakt.“

 An diesem Gedanken war so einiges verstörend: dass solch eine Vereinigung existierte und niemand von ihr wusste; dass es überall Monster gab und niemand von ihnen wusste. Aber am allermeisten ...

 „Wenn er schon seit über fünfzig Jahren Jagd auf sie macht, warum sind sie nicht längst alle vernichtet?“

 „Die Monster vermehren sich, außerdem habe ich herausgefunden, dass die Werwölfe Magie, Mystizismus und sogar Drogen benutzen, um neue und bessere Ungeheuer hervorzubringen.“

 „Du warst keiner von Mengeles Werwölfen?“

 „Offensichtlich nicht.“

 „Dann gab es auch schon Werwölfe, bevor er welche erschaffen hat?“

 „Definitiv. Die Legenden über Menschen, die zu Wölfen werden, reichen bis zur Bibel zurück und noch weiter.“

 „Ich schätze, das erklärt, warum die Jägersucher immer noch gut im Geschäft sind.“

 „Kreaturen, die schon seit Anbeginn der Zeit existieren, sind schwer auszurotten.“

 „Henri“, hörten wir Diana rufen.

 Johns Lippen wurden schmal. „Mein Name ist John.“

 Sie blieb mehrere Schritte von uns entfernt stehen und sah ihn nachdenklich an. „Adam und ich finden, dass du bei uns bleiben solltest.“

 „Nein“, beschied er ihr knapp.

 „Aber...“

 „Ich habe eine eigene Wohnung, und das aus gutem Grund.“

 „Was für ein Grund?“ Sie runzelte die Stirn. „Um Jazz zu machen?“

 „Auch wenn mir das stets ein Genuss ist und die Bestie in mir bezähmt“, ein sarkastischer Tonfall schlich sich in seine Stimme, „ist das nicht der Grund.“

 „Ich werde aus dir einfach nicht schlau.“ Adam trat hinter seine Frau und legte die Hände auf ihre Schultern. Für einen Moment wurde ich von seinen langen, eleganten Fingern abgelenkt, die haargenau wie Johns aussahen. Die Ähnlichkeit war geradezu unheimlich.

 „Er ruft seine Wölfe dorthin.“ Edward stand in der Haustür. „Die Musik ist eine Erweiterung seines Selbst, das menschliche Äquivalent zum Heulen eines Wolfs, wenngleich ich überzeugt bin, dass auch er in Halbmondnächten heult.“

 John spreizte die Finger in einer Geste, die besagte: Selbstverständlich.

 „Ein Jazzclub ist ein belebter Ort“, fuhr Edward fort. „Niemand achtet auf das Kommen und Gehen der Leute.“

 „Mit Ausnahme von Sullivan“, warf ich ein.

 Edwards scharfe blaue Augen blickten in meine, und er neigte bestätigend das Kinn.

 „Wenn er Saxophon spielt, kommen die Wölfe zu ihm“, folgerte Diana. „Aber wie hast du sie überhaupt nach New Orleans gelockt?“

 „Das war mein Verdienst“, antwortete Edward. „Wir zeichneten sein Heulen auf, anschließend bediente ich mich der neuesten Satellitentechnologie, um den Klang in verschiedene Satelliten-Produkte einzuspeisen.“

 Eine Minute schwiegen wir alle; zweifellos dachte jeder von uns darüber nach, wozu heutzutage Satelliten missbraucht wurden.

 „Alle Wölfe heulen anders“, erklärte Edward weiter, „und sie tun es aus vielen verschiedenen Gründen. Zum Beispiel, um ihr Rudel zu versammeln.“

 „Meine Wölfe erkannten den Ruf und mussten ihm folgen.“

 „Aber woher wussten sie, wohin sie kommen sollten?“, hakte ich nach.

 „Hast du noch nie von Hunden gehört, die Hunderte von Kilometern zurücklegen, um nach Hause zu gelangen? Wölfe sind da nicht anders. Mein Zuhause ist New Orleans, was es auch zu ihrem macht.“

 „Haben sie nicht bemerkt, dass sie einer nach dem anderen ausgemerzt wurden?“

 „Gegen die meisten von ihnen habe ich als Wolf gekämpft, bevor ich die Leichen hinterher im Sumpf entsorgte.“

 „Sullivan ist abmarschbereit“, ließ Edward mich wissen.

 Plötzlich hyperventilierte ich. Ich hatte mir eingebildet, Sullivan gegenübertreten zu können, sobald er wieder „er selbst“ war, aber ich konnte es nicht.

 Ich will ihn nicht sehen“, stieß ich hervor.

 Ein Ausdruck von Verständnis huschte über das Gesicht des alten Mannes. „Dann müssen Sie es auch nicht.“

 34

 Ich war froh, dass mir ein Zusammentreffen mit Sullivan erspart blieb, solange ich nicht bereit war. Ob ich das je sein würde, konnte ich nicht sagen.

 Am liebsten wäre ich auf der Stelle aus New Orleans verduftet und nie mehr zurückgekehrt, aber ich hatte Katie noch immer nicht gefunden. Langsam befürchtete ich, dass mir das auch nicht gelingen würde.

 Adam fuhr uns in die Stadt. Diana blieb zurück, um sich um Sullivan zu kümmern. „Ich bringe ihn nach Hause, helfe ihm, sich dort wieder einzufinden, und spreche mit seinem Boss.“

 „Ich übernehme den Rest“, versprach Edward.

 Ich vermutete, dass mit dem „Rest“ das Krankenhaus, die Ärzte, die Rettungssanitäter und die Polizisten gemeint waren, die in seinem Fall ermittelt hatten. Edward würde eine ganze Weile beschäftigt sein.

 Die späte Nachmittagssonne warf gerade ihre Strahlen über das Dach des Rising Moon, als Adam am Bordstein hielt. Durch die großen Vorderfenster konnte ich King hinter dem Tresen ausmachen.

 „Verlass die Stadt nicht, grandpère. Ich würde dir nur ungern nachjagen müssen.“

 „Er wird die Stadt wohl kaum verlassen, ohne dass er diesen letzten Werwolf aufgespürt und den Fluch beendet hat“, wies ich ihn scharf zurecht.

 „Damit liegt sie vollkommen richtig.“ John stieg aus dem Wagen und verschwand im Club.

 Adam schaute ihm mit sorgenvoller Miene nach. „Sei vorsichtig.“

 Ich stieg nun ebenfalls aus. „Er ist nicht Henri Ruelle. Jetzt nicht mehr.“

 „Ich hoffe bei Gott, dass du recht hast.“ Damit fuhr Adam davon.

 Als ich den Club betrat, kam King hinter der Theke hervor und heftete sich an Johns Fersen. Ich zog die Tür zu, sperrte ab und drehte das Schild auf GESCHLOSSEN. King fasste nach Johns Arm.

 Ich rechnete mit einem Aufschrei, während in ihren beiden Köpfen heißer Schmerz explodierte, deshalb überraschte es mich, als John einfach nur stehen blieb und demonstrativ auf Kings Hand starrte.

 King zog sie mit wachsamem Blick zurück. Erwirkte beinahe verängstigt, was angesichts der Tatsache, dass er mehrere Zentimeter größer und circa fünfzig Kilo schwerer war als sein Gegenüber, eigentlich lächerlich sein sollte, nur dass John ihn - mit der Kraft eines Werwolfs - zweifellos ohne jede Mühe quer durch den Raum schleudern konnte.

 „Wie kann er dich berühren?“, murmelte ich.

 „Er ist nicht mein Herr und Meister“, fauchte King.

 „Nein, ich meinte ...“ Ich gestikulierte vage. „Die Kopfschmerzen. Wenn Werwölfe Hautkontakt haben.“

 Begreifen trat auf Kings Gesicht.

 „Er ist kein Werwolf.“ Johns Stimme klang matt. „Er ist ein lougaro. Mal Wolf, mal Katze, manchmal ein Schwein- indem erden Zauber wirkt, kann er alles werden, was er sich wünscht. Er ist nicht mit einem Virus infiziert, das seine genetische Veranlagung verändert.“ „Du wurdest verflucht“, wandte ich ein. „Nicht gebissen. Deine DNA sollte die gleiche sein wie meine.“

 „Der Fluch macht mich in jeder Hinsicht zum Lykanthropen. Nur dass ich mich bei Halbmond verwandeln muss.“

 „Wie kannst du dir sicher sein, dass deine DNA anders ist?“

 „Wenn ich Menschen beiße, werden sie wie ich.“

 Mir kam ein grauenvoller Gedanke. Wenn die Lykanthropie ein Virus war, das durch Körperflüssigkeiten übertragen wurde ... Nun, ich hatte jede Menge Körperflüssigkeiten mit John Rodolfo ausgetauscht.

 Meine Befürchtung musste mir ins Gesicht geschrieben gewesen sein. Ich war noch nie gut darin, meine Gedanken zu verbergen. „Nur durch einen Biss in Wolfsgestalt, chica. Es gibt keine andere Möglichkeit.“ Er schaute mich eine endlos lange Minute an, bevor er flüsterte: „Du denkst doch nicht, dass ich dich zu meinesgleichen machen würde.“

 „Nein. Natürlich nicht.“

 Aber was, wenn er nicht mehr allein sein wollte? Was, wenn er sich nach jemandem sehnte, mit dem er die Ewigkeit verbringen konnte? Was würde ich ihm antworten, wenn er mich darum bäte?

 Ich würde Nein sagen. Denn wenn John mich beißen würde, würde ich nicht wie er werden, sondern wie Henri. Und obwohl ich den Mann nicht kennengelernt hatte, zumindest nicht wirklich, hatte ich genug über ihn gehört, um zu wissen, dass ich lieber tot als ein Werwolf wie er sein wollte.

 „Wo ist deine Sonnenbrille, Johnny?“, fragte King.

 John klopfte auf seine Hemdtasche und zog sie heraus.

 „Du musst sie weiterhin tragen. Die Leute könnten ein bisschen merkwürdig auf deine plötzliche Sehfähigkeit reagieren.“

 John schob die Brille vor seine Augen und wandte sich ab.

 „Wir müssen reden“, fuhr King fort.

 „Du bist einer von Edwards Männern. Du hast den Befehl, mich zu töten, falls ich anfange, die Gäste zu verspeisen.“

 „Johnny“, sagte King sanft, und John drehte sich seufzend zu ihm um. „Ich möchte dir helfen. Daran hat sich nichts geändert.“

 „Warum solltest du das tun wollen?“

 Verwirrung machte sich auf Kings Gesicht breit. „Weil ich es kann?“ „Ich war der Besitzer deiner Großmutter. Verflucht, ich tat eine Menge mehr, als sie nur zu besitzen. Auch wenn es mich inzwischen krank macht, ändert das nichts an der Wahrheit.“

 „Das warst nicht du.“ King legte eine Hand auf Johns Schulter. „Daran glaube ich, und du solltest das auch tun.“

 „Wenn es nicht ich war, warum erinnere ich mich dann, als wäre es gestern gewesen? Ich muss noch nicht mal schlafen, um ihr Gesicht zu sehen. Um ihrer aller Gesichter zu sehen.“

 „John“, wagte ich einen Vorstoß, aber er ließ mich nicht zu Wort kommen.

 „Nicht, Anne. Von allen Menschen auf dieser Welt solltest gerade du nicht...“ Seine Stimme brach.

 Besorgt schaute ich zu King, aber der beachtete mich nicht. „Im Voodoo geht es um die Balance. Zwischen Gut und Böse. Glück und Unglück. Leben und Tod. Du wolltest wissen, warum ich dir helfe? Das ist der Grund. Du hast viel Böses verbrochen; Zeit, etwas Gutes zu tun. Doch das kannst du nur, wenn du geheilt wirst. Ich habe deine Qual gesehen. Du hast deine Schuld bezahlt.“

 „Das kann ich niemals. Sie ist zu groß.“

 „Du warst vom Bösen besessen“, erwiderte King leise. „Ich war schon davor böse.“

 „Der einzige Weg zu sühnen, besteht darin, anderen zu helfen. Jemanden zu lieben. Leben zu schenken, anstatt Tod zu bringen.“

 Mein Herzschlag beschleunigte sich. Falls John geheilt würde, wäre er ein normaler Mann. Was würde das für mich bedeuten? Doch ich wagte nicht zu hoffen.

 King nahm Johns Hand, drehte sie um und presste seinen Daumen auf die weiße Narbe, die das Handgelenk überzog. „Dein Tod würde nicht eine gottverdammte Sache ändern.“

 „Es gibt Menschen, die froh darüber wären.“ „Zur Hölle mit ihnen! Sie müssen endlich vergeben.“ John hob den Kopf. „Hast du mir vergeben?“ „Mich hast du nicht besessen, Johnny.“ „Das spielt keine Rolle.“

 „Mag sein. Aber ich ebne mir meinen Weg in den Himmel, indem ich dir deine unglaublich gigantischen Scheißtaten vergebe.“ „Danke“, flüsterte John.

 Es trat Stille ein, die wie ein Gewicht auf uns lastete, bis King weitersprach. „Wenn ich dir vergeben kann, kann sie es auch.“

 John erstarrte. Ich ebenso.

 „Wer sie?“, fragte ich schließlich.

 Die beiden Männer gingen nicht auf mich ein.

 „Nein“, widersprach John. „Das wird sie nicht.“

 „Sag es ihr“, forderte King ihn auf.

 „Sag ihr was?“, wollte ich wissen.

 Wir drei waren völlig auf unser Gespräch konzentriert, deshalb bemerkte keiner von uns, dass jemand zur Hintertür hereingekommen war, bis ein Schatten auf den Boden fiel. Ich wandte den Kopf.

 Im Türrahmen stand, in das glimmende Rot der untergehenden Sonne getaucht, eine Frau. Ich konnte ihr Gesicht nicht sehen.

 „Ich denke, du solltest Anne von mir erzählen“, sagte sie. Eine Welle der Benommenheit erfasste mich und ließ mich

 taumeln. Ich kannte diese Stimme.

 35

 „Katie?“, wisperte ich.

 John fasste mich um die Taille, bevor ich auf sie zustürzen konnte. Ich trat und schlug um mich, aber er hob mich einfach vom Boden, und Katie lachte.

 Es war dieses Lachen, das meinen Widerstand brach. Dieses Lachen klang überhaupt nicht nach Katie.

 „Ist sie das wirklich?“ Meine Stimme zitterte.

 Sie kam näher, trat aus dem schwindenden Sonnenschein ins Licht. Jemand anderes blickte mir aus den Augen meiner kleinen Schwester entgegen.

 „O Gott“, keuchte ich, denn ich erkannte die Wahrheit, noch bevor die Frau zu sprechen begann, die meine Schwester war und gleichzeitig ein völlig anderes Wesen.

 „Hallo, John. Lange nicht von dir gebissen worden.“

 Ihre Zähne waren weißer, schärfer und wirkten zahlreicher, als ich sie in Erinnerung hatte. Sie war anders gekleidet als die Katie, die ich kannte: schwarzer Lederminirock und eine spitzenbesetzte schwarze Bluse, die zu weit aufgeknöpft war, dazu acht Zentimeter hohe Riemchenpumps. Ihre Haare waren länger und wilder, ihre Augen hatten ein intensiveres Blau - durch den Wahnsinn, der in ihnen loderte.

 „Lass mich runter.“ Meine Stimme war nun ruhig und sehr, sehr kalt.

 „Geh nicht in ihre Nähe“, warnte John, als er mich behutsam absetzte.

 Das hatte ich nicht vor. Diese Katie machte mir Angst.

 „Er hat mich hierher gelockt, um mich zu töten“, verkündete sie, klang dabei jedoch eher amüsiert als besorgt.

 „Ich weiß.“

 „Und du hast ihn gefickt.“

 Ich wand mich innerlich. Katie ließ wieder dieses entsetzliche Lachen hören.

 „Keine Panik, Schwesterchen. Du wusstest es nicht.“

 „Anne“, setzte John an.

 „Lass sie ausreden.“

 Katies Lächeln wurde zu einem Grinsen. „Ich habe im Caradaro Club auf dich gewartet, erinnerst du dich?“

 Ich nickte, vor Schuldbewusstsein zu gelähmt, um zu sprechen. Ich hatte ihr versprochen, sie dort zu treffen, es dann aber nicht getan. Weil ich wie ein dreijähriges Kind wegen eines Armbands eingeschnappt gewesen war. Tja, das Armband hatte ich inzwischen zurück, aber wo war meine Schwester? Ich blickte in Katies Augen, konnte sie darin jedoch nicht finden.

 „Sieh ihn dir an.“ Sie stieß einen Finger in Johns Richtung. „Wer würde nicht mit einem Kerl wie ihm heimgehen wollen? Er war damals sogar noch geiler. Kein Ziegenbärtchen, dafür längere Haare.“ Sie gab einen Laut purer Wolllust von sich.

 Ich fand meine Sprache wieder. „Du hast doch nicht...“

 „Mit ihm geschlafen? Als Mensch bekam ich dazu nicht die Gelegenheit. Und als Werwolf...“, sie hob die Hände und ließ sie wieder sinken, „gab es da gewisse Berührungsängste.“

 Die Bewegung lenkte meine Aufmerksamkeit auf ihr Handgelenk, das schrecklich vernarbt war. „Das Armband“, sagte ich leise.

 Sie musterte das schartige Gewebe. „Ich hätte es dir überlassen sollen. Als ich mich das erste Mal verwandelte, hätte es mich beinahe bei lebendigem Leib frittiert.“

 Nun, das Ding war aus reinem Silber.

 „Friedhofserde“, entfuhr es mir. „Das Armband war voller Friedhofserde.“

 „Unser Schätzchen hier hat mich auf einem alten Friedhof verscharrt. Er wusste, dass ich wieder zum Leben erwachen und alle meine Wunden verheilen würden.“ Sie hob ihr Handgelenk in die Luft. „Mit Ausnahme von dieser hier.“

 Ich schaute zu John, der seine Sonnenbrille abgenommen hatte. Ich entdeckte in seinen Augen nichts von dem Bösen, das sie beschrieb. Er war damals ein anderer gewesen, gleichzeitig fiel es mir sehr schwer, mir das bewusstzumachen. Im Moment hätte ich ihn am liebsten umgebracht.

 „Warum hast du das Armband in meinem Zimmer zurückgelassen?“, fragte ich Katie.

 „Um dich zu verwirren. Das hier ist ein Spiel, Schwesterchen, und du warst der Köder. Er hat dich hergelockt, um mich zu erwischen.“

 „Aber John wollte mich heimschicken. King war derjenige ...“ Ich schaute mich nach ihm um. Er war verschwunden. Meine Augen trafen die von John, und in ihnen las ich die Wahrheit. „Das Foto war Kings Idee.“

 „Ja“, bestätigte John.

 „Sullivan hat behauptet, dass es manipuliert wurde.“

 „Ah, Sullivan.“ Katie leckte sich über die Lippen und schloss in gespielter Ekstase die Augen. „Er war wirklich ein sehr guter Jahrgang.“

 Sullivan hatte gesagt, dass er die Augen des Wolfs, der ihn gebissen hatte, später erkannt habe. Er konnte sie nicht sofort einordnen, weil er sie nur auf einem Schnappschuss gesehen hatte.

 „John hat irrsinnig lange gebraucht, um mich zu finden“, fuhr sie fort. „Beim Versteckspiel war ich schon immer die Beste.“

 Das stimmte. Wann immer wir als Kinder gespielt hatten, war Katie die Siegerin gewesen.

 „Was ich nicht begreife ...“ Katie runzelte die Stirn. „Wie hat er mich überhaupt dazu gebracht, hierherzukommen.“

 Ich wusste es, hielt die Information im Moment aber nicht für relevant.

 „Allerdings kann ich nicht behaupten, dass es mir etwas ausgemacht hätte, denn ich liebe die Mardi-Gras-Saison. Sie ist wie ein riesiges Büfett.“ Katie zwinkerte. „Aber als ich dann eintraf und dich entdeckte, schloss ich daraus, dass mein Schöpfer nichts Gutes im Sinn haben konnte.“

 „Warum bist du nicht geflüchtet?“

 Sie musterte John mit missmutiger Miene. „Welchen Sinn hat es, ein Werwolf zu sein, der über Leben und Tod gebietet, wenn ich zu ihm kommen muss, wann immer er nach mir pfeift? Ich hätte die Stadt erst verlassen, wenn einer von uns tot gewesen wäre. Vorzugsweise er.“

 „Aber was ist mit dem Sicherheitssystem indem Virus?“, bohrte ich weiter. „Ein Werwolf kann keinen Werwolf töten - es sei denn, er wäre anders. So wie John.“

 „Du bist ja gut informiert.“ Katie fixierte mich mit einer hochgezogenen Braue. „Aber du warst immer schon verteufelt neugierig. Ich kann ihn nicht töten, das stimmt. Aber ich kann jemand anderen dazu bringen, es zu tun.“

 „Wen?“

 „Einen Familiargeist.“

 „So etwas wie den Familiargeist einer Hexe?“ „Ähnlich“, sagte Katie. „Nur dass der Familiargeist eines

 Werwolfs eine Hexe ist.“

 „Du hattest eine Hexe zur Hilfe“, stellte ich fest.

 „Ich habe ihm Lydia hinterhergehetzt, aber er ist stark und schlau; sie hat es nicht geschafft, ihn umzubringen. Aber wenigstens ist es ihr bei einer Gelegenheit gelungen, ihm die Scheiße aus dem Leib zu prügeln.“

 In der Nacht, als John behauptet hatte, überfallen worden zu sein, hatte ich nicht fassen können, wie jemand so etwas tun konnte. Aber natürlich hatte ich nicht in Betracht gezogen, dass es sich bei dem Täter um den Familiargeist eines Werwolfs handeln könnte. Wie hätte ich darauf auch kommen sollen?

 „Er hat sie getötet.“ Katie sah ihn böse an. „Zigeunerhexen sind nicht gerade leicht zu bekommen.“

 Plötzlich tauchte King mit Murphys Pistole zwischen Katie und mir auf. Das erklärte vermutlich, wo er gesteckt hatte.

 „Sei vorsichtig.“ Ich legte die Hand auf seinen Arm. „Das Ding ist mit Silber geladen.“

 „Voll Blei würde sie auch nicht viel nützen, Mädchen.“ Den Blick auf Katie fixiert, stieß er mich mit einer Schulter hinter sich.

 Knurrend bleckte Katie die länger werdenden Eckzähne.

 John fluchte, und ich schaute zum Fenster. Die Sonne war fast vollständig untergegangen, und der Mond würde bald aufgehen.

 „Lasst uns das jetzt zu Ende bringen“, murmelte King.

 „Erschieß sie nicht“, flehte ich. „Elise kann sie heilen.“

 „Ich will nicht geheilt werden.“ Katies Stimme war ein tiefes, vibrierendes Grollen, das aus einer noch immer menschlichen Kehle drang. „Ich mag, was ich bin.“

 „Du bist nicht du selbst“, gab ich zurück.

 „Ich bin mehr ich selbst, als ich es je zuvor war. Die Katie im Inneren ist endlich frei.“

 „Du warst keine Mörderin.“

 „Jetzt bin ich es. Tatsächlich bin ich gerade dabei, mir mein eigenes kleines Rudel zu erschaffen. Sullivan wäre eine wunderbare Ergänzung gewesen. Ach, übrigens, das mit deiner kleinen Freundin Maggie hat Spaß gemacht.“

 „Maggie?“, wiederholte ich schwach.

 „Sie war leichte Beute. Ich schickte einen meiner Freunde in das Cafe, und sie folgte ihm wie ein braves Lämmchen.“

 Der alte Mann. Ich hatte gewusst, dass mit ihm etwas nicht stimmte.

 „Warum?“, flüsterte ich.

 „Ich dachte, es würde dich freuen, eine Freundin zu haben, die dich mit allem vertraut macht.“ Sie grinste. „Nachdem ich dich zu meinesgleichen gemacht habe.“

 Der Abend war warm, trotzdem fröstelte ich. „Ruft Elise an“, befahl ich.

 King und John rührten sich nicht vom Fleck.

 „Hört ihr schlecht? Ihr sollt Elise herschaffen.“

 „Sie zu heilen, wird ihn nicht heilen, Mädchen. Wenn John sie nicht tötet, kann er nicht kuriert werden.“

 Mein Herz begann so heftig zu schlagen, dass ich das Pochen bis in meine Kehle spürte. „Woher weißt du das so genau?“

 „Weil die loas mir wieder und wieder gesagt haben, was nötig ist, um seinen Fluch zu beenden. Sie haben mich noch nie belogen.“

 „Sag bloß“, spottete Katie mit ihrer seltsamen Doppelstimme.

 King reichte John die Pistole, und er nahm sie. Katie

 starrte mich an, als wartete sie auf einen Protest, aber ich zögerte. Katie existierte nicht mehr; eine Frau, die ich nicht kannte, hatte ihren Platz eingenommen. Eine, die es genoss zu töten, die schon unzählige Male getötet hatte, eine, die plante, mich in ein Monster zu verwandeln, ein Monster, wie sie es war.

 Sie musste meine Unschlüssigkeit gespürt haben, denn sie schien sich zusammenzunehmen und dem Ruf des aufgehenden Mondes zu widerstehen, sodass ihre Stimme, als sie wieder sprach, die war, an die ich mich erinnerte, auch wenn sie Dinge sagte, die meine Schwester nie von sich gegeben hätte.

 „Meinst du wirklich, ein Mann wie Rodolfo würde dich wollen? Er hat dich nur gefickt, um an mich ranzukommen.“

 „Nett“, murmelte King.

 Katie zuckte die Achseln. „Das ist nun mal die Wahrheit; Anne ist nichts Besonderes.“

 Ich war glücklich gewesen, solange ich mich im Land der Fantasie aufgehalten hatte, in dem John sich zu mir hingezogen fühlte, weil er die umwerfende Anne „sah“, die hinter der mausgrauen Fassade steckte. Seine Unfähigkeit, mich zu sehen, hatte mich in einer Weise frei gemacht, wie ich nie zuvor frei gewesen war.

 Bloß dass John mich sehen konnte, mich immer gesehen hatte, genau wie er immer gewusst hatte, wer ich war, auch wenn ich das nicht wusste.

 Ich war ein Mittel zum Zweck gewesen; ich hatte als Köder für den Werwolf gedient, der meine Schwester war, besser gesagt gewesen war, bevor sie Henri Ruelle getroffen hatte.

 Auch wenn ich Verständnis für Johns Plan hatte, konnte ich ihn trotzdem nicht absegnen.

 „Tu es nicht.“ Ich sah ihm in die Augen. „Bitte.“ Ohne zu zögern, senkte er die Waffe.

 King fluchte. Katie lächelte. John ging zum Telefon und wählte.

 „Elise? Da ist jemand im Rising Moon, der geheilt werden muss.“

 Obwohl King sichtlich wütend war über Johns Weigerung, meine Schwester zu erschießen, positionierte er sich zwischen Katie und der Hintertür, während John zwischen Katie und der Vordertür Stellung bezog.

 Ich entspannte mich. Schon morgen würde ich meine Eltern anrufen und ihnen mitteilen können, dass ich Katie nach Hause brachte.

 Eine blitzschnelle Bewegung und ein Schrei von King ließen mich herumfahren. Katie stürmte auf die Eingangstür zu. Als John ihr den Weg abschnitt, änderte sie im Bruchteil einer Sekunde die Richtung, warf sich gegen das Frontfenster, brach durch das Glas, landete mit beiden Füßen auf dem Gehsteig und tauchte in der schockierten Menge auf der Frenchmen Street unter.

 „Was soll das heißen, sie ist verschwunden?“

 Adam, Elise und Edward waren knapp eine Stunde nach Katies Flucht im Rising Moon eingetroffen. Adam kochte verständlicherweise vor Wut. Als ich um Katies Leben gefleht hatte, hatte ich all die anderen Menschen, auf die sich mein Bedürfnis, Katie zurückzubekommen, direkt auswirkte, einfach bequem außer Acht gelassen. Offensichtlich war Egoismus nicht nur Werwölfen eigen.

 „Ich konnte keine Spur von ihr finden“, bekannte John.

 Er hatte sofort Katies Verfolgung aufgenommen, aber der Mond war zu drei Vierteln voll, und sein Fluch erlaubte ihm nicht, sich zu verwandeln, solange der silbern schimmernde Himmelskörper noch nicht zum Halbmond geworden war. Durch ihre Schnelligkeit als Wolf hatte Katie ihn mühelos abgehängt.

 „Ich werde sie finden“, brummte Edward und repetierte sein Gewehr.

 „Nein!“, rief ich. „Sie kann geheilt werden.“ Ich legte die Hand auf Elises Arm. „Nicht wahr?“

 „Ich weiß nicht, ob ich je versucht habe, einen Wolf zu heilen, der von einem verfluchten Werwolf erschaffen wurde.“ Elise biss sich auf die Lippe. „Bei Henri hat die Heilung nicht funktioniert.“

 „Wir müssen es versuchen. Sie hat nicht darum gebeten, ein Werwolf zu werden.“

 „Vielleicht doch“, widersprach Adam. „Grandpere hat es immer genossen, ihnen die Wahl zu lassen.“

 „Die Wahl?“

 „Zwischen Leben und Tod. Du kannst ein Werwolf werden oder eben nicht.“ Adam warf seinem Vorfahr einen vorwurfsvollen Blick zu.

 John rieb sich die Stirn und drehte sich weg.

 King holte aus und schlug Adam mit der flachen Seite seiner großen, kräftigen Hand gegen die Brust. Adam taumelte nach hinten. „Du wirst aufhören, ihn zu quälen“, knurrte er. „Er hat schon genug gelitten.“

 „Es wird niemals genug sein.“ Adam verschwand nach draußen und kam nicht mehr zurück.

 „Er hat recht“, meinte John leise.

 „Nein“, erwiderte King. „Das hat er nicht.“

 Edward senkte sein Gewehr. „Ich werde mich jetzt auf die Suche nach Ihrer Schwester begeben. Falls ich sie aufspüre, rufe ich Elise an. Sie kann versuchen, sie zu heilen, aber wenn es nicht klappt, muss ich sie töten.“

 „Nein.“ Edward seufzte ungeduldig, deshalb sprach ich schnell weiter. „Wenn es nicht klappt, lassen Sie John sie töten.“

 Edwards verwaschen blonde Brauen zuckten nach oben, aber nachdem er mir mehrere Sekunden forschend ins Gesicht gestarrt hatte, willigte er mit einem knappen Nicken ein.

 Elise stand hinter John. Er sah sie nicht an, sondern blickte weiter durch die zerbrochene Fensterscheibe zum Mond. Sie machte Anstalten, seine Schulter zu berühren, besann sich jedoch gerade noch rechtzeitig eines Besseren. „Ich werde weiter nach einem Heilmittel forschen. Irgendetwas muss es geben.“

 „Möglich“, entgegnete er, doch klang er dabei nicht zuversichtlicher als sie.

 Edward wandte sich zum Gehen, und als Elise ihm folgte, lief ich ihr hinterher. Der alte Mann stieg in den Wagen, hinter dessen Steuer Adam wartete. Ich rief leise Elises Namen, und sie blieb stehen.

 „Irgendetwas ist da zwischen euch beiden“, konfrontierte ich sie.

 Elise legte den Kopf schräg und sah mir in die Augen. „Ich weiß, was er durchmacht. Aus eigener Erfahrung.“

 „Sie waren nicht vom Bösen besessen.“

 „Nein, trotzdem habe ich getötet. Damit muss ich leben. Genau wie er.“

 „Er hat meine Schwester auf dem Gewissen.“

 „Das stimmt. Ich war nie auf dieselbe Weise besessen wie Henri, deshalb kann ich nicht sagen, wie das ist. Aber ich habe Hunderte von Werwölfen untersucht, und sie sind nicht mehr so, wie sie als Menschen waren.“

 Ich dachte an Sullivan und konnte ihr nur zustimmen. Allerdings ...

 „Henri war schon grausam, bevor er zu einem Werwolf geworden ist.“

 „Ich weiß. Aber wie er sagte: Er ist jetzt John. Er hat sich verändert. Eineinhalb Jahrhunderte können viel bei einem Menschen bewirken.“ Sie lächelte trocken. Außerdem dürfen Sie nicht vergessen, dass auch er gegen seinen Willen zu einem Werwolf gemacht wurde. Ein Fluch ist ebenso eine Nötigung wie ein Biss.“

 „Nach allem, was man mir über Henri erzählt hat, dürfte er sich über das, was ihm widerfahren ist, eher gefreut haben.“

 „Wir werden das nie mit Sicherheit wissen, weil Henri schon vor langer Zeit gestorben ist.“

 Elise stieg in den Wagen, und sie fuhren ab. Zurück im Rising Moon stellte ich fest, dass King verschwunden war; John und ich waren allein.

 Das GESCHLOSSEN-Schild würde an der Tür bleiben, bis der Glaser die hastig zusammengezimmerte Konstruktion vor dem zerbrochenen Fenster ersetzt hatte. Das Einzige, was ich wusste, war, dass ich heute Nacht nicht hierbleiben würde. Vielleicht würde John mich ja bei sich schlafen lassen.

 Ich blinzelte angesichts dieses Plans, von dem ich bis dato noch nicht mal gewusst hatte, dass er mir im Kopf herumschwirrte.

 Während Elise und Edward darum kämpften, in John jeden anderen, nur nicht Henri zu sehen, und Adam daran scheiterte, in ihm etwas anderes als seinen bösen Großvater zu erkennen, hatte ich John immer nur als John gesehen. Sein Geheimnis, seine Vergangenheit, seine frühere Identität entdeckt zu haben, änderte daran nichts. Der Mann, den ich kennen- und lieben gelernt hatte, war eine andere Person als die, die als ein Ruelle geboren, gestorben und wiedergeboren worden war.

 „Nimm mich mit zu dir nach Hause“, bat ich ihn leise.

 Johns Augen weiteten sich vor Überraschung. „Wie kannst du mich auch nur ansehen, nachdem du weißt, dass ich deine Schwester getötet habe?“

 „Das warst nicht du, sondern Henri.“

 John streckte mir seine schönen, begabten Hände entgegen. „Die hier verwandeln sich bei Halbmond in Pfoten, genau wie sie es bei Henri taten.“ Eine Hand schnellte nach vorn und schloss sich um meinen Hals. „Woher willst du wissen, dass ich dir nicht die Kehle rausreißen werde?“

 Ich hob meine eigene Hand, in der ich den silbernen Brieföffner hielt. „Weil ich es nicht zulassen werde.“

 Ergab mich mit einem kleinen Schubs frei. „Du begreifst nicht, wie es ist, wenn der Halbmond am Himmel steht.“

 Ich konnte nicht behaupten, dass mich seine Worte nicht beunruhigten, doch ebenso wenig konnte ich behaupten, dass ich ihn nicht liebte.

 ,Dann hilf mir, es zu begreifen, John.“

 Er schüttelte den Kopf.

 „Hast du mich nur als Köder benutzt?“

 „Das war Kings Idee. Ich wusste noch nicht mal, was er getan hatte, bis du mit dem Foto hier aufgetaucht bist.“ Er atmete bedächtig ein und wieder aus. „Dich zu berühren, gab mir das Gefühl, wieder lebendig zu sein. Es war falsch, aber ich war selbstsüchtig. Wie es scheint, habe ich mich doch nicht so sehr verändert.“

 „Du hast die einzige Heilungschance, von der du wusstest, einfach aufgegeben, weil ich dich darum bat. Für mich klingt das nicht besonders selbstsüchtig.“ Er gab keine Antwort. „Ich weiß das Schlimmste von dir, John, trotzdem liebe ich dich noch immer.“

 „Nein, das tust du nicht.“

 „Sag mir nicht, was ich fühle.“ Meine Hand krampfte sich um den Brieföffner. „Du bist ein Werwolf, aber vielleicht könnte ich damit leben.“

 Johns Lächeln war traurig. „Ich werde dich nicht dazu verurteilen, Hunderte von Nächten allein zu verbringen, immer in der Sorge darüber, wo ich bin oder ob ich wieder nach Hause komme. Ich werde dich nicht des Geschenks berauben, Kinder zu bekommen, nur um dich an meiner Seite zu haben.“ Er wölbte die Hand um meine Wange, und ich schmiegte sie hinein. „Vor allen Dingen werde ich nicht zusehen, wie du alterst und stirbst, während ich exakt so bleibe, wie ich jetzt bin.“

 Daran hatte ich noch gar nicht gedacht. Dennoch ...

 „Du ziehst es also vor, gar nichts zu haben, anstatt so viele Jahre wie möglich mit mir zusammen zu sein?“

 „Ja.“

 „Ich hätte dich nicht für einen Feigling gehalten, John.“

 „Irren ist menschlich“, erwiderte er und verschwand durch die Tür.

 Ich war so schockiert, dass ich ihm nicht gleich folgte. Großer Fehler.

 Katie war in Sekundenschnelle in der Menge verschwunden. John verschwand während eines einzigen Wummerns meines Herzens.

 Ich fand ihn nicht; ich hatte auch nicht wirklich damit gerechnet. John hatte die Jägersucher mehr als fünfzig Jahre lang ausgetrickst. Eine Privatdetektivin aus Philadelphia hatte nicht den Hauch einer Chance.

 Am Ende verbrachte ich also doch noch eine letzte Nacht in meinem Zimmer über dem Rising Moon. King kam zurück, als ich gerade am Packen war. Er blieb unter dem nutzlosen Hufeisen in der Tür stehen. „Pass auf dich auf, Mädchen.“

 „Keine Sorge, mir geht's gut“, sagte ich, obwohl ich mich nicht gut fühlte. Ich fühlte mich wund, zerschlagen und zutiefst traurig. Ich würde John bis ans Ende meines Lebens vermissen.

 „Deine Schwester könnte überall sein“, warnte er mich. „Sie könnte dich verfolgen.“

 „Das hoffe ich.“

 „Sie ist nicht Katie. Sie wird dich töten.“

 Ich holte meinen Brieföffner heraus und drehte ihn hin und her, bis die Silberschneide das Licht einfing und aufblitzte. „Nein.“ Ich sah King in die Augen. „Das wird sie nicht.“

 Nachdenklicherwiderte King meinen Blick. „Du hast dich verändert.“

 „Die ganze Welt hat sich verändert.“

 King verbrachte die Nacht unten im Rising Moon, über seinen Knien einen Baseballschläger, um den Club vor Plünderern zu schützen. Ich kam zu dem Schluss, dass ich hier sicherer war als irgendwo sonst. Am Morgen würde ich den ersten Flieger nach Philadelphia nehmen. In der Zwischenzeit musste ich mir zurechtlegen, was ich meinen Eltern sagen würde. Mit Sicherheit nicht die Wahrheit.

 In aller Herrgottsfrühe ertönte ein Klopfen an der Vordertür. Sullivan stand auf der Eingangsterrasse.

 Ich war versucht, mich durch die Hintertür davonzuschleichen und direkt zum Flughafen zu fahren. Kings Miene nach zu urteilen, erwartete er, dass ich exakt das tun würde.

 Stattdessen öffnete ich, dann brachte ich so viel Abstand wie möglich, ohne dabei den Raum zu verlassen, zwischen mich und den Detective. Sein Blick verharrte auf meiner gepackten Tasche, dann glitt er zu meinem Gesicht. „Du gehst?“

 „Ja.“

 „Was ist mit deiner Schwester?“

 Er erinnerte sich nicht, in welches Wesen Katie sich verwandelt und was sie ihm angetan hatte; und das war gut so. Ich wünschte, ich hätte das Gleiche von mir behaupten können.

 „Ich glaube nicht, dass sie noch hier ist.“ Meiner Vermutung nach hatte Katie mittlerweile so viel Abstand wie möglich zwischen sich und New Orleans gebracht.

 „Irgendetwas ist anders geworden.“ Sullivan trat nervös von einem Fuß auf den anderen. „Ich muss etwas gesagt oder getan haben, dass dich dazu gebracht hat...“ Sein Blick suchte meinen mich zu hassen.“

 Das hatte er, aber das konnte ich ihm nicht auf die Nase binden. Er verdiente das Vergessen, das Elise und die Jägersucher i hm geschenkt hatten.

 Sullivan war nun wieder ein guter Mensch, und er würde noch Großes leisten.

 „Ich hasse dich nicht“, log ich. „Aber ich muss nach Hause zurückkehren.“

 „Es ist wegen Rodolfo“, riet er. „Ja.“

 Er nickte, als hätte er damit gerechnet, dann kam er durch das Zimmer auf mich zu und nahm meine Hand. Ich zuckte zusammen; es ließ sich nicht verhindern.

 Warum konnte ich bei Sullivan nicht die gleiche Nachsicht walten lassen wie bei John? Warum konnte ich nicht zwischen der Bestie, die mich verletzt hatte, und dem Mann, der jetzt vor mir stand, unterscheiden? Möglicherweise lag es daran, dass ich John nie als Henri, Sullivan hingegen als Satan erlebt hatte.

 Vielleicht war der Grund aber auch der, dass ich John nie völlig vertraut hatte, weil da immer dieses Gefühl gewesen war, dass er etwas vor mir verbarg. Dem Detective hatte ich vertraut; bei ihm hatte ich mich sicher gefühlt. Dass Sullivan - auch wenn es nicht wirklich er gewesen war - sich gegen mich gestellt hatte, war eine verheerende Erfahrung. Ich bezweifelte, dass ich je darüber hinwegkommen würde.

 Sullivan ließ meine Hand los, aber er stand für meinen Geschmack noch immerzu nah, deshalb wich ich zurück, bis ich mich außerhalb seiner Reichweite befand.

 „Ich war sehr krank“, sagte er. „Es gibt Dinge, an die ich mich nicht erinnere. Ich nehme eine berufliche Auszeit, bis ich mich wieder mehr... wie ich selbst fühle.“

 „Das wird dir gut tun.“

 Für einen kurzen Moment dachte ich darüber nach, ob er seine Suche nach dem Serienmörder aufgegeben hatte, aber ich hielt vorsichtshalber den Mund, da ich nicht wusste, ob Edward dafür gesorgt hatte, dass die Polizei von New Orleans den Fall zu den Akten legte. So wie ich Edward einschätzte, war er dazu durchaus in der Lage.

 Unsere Verabschiedung verlief peinlich. Er hätte mich gern umarmt, aber ich wollte das nicht, und er wusste es. Wir schüttelten uns die Hände, und sobald er gegangen war, tat ich das Gleiche.

 Zurück in Philadelphia war mein Leben nicht mehr wie zuvor. Wie auch? Es war kein Scherz gewesen, als ich zu King gesagt hatte, dass sich die ganze Welt verändert hatte.

 Jetzt wusste ich, dass das Böse hinter jedem lächelnden Gesicht lauern konnte. Die Nächte bargen ein Grauen, das ich mir nur zu leicht ausmalen konnte. Ich hatte es gesehen, berührt, wäre fast selbst zu einem geworden.

 Während der ersten Stunde, die ich wieder in der Gesellschaft meiner Eltern verbrachte, erzählte ich so viele Lügen, dass ich den Überblick verlor.

 „Die DNA war Katies“, informierten sie mich, kaum dass ich durch die Tür getreten war.

 Mir war komplett entfallen, dass wir Proben an das Kriminallabor geschickt hatten.

 „Ähm, ja“, stammelte ich. „Das Armband wurde in einem Jazzclub namens Rising Moon gefunden.“

 „Katie muss also in New Orleans gewesen sein, nachdem sie von hier verschwand“, folgerte mein Vater.

 „Ja.“

 Das war sie tatsächlich.

 „Dann muss sie am Leben sein.“

 Meine Eltern ignorierten beharrlich, was das Blut auf dem Armband bedeuten musste, und ich beschloss, es dabei zu belassen.

 „Ganz bestimmt“, log ich.

 Katie war nicht am Leben. Nicht wirklich. Sie war noch nicht mal mehr Katie. Da ich das meinen Eltern jedoch nicht sagen konnte, fing ich an, ihnen aus dem Weg zu gehen.

 Meine Arbeit ödete mich an. Für meine Freunde galt das Gleiche. Plötzlich passte ich nicht mehr in das Umfeld, von dem ich mein ganzes Leben lang ein Teil gewesen war. Ich verbrachte die meiste Zeit mit Recherchen im Internet, um irgendwo einen Hinweis auf Katie zu finden. Zumindest tat ich das, wenn ich nicht gerade genauso besessen nach einem Hinweis auf John suchte.

 Als Edward anrief und mir einen Job anbot, stürzte ich mich auf die Chance.

 „Sie werden sowieso nach Ihrer Schwester suchen“, erklärte er. „Warum dann also nicht gleich mit den Mitteln und Möglichkeiten der Jägersucher?“

 Mir fiel kein einziger Grund ein.

 Am Abend bevor ich zu meinem Jägersucher-Training aufbrechen sollte, beobachtete ich von meinem Fenster aus den Sonnenuntergang und seufzte.

 „Du musst aufhören, nach mir zu suchen, chica.“

 Ich wirbelte herum, in meiner Hand das Messer aus reinem Silber, das ich als Ersatz für den Brieföffner gekauft hatte. John stand mitten im Zimmer.

 Ersah nicht viel besser aus als ich. Oh, seine Hose war gebügelt und sein weißes Hemd makellos sauber, aber er war blass, hatte dunkle Ringe unter den Augen und außerdem Gewicht verloren. Er hatte seinen Kinnbart abrasiert, aber der dunkle Bartschatten in seinem Gesicht ließ ihn gleichzeitig gefährlich und ein bisschen traurig aussehen.

 „Wer sagt, dass ich nach dir gesucht habe?“

 „Elise.“ Sein Lächeln erreichte nie die tiefblauen Augen, an deren Anblick ich mich einfach nicht gewöhnen konnte. „Diese Frau weiß alles.“

 Mein Blick wurde finster, und das nicht nur, weil er mit ihr und nicht mit mir gesprochen hatte, sondern auch wegen seiner Enthüllung, dass Elise so verdammt viel wusste. Ich sollte nicht eifersüchtig sein - die beiden konnten einander noch nicht mal berühren, ohne eine Migräne zu bekommen -, trotzdem war ich es.

 „Sie hat mir geraten herzukommen“, führte er weiter aus.

 Meine Stimmung sank weiter in den Keller, als ich das hörte. Er war nicht gekommen, weil er es nicht länger aushielt, ohne mich zu sein, sondern weil Elise es ihm gesagt hatte.

 „Du wirst nie in ein normales Leben zurückfinden, solange du die Wahrheit nicht akzeptierst“, fuhr er fort.

 „Welche Wahrheit soll das sein?“

 „Ich bin ein Monster, Anne.“ John fing an, sein Hemd aufzuknöpfen. „Und das werde ich auch immer bleiben.“

 „Ich weiß, was du bist. Es kümmert mich nicht.“

 „Du weißt es nicht wirklich.“

 Das Hemd glitt zu Boden; die schwächer werdende Sonne verlieh seiner wunderschönen Haut einen sanften Schimmer. Er zog den Reißverschluss seiner Hose auf; das Geräusch zerriss die drückende Stille.

 „Du weißt es nicht“, wiederholte er, „weil du es nie gesehen hast.“

 Er trat seine Schuhe von den Füßen, ließ die Hose fallen, dann stand er splitternackt vor mir. Leider konnte ich den Anblick nicht genießen, weil John mich sehr, sehr nervös machte.

 „Was tust du da?“

 „Das, was ich schon am Anfang hätte tun sollen.“ Er schaute zum Fenster. „Nur noch ein paar Minuten.“

 Ich folgte seinem Blick. Die Sonne war verschwunden; bald würde der Mond aufgehen.

 Ein Halbmond.

 Meine Finger verstärkten ihren Griff um das Messer, und John nickte. „Behalte es bei dir. Man weiß nie, was ein wildes Tier tun könnte.“

 „Ich brauche es nicht.“ Ich knallte die Waffe auf den Tisch. „Du wirst mich nicht verletzen.“

 „Verdammt noch mal, Anne! Sei keine Närrin. Nimm es.“

 Ich rückte vom Tisch ab. „Nein.“

 Zorn breitete sich über sein Gesicht und glomm in seinen Augen; eine Minute lang war ich verunsichert. Meine Besorgnis vergrößerte sich, als er das Messer nahm und auf mich zukam.

 Trotz seines hinreißenden nackten Körpers sah ich nichts anderes als seine langen, geschmeidigen Künstlerfinger um den Messergriff.

 „Du hältst es in der Hand“, flüsterte ich.

 „Und?“

 Ich nahm den Blick von der Klinge und richtete ihn auf sein Gesicht. „Dieses Messer ist aus reinem Silber, John. Jeder einzelne Zentimeter.“

 Stirnrunzelnd öffnete er die Faust und inspizierte seine Handfläche, von der Rauch hätte aufsteigen müssen, dies aber nicht tat, dann sah er aus dem Fenster. Der Halbmond schwebte knapp über dem Horizont.

 „Was zur...“

 Noch bevor ich protestieren konnte, drückte er die flache Seite der Klinge an seine Brust.

 Nichts passierte.

 Das Messer landete klirrend auf dem Boden. „Der... der Fluch ist gebrochen“, keuchte er.

 „Einfach so? Wie das?“

 „Ich weiß es nicht. Lass mich nachdenken.“ John drehte sich um, offenbar völlig vergessend, dass er nichts anhatte. Mich störte es nicht. „Mawu sagte, dass ich das ultimative Opfer bringen müsse.“

 „Und ihr Urur-was-auch-immer-Enkel behauptete, du müsstest alle Werwölfe ausmerzen“, erinnerte ich ihn. „Das hast du aber nicht getan.“

 „Vielleicht funktionieren beide Methoden.“

 „Du bist nicht gestorben. Zumindest nicht in letzter Zeit.“

 „Mit dem ultimativen Opfer war nie mein Leben gemeint“, erwiderte er nachdenklich, „denn es war nicht wert, gerettet zu werden.“

 „Ich hasse es, wenn du das sagst.“

 Er beachtete mich nicht. „Indem ich Katie nicht tötete, verzichtete ich auf meine Chance, frei zu sein, und weil ich das tat, wurde ich befreit.“

 Ich komme nicht mehr mit.“ „Das ultimative Opfer war für mich, jede Chance darauf zu verlieren, dem Fluch ein Ende zu setzen.“

 Warum gehen wir nur immer davon aus, dass das größte Opfer, das wir bringen können, unser Leben ist? Es gibt andere Dinge, die wesentlich mehr bedeuten.

 Liebe zum Beispiel. Glück. Familie. Eine gemeinsame Zukunft. Sehnte sich auch John nach alledem?

 „Du bist geheilt?“, flüsterte ich. „Bist du dir ganz sicher?“

 „Ich fahre nach Montana zu Elise. Sie kann sämtliche notwendigen Tests durchführen und sicherstellen, dass ich menschlich bin, aber...“ Er betrachtete wieder den Mond. „Ich höre seinen Ruf nicht. Ich spüre den Sog nicht. Ich habe keine Gelüste nach ...“ Er brach ab, räusperte sich und zuckte mit den Schultern.

 „Blut?“, schlug ich vor, und er nickte.

 John bückte sich und hob seine Hose auf. Während er sich anzog, wartete ich darauf, dass er etwas sagte, irgendetwas über uns, aber das tat er nicht.

 Ich konnte ihn nicht ein weiteres Mal aus der Tür spazieren lassen, ohne zu wissen, was erfühlte.

 „Wenn du in Montana warst“, platzte ich heraus, „und Elise bewiesen hat, dass du menschlich bist, was hast du dann mit dem Rest deines Lebens vor?“

 John hob den Kopf und sah mich an. Ich konnte in seinen Augen jetzt nicht besser lesen als zu der Zeit, in der er sie hinter einer dunklen Brille versteckt hatte.

 Dann streckte erden Arm aus, schloss die Finger um mein Handgelenk und zog mich an sich. Er strich mit den Lippen über meine Stirn, schmiegte seine Wange an mein Haar. „Ich liebe dich, Anne. Du bist das Einzige, das mir während zweier Leben je etwas bedeutet hat.“

 Er drückte mich fester; endlich hatte ich das Gefühl, irgendwo hinzugehören, zu jemandem.

 „Ich werde wahrscheinlich nie ein fröhlicher Zeitgenosse werden“, fuhr er fort. „Ich werde mich immer an das erinnern, was ich getan habe, und nie aufhören, Buße zu tun.“

 „Wie?“

 „Stimmt es, dass du für Edward arbeitest?“ Ich nickte. „Das sollte ich auch tun.“

 „Aber deine Musik ...“

 „Kann ich überall machen. Jazzclubs gibt es in jeder Stadt auf der Welt, und als Musiker habe ich eine gute Chance, die Bekanntschaft bestimmter Elemente zu machen.

 Denkst du, Edward würde mich nehmen?“ „Ja.“

 Edward war kein Narr. Er würde die Vorteile erkennen.

 „Wo sollen wir leben?“, wollte ich wissen.

 John hob den Kopf und berührte meine Wange. „Musst du das wirklich fragen?“

 Nachdem John zwei Monate später Elises sämtliche Tests bestanden und wieder zum Menschen erklärt worden war, absolvierten wir gemeinsam das Jägersucher-Training, anschließend heirateten wir in der Mondsichelstadt. Wir zogen in Johns Apartment und ließen King das Rising Moon managen.

 Es gab mal eine Zeit, in der ich auf New Orleans geblickt und gedacht hatte, dass ich nie herpassen würde. Inzwischen war diese uralte, spukhafte und magische Stadt, genau wie der Jazz, dessen Echos von der schwülwarmen Luft davongetragen wurden, ebenso ein Teil von mir, wie sie Teil von John war. Ich konnte mir nicht mehr vorstellen, irgendwo anders zu leben.

 Allerdings waren wir nicht sehr oft zu Hause. Edward schickte uns querdurch Amerika und Europa in alle möglichen Städte. Wir reisten überall gemeinsam hin. Die Werwölfe heckten etwas aus; das taten sie immer.

 Katie war spurlos verschwunden; ich wusste nicht, ob wir sie je finden würden. Aber ich würde die Suche niemals aufgeben.

 Ende

OEBPS/Images/image0011.jpg
Lori Handeland

Wol

Roman

Ins Deutsche iibertragen von
Patricia Woitynck

LYXI

OEBPS/Images/Handeland, Lori - Geschöpfe der Nacht 06 - Wolfspfade.jpg
LORI HANDELAND

