

 ALEXANDRA IVY

 DER KUSS DES BLUTES

 Roman

 Aus dem Amerikanischen von

 Kim Kerry

 Die Originalausgabe erschien 2007 unter dem Titel

 Embrace The Darkness (Guardians of Eternity, Book I I)

 bei ZEBRA Books, New York.

 2. Auflage Deutsche Erstausgabe 02/2010

 Copyright © 2007 by Debbie Raleigh

 Published by Arrangement with KENSINGTON PUBLISHING

 CORP., New York, NY, USA

 Copyright © der deutschsprachigen Ausgabe 2010 by Diana Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Redaktion | Uta Dahnke

 Umschlagmotiv | ©Adam Jones / Photographer's Choice / Getty Images

 Umschlaggestaltung | Hauptmann & Kompanie Werbeagentur, München - Zürich. Teresa Mutzenbach

 Herstellung Helga Schörnig

 Satz | Christine Roithner Verlagsservice, Breitenaich

 Druck und Bindung | GGP Media GmbH, Pößneck

 Printed in Germany 2010

 978-3-453-35434-0

 http://www.diana-verlag.de

 Das Buch

 Prickelnde Mystery Ein dunkler Fluch macht die Halbdämonin Shay zur Sklavin. Zähneknirschend muss sie es über sich ergehen lassen, an den Meistbietenden versteigert zu werden. Der glückliche Käufer: Viper, das Oberhaupt eines jahrhundertealten Vampir-Clans. Doch jemand - etwas - folgt Shay, als sie mit ihrem neuen Herrn den Sklavenmarkt verlässt. Etwas Böses, das nicht bereit ist, sie kampflos ziehen zu lassen. Denn Shays Blut birgt besondere Kräfte ...

 Die Autorin

 [image: Alexandra Ivy]

 Unter dem Pseudonym Alexandra Ivy veröffentlicht die bekannte Regency-Liebesroman-Autorin Deborah Raleigh ihre Vampirromane.

 Deborah Raleigh begann ihre Schreibkarriere als Autorin von Drehbüchern. Heute hat sie über dreißig erfolgreiche Romane publiziert. Mit »Der Nacht ergeben«, dem ersten Band der Guardians-of-Eternity-Reihe, wurde sie auch in Deutschland einem großen Publikum bekannt. Sie ist Mutter von zwei Kindern und lebt mit ihrer Familie in Missouri.

 Alexandra Ivy im Gespräch

 Bitte erzählen Sie etwas über Ihre Guardians-of-Eternity-Reihe.

 Im Mittelpunkt der Reihe steht ein Vampirclan in Chicago. Es treten allerdings auch andere Dämonen, Feen und Kobolde auf. Außerdem werde ich im dritten Buch ein Werwolfrudel einführen, um noch mehr Spannung hineinzubringen. Jeder Roman ist in sich abgeschlossen, allerdings treten einige Figuren immer wieder auf.

 Wie recherchieren Sie für ein Buch dieses Genres?

 Als Allererstes machte ich eine Reise nach Chicago. An den Ort zu reisen, wo mein nächstes Buch spielen wird, ist mir immer der liebste Teil der Recherche.

 Da ich festgestellt habe, dass man beim Schreiben einer Reihe, die in einer ganz eigenen Welt spielt und deren Charaktere immer wieder auftauchen sollen, unbedingt den Überblick behalten muss, habe ich zudem einen großen Ordner angelegt, in dem selbst die kleinsten Details zu den Figuren notiert sind.

 Wenn Sie wählen könnten, als Vampir, Werwolf oder Fee in einem Buch aufzutauchen, wofür würden Sie sich entscheiden?

 Wahrscheinlich würde ich mich für die Fee entscheiden, denn ich bin eine echte Sonnenanbeterin. Ich kann es mir gar nicht vorstellen, nicht wenigstens einen Teil meines Tages draußen verbringen zu können, um einige Sonnenstrahlen zu tanken und durch eine Wiese zu laufen.

 KAPITEL 1

 Das Auktionshaus am Stadtrand von Chicago sah nicht aus wie ein finsteres Loch.

 Hinter dem eisernen Zaun breitete sich das elegante Backsteingebäude mit sichtlicher Arroganz in der Landschaft aus. Die Räume waren groß, konnten sich wunderschön Deckenmalereien und eleganter Kronleuchter rühmen, und auf Anraten eines Profis waren sie mit dicken elfenbeinfarbnen Teppichen, einer glänzenden dunklen Holztäfelung und handgeschnitzten Möbeln ausgestattet worden.

 Die allgemeine Atmosphäre war von der Stille geprägt, die man nur mit Geld kaufen konnte. Einer ganzen Menge Geld.

 Es war die Art von protzigem Ambiente, in dem eigentlich mit seltenen Gemälden, unbezahlbaren Edelsteinen und Museumsartefakten gehandelt werden sollte.

 Stattdessen war dies nichts anderes als ein Fleischmarkt.

 Eine Kloake, wo Dämonen verkauft wurden wie Fleisch.

 Am Sklavenhandel gab es nichts Angenehmes, auch nicht, wenn hier mit Dämonen statt mit Menschen gehandelt wurde. Es war ein schmutziges Geschäft, das sämtliche dekadenten, verrückten Widerlinge aus dem ganzen Land anzog.

 Sie kamen aus allen möglichen erbärmlichen Gründen hier her.

 Da waren diejenigen, die Dämonen als Paramilitärs oder Leibwächter kauften. Die, die nach exotischeren Sexsklavinnen und Sexsklaven gierten. Jene, die glaubten, dass das Blut von Dämonen ihnen Zugang zu Magie oder ewigem Leben verschaffte. Und dann noch diejenigen, die Dämonen erwarben, um sie auf ihrem Privatgelände freizulassen und wie wilde Tiere zu jagen.

 Die Gebote kamen von Männern und Frauen ohne Gewissen oder Moral. Das Einzige, worüber sie verfügten, war genügend Geld, um ihre perversen Gelüste zu befriedigen.

 Und an der Spitze des Ganzen stand der Besitzer des Auktionshauses, Evor. Er war einer der niederen Trolle, der seinen Lebensunterhalt völlig ungerührt mit dem Elend der anderen verdiente.

 Shay würde Evor eines Tages töten.

 Doch leider nicht heute.

 Genauer gesagt, nicht heute Abend.

 Mit einer lächerlichen Pluderhose und einem winzigen, paillettenbesetzten Top bekleidet, das deutlich mehr ent- als verhüllte, lief sie in der beengten Zelle hinter den Auktionsräumen hin und her. Ihr langes, rabenschwarzes Haar war zu einem Zopf zusammengebunden, der fast bis zu ihrer Hüfte herunterreichte. Auf diese Weise konnte man besser ihre schräg stehenden goldenen Augen, ihre fein geschnittenen Gesichtszüge und die bronzefarbene Haut erkennen, die zeigten, dass sie etwas anderes als ein Mensch war.

 Es war weniger als zwei Monate her, dass sie Sklavin eines Hexenzirkels gewesen war, der eine Katastrophe über alle Dämonen hatte hereinbrechen lassen wollen. Damals hatte sie gedacht, alles andere sei ihrer elenden Existenz vorzuziehen, da sie hilflos hatte zusehen müssen, wie die Hexen ihr böses Werk vorbereiteten.

 Schließlich war es schwierig, die Auslöschung einer ganzen Art an Grausamkeit noch zu überbieten.

 Erst als sie sich wieder in Evors Gewalt befand, begriff sie dass der Tod nicht immer das Schlimmste war, was einem zustoßen konnte.

 Das Grab war wirklich unbedeutend, verglichen mit den was hinter der Tür auf sie wartete.

 Ohne nachzudenken, trat Shay mit dem Fuß aus und ließ den Tisch durch die Luft segeln, sodass er mit erstaunlicher Wucht gegen die Eisenstäbe krachte.

 Hinter ihr ertönte ein schwerer Seufzer, der sie herumwirbeln ließ, um den kleinen Gargylen anzusehen, der sich in der gegenüberliegenden Ecke hinter einem Stuhl versteckte.

 Levet war nicht gerade ein Vorzeigegargyle.

 Er besaß zwar die traditionell grotesken Gesichtszüge, eine dicke graue Haut, Reptilienaugen, Hörner und Pferdefuß.

 Und er verfugte sogar über einen langen Schwanz, den er mit großem Stolz hegte und pflegte. Doch unglücklicherweise war er trotz seines erschreckenden Aussehens kaum neunzig Zentimeter groß. Noch schlimmer war seiner Ansicht nach, dass er ein Paar hauchzarter Flügel hatte, die besser zu einem Naturgeist oder einer Fee gepasst hätten als zu einer tödliche Kreatur der Finsternis.

 Und um die Demütigung noch schlimmer zu machen waren seine Kräfte bestenfalls unberechenbar, und es mangelte ihm in den meisten Fällen an Mut.

 Es war daher nicht weiter verwunderlich, dass er aus der Gargylen-Gilde ausgeschlossen und damit gezwungen worden war, sich allein durchzuboxen. Es hatte geheißen, er blamiere die gesamte Gemeinschaft, und niemand war eingeschritten und hatte ihn verteidigt, als er von Evor gefangen genommen und versklavt worden war.

 Shay hatte das erbärmliche Wesen unter ihren Schutz gestellt, sobald sie wieder ins Auktionshaus hatte zurückkehren müssen. Nicht nur, weil sie die bedauerliche Neigung hatte, zur Verteidigung aller zu eilen, die schwächer waren als sie selbst, sondern auch, da sie wusste, dass es Evor auf die Nerven ging, wenn man ihm seinen Lieblingsprügelknaben wegnahm.

 Der Troll mochte vielleicht die Macht über den Fluch besitzen, der sie band, aber wenn er sie nur weit genug trieb, wäre sie willens, ihn zu töten, auch wenn das für ihr eigenes Leben das Ende bedeutete.

 »Cherie, hat dir der Tisch etwas getan, was ich nicht gesehen habe, oder hast du bloß versucht, ihm eine Lektion zu erteilen?«, fragte Levet. Seine Stimme war leise, und er sprach mit französischem Akzent und in singendem Tonfall.

 Das gehörte durchaus nicht zu den Dingen, die seinen Status unter den Gargylen verbessert hätten.

 Shay lächelte schief. »Ich habe mir vorgestellt, es sei Evor.«

 »Seltsam, sie ähneln sich nicht besonders.«

 »Ich habe viel Fantasie.«

 »Ah.« Er zuckte albern mit seiner dichten Augenbraue.

 »Wenn das so ist - ich nehme nicht an, dass du dir vorstellst, ich sei Brad Pitt?«

 Shay warf ihm ein trockenes Lächeln zu. »Ich bin zwar gut, aber nicht so gut, Gargyle.«

 »Wie schade.«

 Ihre kurze Belustigung verblasste. »Nein, schade ist, dass es ein Tisch und nicht Evor war, der hier in Stücke zerbrochen ist.«

 »Eine wunderbare Vorstellung, aber nur ein Traum.« Die grauen Augen verengten sich langsam. »Es sei denn, du hast etwas Dummes vor?«

 Shay riss mit gespielter Überraschung die Augen auf.

 »Wer, ich?«

 »Mon dieu«, knurrte der Dämon. »Du willst gegen ihn kämpfen.«

 »Ich kann nicht gegen ihn kämpfen. Nicht, solange mich der Fluch in den Klauen hält.«

 »Als ob dich das je abgehalten hätte.« Levet warf das Kissen beiseite, wodurch sein Schwanz zum Vorschein kam, de heftig um seine Hufe zuckte. Es war ein deutliches Zeichen der Sorge. »Du kannst ihn nicht töten, aber das hält dich nie von dem Versuch ab, ihm in seinen fetten Trollhintern zu treten.«

 »Ein kleiner Zeitvertreib.«

 »Der dazu führt, dass du stundenlang vor Schmerzen schreist.« Er erschauderte plötzlich. »Cherie, ich kann es nicht ertragen, dich so zu sehen. Nicht noch einmal. Es ist verrückt, gegen das Schicksal anzukämpfen.«

 Shay verzog das Gesicht. Es gehörte zu dem Fluch, dass sie für jeden Versuch, ihrem Herrn zu schaden, bestraft wurde.

 Der durchdringende Schmerz, der ihren Körper packt konnte dazu fuhren, dass sie keuchend auf dem Boden liegen blieb, oder sie sogar stundenlang bewusstlos machen, und in letzter Zeit war die Strafe so brutal geworden, dass sie jedes Mal, wenn sie ihr Glück herausforderte, befürchtete, es könne das letzte Mal sein.

 Sie zog an ihrem Zopf. Es war eine Geste, in der die Frustration deutlich wurde, die direkt unter ihrer Oberfläche brodelte.

 »Du meinst, ich sollte aufgeben? Die Niederlage akzeptieren?«

 »Welche Wahl hast du schon? Welche Wahl hat jeder von uns schon? Egal, wie viel wir auch kämpfen, es ändert nichts daran, dass wir Evor gehören, mit...« Levet rieb sich eins seiner unterentwickelten Hörner. »Wie sagt man? Haut und Fell?«

 »Haar.«

 »Ah, ja, Evor mit Haut und Haar gehören. Und dass er mit uns tun kann, was auch immer er will.«

 Shay biss die Zähne zusammen, als sie sich umdrehte, um wütend die Eisenstäbe anzufunkeln, die sie gefangen hielten.

 »Verdammt. Ich hasse das hier. Ich hasse Evor. Ich hasse diese Zelle. Ich hasse diese elenden Dämonen, die darauf warten, auf mich zu bieten. Ich wünschte fast, ich hätte es zugelassen, dass diese Hexen uns allen ein Ende bereiten.«

 »Du wirst von mir keinen Widerspruch hören, meine süße Shay«, stimmte Levet mit einem Seufzen zu.

 Shay schloss die Augen. Verdammt. Sie hatte ihre Worte nicht so gemeint. Sie war müde und frustriert, aber sie war kein Feigling. Allein die Tatsache, dass sie das letzte Jahrhundert überlebt hatte, bewies das.

 »Nein«, murmelte sie. »Nein.«

 Levet flatterte mit den Flügeln. »Und warum nicht? Wir sind hier gefangen wie Ratten in einem Labyrinth, bis wir an den höchsten Bieter verkauft werden. Was könnte denn noch schlimmer sein?«

 Shay lächelte freudlos. »Wenn wir das Schicksal gewinnen ließen.«

 »Wie bitte?«

 »Bisher hat das Schicksal oder das Los oder die Vorsehung, oder wie zum Teufel du es auch nennen möchtest, uns nichts als Dreck gebracht«, knurrte Shay. »Ich werde nicht einfach nachgeben und zulassen, dass es mir die kalte Schulter zeigt, während ich auf dem Weg in mein Grab bin. Eines Tages werde ich die Gelegenheit bekommen, dem Schicksal ins Gesicht zu spucken. Das ist das, was mich dazu bringt weiterzukämpfen.«

 Es folgte ein langes Schweigen, bevor sich der Gargyle neben Shay stellte, um seinen Kopf an ihrem Bein zu reiben. Es war eine unbewusste Geste. Ein Wunsch nach Beruhigung den er niemals zugegeben hätte. Lieber wäre er gestorben.

 »Ich bin mir nicht sicher, ob ich je zuvor eine dermaßen unelegante Ansprache gehört habe, aber ich glaube dir. Wer jemand Evor entfliehen kann, dann du.«

 Geistesabwesend schob Shay das Horn weg, das sich ihren Oberschenkel bohrte. »Ich komme zurück und hole dich, Levet, das verspreche ich dir.«

 »Na, ist das nicht einfach rührend?« Evor tauchte unvermittelt vor den Eisenstäben auf und lächelte, wobei er seine spitzen Zähne entblößte. »Die Schöne und das Biest.«

 Mit einer eleganten Bewegung schob Shay Levet hinter sich und drehte sich um, um den Kerl anzusehen, der sie gefangen hielt. Sie setzte ein spöttisches Lächeln auf, als der Troll die Zelle betrat und die Tür hinter sich schloss. Evor ging leicht als Mensch durch. Als unglaublich hässlicher Mensch.

 Er war ein kleiner, rundlicher Mann mit einem runde schwammigen Gesicht und Hängebacken. Sein Haar bestand aus kaum mehr als einigen Inseln vereinzelter Strähnen, die er sich sorgfältig über den Schädel kämmte. Und seine kleinen schwarzen Augen hatten die Tendenz, rot aufzublitzen wenn er wütend war.

 Die Augen verbarg er hinter einer Brille mit eine schwarzen Gestell.

 Den beleibten Körper versteckte er unter einem unverschämt teuren Maßanzug.

 Nur die Zähne ließen das Monster erkennen, das er war.

 Das und das völlige Fehlen jeglicher Moral.

 »Du kannst mich mal, Evor«, murmelte Shay.

 Das hässliche Lächeln wurde breiter. »Das hättest du wohl gern.«

 Shay kniff die Augen zusammen. Der Troll hatte versucht, sie ins Bett zu bekommen, seit er die Kontrolle über ihren Fluch erlangt hatte. Das Einzige, was ihn davon abgehalten hatte, sie zum Sex zu zwingen, war das Wissen gewesen, dass Shay durchaus bereit war, sie beide zu töten, um einen solchen Horror zu verhindern.

 »Ich würde lieber durch die Höllenfeuer gehen, als zuzulassen, dass du mich anfasst.«

 Ein Ausdruck von Wut blitzte auf dem schwammigen Gesicht auf, bevor das schmierige Lächeln zurückkehrte. »Eines Tages, meine Schöne, wirst du dich mir gern hingeben. Wir haben alle unseren Tiefpunkt. Irgendwann wirst du deinen erreichen.«

 »Nicht in diesem Leben.«

 Seine Zunge schnellte obszön hervor. »So stolz. So mächtig.

 Es wird mir gefallen, meinen Samen in dich zu ergießen.

 Aber jetzt noch nicht. Zuerst muss ich mit dir noch Geld verdienen. Und das Geld kommt immer an erster Stelle.« Er hob die Hand und zeigte die schweren Eisenhandschellen, die er hinter seinem Körper versteckt gehalten hatte. »Lässt du sie dir anlegen, oder muss ich nach den Jungs rufen?«

 Shay verschränkte die Arme vor der Brust. Sie mochte nur zur Hälfte Shalott sein, aber sie verfügte über die gleiche Stärke und Beweglichkeit wie ihre Vorfahren. Sie waren nicht ohne Grund die bevorzugten Mörderinnen und Mörder der Dämonenwelt.

 »Nach all diesen Jahren denkst du immer noch, dass diese Schlägertypen mich verletzen könnten?«

 »Oh, ich habe nicht die Absicht zuzulassen, dass sie dich verletzen. Ich würde es hassen, wenn du vor dem Bieten noch beschädigt würdest.« Ganz bewusst ließ Evor seine Blick zu Levet schweifen, der sich hinter Shays Beinen duckte. »Ich will nur, dass sie dein gutes Benehmen unterstützen.

 Der Gargyle stöhnte leise auf. »Shay?«

 Verdammt.

 Shay kämpfte gegen den instinktiven Drang an, Evor die spitzen Zähne einzuschlagen und sie ihn schlucken zu lassen.

 Denn das würde nur dazu fuhren, dass sie sich in Todesqualen auf dem Boden wiederfände. Und was noch schlimmer war: Es würde Levet den massigen Bergtrollen ausliefern, die Evor zu seinem Schutz beschäftigte.

 Es würde ihnen sehr gut gefallen, den armen Gargylen zu quälen.

 Soweit sie wusste, war es ihr einziges Vergnügen, anderen Schmerzen zuzufügen.

 Verdammte Trolle.

 »Schön.« Sie streckte mit finsterem Blick die Arme aus.

 »Eine weise Entscheidung.« Evor behielt sie argwöhnisch im Auge, als er die Handschellen um ihre Handgelenke legte und schloss. »Ich wusste, du würdest die Situation verstehen, wenn man sie dir erst vernünftig erklärt hat.«

 Shay fauchte heftig, als ihr das Eisen ins Fleisch schnitt.

 Sie konnte spüren, wie es sie ihrer Kräfte beraubte und ihre Haut wund werden ließ. Das war eindeutig ihr Schwachpunkt.

 »Alles, was ich verstehe, ist, dass ich dich eines Tages töten werde.«

 Evor zog mit einem Ruck an der Kette, die zwischen den Handschellen hing. »Benimm dich, Miststück, sonst bezahlt dein kleiner Freund für die Folgen. Kapiert?«

 Shay kämpfte gegen die Übelkeit an, die ihr beinahe den lagen umdrehte.

 Wieder einmal würde sie auf die Bühne gestellt und an den höchsten Bieter verkauft werden. Sie würde der Gnade irgendeines Fremden ausgeliefert sein, der mit ihr machte, was auch immer ihm gefiel.

 Und es gab verdammt noch mal nichts, was sie tun konnte, um das zu verhindern.

 »Ja, kapiert. Bringen wir es hinter uns.«

 Evor öffnete den Mund, wie um einen witzigen Kommentar abzugeben, klappte aber sein Fischmaul wieder zu, als er Shays Gesichtsausdruck bemerkte. Offenbar konnte er fühlen, dass sie kurz davor stand zu explodieren.

 Das bewies, dass er nicht annähernd so dumm war, wie er aussah.

 Stumm verließen sie die Zelle und erklommen die schmale Treppe zum hinteren Teil der Bühne. Evor hielt lange genug an, um Shays Handschellen an einen Pfahl zu ketten, der im Boden verankert war, bevor er auf den geschlossenen Vorhang zuging und hindurchschlüpfte, um der Menge entgegenzutreten.

 Shay die nun allein in der Dunkelheit war, holte tief Luft und versuchte die donnernden Geräusche der Menge zu ignorieren, die sich direkt auf der anderen Seite des Vorhangs befand.

 Sogar ohne die potenziellen Bieterinnen und Bieter sehen zu können, spürte sie die Anwesenheit der sich versammelten Dämonen und Menschen. Sie konnte den Gestank ihres Schweißes riechen. Die brodelnde Ungeduld fühlen. Die verdorbene Lust schmecken, die in der Luft lag.

 Unvermittelt runzelte sie die Stirn. Da war noch etwas anderes. Etwas, was auf subtile Weise all das durchsetzte.

 Ein Gefühl von bösartiger Fäulnis, das ihr Blut gefrieren ließ.

 Es war undeutlich. Als ob das Wesen sich nicht vollkommen im Raum befände. Eher wie eine drohende, nicht greifbare Präsenz. Ein Echo von Verdorbenheit, das ihr den Magen angstvoll zusammenkrampfte.

 Sie unterdrückte ihren instinktiven Schrei, schloss die Augen und zwang sich, tief und regelmäßig zu atmen. Wie von Ferne hörte sie, wie sich Evor laut räusperte, um die Aufmerksamkeit auf sich zu ziehen.

 »Und nun, meine Damen und Herren, Dämonen und Feen, Tote und Untote... ist es an der Zeit für unsere Hauptattraktion. Unser Schmuckstück. Es ist ein Artikel, der so selten, so außergewöhnlich ist, dass nur diejenigen, die eine goldene Kundenkarte besitzen, bleiben dürfen«, kündigte er dramatisch an. »Der Rest darf sich in unsere Aufenthaltsräume zurückziehen. Dort wird man Ihnen Ihre bevorzugte Erfrischung anbieten.«

 Trotz der anhaltenden Gewissheit, dass sie soeben von irgendeiner Art bösem Blick gestreift worden war, gelang es Shay, eine angewiderte Grimasse zu ziehen. Evor war stets ein aufgeblasener Wichtigtuer. Aber heute Abend stellte er selbst die Jahrmarktsschreier mit den abgedroschensten Sprüchen in den Schatten.

 »Kommen Sie näher, geschätzte Freunde«, kommandierte Evor, während das gemeine Volk gezwungen war, den Raum zu verlassen. Um eine goldene Karte bewilligt zu bekommen, musste ein Mensch oder Dämon wenigstens 50.000

 Dollar Bargeld bei sich tragen. Der Sklavenhandel akzeptierte selten Schecks oder Kreditkarten. Man höre und staune.

 »Sie werden Ihren ersten Blick auf meinen kostbaren Schatz nicht versäumen wollen. Keine Angst, ich habe dafür gesorgt, dass sie gut angekettet ist. Sie wird Ihnen nicht gefährlich werden. Es besteht keine Gefahr, mit Ausnahme ihres gefährlichen Charmes. Sie wird Ihnen nicht das Herz aus der Brust reißen, aber ich kann nicht versprechen, dass sie es Ihnen nicht mit ihrer Schönheit stehlen wird.«

 »Klappe halten und den Vorhang öffnen«, knurrte eine Stimme.

 »Sie sind ungeduldig?«, fragte Evor, und in seinem Tonfall lag Ärger. Es gefiel ihm nicht, wenn seine gekonnt dargebotene Nummer unterbrochen wurde.

 »Ich habe nicht die ganze Nacht Zeit. Weitermachen.«

 »Ah, ein verfrühter... Bieter, wie schade. Lassen Sie uns Ihnen zuliebe hoffen, dass es sich dabei nicht um ein Leiden handelt, das Ihre Leistung auf anderen Gebieten in Mitleidenschaft zieht«, spottete Evor und machte eine Pause, um das schallende, vulgäre Gelächter verklingen zu lassen. »Also, wo war ich? O ja. Meine Kostbarkeit. Meine liebste Sklavin. Dämonen und Ghule, erlauben Sie mir, Ihnen Lady Shay vorzustellen... die letzte Shalott, die auf dieser Erde wandelt.«

 Mit einer dramatischen Bewegung verschwand der Vorhang in einer Rauchwolke und setzte Shay dem Blick der beinahe zwei Dutzend Menschen und Dämonen aus.

 Absichtlich senkte sie den Blick, als sie hörte, wie überall im Raum ein Aufkeuchen ertönte. Es war demütigend genug, die fanatische Gier der Meute zu riechen. Sie musste diese nicht noch in ihren Gesichtern lesen.

 »Ist das ein Trick?«, verlangte eine dunkle Stimme ungläubig zu wissen. Das war kaum überraschend. Soweit Shay wusste, war sie die letzte Shalott auf der Welt.

 »Kein Trick, keine Illusion.«

 »Als ob ich dir einfach so glauben würde, Troll. Ich will Beweise.«

 »Beweise? Na gut.« Es folgte eine Pause, als Evor in der Menge forschte. »Sie da, kommen Sie nach vorn«, befahl er.

 Shay spannte sich an, als sie das Kältegefühl spürte, das sie warnte, dass es ein Vampir war, der sich ihr näherte. Ihr Blut war für die Untoten kostbarer als Gold. Ein Aphrodisiakum, für dessen Erlangung sie töten würden.

 Shay, die ihre Aufmerksamkeit auf den großen, hageren Vampir gerichtet hielt, bemerkte kaum, wie Evor sie am Arm packte und ein Messer benutzte, um die Haut ihres Unterarms einzuritzen. Der Vampir fauchte leise und beugte sich herab, um an dem hervorquellenden Blut zu lecken. Sein ganzer Körper zitterte, als er den Kopf hob, um Shay mit unverhohlener Gier anzusehen.

 »Das Blut ist teilweise menschlich, aber sie ist eine echte Shalott«, krächzte er.

 Geschmeidig hatte Evor seine rundliche Gestalt zwischen den Vampir und Shay geschoben und verscheuchte diesen mit einer Handbewegung. Widerstrebend verließ das untote Wesen die Bühne. Ohne Zweifel spürte der Vampir den drohenden Aufstand, der ihn erwartete, wenn er seinem Impuls nachgab, seine Zähne in Shay zu graben und sie leer zu trinken.

 Evor wartete, bis die Bühne geräumt war, bevor er sich hinter sein Pult stellte. Er ergriff seinen Hammer und hob ihn über den Kopf. Lächerlicher Trottel.

 »Zufrieden? Gut.« Evor schlug mit dem Hammer auf das Pult. »Das Mindestgebot beträgt fünfzigtausend Dollar. Zur Erinnerung, meine Herren, nur Bargeld lacht.«

 »Fünfzigtausend.«

 »Sechzigtausend.«

 »Einundsechzigtausend.«

 Shays Blick glitt erneut zu ihren Füßen, während die Stimmen ihre Gebote abgaben. Sehr bald würde sie gezwungen sein, sich ihrem neuen Gebieter zu stellen. Sie wollte nicht zusehen, wie sie sich um sie stritten wie eine Meute von Hunden, die nach einem saftigen Knochen gierten.

 »Einhunderttausend Dollar«, brüllte eine schrille Stimme im hinteren Teil des Raumes.

 Ein verschmitztes Grinsen bildete sich auf Evors dünnen Lippen. »Ein sehr großzügiges Gebot, sehr geehrter Herr.

 Noch jemand? Nein? Zum Ersten...zum Zweiten...«

 »Fünfhunderttausend Dollar.«

 Eine schneidende Stille erfüllte den Raum. Ohne sich dessen bewusst zu werden, was sie tat, hob Shay den Kopf, um in die Menge zu starren, die sich im Auktionsraum drängelte.

 Da lag etwas in dieser seidenweichen dunklen Stimme.

 Etwas... Vertrautes.

 »Treten Sie vor«, verlangte Evor, und seine Augen schimmerten rot. »Treten Sie vor, und nennen Sie Ihren Namen.

 Die Menge kam in Bewegung und teilte sich. Aus dem Schatten im hinteren Bereich glitt eine große, elegante Gestalt nach vorn.

 Ein Flüstern breitete sich im Raum aus, als das gedämpfte Licht das unwiderstehlich schöne Gesicht und das seidig silberne Haar enthüllte, das ihm über den Rücken fiel.

 Man erkannte auf den ersten Blick, dass er ein Vampir war.

 Kein Mensch konnte so sehr einem Engel ähneln, der kürzlich vom Himmel gefallen war. Oder konnte sich mit einer solchen Anmut und Geschmeidigkeit bewegen. Oder die Dämonen dazu bringen, vorsichtig und ängstlich zurückzuweichen.

 Shay stockte der Atem. Nicht wegen seiner überwältigenden Schönheit, seiner mächtigen Präsenz oder auch wegen seines auffälligen Samtumhangs, der seinen schlanken Körper umhüllte.

 Nein, es war die Tatsache, dass sie diesen Vampir kannte.

 Er war an ihrer Seite gewesen, als sie vor Wochen den Hexenzirkel bekämpft hatte. Und vor allem war er an ihrer Seite gewesen, als sie ihm das Leben gerettet hatte.

 Und jetzt bot er auf sie, als sei sie nicht mehr als ein Gegenstand, den er besitzen wollte.

 Seine Seele sollte in der Hölle schmoren.

 Viper war seit Jahrhunderten auf der Welt. Er war Zeuge von Aufstieg und Niedergang ganzer Reiche geworden. Er hatte die schönsten Frauen der Welt verfuhrt. Er hatte das Blut von Königen, Zaren und Pharaonen getrunken.

 Manchmal hatte er sogar den Lauf der Geschichte verändert.

 Nun war er übersättigt, abgestumpft und außergewöhnlich gelangweilt.

 Er bemühte sich nicht länger, seine Macht auszubauen. Er beteiligte sich nicht an Kämpfen mit Dämonen oder Menschen. Er bildete keine Allianzen und mischte sich nicht in die Politik ein.

 Sein einziges Anliegen war es, für die Sicherheit seines Clans zu sorgen und seine Geschäfte so profitabel zu halten, dass er sich den luxuriösen Lebensstil leisten konnte, an den er gewöhnt war.

 Aber irgendwie war der Shalott-Dämonin das Unmögliche gelungen.

 Es war ihr gelungen, ihm nicht mehr aus dem Kopf zu gehen, noch lange, nachdem sie leibhaftig verschwunden war.

 Seit Wochen hatte sie ihn in seinen Erinnerungen verfolgt und hatte selbst seine Träume heimgesucht. Sie war wie ein Dorn, der in seiner Haut stecken geblieben war und sich nicht entfernen ließ.

 Er war sich nicht sicher, ob diese Erkenntnis ihn erfreut, oder geärgert hatte, als er auf der Suche nach dieser Frau die Straßen von Chicago durchforstet hatte.

 Aber als er einen Blick auf seine neueste Errungenschaft warf, musste er sich nicht fragen, ob Shay erfreut oder verärgert war. Sogar im gedämpften Licht war deutlich zu sehen, dass in ihren herrlichen goldenen Augen Zorn aufblitzte.

 Offensichtlich wusste sie die Ehre nicht ganz zu schätzen, die er ihr erwies.

 Seine Lippen zuckten amüsiert, als er seine Aufmerksamkeit wieder dem Troll zuwandte, der hinter dem Pult stand.

 »Ihr könnt mich Viper nennen«, informierte er den niederen Dämon mit kühler Abneigung.

 Die roten Augen weiteten sich einen Moment. Das war ein Name, der überall in Chicago Angst hervorrief. »Natürlich. Vergeben Sie mir, dass ich Sie nicht erkannt habe, mein Herr. Sie... äh...« Er schluckte schwer. »Haben Sie das Geld bei sich?«

 Mit einer Bewegung, die so schnell gewesen war, dass die meisten sie nicht mit den Augen hatten erfassen können, hatte Viper unter seinen Umhang gegriffen und warf nun ein großes Päckchen auf die Treppe, die zur Bühne hinaufführte.

 »Ja.«

 Mit großer Geste schlug Evor mit dem Hammer auf das Pult. »Verkauft.«

 Die Shalott gab ein leises Fauchen von sich, aber noch bevor Viper ihr die angemessene Aufmerksamkeit zuwenden konnte, war ein lautes Fluchen zu hören, und ein kleiner, drahtiger Mensch drängte sich durch die Menge.

 »Warten Sie. Die Auktion ist noch nicht vorbei«, drängte der Fremde.

 Viper kniff die Augen zusammen. Möglicherweise hätte er über die Absurdität gelacht, die darin lag, dass der dürre Mann versuchte, sich mit Gewalt einen Weg durch die hochgewachsenen Dämonen zu bahnen, aber ihm entging weder das Gefühl von bitterer Verzweiflung, das den Mann umgab, noch die Schwärze, die seine Seele verdüsterte.

 Dies war ein Mann, der vom Bösen berührt worden war.

 Der Troll Evor runzelte die Stirn, als er den Mann ansah.

 Er war eindeutig nicht beeindruckt von dem billigen, ausgebeulten Anzug und den Secondhand-Schuhen. »Sie möchten weitermachen?«

 »Ja.«

 »Haben Sie das Bargeld dabei?«

 Der Mann fuhr sich mit der Hand über den schweißbedeckten kahlen Schädel. »Ich habe es nicht dabei, aber ich kann es ganz leicht...«

 »Nur sofortige Barzahlung«, knurrte Evor und schlug noch einmal mit dem Hammer auf das Pult.

 »Nein. Ich besorge das Geld.«

 »Die Auktion ist vorbei.«

 »Warten Sie. Sie müssen warten. Ich...«

 »Verschwinden Sie von hier, bevor ich Sie rauswerfen lasse.«

 »Nein. « Ohne Vorwarnung rannte der Mann die Stufen hinauf. Er hielt ein Messer in der Hand. »Die Dämonin gehört mir.«

 So schnell der Mann auch war, Viper war schneller und hatte sich bereits zwischen den Fremden und seine Shalott gestellt. Der Mann knurrte leise, bevor er sich umdrehte und auf den Troll zumarschierte. Dieser war eine leichtere Beute als ein entschlossener Vampir. Doch das traf wohl auf die meisten Wesen zu.

 »Aber, aber, es besteht keine Veranlassung zur Unvernunft.« Evor deutete hastig auf die bulligen Bodyguards am Rande der Bühne. »Sie kannten die Regeln, als Sie herkamen.«

 Mit schwerfälligen Bewegungen traten die Bergtrolle vor.

 Ihre ungeheure Größe und ihre Haut, die so dick war wie Baumrinde, sorgten dafür, dass sie fast unmöglich zu töten waren.

 Viper verschränkte die Arme vor der Brust. Seine Aufmerksamkeit blieb auf den verrückten Menschen gerichtet.

 Aber er konnte nicht leugnen, dass er sich auf eine beunruhigende Art der Shalott, die hinter ihm stand, bewusst war.

 Es lag an dem süßen Duft ihres Blutes. An der Wärme ihrer Haut. Und an der schimmernden Energie, die um sie herumwirbelte.

 Sein gesamter Körper reagierte auf ihre Nähe. Es fühlte sich an, als sei er nahe an ein loderndes Feuer herangetreten, das eine Hitze versprach, die er vor langer Zeit vergessen hatte.

 Unglücklicherweise war er gezwungen, sich auf den scheinbar Wahnsinnigen zu konzentrieren, der drohend das Messer schwang. In der Entschlossenheit des Menschen lag etwas entschieden Eigenartiges. Dieser Mann vermittelte ein Gefühl der absoluten Panik, die fehl am Platze war.

 Er wäre ein Dummkopf, wenn er die Gefahr unterschätzte, die von der plötzlichen Konfrontation ausging.

 »Zurückbleiben«, quiekte der kleine Mann.

 Die Trolle rückten weiter vor, bis Viper eine Hand hob.

 Ich würde mich dem Messer nicht nähern. Es ist mit einem Fluch belegt.«

 »Mit einem Fluch belegt?« Evors Gesicht versteinerte Wut. »Magische Artefakte sind verboten. Die Strafe dafür ist der Tod.«

 »Meinen Sie, ein erbärmlicher Troll und seine Schläger könnten mich einschüchtern?« Der Eindringling hob das Messer, um damit direkt auf Evors Gesicht zu zielen. »Ich bin hergekommen, um die Shalott zu holen, und ich gehe nicht ohne sie. Ich werde Sie alle töten, wenn es sein muss.«

 »Ihr könnt es versuchen«, meinte Viper gedehnt.

 Der Mann fuhr herum, um ihn anzusehen. »Dieser Kampf hat nichts mit Ihnen zu tun, Vampir.«

 »Ihr versucht mir meine Dämonin zu stehlen.«

 »Ich bezahle sie Ihnen. Ich gebe Ihnen, was auch immer Sie wollen.«

 »Was auch immer ich will?« Viper zog eine Augenbraue in die Höhe. »Was für ein großzügiges, wenn auch eher vermessenes Angebot.«

 »Wie lautet Ihr Preis?«

 Viper gab vor, einen Augenblick lang nachzudenken.

 »Nichts, was Ihr mir anbieten könntet.«

 Die bittere Verzweiflung wurde deutlicher spürbar. »Woher wollen Sie das wissen? Mein Arbeitgeber ist sehr reich, sehr mächtig.«

 Ah. Nun kamen sie endlich weiter.

 »Arbeitgeber. Also seid Ihr nur ein Gesandter?«

 Der Mann nickte, und seine Augen brannten wie Kohlen in ihren tief liegenden Höhlen. »Ja.«

 »Und Euer Arbeitgeber wird zweifelsohne recht enttäuscht sein, wenn er erfährt, dass Ihr bei der Aufgabe, die Shalott zu erwerben, versagt habt?«

 Die blasse Haut des Mannes nahm eine kränkliche graue Färbung an. Viper vermutete, dass das Gefühl der Düsternis das er entdecken konnte, unmittelbar mit dem mysteriösen Arbeitgeber in Verbindung stand.

 »Er wird mich töten.«

 »Dann seid Ihr in einer recht verzwickten Lage, mein Freund, denn ich hege durchaus nicht die Absicht, Euch zu gestatten, den Raum mit meiner Kostbarkeit zu verlassen. «

 »Was kümmert Sie das?«

 Vipers Lächeln war kalt. »Sicher wisst Ihr, dass Shalottblut für Vampire ein Aphrodisiakum ist? Es ist ein höchst seltenes Vergnügen, das uns zu lange verwehrt war.«

 »Sie wollen sie aussaugen?«

 »Das soll nicht Eure Sorge sein. Sie gehört mir. Ich habe sie gekauft und dafür bezahlt.«

 Er vernahm hinter sich einen erstickten Fluch und dabei das Rasseln von Ketten. Seine Schöne war eindeutig unzufrieden mit seiner Antwort und bestrebt, ihr Missfallen zu beweisen, indem sie ihm sämtliche Glieder einzeln ausriss.

 Ein leises Gefühl der Aufregung schoss durch seinen Körper.

 Beim Blut der Heiligen, er mochte gefährliche Frauen.

 KAPITEL 2

 Shay verfluchte die Handschellen, die sie an den Pfahl fesselten.

 Sie verfluchte Evor, den gierigen, unbarmherzigen Hurensohn.

 Sie verfluchte den fremden Menschen, der nach der bösartigen Fäulnis roch, die sie schon früher gespürt hatte.

 Und vor allem verfluchte sie Viper, weil er sie behandelte, als sei sie nicht mehr als ein teures Partyvergnügen.

 Leider war das wortlose Fluchen alles, was sie tun konnte, während der eindeutig verrückte Mensch mit seinem Messer herumfuchtelte.

 »Sie gehört mir. Ich brauche sie.«

 Der Vampir zuckte mit keiner Wimper. Tatsächlich stand er so still da, dass er mehr tot als lebendig wirkte. Nur die kalte Macht, die in der Luft lag, wies darauf hin, dass sich hinter der schönen Fassade etwas regte.

 »Habt Ihr die Absicht, mich mit nicht mehr als einem verhexten Messer zu bekämpfen?«, fragte er.

 Der Mann schluckte. »Ich kann keinen Vampir besiegen.

 »Ah, dann seid Ihr nicht annähernd so dumm, wie Ihr ausseht.«

 Der Blick aus den winzigen Augen schoss rasch umher, und Shay fühlte, wie sich alle anspannten. Der Mann war durchaus verzweifelt genug, um möglicherweise zu versuchen, sich an dem Vampir vorbeizukämpfen. Aber als er dann eine Bewegung machte, ging diese nicht in Vipers Richtung, sondern stattdessen in die des glotzenden Evor. Mit erstaunlicher Geschicklichkeit schlang er den Arm um den Hals des Trolls und drückte das Messer gegen die schwabbelige Haut seiner Kehle.

 »Ich werde ihn töten. Solange er die Macht über den Fluch der Shalott besitzt, stirbt sie ebenfalls.« Sein Blick blieb auf Viper gerichtet. Ohne Zweifel war er sich dessen bewusst, dass der Vampir weitaus gefährlicher war als alle anderen Dämonen im Raum. »Sie wird Ihnen nichts nützen, wenn sie stirbt, bevor Sie sie aussaugen können.«

 Shay sog scharf die Luft ein. Sie hatte keine Angst zu sterben. Aber bei Gott, wenn sie das Zeitliche segnen sollte, dann wollte sie das nicht tun, während sie an einen Pfosten gekettet und wehrlos war.

 Viper bewegte sich nicht, aber seine Macht erfüllte den Raum wie eine eisige Woge. Die Luft bewegte seine silbernen Haarsträhnen und bauschte den Samtumhang auf.

 »Ihr werdet sie nicht töten«, sagte er in einem Tonfall, der Shay einen kalten Schauder über den Rücken jagte. »Ich glaube nicht, dass Euer Arbeitgeber erfreut wäre, wenn sie ihm als Leichnam gebracht werden würde.«

 Der Mann stieß ein wildes Lachen aus. »Wenn sie in den Händen eines anderen endet, steht mir Schlimmeres als der Tod bevor. Dann kann sie genauso gut mit mir kommen.«

 »Begehrt Euer Arbeitgeber sie, oder fürchtet er sie?«, murmelte Viper, während er geschmeidig vorwärts glitt. »Wer ist er? Ein Dämon? Ein Zauberer?«

 »Halten Sie an, sonst töte ich sie.«

 »Nein.« Viper strebte weiterhin mit flüssigen Bewegungen auf ihn zu. »Ihr werdet das Messer fallen lassen und verschwinden.«

 »Sie können mich mit Ihren Augen nicht in Ihren Bann ziehen. Ich bin immun gegen diesen mystischen Mist.«

 »Fein, dann werde ich Euch töten müssen.«

 »Sie können nicht...« Die warnenden Worte lagen dem Mann noch immer auf den Lippen, als Viper ihn am Hals packte und ihn gegen eine Wand in der Nähe warf.

 Obwohl der Mann so klein war, gelang es ihm, einen Höllenlärm zu veranstalten, als er gegen die Vertäfelung prallte und zu Boden glitt. Erstaunlicherweise war er im Handumdrehen wieder auf den Beinen und griff unter seinen sackartigen Mantel. Eindeutig war er mehr als bloß ein Mensch. Ohne Zweifel handelte es sich bei ihm um einen Magier, der über ausreichend magische Fähigkeiten verfügte, dass sie ihm etwas Schutz boten.

 Er hob die Hand und umklammerte etwas, was wie ein kleiner Stein aussah. Shay runzelte die Stirn. Sie hatte lange genug bei den Hexen gelebt, um zu wissen, dass der Kristall einen mächtigen Zauber enthielt.

 »Viper!«

 Sie rief die Warnung, ohne zu wissen, warum sie es tat.

 Warum spielte es eine Rolle, wer den Kampf gewann? War es etwa besser, allabendlich von einer Gruppe Vampire ausgesaugt zu werden, als sich dem zu stellen, was das unbekannte Ungeheuer möglicherweise für sie auf Lager hatte?

 Schließlich und endlich war es gleichgültig.

 Noch bevor ihr sein Name über die Lippen gedrungen war, sprang Viper beiseite, sodass die schwarzmagische Entladung die entgegengesetzte Wand traf. Flammen krochen über die Vertäfelung, und mit Schreckensschreien stürzten die begüterten Gäste zur nächsten Tür. Magisches Feuer war das Einzige, was für Dämonen und Menschen gleichermaßen tödlich war.

 »Holt die Feuerlöscher, ihr Blödmänner!«, schrie Evor und wedelte in wachsender Panik mit seinen rundlichen Händen.

 Ich verliere sonst noch alles.«

 Die Bergtrolle trotteten widerwillig los, um die Flammen zu bekämpfen, aber Shays Aufmerksamkeit blieb auf das Dual zwischen dem Vampir und dem zunehmend verzweifelten Mann gerichtet.

 Viper war wieder auf den Beinen, und sein schwarzer Umhang wallte um ihn, als er im Halbkreis um den Mann herumschritt.

 »Der Zauber, der Euch schützt, wird mich nicht davon abhalten, Euch die Kehle herauszureißen«, erklärte er mit seidenweicher Stimme. »Seid Ihr dermaßen begierig darauf zu sterben?«

 »Mir wäre es lieber, mir würde die Kehle herausgerissen, als über mich ergehen zu lassen, was mein Meister mir antun würde«, krächzte der Mann. Er hob den Kristall und ließ seine Macht auf den Vampir los.

 Erneut wich Viper mühelos aus, sodass die Explosion das Pult traf. Es ging in Flammen auf, und Evor kreischte vor Entsetzen.

 »Hierher, bringt den Feuerlöscher hierher!«, schrie der Troll.

 Es folgte eine weitere Detonation, und Shay fiel der Länge nach auf den Boden. Nur ihre schnellen Reflexe hielten sie davon ab, geröstet zu werden.

 Ein lautes Knurren erfüllte die Luft, und Shay hob den Kopf und beobachtete, wie Viper sich auf den erschrockenen Mann stürzte. Die Haare in ihrem Nacken standen ihr zu Berge, als sie das Gesicht des Vampirs sah, das zu einer tödlichen Maske erstarrt war. Seine Vampirzähne waren verlängert und zum Töten bereit.

 Er war nicht länger der wunderschöne Engel, sondern ein Instrument des Todes.

 Der Mann schrie auf, als Viper seine Zähne in seinen Hals grub. Der Schrei wurde zu einem Gurgeln, als das Blut die Kehle des Mannes herunterrieselte und auf den elfenbeinfarbenen Teppich tropfte. Er war einen Herzschlag vom Tod entfernt, aber in seiner Verzweiflung hob der Mann das Messer, um es dem Vampir in den Rücken zu bohren. Wieder und wieder drang die Klinge in Vipers Fleisch ein.

 Shay zuckte zusammen. Auch wenn das Messer einen Vampir nicht töten konnte, mussten die Stiche ungeheuer schmerzen.

 Es folgte noch ein entsetzliches Gurgeln, und Shay wandte geflissentlich das Gesicht ab. Ein Teil von ihr war dankbar nicht dem drohenden Bösen übergeben worden zu sein, das immer noch in der Luft hing, aber sie zog es vor, nicht zuzusehen, während der Vampir seinen Mitternachtsimbiss zu sich nahm.

 Zumal es sehr wahrscheinlich war, dass sie das Frühstück sein würde.

 Es war ein dumpfer Aufprall zu hören, als der Mann zu Boden fiel, und dann folgte das Geräusch von schweren Samt.

 »Ich würde vorschlagen, dass Ihr besser darauf achtet, wen Ihr zu Euren kleinen Auktionen einladet, Evor«, meinte der Vampir gedehnt. »Schwarzmagier sind niemals gut für das Geschäft.«

 »Ja... ja, sicher.« Der Troll rieb sich nervös die Hände und blickte sich im Raum um. Die Flammen waren gelöscht worden, aber das Pult und die Vertäfelung der gegenüberliegenden Wand waren nicht mehr zu retten. Oder auch der elfenbeinfarbene Teppich, der jetzt mit Blutflecken versehen war. Das elegante Ambiente hatte eindeutig gelitten. »Meine aufrichtige Entschuldigung. Ich kann mir nicht vorstellen, wie er es geschafft hat, durch meine Sicherheitskontrollen zu kommen.«

 »Die Frage ist nicht, wie er es schaffte. Es ist offensichtlich, dass er die Unterstützung eines sehr mächtigen Meisters sein eigen nannte. Die Frage ist, um wen es sich dabei handelt und warum er so entschlossen war, die Shalott in seine Gewalt zu bekommen.«

 »Ah... nun ja, ich nehme an, dass das jetzt keine Rolle mehr spielt.« Evor zuckte nervös mit den Achseln.

 »Es sei denn, sein Meister begibt sich hierher, um nach ihm zu suchen.«

 Evors Augen blitzten rot auf. »Meinen Sie, er kommt her?«

 »Hellseherei gehört nicht zu meinen Talenten.«

 »Ich muss die Leiche loswerden. « Der Troll warf einen Blick auf den leblosen Körper. »Vielleicht sollte ich sie verbrennen?«

 »Das geht mich nichts an. « Viper hob die Schultern, um seine Gleichgültigkeit zu demonstrieren. »Ich werde nun mein Eigentum mitnehmen.«

 »Oh, natürlich. Ein solches Durcheinander.« Evor durchsuchte nervös seine Taschen und fand schließlich ein kleines Amulett, das er dem ungeduldigen Vampir hinhielt. »Hier, bitte.«

 Viper nahm das Amulett entgegen und blickte den Troll mit hochgezogenen Brauen an.

 »Erklärt es mir.«

 »Solange Sie das Amulett besitzen, muss die Shalott zu ihnen kommen, wenn Sie sie rufen.«

 Der Blick aus den mitternachtsschwarzen Augen glitt zu Shay. Sie versteifte sich angesichts der glühenden Genugtuung, die darin glitzerte.

 »Also kann sie nicht vor mir fliehen?«, fragte Viper.

 »Nein.«

 »Was bewirkt es noch?«

 »Nichts. Ich fürchte, Sie müssen sie selbst unter Kontrolle halten.« Evor grub in seinen Taschen, bis er einen schweren Schlüssel herauszog, den er Viper aushändigte. »Ich würde vorschlagen, dass Sie die Handschellen lassen, wo sie sind, bis sie sicher in einer Zelle verwahrt ist.«

 Vipers Blick blieb die ganze Zeit auf Shays angespannte Miene gerichtet. »Oh, ich fürchte mich nicht davor, sie unter Kontrolle halten zu müssen«, meinte er leise. »Verlasst uns.«

 Evor verbeugte sich leicht und gab seinen Schlägern einen Wink. »Wie Sie wünschen.«

 Erst nachdem er das Geld aufgehoben hatte, das bis dahin auf der Bühne herumgelegen hatte, trieb Evor die Trolle vor sich her und verließ den Raum.

 Sobald sie allein waren, kniete sich Viper vor Shay, die immer noch neben dem Pfosten kauerte. »Nun, mein Schatz.

 So treffen wir uns wieder«, murmelte er.

 Albernerweise spürte Shay, wie sie die Luft anhielt. Du meine Güte, er war so wunderschön. Die Augen waren so dunkel und faszinierend wie ein samtener Nachthimmel. Die Gesichtszüge fein gemeißelt wie von der Hand eines Meisters. Das wallende silberne Haar schimmerte wie der feinster Satin.

 Als sei er einzig und allein erschaffen worden, um jede Frau Vergnügen zu bereiten, die das Glück hatte, seinen Weg zu kreuzen.

 Der Drang, die Hand auszustrecken, um diese perfekte Züge zu berühren und zu entdecken, ob sie wirklich echt waren, ließ sie erschaudern.

 Shay stellte fest, dass sie tatsächlich die Hand hob, aber es gelang ihr, sich zu beherrschen. Verdammt. Was stimmte nicht mit ihr?

 Diese... verräterische Ratte hatte sie gerade gekauft, und zwar mit Haut und Haar, wie Levet es ausdrücken würde. Sie wollte Viper einen Pflock durch das Herz treiben, nicht herausfinden, ob er ihr das Vergnügen, das er versprach, auch tatsächlich verschaffen konnte.

 »Ich würde sagen, was für eine angenehme Überraschung, aber das ist es nicht«, entgegnete sie.

 »Nicht angenehm oder keine Überraschung?«

 Die seidenweichen Worte kribbelten auf ihrer Haut und brachten sie zum Erschaudern. Sogar seine Stimme war wie geschaffen dafür, eine Frau augenblicklich zum Höhepunkt kommen zu lassen.

 »Rate mal«, brachte sie zwischen zusammengebissenen Zähnen hervor.

 Er wölbte eine Braue, die einige Nuancen dunkler war als sein Haar. »Ich hätte gedacht, dass du etwas dankbarer sein würdest, Schatz. Ich habe dich soeben vor etwas gerettet, was, wie ich annehme, eine sehr schlimme Zukunft gewesen wäre.«

 »Ich bin nicht dein Schatz, und meine Zukunft bei dir ist kaum weniger schlimm.«

 »Du kennst noch nicht die Pläne, die ich für dich habe.«

 »Du bist ein Vampir. Das ist alles, was ich wissen muss.«

 Viper streckte seine schlanke Hand aus, um die Locken zu berühren, die sich aus Shays Zopf gelöst hatten und ihr über die Wange fielen. Eine kühle Woge von Macht überschwemmte ihren Körper und sorgte dafür, dass sich ihr Magen vor Lust heftig zusammenzog.

 Verdammter Vampir.

 »Du glaubst, wir seien alle gleich?«

 »Vampire sind seit hundert Jahren hinter meinem Blut her.

 Warum solltest du dich von ihnen unterscheiden?«

 Seine Lippen zuckten amüsiert. »Warum, in der Tat.«

 Sie wich zurück, bis sie von den Handschellen aufgehalten wurde, die ihr schmerzhaft in die Handgelenke schnitten.

 »Wusstest du, dass ich hier sein würde, als du hergekommen bist?«, verlangte sie zu wissen.

 Er hielt einen kurzen Moment inne, bevor er nickte. »Ja«

 »Und du bist aus diesem Grund hergekommen?«

 »Ja.«

 »Warum?«

 »Offensichtlich, weil es mein Wünsch war, dich zu besitzen.«

 Das Gefühl von Enttäuschung kehrte umgehend zurück, um Shays Herz zu durchbohren. Dumm, dumm, dumm.

 »Und das, nachdem ich dir das Leben gerettet hatte?«

 Er neigte seinen Kopf zur Seite, sodass ihm das lange Silberhaar über die Schulter fiel.

 »Mir das Leben gerettet? Möglicherweise.«

 Shays Augen weiteten sich empört. »Was meinst du mit >möglicherweise<? Edra wollte dich töten. Ich habe eine magische Entladung auf mich gezogen, die für dich bestimmt war.«

 Er zuckte mit den Achseln. »Gewiss hast du eine hässliche Wunde verhindert, aber es ist unmöglich zu bestimmen, ob es ein tödlicher Schlag gewesen wäre.«

 »Du Idiot«, keuchte sie, ohne sich darüber Gedanken zu machen, dass sie jetzt seine Sklavin und seiner Macht hilflos ausgeliefert war. »Ich habe dir das Leben gerettet, und trotzdem bist du hergekommen, um mich zu kaufen.«

 »Gab es einen anderen Bieter, den du vorgezogen hättest?«

 »Ich hätte es vorgezogen, euch alle zu töten.«

 Vipers sanftes Lachen schwebte in der Luft. »So blutdürstig.«

 »Nein, ich habe es nur satt, der Gnade jedes Dämons, jedes Monsters, jeder Hexe oder jedes Irren ausgeliefert zu sein, der über das Geld verfugt, mich zu kaufen.«

 Er verstummte, während sein Blick in Shays gerötetem Gesicht forschte. »Ich vermute, das ist verständlich.«

 »Du verstehst gar nichts.«

 Sein leises Lächeln kehrte zurück, aber zum ersten Mal erkannte Shay die Falten der Anspannung um seine Augen.

 »Vielleicht nicht, aber was ich verstehe, ist, dass ich nicht in der Stimmung bin, heute Abend mit dir zu kämpfen, Schatz. Ich wurde verletzt und benötige Blut, um wieder zu Kräften zu kommen.«

 Shay hatte die Stichverletzungen ganz vergessen, die er aus dem Kampf mit dem Menschen davongetragen hatte. Nicht, das diese sie im Augenblick sonderlich gekümmert hätten.

 Es gefiel ihr nicht, dass er das Blut erwähnt hatte.

 »Und?«

 Der belustigte Ausdruck kehrte in seine Augen zurück, als er mühelos Shays Unbehagen erkannte. »Obgleich ich es vorzöge, wenn du mich auf zivilisierte Art in mein Versteck begleiten würdest, kann ich dich auch in Fesseln und unter Protest hinbringen. Die Wahl liegt bei dir.«

 Sie weigerte sich, ihre Erleichterung zu zeigen. Es war nur eine Frage der Zeit, bis sie unfreiwillig zur Blutspenderin werden würde.

 »Wunderbare Aussichten.«

 »Im Augenblick hast du keine anderen. Was ziehst du vor?«

 Sie funkelte Viper wütend an, aber schließlich streckte sie ihm ihre Arme hin. Es hatte keinen Sinn, gegen das Unvermeidliche anzukämpfen. Außerdem war das Eisen, das an ihrer Haut scheuerte, schlimmer, als sie zugeben wollte.

 »Nimm mir die Handschellen ab.«

 »Habe ich dein Wort, dass du nicht versuchen wirst, gegen mich zu kämpfen?«

 Shay zwinkerte überrascht mit den Augen. »Du traust meinem Wort?«

 »Ja.«

 »Warum?«

 »Weil ich in deiner Seele lesen kann. « Er hielt ihrem Blick mühelos stand. »Dein Wort?«

 Nun ja... Verdammt.

 Sie wollte ihn nicht wissen lassen, dass sie ihr Versprechen unbedingt einhalten würde, wenn sie erst ihr Wort gegeben hatte. Das würde ihm bloß noch mehr Gewalt über sie verschaffen.

 Für einen Moment weigerte sie sich, ihm das Versprechen zu geben. Wie konnte sie damit leben, ohne wenigstens zu versuchen, ihm einen Pflock durch sein Herz zu treiben.

 Schließlich hatte sie ihren Stolz. Aber als er sie weiterhin mit dieser entnervenden Ruhe ansah, die nur ein Vampir aufbringen konnte, seufzte sie unwillig auf. Er war bereit, in genau dieser Stellung eine Ewigkeit zu verharren, falls es nötig war.

 »Heute Nacht werde ich nicht versuchen, gegen dich zu kämpfen«, erklärte sie mit zusammengebissenen Zähnen.

 Er lächelte über ihr widerwilliges Versprechen. »Mehr kann ich wohl nicht erwarten.«

 »Verdammt richtig,«

 Viper stellte fest, dass ihm ein Lächeln auf den Lippen lag, während er die Shalott vom Auktionshaus zu seinem wartenden Auto begleitete.

 Er war sich alles andere als sicher, warum er zufrieden war.

 Zur Auktion war er gekommen, weil ihm die schöne Dämonin nicht aus dem Sinn gegangen war. Er hatte nicht die leiseste Ahnung, was er mit ihr zu tun beabsichtigte. Alles, was er wusste, war, dass er niemandem sonst gestatten konnte, sie zu besitzen.

 Jedoch hatten seine Pläne keinen Kampf mit irgendeinem unbedeutenderen Schwarzmagier eingeschlossen und ebenso wenig die Verärgerung eines mächtigen Feindes, der zweifelsohne versuchen würde, Rache zu üben. Und ohne Frage hatten sie auch nicht beinhaltet, dass er von seiner ureigenen Sklavin wie ein blutsaugendes Monstrum behandelt wurde.

 Warum zum Teufel lächelte er also?

 Er senkte den Blick ein wenig, um den ärgerlichen ruckartigen Bewegungen von Shays Hüften zuzusehen, die vor ihm ging. Ah, ja. Nun erinnerte er sich wieder.

 Ein Anflug von reiner Begierde zog ihm den Magen zusammen.

 Der Duft von Shays starkem Blut reichte aus, um jeden Vampir vor Sehnsucht hart werden zu lassen. Sie durchtränkte die reine Luft mit Lust. Aber das war es nicht, was seine Aufmerksamkeit gefangen nahm.

 Es waren ihre exotische Schönheit, die Grazie, mit der sie sich bewegte, die wilde Entschlossenheit, die in den goldenen Augen schimmerte, und die Gefahr, die um sie herumwirbelte wie eine Wolke der Verlockung.

 Sie würde niemals leicht zu haben sein. Wenn ihr Liebhaber sie küsste, würde er nie wissen, ob sie ihre Beine um ihn schlingen oder ihm das Herz herausreißen würde.

 Das verlieh der ganzen Angelegenheit ein zusätzliches köstliches Gefühl der Erregung, das er schon viel zu lange nicht mehr verspürt hatte.

 Da Vipers Aufmerksamkeit noch immer von dem sanften Wiegen ihrer Hüften in Anspruch genommen wurde, war der Vampir gezwungen beiseite zutreten, als Shay abrupt vor der glänzenden schwarzen Luxuslimousine anhielt.

 »Gehört das Auto dir?«, fragte sie.

 »Trotz all meiner Sünden.«

 Shay setzte ein gezwungenes Lächeln auf, aber Viper konnte ihre Vorsicht spüren. Sie schien durch die unverhohlene Demonstration seines Reichtums eher verstört als beeindruckt zu sein.

 »Hübsch.«

 »Es gefällt mir, gut zu leben.« Mit einer eleganten Bewegung öffnete Viper die Tür und machte eine Geste mit der Hand. »Nach dir.«

 Es folgte eine spannungsgeladene Pause. Dann reckte Shay das Kinn vor und kletterte in die schwach erleuchteten Tiefen.

 »Zum Teufel«, murmelte sie leise.

 Er lächelte, als er sich auf dem Sitz ihr gegenüber nieder ließ. Der Wagen war ein Kunstwerk. Exklusive weiße Sitze, poliertes Satinholz, Schiebedach, ein eingebautes Weinregal und ein Plasmafernseher.

 Was konnte ein anspruchsvoller Vampir mehr verlangen?

 Viper wartete ab, bis das Auto sanft surrend anfuhr. Dann nahm er zwei Kristallgläser heraus und schenkte einen großzügigen Schluck von seinem Lieblingsjahrgangswein ein.

 »Wein? Es ist ein besonders exquisiter Burgunder.«

 Shay nahm das Glas nur, um daran zu riechen, als fürchtete sie, es könne Gift enthalten. »Ich würde den Unterschied nicht erkennen, wenn du ihn in deiner Badewanne gebraut hättest.«

 Viper verbarg sein Lächeln, indem er anerkennend einen Schluck von dem Wein nahm. »Ich sehe schon, ich muss dich in die Freuden des schönen Lebens einführen.«

 Die goldenen Augen verengten sich. »Weshalb?«

 »Weshalb was?«

 »Weshalb solltest du dir die Mühe machen? Es spielt für dich doch wohl keine Rolle, ob ich teuren Wein oder kilometerlange Limousinen zu schätzen weiß.«

 Viper zuckte leicht mit einer Schulter. »Ich bevorzuge eine Gefährtin, die über ein wenig Kultiviertheit verfügt.«

 »Gefährtin?« Shay lachte kurz und freudlos auf. »Ich?«

 »Ich habe eine Menge Geld für dich bezahlt. Hast du geglaubt, dass ich dich in einer feuchten Zelle verstecken will?«

 »Warum nicht? Du kannst mich genauso gut in einer feuchten Zelle aussaugen wie irgendwo sonst.«

 Viper streckte sich mit eleganter Unbefangenheit in seinem Sitz aus und zuckte leicht zusammen, als seine Verletzungen über den Druck protestierten, der auf sie ausgeübt wurden. In einigen Stunden würden sie verheilt sein, aber bis dahin würden sie ihn auf schmerzhafte Weise an seinen jüngsten Kampf erinnern.

 »Es ist wahr, dass ich mit deinem Blut ein Vermögen verdienen könnte«, antwortete er und betrachtete ihren angespannten Gesichtsausdruck über den Rand seines Glases hinweg. »Vampire würden jeden Preis bezahlen, um von deinem mächtigen Elixier zu kosten. Mein Bestreben, noch mehr Reichtum anzuhäufen, ist jedoch nicht groß, und im Augenblick ziehe ich es vor, dich für mich selbst zu behalten. «

 »Als deinen Privatvorrat?«, stieß sie heiser hervor und kreuzte die Arme vor ihrem Magen.

 »Vielleicht«, murmelte er zerstreut, während er in ein Fach unter seinem Sitz griff und ein kleines Keramikgefäß herausnahm. »Streck deine Arme aus.«

 Erwartungsgemäß versteifte sie sich und hielt entsetzt den Atem an. Sie hatte klar gesagt, dass sie es für ein Schicksal schlimmer als der Tod hielt, ihr Blut mit einem Vampir teilen zu müssen.

 »Was?«

 »Ich sagte, du sollst deine Arme ausstrecken.«

 »Jetzt?«

 »Jetzt.«

 Ihre Kiefer arbeiteten, als sie ihn wütend anstarrte. Viper streckte seine Hand aus und wartete geduldig.

 Es verging eine ganze Weile, bevor Shay einen leisen Fluch ausstieß und ihm ihren Arm hinhielt.

 »Hier.«

 Er umfasste ihren Unterarm mit einer Hand und nutzte seine andere, um damit eine kleine Portion der hellgrünen Creme aus dem Keramikgefäß zu holen. Dann begann er vorsichtig, die roten Blasen auf der Haut ihres Handgelenks damit einzureiben. Die Wunden von den eisernen Handschellen würden Narben bilden, wenn sie nicht richtig behandelt wurden.

 »Was machst du da?«, fragte sie.

 »Es besteht keine Veranlassung, dich leiden zu lassen. Hexen sagen mir nicht gerade zu, aber nicht einmal ich kann leugnen, dass sie wissen, wie man eine wirklich gute Salbe herstellt.«

 Shay runzelte die Stirn, als Viper nach ihrem anderen Handgelenk griff, um sich auch darum zu kümmern.

 »Warum tust du das?«

 »Du bist verletzt.«

 »Ja, aber... warum kümmert dich das?«

 Viper begegnete fest ihrem Blick. »Du gehörst nun mir. Ich kümmere mich um mein Eigentum.«

 Shay kniff die Lippen zusammen. Sie war nicht vollkommen zufrieden mit seiner Erklärung, aber ihre Muskeln entspannten sich unter seiner sanften Berührung, und sie versuchte sich ihm nicht zu entziehen. Bis er ihr Handgelenk hob, sodass er seine Lippen auf ihre wunde Haut pressen konnte.

 »Bitte nicht«, flüsterte sie, »ich...«

 Ohne Vorwarnung öffnete sie ihre Augen weit, und mit einer kraftvollen Bewegung, die ihn unvorbereitet traf, hatte sie sich aus seinem Griff gewunden.

 Viper spannte sich an, als er die plötzliche Gefahr spürte.

 »Was ist los?«

 »Die Finsternis aus dem Auktionshaus«, flüsterte sie.

 »Sie folgt uns.«

 »Duck dich«, befahl er und griff erneut unter den Sitz.

 Diesmal zog er eine elegante Handfeuerwaffe hervor.

 Es gab einen dumpfen Aufprall, als die Limousine von hinten getroffen wurde. Viper fluchte leise vor sich hin. Er hatte keine Sorge, dass der Wagen zerstört werden würde, denn die Limousine war gebaut worden, um einer kleinen Atombombe zu widerstehen. Und natürlich war der Fahrer ein Vampir. Pierres Reflexe waren die besten, die er je erlebt hatte. Ganz zu schweigen von der Tatsache, dass er unsterblich war.

 Der perfekte Chauffeur.

 Aber er würde jedem das Herz herausreißen, der dumm genug war, ihn so unverfroren anzugreifen.

 Viper lehnte sich zur Seite und ließ langsam die getönte Scheibe herunter. Ein Windstoß peitschte durch das Wageninnere und verdrängte die wohlige Wärme. Der Herbst war ohne Gnade hereingebrochen und hatte die Nächte empfindlich kalt werden lassen.

 Hinter ihnen beschleunigte ein großer Jeep in dem vergeblichen Versuch, sie von der Straße zu drängen. Sogar aus dieser Entfernung konnte Viper erkennen, dass in dem Auto zwei Leute saßen, die beide menschlich waren.

 »Gib mir eine.«

 Verblüfft über Shays leise Forderung drehte sich Viper um, um sie mit zusammen gekniffenen Augen anzusehen.

 »Du weißt, wie man mit einer Schusswaffe umgeht?«

 »Ja.«

 Ohne seinen Blick von ihren weit geöffneten Augen abzuwenden, griff er unter den Sitz, um ihr eine Handfeuerwaffe anzubieten, die seiner eigenen ähnelte. Mit erstaunlicher Effizienz wog sie die Pistole in der Hand, bevor sie ohne Probleme den Sicherungshebel umlegte.

 Er hätte um seinen schönsten Rubin gewettet, dass dies nicht das erste Mal war, dass sie eine Waffe in der Hand hielt.

 Das war nicht gerade beruhigend.

 Aber zumindest würde sie sich nicht versehentlich den Fuß abschießen oder, was noch schlimmer wäre, ihm, dachte er ironisch, während er das gegenüberliegende Fenster herunterließ.

 »Ziel auf die Reifen«, befahl er, beugte sich aus dem Fenster und lehnte sich mit der Hüfte gegen die Tür, um sich zu stabilisieren. Er wartete einen Augenblick, visierte sein Ziel an, drückte ab und traf den Vorderreifen mit einem einzigen Schuss. Auf der anderen Seite des Wagens feuerte Shay eine Reihe von Kugeln ab und durchlöcherte schließlich den anderen Reifen. Das Auto, das sie verfolgte, driftete hart nach rechts ab. Viper gelang ein Schuss durch das Seitenfenster, mit dem er den Fahrer erwischte, obwohl er unmöglich feststellen konnte, ob er ihn tödlich getroffen hatte.

 Der Wagen kam von der Straße ab, und Viper nahm mentalen Kontakt zu Pierre auf, der die Limousine bereits herunter bremste. Er wollte diese Männer unbedingt in seine Gewalt bekommen, um aus ihnen jede kleinste Information herauszupressen, über die sie möglicherweise verfügten.

 Und dann beabsichtigte er sie leer zu trinken.

 Wer auch immer oder was auch immer seine Shalott besitzen wollte, entwickelte sich allmählich zu mehr als nur einer Plage.

 Er musste ganz genau wissen, womit er es zu tun hatte.

 Der Gedanke war ihm kaum in den Sinn gekommen, als das schlitternde Auto einen Laternenpfosten rammte. Er murmelte einen leisen Fluch und dann einen weiteren, als der Wagen prompt in einem Feuerball explodierte.

 Zum Teufel.

 Geschah das nicht immer nur im Kino?

 Er ließ sich wieder im Wägen nieder und klopfte gegen die Trennwand. Umgehend brauste die Limousine in der Dunkelheit davon.

 Viper beobachtete, wie Shay sich wieder hinsetzte. Er schloss die Fenster und streckte seine Hand aus, um die Waffe wieder an sich zu nehmen. Shay zögerte nur ganz kurz, bevor sie sie ihm in die Hand legte. Viper beugte sich herab, um beide Waffen in dem verborgenen Fach zu verstauen.

 Er machte es sich auf dem Leder etwas bequemer und schenkte ihr ein schwaches Lächeln. »Nicht schlecht.«

 »Sie zieht nach rechts.«

 Sein Lächeln wurde breiter. »Ja, ich weiß.«

 Langsam kniff sie die Augen zusammen. »Du dachtest, ich könnte sie auf dich richten?«

 »Warst du nicht in Versuchung?«, fragte er.

 »Eine Schusswaffe kann dich nicht töten.«

 »Die Kugeln sind aus Silber und hätten bei mir zumindest einigen Schaden angerichtet.«

 In Shays Augen glitzerte die unausgesprochene Warnung, dass sie weitaus mehr tun wollte, als ihm nur Schaden zuzufügen.

 »Du hast gesagt, dass du mir traust.«

 »Ich habe nicht so viele Jahrhunderte überlebt, ohne mir bewusst zu sein, dass ich mich gelegentlich irren kann. Mein Wahlspruch lautet: >Vorsicht ist die Mutter der Porzellankiste<.«

 Shay warf sich in die Ecke ihres Sitzes und zerrte an dem langen, rabenschwarzen Zopf, der über ihrer Schulter lag. Sie war wütend gewesen, als er ihr das Versprechen abverlangt hatte, ihm keinen Schaden zuzufügen, zornig, dass er so einfach in ihrer edlen Seele gelesen hatte. Jetzt war sie ärgerlich, dass er weiterhin vorsichtig war.

 Ob sie teilweise Dämonin war oder nicht, sie war so widersprüchlich wie jede Frau.

 »Wenn ich dich verletzen wollte, brauchte ich keine Waffe«, murmelte sie leise vor sich hin.

 KAPITEL 3

 Shay war nicht dumm.

 Sie wusste, dass es unter allen Umständen gefährlich war, einen Vampir zu reizen. Als ob man russisches Roulette mit einer vollgeladenen Pistole spielte. Und sie war nun ganz und gar seiner Gnade ausgeliefert.

 Aber während jeder ihrer Sinne ihr einschärfte, den Mund zu halten und in dem butterweichen Ledersitz zu versinken, weigerte sich ihr ausgeprägter Stolz einfach, darauf zu hören.

 Abgesehen davon, dass Viper ein Vampir war, verkörperte er alles, was sie nicht leiden konnte.

 Er war zu schön, unverschämt reich und, was am schlimmsten war, auf eine unverfrorene Weise zu überzeugt von seiner eigenen Bedeutung.

 Das war das Schlimmste überhaupt.

 Tief in ihrem Inneren beneidete sie ihn um diese coole, würdevolle Arroganz. Selbst wenn sie ein Jahrtausend lang lebte, würde sie niemals einen dermaßen unerschütterlichen Glauben an ihren eigenen Wert erlangen.

 Sie war ein Mischling. Zur Hälfte Dämonin, zur Hälfte Mensch. Sie gehörte zu keiner dieser beiden Welten. Und sie würde auch nie dazugehören.

 Der Vampir machte es sich in seinem Sitz bequem und sah sie mit festem Blick an.

 »Was für eine faszinierende Diskussion, Schatz, die wir zweifelsohne irgendwann in allen Einzelheiten führen werden. Aber im Augenblick bevorzuge ich es, mich darauf zu konzentrieren, wer oder was dich so verzweifelt in seine Gewalt zu bringen versucht.«

 »Ich weiß es nicht«, antwortete Shay vollkommen aufrichtig. Sie hatte nicht die geringste Ahnung, wer hinter ihr her war. Ihr Leben hatte sie in den Schatten verbracht und nie irgendwelche Aufmerksamkeit auf sich gezogen. Das war die einzige Methode gewesen, um zu überleben.

 »Kein gekränkter ehemaliger Besitzer?«, fragte er.

 »Abgesehen von Evor, der die Macht über meinen Fluch hat, war Edra meine einzige Besitzerin.« Sie kniff ärgerlich die Lippen zusammen. »Bis du kamst.«

 »Kein ehemaliger Liebhaber, der einen Groll gegen dich hegen könnte?«

 Sie spürte, wie ihr Gesicht dummerweise vor Verlegenheit heiß wurde. »Nein.«

 »Kein ehemaliger Liebhaber?« Vipers Lippen zuckten vor kaum verhohlener Belustigung. »Oder niemand, der einen Groll gegen dich hegen könnte?«

 »Das geht dich verdammt noch mal nichts an.«

 »Es geht mich etwas an, wenn jemand versucht, mich zu töten.«

 Shay zerrte heftig an ihrem Zopf, während sie Viper wütend ins Gesicht starrte. »Dann bring mich zu Evor zurück.«

 »Niemals.« Ohne Vorwarnung glitt der Vampir nach vorn und Shay fand sich in einer Ecke gefangen wieder, wobei Vipers Hände zu beiden Seiten ihres Kopfes aufgestützt waren. »Du gehörst mir.«

 Sein Gesicht war ihrem so nahe, dass sie die goldenen Tupfen in den mitternachtsschwarzen Augen erkannte. Ihr Herz drohte aufzuhören zu schlagen.

 Teilweise vor Angst. Und teilweise... nun ja, sie konnte ebenso gut ehrlich sein. Teilweise vor reiner Lust.

 Sie musste ihn nicht mögen, um sich zu wünschen, dass sie ihm die Kleidung vom Leib reißen und diesen herrlichen Körper an sich ziehen könnte. Er war eine sexuelle Aufforderung, vom Scheitel seiner Silberhaare bis zu den Spitzen seiner handgefertigten Lederstiefel.

 Sie hätte tot sein müssen, um nicht in seiner mächtigen Schönheit versinken und das ziehende Verlangen stillen zu wollen, das sie seit mehr Jahren ertragen hatte, als sie zugeben wollte.

 Viper, der ohne Schwierigkeiten ihre aufflackernde Begierde spüren konnte, hielt inne, und seine Fangzähne verlängerten sich, während sein eigener Körper darauf reagierte.

 Shays Augen weiteten sich. »Nicht.«

 Langsam, aber unerbittlich senkte er seinen Kopf. »Fürchtest du dich davor, dass ich dein Blut trinke?«

 »Es gefällt mir nicht, für irgendjemanden Essen auf Rädern zu sein.«

 Vipers kühle Lippen streiften ihren Mund und dann ihre Wange.

 »Für einen Vampir gibt es zahlreiche Gründe, sein Blut mit jemandem zu teilen. Vertrauen, Freundschaft, Liebe...

 Lust.«

 Ihr Herz fing heftig an zu pochen, als eine dunkle Hitze sich in ihrem Körper ausbreitete. Viper berührte sie nur mit seinen Lippen, aber trotzdem schoss bereits ein berauschendes Gefühl der Erregung durch ihren Unterleib, und ihre Brustwarzen versteiften sich zu harten Spitzen.

 Gott, es war so lange her.

 Sein seidiges Haar kitzelte ihre Nase, während sein Mund an der Wölbung ihres Halses entlang nach unten wanderte.

 Er roch nach teurem Rasierwasser und etwas viel Primitiverem. Nach etwas zutiefst Männlichem.

 Sein Mund verweilte an ihrer wild pochenden Schlagader, bevor seine feuchte Zunge sie ihren Hals hinauf nachzeichnete.

 Ein Anflug von Panik schoss ihr durch den Körper, und sie hob die Hände, um sie gegen seine Brust zu pressen.

 »Viper.«

 »In diesem Moment will ich dein Blut nicht, Schatz.«

 Seine Lippen streiften ihre Haut, was ihr einen Schauder der Begierde über den Rücken jagte.

 »Was willst du dann?«

 »Alles andere.«

 Er veränderte die Position seines Kopfes und nahm ihre Lippen in einem Kuss gefangen, der sie bis ins Mark erschütterte.

 Oh, Shay, denk nicht über den Geschmack dieser männlichen Lippen nach. Oder an seinen vielversprechenden Körper, der über dir schwebt. Oder an die Hitze, die bereits in der Luft liegt.

 Das war eine völlig absurde, um nicht zu sagen unmögliche Aufgabe, wie sie zugeben musste, als der Kuss intensiver wurde.

 Vipers Mund war nicht hart, aber in seiner Bewegung lag eine hungrige Forderung, die dazu führte, dass Shay ihre Lippen in ihrer Hilflosigkeit öffnete.

 Ein sanftes Stöhnen entrang sich ihrer Kehle, als seine schlanken Finger ihr Gesicht umfassten. Verdammt. Ihr gesamter Körper erwachte unter seiner seidenweichen Geschicklichkeit zum Leben.

 Mit sanftem Nachdruck teilte seine Zunge ihre Lippen und glitt hinein. Shay schloss die Augen und ließ ihre Zunge vorsichtig in seinen Mund gleiten. Noch schlimmer war, dass sie sich mit der Hand, die sie gehoben hatte, um ihn abzuwehren, jetzt in den schweren Umhang krallte und gedankenlos an seinem langen Körper zog, um ihn dazu zu bringen, sich auf sie zu legen.

 Seit dem Moment vor einigen Wochen, in dem sie diesen Vampir kennengelernt hatte, war er in ihre Träume eingedrungen und hatte sie an Gefühle erinnert, die besser vergessen geblieben wären. Jetzt bezahlte sie für ihre Schwäche, dafür, dass sie diese verräterischen Begierden nicht aus ihrem Leben verbannt hatte.

 Seine Hände streiften sanft ihr Gesicht und glitten dann an ihrem Hals herab. Seine Berührung war so leicht wie ein Schmetterlingsflügel. So leicht, dass sie es kaum bemerkte, als seine Finger so tief wanderten, dass sie unter das winzige Haremtop gleiten konnten, um ihre Brüste zu umfassen.

 Sie spürte es erst richtig, als seine Daumen über die empfindlichen Brustwarzen rieben. Ein kleiner Schrei entwich ihren Lippen.

 »Viper?«

 Er glitt mit seinem Mund über ihre Wange, und seine Vampirzähne kratzten über ihre Haut, allerdings ohne Blut fließen zu lassen.

 »Pst... ich werde dich nicht verletzen.«

 »Willst du mich beißen?«

 »Im Augenblick hatte ich etwas anderes im Sinn«, keuchte er.

 Shay erzitterte bei diesen Worten. Viper knurrte tief in der Kehle und ließ seinen Körper über ihren gleiten, sodass er sie sanft gegen den weichen Sitz drückte. Sein Knie drängte ihre Beine auseinander, damit er sich zwischen ihnen niederlassen konnte. Es war ein ungeheuer überraschendes Gefühl der Intimität.

 Die hungrige Freude über das Gefühl seiner Erektion, die sich gegen sie presste, war es, die Shay schließlich mit einem Ruck aus der Betäubung riss, in die sie durch das sinnliche Vergnügen gesunken war.

 Bei den Flammen der Hölle, was tat sie da?

 Sie war seit kaum einer Stunde Vipers Sklavin, und jetzt kämpfte sie schon gegen den Drang an, ihm die Kleider vom Leib zu reißen, und ermutigte ihn, in sie einzudringen.

 Sie mochte sich vielleicht in der Gewalt dieses Mann befinden, aber das bedeutete nicht, dass sie ein williges Opfer sein musste.

 Hatte sie überhaupt keinen Stolz?

 Sie holte tief Luft und versuchte sich wieder zu besinnen.

 »Nein«, krächzte sie schließlich.

 Es war nur ein leiser Ton, aber er reichte aus, um Viper über ihr erstarren zu lassen.

 »Was hast du gesagt?«, fragte er an ihren Lippen.

 Shays Körper erschauderte vor Enttäuschung, als sie sich selbst zwang, mit ihren Händen in stummer Weigerung gegen seine Brust zu drücken.

 »Ich sagte Nein. «

 Sie war darauf vorbereitet, dass er über ihren schwachen Protest lachen würde. Oder ihn zumindest ignorieren würde.

 Sie war seine Sklavin, und er befand sich in einer Position, in der er mit ihrem Körper machen konnte, was ihm gefiel.

 Außerdem war sie noch nie einem Mann begegnet, der nicht dachte, dass ein Nein eigentlich nur ein Ja bedeutete.

 Erstaunlicherweise entfernte sich die elegante Gestalt mit flüssiger Mühelosigkeit von ihr. Shay blinzelte, als sie sah, wie Viper sich mit kühler Beherrschung wieder in seinem Sitz zurücklehnte. Seine Finger zitterten nicht im Geringsten, als er sein Weinglas nahm und es an die Lippen hob.

 Nichts wies daraufhin, dass ihn die vergangenen Momente überhaupt berührt hatten.

 »Du...« Shay richtete sich auf und strich ungeduldig die Hand voll Locken beiseite, die sich aus ihrem Zopf gelöst hatten. »Warum hast du aufgehört?«

 Er betrachtete sie über den Rand seines Glases hinweg.

 »Du hast Nein gesagt. Ich nahm an, das bedeutete Nein, oder etwa nicht?«

 »Doch, schon, aber...«

 »Ich bin ein Vampir, kein Monstrum.«

 »Der Unterschied ist wohl nicht unbedingt relevant...«, murmelte sie.

 »Wie bitte?«

 »Spielt es eine Rolle, was ich will? Ich bin deine Sklavin.«

 Er stellte abrupt sein Glas beiseite. »Aber nicht meine Hure. Niemals.«

 Ihre Augen verengten sich. Er klang aufrichtig. Aber andererseits war er ein Vampir. Deren Täuschungsvermögen war vielleicht ihr größtes Talent.

 Wenn sie eine Person nicht mit ihren Augen in ihren Bann ziehen konnten, dann taten sie es mit Engelszungen.

 »Also ist >Nein< alles, was ich sagen muss?«

 »Das ist alles, was du zu tun hast.«

 »Ich glaube dir nicht.«

 Die dunklen Augen blitzten bei ihrer unverblümten Anschuldigung auf, aber die elfenbeinfarbenen Gesichtszüge blieben gelassen.

 »Das ist natürlich deine Entscheidung.«

 Shay tastete mit der Hand nach ihrem Zopf, während sie Viper mit vorsichtigem Misstrauen ansah.

 Es war eine Falle. Es musste einfach eine Falle sein.

 »Wenn du nicht die Absicht hattest, dich mir aufzudrängen, warum hast du mich dann gekauft?«

 Seine Lippen kräuselten sich süffisant. »Ah... das ist die alles entscheidende Frage.« Shay runzelte die Stirn, aber bevor sie weiterbohren konnte, kam der Wagen lautlos zum Stehen. Viper streckte die Hand aus, als die Tür der Limousine geöffnet wurde. »Wir sind da. Sollen wir aussteigen?«

 Viper verbarg seine Belustigung, als Shay misstrauisch die Küche mit ihren glänzenden Geräten und dem einfachen Holzboden inspizierte. Ihr Blick ruhte auf den Ginghamvorhängen und den handgewebten Teppichen, bevor er zu den Kupfertöpfen glitt, die über dem schweren, einfachen Holztisch hingen.

 Das zweistöckige Landhaus war schön und besaß etwas, wovon der Makler behauptet hatte, dass es eine gemütliche Wärme sei, aber es war kaum mit den meisten anderen seiner Wohnsitze zu vergleichen.

 Als er es gekauft hatte, hatte sein einziges Interesse darin bestanden, ein Grundstück zu finden, das abgelegen und leicht zu verteidigen war. Nach einigen Jahrhunderten brauchte jeder Vampir ein Heim, in dem er vor allem anderen flüchten und ungezwungen leben konnte.

 Langsam drehte sich Shay zu ihm um und runzelte eindeutig ungläubig die Stirn. »Das hier ist dein Zuhause?«

 Viper warf den schweren Umhang beiseite und ließ die maßgeschneiderte Jacke folgen, bis er in einem dünnen Leinenhemd und einer Lederhose vor ihr stand.

 Er unterdrückte erneut ein Lächeln, als Shay es widerwillig zuließ, dass ihr Blick über seinen Körper wanderte. Ihre gemeinsame Zeit in der Limousine hatte gezeigt, dass sie seinen Berührungen nicht gleichgültig gegenüberstand. Und dass sie so warm und leidenschaftlich war, wie es sich ein Mann nur wünschen konnte.

 Er hatte die Absicht, sie bald warm und leidenschaftlich unter sich zu spüren.

 Und auf sich, neben sich...

 »Eines davon.«

 »Wie viele hast du denn?«

 Er zuckte die Achseln. »Ist das von Bedeutung?«

 »Wahrscheinlich nicht.«

 Mit langsamen, gemessenen Schritten begann er auf sie zu zugehen, und er war alles andere als überrascht, als sie zurückzuweichen begann. Sie mochte sich vielleicht von ihm angezogen fühlen, aber sie würde sich niemals einfach so verführen lassen.

 Es würde ein verlockender Tanz werden, der hervorragend dazu geeignet sein würde, einen übersättigten Vampir zu unterhalten.

 »Du hattest dir etwas Prächtigeres erhofft?«

 Sie schnitt bei dem Gedanken daran eine Grimasse.

 »O Gott, nein.«

 Er sorgte dafür, dass sie weiterhin zurückwich, bis sie gegen den Kühlschrank stieß. »Ich besitze eine ganze Reihe von Villen, die ich unterhalte, aber dies hier ist mein privater Zufluchtsort. Ich ziehe es gelegentlich vor, allein zu sein.«

 »Wir sind allein?«

 Sein Blick glitt geflissentlich über ihr angespanntes Gesicht, bevor er sich senkte und über ihre kaum vorhandene Kleidung schweifte. Als Viper Shay zum ersten Mal angezogen wie eine Haremssklavin gesehen hatte, hatte er Evor das Herz herausreißen wollen.

 Im Privatbereich seines eigenen Hauses jedoch konnte er nicht verhehlen, dass ihre Kleidung einen gewissen Reiz besaß.

 »Auf dem Gelände gibt es Wachtposten, und ich habe eine menschliche Haushälterin, die am Tage herkommt, aber größtenteils werden wir das Haus für uns haben.« Seine Aufmerksamkeit kehrte zu Shays vollen Lippen zurück. »Was für ein köstlicher Gedanke, nicht wahr?«

 »Köstlich ist nicht das Wort, das ich benutzen würde.«

 Er veränderte seine Position, bis sein Körper ganz gegen ihren gepresst war. »Wärst du lieber von hungrigen Vampiren umgeben? Das ließe sich arrangieren.«

 Ihr stockte der Atem, und der Puls an ihrem Hals donnerte wie wild. »Halt.«

 Er berührte ihre Wange. »Du wirst dich bewegen müssen Schatz.«

 »Was?«

 »Du lehnst dich an den Kühlschrank. Ich kann nicht an mein Blut.«

 »Oh. «

 Gehetzt beeilte sie sich, ihm auszuweichen, und eine leichte Röte überzog ihre Wangen.

 Viper nahm einen Behälter mit Blut aus dem Kühlschrank und leerte ihn rasch. Dann griff er nach den zahlreichen Warmhaltetellern, die seine Haushälterin ihm hinterlassen hatte. Er stellte sie auf die Küchenarbeitsplatte und entfernte einen Deckel nach dem anderen.

 »Ich wusste nicht, was du bevorzugen würdest, deshalb habe ich meine Haushälterin etwas bestellen lassen. Es gibt von allem etwas. Chinesisches, italienisches und mexikanisches Essen und das profanere Brathähnchen. Nimm dir, was du möchtest.«

 »Du hattest das alles schon bestellt?« Shay sah ihn erstaunt an und ließ ihren Blick dann über die Fülle von Essen gleiten, das auf der Arbeitsplatte aufgebaut war. »Wie um alles in der Welt konntest du wissen, dass du alle anderen auf der Auktion würdest überbieten können?«

 Viper ließ seinen Blick an Shays schlankem Körper entlang nach unten gleiten. »Ich bekomme immer, was ich will.

 Früher oder später.«

 In den goldenen Augen blitzte ein Feuer auf. »Gesprochen wie ein wahrer Vampir.«

 Nachdem sein Blutdurst gestillt war, wenn auch nicht sein körperlicher Hunger, lehnte sich Viper gegen den Küchenschrank.

 »Du bist ja recht empfindlich, was das angeht, Schatz.« Er verschränkte die Arme vor der Brust. »Warum hasst du Vampire?«

 Shay streckte die Hand aus, um eine Frühlingsrolle von einem Teller in ihrer Nähe zu nehmen. »Abgesehen von der Tatsache, dass sie seit dem Tag meiner Geburt versucht haben, mich auszusaugen?«

 »Vampire sind nicht die einzigen Dämonen, die nach deinem Blut streben. Deine Abneigung scheint einen etwas persönlicheren Grund zu haben.«

 Stille trat ein. Shay aß zuerst die Frühlingsrolle und dann die Wan Tan. Viper schwieg und wartete einfach darauf, dass sie ihm die Wahrheit gestand.

 Eine weitere Frühlingsrolle verschwand spurlos, bevor Shay schließlich aufseufzte und Viper mit einem feindseligen Stirnrunzeln ansah.

 »Vampire haben meinen Vater umgebracht.«

 Bei den Knochen der Heiligen. Das erklärte selbstverständlich Shays Abneigung und ihre Aggressivität. Und stellte seinen Verführungskünsten ein weiteres Hindernis in den Weg.

 »Das tut mir leid.«

 Sie zuckte unruhig mit den Schultern. »Es war vor langer Zeit.«

 »Du wurdest von deiner Mutter aufgezogen?«

 »Ja.«

 »Sie war ein Mensch?«

 »Ja.«

 Shay verbarg absichtlich ihre Gefühle, aber Viper las bereits seit Jahrhunderten die Körpersprache seiner Beute. Darin waren Raubtiere unschlagbar.

 »Sie hielt dich vor der Dämonenwelt versteckt?«

 »So gut sie konnte.«

 »Galtest du als Mensch?«

 Es waren keine besonderen Fähigkeiten nötig, um den Ärger zu erkennen, der in ihren schönen Zügen aufblitzte.

 »Du hast mich gefragt, warum ich Vampire hasse, und ich habe es dir gesagt. Können wir jetzt bitte das Thema wechseln?«

 Viper lächelte, als er sich von der Arbeitsplatte abstieß. Er verfügte über eine Ewigkeit, um Shays Geheimnisse zu erforschen.

 Das war nur eine von unzähligen Erkundungen, die er durchzuführen gedachte.

 »Iss dein Abendessen. Ich muss vor Tagesanbruch noch einige Telefongespräche erledigen.«

 Viper hielt gerade lange genug inne, um mit dem Finger über Shays weiche Wange zu fahren, bevor er sich in den hinteren Teil des Hauses mit dem kleinen Arbeitszimmer begab. Er hatte nicht vergessen, dass sich dort draußen jemand befand, der es darauf abgesehen hatte, ihm seine Shalott zu rauben.

 Das war nicht hinnehmbar.

 Er hatte die Absicht, alles zu tun, was notwendig war, um den mysteriösen Feind aufzuspüren und der Gefahr ein schnelles Ende zu bereiten.

 KAPITEL 4

 Das Haus, das am Steilufer des mächtigen Mississippi stand war recht hübsch.

 Wie die meisten Farmhäuser im Mittelwesten war es ein einfaches Gebäude mit zwei Etagen, einem Zaun ringsherum und einem spitz zulaufenden Dach. An einigen Stellen blätterte die weiße Farbe ab, und die Regenrinnen hingen durch, aber man hätte behaupten können, dass das nur zu dem rustikalen Charme beitrug.

 Auf dem sanft ansteigenden Land, von dem das Haus umgeben war, standen einige Nebengebäude. Und natürlich wuchsen zahlreiche uralte Eschen, Eichen und Hartriegelsträucher auf dem Gelände.

 Auf den ersten Blick strahlte es die einfache Wärme der meisten Häuser in der Gegend aus. Vermittelte es das Gefühl, dass ein vorbeikommender Fremder mit einem Lächeln und einem warmen Essen empfangen werden würde.

 Aber nur auf den ersten Blick.

 Alle Fremden, die das Pech hatten, zu nahe an der Farm vorbeizureisen, würden kein einladendes Lächeln vorfinden, und das einzige warme Essen würden sie selbst darstellen.

 Zum Glück war es so einsam gelegen, dass die meisten Reisenden sich nicht hierher verirrten, und die Einheimischen hatten schon vor langer Zeit gelernt, einen weiten Bogen um das Anwesen zu machen. Nur selten kam es vor, dass die drückende Stille von mehr als einigen Vögeln gestört wurde.

 Die Lage des Hauses war kein Zufall. Unter den sanft ansteigenden Hügeln waren eine Reihe von Höhlen versteckt, die sich über viele Kilometer erstreckten. Zahlreiche lokale Legenden rankten sich um die Höhlen. Einige Leute behaupteten, dass sie vom Netzwerk der Underground Railroad bei der Flucht vieler Menschen aus der Sklaverei benutzt worden seien. Einige erzählten, es habe sich dabei um das Versteck von Jesse James gehandelt. Und noch andere berichteten, sie seien von Schmugglern genutzt worden, die es vorzogen, den Fluss ihre unrechtmäßig erworbenen Waren transportieren zu lassen.

 Natürlich war keine dieser Geschichten wahr. Die Höhlen waren bereits lange Zeit, bevor die ersten Siedler eingetroffen waren, das Zuhause von Dämonen gewesen.

 In der tiefsten der Höhlen starrte ein schlanker Kobold mit einem Wasserfall aus goldenen Locken in den Wahrsageteich.

 Er wirkte inmitten der kahlen Felsen fehl am Platz. Mit seinem grünen Satingewand in der Farbe von Frühlingsmoos, das zu seinen Augen passte, und den zarten goldenen Blättern, die er in seine Locken gewebt hatte, schimmerte er in überirdischer Schönheit.

 Ein Kobold, der dazu bestimmt war, über eine Sommerlichtung zu herrschen, nicht über das düstere Erdinnere.

 Aber im Augenblick erfüllte die Dunkelheit ihren Zweck gut genug.

 Er winkte mit seiner schlanken Hand über den Teich, um den Bildern ein Ende zu bereiten, die darin zu sehen waren.

 Über ihm erfüllte der Schatten die Höhle mit einem wilden, überwältigenden Ärger.

 »Dein Magier hat versagt«, stellte der Schatten krächzend das Offensichtliche fest.

 »So scheint es, mein Meister.« Damocles erhob sich und streifte sorgfältig die Erde von seinem Gewand ab. »Ich hatte Euch darauf hingewiesen, dass man sich auf Joseph nicht verlassen konnte.«

 »Er war ein Narr und ein Speichellecker, aber die Schuld lag nicht allein bei ihm, nicht wahr?« Der Schatten schien sich zu verdichten. »Wenn ich ein argwöhnischer Mann wäre, so würde ich mich fragen, warum du meinen Gesandten nicht mit hinreichend Kapital ausgestattet hast, dass er auf die Shalott bieten konnte.«

 Ein leichtes Lächeln bildete sich auf den attraktiven Gesichtszügen des Kobolds. Es war nicht so, dass er der Gefahr, die in der Luft pulsierte, gleichgültig gegenüberstand. Nur ein Dummkopf konnte glauben, dass der Schatten nicht nach ihm greifen und ihn erschlagen würde. Doch er hatte beinahe ein ganzes Jahrhundert damit verbracht, sich seinem gegenwärtigen Meister unentbehrlich zu machen. Im Augenblick befand er sich in Sicherheit. »Ihr kränkt mich, Sir«, protestierte er, und seine Finger spielten mit der zierlichen Kette, die um seinen Hals hing. »Ich konnte doch wohl nicht wissen, dass der Vampir einen dermaßen unerhörten Betrag bieten würde.

 Hättet Ihr es außerdem tatsächlich begrüßt, wenn ich irgendeinem Bediensteten eine halbe Million Dollar in bar übergeben hätte? Trotz aller Treueversprechen Josephs glaube ich nicht, dass er der Versuchung hätte widerstehen können...

 Wie sagt man? Das Geld zu nehmen und zu verschwinden?«

 Das zornige Fauchen schmerzte Damocles in den empfindlichen Ohren.

 »Er wusste, ich hätte ihn getötet, wenn er fortgelaufen wäre.«

 »Natürlich, doch Gier folgt kaum einer Logik.«

 »Also befinden wir uns nun nicht im Besitz der Shalott,

 «und schlimmer noch, sie befindet sich in den Händen eines Vampirs.«

 Der Kobold zog unschuldig die Augenbrauen in die Höhe. »Dabei handelt es sich doch gewiss um gute Nachrichten? Ihr besitzt eine beträchtliche Macht über die Clans.

 Könnt Ihr nicht einfach verlangen, dass dieser Viper Euch die Dämonin herausgibt?«

 »Dummkopf.« Eine unsichtbare Hand schlug Damocles ins Gesicht. »Ich kann mein Interesse nicht öffentlich bekunden. Das würde lediglich die Art von Spekulationen und Fragen nähren, die zu vermeiden ich bestrebt bin. Es darf keinen Hinweis darauf geben, dass eine Verbindung zwischen mir und der Shalott existiert, bis ich geheilt bin. Wenn meine Feinde wüssten, wie geschwächt ich bin...«

 Damocles spürte, wie ihm Blut über die Wange lief, aber er zuckte mit keiner Wimper. »Das wird niemals geschehen, mein Meister. Nicht, solange ich an Eurer Seite stehe.«

 »O ja, mein lieber Kobold, eine solche Treue«, höhnte die Stimme.

 »Sie ist so tief und so endlos wie die See.«

 »Wohl eher so tief und endlos wie meine Schatullen.«

 Der Kobold verneigte sich leicht. »Wir alle haben unsere Schwächen, nicht wahr?«

 »Pah.« Der Schatten bewegte sich unruhig und voller Ungeduld. »Ich will diese Dämonin. Wecke dein Schoßtier.«

 Damocles richtete sich auf, und seine Gedanken rasten angesichts dieser unerwarteten Wendung. Er war sehr stolz darauf, dass er sich auf jede Eventualität vorbereitet hatte.

 Darauf, dass er die Zukunft mit außergewöhnlichem Geschick lesen konnte.

 Niemals wurde er von einem Ereignis überrascht, nie war er unvorbereitet.

 Doch dieses Mal musste er zugeben, dass seine ausgeklügelte List versagt hatte.

 Das war zutiefst ärgerlich.

 »Mein Schoßtier?« Er berührte leicht seine Goldkette.

 »Aber gewiss noch nicht jetzt, mein Meister? Es wird zwangsläufig unwillkommene Aufmerksamkeit erregen. Ich verfüge über mehrere...«

 Seine Stimme erstarb, als ihm etwas die Kehle zudrückte und die Luftzufuhr abschnitt.

 »Hast du vergessen, wer hier der Gebieter ist, Kobold?«

 Schwarze Flecken tanzten vor Damocles' Augen, bevor der Druck endlich nachließ und er erneut Luft in seine Lunge saugen konnte.

 Zorn brannte in seinem Blut, aber mit der Leichtigkeit, die von langer Übung herrührte, ließ sich Damocles auf die Knie nieder und beugte den Kopf, wie es sich für einen wahren Diener gehörte.

 Seine Pläne ließen sich ändern. Wenn er eines war, dann einfallsreich.

 »Natürlich nicht, mein Meister. Es soll geschehen, wie Ihr es wünscht.« Langsam hob er den Kopf wieder. »Doch ich garantiere nicht, dass es keine Opfer geben wird.«

 »Was sollte mich das kümmern, solange es sich dabei nicht um die Shalott handelt?«, fragte der Schatten.

 »Der Vampir...«

 »Ein notwendiges Opfer.«

 Damocles legte eine Kunstpause ein. »Notwendig, möglicherweise, aber ich glaube nicht, dass Eure Raben so verständnisvoll sein werden.«

 Ein schmerzerfülltes Fauchen schallte durch die Höhle.

 »Und aus diesem Grunde werden sie auch nichts von meinem Plan erfahren. Ist das klar?«

 Damocles verbarg ein Lächeln. Zumindest brauchte er sich keine Sorgen wegen dieser aufdringlichen Dummköpfe zu machen. Sie hatten ihr Bestes getan, um sich in seine Pläne einzumischen, und er hatte sich geschworen, sie angemessen zu bestrafen. Er war sehr gut im Bestrafen.

 Aber nicht jetzt. Noch nicht.

 »Perfekt, mein Meister. In der Tat sollte ich mitgehen, damit ich mich vergewissern kann, dass keine unglücklichen Fehler vorkommen.«

 »Eine weise Entscheidung.«

 Damocles erhob sich langsam, und seine Gedanken rasten.

 Aber ich glaube, ich sollte zunächst dem Troll einen Besuch abstatten.«

 Es folgte eine argwöhnische Pause. »Warum? Er ist ohne Bedeutung.«

 Der Kobold lächelte. »Nicht völlig ohne Bedeutung. Er besitzt die Macht über den Fluch, der die Shalott bindet.«

 »So?«

 »Wenn er stirbt, dann stirbt sie ebenfalls. Ich bin der Ansicht, es wäre klüger, ihn in unserer Obhut zu haben, um ihn von unseren Feinden fernzuhalten.«

 »Ja, ja, natürlich«, krächzte der Schatten. »Ich hätte daran denken sollen. Wir können nicht riskieren, dass dieser Troll frei herumläuft. Ihm könnte alles Mögliche zustoßen.«

 »Ich werde mich persönlich um ihn kümmern.«

 »Gut. « Der Schatten bewegte sich mit einem rauen Seufzen. »Ich brauche Ruhe.«

 Damocles verbeugte sich tief. »Gewiss, mein Meister, Schont Eure Kraft. Sehr bald werdet Ihr wieder stark und gesund sein.«

 Es folgte ein kurzes Schweigen. »Damocles?«

 »Ja, mein Meister?«

 »Du wirst mir heute Nacht schicken, was ich benötige?«

 Der Kobold unterdrückte ein Lächeln der Genugtuung.

 »Alles ist vorbereitet.«

 »Du musst auf der Hut sein. Wenn die Raben...«

 »Ich werde schweigen wie ein Grab.«

 »Gut. Nun geh, bevor du vermisst wirst.«

 Mit einer letzten Verneigung glitt Damocles durch die Dunkelheit. Es gab einen direkten Weg zu den oberen Höhlen, aber er war klug genug, diesen zu meiden. Er war sich sehr wohl bewusst, dass die grässlichen Raben keine Mühe scheuten, um seine Tätigkeiten zu überwachen. Es gefiel ihm, dass er in der Lage war, mit einer solchen Leichtigkeit an ihren Spionen vorbei zu schleichen.

 Er hatte den schmalen Pfad erreicht, der ihn zu seinen eigenen Privathöhlen fuhren würde, als plötzlich ein Schatten vor ihm auftauchte. Er musste nicht warten, bis die Gestalt ins flackernde Licht der Fackel in der Nähe getreten war, um zu wissen, wer ihm den Weg blockierte.

 Nur eine einzige Person besaß die Arroganz, ihn anzusehen, als sei er ein Stück Dreck, das an seiner Schuhsohle klebte.

 »Einen Moment, Damocles, ich möchte mit Euch reden.«

 Damocles sah den großen, äußerst attraktiven Vampir mit einem spöttischen Lächeln an.

 »Ah, wenn das nicht Sir Groß, Dunkel und Düster ist. Was gibt es denn? Habt Ihr es satt, die Ratten in den Kellern zu erschrecken, und seid auf der Suche nach einem ergiebigeren Spiel hergekommen?«

 Die bronzefarbenen Gesichtszüge seines Gegenübers blieben ausdruckslos. Nichts schien den Anführer der Raben zu berühren. Keine Beleidigungen. Keine Drohungen. Nicht einmal unverhohlene Schmeichelei.

 Das war eine Tatsache, die für Damocles ein ungeheures Ärgernis bedeutete.

 »Wo wart Ihr?«, verlangte der Mann, der einfach als Styx bekannt war, zu wissen.

 Damocles zog die Brauen hoch. »Ich habe eine kleine Aufgabe für unseren Meister erfüllt.«

 »Was für eine Aufgabe?«

 »Das ist eindeutig eine Angelegenheit zwischen mir und meinem Meister.«

 Ein Aufflackern von kalter Macht traf Damocles, als der hoch aufragende Dämon einen Schritt auf ihn zuging.

 »Ich könnte die Wahrheit aus Euch herausbekommen, wenn ich das wünschte.«

 »Und ich könnte mir Flügel wachsen lassen und nach Paris fliegen, wenn ich das wünschte«, spottete Damocles.

 »Wenn Ihr die Wahrheit erfahren möchtet, so könnt Ihr sie bei unserem Meister erfragen.«

 »Ich möchte sie von Euch erfahren. Erzählt mir, warum ihr wie ein Dieb durch diese Tunnel schleicht. «

 Das Kribbeln wurde ausgesprochen schmerzhaft, aber Damocles ignorierte es entschlossen.

 In diesen Höhlen überlebten nur die Starken.

 »Ich wurde zur Geheimhaltung verpflichtet. Möchtet Ihr, dass ich meinen Schwur breche?«

 Der Rabe gab einen angewiderten Laut von sich. »Als ob ein Kobold etwas über Schwüre und Ehre wüsste.«

 Damocles hätte zu ihm sagen können, dass er seine Schwüre strenger hielt, als je jemand erfahren würde. Stattdessen lehnte er sich gegen die Wand und inspizierte den Goldzwirn an der Manschette seines Gewandes mit arroganter Gleichgültigkeit.

 »Habt Ihr mich gesucht, um mir langweilige Beleidigungen an den Kopf zu werfen, oder gab es einen wichtigeren Grund?«

 Die schmalen, harten Gesichtszüge des Vampirs spannten sich an. »Eindeutig gegen meinen Wunsch hat der Meister Euch damit beauftragt, die Shalott zu holen. Bisher habt ihr nicht mehr getan, als leere Versprechungen zu liefern. Wo ist die Dämonin?«

 Damocles zuckte die Schultern. »Es gab einen unbedeutenden Rückschlag, aber es besteht kein Grund zur Sorge.

 Sehr bald werde ich sie in meiner Gewalt haben.«

 Ohne Vorwarnung fand er sich mit einem geprellten Kiefer flach auf dem Rücken liegend wieder. Der Schlag war so rasch erfolgt, dass er keine Gelegenheit gehabt hatte, ihm zu entgehen.

 »Ich vertraue Euch nicht, Kobold, und noch weniger mag ich Euch. Euer Eintreffen an unserer Tür war ein düsteres Omen, das nichts als Kummer gebracht hat. Holt die Shalott her, sonst hole ich mir Euren Kopf.«

 Ohne sich noch einmal umzusehen, rauschte Styx durch die Dunkelheit davon und ließ Damocles hinter sich zurück, der sich das Blut vom Mund wischte.

 Nun, da er allein war, gestattete sich Damocles ein Lächeln.

 Es war immer ein guter Tag, wenn er den verdammten Eisprinzen dermaßen in Rage bringen konnte, dass er die Geduld verlor.

 Er beabsichtigte, dafür zu sorgen, dass es noch viele, viele weitere solcher Tage geben würde.

 KAPITEL 5

 Shay wartete ab, bis Viper die Küche verlassen hatte. Dann schob sie die Teller mit dem Essen zusammen und atmete den köstlichen Duft tief ein.

 Verdammt, sie war fast verhungert.

 In den vergangenen Wochen hatte sie kaum genug Nahrung zu sich genommen, dass es einen Vogel am Leben gehalten hätte. Evor hatte seine kleinen Quälereien genossen und es als großen Spaß empfunden, sie dabei zu beobachten, wie sie über den Boden kroch, um die Handvoll Krumen aufzusammeln, die er durch die Gitterstäbe ihres Käfigs geworfen hatte.

 Und so sehr sie es auch hasste, irgendetwas von dem Vampir anzunehmen, konnte sie doch nicht der Versuchung widerstehen, die vor ihr ausgebreitet war.

 Shay begann mit den Tellern mit dem chinesischen Essen, sie schaffte es, alles komplett zu verputzen, und hatte auch den größten Teil des Brathähnchens aufgegessen, als ihr Besitzer in den Raum zurückgeschlendert kam.

 Viper zog beim Anblick der leeren Teller die Augenbrauen in die Höhe, aber zum Glück verkniff er sich einen Kommentar zu ihrer Gefräßigkeit.

 »Ich bin mir sicher, dass meine Haushälterin einen Vorrat von jedem Nahrungsmittel, das du bevorzugst, anlegen kann, wenn du ihr eine Liste schreibst.«

 Shay warf einen Blick auf die Unmengen von Essen. »Sie hat doch schon einen Vorrat an allem angelegt, außer gedecktem Apfelkuchen.«

 »Ich bin sicher, gedeckter Apfelkuchen ließe sich ebenfalls beschaffen.«

 Shay zweifelte keinen Moment daran. Die Haushälterin schien zu dem Typ zu gehören, der mehr tat, als bloß seine Pflichten zu erfüllen.

 Die Frage war nur, ob die Frau das aus Gründen der Loyalität oder aus Angst tat.

 »Weiß sie, dass du ein Vampir bist?«

 Die vollen, sinnlichen Lippen zuckten belustigt. »Die Blutbeutel, mit denen der Kühlschrank gefüllt ist, sprechen eine klare Sprache.«

 Shays Augen verengten sich zu Schützen. »Die meisten Menschen weigern sich, an Dämonen zu glauben. Und wenn sie an sie glauben, haben sie Angst vor ihnen.«

 »Ihre Familie dient mir schon seit mehreren Jahrhunderten«, erklärte Viper. »Tatsächlich hat sie vier Söhne, die in meinen diversen Firmen arbeiten.«

 »Eine richtige Dynastie.«

 Er zuckte elegant mit den Schultern. »Das vereinfacht die Dinge.«

 »Darauf wette ich.«

 Seine Miene war neugierig, als er in ihrem angespannten Gesicht forschte. »Du klingst missbilligend. Macht es dir schaffen, dass ich Menschen beschäftige?«

 Es machte ihr tatsächlich zu schaffen, aber nicht auf die Art und Weise, wie er es vermutete. »Meiner Erfahrung nach passen Menschen und Dämonen nicht zusammen.«

 Viper bewegte sich, bis er direkt vor ihr stand. Sanft strich er ihr eine verirrte Locke hinter das Ohr.

 »Das entspricht nicht ganz der Wahrheit, Schatz«, entgegnete er leise. »Du hast doch die intimste Art der Verbindung zwischen Mensch und Dämon bereits erlebt. Eine Verbindung, aus der du hervorgegangen bist.«

 Shay widerstand dem unerhörten Drang, ihre Wange an einen Fingern zu reiben. »Das war... etwas anderes.«

 Er hob ihr Kinn an, damit sie ihm ins Gesicht blicken musste. »Inwiefern war das etwas anderes?«

 »Meine beiden Eltern hatten nicht die Absicht, sich zu verlieben.«

 Langsam kräuselte ein Lächeln Vipers Lippen. »Hat denn überhaupt jemand diese Absicht?«

 Ein Kribbeln entstand auf ihrer Haut, und Shay wich langsam zurück. Abstand schien eine gute Wahl zu sein, wenn sie es mit diesem enervierenden Vampir zu tun hatte.

 Eine Menge Abstand.

 »Mein Vater wollte gerade gehen und sich den anderen Shalott-Dämonen anschließen, als er entdeckte, dass meine Mutter von einem Rudel Werwölfe angegriffen wurde«, versuchte sie zu erklären. Ihre Mutter hatte ihr die Geschichte hundertmal erzählt. Und jedes Mal mit diesem traurigen, sehnsüchtigen Ausdruck, der zeigte, dass ihre Mutter immer noch um ihren verlorenen Ehemann trauerte. »Er rettete ihr das Leben, und danach nahm er sie mit nach Hause und half ihr bei der Genesung.«

 »Und das Schicksal besorgte den Rest?«

 Sie nickte ruckartig. »Etwas in der Art.«

 »Waren sie glücklich miteinander?«

 Seine bohrenden Fragen fingen an, jenen wunden Funkt zu berühren, den sie nicht berührt haben wollte.

 »Ja. Sie liebten sich sehr.«

 Viper ignorierte den warnenden Unterton in ihrer Stimme. Natürlich. Stattdessen ließ er seinen Blick langsam über ihren kaum verhüllten Körper gleiten.

 »Und sie zeugten dich. Ich würde sagen, die Verbindung von Mensch und Dämon war eindeutig perfekt.«

 Shay leckte sich die trockenen Lippen. Entweder hatte gerade jemand ein Feuer in der Küche angezündet, oder die Hitze von Vipers Blick war tatsächlich spürbar.

 »Es war wohl kaum perfekt für meinen Vater, dass er von seinem Volk gemieden wurde, oder für meine Mutter und mich, dass wir uns verstecken mussten.«

 »Wenn sie glücklich waren, was spielte es dann für eine Rolle?«

 Shay schluckte ihre scharfe Erwiderung herunter. Warum sollte sie sich die Mühe machen? Er war ein Vampir. Er hatte in seinem unsterblichen Leben nie einen Tag der Angst oder Unsicherheit erlebt.

 »Ich möchte nicht darüber sprechen.«

 Viper schwieg einen Augenblick, bevor er langsam nickte.

 »Nun gut. Wenn du deine Mahlzeit beendet hast, bringe ich dich in dein Zimmer.«

 Die Frühlingsrollen in Shays Magen fühlten sich plötzlich zentnerschwer an.

 Ihr waren für Sklavinnen bestimmte Räumlichkeiten nur zu gut bekannt. Es waren dunkle, nasskalte Löcher mit Eisenstäben. Diese eine Gegebenheit änderte sich nie, ganz egal, wer im Augenblick ihr Herr und Gebieter war.

 »Jetzt?«

 Er sah sie mit einem Anflug von Neugier an. »Gibt es etwas anderes, was du tun möchtest?«

 Glasscherben essen. Sich ein Messer ins Auge bohren. Sich vom Dach stürzen.

 »Ich dachte, ich könnte mich vielleicht im Haus umsehen.« Wie beiläufig wich sie vor seiner drohend aufragenden Gestalt zurück. »Schließlich soll ich hier ja leben.« Sie kniff die Lippen zusammen. »Zumindest vorerst.«

 »Dafür werden wir morgen noch genügend Zeit haben.

 Du bist doch sicher erschöpft?«

 »Ich brauche nur wenig Schlaf.«

 Ein kleines, beunruhigendes Lächeln umspielte seine Mundwinkel. »Was für ein angenehmer Zufall — ich benötige selbst nur sehr wenig Schlaf.«

 Da sie so von ihren Gedanken an eine nasskalte Zelle in Anspruch genommen wurde, war Shay nicht darauf vorbereitet, dass Viper auf sie zu glitt und sie auf seine Arme nahm.

 Als sie sich eng an seine Brust gepresst wiederfand, verfluchte Shay gründlich ihre Unaufmerksamkeit. Sie mochte ja nicht zu vampirischer Geschwindigkeit imstande sein, aber sie hätte sicherlich mehr tun können, als einfach dazustehen und in die Gegend zu starren.

 Es war erstaunlich, was ein gut gezielter Tritt oder Schlag gegen die Kehle selbst bei dem entschlossensten Mann anrichten konnte.

 »Was machst du da?«, brachte sie zwischen zusammengebissenen Zähnen hervor.

 Mit nervtötender Mühelosigkeit bewegte sich Viper auf die Türöffnung zu.

 »Du sagtest, du wünschtest einen Rundgang.«

 »Ich kann allein herumlaufen. Es ist nicht nötig...«

 Er hob sie so hoch, dass er ihr direkt ins Gesicht sehen konnte. Nur einen kurzen Moment fiel es Shay schwer, Luft zu holen.

 Es war nicht nur seine überwältigende Schönheit. Die meisten Vampire waren schön. Wie hätten sie sonst so leicht ihre Beute anlocken können? Sondern da lag etwas Unwiderstehliches in diesen mitternachtsschwarzen Augen. Etwas, was Gefühle zu erwecken drohte, die sie definitiv nicht erweckt haben wollte.

 »Es ist durchaus nötig, mein Schatz«, erwiderte er mit seidenweicher Stimme. »Nun sei still, und lass mich meinen Pflichten als dein Gastgeber erfüllen.«

 Shay wandte grimmig den Blick ab. Sie hätte nie geglaubt, dass sie sich je von einem Vampir in den Bann ziehen oder verführen lassen würde, gleichgültig, über welche Kräfte er verfügte. Sie hatte Vampire ihr ganzes Leben lang gehasst.

 Aber jetzt war sie sich nicht annähernd so sicher, wie sie es eigentlich sein sollte.

 »Ist das eine Angewohnheit von dir, all deine Gäste herumzutragen?«, murmelte sie, während sie gegen den absurden Drang ankämpfte, sich in seinen Armen zu winden.

 »Du bist mein erster und einziger Gast.«

 Shays Blick glitt zu Vipers eleganten Gesichtszügen.

 »Du lügst. «

 Er wölbte die Brauen. »Warum sagst du das?«

 »Ich kann es nicht glauben, dass ein Mann wie du willens sein könnte, seinen Harem zurückzulassen.«

 »Ein Mann wie ich?«

 »Ein Vampir.«

 »Ah. Es tut nur leid, dich zu enttäuschen, aber im Augenblick bin ich haremslos.« Die Mitternachtsaugen versprühten ihre Magie. »Es sei denn, du meldest dich freiwillig dafür?«

 Die prickelnde Erregung kroch über Shays Haut und sammelte sich in ihrer Magengrube. Verdammt. Sie war sich eines Mannes noch nie so bewusst gewesen. Und ganz sicher nicht eines Mannes, der den schlechten Geschmack hatte, ein Vampir zu sein.

 Es war verdammt ärgerlich.

 Und an der Zeit für einige Ablenkung.

 »Du hattest wirklich noch nie einen Gast hier?«

 In Vipers Blick war ein wissender, belustigter Ausdruck zu erkennen, der in Shay das Bedürfnis weckte, ihm einen Hieb auf diese lange, vollkommene Adlernase zu versetzen.

 »Ich komme her, um allein zu sein.«

 »Warum hast du dann...«

 »Ah, hier ist das Wohnzimmer«, unterbrach er sie mit Nachdruck, als sei nun er an der Reihe, sie abzulenken. »Ich hoffe, du wirst das schöne Erkerfenster bemerken, aus dem man einen überwältigenden Blick auf den See hat. Die Holzfußböden bestehen aus polierter Eiche, die von diesem Grundstück stammt, gerade so wie das Holz der handgeschnitzten Treppe. Es liegt etwas ungeheuer Faszinierendes in dem Stein des Kamins, aber ich muss zugeben, dass ich nicht besonders gut zugehört habe, als die Maklerin mich mit ihrer endlosen Leier quälte.«

 Shay erhaschte einen kurzen Blick in den dunklen Raum, der ein gewaltiges Ausmaß zu haben schien. Seltsamerweise war selbst im Dunklen und trotz des ungewissen Gefühls von ungeheurer Größe eine Art Wärme zu spüren.

 Nein. Sie schüttelte unwillkürlich den Kopf.

 Das Gefühl der Wärme gehörte nicht zu dem Raum, sondern zum gesamten Haus.

 Als ob diejenigen, die dort gelebt hatten, es zu einem richtigen Zuhause gemacht und das Echo ihres Glücks zurückgelassen hätten.

 So gedankenverloren, wie Shay war, dauerte es einen Moment, bis sie bemerkte, dass Viper sich nicht dem nächsten Türeingang zugewandt hatte, der weiter ins Innere des Hauses führte. Stattdessen stieg er die breite, geschwungene Treppe hinauf.

 Verdammt.

 Ganz gleich, wie sehr er auch beteuert hatte, dass er sich ihr nicht aufzwingen würde, sie glaubte ihm nicht.

 Er war ein Vampir.

 Damit war wohl alles gesagt.

 »Das waren doch bestimmt noch nicht alle Zimmer im Erdgeschoss?«, fragte sie.

 »Nein, aber sie sind nicht annähernd so faszinierend wie die Zimmer oben. « In seiner Stimme lag der gleiche mitternachtsschwarze Samt wie in seinen Augen. Und er war genauso magisch.

 Verdammt sollte dieser Vampir sein.

 »Ich wünschte, du würdest mich herunterlassen. Ich bin absolut in der Lage, selbst zu gehen.« Und wegzulaufen. Und sich im nächsten Raum einzusperren.

 »Mir gefällt das Gefühl, dass du mir so nahe bist.« Viper erreichte den Treppenabsatz und durchquerte die erste Türöffnung auf der rechten Seite. Er hielt nur lange genug an, um den Schalter an der Wand zu betätigen, bevor er in die Mitte des Zimmers trat. »Da sind wir.«

 Shay blieb steifbeinig stehen und untersuchte ihre Umgebung. Sie war sich nicht sicher, was sie erwartet hatte. Peitschen. Ketten. Fesseln, die an der Wand befestigt waren.

 Stattdessen erkannte sie einen Raum, in dem dieselbe einladende Wärme herrschte, die sie schon unten gespürt hatte.

 »Das ist dein Schlafzimmer?«, fragte sie und betrachtete das große Himmelbett mit der dicken Steppdecke und der handgeschnitzte Frisierkommode, auf der eine Vase mit frischen Gänseblümchen stand.

 Sie konnte sich nichts vorstellen, was weniger zu dem eleganten, kultivierten Vampir gepasst hätte.

 Merkwürdigerweise wurde sein Gesicht zu einer unergründlichen Maske. Selbst seine Augen bekamen einen zurückhaltenden Ausdruck.

 »Eigentlich ist es deins. «

 Ihr Herz setzte einen Schlag aus. »Meins?«

 »Gefällt es dir?«

 »Ich...« Sie leckte sich die trockenen Lippen. Plötzlich war das reizende Zimmer mit den Pastelltönen erschreckender als eine beliebige Anzahl von Ketten oder Fesseln.

 »Warum?«

 Er studierte ihre Miene mit der enervierenden Intensität eines Raubtieres. »Warum was?«

 »Ich bin deine Sklavin. Du kannst mit mir machen, was du willst. Warum behandelst du mich wie einen privilegierten Gast?«

 »Es liegt daran, dass du meine Sklavin bist. Das bedeutet, ich kann dich behandeln, wie ich es für richtig halte.«

 Sie schloss die Augen vor der Macht seines Blickes. »Bitte sag mir, was du von mir willst«, flüsterte sie. »Das nicht zu wissen ist schlimmer als alles, was du mir antun könntest.«

 Es folgte ein Moment des Zögerns, bevor Viper einige Schritte auf sie zuging. Bevor Shay wusste, was passieren würde, spürte sie, wie sie mitten auf das weiche Bett geworfen wurde.

 Ihre Augen öffneten sich, als sie landete, aber nicht rechtzeitig, um ihn davon abzuhalten, ihr nach unten zu folgen und ihren Körper mit seinem viel schwereren zu bedecken.

 »Nun gut.« Sein Kopf senkte sich, bis sich seine Lippen auf ihren Hals pressten und das seidige Silberhaar ihr Gesicht streifte. »Ich will dich unter mir in meinem Bett, ich will, dass du meinen Namen schreist, während du vor Lust kommst«, murmelte er, während sich sein Mund über ihre Haut bewegte und ein tausendfaches Prickeln der Wonne durch ihren Körper laufen ließ. »Ich will große Schlucke von deinem Blut nehmen und in deiner Hitze baden. Ich will von dir eingehüllt werden, bis du aufhörst, durch meine Träume zu spuken. War es das, was du wissen wolltest?«

 Ihre Augen fielen zu, als Shay gegen den Drang ankämpfte, ihre Beine um seine Hüften zu schlingen und darum zu betteln, dass er sie genau so nahm, wie er es beschrieben hatte.

 Er war nicht der Einzige, der von bestimmten Vorstellungen verfolgt wurde.

 »Eigentlich nicht«, stieß sie heiser hervor.

 »Du musst dir keine Sorgen machen, Schatz. Ich dränge mich Frauen nicht auf. Wir haben eine Ewigkeit zur Verfügung, um meinen Hunger zu stillen.« Sein Mund bewegte sich, sodass sie die Schärfe seiner Fangzähne fühlen könnte.

 »Unser beider Hunger.«

 Sie erschauderte, noch während sie ablehnend den Kopf schüttelte. »Du weißt nichts über meinen Hunger.«

 »Ich habe die Absicht zu lernen.«

 Eine bittere Traurigkeit überkam Shay, die sie bis ins Mark erschütterte und ihr half, den verführerischen Wahnsinn zu vertreiben, mit dem dieser Vampir sie mit beängstigender Leichtigkeit ansteckte.

 »Was ich mir wünsche, kannst du mir nicht bieten.«

 Viper spürte mühelos ihren Rückzug und wich zurück, um sie mit einem wilden Ausdruck in den Augen anzusehen.

 »Du darfst niemals an mir zweifeln, Shay. Ich bin ein Vampir mit erstaunlichen Fähigkeiten.« Er küsste sie kurz, aber mit schockierender Intensität, bevor er sich mit einer flüssigen Bewegung hochstemmte und aufstand. Ein Lächeln überzog seine Lippen, als er sie ansah, wie sie so auf der weichen Steppdecke lag, als ob ihm der Anblick gefiele. »Schlaf gut.«

 Unglaublicherweise drehte er sich um und verließ das Zimmer.

 Er hatte sie nicht ans Bett gekettet.

 Er hatte sie nicht in den Wandschrank gesperrt.

 Er hatte nicht einmal die Tür geschlossen.

 Vorsichtig richtete Shay sich auf und schüttelte den Kopf.

 Was zum Teufel war hier los?

 Viper ging durch das dunkle Haus und begab sich zu seinem privaten Arbeitszimmer. Die Morgendämmerung stand vor der Tür, aber er musste sich noch um einige Dinge kümmern, bevor er sein Bett aufsuchte.

 Zu schade, dass zu diesen Dingen nicht die wunderschöne Shalott gehörte, die sich allein in ihrem Zimmer befand, wie er mit einem wehmütigen Seufzen zugeben musste. Sein Körper schmerzte noch immer von den Mühen, die es ihn gekostet hatte, sie auf dem Bett allein zu lassen.

 Sein Kopf mochte ihm versichern, dass sie sich ihm sehr bald ohne Zögern hingeben würde, aber seine enttäuschte Begierde beharrte darauf, dass dies nicht bald genug sein würde.

 Selbst in fünf Minuten wäre nicht bald genug.

 Viper betrat den von Bücherregalen gesäumten Raum und steuerte geradewegs auf die Tür zu, die hinter der Vertäfelung aus Nussbaum versteckt lag. Er drückte den Hebel, durch den er Zutritt zu dem Sicherheitsraum bekam, trat ein und betrachtete mit leisem Stolz die Reihe von Monitoren.

 Im Gegensatz zu vielen anderen seiner Art war er nie davor zurückgeschreckt, die neuesten Technologien anzunehmen. Es ging über Arroganz hinaus und grenzte an Dummheit, die sich stetig verändernde Welt zu ignorieren.

 Abgesehen davon musste er sich, wenn er ganz ehrlich war, eingestehen, dass er allen anderen Männern ähnelte. Er musste unbedingt das coolste, glänzendste, teuerste Spielzeug besitzen.

 Als er den Raum betrat, sprang ein kleiner Vampir mit rotem Haar, der die Monitore überwachte, mit voll ausgefahrenen Fangzähnen auf.

 Viper hob beruhigend eine Hand. »Ganz ruhig.«

 Als ihm bewusst wurde, wer sich da an ihn herangeschlichen hatte, verbeugte sich der kleine Vampir rief. »Meister.«

 »Gab es irgendwelche Störungen?«

 »Nein. Es war sehr ruhig. « Die grünen Augen verengten sich. »Erwartet Ihr Schwierigkeiten?«

 »Es ist möglich, dass ich heute Nacht verfolgt wurde«

 erklärte Viper. »Ich möchte, dass die Anzahl der Wachtposten verdoppelt wird und alle noch aufmerksamer sind als sonst.

 »Natürlich, Meister.«

 Viper lächelte über den raschen Gehorsam. Da gab es keine Fragen oder Auseinandersetzungen. Keine wütenden Blicke.

 Seine Angestellten waren weitaus besser erzogen als seine neue Sklavin.

 »Wer hat nach dir Dienst?«

 Der Vampir warf einen Blick auf die Liste, die von einen der Monitore angezeigt wurde. »Santiago.«

 »Gut. « Viper nickte. Santiago war ein noch junger Vampir, aber er war gut ausgebildet und in der Lage, schnelle Entscheidungen zu treffen. Niemandem würde es gelingen, sich an ihm vorbeizuschleichen. »Ich möchte, dass du ihn ermahnst, das Gelände gut im Auge zu behalten.«

 Der rothaarige Vampir sah ihn mit einem neugierigen Gesichtsausdruck an. »Soll er auf etwas Bestimmtes ganz besonders achten?«

 »Bei mir wohnt ein Gast«, gestand Viper mit einem Lächeln, das sich weigerte, wieder zu verschwinden. »Ein ganz besonderer Gast. Ich fürchte, sie könnte möglicherweise den Entschluss fassen fortzulaufen, während ich schlafe.«

 »Ah. Möchtet Ihr, dass sie aufgegriffen und zurückgebracht wird?«

 Viper schüttelte langsam den Kopf. »Nein. Wenn man sie bei dem Versuch, das Grundstück zu verlassen, erspäht, möchte ich umgehend geweckt werden,«

 Der andere Vampir zog überrascht die Augenbrauen hoch.

 »Ihr möchtet nicht, dass sie aufgegriffen und zurückgebracht wird?«

 »Nur dann, wenn Santiago vermutet, dass etwas Gefährliches in der Nähe lauert.« Viper warf einen Blick auf die Monitore. »Ich glaube, es könnte interessant sein zu erfahren, wohin zu gehen mein Gast sich entschließt.«

 Es hätte für Shay keine Überraschung sein dürfen, dass sie verschlief.

 Sie war mehr als eine Stunde in ihrem Schlafzimmer herumgelaufen, bevor sie endlich eingesehen hatte, dass Viper nicht zurückkam. Dass hier keine Folter, keine Quälerei und keine Vergewaltigung stattfinden würde.

 Zumindest noch nicht.

 Sie war bei Weitem nicht bereit zu glauben, dass ihr das nicht noch in Zukunft bevorstand.

 Trotzdem war es ein Schock für sie, als sie schließlich aufwachte und merkte, dass es schon nach fünf Uhr nachmittags war.

 Großer Gott. Sie hatte nicht nur geschlafen, sondern ihr Schlaf war tief und völlig frei von Albträumen gewesen.

 Es war einfach undenkbar.

 Das musste an der weichen federgepolsterten Matratze liegen. Oder an der Stille, von der das gesamte Anwesen durchdrungen war, wie sie sich selbst versicherte, während sie ein paar deftige Flüche murmelte und ins Badezimmer eilte, um sich Wasser ins Gesicht zu schaufeln. Es konnte ganz sicher nicht sein, dass sie ausgerechnet im Haus eines Vampirs Frieden gefunden hatte.

 Das wäre mehr als lächerlich gewesen.

 Es gelang ihr, eine neue Zahnbürste und Zahnpasta im Bad nebenan zu finden, dazu eine Haarbürste, die sie benutzte, um ihr langes Haar zu glätten, bevor sie es flocht. Danach eilte sie in die Küche.

 Ohne Kleidung zum Wechseln war sie gezwungen, weiterhin in der Pluderhose und dem Glitzertop herumzulaufen, aber als sie sich der Hintertür näherte, bemerkte sie den schweren Samtumhang, den Viper am vorigen Abend abgelegt hatte.

 Sie war gegenüber der frischen Herbstluft nicht so empfindlich wie ein normaler Mensch, aber sie verfügte nicht über die Fähigkeit einer wahren Shalott, die Elemente zu ignorieren.

 Weder das eine noch das andere.

 Ein Mischling.

 Das war die Geschichte ihres Lebens.

 Shay wickelte sich in den weichen Umhang ein und ignorierte den verlockenden Duft, der so sehr zu Viper gehörte. Sie musste ein Versprechen halten und hatte keine Zeit sich ablenken zu lassen. Schon gar nicht durch ihre ärgerliche Reaktion auf einen verdammten Vampir.

 Sie verließ das Haus so leise, wie es nur wenige gekonnt hätten, und schaffte es, den Wachtposten zu entgehen, die Viper erwähnt hatte und die auf dem Gelände patrouillierten. Als sie an den hohen Toren angekommen war, die das Grundstück schützten, hielt sie an, um den Umhang über die Mauer zu werfen, bevor sie selbst mühelos über die glatten Backsteine kletterte und auf der anderen Seite landete.

 Das war das letzte Hindernis. Shay wickelte sich fester in den Umhang und machte sich mit gleichmäßigen, schnellen Schritten auf den Weg, der sie wieder in die Stadt und zum Auktionshaus führen würde.

 Sie verfiel in einen schnellen Trab, den sie, falls nötig, stundenlang durchhalten konnte, und wandte sich in Richtung Süden. In der Ferne konnte sie die Skyline von Chicago sehen. Sie hielt den Blick auf den Sears Tower gerichtet, während sie die Felder überquerte, die weit außerhalb der ausgedehnten Stadt lagen.

 Einen Umweg machte sie allerdings, um die Tasche mitzunehmen, die sie versteckt hatte, als sie zum ersten Mal den Drang verspürt hatte, zu Evor zurückzukehren. Damals hatte sie nicht gewusst, was sie vielleicht brauchen würde; sie hatte nur ein paar Überraschungen versteckt, für den Fall, dass sie die Gelegenheit bekäme, sie zu nutzen.

 Jetzt war die perfekte Gelegenheit gekommen.

 Die Abenddämmerung hatte ein Bild aus rosafarbenen und blassvioletten Farbtönen an den Himmel gemalt, als sie sich dem Auktionshaus näherte. Wäre sie von dem Fluch befreit gewesen, dann wäre sie auf eins der turmhohen Gebäude geklettert, um zuzusehen, wie sich die Farben auf dem Lake Michigan ausbreiteten. Es gab nichts, was so beruhigend war, wie in der Nähe des Wassers zu sein und sich von dessen Kraft durchströmen zu lassen.

 Aber sie hielt kein einziges Mal an, und es war immer noch so früh, dass die meisten Trolle wohl noch schliefen, als sie beim Auktionshaus ankam.

 Leider warteten nicht nur die Trolle und Vampire mit dem Aufstehen, bis die Dunkelheit vollständig hereingebrochen war. Lautlos schlich sie in den Keller, wo sie Levet noch in seiner Statuengestalt vorfand.

 »Levet, wach auf«, zischte sie und betete stumm, der Sonnenuntergang möge schon so lange vorbei sein, dass er sie hören konnte. »Verdammt, wach auf«

 Lange Zeit unterbrach nichts bis auf das Trippeln von Mäusen die bleierne Stille. Dann war ein ganz leises Krachen zu hören, und der dicke Stein, der den Gargylen umgab, begann abzubröckeln.

 Dieser Anblick erstaunte Shay immer wieder von Neuen.

 Wie eine Schlange, die sich häutete, warf die winzige Statue ihre äußere Schicht ab, um den Dämon darunter zu enthüllen.

 Ein Staubregen blendete den kleinen Gargylen einen Moment lang, und Shay näherte sich den Eisenstäben.

 »Levet.«

 »Iiiiek.« Mit einem lauten Schrei huschte Levet in eine dunkle Ecke der Zelle.

 »Um Gottes willen, sei still«, zischte Shay.

 »Shay?«

 »Ja, ich bin es, Shay.«

 Levet kroch langsam aus den Schatten, fast so, als ob er erwartete, dass sie nur ein Hirngespinst sei.

 »Was machst du hier? Mon dieu, bist du bereits zurückgekehrt?«

 Shay lächelte widerstrebend. Sie konnte es dem Gargylen nicht verdenken, dass er den voreiligen Schluss gezogen hatte ihr neuester Gebieter habe sie nach nur wenigen Stunden hinausgeworfen.

 Sie war nicht gerade die Vorzeige-Sklavin.

 Sie hasste es. Befehlen zu folgen. Sie war cholerisch und zu stolz. Sie war in den meisten Kampfkünsten ausgebildet.

 Und sie neigte dazu, gegen das Schicksal anzukämpfen, statt es bereitwillig zu akzeptieren.

 Es gab vielleicht noch schlechtere Sklavinnen und Sklaven als sie.

 Aber nicht viele.

 »Ich habe dir doch gesagt, dass ich zurückkommen würde, um dich zu holen. Ich gebe keine Versprechen ab, die ich nicht zu halten beabsichtige.«

 Levet erstarrte. Als habe er sich wieder in seine Statuengestalt verwandelt. »Du bist zurückgekehrt? Um... mich zu holen?«

 «Ja.«

 Langsam sank er auf die Knie. Seine vorwitzige Art war einer Woge tiefster Erleichterung gewichen.

 »Oh, Gott sei Dank.« Seine Stimme hallte durch die leere Höhle. »Gott sei Dank.«

 »Pst.« Shay gestikulierte besorgt mit der Hand, als sie der Treppe in ihrer Nähe einen Blick zuwarf. »Wir müssen dich hier rausholen, bevor Evor aufwacht.«

 »Wie denn? Du kannst die Eisenstäbe nicht anfassen, und ich bin nicht stark genug, um sie zu biegen.«

 Shay griff unter ihren Umhang, um das kleine Keramikgefäß herauszuholen. Ganz vorsichtig zog sie den Stöpsel heraus.

 »Geh ein Stück nach hinten.«

 Levet stand auf und wich langsam zurück. »Was willst du tun?«

 Der Rauch begann schon aus dem Gefäß aufzusteigen.

 Das war nie ein gutes Zeichen.

 »Verdammt, Levet, geh einfach in die Ecke.«

 Mit einem Schlag seiner hauchdünnen Flügel huschte er in den hinteren Bereich der Zelle, während Shay das Gefäß direkt gegen die Eisenstäbe warf.

 Es folgten ein bösartiges Zischen und eine beißende Rauchwolke, als die Flüssigkeit aus dem Gefäß sich schnell durch das Metall fraß.

 »Sacrebleu. Was ist das für ein Zeug?«, keuchte Levet erschrocken.

 »Ein Zaubertrank, den ich von den Hexen gestohlen habe.

 »Du hast ihn gestohlen?«

 »Ja.«

 Der Gargyle tastete sich vorsichtig vorwärts. »Äh, Shay?«

 »Ja?«

 »Könntest du das nächste Mal, wenn du mich retten willst, einfach den Schlüssel stehlen?« Er betrachtete geflissentlich das große, tropfende Loch mitten in den Eisenstangen, bevor sich sein Blick langsam zu den Steinen senkte, die allmählich zersetzt wurden. »Ich bin mir nicht sicher, ob es dir wirklich gestattet sein sollte, Zaubertränke zu besitzen.«

 Shay stemmte die Hände in die Hüften. Sie hatte sich diesen speziellen Zaubertrank für Evor aufgehoben. Eines Tages hätte er sie zu weit getrieben, und es war ihre volle Absicht gewesen, ihm dabei zuzusehen, wie er sich in eine Trollpfütze auflöste. Auch wenn das ihren eigenen Tod bedeutet hätte.

 »Willst du da stehen bleiben und meine Gefängnisausbruchstechniken kritisieren, oder kommst du mit mir?«

 »Ich komme ja schon, ich komme ja schon.« Er nutzte seine Flügel, um die gefährliche Säure zu meiden, die auf dem Boden eine Lache bildete, schoss durch das Loch und landete neben ihr.

 Shay hielt die Luft an beim Anblick dieser hauchzarten Flügel, die er immer so sorgsam eng an seinem Körper faltete. Selbst in den Schatten konnte sie das schimmernde Rot und Blau erkennen, das von Adern aus reinem Gold durchzogen war. Wenn er eine Waldelfe gewesen wäre, hätte er diese Flügel mit dem ganzen Stolz eines Pfaus gespreizt. Aber so bedeuteten sie für ihn nichts anderes als einen Quell der Peinlichkeit.

 Shay ließ ihren Blick wieder nach oben gleiten, um sich davon abzuhalten, die wunderschönen Flügel weiterhin anzustarren und Levets empfindlichen Stolz zu verletzen. Sie zog den Umhang enger um ihren Körper.

 »Ich kann die Trolle nicht in der Nähe spüren, aber wir müssen uns beeilen. Es wird nicht mehr lange dauern, bis sie sich auf die Nacht vorbereiten.«

 »Warte. « Levet packte sie am Arm, als sie sich zur Treppe wandte, und zeigte auf eine kleine Öffnung im hinteren Teil des Ganges. »Hier entlang.«

 »So kommen wir doch nur noch tiefer in die Kerker«, protestierte sie schaudernd. Sie wollte nicht einmal wissen, was Evor in diesen feuchtkalten Kammern versteckt hielt.

 »Da gibt es eine verborgene Tür.«

 »Eine verborgene Tür?« Shay runzelte die Stirn. »Woher weißt du das?«

 »Ich kann die Nacht spüren.« Levet nahm den Kopf in den Nacken, um zu wittern, und ein leichter Schauder überlief seine graue Haut. »Sie spricht zu mir.«

 Shay hatte nicht die Absicht, mit einem Gargylen zu streiten, der die Nacht riechen konnte. Sie war vielleicht starrsinnig, aber sie war nicht dumm.

 »Schön, dann führ mich.«

 Ohne einen Blick zurück verschwand der kleine Dämon in der schmalen Öffnung. Shay unterdrückte einen Seufzen, als sie ihm auf den Fersen folgte.

 Wie sie es erwartet hatte, waren überall in den Wänden schwere Eisentüren zu erkennen, die Räume verbargen, denen die mächtigsten Dämonen eingesperrt werden konnten. Da die Türen keine Fenster hatten, war es unmöglich zu sehen, was in der Dunkelheit eingesperrt war, aber sie nahm den muffigen, schlangenartigen Geruch eines Reptiliendämons wahr, gefolgt von dem würzigen, fast krautartigen Geruch eines mächtigen Kobolds. Es gab noch andere, schwächere Gerüche, als ob die Dämonen hinter diesen dicken, unbarmherzigen Türen allmählich dahinschwänden.

 Shay kämpfte gegen den Drang an, mit den Fäusten gegen das dicke Eisen zu schlagen. Ganz egal, was für Dämonen hinter den Türen lauern mochten, keiner von ihnen verdiente es, sich in Evors Gewalt zu befinden.

 Der Klang der hastigen Schritte ihres Kameraden ließ wieder zur Vernunft kommen.

 Nein. Sie konnte an diesem Abend nichts tun.

 Nicht, ohne Levets Leben aufs Spiel zu setzen.

 Um die restlichen Dämonen würde sie sich ein andermal Gedanken machen.

 Sie wanderten stumm durch das Netz der Tunnel. Levet zögerte kein einziges Mal, als er die unterschiedlichen Gänge durchquerte. Shay stellte fest, dass sie sich mehr als einmal krümmen und fast zusammenfalten musste, aber schließlich drehte sich der Gargyle um und begann eine schmale Treppe hinaufzusteigen, die in den Stein gemeißelt war.

 Auf dem Weg nach oben konnte sogar Shay die frische Brise spüren, die über ihr Gesicht strich. Minuten später zwängten sie sich durch eine sehr schmale Öffnung und standen auf dem riesigen Gelände, von dem das Auktionshaus umgeben war.

 Shay atmete tief aus. Sie hatte nicht einmal gewusst, dass sie die Luft angehalten hatte.

 Sie hatten es tatsächlich geschafft.

 Selbst als sie Levets Rettung geplant hatte, hatte sie eigentlich nicht gedacht, dass sie es wirklich schaffen könnte.

 Nicht, wenn Evor und seine fröhliche Trolltruppe ihnen so nahe waren.

 Als sie gerade ihren Erfolg feiern wollten, erstarrte Shay abrupt. Ein kaltes Kribbeln kroch ihr über die Haut.

 Es war eine Kälte, die nur zu einem einzigen Wesen gehören konnte.

 »Levet, flieg fort«, kommandierte sie, während sie sich tief duckte und auf einen Angriff vorbereitete.

 Sie hatte kaum die Hände gehoben, als blitzartig etwas Dunkles auftauchte, und sie fand sich flach auf dem Rücken liegend wieder. Auf ihr saß ein silberhaariger Vampir.

 »Nun, nun, Schatz. Wie schön, dich hier zu treffen.«

 Shay war die Luft aus den Lungen getrieben worden, aber nicht durch den schnellen Angriff. Viper hatte dafür gesorgt, dass seine Arme, die ihren Körper umschlangen, den Aufprall aufgefangen hatten.

 Nein. Es war nichts so Profanes.

 Gehüllt in seinen schweren Duft und umgeben von seinem wallenden Haar, konnte sie kaum denken und schon gar nicht atmen. Er war rings um sie. Sein Körper übte Druck auf sie aus, mit einem erschreckend vertrauten Gewicht.

 Noch schlimmer war, dass sie sich so nahe waren, dass sich ihre Nasen beinahe berührten. So nah, dass sie nur das Kinn leben musste, um ihre Lippen auf seine zu pressen.

 Aber allein die Tatsache, dass auch nur der Gedanke daran sie durchzuckte, ließ Panik in ihr aufsteigen.

 »Herunter von mir«, brachte sie zwischen zusammengebissenen Zähnen hervor.

 Sein leises Lachen streifte ihre Wange. »Zwing mich dazu.«

 Sie reagierte mehr aus Angst vor ihrer Reaktion, als das es eine Antwort auf seine sanfte Herausforderung gewesen wäre.

 Sie schlug mit ihren Fäusten gegen seine breite Brust und tat so, als kämpfte sie so, wie es von den meisten Frauen wohl erwartet wurde. Instinktiv verlagerte er sein Gewicht mehr auf ihre Arme, wodurch ihr mehr Platz blieb, ihre Beine zu bewegen. Bevor er ihre Absicht erraten konnte, hakte sie ihr eines Bein um seine Hüfte und rollte ihn mit einer heftigen Bewegung auf den Rücken.

 Für einen kurzen Moment saß sie mit gespreizten Beinen auf ihm. Ein selbstgefälliges Lächeln bildete sich auf Shays Lippen.

 Vipers Gesicht wies einen kleinen Augenblick lang einen verblüfften Ausdruck auf. Dann kräuselte ein Lächeln seine Lippen.

 Shay spreizte die Beine ab und erwartete, dass Viper versuchte, sich wieder umzudrehen, damit sie unter ihm lag.

 Männer zogen es immer vor, ihre Größe einzusetzen, um einen Gegner zu besiegen, ohne zu bemerken, dass ihre eigene Kraft gegen sie genutzt werden konnte. Wenn er begann, sich herumzurollen, würde sie seinen eigenen Schwung benutzen um schließlich wieder oben zu landen.

 Leider war Viper ein Vampir und kein Mensch.

 Sein Lächeln wurde breiter, als er sie ganz einfach hochhob. Er schlang seine Arme um sie und erhob sich mit einer fließenden Bewegung. Shay biss die Zähne zusammen, als sie sich abrupt nach hinten bog, die Arme über den Kopf streckte und ihre Beine um seine Hüften schlang.

 Wie sie es gehofft hatte, sorgte ihre Bewegung dafür, dass er das Gleichgewicht verlor. Er trat einen Schritt vor, und sie umfasste seine Knie, wobei ihr flexibler Rücken leicht imstande war, sich zu einer scheinbar unmöglichen Kurve zu biegen. Sie drehte den Kopf, um ihre Zähne in seinen Schenkel zu graben.

 »O nein, meine Schöne.«

 Mit einem leisen Fauchen tat Viper wieder einmal das Unerwartete. Er folgte ihrer Bewegung, legte seine Hände auf den Boden und rollte sich mit größter Leichtigkeit ab, sodass er wieder auf dem Rücken lag. Dieses Mal waren Shays Beine unter seinem Körper gefangen, und Viper war in der Lage, nach Shay zu greifen und sie mit so viel Kraft zu packen, dass er sie mit einem Ruck nach oben an seine Brust ziehen konnte. Er schlang seine Arme um ihren Körper und presste ihre Arme an ihre Seiten, sodass sie ganz und gar in der Falle saß.

 Verdammt.

 KAPITEL 6

 Viper konnte einen Schauder der Erregung nicht leugnen, als er mit der schönen Shalott rang.

 Zweifelsohne sollte er zornig über ihren Fluchtversuch sein. Schließlich hatte er alles Mögliche getan, damit sie sich in seiner Anwesenheit wohlfühlte. Von der Bestellung der notwendigen Nahrung über die Herrichtung ihres Zimmers, bis hin zur Befüllung ihrer Schränke mit Kleidung. Er hatte Wochen damit zugebracht, ganz zu schweigen von dem kleinen Vermögen, das er aufgewandt hatte, um die undankbare Göre zufriedenzustellen.

 Und der Gipfel war, dass er sich wie ein Gentleman benommen hatte, während seine dunklen Begierden vor Enttäuschung aufgeheult hatten.

 Welcher andere Dämon hätte sie mit mehr Rücksicht behandelt?

 Es war eigenartig, aber er empfand eher raubtierhafte Vorfreude als Zorn, seit er mit der Jagd nach seiner abtrünnigen Sklavin begonnen hatte.

 Es gab nur wenige Dinge, die sein Blut mehr in Wallung versetzten als eine raffinierte, gefährliche Frau.

 Insbesondere, wenn sie noch dazu zufällig wunderschön war.

 Das war kein schlechter Bonus.

 Er hielt sie in seinen Armen gefangen und lächelte sie an, während ihre Augen golden aufblitzten.

 »Willst du dies hier fortfuhren, Schatz, oder haben wir unser kleines Spiel nun beendet?«

 Shay versteifte sich so sehr, dass es ein Wunder war, dass sie keinen Krampf bekam. »Was ich will, ist, dass du mich loslässt.«

 »Erst wenn wir uns ein wenig unterhalten haben.«

 Ärgerlich wand sie sich in seinen Armen. Viper stöhnte leise auf. Seine letzten Geliebten waren Vampirinnen gewesen, und er hatte beinahe das Vergnügen vergessen, das darin lag, von einer solchen Hitze eingehüllt zu werden.

 »Verdammt, Viper, lass mich los.«

 »Nein. Du hast heute Abend versucht fortzulaufen.« Seine Arme schlossen sich noch fester um sie. »Mehr als eine Gelegenheit wird es nicht geben.«

 Ein Ausdruck, der möglicherweise Empörung darstellte, zeigte sich auf ihren zarten Gesichtszügen. »Ich bin nicht fortgelaufen.«

 »Du hast abgewartet, bis ich dich nicht mehr aufhalten konnte, und hast dich aus dem Haus geschlichen. Wie würdest du es denn nennen?«

 Sie kniff verärgert die Lippen zusammen. Es gefiel ihr eindeutig nicht, beschuldigt zu werden, sich wie eine Diebin in der Nacht davongeschlichen zu haben.

 Eine Dämonin mit Ehrgefühl.

 »Ich hatte einige Erledigungen zu machen. Bestimmt lässt du mir gewisse Freiheiten?«

 »Das hängt davon ab. Was hast du hier zu suchen?«

 »Ich hatte etwas zurückgelassen.«

 »Etwas?«

 Viper hatte keinen Zweifel daran, dass sie ihm einen heftigen Hieb auf die Nase verpasst hätte, wenn sie ihre Arme frei hätte bewegen können. Und genau aus diesem Grund konnte sie ihre Arme nicht frei bewegen.

 »Einen Freund«, stieß sie schließlich hervor.

 Freund? Viper wandte den Kopf, um den kleinen, herumflatternden Gargylen zu betrachten, der sich zwischen den Zweigen eines Baumes in der Nähe zu verstecken versuchte. Er hatte den Dämon bereits ausgemacht, als er aus der schmalen Öffnung gekommen war, aber er hatte ihn gleich als unwichtig abgetan, sobald er Shay zu Gesicht bekommen hatte.

 Sie schaffte es, die meisten Gedanken aus seinem Kopf zu vertreiben, wenn sie sich in der Nähe befand.

 Das war eine recht gefährliche Erkenntnis.

 »Du meinst den Gargylen?«, fragte er mit einiger Überraschung.

 »Ja.«

 »Er gehört Evor?«

 »Ja.«

 Viper blickte Shay an. »Wenn du mich darum gebeten hättest, hätte ich ihn gestern Abend gekauft. Es bestand nie die Notwendigkeit, dich selbst in Gefahr zu bringen.«

 Sie blinzelte erstaunt, als sie seine sanften Worte hörte.

 Sogar ihre Muskeln entspannten sich, als sie vorübergehend vergaß, dass er der Feind war.

 Viper genoss insgeheim das Gefühl ihres Körpers, der eng an ihn gepresst war.

 »Evor hat noch nie versucht, Levet zu versteigern.« Bei der Erinnerung stieg ein schmerzlicher Ausdruck in ihre Augen. »Er behält ihn lieber für seine Schläger, die ihn zum Vergnügen foltern dürfen.«

 Viper lockerte seinen Griff so weit, dass seine Finger leicht über Shays Wirbelsäule wandern und ein Muster zeichnen konnten. Es gefiel ihm nicht, dass dieser verletzte Ausdruck ihre Augen verdunkelte. Das ließ den Wunsch in ihm aufsteigen, jemanden auszusaugen.

 Beginnend mit dem bleichgesichtigen Troll.

 »Für den richtigen Preis würde Evor seine eigene Mutter verkaufen«, knurrte er.

 Es dauerte einen Moment, bis sie widerwillig seinem festen Blick begegnete. »Wie hätte ich wohl wissen sollen, dass du willens wärst, deiner Sklavin einen solchen Gefallen zu tun.«

 Er hob die Hand und legte sie um ihren Hinterkopf. »Warum bist du so fest entschlossen, dich selbst als Sklavin zu betrachten, wenn ich es nicht tue?«

 Bei seiner unverblümten Frage sah sie ihn erstaunt an.

 »Was könnte ich denn sonst sein? Du hast mich von einem Sklavenhändler gekauft. Du besitzt das Amulett, das mich an dich fesselt, ungeachtet meiner eigenen Wünsche.«

 »Würdest du es lieber sehen, wenn ich dich Evor zurückgäbe? Hättest du lieber einen anderen Gebieter?«

 »Spielt es eine Rolle, was ich will?«

 »Beantworte meine Frage.«

 Obwohl es so dunkel war, konnte Viper mühelos erkennen, wie sich verschiedene Gefühle auf ihrem Gesicht zeigten.

 Verwirrung. Verlegenheit. Und schließlich eine widerstrebende Akzeptanz.

 »Nein«, flüsterte sie so leise, dass er es nicht hätte hören können, wenn er kein Vampir gewesen wäre. Aber er war ein Vampir, und er hörte es. Und seine Hand schloss sich fester um ihren Hinterkopf, um ihren Kopf zu sich heranzuziehen.

 Sie atmete stoßweise, als er ihre Lippen eroberte, ihre Hitze aufnahm und sie tief einsog. Sie schmeckte nach warmem Honig und Leben. Es war ein Geschmack, der so süß war, dass ein Vampir darin ertrinken konnte.

 Während er seine Finger in ihr Haar grub, ließ Viper seine freie Hand nach unten gleiten, um ihre Hüfte zu umfassen.

 Er wollte Shay, jetzt, auf der Stelle. Er wollte sie mit einer schmerzhaften Sehnsucht, die in ihrer Intensität beinahe erschreckend war.

 Viper teilte ihre Lippen sanft mit der Zunge und erforschte ihre feuchte Mundhöhle. Er stöhnte tief in der Kehle, als ihre Hände seine Arme umklammerten. Einen überraschenden Augenblick lang erwiderte sie seinen Kuss mit der gleichen verzweifelten Begierde, wie sie in ihm pulsierte.

 Zwischen ihnen loderte eine ungeheure Hitze auf. Dann riss sich Shay mit einem erschrockenen Keuchen von ihm los und sah ihn mit einem Ausdruck an, der Entsetzen gefährlich nahe kam.

 »Viper. «

 Er schluckte einen Fluch herunter, während sein Körper sich protestierend verkrampfte, bevor er streng seine ungebärdigen Leidenschaften zügelte. Was zum Teufel war los mit ihm?

 Er war ein Vampir, der seit Jahrhunderten existierte, mit unendlicher Macht und Kultiviertheit. Er gab sich nicht öffentlichen Orgien hin. Gleichgültig, wie groß die Versuchung auch sein mochte.

 »Du hast recht, dies hier ist kaum der richtige Rahmen für ein romantisches Stelldichein«, murmelte er. »Und es ist auch nicht die richtige Zeit, um sich ablenken zu lassen.«

 Shay holte tief Luft. Das führte dazu, dass ihr kleiner, fester Busen fest gegen seinen Brustkorb gepresst wurde.

 Verdammt.

 »Wie hast du mich gefunden?«, fragte sie.

 »Ich habe dir doch erzählt, dass das Gelände bewacht wird.«

 Sie zog erstaunt die Brauen hoch. »Jemand ist mir gefolgt?«

 »Ja « Viper drehte sich zu dem großen, stumm dastehenden Vampir um, der in einiger Entfernung in der Dunkelheit wartete. Es war nicht überraschend, dass Shay sich unbehaglich anspannte.

 Santiago war mit seiner Lederhose und einem schwarzen T-Shirt, das so geschnitten war, dass es seine dicken Muskeln enthüllte, ein beeindruckender Anblick. Er besaß ein schmales Gesicht mit hohen Wangenknochen, und seine Augen hatten das dunkle Braun seiner spanischen Vorfahren.

 Man erkannte auf einen Blick ganz genau, was er war.

 Ein ausgebildeter Krieger, der töten würde, um die Angehörigen seines Clans zu beschützen.

 Shay schluckte schwer. »Er ist ein Vampir, also ist es wohl kaum möglich, dass er patrouillierte, als ich gegangen bin.«

 »Wir leben nicht in der Steinzeit, Schatz«, meinte Viper gedehnt. »Das Gelände wird von einem Hightechsystem bewacht, das Bewegungssensoren, stumme Alarme und eine Reihe von Kameras umfasst, die ständig überwacht werden.

 Santiago befand sich tief unter der Erde, als er sah, wie du das Gelände verlassen hast.«

 »Warum hat er niemanden geschickt, der mich aufzuhalten versuchte?«

 »Ich hatte es ihm untersagt. «

 Ihr Blick glitt zurück zu ihm, und sie sah ihn mit deutlichem Argwohn an. »Warum?«

 »Ich wusste, dass ich dich mit Leichtigkeit aufspüren konnte.«

 »Du wolltest mir nachspionieren.«

 »Ich gestehe, dass ich ein wenig neugierig war, aber hauptsächlich wollte ich dir beweisen, dass es dumm von dir ist, wenn du zu fliehen versuchst.«

 Shays Miene versteinerte abrupt. »Ich weiß, dass ich nicht entkommen kann. Du brauchst keinen Wächter. Du musst nur das Amulett benutzen, dann bin ich gezwungen zurückzukehren.«

 »Darum geht es überhaupt nicht.«

 »Worum dann?«

 Viper umfasste ihr Gesicht mit den Händen. »Es gibt eine mächtige Kraft, die dich bereits mehr als einmal zu erwischen versuchte. Bis wir entdeckt haben, worum es sich dabei handelt, wird es dir nicht gestattet sein, allein unterwegs zu sein.«

 Er war darauf vorbereitet, dass sie ärgerlich würde. Sklavin oder nicht, sie war nicht die Art von Dämonin, die jede Art von Beschränkung widerspruchslos akzeptierte. Nicht einmal solche, die für ihre Sicherheit sorgten.

 Erstaunlicherweise konnte er in ihren wunderschönen Augen nichts anderes als ein Aufflackern von Besorgnis lesen.

 »Du glaubst, ich bin immer noch in Gefahr?«

 »Glaubst du das nicht?«

 Sie kaute auf ihrer Unterlippe herum, bevor sie schließlich einen schweren Seufzer ausstieß. »In Ordnung, ich habe verstanden. Es war dumm von mir, dass ich allein aufgebrochen bin. Du kannst mich jetzt loslassen.«

 Viper war befriedigt, dass sie anscheinend imstande war es der Logik zu erlauben, die Oberhand über ihr äußerst unabhängiges Naturell zu gewinnen. Auf seinen Lippen bildete sich allmählich ein Lächeln.

 »Es ist wirklich bedauerlich.« Er strich mit den Händen über die verlockende Wölbung ihrer Kehle. »Ich habe schon lange darüber nachgedacht, wie es wohl wäre, wenn du dich in dieser Position befändest. Natürlich kam in meinen Fantasien keine Kleidung vor, und es gab auch keinen schwebenden Gargylen.«

 »Ich habe dir gesagt...«

 Ihre hitzigen Worte wurden abrupt abgeschnitten, als eine sanfte Brise aufkam. Sofort war Viper wieder auf den Beinen und schob Shay hinter sich.

 »Meister«, rief Santiago aus den Schatten.

 »Ja, Santiago, ich rieche es.«

 Er spürte, wie Shay ihn an seinem Seidenhemd packte.

 »Was riecht ihr?«

 »Blut. Frisches Blut.«

 »Verdammt.«

 Ein Schauder lief Shay über den Rücken, als Viper sich langsam umdrehte, um sie anzusehen. Bis vor wenigen Momenten war es ihr gelungen, das lauernde Böse zu vergessen, das fest entschlossen schien, sie zu erwischen. Sie hatte sich so sehr darauf konzentriert, Levet vor Evor zu retten, dass sie ihren anderen Feind ganz vergessen hatte.

 Dumm, dumm, dumm.

 Und es war peinlich, dass Viper sich daran erinnert hatte, während es ihr entfallen war.

 »Hast du Evor und seine Trolle getötet?«, fragte er.

 Sein Tonfall war nur neugierig. Als sei es ihm vollkommen egal, ob sie die Trolle niedergemetzelt hatte oder nicht.

 Und wahrscheinlich war es ihm tatsächlich völlig gleichgültig.

 »Nein, ich habe sie nicht einmal zu Gesicht bekommen.«

 »Also hast du niemanden gesehen? Und nichts gehört?«

 »Nein.«

 Er neigte den Kopf zur Seite. »Und du hattest nicht das Gefühl, das sei ungewöhnlich?«

 Shay zuckte die Schultern und dachte daran, wie sie eilig das Auktionshaus durchquert hatte. »Sie betreten das Auktionshaus selten vor Einbruch der Dunkelheit. Außerdem habe ich den Hintereingang benutzt und bin ohne Umweg zu den Kerkern gegangen. Meinst du, sie wurden angegriffen?«

 »Irgendwer wurde jedenfalls angegriffen.« Er warf einen Blick auf das stumm daliegende Gebäude. »Warte hier.«

 Shay beobachtete, wie Viper seinen Angestellten herbeiwinkte und beide durch die Dunkelheit glitten. Im Handumdrehen waren sie mit den Schatten verschmolzen, und nicht einmal mit ihrer besonders guten Sehkraft konnte Shay jetzt auch nur ihre Silhouetten erkennen.

 Sie wickelte den Umhang fester um ihren seltsamerweise kalten Körper. Da kam Levet geflattert und ließ sich neben ihr nieder.

 »Vielleicht sollten wir einfach verschwinden«, murmelte sie.

 »Meinst du?« Levet stemmte die Hände in die Hüften und sie sah mit zusammengekniffenen Augen an. »Aber warum sollten wir verschwinden, wenn wir auch auf dem Anwesen unserer Feinde bleiben und mit jedem Vampir knutschen könnten, der zufällig vorbeikommt? Und danach können wir uns mit Benzin übergießen und mit Streichhölzern spielen. Wie heißt es so schön? Der Spaß hört nie auf.«

 Shay spürte, wie eine alberne Röte ihr Gesicht überzog.

 Sie hatte nicht geknutscht. Nun, zumindest nicht absichtlich.

 »Treib es nicht zu weit, Levet.«

 »Was sonst? Hältst du mich dann fest und küsst mich zu Tode?«

 »Weißt du, ich könnte dich auch in die Zelle zurückbringen«, knurrte sie.

 » Sur le corps.«

 Nur über seine Leiche? Shay zog die Brauen hoch. »Das ließe sich ebenfalls arrangieren.«

 Vielleicht spürte er, dass er ihr den letzten Nerv raubte.

 Jedenfalls hob Levet die Hände zu einer beschwichtigenden Geste.

 »Schon gut, ma cherie. Es gibt keinen Grund, gleich gereizt zu sein.«

 Unabsichtlich warf Shay einen Blick auf die letzte Stelle, an der sie Viper gesehen hatte. »Eigentlich scheint es da eine ganze Menge von Gründen zu geben«, murmelte sie.

 »Ja, ich nehme an, das stimmt wohl«, murmelte er leise.

 «Dein neuer Gebieter ist ein dir so ungeheuer verhasster Vampir.«

 »So sieht es aus.«

 »Ein Clanchef.«

 Shays Aufmerksamkeit kehrte abrupt zu dem Gargylen an ihrer Seite zurück. »Woher weißt du das?«

 »Ich kann das Mal von Cu Chulainn an ihm riechen.«

 Shay leckte sich die plötzlich trockenen Lippen. Sie hatte nie die Gladiatorenspiele besucht. Nur wenige Dämonen wurden für würdig genug erachtet, diese elitärsten aller Wettkämpfe zu besuchen. Und es gab noch weniger, denen es gestattet war, daran teilzunehmen.

 Diejenigen, die lebendig aus den Spielen hervorgingen, wurden von allen gefürchtet und respektiert.

 Sie waren Krieger, die den Titel des Meisters verdienten.

 »Er hat die Schlacht von Durotriges überstanden?«

 »Und überlebt. Sehr beeindruckend. « Levet sah Shay mit einem wissenden Ausdruck an. »Eine weise Dämonin würde einen solchen Meister nicht reizen wollen.«

 Allein die Tatsache, dass er recht hatte, vertiefte Shays Stirnrunzeln noch. Selbst wenn sie eine reinrassige Shalott gewesen wäre, hätte sie sich nie Hoffnung darauf machen können, einen Clanchef zu besiegen.

 Irgendwie ärgerte sie dieses Wissen ungemein.

 »Danke, Levet.«

 Er warf ihr eine Kusshand zu. »Stets zu Diensten, ma cherie. «

 Sie rollte mit den Augen. »Ruf mir mal ins Gedächtnis warum ich mir die Mühe gemacht habe, dich zu retten.«

 Das winzige Gesicht nahm einen ernsten Ausdruck an.

 »Weil du es nicht ertragen kannst, wenn ein anderer leidet.

 Selbst wenn das bedeutet, dass du dich selbst opferst.«

 Shay rutschte unbehaglich hin und her. Sie war kein Heilige. Ganz im Gegenteil.

 Die einfache Tatsache war, dass ihr Freundeskreis reichlich eingeschränkt war. Die Dämonen betrachteten ihr Blut als unrein, und die Menschen sahen sie als eine Art Monstrosität an. Wenn sie jemanden fand, der willens war, sie als das, was sie war, zu akzeptieren, tat sie noch wesentlich mehr, als Evors Zorn zu riskieren, um ihn in Sicherheit zu bringen.

 Shay war sich unsicher, wie sie das unbehagliche Schweigen brechen sollte, und war daher fast erleichtert, als sie die Kälte spürte, die Vipers lautloser Rückkehr voranging.

 Natürlich hielt das ihr verräterisches Herz nicht davon ab, einen lustvollen Sprung zu machen, als das Mondlicht sich über sein Silberhaar und sein perfektes Profil ergoss.

 Vampirische Schönheit.

 Das ging ihr außerordentlich auf die Nerven.

 Sie schüttelte unbewusst den Kopf, um die lächerlichen Gedanken abzuschütteln.

 »Hast du Evor gefunden?«

 Seine Miene war seltsam reserviert. »Nicht direkt.«

 »Was meinst du damit?«

 »Ich denke, du solltest dir das ansehen. Vielleicht kannst du deuten, was geschehen ist.«

 Shay zögerte einen Augenblick, bevor sie seiner großen Gestalt zum Auktionshaus folgte. Sie zweifelte nicht daran, dass etwas Schreckliches sie erwartete. Etwas, was ihr sehr wahrscheinlich Albträume bescheren würde.

 Aber trotzdem konnte sie nicht leugnen, dass eine Wärme in ihr aufstieg, während sie ihre Füße vorwärts zwang. Verdammt, sie war Vipers Sklavin. Sein Besitz. Aber ständig vermittelte er ihr das Gefühl, sie sei mehr. Irgendwie... würdig.

 Tief in ihrem Inneren war ihr klar, dass die Gefühle, die er in ihr hervorrief, weitaus gefährlicher waren, als wenn er sie in eine Zelle gesperrt und sie jeden Tag geschlagen hätte.

 Sie drehte den Kopf, um sich zu vergewissern, dass Levet ihnen tatsächlich folgte. Dann ließ sie sich folgsam von Viper in das dunkle Auktionshaus fuhren, die Treppe hinauf zu Evors Privatquartier. Als Viper die Tür öffnete, würgte Shay beinahe, so überwältigend war der Gestank nach Blut und grausamem Tod.

 Sie hatte etwas Schlimmes erwartet, aber dies hier ging weit über schlimm hinaus.

 Shay schlug sich die Hand vor den Mund, während sie gegen den Brechreiz ankämpfte.

 Der früher einmal elegante Raum war nun bespritzt mit Trollstücken. Blut und Körperteile, auch solche, die nie das Tageslicht erblicken sollten, waren so miteinander vermischt, dass es unmöglich war, zu erkennen, wie viele bei dem Angriff gestorben waren.

 Shay zwang sich selbst, sich diesen Albtraum genauer anzusehen. Ihr ungläubiger Blick blieb zuletzt an dem Kaminsims aus schwarzem Marmor und dem Kopf des Bergtrolls hängen, der wie eine Trophäe dort dekoriert worden war.

 Seine roten Augen waren offen, und die Zähne waren gefletscht, als ob er die Seele seines Killers verfluchte.

 Was auch immer er getan hatte, es hatte ihm und den anderen Bodyguards nicht das Leben gerettet. Sie waren ohne Mühe und mit großer Brutalität abgeschlachtet worden.

 Die Übelkeit ließ ihren Magen erneut rebellieren.

 »Bei allen Heiligen. Das ist unmöglich.«

 Viper fasste sie am Arm, zog sie sanft aus dem Zimmer und schloss die Tür. Dann drängte er sie, sich zu setzen, als ob er ihre Schwäche spürte, und ging vor ihr in die Hocke.

 »Es gibt nur weniges, was Trolle mit einer solchen Grausamkeit töten kann, aber ohne jeden Zweifel wurden sie ausnahmslos niedergemetzelt.« Er forschte in ihrem Gesicht.

 »Spürst du etwas, was dir einen Hinweis darauf gibt, was oder wer dafür verantwortlich ist?«

 Mühsam kämpfte Shay gegen ihr gewaltiges Entsetzen an und zwang sich, so logisch zu denken, wie sie nur konnte.

 »Es war kein Mensch. Menschen hätten nicht die Kraft, einen Troll mit den bloßen Händen zu zerreißen.«

 »War es ein Zauberspruch?«, wollte Viper wissen.

 »Nein.« Sie holte tief Luft. »In der Luft ist keine Magie zu spüren.«

 Viper nickte zustimmend. Als Vampir verfugte er nicht über die Fähigkeit, Magie zu spüren. Das war zweifelsohne einer der Gründe, warum er sie bei sich haben wollte.

 »Also muss es ein Dämon gewesen sein, mit unglaublicher Kraft und der Fähigkeit, seine Präsenz vor einem Vampir zu verbergen«, murmelte Viper. »Das schränkt die Angelegenheit ein, aber es bleiben noch immer zu viele Verdächtige übrig.«

 Shay zitterte und umschlang sich mit den Armen. Der Schock begann abzuebben, und die volle Wucht des grausamen Angriffs traf sie mit beängstigender Macht.

 »O mein Gott«, flüsterte sie.

 Viper fasste sie an den Schultern. Seine Berührung war kühl, aber erstaunlich tröstlich.

 Vielleicht lag das daran, dass es so unglaublich lange her war, dass jemand sie so berührt hatte, außer im Zorn.

 »Ich hätte dich nicht herbringen sollen. Vergib mir.«

 Sie schüttelte den Kopf. »Nein, daran liegt es nicht. Es geht um Evor.«

 »Evor? Warum ... ah.« Viper nickte langsam. »Er befindet sich nicht unter den Toten.«

 Sie lachte kurz und mit zitternder Stimme auf. »Offensichtlich nicht. Ich glaube, ich wüsste es, wenn ich mich plötzlich in eine Leiche verwandelt hätte.«

 »Ja, das dürfte dir wohl kaum entgehen«, meinte Viper trocken.

 Sie schnitt eine Grimasse und bemühte sich, die Kontrolle über ihre blank liegenden Nerven wieder zu erlangen .Verdammt, fast hätte es sie erwischt.

 Beinahe.

 »Wenn Evor im Zimmer gewesen wäre ...«,keuchte sie.

 Seine Finger umfassten ihre Schultern fester. »Er ist am leben, Schatz, und du auch.«

 »Ja, aber das war knapp«, ächzte sie. »Zu knapp.«

 »Da sind wir der gleichen Meinung.« Viper warf der Tür zu dem vor Blut triefenden Raum einen Blick zu. »Wir müssen herausfinden, wer das getan hat. Genauso wichtig ist es, herauszufinden, wohin Evor verschwunden ist.«

 Shay verzog das Gesicht bei dem Gedanken an den schleimigen kleinen Troll. »Ohne Zweifel ist er in dem Moment als die Schwierigkeiten anfingen, unter einen Stein gekrochen. Er opfert immer gern seine Diener, um seine eigen Haut zu retten.«

 »Er war hier.« Vipers Blick war ernst, als er Shay wieder ansah. »Sein Blut ist mit dem der anderen vermischt.«

 »Sein Blut?«

 Viper hob eine Schulter. »Nur ein wenig, aber es reichte aus, um erkennen zu lassen, dass er während des Angriffs hier war.«

 Shay entzog sich seiner Berührung. Natürlich konnte er Evors Blut riechen. Er war ein Vampir.

 Blut war seine Spezialität.

 »Also kam irgendjemand oder irgendetwas heute Abend hierher, tötete die Bergtrolle und verletzte Evor?« Sie schüttelte den Kopf. »Warum?«

 »Es ist möglich, dass es sich um einen Dämon auf der Suche nach Wertgegenständen handelte, der von den Trolle überrascht wurde. Oder es war sogar einer, der sich rächen wollte. Evor gehört kaum zu den Personen, die bei anderen beliebt sind, und es gibt viele, die den Sklavenhandel als widerwärtiges Geschäft ansehen.«

 Shay begegnete seinem Blick direkt. »Das ist möglich, aber du denkst nicht, dass es ein Einbrecher war oder jemand, der sich rächen wollte.«

 »Nein.« Vipers Gesicht versteinerte im düsteren Mond licht. »Der Zeitpunkt des Angriffs war kein Zufall. Ich glaube, wer auch immer Jagd auf dich macht, ist zu diesem Auktionshaus zurückgekehrt.«

 Shays Kehle wurde trocken. »Um Evor zu töten?«

 Viper runzelte die Stirn. »Wenn er Evor tot sehen wollte, so wäre dieser bereits tot. Entweder ist es Evor gelungen, während des Kampfes zu entkommen, oder man wollte ihn lebend.«

 »Aber warum?«

 »Um ihn als Köder zu benutzen.« Levets unerwartete Stimme sorgte dafür, dass sich Shay und Viper beide überrascht umdrehten.

 »Wie bitte?«, fragte Viper.

 Der Gargyle flatterte nervös mit den Flügeln. »Wenn man den Troll gefangen hält, dann kann man damit drohen, ihm die Kehle aufzuschlitzen und damit beide zu töten. Shay wird keine andere Wahl haben, als zu tun, was sie wollen.«

 Shay spürte, wie ihr das Herz stockte. Verdammt, es war schlimm genug, dass Evor Macht über sie hatte. Jetzt musste sie sich auch noch Sorgen über irgendeinen mysteriösen Feind machen, der Trolle mit den bloßen Händen zerreißen konnte.

 Das war nicht gut.

 Das war überhaupt nicht gut.

 »Meinst du, das ist es, was sie wollen?«, stieß sie heiser hervor.

 »Ich meine, es wäre töricht, voreilige Schlüsse zu ziehen, bevor wir mehr Fakten gesammelt haben«, entgegnete Viper und griff nach ihr, um sie auf die Arme zu nehmen.

 »Wir müssen hier verschwinden.«

 Dass Shay sich nicht ein einziges Mal wehrte, als Viper sie aus dem blutdurchtränkten Auktionshaus trug, bewies, wie verstört sie durch die neueste Entwicklung der Ereignisse war.

 Kein Tritt. Kein Stich ins Auge. Nicht einmal ein Fluch.

 Erstaunlich.

 Sie kam wieder zu sich, als Viper sie langsam wieder auf die Beine gleiten ließ und sie gegen eine der hoch aufragenden Eichen lehnte.

 »Bevor wir gehen, gibt es noch andere Besitztümer, die du holen möchtest?«, fragte er leise.

 Allerdings nicht leise genug, denn Levet flatterte ärgerlich mit den Flügeln.

 »Besitztümer? Sacrebleu. Ich bin ein Gargyle. Ein Dämon der mehr als alle anderen gefürchtet und respektiert wird. Ich werde ...«

 »Das reicht, Levet«, unterbrach Shay die wütenden Worte wobei ihr Blick nach wie vor auf Vipers Gesicht ruhte. »In den Kerkern sind Dämonen eingesperrt.«

 Er zog die Brauen hoch. »Bist du mit ihnen ebenfalls befreundet?«

 »Ich bin mir nicht einmal sicher, was für Wesen sich hinter den Türen befinden. Ich weiß nur, dass sie, nachdem die Trolle gestorben sind und Evor verschwunden ist, unter Umständen bis in alle Ewigkeit in diesen Zellen verschmachten müssten. Das wäre schlimmer als Folter.«

 »Vielleicht sind sie gefährlich.«

 Shay zweifelte keinen Moment daran, dass sie extrem bösartig waren und für andere sehr wahrscheinlich lebensgefährlich.

 Aber das änderte nichts an ihrer Entschlossenheit, sie zu befreien.

 »Wir können sie nicht zurücklassen.«

 »Santiago!«

 Vipers Blick blieb die ganze Zeit auf Shays blasses Gesicht gerichtet, während er eine Hand hob und eine dunkle Gestalt sich aus den Schatten eines Baumes in der Nähe löste.

 »Ja, Meister?«

 »Begib dich zu den Kerkern, und befreie die Gefangenen.«

 »Wie Ihr wünscht.«

 »Wir treffen uns beim Wagen.«

 Der andere Vampir zögerte keine Sekunde, sondern verschmolz stumm mit den Schatten. Shay zog eine Grimasse angesichts des hirnlosen Gehorsams. Wenn Viper das von ihr erwartete ... nun ja, dann musste er sich auf eine große Enttäuschung gefasst machen.

 Und ohne Zweifel musste sie sich auf zahlreiche Schläge gefasst machen.

 Mit dem Stolz war das so eine Sache.

 »Glaubst du, dass es ungefährlich für ihn ist, wenn er allein geht?«, fragte sie.

 Viper zuckte die Achseln. »Er ist ein Vampir.«

 Vampirische Arroganz. Sie knirschte mit den Zähnen.

 »Schön, können wir dann gehen?«

 Viper öffnete die Lippen, aber es war Levets Stimme, die in der Dunkelheit ertönte.

 »Äh ... Shay?«

 Sie drehte sich um und stellte fest, dass er sich in sicherer Entfernung von Viper aufhielt.

 »Ja?«

 »Was ist mit moi?«

 »Oh ... ich ...« Widerstrebend kehrte ihr Blick zu dem Vampir zurück, der viel zu nah neben ihr stand. »Viper?«

 »Ja, Schatz?«

 Sie wollte ihn eigentlich auffordern zurückzuweichen. Jetzt war sie nicht mehr so benommen von Evors Verschwinden und fand Viper der sich ständig in ihrer Nähe aufhielt, viel zu ablenkend. Aber sie hielt den Mund. Sie befand sich in der unangenehmen Position, um einen Gefallen bitten zu müssen.

 Das war etwas, was sie selbst unter Idealbedingungen nicht besonders gut konnte.

 »Wir können Levet nicht einfach hier zurücklassen. Er wurde von den anderen Gargylen aus der Gilde ausgeschlossen.«

 Viper hob langsam die Hände, bis er sie zu beiden Seiten ihres Kopfes gegen den Baum legen konnte.

 »Bittest du mich darum, dass ich ihn unter meinen Schutz stelle?«

 Sie ignorierte den unregelmäßigen Schlag ihres Herzens.

 »Ja.«

 Ein beunruhigendes Lächeln kräuselte seine Lippen. »Und was soll meine Belohnung für eine solche Großzügigkeit sein?«

 »Shay, nein«, zischte Levet.

 Sie ignorierte seine Warnung und hielt ihren Blick auf Vipers dunkle Augen geheftet.

 »Was willst du von mir haben?«

 »Also, das ist keine Frage, die übereilt beantwortet werden sollte. Es gibt so viele Dinge, die ich von dir haben möchte«, murmelte er und rückte immer näher an sie heran. »Vielleicht sollte ich einfach einen Gutschein verlangen, den ich einlöse, wenn ich es mir etwas sorgfältiger überlegt habe.«

 Shay leckte sich die trockenen Lippen. »Du meinst, ich schulde dir einen Gefallen?«

 »Du wirst in meiner Schuld stehen. Einer Schuld, die ich einfordern kann, wann auch immer ich das Gefühl habe, dass der Moment ... gekommen ist.«

 »Lass das, Shay«, kommandierte Levet. »Lass dich niemals mit einem Vampir auf einen Handel ein.«

 Shay war sich der Risiken sehr wohl bewusst. Jeder Dämon wusste, dass ein Vampir Worte verdrehen konnte, bis sie vor Schmerzen schrien.

 Aber was hatte sie zu verlieren?

 Sie war ja bereits Vipers Sklavin und seiner Gnade ausgeliefert. Wenn er sie wirklich zu etwas zwingen wollte, ganz egal, wie furchtbar es war, dann hatte sie keine andere Wahl, als ihm zu gehorchen. Schließlich stellte das Amulett sicher, dass sie nicht entkommen konnte.

 Warum sollte sie nicht versuchen, den Handel abzuschließen und Levet in Sicherheit zu bringen?

 Natürlich bedeutete das nicht, dass sie nicht versuchen konnte, bei dem Geschäft die Oberhand zu gewinnen.

 »Kann über die Bedingungen verhandelt werden?«

 »Verhandelt?« Sein Blick glitt zu ihren Lippen. »Das hängt ganz davon ab, wie sie aussehen. Nenne mir dein Angebot.«

 »Die Verpflichtung umfasst weder Blut noch Sex.«

 Er lachte leise, als er seinen Kopf herunterbeugte, um sein Gesicht an ihrem Hals zu vergraben. Als er sprach, streiften seine Lippen ihre Haut und ließen ihr beunruhigende Schauder der Erregung über den Rücken laufen.

 »Du hast mir soeben zwei meiner innigsten Wünsche genommen. Was hast du sonst zu bieten?«

 Sie kämpfte dagegen an, dass er sie einlullte. »Ich bin eine ausgebildete Kämpferin.«

 »Ich verfüge über zahlreiche Krieger.«

 »Krieger, die tagsüber kämpfen können?«

 »Einige.« Seine Zunge zeichnete eine warme, feuchte Linie bis zum Rand ihres Schlüsselbeins. »Was bietest du mir noch?«

 Ihre Knie bebten. »Ich habe in meiner Zeit bei den Hexen gelernt, wie man einige Zaubertränke braut.«

 Seine Zunge glitt über ihren schnell schlagenden Puls »Faszinierend, aber kaum einen Wunsch wert.«

 Sie hielt inne, und ihre Hände griffen unbewusst nach der rauen Baumrinde hinter ihr. Entweder das, oder sie hätte der Vampir umklammert, der vor ihr stand.

 Levet, der möglicherweise spürte, warum sie zögerte fauchte leise. »Bitte nicht, Shay.«

 Viper wich ein Stück zurück, um sie neugierig mit einem forschenden Blick anzusehen. »Was gibt es, Schatz?«

 »Ich ...« Shay unterdrückte ihr Unbehagen. »Mein Vater war ein Lumos, der Heiler unseres Stammes. Sein Blut konnte alles außer dem Tod heilen.«

 Viper riss überrascht die Augen auf. »Und du?«

 »Sein ... Segen ging auf mich über.«

 »Eine seltene Gabe.« Etwas blitzte in den dunklen Augen auf. Neugierde? »In der Tat eine seltene Gabe, aber kaum notwendig für einen Unsterblichen.«

 Shay hob unbewusst die Hand, um die Stelle zu berühren, die noch immer durch die Berührung seiner Lippen prickelte.

 »Sogar Unsterbliche können verletzt werden. Meine Mutter behauptete, das sei der Grund, warum mein Vater getötet wurde. Sein Blut wurde verwendet, um das Leben eines Vampirs zu retten.«

 »Eines Vampirs?« Die Neugierde wurde größer. »Bist du dir sicher?«

 »Ja.«

 »Merkwürdig, dass ich noch nie von solchen Gerüchten gehört habe.« Er dachte einen Augenblick über diese Vorstellung nach, bevor er sie offenbar wieder aus seinen Gedanken verbannte. »Also, was genau bietest du mir an?«

 »Wenn ... wenn du verletzt wirst, biete ich dir freiwillig mein Blut, um dich zu heilen. Aber nur, um dich zu heilen.

 Kein gelegentlicher Imbiss.« Sie schob das Kinn vor. »Kommen wir ins Geschäft?«

 Vipers Gesicht wurde wieder weicher und nahm erneut einen verführerisch amüsierten Ausdruck an. »Es geht um einen Handel«, korrigierte er sie sanft.

 »Kein Blut, wenn es nicht absolut nötig ist, und keinen Sex.«

 »Ich muss nicht um Blut oder Sex feilschen. Du wirst sie mir sehr bald ganz freiwillig geben.«

 Er beugte sich vor, um seine Lippen über ihren Mund gleiten zu lassen und ihr so keine Möglichkeit zu lassen, mit ihm zu streiten. Hin und her, mit köstlicher Sorgfalt, streifte er mit seinen Lippen über ihre. Ein elektrisches Prickeln folgte seiner neckischen Berührung, und bevor sie wusste, was sie tat, hatte sie schon instinktiv ihren Mund geöffnet.

 Erst in diesem Moment forderte er einen Kuss, in dem ein dermaßen besitzergreifender Hunger lag, dass er sich seinen Weg bis in ihr tiefstes Inneres brannte.

 Es war die Art Kuss, von dem Frauen in ihren geheimsten Fantasien träumten. Heiß, fordernd und von einer ungeheuren Glut. Shays Hände hatten tatsächlich begonnen, ich zu heben, um Viper enger an sich zu ziehen, als er einen Schritt zurücktrat und einen Blick in die Schatten warf.

 »Ah ... Santiago hat seine Aufgabe erfüllt. Vielleicht sollen wir gehen, bevor die, die er befreit hat, die Gelegenheit ergreifen, uns zu verspeisen.«

 Es war schwer, ein Argument gegen diesen Vorschlag zu finden.

 KAPITEL 7

 Vipers Gedanken waren abgelenkt, als er sein Anwesen außerhalb von Chicago erreichte.

 Allerdings nicht auf angenehme Weise.

 Es hätte ihm nichts ausgemacht, von Shays süßem Duft ein wenig benebelt zu sein, der seinem Leib noch immer wie ein tückisches Versprechen anhaftete. Oder von der nachklingenden Hitze, die durch seinen Körper strömte.

 Es war viel zu lange her, dass er diese Art von Zerstreuung genossen hatte.

 Seine Abgelenktheit jedoch rührte von der düsteren Gewissheit her, dass etwas Mächtiges sich auf der Jagd nach seiner Shalott befand. Etwas so Gefährliches und Bösartiges, dass seine eigene Macht vielleicht nicht ausreichen würde um sie davor zu beschützen.

 Dieser Gedanke zog ihm das Herz zusammen, und verspürte eine Furcht, die er nicht benennen konnte.

 Doch obwohl seine Gedanken umwölkt waren, spürte in dem Augenblick, als er durch die Tür in die Küche trat eine Präsenz.

 »Jemand ist hier.« Er streckte den Arm aus, um Shay hinter sich zu schieben, und wandte sich an seinen Wächter. »Santiago, suche das Gelände ab, und sorge dafür, dass wir keine anderen ungebetenen Gäste haben.«

 Er wartete ab, bis der andere Vampir verschwunden war, bevor er den Kopf hob und witterte. Erst als er sich sicher war, dass keine unmittelbare Gefahr bestand, drehte er sich um, um Shay in das blasse Antlitz zu blicken.

 In ihrem schönen Gesicht war ein Ausdruck des Stolzes zu lesen sowie die erbitterte Weigerung, auch nur den leisesten Anflug von Angst erkennen zu lassen, aber nicht einmal ihr zäher Wille konnte den Schatten in ihren goldenen Augen verbergen. Sie würde selbstsicher auftreten und der Angst ins Gesicht lachen. In dieser Nacht würde das jedoch nicht notwendig sein. Sie stand unter seinem Schutz, und er würde sie beschützen.

 »Meine Liebe, ich glaube, es wäre das Beste, wenn du in deine Räumlichkeiten zurückkehrtest und die Tür abschlössest.«

 Sie runzelte die Stirn und schob trotzig das Kinn vor. Das war ein Gesichtsausdruck, der Viper allmählich bekannt vorkam und den er albernerweise bezaubernd fand.

 »Shalott-Dämonen sind Kriegerinnen und Krieger. Wir verstecken uns nicht hinter verschlossenen Türen.«

 Ein leichtes Lächeln kräuselte Vipers Lippen. »Es ist nicht so, als würde ich deine Fähigkeiten zu kämpfen anzweifeln, Schatz, aber unser Eindringling ist ein Vampir. Ich möchte mich nicht gezwungen sehen, ein Clanmitglied zu töten, weil es dich unwiderstehlich findet.«

 Shay öffnete den Mund und schloss ihn wieder, bevor sie widerstrebend nickte. Der Gedanke, wie ein Feigling dazustehen, gefiel ihr ganz und gar nicht, aber der Gedanke, auf noch einen weiteren Vampir zu treffen, noch weniger.

 Viper spürte plötzlich einen Stich in seinem Herzen, als er zusah, wie Shay mit dem Gargylen im Schlepptau die Küche durchquerte. Sie hatte jeden Grund, Vampire zu hassen und ihnen zu misstrauen. Es war ein Vorurteil, das nicht leicht zu überwinden sein würde.

 Mit einem Kopfschütteln wandte sich Viper um, um der Fährte seines Clan-Angehörigen in den hinteren Teil des Hauses zu folgen. Er war nicht überrascht, als er sein Arbeitszimmer betrat und den großen Vampir mit dem rabenschwarzen Haar ruhig hinter dem schweren Schreibtisch sitzend vorfand.

 Von allen Clan-Angehörigen stand er Dante vielleicht am nächsten. Kürzlich hatten sie die Bedrohung durch einen Hexenzirkel beendet, der entschlossen gewesen war, allen Dämonen ein Ende zu bereiten, und den Phönix, die Göttin des Lichtes, gerettet, der die Welt vor dem Fürsten der Finsternis schützte.

 Während dieser Bemühungen war er Shay begegnet. Er wusste nicht, ob er seinem Freund danken oder ihn dafür erwürgen sollte, dass er seine friedliche Welt in ihren Grundfesten erschüttert hatte.

 Er ging den Mittelweg, indem er an die eingebaute Bar trat und eine Flasche mit Blut herausholte. Es war ein magerer Ersatz für die magische Macht, die er in Shays Blut spürte, aber zumindest vorerst stellte es seine schwindende Kraft wieder her.

 Dante beobachtete seine präzisen Bewegungen und kräuselte seine Lippen zu einem Lächeln. Er gehörte zu den wenigen Leuten, die sich durch Vipers Präsenz nicht einschüchtern ließen.

 »Guten Abend, Viper.«

 Viper lehnte sich gegen die Bar und verschränkte die Arme vor der Brust. »Ich sehe, du hast es dir bequem gemacht, obgleich du dir der Tatsache, dass ich niemals Gäste hierher einlade, sehr wohl bewusst bist.«

 Das Lächeln blieb unbeirrt an Ort und Stelle. »Du hast Glück, dass ich hier sitze und nicht meine Gefährtin. Abby ist sehr darauf bedacht, dir mitzuteilen, was sie davon hält, wenn du junge Frauen auf einer Sklaven-Auktion kaufst.« Die silbernen Augen verengten sich. »Insbesondere eine junge Frau, die dir das Leben rettete.«

 Viper bezweifelte keinen Augenblick, dass Dantes Gefährtin ihn nur zu gern knusprig braten würde. Obgleich sie zu einer Göttin geworden war, hatte sie ihr menschliches Mitgefühl behalten und war stets bereit, alles zu bekämpfen, was sie als Ungerechtigkeit ansah.

 Kein Dämon mit auch nur dem geringsten Verstand wünschte sich, dass der Phönix es auf ihn abgesehen hatte.

 Aber er war immer noch der Clanchef. Ein Anführer unter den Vampiren.

 Er stand niemandem Rede und Antwort.

 »Als ich dich anrief, um dir zu erzählen, dass ich die Shalott erworben habe, geschah das nur aus dem Grund, dass ich eine Hilfe brauche, um herauszufinden, welches Übel sich auf der Jagd nach ihr befindet. Es ging nicht darum, dich um eine Ansicht zu meinen persönlichen Angelegenheiten zu bitten.«

 Dante zuckte die Achseln. »Du hast deine Ansicht zu meinen persönlichen Angelegenheiten oft genug geäußert.«

 »Und du hast sie ignoriert. Ebenso, wie ich die Absicht habe, deine zu ignorieren. Wenn das alles ist ...«

 Jäh sprang Dante auf die Beine, und seine Silberaugen glitzerten im sanften Schein der Lampe.

 »Viper, was für ein Spiel spielst du?«

 Viper stellte seine leere Flasche beiseite. »Es gibt kein Spiel.«

 »Da ist doch etwas.« Dante ging um den Schreibtisch herum, wobei seine schwarze Lederhose und sein schwarzes Seidenhemd ihn wie ein gefährliches Raubtier erscheinen ließen. Und genau das war er auch. »Du hast bisher jeden Sklavenhändler zum Tode verurteilt, den du dabei erwischt hast, wie er einen Vampir in deinem Herrschaftsgebiet gefangen genommen oder verkauft hat.«

 »Shay ist kein Vampir.«

 »Das ändert nichts an der Tatsache, dass du diejenigen verabscheust, die mit Fleisch handeln.«

 Viper ließ ein ironisches Lächeln aufblitzen. Er verfügte über alle möglichen Freudenhäuser. Es waren elegante, teure Etablissements, in denen Dämonen und Feen sowie einige wenige Menschen sämtliche Vergnügungen genießen durften, die sie sich nur vorstellen konnten.

 »Manche behaupten, dass ich selbst mit Fleisch handele.«

 Dante runzelte die Stirn. »Da geht es nie um widerwilliges Fleisch.«

 Viper zuckte mit den Schultern. Das war kaum zu bestreiten. Diejenigen, die ihm dienten, taten das freiwillig. Er deutete mit einer Hand auf die Bar. »Wein? Oder vielleicht möchtest du einen Schluck aus meinen privaten Brandyvorräten?«

 Dante kniff die Augen zusammen. Er würde sich nicht ablenken lassen. »Was tust du mit Shay?«

 Das war eine verdammt gute Frage. Es war eine Schande dass er darauf keine Antwort wusste.

 »Was geht es dich an?«

 »Ich kann nicht behaupten, dass es mich auch nur im Geringsten kümmert. Abby hingegen wird keine Ruhe geben bis sie sich sicher ist, dass du der Dämonin kein Leid antun wirst.«

 Viper lachte auf. »Zumindest bist du ehrlich. Doch sage mir, Dante, hätte es deine so ungeheuer schöne Frau lieber gesehen, wenn ich zur Seite getreten wäre und zugelassen hätte, dass Shay als Bluthure verkauft worden wäre? Oder dass aus ihr möglicherweise eine Trophäe geworden wäre, die sich irgendein Dämonenjäger an die Wand gehängt hätte?«

 »Sie hätte es lieber gesehen, wenn du sie freigelassen hättest.«

 Und zugelassen, dass Shay ihm entschlüpfte? Um zu verschwinden, wie sie es nach dem Kampf mit den Hexen getan hatte?

 Nur über seine kalte, tote Leiche.

 »Ich habe dir gesagt, dass das nicht möglich ist. Ich verfüge über ein Amulett, das sie dazu zwingt, zu mir zu kommen, wenn ich sie rufe, aber die Gewalt über den Fluch, der sie bindet, besitzt ein niederer Troll namens Evor. Ein Troll, der plötzlich verschwunden ist.«

 Dante hob die Brauen. »Was meinst du damit?«

 So kurz und bündig wie möglich erklärte ihm Viper, was sie im Auktionshaus entdeckt hatten. Dabei achtete er darauf, die Zurichtung der Trolle ganz genau zu beschreiben. Es war möglich, dass Dante etwas an dem Angriff erkannte, was dabei helfen würde, den grausamen Täter aufzuspüren.

 »Du bist sicher, dass ein Dämon für das Massaker verantwortlich ist?«, verlangte sein Kamerad zu wissen.

 »Wer könnte es sonst sein?«

 »Vielleicht eine Hexe oder ein Magier.«

 Viper unterdrückte ein Lächeln. Wer hätte es seinem Freund verübeln können, dass er Hexen gegenüber einigen Argwohn hegte? Wenn jemand mehrfach versuchte, einen töten, neigte man dazu, ein wenig unruhig zu werden.

 »Shay hat keine Magie gespürt.«

 Dante schüttelte den Kopf. »Wenn es sich um einen Dämon handeln würde, solltest du in der Lage sein, ihn aufzuspüren. Nur wenige existieren, die ihre Spur vor einen Vampir verbergen können.«

 »Ein Hunding, ein Irra, vielleicht auch ein Napchut.«

 »Sind sie mächtig genug, um eine Gruppe von Trollen zu zerfetzen?«

 Das war die Frage, die Viper bereits seit dem Zeitpunkt beschäftigte, da er die diversen Trollteile entdeckt hatte, die überall im Raum verteilt waren. Unglücklicherweise konnte er sich nur einen einzigen Dämon vorstellen, der stark genug war, die Trolle zu besiegen, und zugleich die magischen Fähigkeiten besaß, seine Spur zu verbergen.

 »Ein Lu-Krieger wäre mächtig genug dazu.«

 Dante spannte sich an. Viper konnte es ihm nicht verübeln. Die Lu waren die Ungeheuer der dämonischen Welt.

 Die Albträume, die aus der Erde gekrochen kamen, um alles zu verschlingen, was sich ihnen in den Weg stellte.

 »Die Lu hat seit Jahrhunderten niemand mehr zu Gesicht bekommen«, flüsterte Dante.

 »Die Shalott-Dämonen ebenfalls nicht.«

 »Das stimmt wohl.« Dante trat langsam mit ernster Miene auf Viper zu. »Ein Vampir, und sei es ein Clanchef, ist nicht stark genug, um gegen einen Lu anzutreten. Ihre Zähne sind imstande, selbst die Köpfe von Unsterblichen abzutrennen.

 »Ich hege nicht die Absicht, es irgendjemandem zu gestatten, in mich hineinzubeißen.« Viper lächelte. »Es sei dem dieser Jemand befindet sich zum fraglichen Zeitpunkt nackt in meinem Bett.«

 Dantes Besorgnis wurde nicht geringer. »Deine Sklavin hat die Aufmerksamkeit eines sehr gefährlichen Feindes erregt. Du wärst besser beraten, sie an eine andere Person abzutreten.«

 »Ich erinnere mich, genau die gleichen Worte erst vor einigen Wochen zu dir gesagt zu haben.«

 »Abby ist meine wahre Gefährtin. Sie gehört zu mir, und ich würde mein Leben dafür hingeben, sie in Sicherheit zu wissen.« Dante blickte Viper mit einem viel zu wissenden Blick an. »Warum riskierst du deines für die Shalott?«

 Viper kämpfte gegen den Zorn an, der unerwartet in ihm aufwallte. Er wollte die Faszination, die Shay auf ihn ausübte, nicht erklären. Nicht Dante gegenüber. Niemandem gegenüber.

 Nicht einmal sich selbst gegenüber.

 »Das ist meine Angelegenheit.«

 Dante zögerte. Es war nicht schwer für ihn zu spüren, dass er Vipers Geduld so sehr strapaziert hatte, wie er es nur wagte. Er neigte leicht den Kopf.

 »Wie du wünschst.« Ein Anflug von Belustigung kehrte in die Silberaugen zurück. »Ich warne dich, Abby wird keine Ruhe geben, bis sie sich selbst davon überzeugt hat, dass Shay nicht misshandelt wird.«

 Viper biss die Zähne zusammen. Er war der Clanchef. Ein Anführer, der Macht über Hunderte, ja sogar Tausende von Vampiren und niederen Dämonen besaß. Doch selbst er würde sich hüten, den Versuch zu unternehmen, mit einer Frau zu streiten.

 »Und wie ist sie zufriedenzustellen?«

 »Sie möchte, dass Shay einen Tag mit ihr verbringt.«

 »Einen Tag?«

 Dante hob hilflos die Hände. »Sie hat sehr deutlich gemacht, dass der Besuch während des Tages stattfinden sollte.«

 »Damit ich nicht eingreifen kann?«

 »Zum Teil aus diesem Grunde.« Ein verschmitztes Lächeln bildete sich auf den Lippen des jüngeren Vampirs. »Aber in Wahrheit glaube ich, dass Abby sich nach der Gesellschaft einer anderen Frau sehnt. Obschon sie eine Göttin ist, ist sie doch noch menschlich genug, um sich nach langen Stunden des Einkaufens, dann und wann nach einem Kaffeekränzchen zu sehnen.«

 Viper erschauderte entsetzt. »Beim Blut der Heiligen, warum nur?«

 »Das, alter Freund, liegt jenseits vampirischer Logik.«

 Viper zuckte ungeduldig mit den Schultern. Er wollte Shay nicht mit irgendwem teilen. Mit niemandem. Unglücklicherweise konnte er die Schatten nicht vergessen, die in ihren Augen verborgen lagen, und ihre wilde Entschlossenheit, ihren Gargylen zu retten.

 Sie war einsam.

 Zutiefst, herzzerreißend einsam.

 »Ich werde Abbys Einladung an Shay weitergeben. Ob sie zusagt oder nicht, liegt an ihr.«

 Dante griff rasch seine beiläufigen Worte auf. »Also ist sie nicht deine Sklavin?«

 »Sie ist mein ... Gast.«

 »Du wusstest, dass sie auf der Auktion sein würde, als du diese besuchtest.«

 Vipers Geduld war abrupt am Ende. Wenn er die Nacht schon mit Zankereien verbrachte, so wollte er sich wenigstens mit Shay zanken.

 Das war die Art von Streiterei, die ein Vampir genießen konnte.

 »Ich denke, es ist an der Zeit, dass du zu deiner reizenden Gefährtin zurückkehrst.«

 Etwas, was einem süffisanten Lächeln sehr nahe kam, zuckte um Dantes Mundwinkel. »Sie erregte deine Aufmerksamkeit, und du machtest sie ausfindig. Nun gut.«

 »Du solltest dein Glück nicht auf die Probe stellen, mein Freund.«

 Dante hielt seine Hände in die Höhe, während er auflachte. »Ich gehe ja schon.«

 »Gut.«

 Das Lächeln verschwand, als Dante ihn fest an den Schultern packte.

 »Viper, du bist mehr als mein Clanchef, du bist mein Freund. Ich möchte dein Versprechen, dass du mich benachrichtigst, wenn du dich in Not befindest.«

 »Um den Phönix zu verärgern, weil ich dich in Gefahr bringe?« Viper hob die Augenbrauen. »Ich bin nicht töricht.«

 »Niemandem ist die Schuld dir gegenüber deutlicher bewusst als Abby. Sie wird ihre eigenen Kräfte einsetzen, wenn sie dich damit in Sicherheit bringen kann.«

 »Und das sind beträchtliche Kräfte.«

 Dante verstärkte seinen Griff. »Du wirst dich bei mir melden?«

 Viper zögerte kurz, bevor er widerstrebend nickte. Dante war beinahe ebenso störrisch wie er selbst. Er würde nicht gehen, bevor er nicht sein Versprechen erhalten hatte.

 »Ja.«

 Dante trat einen Schritt zurück und verbeugte sich überraschenderweise vor Viper. »Ihr habt es gelobt, Meister.« Er richtete sich mit einem schalkhaften Zwinkern in den Augenwinkeln wieder auf. »Gib deiner Dämonin einen Kuss von Abby und mir.«

 Eine Wärme loderte in Vipers Herz auf. »O nein, mein Freund. Ich versichere dir, wenn ich Shay küsse, so hat das nichts mit dir zu tun.«

 Mit einem Lachen drehte sich Dante um, und mit einem großen Satz war er durch das Fenster verschwunden. Als Viper nun allein war, schenkte er sich ein großes Glas Brandy ein und durchmaß den Raum mit seinen Schritten.

 Sein Freund hatte die Wahrheit gesprochen.

 Shay wurde von einem Feind verfolgt, der unter Umständen sogar seine eigene Existenz in Gefahr bringen mochte.

 Die Weisheit, die er im Laufe von Jahrhunderten erworben hatte, hätte dafür sorgen sollen, dass er sie und ihr verdammungswürdiges Amulett in den nächsten Fluss warf.

 Was bloß konnte es wert sein, den Tod dafür zu riskieren?

 Und schlimmer noch, den Tod seiner Clan-Angehörigen?

 Er nippte an dem angewärmten Brandy. Es war ihm bewusst, dass die Antwort auf seine Fragen möglicherweise erschreckender sein mochte als jeder Dämon, der auf der Lauer lag.

 Beinahe zwei Stunden später erklomm Viper langsam die Treppenstufen, die zum Obergeschoss hinaufführten.

 Es waren zwei Stunden der Hölle gewesen, in denen er versucht hatte, seine Gedanken von der wunderschönen Frau abzubringen, die das gesamte Haus mit ihrem süßen Duft erfüllte.

 Er hatte versucht, in seiner Bibliothek Hinweise auf den Dämon zu finden, der die Trolle angegriffen hatte. Er hatte in seinen diversen Firmen angerufen, um sich zu erkundigen, ob irgendwo unerwartete Schwierigkeiten aufgetaucht waren. Er hatte sogar rasch das Gelände inspiziert, um mit seinen Wachtposten zu sprechen und sich mit eigenen Augen zu vergewissern, dass alles ruhig war.

 Doch zuletzt konnte er das pochende Bedürfnis in seinem Inneren nicht länger verleugnen.

 Er wollte Shay sehen.

 Er wollte ihre Stimme hören und ihre weiche Haut berühren.

 Er wollte einfach in ihrer Nähe sein.

 Es war absolut erbärmlich.

 Als Viper den Treppenabsatz erreichte, hielt er inne und betrachtete den kleinen Gargylen, der sich auf dem Boden neben Shays Zimmertür zusammengerollt hatte. Offensichtlich spielte diese reizbare Bestie den Wächter für sie. Es war ein Gedanke, der vielleicht komisch gewesen wäre, wenn sich Viper nicht vollkommen dessen bewusst gewesen wäre, dass Liebe und Treue von weitaus größerer Bedeutung waren, als jede körperliche Kraft.

 Er würde lieber gegen einen wilden Krieger im Kampf antreten als gegen einen Freund, der seine Kameradin beschützte.

 Jemand, der willens war, für eine andere Person zu sterben, wurde dadurch tatsächlich zu einem gefährlichen Feind.

 Viper bewegte sich weiter vorwärts und beobachtete, wie der Gargyle sich aufrappelte und sich lässig gegen die Wand lehnte. Er verfugte vielleicht nicht über die Körpergröße der meisten Gargylen, aber er besaß ganz sicher ihren überragenden Stolz.

 Viper schlenderte weiter und hielt direkt vor Levet an.

 Sonderbarerweise verspürte er nicht das erwartete Aufflackern von Ärger über die Störung durch diesen ungebetenen Gast. Stattdessen spürte er etwas, was sehr stark dem Gefühl von Respekt ähnelte. Eventuell lag es daran, dass Levet deutlich gemacht hatte, dass Shays Wohlergehen ihm ebenso wichtig war wie Viper.

 »Es gibt hier alle möglichen schönen Schlafzimmer«, murmelte er. »Ich bin mir sicher, dass die meisten davon für einen Gargylen bequemer wären als dieser Flur.«

 »Ich werde mir einen Raum suchen, wenn der Tag anbricht. Bis dahin bleibe ich hier.«

 »Ah. Ihr steht Wache?«

 Vipers Ton war sanft, aber das kleine, unleugbar hässliche Gesicht erstarrte. Levets Stolz war verletzt.

 »Sie glauben, ich könne Shay nicht beschützen?«

 »Ganz im Gegenteil, ich glaube, Ihr würdet Euch als äußerst gefährlicher Gegner erweisen. Glücklicherweise gibt es in dieser Nacht keine Notwendigkeit für Eure Besorgnis.

 Mein Gast ist gegangen, und das Gelände ist gesichert.«

 »Aber Sie bleiben.«

 Viper hob die Brauen. Es gab nur wenige Dämonen, ganz unabhängig von ihrer Größe, die es wagten, ihm direkt entgegenzutreten.

 »Ich bin keine Bedrohung, mein kleiner Krieger.«

 »Sie behaupten, dass sie sich in Ihrer Gewalt in Sicherheit befindet?«

 »Ich habe sehr viel Geld für Shay ausgegeben«, betonte Viper und bemühte sich dabei, vernünftig zu klingen. »Ich bin ein guter Geschäftsmann, der nicht etwa ein kleines Vermögen für jemanden verschleudern würde, dem er zu schaden beabsichtigt.«

 Die grauen Augen verengten sich. »Ich fragte, ob sie in Sicherheit ist.«

 Langsam bildete sich auf Vipers Lippen ein Lächeln. Trotz all des Wirbels, den er machte, war Levet Manns genug, in den Hunger zu spüren, der durch Vipers Blut strömte.

 »Sie steht unter meinem Schutz. Ich würde ihr nie ein Leid zufügen und auch keinem anderen gestatten, ihr etwas zuleide zu tun, soweit es in meiner Macht steht, sie zu beschützen.«

 Der Gargyle dachte eine ganze Weile über seine Worte nach. Vielleicht machte er sich Gedanken darüber, ob er ein etwas genaueres Versprechen von Viper erzwingen konnte.

 Schließlich nickte er langsam.

 »Versprechen Sie mir das?«

 Seine Forderung traf Viper unvorbereitet. »Ihr würdet das Versprechen eines Vampirs akzeptieren?«

 »Ich würde das Versprechen eines Clanchefs akzeptieren.«

 Unwillkürlich berührte Viper die Drachentätowierung auf seiner Brust. Er hatte vergessen, dass Gargylen so empfindlich auf Dämonenmale reagierten.

 »Ihr habt mein Versprechen.«

 »Gut.« Der lange Schwanz zuckte heftig. »Dann werde ich sie Ihrer Obhut überlassen und mir etwas zu essen suchen.«

 »In der Küche gibt es reichlich Nahrung.«

 »Bah.« Levet grimassierte angewidert. »Ich habe genug von menschlichem Essen.«

 Viper betrachtete ihn mit unbewegtem Blick. »Ihr hegt die Absicht, auf die Jagd zu gehen?«

 »Natürlich. Es ist zu lange her seit dem letzten Mal.«

 »Ich würde vorschlagen, dass Ihr in der Nähe des Anwesens bleibt, bis wir herausfinden, was hier Jagd auf Shay macht.«

 Der Gargyle zuckte mit den Achseln. »Die Morgendämmerung kommt zu bald, als dass ich mich allzu weit entfernen würde.«

 »Und keine Menschen oder Vampire auf der Speisekarte«, schärfte Viper ihm streng ein.

 Die grauen Augen weiteten sich. » Sacrebleu. Sehe ich aus, als ob ich mich oft von Menschen oder Vampiren ernähren würde?«

 Viper unterdrückte ein Lächeln, als er zu dem winzigen Dämon hinunterblickte. »Ich möchte, dass die Regeln eindeutig klar sind.«

 Mit einem Schlag seiner winzigen Schwingen machte Levet auf dem Absatz kehrt und stapfte auf die Treppe in seine Nähe zu, wobei er diverse Flüche vor sich hin murmelte. Die meisten davon waren französisch, aber Viper konnte dennoch unmissverständlich erkennen, dass er wenig schmeichelhaft mit einem Esel verglichen wurde.

 Nun gut.

 Er zuckte mit den Schultern, während er sich der Tür zu wandte, die zu Shays Räumlichkeiten führte. Er war schon auf schlimmere Weise beschimpft worden. Und aller Voraussicht nach würde ihm das auch wieder geschehen.

 Zweifelsohne durch die Frau, die ihn hinter der Tür erwartete.

 Shay lief mehr als eine Stunde im Zimmer hin und her, bevor sie sich endlich ein wenig beruhigt hatte und nicht mehr das Gefühl hatte, dass sie angegriffen wurden. Offensichtlich war der wartende Vampir zu einer späten Plauderstunde vorbeigekommen, nicht zu einem späten Imbiss.

 Gott sei Dank.

 Sie hatte wirklich genug Blutbäder für den Tag gehabt.

 Überzeugt davon, dass Viper vollauf abgelenkt war, zog sie sich die Kleider aus und stieg in die Dusche. Sie verspürte den überwältigenden Drang, die scheußlichen Bilder von den toten Trollen fortzuwaschen.

 Shay seufzte tief auf, als das heiße Wasser sich über ihre verkrampften Muskeln ergoss. Sie seufzte noch tiefer, als sie den großen Vorrat von Seifen und Ölen entdeckte, die auf den Glasablagen im hinteren Teil der Dusche aufgereiht waren.

 Es war schon viel zu lange her, dass sie einen solchen Luxus hatte genießen können, sinnierte sie, als sie ihr langes Haar mit einem nach Blumen duftenden Shampoo wusch.

 Zu lange her?

 Ein ironisches Lächeln kräuselte ihre Lippen.

 Noch nie traf es wohl eher.

 Sie blieb in der Dusche, bis ihre Haut verschrumpelt war und durch das Schrubben einen zartrosa Farbton angenommen hatte, aber schließlich schlang sie widerwillig ein Handtuch um ihren Körper und kehrte ins Schlafzimmer zurück.

 Sie hatte erwartet, Levet auf ihrem Bett zu entdecken, der auf ihre Rückkehr wartete. Es schien ihm seltsamerweise zu widerstreben, von ihrer Seite zu weichen, seit sie am Haus angekommen waren.

 Aber was sie vorfand, war nicht Levet.

 Es war nicht einmal ein Gargyle.

 An seiner Stelle entdeckte sie einen großen, silberhaarigen Vampir mit mitternachtsschwarzen Augen, der ihr den Atem stocken ließ und seltsame Dinge in ihrer Magengrube zum Flattern brachte.

 Verdammt, verdammt noch einmal und doppelt verdammt.

 Sie zog das Handtuch enger um ihren nackten Körper und starrte ihm wütend in die sündhaften Augen.

 »Was willst du?«

 Elegant erhob sich Viper, wobei er seinen Blick ausführlich und unverhohlen über ihre schlanke Gestalt wandern ließ.

 »Ich dachte, du würdest vielleicht gern erfahren, dass mein Gast gegangen ist.«

 Seine Stimme klang dunkel und samtweich, was ihr einen Schauder der Erregung über den Rücken jagte. Das Flattern in ihrem Bauch wurde noch stärker.

 »Ist das alles?«

 »Meine Haushälterin hat in der Küche ein Abendessen für dich hinterlassen.«

 »Oh ... vielen Dank.« Sie leckte sich die Lippen. »Ich werde später nach unten gehen.«

 Vipers Blick glitt wieder tiefer und verweilte auf Shays sanft gewölbten Brüsten. Sein Lächeln wurde allmählich breiter, als könne er spüren, wie sich ihre Brustwarzen unter seinem Blick zusammenzogen.

 Verdammt.

 »Du musst doch gewiss hungrig sein«, meinte er sanft. »Ich weiß, du verfügst über einen gesunden Appetit.«

 Abrupt wandte sie ihm den Rücken zu. Er mochte zwar in der Lage sein, sie mit einem einzigen Blick zu verführen aber sie musste ihn nicht auch noch miterleben lassen, welche Macht er über sie besaß.

 »Ich kann doch wohl kaum so nach unten gehen.«

 Er lachte mit rauchiger Stimme auf. »Warum nicht? Ich versichere dir, ich nehme keinen Anstoß daran.«

 »Ich schon.«

 »Nun gut.« Sie hörte, wie er über den Teppich schritt und eine Tür geöffnet wurde. Für einen kurzen Moment dachte sie, er habe den Raum verlassen, und sie kämpfte gegen einen kleinen Stich der Enttäuschung an. Doch dann überlief sie plötzlich ein prickelnder Schauder, und Viper stand neben ihr. »Hier.«

 Sie drehte den Kopf und warf einen Blick auf das karmesinrote Seidengewand, das er in der Hand hielt. Langsam und zögernd nahm sie das Gewand entgegen und rieb geistesabwesend den teuren Stoff zwischen ihren Fingern.

 »Du hast gesagt, du hättest hier nie Gäste.«

 Er deutete mit der Hand auf den noch immer offen stehenden Wandschrank, der mehrere eindeutig für weibliche Wesen gedachte Kleidungsstücke enthielt.

 »Das ist auch tatsächlich der Fall.«

 »Die gehören dir?« Shay blinzelte überrascht. »Ich wusste ja, dass Vampire einen exotischen Geschmack haben ... aber das hätte ich nie vermutet.«

 »Sie sind für dich.«

 »Für mich?«

 Angesichts ihres reinen Unglaubens sah er sie irritiert an.

 »Dachtest du, ich hätte die Absicht, dich nackt in einer Zelle anzuketten?«

 »Ich ...« Sie schüttelte langsam den Kopf, während sie zögernd zum Schrank ging, um einen Blick hineinzuwerfen.

 Da gab es lässige Jeans und T-Shirts, Khakihosen, weiche Sweater und luxuriöse Kleider, die ihr das Wasser im Mund zusammenlaufen ließen. Noch nie in ihrem Leben hatte sie so viele Kleidungsstücke besessen. Und ganz sicher nie etwas so Teures. »Ich hätte nicht erwartet, dass du mir eine neue Garderobe kaufst.«

 »Es ist kaum eine Garderobe. Nur einige Dinge, die dir über die Zeit hinweghelfen sollen, bis du selbst einkaufen gehen kannst.« Er schwieg einen Augenblick, bevor er leise aufseufzte. »Da wir gerade davon sprechen, Abby möchte dich in das nächste Einkaufszentrum schleifen, um einer weiblichen Bindung zu frönen.«

 Immer noch benommen von dem Gedanken, dass Viper sich für sie solche Umstände gemacht hatte, drehte sie sich um, um ihn unsicher anzusehen.

 »Abby?«

 »Du bist ihr im Kampf gegen die Hexen begegnet.«

 Shays Verwirrung wurde noch größer. »Du meinst den Phönix?«

 »Ich glaube, sie zieht den Namen Abby vor.«

 Shay streckte die Hand aus, um sich an der Schranktür festzuhalten. Sie hatte das merkwürdige Gefühl, dass ihr die Knie weich wurden.

 »Aber ... warum? Warum sollte sie sich überhaupt an mich erinnern?«

 Er zuckte mit der Schulter. »Du hast ihr geholfen, die Hexen zu besiegen.«

 »Ich habe überhaupt nichts getan.«

 »Du widersetztest dich dem Befehl der Hexen, sie gefangen zu nehmen, und ließest dich stattdessen beinahe tot schlagen, weil du dich weigertest, ihnen zu helfen. Und du standest ihr zur Seite, als sie gegen Edra kämpfte.« Seine Miene war ernst. »Sie hat es nicht vergessen. Und Dante ebenfalls nicht.«

 Das alles entsprach der Wahrheit. Shay hatte getan, was sie konnte, um den Versuch der Hexen zu vereiteln, den Phönix als Werkzeug zu benutzen, um die Dämonen zu töten.

 Trotzdem konnte sie sich nicht vorstellen, warum dies Frau sich ihre Anwesenheit wünschen sollte. Und ganz sicher nicht ausgerechnet beim Einkaufen.

 »Das macht uns kaum zu Freundinnen«, murmelte sie.

 Er lächelte sie mit einem trockenen Ausdruck an. »Das musst du Abby sagen. Sie scheint zu denken, dass euer Nahtoderlebnis ihr das Recht gibt, dich nicht nur als Freundin zu bezeichnen, sondern auch dafür zu sorgen, dass du unter meinem Dach nicht ungemein schlecht behandelt wirst.«

 Shay umklammerte das vergessene Gewand mit der Hand und begab sich damit zum Bett, um sich auf die Bettkante zu setzen. Etwas lastete schwer auf ihrer Seele.

 Etwas, was sich sehr stark nach Angst anfühlte.

 »Weiß sie, was ich bin?«, flüsterte sie. Ihr Blick blieb auf den dicken Teppich unter ihren Füßen gerichtet.

 Mehr spürte sie, als dass sie es hörte, dass er sich vorsichtig bewegte, um sich dicht vor sie zu stellen. Sie hielt den Blick auf den Boden geheftet. Er sollte einfach ihr Gesicht nicht sehen. Nicht, wenn sie keine Kontrolle über ihr Mienenspiel besaß.

 »Was du bist?«, fragte er.

 »Weiß sie, dass ich eine Dämonin bin?«

 Er zögerte, als suche er sorgfältig nach den richtigen Worten. »Sie ist sich dessen bewusst, dass in deinen Adern Shalott-Blut fließt.«

 »Und sie will, dass ich ... mit ihr einkaufen gehe?«

 »Nur, wenn es auch dein Wunsch ist. Ich bin sicher, sie würde bereitwillig ihre Pläne ändern, wenn es etwas gäbe, was du lieber tätest.« Plötzlich saß er neben ihr, ganz nahe bei ihr, aber sorgsam darauf bedacht, sie nicht zu berühren.

 »Was gibt es, Shay? Habe ich etwas gesagt, was dich aufgeregt hat?«

 »Ich weiß nicht, was sie mit mir anfangen will. Ich bin eine Dämonin.«

 Er lachte leise. »Abby ist ebenfalls kein Mensch mehr.«

 »Nein, sie ist eine Göttin.«

 »Sie mag ja eine Göttin sein, aber sie ist auch die Frau, die gegen die Hexen kämpfte, um alle Dämonen zu schützen, und nun die Gefährtin eines Vampirs. Sie hat keine Vorurteile uns gegenüber, falls es das ist, was du fürchtest.«

 War es das, was sie fürchtete?

 Shay zog die Schultern hoch. Die Wahrheit war, dass sie dieser Abby nicht traute. Nicht, wenn sie ihr etwas so Außergewöhnliches wie Freundschaft anbot. Ihre Erfahrung hatte sie gelehrt, dass ein solches Angebot immer seinen Preis hatte. Normalerweise einen, den zu zahlen sie nicht bereit war.

 Unter Vipers Blick, der schwer auf ihr lastete, seufzte sie schließlich auf.

 »Ich habe es noch nie erlebt, dass jemand mich gefragt hat, ob ich zum Einkaufen mitkomme.«

 »Ah.« Shay fühlte, wie er um sie herum griff. Sie dachte, er wolle sie in die Arme ziehen, und versteifte sich. Auf gar keinen Fall. Sie wollte sein Mitleid nicht. Nicht, wenn sie so verletzlich war, dass sie mit großer Wahrscheinlichkeit zusammen brechen und weinen würde.

 Das wäre ihr einfach ungeheuer peinlich.

 Aber er machte keinerlei Anstalten, sie zu berühren. Statt dessen griff er nach der Bürste, die auf dem Nachtisch neben dem Bett lag. Erst als sie sich vorsichtig entspannte, machte er es sich bequem und begann damit, die Bürste durch ihr verfilztes hüftlanges Haar zu ziehen.

 »Du sagtest, deine Mutter erzog dich als Menschen?«

 Die warnende Stimme in Shays Hinterkopf sagte ihr, sie solle sich ihm entziehen. Das Gefühl seiner sanften, beruhigenden Berührung war viel zu vertraut, viel zu angenehm.

 Leider war ihr Geist nicht länger mit ihrem Körper verbunden.

 »Das war vor langer Zeit«, murmelte sie.

 »Galtest du als Mensch?«

 Shay verzog das Gesicht. Es gab Dämonen, die in der Lage waren, sich in der menschlichen Welt zu bewegen, ohne entdeckt zu werden. In den Adern vieler floss kein einziger Tropfen menschliches Blut.

 Der Himmel wusste, dass sie es wirklich mit aller Macht versucht hatte. Sie hätte alles getan, um ihre Mutter zufriedenzustellen. Alles, um dazuzugehören.

 »Nein.«

 Die langen Bürstenstriche stockten nicht. »Du siehst durchaus menschlich aus.«

 Shay schloss die Augen. Sie sprach nie über ihre Vergangenheit. Mit Niemandem. Aber da gab es die friedliche Stille, die um sie herum herrschte, und die sanften Bürstenstriche, und plötzlich stellte sie fest, dass ihr die Worte über die Lippen sprudelten, bevor sie sie zurückhalten konnte.

 »Aber ich altere nicht wie ein Mensch. Meine Mutter war gezwungen, mit mir von Ort zu Ort zu ziehen, um sicherzugehen, dass niemand bemerkte, dass ich nicht so älter wurde, wie es normal gewesen wäre.« Die Erinnerung an ihre Mutter ersetzte ihr einen Stich ins Herz.

 »Das war ganz gewiss schwierig, aber kein unüberwindliches Hindernis.«

 »Vielleicht, aber meine Kraft und meine Schnelligkeit schon. Daran gibt es nichts Menschliches.«

 Viper hob einige weitere Strähnen an, durch die er dann die Bürste gleiten ließ. »Die anderen Kinder fürchteten sich vor dir?«

 »Ja«

 »Sie können sehr grausam sein.«

 Shay presste die Hände in ihrem Schoß zusammen. »Nicht so grausam wie ihre Eltern. Im Laufe der Jahre wurden unsere Häuser angezündet, Steine wurden nach uns geworfen, und Priester versuchten mir den Teufel auszutreiben. Eines Nachts wurde ich sogar gelyncht.«

 »Gelyncht?«

 »Eine Bande von Dummköpfen zerrte mich aus dem Bett und erhängte mich an einem Baum in unserem Hinterhof.

 Du kannst dir nicht vorstellen, wie überrascht sie waren, als ich am nächsten Morgen zu ihnen kam.«

 Es folgte ein langes Schweigen, als grübele Viper über ihre leisen Worte nach. Seine Berührung blieb sanft, aber Shay konnte spüren, wie sich in ihm ein Gefühl der Niedergeschlagenheit aufbaute.

 Seltsam.

 »Warum ersuchte deine Mutter nicht die Dämonen um Hilfe?«, fragte er schließlich.

 Sie drehte den Kopf, während Viper noch ihre Strähne festhielt, und ignorierte das leichte Ziehen. »Mein Vater war bereits von einem Vampir getötet worden. Sie versuchte mich vor den Dämonen zu verstecken.«

 Seine Augen verdüsterten sich, als wolle er nicht daran erinnert werden, dass sie jeden Grund hatte, Vampire zu hassen.

 »Es gibt Dämonen, die dir eine Zuflucht geboten hätten.

 Nicht alle sind gemeine Bestien.«

 »Meine Mutter war ein Mensch. Sie wusste nicht, wem sie vertrauen konnte.« Ohne Vorwarnung füllten sich ihre Augen mit Tränen. »Und ich auch nicht.«

 Viper ließ jäh die Bürste fallen, um ihr Gesicht mit den Händen zu umfassen.

 »Shay.«

 KAPITEL 8

 Shay vergaß zu atmen, als sie beobachtete, wie Viper den Kopf senkte. Er bewegte sich ganz langsam. So langsam, dass ihr bewusst wurde, dass er ihr eine Menge Gelegenheit gab, Nein zu sagen. Einen Herzschlag lang versteifte sie sich, und er schwebte über ihren Lippen, ohne sie zu berühren, während er darauf wartete, dass sie ihn wegstieß.

 Aber obwohl ihr Verstand verzweifelt versuchte, sie daran zu erinnern, dass dies ein Vampir war, der sie mit einer solchen Behutsamkeit berührte, ein Vampir, der sie besaß, als sei sie ein persönlicher Gegenstand, blieb ihr Körper gesundem Menschenverstand gegenüber hartnäckig gleichgültig.

 Sie brauchte seine Berührung. Ja, sie sehnte sich nach seiner Berührung.

 Nach dem Geschmack seiner Lippen. Dem Druck seiner Haut auf ihrer. Den Liebkosungen seiner Hände auf ihren Brüsten.

 Sie hatte noch nie verstanden, wie eine Frau es zulassen konnte, verfuhrt zu werden. Entweder entschied man sich, Sex mit jemandem zu haben, oder nicht.

 Aber in diesem Moment verstand sie die Macht einfacher Lust. Der reinen Gier, zu berühren und berührt zu werden, ganz gleichgültig, wie viele Warnungen der Kopf auch flüstern mochte.

 »Du musst Ja sagen, Schatz«, murmelte er sanft. »Ich werde mir nicht vorwerfen lassen, dass ich mein Versprechen breche.

 Du musst mir sagen, dass du dies hier willst.«

 Seine Stimme hätte sie mit einem Ruck zurück in die Wirklichkeit holen sollen. Hätte eigentlich dafür sorgen sollen, dass sie einen winzigen Rest ihres Verstandes wiederfand.

 Stattdessen ergoss sie sich in Shay wie ein guter Whisky und war genauso berauschend.

 »Ja.«

 Er fing das Wort auf, bevor es ihre Lippen verließ, und nahm ihren Mund in einem Kuss gefangen, der einen Hitzeschock durch ihr Blut sandte. Sie war auf Genuss vorbereitet gewesen, aber die reine Macht dessen traf sie unvorbereitet.

 O ja, das hier war ganz genau das, was sie brauchte. Das, wonach ihr Körper sich gesehnt hatte, seit sie vor all diese Wochen Viper zum ersten Mal zu Gesicht bekommen hatte.

 Sie wölbte sich ihm entgegen und trank von dem Brandy der an seinen Lippen haftete, und der kühlen Männlichkeit die so sehr zu Viper gehörte. Aber sie war ihm noch nicht nahe genug. Ihre Hände glitten über die Seide seines Hemdes zu seiner Brust.

 Er knurrte tief in der Kehle, während er nach seinen Hemd griff. Mit einem Ruck hatte er die Knöpfe abgerissen, sodass die Seide weit offen stand.

 »Berühre mich, Schatz«, flüsterte er an ihren Lippen. »Lass mich deine Hände auf meinem Körper spüren.«

 Shay wich zurück. Das war nicht als Zurückweisung gedacht, sondern sie wollte einfach sehen, was sie berührte. Sie hatte sich das, was sich unter diesen Samtmänteln und Seidenhemden befand, hundertmal vorgestellt. Jetzt wollte sie den Anblick ganz und gar in sich aufnehmen.

 Ihre Augen weiteten sich, und ihre Lippen öffneten sich zu einem stummen Seufzer.

 Im schwachen Licht war seine breite Brust zu erkennen, die genauso muskulös war, wie sie es sich vorgestellt hatte.

 Aber ihre Träume hatten nicht den exotischen Drachen enthalten, der in seine perfekte elfenbeinfarbene Haut eintätowiert war.

 Verwundert zeichnete sie mit dem Finger den goldenen Umriss der mythischen Kreatur nach, bevor sie über deren leuchtend karmesinrote Flügel und deren Körper in der Farbe dunkelgrüner Jade strich.

 »Was ist das?«, fragte sie staunend.

 Er erschauderte unter ihrer zarten Berührung und senkte den Kopf, um mit den Lippen über ihre Wange zu streifen.

 »Es ist das Mal von Cu Chulainn.«

 »Oh.« Shay fand es zunehmend schwierig, sich zu konzentrieren, während er sich zu der Wölbung ihres Ohres vorküsste. »Tat es weh?«

 »Die Tätowierung?«

 »Ja.«

 Seine Hände, die an ihren nackten Armen entlang nach oben glitten, ließen eine Flut der Erregung auf ihrer Haut entstehen.

 »Nein. Ich habe es nicht einmal gespürt.« Er biss ihr leicht ins Ohrläppchen. »Sie tauchte nach meinem letzten Kampf in der Arena einfach auf.«

 »Sie kennzeichnet dich als Clanchef?«

 »Ja.«

 »Ich ...«

 Was auch immer sie sagen wollte, es verschwand in einem Nebelschleier aus Wonne, während seine Zunge auf einem feuchten Weg an ihrer Kieferlinie entlang glitt.

 »Was?«, flüsterte er.

 »Es fällt mir nicht mehr ein.«

 Er lachte leise, während seine Hände über ihre Schultern und dann entschlossen nach unten wanderten. Am Rand ihres Badehandtuchs hielten sie inne.

 »Ich muss dich sehen, Schatz«, murmelte er, während er seine Lippen auf den wild schlagenden Puls an ihrem Halsansatz presste. »Ich muss dich berühren. Sag ja.«

 Shay schauderte, als sich ein Druck in ihrer Magengrube aufbaute. Sie fand es seltsam erotisch, die Situation so eindeutig in der Hand zu haben. Das gab ihr ein Gefühl von Macht, wie sie es kaum jemals erlebt hatte. Ausnahmsweise einmal war sie diejenige, die die Kontrolle besaß, und das war so berauschend wie das seltenste Aphrodisiakum.

 »Ja.«

 Sein Griff wurde für einen kurzen Augenblick fester, so als sei Viper nicht auf Shays bereitwillige Kapitulation vorbereitet gewesen. Aber dann zog er die Enden des Badetuchs mit einer langsamen Bewegung auseinander.

 Sie zitterte, als die kühle Luft auf ihre Haut traf, und ein leichter Anflug von Verlegenheit überzog ihre Wangen. Eine lastende Stille erfüllte die Luft. Schließlich hob Shay den Blick, und jedes Kältegefühl wurde von der glühenden Hitze vertrieben, die in Vipers Augen lag.

 »Beim Blut der Heiligen«, stieß er heiser hervor und warf das Badetuch beiseite, sodass seine Finger kühn ihren kleinen, festen Busen umfassen konnten. »Du bist ... perfekt.«

 Shays Kopf kippte nach hinten, als sie spürte, wie sein Daumen über die harten Spitzen ihrer Brustwarzen strichen.

 Sie war nicht perfekt. Sie war weit entfernt von Perfektion.

 Sie war zu mager. Ihre Haut war zu bronzefarben. Ihre Brüste waren zu klein.

 Aber in diesem Moment fühlte sie sich wunderschön.

 Unter seinem Raubtierblick fühlte sie sich begehrt.

 Viper knurrte tief in der Kehle und zog sie an seine starke Brust. Seine Lippen küssten sich an ihrem Hals entlang bis zu ihrem Schlüsselbein. Dabei drückte er mit seinen Fangzähnen so hart zu, dass Shay ihre Schärfe spüren konnte, aber sie machte keine Anstalten, sich ihm zu entziehen.

 In diesem Augenblick vertraute sie ihm.

 Sie vertraute darauf, dass er von ihr nicht mehr verlangen würde, als sie ihm bereitwillig gab.

 Ruhelos ließ sie ihre Hände über seine Brust gleiten und schwelgte in der seidigen Glätte seiner Haut. Der Kontrast zu der Härte der Muskeln darunter war faszinierend. Wie Samt, der über Stahl gezogen worden war.

 So fasziniert, wie sie von der Erforschung seines Körpers war, bemerkte Shay kaum, wie Viper sie sanft auf die weiche Matratze legte. Nicht, bevor er sich über sie beugte, um eine ihrer Brustwarzen zwischen die Lippen zu nehmen.

 Sie schrie auf, als seine Zunge über die sensibilisierte Spitze glitt und sie reizte, bis Shay vor Lust den Rücken wölbte.

 Oh, es fühlte sich so gut an. So erschreckend gut.

 »Liebe Göttin«, stöhnte sie und zitterte, als seine Lippen die Mulde zwischen den Hügeln ihrer Brüste nachzeichnete, bevor sie dazu übergingen, ihre vernachlässigte andere Brustwarze zu reizen.

 Ungeduldig zerrte sie mit den Fingern an der Spange, die sein Haar zusammenhielt, bis es sich in einer duftigen Wolke über sie ergoss. Die seidigen Strähnen streiften ihre Haut und ließen die Hitze noch anwachsen, die durch ihr Blut strömte.

 Atme, Shay, atme, musste sie sich nachdrücklich selbst erinnern, während Vipers Hände an den Kurven ihrer Hüften und an ihren Schenkeln entlang nach unten glitten. Seine Berührung war kühl, aber Shay schmolz unter der Hitze dahin, die durch ihre Adern strömte.

 Viper zog mit den Spitzen seiner Zähne an ihrer Brustwarze, während er gleichzeitig seine Hand vorsichtig zwischen ihre Beine bewegte und nach der feuchten Hitze zwischen ihnen suchte.

 Ihre Hände glitten zu seinen Schultern, und ihre Finger gruben sich unwissentlich in sein Fleisch, während seine Finger über die süße Stelle des größten Genusses streichelten. Sie stürzte in einen Strudel aus Empfindungen, der sie fast überwältigte.

 »Viper.«

 Es fiel Viper nicht schwer, den leichten Anflug von Panik in ihrer Stimme zu spüren. Er hob den Kopf, um mit seinen Lippen die Stelle direkt unter ihrem Ohr zu berühren.

 »Ganz ruhig, Schatz«, besänftigte er sie mit ruhiger Stimme. »Ich werde dich nicht verletzen.«

 »Ich habe keine Angst davor, verletzt zu werden«, flüsterte sie heiser.

 »Was furchtest du dann?«

 Sie erbebte, als sich ihre Hüften instinktiv hoben, um sie fester gegen seinen liebkosenden Finger zu pressen.

 »Ich weiß es nicht.«

 Er stützte sich auf einem Ellbogen ab und sah ihr tief in die geweiteten Augen. »Vertraue mir, Shay.«

 Einen langen Moment blickte sie ihm nur in sein schönes Gesicht. Mit seinem Silberhaar, das ihm über die Schultern fiel, und dem gedämpften Licht, das auf seinen eleganten Gesichtszügen spielte, sah er wie ein dekadenter Engel aus, der vom Himmel gefallen war.

 Tu es nicht, Shay, flüsterte eine warnende Stimme in ihren Hinterkopf. Du kannst einem Vampir nicht trauen. Niemals.

 Sie öffnete die Lippen, aber es war kein Nein, das ihr über die Lippen drang.

 Stattdessen senkten sich ihre Wimpern, und sie schlang die Arme fest um seinen Hals.

 »Ja.«

 Sein Mund bedeckte ihren, als er eine Bewegung mit der Hand machte und seine Finger in sie eindrangen. Er schluckte ihren Lustschrei, als ihre Hüften sich von der Matratze hoben und sie ihn fast mit ihren Armen erwürgte.

 Er war nicht ihr erster Liebhaber, aber nichts hätte sie darauf vorbereiten können. Nicht auf das ruhige Geschick seiner talentierten Finger oder den fordernden Druck seines Mundes.

 Ihr Inneres brannte, und es war ihr völlig egal. In diesem einen zerbrechlichen Moment wollte sie verzehrt werden.

 Sie wollte von einem Mann in den Armen gehalten werden und das fühlen, was eine Frau fühlen sollte.

 Viper schob seine Zunge zwischen ihre willigen Lippen und streichelte sie mit zunehmender Intensität. Shay krallte sich an ihm fest, als der Druck, der sich rief in ihr aufbaute, ihren Rücken wölbte. Sie war kurz davor. So kurz davor.

 »Viper.«

 »Ich weiß, Schatz«, murmelte er an ihrem Mund, und sein Körper presste sich gegen ihre Seite, bis sie seine mächtige Erektion an ihrer Hüfte spüren konnte. »Kämpfe nicht dagegen an.«

 Sie atmete in kurzen, schnellen Stößen, während die Lust immer stärker wurde und sich schließlich auf einen einzigen flimmernden Punkt konzentrierte. Vipers Finger drang tief in sie ein, während im gleichen Augenblick sein Daumen das Zentrum ihrer Lust liebkoste, und der Druck erreichte genau die richtige Stärke.

 Shays gesamter Körper zog sich zusammen und schwebte einen atemlosen Moment lang außerhalb der Zeit. Und dann erschütterte sie mit der Macht einer kleinen Explosion das Gefühl der Glückseligkeit, und sie erbebte durch die unerwartete Wucht.

 Sie lagen lange einfach nur sprachlos da, Vipers noch immer harter Körper gegen sie gepresst. Shay fühlte sich, als ob sie schwebte. Als sei sie in ein Meer aus warmem Wasser geworfen worden und würde nun sanft ans Ufer getrieben.

 Der neben ihr liegende Viper umfasste sanft ihr Gesicht als sei sie ein zerbrechlicher Schatz, den er zu zerstören fürchtete. Seine Lippen hauchten zarte Küsse auf ihre Wange.

 Shay war nicht imstande, sich zu bewegen, aber schließlich gelang es ihr, tief Luft zu holen, während sie ihre aufgewühlten Gedanken sammelte.

 »Oh ... verdammt ...«

 Viper wusste nicht, warum er lächelte, als er Shay ansah, die ihm gegenüber am Tisch saß.

 Kein Mann, der bei Verstand war, lächelte, wenn sein Körper hart war und schmerzte. Und wenn er sich mit der eindeutigen Möglichkeit abfinden musste, dass seine enttäuschte Begierde zu einer unwillkommenen Kameradin werden würde. Zumindest für die nächsten Stunden oder vielleicht sogar Tage.

 Aber obschon sein Körper entschieden protestierte, konnte er das Lächeln nicht zurückhalten, das seine Lippen kräuselte. Vielleicht lag es am Anblick von Shays schlanker Gestalt, die so wunderbar von der karmesinroten Seide ihre Gewandes umschmeichelt wurde.

 Mit ihrem rabenschwarzen Haar, das ihr über den Rücken fiel, und der bronzefarbenen Haut, die sich leuchtend von dem kostbaren Stoff abhob, sah sie wie ein exotischer Schmetterling aus.

 Möglicherweise lag es aber auch an seiner Belustigung über die drei Schüsseln Rindergeschnetzeltes, die sie in weniger Zeit verzehrt hatte, als er gebraucht hatte, seine Flasche Blut zu leeren.

 Aber vielleicht lag es auch an dem Wissen, dass es ihm trotz seiner schmerzenden Frustration gelungen war, eine Mauer einzureißen, die sie um sich selbst errichtet hatte. Sie mochte vielleicht eilig hinter ihren Schutzwall zurückgekehrt sein, aber nun wusste er, dass sie nicht unverwundbar war.

 Er hatte ihre Schwäche gefunden, und er würde nicht zögern, sie zu nutzen, um Shay für sich zu beanspruchen.

 Sie zu der Seinen zu machen.

 Seins.

 Eine enervierende besitzergreifende Genugtuung durchzuckte ihn, während er sich gleichzeitig wunderte, was zum Teufel mit ihm los war.

 Verdammt. Er hatte eindeutig seinen Verstand verloren, und es war nicht genug von seiner Vernunft zurückgeblieben, als dass es ihn gekümmert hätte.

 Shay blickte von ihrer nun leeren Suppenschüssel auf und runzelte misstrauisch die Stirn. »Ich wünschte, du würdest damit aufhören.«

 »Womit?«

 »Mich anzusehen, als sei ich dein Abendessen.«

 Viper lehnte sich in seinem Stuhl zurück, und sein Blick glitt über die gesamte Länge ihres karmesinroten Kleides.

 »Ich würde den einen oder anderen Happen nicht abschlagen.«

 Sie verstummte abrupt. Ohne Zweifel spürte sie den Hunger, der in seinem Körper pulsierte. Einen Hunger, den er nicht länger zu verschleiern versuchte.

 »Wir haben eine Abmachung. Kein Blut, das nur der Erholung dient.«

 »Ich dachte dabei nicht an Blut.«

 Eine flüchtige Hitze überzog Shays Wangen mit leichter Röte. Vipers Lächeln wurde breiter, und es war ein Anflug von männlicher Selbstgefälligkeit darin zu erkennen. Sie konnte nicht so tun, als vergäße sie, dass sie ihren Höhepunkt zitternd in seinen Armen verbracht hatte.

 »Es ist fast Tag. Solltest du nicht in deinem Sarg liegen?«, fragte sie ihn.

 Er lachte. »Es ist mehrere Jahrhunderte her, dass ich an die Nacht gebunden war. Obgleich ich das Sonnenlicht nicht ertragen kann, bin ich imstande, wach zu bleiben, wenn ich es wünsche.«

 »Wie alt bist du?«

 »Du weißt doch gewiss, dass Vampire ihr Alter kaum je verraten?«, entgegnete er. »Es ist ein so gut gehütetes Geheimnis wie ihr Versteck.«

 Sie zuckte mit den Achseln, während sie ihre leere Schüssel zur Seite schob. »Ich habe noch nie verstanden, warum das so ist. Wenn man unsterblich ist, spielt es kaum eine Rolle, wie alt man ist.«

 »Die Macht eines Vampirs wächst mit jedem Jahr, das vergeht. Sein Alter zu kennen bedeutet, seine Macht zu kennen.«

 »Also werdet ihr immer mächtiger, wenn ihr älter werdet?«

 Viper zuckte mit der Schulter. Er nahm an, dass er nicht übermäßig überrascht über ihren Mangel an Wissen sein sollte, was Vampire betraf. Ihre Mutter hatte offenbar versucht, sie völlig von der Dämonenwelt zu isolieren.

 »Theoretisch sind wir wie jede andere Rasse. Es wird immer jene geben, die über mehr Stärke oder auch mehr Intelligenz als andere verfügen, ungeachtet ihres Alters.«

 Shays Zungenspitze glitt hervor, und sie leckte sich über die Lippen. Viper erstickte ein Stöhnen. Er konnte sich diverse intime Stellen vorstellen, von denen er wollte, dass diese Zunge sie erkundete.

 »Vampire wie du?«

 Viper musste sich anstrengen, um die verräterischen Bilder in seinem Kopf zu unterbinden. Er litt ohnehin bereits genug, ohne dass er selbst noch zusätzlich zu seinem Elend beitrug.

 »Ja, Vampire wie ich.«

 Sie achtete sorgsam darauf, dass ihr Gesichtsausdruck möglichst ausdruckslos blieb. »Und deshalb bist du ein Clanchef?«

 Viper dachte sorgfältig über seine Antwort nach. Er spürte, dass keine prahlerische Behauptung über seine überwältigende Macht diese Frau beeindrucken würde. Nicht, wenn sie sich faktisch in seiner Gewalt befand.

 »Zum Teil.«

 »Was ist der andere Teil?«

 Er lächelte ausdruckslos. »Meine charmante Persönlichkeit?«

 Sie rollte mit den Augen. »Nicht gerade sonderlich wahrscheinlich.«

 Er betrachtete sie eine ganze Weile. »Shalott-Dämonen sind Vampiren sehr ähnlich. Wählen sie ihren Anführer nicht durch einen Entscheidungskampf?«

 »Ich habe nicht die leiseste Ahnung.« Ihre Stimme klang lässig, aber auf ihrem Gesicht war eine Anspannung zu erkennen, die Viper nicht entging. »Soviel ich weiß, könnten sie sie ebenso gut aus dem Nichts hervorzaubern.«

 »Deine Eltern haben dir doch gewiss etwas über deine Art erzählt?«

 »Ich wurde als Mensch aufgezogen. Meine Mutter war der Ansicht, je weniger ich ... der Dämonenwelt ausgesetzt sei, desto besser. Nach dem Tod meines Vaters erlaubte sie mir nicht einmal mehr, das Wort Shalott zu benutzen.«

 Viper runzelte die Stirn. Es war kein Wunder, dass die arme Frau sich selbst als Bastard betrachtete. Ihre Mutter hatte dafür gesorgt .

 »Eine recht engstirnige Ansicht.«

 Shay war empört über die Kritik, die in Vipers Worten lag.

 »Sie wollte mich beschützen.«

 »Das ist verständlich, doch dir die Geschichte deines Volkes zu versagen bedeutete, dir einen Teil deines Selbst zu versagen. Du warst doch sicherlich neugierig?«

 »Warum sollte ich, mein Dämonenblut hat mir nichts als Kummer gebracht.«

 »Die Shalott-Dämonen sind eine stolze und hoch angesehene Rasse«, betonte er. »Bevor sie dem Fürsten der Finsternis bei seinem Abschied von dieser Welt folgten, waren sie als die berüchtigtsten Mörder unter den Dämonen bekannt.

 Selbst Vampire fürchteten ihre Fertigkeiten.«

 »Das ist kaum ein Trost für mich.«

 Viper unterdrückte seine Ungeduld. »Du meinst, die Menschen seien die Überlegenen? Sie besitzen den Ruf, Gewalt und Kriege zu verbreiten, ganz zu schweigen von gelegentlichen eindeutigen Völkermorden. Shalott-Dämonen töten sich zumindest nicht gegenseitig. Das ist ihr heiligstes Gesetz.«

 Ein Anflug von widerwilliger Neugierde blitzte in Shays Augen auf. »Nie?«

 »Niemals.« Er hielt ihrem Blick stand. »Sie glauben, das Blut eines anderen Shalott-Dämons zu vergießen bedeute, dass sie selbst und ihre gesamte Familie sich den Zorn ihrer Götter zu zögen. Es ist eine Sünde, die nicht getilgt werden kann. Ich wünschte bloß, dass Vampire diesen Glauben mit ihnen teilten.«

 Shay senkte den Blick, während sie geistesabwesend mit ihrem Weinglas spielte. »Kanntest du viele Shalott-Dämonen?«

 »Einige. Und bevor du fragst, ich habe sie nicht ausgesaugt oder versklavt, und keine von ihnen war meine Geliebte.«

 »Erzähl mir nicht, dass sie eine Art Dämonenkumpane waren«, meinte Shay ungläubig.

 Viper biss die Fangzähne zusammen. Wenn sie absichtlich versuchte, ihn zu ärgern, dann machte sie ihre Sache sehr gut.

 Natürlich war es wahrscheinlicher, dass ihre Tiefschläge ihrer Selbsterhaltung dienten. Wenn sie vorgab, dass es sie nicht kümmerte, dann konnte nichts sie verletzen.

 »Zufällig sind zahlreiche Dämonen meine Freunde, aber die Shalott-Dämonen waren eher ... Kameraden. Ein Clanchef hat zahlreiche Feinde.«

 Shay hob abrupt den Blick. »Du hast sie als Mörder angeheuert?«

 »Eigentlich heuerte ich sie an, damit sie mich ausbildeten«, stellte er klar.

 »Wozu ausbildeten?«

 »Die meisten Shalott-Dämonen sind gründlich in den Kampfkünsten ausgebildet, und noch wichtiger ist die Tatsache, dass sie ein umfassendes Wissen über Waffen besitzen.«

 Viper sah Shay fragend an. »Gewiss war das auch bei deinem Vater der Fall?«

 Ein Ausdruck von Stolz, den sie nicht vollständig verbergen konnte, flackerte in ihrem Gesicht auf. »Natürlich.«

 Viper unterdrückte das Lächeln, das sich mit einem Mal in seinen Mundwinkeln bildete. Er war nicht dumm.

 »Und wie sieht es bei dir aus?«

 »Ich habe einige Erfahrung mit Schwertern und Dolchen, aber mein Vater starb, bevor ich voll ausgebildet war«, gestand sie vorsichtig. Ohne Zweifel befürchtete sie, dem Feind Informationen zu liefern.

 »Nun, ich kann unmöglich behaupten, über das Talent deines Vaters zu verfügen, doch wenn du es möchtest, könnten wir gemeinsam üben.«

 Schweigen folgte auf diese Worte.

 Es war die Art von lastendem Schweigen, das Viper versicherte, dass Shay zu entscheiden versuchte, ob er irgendeinen furchtbaren Plan schmiedete oder einfach den Verstand verloren hatte.

 Vielleicht würde sie es ihm mitteilen, wenn sie es herausgefunden hatte.

 »Gemeinsam üben?«, wiederholte sie stirnrunzelnd. »Soll das ein Scherz sein?«

 Er zuckte mit den Schultern. »Warum nicht? Ich hatte seit Jahren keinen annehmbaren Sparringspartner mehr.«

 »Die meisten Besitzer sind nicht besonders wild darauf, ihren Sklavinnen und Sklaven beizubringen, wie man sie tötet«, erwiderte sie trocken.

 »Hegst du die Absicht, mich zu töten?«

 »Diese Entscheidung habe ich noch nicht getroffen.«

 Er lachte kurz und verblüfft auf. »Wirst du es mich wissen lassen, wenn du dich entschieden hast?«

 »Vielleicht.«

 »Das war nicht ganz die Bestärkung, auf die ich gehofft hatte«, murmelte er, während sein Blick über ihr schönes Gesicht schweifte. Dies war nun eine Sparringspartnerin, in die ein Vampir wahrhaft seine Zähne einschlagen konnte.

 »Nun?«

 »Nun was?«

 Er berührte ihre Finger mit der Hand. »Ist es dein Wunsch, mit mir zu üben?«

 Sie forschte mit vorsichtiger Miene in seinem Gesicht, aber bevor sie antworten konnte, wurde der Frieden der Nacht auf einmal unterbrochen.

 In der Ferne war unverkennbar Gebell zu hören.

 Beide erstarrten. Es hätte ein Kojote oder sogar ein streunender Hund sein können, der die scheidende Nacht anheulte, aber beide wussten, dass es das nicht war. Kein einfaches Tier konnte die Luft vor Angst erzittern lassen.

 »Höllenhunde«, flüsterte Shay.

 Viper sprang auf die Beine und nahm mentalen Kontakt mit seinen Bediensteten auf.

 »Die Wachtposten werden angegriffen.«

 »Warum sollten Höllenhunde deine Wachtposten angreifen? Sie sind Vampiren nicht gewachsen.«

 Viper schüttelte heftig den Kopf. In der Ferne spürte er den Kampf, der in der Nähe der Tore zu seinem Anwesen stattfand, Im Augenblick behaupteten sich Santiago und seine Gruppe noch gegen die Höllenhunde, aber es gab deutlich zu viele von ihnen, als dass sie auf einmal hätten getötet werden können. Den Vampiren wurden Wunden beigebracht, die die Heilkraft der tiefen Erde benötigten.

 »Ich weiß es nicht.« Er streckte die Hand aus und zog Shay auf die Beine. »Komm mit.«

 Natürlich konnte sie sich nicht einfach von ihm führen lassen. Sie blieb wie angewurzelt stehen und sah ihn mit einem besorgten Blick an. »Wohin gehen wir?«

 »Im Keller gibt es Gänge, durch die wir in die Garage gelangen.«

 »Aber bestimmt sind wir hier sicherer als in der Garage, oder?«

 »In der Garage gibt es Autos.«

 Sie riss die Augen auf. »Nein.«

 Viper seufzte verärgert auf. »Was gibt es?«

 »Um Gottes willen, Viper, es ist fast Morgen«, stieß sie zwischen zusammengebissenen Zähnen hervor, als sei er fast dümmer, als sie ertragen könne. »Du kannst nicht in einem Auto herumfahren.«

 »Ich kann nicht fahren, aber du.«

 »Du möchtest, dass ich verschwinde?« Sie warf ihm einen finsteren Blick zu. »Allein?«

 »Ich werde hier bleiben und dafür sorgen, dass dir niemand folgt.«

 »Nein. Wir bleiben beide und kämpfen.«

 Es kam nicht oft vor, dass Viper völlig überrascht wurde.

 Es war schwierig, einen Vampir, der seit Jahrhunderten existierte, zu überraschen. Aber er konnte ein Gefühl des Erstaunens nicht leugnen.

 »Shay, es ist nicht die richtige Zeit zum Streiten.« Er sah sie streng an. »Die Höllenhunde mögen vielleicht keine große Bedrohung sein, aber ich bezweifle ernsthaft, dass sie allein dort draußen sind. Etwas will dich zu fassen bekommen und zwar dringend genug, um einen direkten Angriff zu riskieren. Du musst jetzt sofort verschwinden.«

 Ohne Vorwarnung stand sie plötzlich direkt vor ihm, die Hände in die Hüften gestemmt.

 »Und wenn es genau das ist, was sie wollen?«

 Er runzelte die Stirn. »Was meinst du damit?«

 »Was, wenn die Höllenhunde nur eine Ablenkung sind, um mich, ohne dich von hier fliehen zu lassen? Was immer dort draußen ist, möglicherweise wartet es auf mich, sobald wir getrennt sind.«

 Viper knurrte tief in der Kehle. Sie hatte recht. Es konnte sehr gut sein, dass die Dämonen versuchten, sie zu trennen.

 »Verdammt. Das würde erklären, warum sie so kurz vor Tagesanbruch angreifen.«

 »Und warum sie die Höllenhunde vorgeschickt haben.«

 »Ja.«

 Er fuhr sich ungeduldig mit den Händen durch die Haare, es war nicht so, als fürchte er sich vor einem Kampf. Zum Teufel, es war viel zu lange her, dass er eine wilde Schlacht genossen hatte. Aber zum ersten Mal in seinem langen Leben gab es neben ihm eine andere Person, um die er sich Sorgen machen musste.

 Es war eine enervierende Situation.

 Und er war sich nicht sicher, wie er damit umgehen sollte.

 Shay sah sich im Zimmer um und legte plötzlich eine Hand auf ihr Herz. »Wo ist Levet?«

 »Auf der Jagd.« Viper zuckte geistesabwesend die Achseln.

 Die Ankunft der Höllenhunde wird zweifelsohne dafür gesorgt haben, dass er sich inzwischen auf halbem Wege nach Chicago befindet.«

 »Oder er tut etwas völlig Dummes«, murmelte Shay, während sie auf dem Absatz kehrtmachte und auf die Hintertür zusteuerte.

 Es dauerte einen Moment, bis Viper begriff, dass sie tatsächlich hinausgehen und nach dem Gargylen suchen wollte.

 So schnell, dass seine Bewegung mit dem bloßen Auge kaum erkennbar war, versperrte er ihr den Weg und sah sie ungläubig an.

 Sie konnte die Geduld eines Heiligen auf eine harte Probe stellen. Da hatte ein Vampir keine Chance.

 »Du kannst nicht hinausgehen«, stieß er heiser hervor.

 Ein gefährlicher Funke flammte in den goldenen Augen auf. »Viper ...«

 »Nein. Die Dämonen haben kein Interesse an Levet. Er ist in diesem Augenblick weitaus weniger bedroht als du.«

 »Das wissen wir nicht mit Gewissheit.« Sie schob warnend das Kinn vor. »Er ist mein Freund, und ich überlasse ihn dort draußen nicht seinem Schicksal.«

 Viper kostete kurz die Vorstellung aus, wie er die enervierende Frau über seine Schulter warf und es hinter sich brachte. Oh, sie würde nicht still und friedlich folgen. Sie war zur Hälfte eine Shalott und würde ihm einen heftigen Kampf liefern. Aber er war sich ganz sicher, dass er ihr schließlich seinen Willen aufzwingen konnte. Unglücklicherweise würde eine solch einfache Lösung zwangsläufig weitaus mehr Schwierigkeiten erzeugen, als sie beheben würde.

 Shay war nur zur Hälfte eine Shalott, aber sie war eine ganze Frau.

 Er verfluchte sich selbst als Dummkopf, als er ungeduldig den Kopf schüttelte. »Geh in den Keller. Ich werde deinen verschwundenen Gargylen zurückholen.«

 Wie aufs Stichwort wurde die Tür aufgestoßen, und der winzige Gargyle watschelte in die Küche.

 »Es besteht keine Veranlassung zu Heldentaten, Vampir, meinte er gedehnt. »Ich bin hier.«

 Viper blickte ihn an. »Was ist mit den Höllenhunden?«

 Levet versuchte nicht einmal, seinen Widerwillen zu verbergen. »Sie sind vorerst vertrieben, aber ich zweifle nicht daran, dass sie zurückkommen werden.«

 Hinter dem Gargylen bewegte sich etwas, und Viper blickte die Vampire an, die Wache gehalten hatten. Er knurrte tief in der Kehle beim Anblick des Blutes, das ihre Kleidung bedeckte, und der Wunden, die ihre Gesichter verunstalteten.

 Er war der Clanchef. Wer auch immer die Höllenhunde ausgesandt hatte, würde sehr bald seine verhängnisvolle Entscheidung bedauern.

 »Santiago, versammle die anderen Wachtposten, und bringe sie in dein Versteck.«

 Der große Vampir versteifte sich bei diesem Befehl. »Wir werden Euch nicht verlassen.«

 Viper schüttelte den Kopf. Seine Wachtposten waren noch jung und eng an die Nacht gebunden. Sobald die Sonne aufging, würden sie nicht mehr in der Lage sein, sich selbst zu schützen.

 »Ihr seid verwundet, und der Tag wird bald anbrechen. Es gibt nichts, was ihr tun könnt.«

 Frustration war deutlich zu spüren, als die Wachtposten zähneknirschend die Wahrheit in seinen Worten akzeptierten.

 »Eure menschlichen Bediensteten werden bald eintreffen«, murmelte Santiago schließlich.

 »Sie können sich nicht mit dem Dämon messen, der uns jagt. Wir müssen versuchen, ihm auszuweichen, wenn wir können.« Viper legte Santiago eine Hand auf die Schulter.

 Du musst dich um die anderen kümmern, mein Freund, geht jetzt.«

 In die Falle gelockt durch Vipers Forderung, die niederen Vampire zu beschützen, blieb Santiago keine andere Wahl, als sich widerwillig zu verbeugen.

 »Wie Ihr befehlt.«

 Viper wartete ab, bis sie mit der Dunkelheit verschmolzen.

 Sie befanden sich auf dem Weg zu dem geheimen Versteck das Santiago gebaut hatte, als Viper ihn geholt hatte, damit er das Anwesen bewachte. Sie würden in Sicherheit sein und umhüllt von der heilenden Erde. Das war mehr, als er von sich behaupten konnte, dachte er ironisch, als das ferne Gebell unheimlich durch die Luft hallte.

 Viper wandte sich um, um Shays beunruhigtem Blick zu begegnen. »Die Höllenhunde kehren zurück. Wir müssen gehen.«

 KAPITEL 9

 Dieses Mal protestierte Shay nicht, als Viper ihre Hand ergriff, sie quer durch die Küche zog und mit ihr eine schmale Tür durchquerte, die ins Kellergeschoss führte.

 Es war ein kleines Wunder, aber im Augenblick machte sie sich weitaus mehr Sorgen um das, was sich dem Haus näherte, als darum, ihre Unabhängigkeit durchzusetzen.

 Mit Levet, der sich hinten an ihr Gewand klammerte, bewegten sie sich schnell und ruhig vorwärts. Shay konnte vage die dunklen, ruhig gelegenen Schlafzimmer erkennen, in denen sie vorbeikamen. Es waren zweifellos Gästezimmer für den Fall, dass Viper sich dazu entschloss, Übernachtungsgäste unterzubringen.

 Viper hatte sicherlich ein Zimmer für sich, aber es war wohl nicht sein Versteck. Zumindest nicht sein Geheimversteck.

 Wie um zu beweisen, dass sie recht hatte, hielt der Vampir vor der Wandvertäfelung am Ende des Flurs an. Er machte eine Handbewegung und flüsterte etwas, und die Vertäfelung öffnete sich, um Stufen zu enthüllen, die noch weiter nach unten führten.

 »Hier entlang«, flüsterte er und wartete, bis sie ihm gefolgt waren, damit er die Vertäfelung hinter ihnen schließen konnte.

 Shay konnte die Flüche spüren, durch die die Tür gebunden war. Sie waren mächtig, aber sie würden keinen Schutz gegen den Dämon bieten, der sie jagte. Nicht, wenn er wirklich entschlossen war, sie zu verfolgen.

 Der Geruch von warmer, fruchtbarer Erde umgab Shay als sie vorsichtig die Treppenstufen hinunterging und etwas betrat, wovon sie annahm, dass es sich dabei um Vipers Versteck handelte. Als sie wieder festen Boden unter den Füßen hatte, war sie gezwungen anzuhalten, da sie von völliger Dunkelheit umgeben war. Im Unterschied zu Viper besaß sie nicht die Fähigkeit, in der Finsternis zu sehen.

 Möglicherweise spürte Viper ihre Schwierigkeiten, denn sie nahm in der Dunkelheit ein Geräusch und dann das Aufflackern einer kleinen Flamme wahr, als er einen wachsüberzogenen Span an einen großen silbernen Leuchter hielt.

 Allmählich gewöhnten sich Shays Augen an die schwache Beleuchtung, und ihr stockte der Atem.

 »Du meine Güte«, flüsterte sie und ließ den Blick durch die große Höhle schweifen, die sie umgab. Sie hatte noch nie so viele Waffen an einem Ort gesehen. Langschwerter, Kurz-Schwerter, Dolche, Ninjawaffen, Bogen und Pfeile, Handfeuerwaffen und antike Rüstungen, sie alle waren sorgfältig in Glasvitrinen untergebracht. Es gab sogar eine Vitrine m verzauberten Waffen, deren Macht sie fühlen konnte. »Woher kommen diese Waffen hier?«

 Viper nahm einen Schlüssel und schloss eine der Vitrine auf, um ein elegantes Schwert herauszunehmen, das er sich auf den Rücken schnallte. Er händigte dem merkwürdig stillen Levet einen Dolch aus und gab Shay ein Schwert. Sie hielt es mit dem Selbstvertrauen einer Frau, die daran gewöhnt war, eine solche Waffe zu führen.

 »Sie sind ein Teil meiner Sammlung«, beantwortete er ihre Frage, während er sich zu einer anderen Vitrine begab und sich für eine kleine Handfeuerwaffe entschied, die er zügig und mit Leichtigkeit lud.

 Shay stellte sich hinter ihn und warf ihm einen ungläubigen Blick zu. »Ein Teil? Hast du die Absicht, in Kanada einzumarschieren?«

 Viper blickte sie an und ließ seine Belustigung aufblitzen.

 Shay hielt den Atem an, als sie die reine Schönheit seiner Züge im Kerzenlicht sah. Es war fast unanständig, dass ein Mann das Gesicht eines Engels besaß.

 Vipers Augen verdunkelten sich, als er das leichte Beben spürte, das durch Shays Körper ging.

 »Das steht nicht auf der Tagesordnung«, entgegnete er und trat viel zu nahe an sie heran. »Zumindest nicht heute.«

 Hinter ihnen ertönte ein angewidertes Fauchen, als Levet heftig an Shays Gewand zerrte.

 »Es widerstrebt mir ja sehr, eine dermaßen rührende Szene zu unterbrechen, aber diese Höllenhunde werden nicht abwarten, bis ihr herumgeknutscht habt. Wenn ihr also nicht die Absicht habt, ein Stück Roastbeef an meinen Hintern zu nageln und mich zur Ablenkung herumlaufen zu lassen, würde ich vorschlagen, wir bereiten uns auf den Kampf vor.«

 Viper funkelte den kleinen Gargylen mit einem wütenden Blick an. der Levet eigentlich in Stein hätte verwandeln müssen. aber dann trat der Vampir einen Schritt von Shay fort und bedeutete ihnen, dass sie sich in den hinteren Teil des Raumes begeben sollten.

 »Sie hätten nicht imstande sein dürfen, meine Schutzmaßnahmen zu durchbrechen«, murmelte er. »Da ist etwas Besonderes an ihnen.«

 Levet flatterte leicht mit den Flügeln. »Etwas Schlimmes.«

 Shay spürte es ebenfalls. Eine düstere, schleichende Angst erfüllte die Luft und erschwerte das Atmen. Das Schlimme hatte die Tür noch nicht erreicht, war aber nahe genug, um ihr einen Schauder über den Rücken zu jagen.

 Nahe genug, um sie zu der Überzeugung kommen zu lassen, dass sie es nicht noch näher kommen lassen wollte.

 Sie wollte es überhaupt nicht in ihrer Nähe haben.

 Mit dem Schwert in der Hand beugte sie die Knie und stellte sich breitbeiniger hin, um ihre Haltung zu stabilisieren Das Gewand hatte sich geöffnet und enthüllte so ihre langen Beine, aber sie nahm kaum Notiz davon.

 Sittsamkeit war zu diesem Zeitpunkt die geringste ihrer Sorgen.

 Das Heulen der Höllenhunde hallte durch die Luft, und Shay bereitete sich auf ihren Angriff vor, als sie sich gegen die Tür warfen. Es folgte ein deutlich wahrnehmbarer dumpfer Schlag und dann das entsetzliche Schmatzen, das entstand als die Hunde wie rasend einen der Ihren fraßen, der offensichtlich verwundet worden war.

 Der Klang von Levets Atem erklang rau neben Shay, aber Viper stand regungslos da. Absolut still. In Erwartung des Todes.

 Shay war sich nicht sicher, ob sein Anblick beruhigend oder erschreckend auf sie wirkte.

 Und in Wirklichkeit spielte das auch keine Rolle, da das Heulen erneut zu hören war und die Tür unter dem neuen Angriff erzitterte. Ihr Holz splitterte, knackte und zerbrach schließlich unter dem Strom von Höllenhunden, der sich hereinwälzte.

 Einen Moment lang konnten sie sich noch auf die Bestien einstellen, als die Meute auf einmal versuchte, in den Raum zu stürmen, und in der schmalen Öffnung stecken blieb. Einen Moment lang gab es nichts bis auf ein schwarzes Knäuel und ein Heulen, das von irrer Raserei kündete. Dann brach der Damm, und die Dämonen ergossen sich mit dem Vorsatz zu töten durch die Türöffnung.

 Shay wappnete sich und beobachtete, wie der erste angreifende Höllenhund auf sie zusprang. Sie waren Furcht einflößende Kreaturen, die so groß waren wie Ponys, und besaßen blutrote Augen sowie Fangzähne, von denen eine ätzende Säure tropfte. Glücklicherweise waren sie fast so dumm wie bösartig und verfügten über keinerlei Strategie. Sie versuchten nicht gemäß einem genauen Plan anzugreifen, als sie in den Raum strömten.

 Shay hielt das Schwert in zwei Händen und wartete, bis der erste Dämon sich von ihrer Waffe aufspießen ließ. Zähne schnappten nach ihrem Gesicht, und heißes Blut lief ihr an den Armen herunter, als sie sich mit einer eleganten Bewegung umdrehte und das Eigengewicht der Bestie nutzte, um sie von ihrem Schwert zu schleudern.

 Der tote Höllenhund landete mitten in dem Rudel und wurde augenblicklich von den wütenden Tieren auseinander gerissen, aber Shay warf nur einen kurzen Seitenblick auf scheußliche Fressen, während sie sich weiterdrehte. Sie senkte das Schwert und hob es dann wieder, um dem nächsten Hund den Kopf abzuschlagen.

 Der Gestank von Blut und sterbenden Höllenhunden füllte die Luft, als Shay in der Absicht zu töten durch das Gewimmel tanzte. Es war Jahre her, dass sie an einem richtigen Kampf teilgenommen hatte, aber sie hatte ihre Fähigkeiten jeden Tag trainiert, so wie sie es ihrem Vater geschworen hatte, und stellte fest, dass sich das Schwert mit flüssiger Mühelosigkeit durch die Angreifer bewegte.

 Wie von Ferne hörte sie Levet knurren und in einer Tour Fluchen, während er seinen Dolch nutzte, um sich die Dämonen vom Leib zu halten, und sie bemerkte Vipers Schnelligkeit und Präzision, als er durch den Raum glitt, um ein Spur aus sterbenden Hunden zu hinterlassen. Sie selbst konzentrierte sich auf die Dämonen, die ihr am nächsten waren und ohne Angst oder Zögern angriffen.

 Sie schwang ihr Schwert rasch und kontrolliert und schaffte es, die Bestien durch die Wucht ihrer Tritte und ihrer tödlichen Klinge fernzuhalten.

 Das Ende kam ohne Vorwarnung.

 In einem Augenblick durchtrennte sie einem Hund die Kehle, und im nächsten herrschte Schweigen.

 Shay seufzte auf und lehnte sich gegen die Wand. Sie hatte einen Wadenbiss und einen tiefen Kratzer am Arm davon getragen, aber sie hatte überlebt. Das war nie etwas Schlechtes.

 Ihr Blick wanderte zu Levet, weil sie sich vergewissern wollte, dass er noch immer auf den Beinen stand, bevor sie sich zu dem großen Vampir gesellte, der stumm sein Schwert reinigte.

 Überall auf dem Boden begannen die toten und sterbenden Dämonen zu einer grauen Ascheschicht zu zerfallen.

 Selbst das Blut an Shays Armen begann abzublättern und schwebte als Aschepartikel durch die Luft.

 Viper steckte das Langschwert in die Scheide, die er sich auf den Rücken geschnallt hatte, und trat vor Shay.

 »Bist du verletzt?«, fragte er.

 Shay unterdrückte ein erschöpftes Lachen. Sie sah aus, als sei sie in einem Haufen Staub gewälzt worden, und er stand da, ohne dass ihm auch nur ein verdammtes Haar gekrümmt worden war.

 »Nichts, was nicht heilen würde«, murmelte sie und runzelte die Stirn, als er sich hinkniete, um die Wunde an ihrem Bein zu untersuchen. Seine kühlen Finger ließen ein Gefühl der Hitze in ihr auflodern, als sie über ihre Haut strichen. Shay biss die Zähne zusammen, während sie einen Blick auf sein silbern schimmerndes Haar warf. »Es geht mir gut.«

 Er blickte auf, und seine Miene war nicht zu deuten. »Verheilen deine Verletzungen wie bei einem Menschen oder wie bei einer Shalott?«

 »Ich weiß nicht, wie das bei Shalott-Dämonen ist, aber meine Wunden heilen schneller als die von Menschen.«

 »Bist du gegen Ansteckungen immun?«

 »Ja.«

 Er wandte seine Aufmerksamkeit wieder der Wunde zu, die bereits aufgehört hatte zu bluten und sich langsam schloss. Shays übermenschliche Stärke war nicht der einzige Grund, warum sie immer wieder als Missgeburt bezeichnet worden war. Mit einem leichten Nicken stand Viper wieder auf.

 »Kannst du spüren, wie sich der Dämon nähert?«

 Sie erschauderte. »Ja.«

 »Ist das der gleiche Dämon, der versucht hat, dich in der Nacht der Auktion zu stehlen?«

 Shay zwang sich, sich auf das Gefühl zu konzentrieren.

 Diese Aufgabe wäre ein ganzes Stück einfacher gewesen, wenn Viper den Anstand besessen hätte, sich auf die anderen Seite des Raumes zu begeben. Das kühle Aufbranden seiner Macht war eine Ablenkung, die sie nicht gebrauchen konnte.

 Sie holte tief Luft, schloss die Augen und öffnete sich widerstrebend dem Dämon, der sich ihnen näherte. Es hatte Jahre gedauert, bis sie gelernt hatte, ihre menschliche Logik nicht mehr zu beachten und den feinen Sinnen ihres Dämonenblutes zu vertrauen. Sie mochte vielleicht nicht verstehen, wie es möglich war, dass sie ihre Fühler ausstreckte und die Essenz einer anderen Person spürte, aber sie zog es nie länger in Zweifel.

 Es dauerte eine Weile, aber schließlich schüttelte sie den Kopf. Da war das Gefühl einer kalten, drohenden Gefahr aber sie entstammte nicht der gleichen Quelle.

 »Es ist nicht derselbe Dämon.«

 »Ich weiß nicht, ob ich erleichtert oder enttäuscht sein soll.« Viper schüttelte den Kopf und streckte dann die Hand aus. »Komm, wir müssen dich fortbringen.«

 Shay sah ihn erstaunt an. »Wäre es nicht sicherer, hierzu bleiben?«

 »Dann säßen wir in der Falle.«

 »Aber wenigstens haben wir Waffen«, betonte sie.

 Er zuckte die Achseln. »Wir benötigen einen Ort, an den wir fliehen können, wenn alles zum Teufel geht.«

 »Wenn alles zum Teufel geht?«, fragte Shay ungläubig.

 Ein schwaches Lächeln kräuselte Vipers Lippen, bevor sich herunterbeugte und sie direkt unter ihr Ohr küsste.

 »Das Vergnügen hat gerade erst begonnen, Schatz«, flüsterte er.

 Viper holte ein Paar Dolche, die er sich in die Stiefel steckte sowie ein kleines Amulett, das an einem Lederriemen hing, dann führte er Shay und den Gargylen aus seinem Waffenlager.

 Die Höllenhunde waren tot, aber der Dämon blieb eine ferne Bedrohung, die nicht ignoriert werden konnte, wollte nicht in die Enge getrieben werden, ohne die Möglichkeit zu haben zu entkommen, wenn der Dämon schließlich angriff. Nicht, wenn er nicht vollkommen darauf vertrauen konnte, dass er in der Lage war, den Dämon, der Shay jagte, zu besiegen.

 Er wählte einen schmalen Gang, der vom Haus wegführte, und bewegte sich in geräuschloser Eile so schnell, dass Shay leise etwas vor sich hin murmelte und der kleine Gargyle bei dem Versuch, mit ihm Schritt zu halten, ins Stolpern geriet. Er ignorierte die Klagen der beiden, während er durch die Dunkelheit strebte und endlich an der Treppe ankam, die er hatte erreichen wollen.

 »Hier entlang«, befahl er und trat beiseite, um Shay und den Gargylen vorbeizulassen.

 Beide hielten an, um ihn misstrauisch anzusehen. Er hätte wissen müssen, dass er nicht hoffen durfte, dass sie seinem Wunsch ohne lange Diskussion gehorchten.

 »Wohin führt die Treppe?«, verlangte Shay zu wissen.

 »Zu einer Kammer unter der Garage. Wir werden versuchen, den Dämon von dort aus aufzuhalten, aber wenn wir versagen, hast du die Gelegenheit zu fliehen.«

 Shays Gesicht versteinerte. »Meinst du, dass ich dich verlassen würde ... Ich meine, Levet verlassen würde, damit er einen Dämon bekämpft, der offensichtlich mich zu fassen bekommen will?«

 »Wir haben keine andere Wahl.« Viper griff nach ihrem Arm. »Weder der Gargyle noch ich sind imstande, diese Gänge zu verlassen, bevor die Nacht erneut hereinbricht.

 Wir können dir nur Zeit geben, zu entkommen.«

 Levet seufzte. »Er hat recht, Shay. Du musst gehen.«

 »Vergesst es. Ich ...« Shay hielt inne, als hinter ihnen ein rollendes Geräusch erklang. »Verdammt.«

 »Die Zeit zum Streiten ist vorbei.«

 Viper behielt den Griff um Shays Arm bei und zwang sie, die Treppe zu dem kleinen Raum hinaufzusteigen. Sobald sie dort an einer schmalen Leiter angekommen waren, griff er in seine Tasche, zog das kleine Amulett heraus und hängte es Shay um den Hals.

 Sie sah verwirrt daran herunter. »Was ist das?«

 »Das Amulett enthält einen Zauber, der deine Anwesenheit vor dem Dämon verbergen wird.«

 Ein seltsamer Ausdruck zeigte sich auf ihrem blassen Gesicht. »Magie?«

 »Das wurde mir zugesichert«, murmelte er. »Bitte vergib mir.«

 »Was?« Shay gab einen kleinen Schmerzensschrei von sich als er ihr einige Haarsträhnen ausriss. »Wofür zum Teufel war das?«

 Viper steckte sich die Haare in die Tasche. »Zumindest eine Spur von dir muss hier bleiben, sonst wird der Argwohn des Dämons erregt. Nun musst du gehen.«

 Viper erwartete eine neue Auseinandersetzung und war verblüfft, als sie ruckartig nickte. »Ja.«

 »Warte, bis Levet und ich die Kammer verlassen haben bevor du die Leiter hinaufsteigst und die Falltür öffnest. Die Schlüssel zu den Wagen hängen an der Wand. Nimm einen davon, und fahre so weit fort, wie du nur kannst.«

 »In Ordnung.«

 Viper traute dieser plötzlichen Gefügigkeit nicht. Shay gehörte genau zu der Art Frau, die darauf bestand, mit dem sinkenden Schiff unterzugehen. Eine Johanna von Orleans, die nur auf ihre Gelegenheit wartete. Um Gottes willen, er war darauf gefasst gewesen, sie buchstäblich aus den Tunnel zu werfen.

 Er umfasste ihr Gesicht und starrte ihr in die weit geöffneten Augen. »Ich möchte, dass du mir versprichst, wirklich zu verschwinden, Shay.«

 Ärger blitzte in den goldenen Augen auf, aber erstaunlicherweise nickte sie. »Ich werde verschwinden.«

 »Du gibst mir dein Wort darauf?«

 »Du hast mein Wort.«

 Er knurrte rief in der Kehle. Zwar zweifelte er ihr Versprechen nicht an, aber er konnte das Gefühl nicht abschütteln, dass sie etwas unglaublich Gefährliches plante.

 Unglücklicherweise vergaß er den Vortrag, den er ihr sonst möglicherweise über törichten Wagemut gehalten hätte, als er das Geräusch brechenden Holzes und herunterfallender Erdklumpen wahrnahm.

 Der Dämon hatte die Geduld verloren und zwängte seinen massigen Körper durch die Gänge.

 Augenblicklich beugte Viper den Kopf nach unten und drückte Shay einen kurzen, hungrigen Kuss auf die Lippen.

 »Geh, Shay«, flüsterte er und schob sie dann sanft auf die Leiter zu, um sich seinerseits auf den Weg zur Tür zu machen.

 Dabei war er auf Protest gefasst, aber mit einer eleganten Bewegung drehte sich Shay um und ergriff die Leiter.

 Viper beeilte sich, die Kammer zu verlassen und die Tür hinter sich zu schließen. Er konnte die schwere Last der Morgendämmerung spüren, die bereits den Himmel erhellte. Es war nicht sein Ansinnen, sie ganz persönlich abzubekommen.

 Als er wieder den Gang erreicht hatte, trat er neben den offensichtlich nervösen Levet.

 »Ist sie gegangen?«, murmelte der Gargyle.

 »Ja.«

 »Wirklich?« Levet blinzelte überrascht. »Du hast ihr nichts angetan, oder?«

 »Ausnahmsweise einmal war das nicht notwendig.« Viper zog das Schwert aus der Scheide, da er sich auf den Dämon vorbereitete, der polternd durch den Tunnel stürmte. »Sie machte sich recht eifrig auf den Weg.«

 » Sacrebleu. Das kann nur bedeuten, dass sie etwas Dummes plant.«

 »Ohne jeden Zweifel«, stimmte Viper mit einer Grimasse zu. »Aber ich hoffe, dass sie sich im Augenblick außer Gefahr befindet. Wir können nur hoffen, den Dämon außer Gefecht zu setzen, bevor sie sich entschließt zurückzukehren.«

 »Den Dämon außer Gefecht setzen, sagt er«, murmelte Levet vor sich hin und hielt seinen Dolch ungeschickt in die Hand. »Es ist wahrscheinlicher, dass wir zu einem frühmorgendlichen Imbiss werden.«

 Viper lächelte mit grimmiger Vorfreude. »Nicht kampflos mein Freund. Der Dämon wird feststellen, dass Vampirfleisch nicht so leicht zu erlangen ist.«

 Der Gargyle zuckte aufgeregt mit dem Schwanz, aber zum Glück hielt er den Mund, als ein Glühen den Gang erfüllte und der Dämon drohend auftauchte.

 Viper biss die Zähne zusammen beim Anblick des schmalen, schuppigen Kopfes mit dem langen Maul voller rasiermesserscharfer Zähne. Viele hätten den Dämon mit einem kleinen Drachen verwechselt, aber Viper kannte den Unterschied. Es war der längst vergessene Lu. Eine Kreatur, die überall in der Dämonenwelt gefürchtet wurde und die ohne Magie fast unmöglich zu bekämpfen war. Und er besaß keine Magie.

 »Verdammt«, flüsterte er.

 »Verdammt, in der Tat«, stimmte Levet ihm zu. »Was nun?«

 »Verfügst du über irgendwelche Zaubersprüche?«

 Levet schnaubte angewidert. »Meinst du, ich wäre noch hier, wenn ich über Zaubersprüche verfügen würde? Ich mag dich nicht annähernd gern genug, Vampir, um mit Freuden an deiner Seite zu sterben.«

 »Ich dachte, alle Gargylen verfügten über ein gewisses Maß an Magie«, gab Viper zurück, während er sich langsam zur Seite bewegte, um sich auf den Angriff vorzubereiten.

 »Na klar, verspotte mich noch, kurz bevor ich sterbe«, beklagte sich Levet.

 »Du wirst nicht sterben, Levet. Wir sind beide unsterblich.«

 »Pah. Wir wissen beide, dass selbst Unsterbliche sterben können. Und das gewöhnlich auf fürchterliche Weise.«

 Viper konnte das kaum bestreiten. Es war die reine Wahrheit.

 »Wenn du es bevorzugst, könnte ich dich dem Dämon einfach zum Fraß vorwerfen und hoffen, dass dein Tod kurz und schmerzlos sein wird.«

 Sämtliche französischen Flüche, die Levet auf den Lippen hingen, wurden übertönt von dem fauchenden Grollen des Lu.

 Obwohl der Körper des Dämons zu groß war, um ohne Anstrengung durch den Gang zu gleiten, erlaubte es der schlangenartige Hals dem Kopf mit den schwarzen Schuppen, ihnen erschreckend nahe zu kommen.

 »Ich rieche die Shalott.« Eine gespaltene Zunge witterte.

 Wo ist sie versteckt?«

 Viper behielt eine gleichgültige Miene bei, während er seine Erleichterung darüber verbarg, dass der Lu noch nicht bemerkt hatte, dass seine Beute geflohen war. Es gab nichts besseres als jahrhundertelange Übung, um sein Pokerface zu perfektionieren.

 »Sie befindet sich ganz in der Nähe, doch ich fürchte, sie ist nicht überaus begierig darauf, Euch kennenzulernen«, erwiderte er gedehnt. »Es scheint, dass der Charme der schwer fassbaren Lu weitaus überschätzt wird.«

 In den blutroten Augen blitzte Zorn auf. Lu waren noch nie für ihren Sinn für Humor bekannt gewesen.

 »Ihr verhöhnt mich auf eigene Gefahr, Vampir.«

 Viper rückte näher an die Wand heran. Das schwach schillernde Glühen der Schuppen des Dämons würde während eines Kampfes blenden. Er wollte sich in einer Position befinden, in der er im ungünstigsten Fall in der Lage war dieses tödliche Maul zu beobachten.

 »Ich bezweifle, dass Gefahr etwas damit zu tun hat, dass ich Euch verhöhne.« Viper sorgte dafür, dass der Dämon seine Aufmerksamkeit auf ihn gerichtet hielt und sich nicht auf den kauernden Levet konzentrierte. »Ihr seid nicht meiner sprühenden Persönlichkeit wegen hier.«

 »Das entspricht der Wahrheit.« Zumindest versuchte der Dämon seine mörderische Absicht nicht zu leugnen. »Dennoch bin ich nicht unvernünftig. Liefert sie mir aus, dann braucht Ihr nicht zu sterben, Vampir.«

 Viper lächelte geringschätzig. »Oh, ich habe nicht die Absicht zu sterben. Nicht durch Eure Hand. Oder vielmehr Eure Zähne.«

 Das wütende Fauchen ließ den ganzen Gang warnen erbeben. »Tapfere Worte, doch wenn Ihr nicht mehr als eine kümmerlichen Gargylen zu Eurer Unterstützung besitzt, seid Ihr mir nicht gewachsen.«

 Es folgte ein wütendes Flügelsurren, da Levet umgehend Anstoß an der Beleidigung nahm.

 »Kümmerlich?«, schnappte der Gargyle. »Du übergroßer Wurm, ich werde .. .«

 »Aus welchem Grunde hegt Ihr Interesse für meine Sklavin?«, schaltete sich Viper ein, um die Aufmerksamkeit des Lu wieder auf sich zu ziehen. Shay würde ihm niemals vergeben, wenn er es zuließ, dass der kleine Quälgeist im Magen eines Dämons endete.

 Der riesenhafte Kopf wandte sich nun wieder ihm zu, um ihn mit einem glühenden Blick zu durchbohren. »Das ist eine Angelegenheit zwischen meinem Meister und der Shalott.«

 »Eurem Meister? Seit wann bezeichnen die mächtigen Lu eine andere Person als Meister?«

 »Ihr wäret überrascht, Vampir. Überrascht, in der Tat.«

 Das leise, spöttische Gelächter ließ auf Vipers bereits kaltem Fleisch eine Gänsehaut entstehen. Der Gedanke, dass dieser Dämon etwas vor ihm verbarg, gefiel ihm ganz und gar nicht. Das war etwas, was dem Lu sehr viel Vergnügen bereitete.

 »Warum sprecht Ihr in Rätseln? Ist Euer Meister ein solcher Feigling, dass er sich in den Schatten verbirgt?«

 »O nein, wenn Ihr Antworten hören möchtet, müsst Ihr mich zuerst besiegen.«

 Viper streckte ihm sein Schwert entgegen. »Das lässt sich einrichten.«

 Die blutroten Augen verengten sich bedrohlich. »Töricht, Vampir. Ich werde die Shalott bekommen. Kein Stück Stahl wird mich aufhalten.«

 Um zu beweisen, dass er recht hatte, schoss die lange Schnauze mit atemberaubender Schnelligkeit nach vorn. Die Zähne des Dämons gruben sich in Vipers Arm, bevor der Vampir aus dem Weg springen konnte. Viper biss die Zähne zusammen und bohrte sein Schwert in den entblößten Hals der Kreatur. Es folgte ein schmerzerfülltes Fauchen, bevor der Lu zurückwich. Er hinterließ tiefe Löcher in Vipers Fleisch, aus denen langsam und schmerzhaft Blut drang.

 Viper wurde gegen die Wand geschleudert und benötigte eine Weile, um seine verworrenen Gedanken zu sammeln.

 Verdammt. Es gab mehr als ein Mittel, um den wesentlich größeren Dämon zu bekämpfen. »Vielleicht hält Stahl Euch nicht auf, doch es gibt einige Kräfte, gegen die selbst ein Lu machtlos ist.«

 Viper ließ die Schwertspitze zu Boden sinken und ignorierte das Blut, das an seinem tauben Arm entlang auf den Boden tröpfelte. Er konzentrierte seinen Willen auf die fruchtbare Erde unter seinen Füßen. Er verfugte nicht über Magie. Kein Vampir war imstande, Zauber zu wirken. Oder sie auch nur zu spüren. Aber sie kontrollierten uralte Kräfte.

 Kräfte, die aus den Elementen selbst kamen.

 Sein starker Wille übertrug sich auf sein Schwert und von da aus auf den Boden, wo er tief unten die Erde aufwühlte.

 Der Tunnel erbebte, und von der niedrigen Decke fielen eine ganze Reihe von Erdbrocken.

 »Halt«, befahl der Dämon, und seine Zunge bewegte sie schnell zwischen den scharfen Zähnen hin und her. »Ich werde diese Vampirtricks nicht zulassen.«

 »Im Unterschied zu Euch bin ich mein eigener Meister und nehme von keinem Dämon Befehle entgegen«, brach Viper zwischen zusammengebissenen Zähnen hervor.

 »Narr.«

 Der Lu griff erneut an, aber diesmal gelang es Viper, soweit zur Seite auszuweichen, dass er nur gestreift wurde. Die Zähne kratzten über seine Schulter, aber er hielt das Schwert entschlossen auf die Erde gerichtet, die jetzt unter den Füßen des Dämons zerbröckelte.

 Die Erde bewegte sich, aber nicht schnell genug, wie Viper ärgerlich erkennen musste. Die Macht, die er beschwor, wurde von Vampiren genutzt, um ihre Opfer nach einer erschöpfenden Nahrungsaufnahme im Boden versinken zu lassen. Es gehörte sich einfach nicht, Leichname zurück zulassen und auf diese Weise die Aufmerksamkeit auf einen Clan zu ziehen.

 Leider zogen heutzutage die meisten Vampire synthetisches Blut den Gefahren vor, die darin lagen, lebende Beute zu jagen, und seine Fähigkeiten wurden nun nur noch selten in Anspruch genommen. Ganz zu schweigen von der Tatsache, dass er noch nie zuvor versucht hatte, ein Wesen zu vergraben, das so groß war wie der Lu.

 Dieser bemerkte noch immer nicht, dass der Boden inzwischen seine klauenbewehrten Füße bedeckte und allmählich auch die dicken Schuppen an seinen Beinen überzog. Er knurrte fauchend und zielte auf Vipers Kopf. Es war in tödlicher Schlag, aber Viper zuckte zurück und schaffte es auf diese Weise, den zuschnappenden Zähnen auszuweichen. Sein Kopf prallte schmerzhaft gegen die Wand, aber das war nur ein kleiner Preis, den er dafür bezahlen musste, ihn noch immer auf den Schultern zu tragen.

 Grimmig sammelte er sich und griff nach unten, um einen der Dolche aus seinem Stiefel zu ziehen. Er musste den Dämon unbedingt ablenken, wenn er nicht in hässliche Stücke gerissen werden wollte.

 Ohne auch nur ein einziges Mal zuzulassen, dass seine Beschwörung der Erde ins Wanken geriet, holte er mit dem Arm aus und warf den Dolch mit tödlicher Wucht. Es folgte ein entsetzlicher dumpfer Schlag und dann ein lauter Schmerzensschrei, als der Dolch tief in das längliche Auge des Lu eindrang.

 »Dafür werdet Ihr sterben, Vampir«, brüllte der Dämon, wobei er sich verzweifelt wand und so noch tiefer in den Boden einsank.

 »Es ist nicht notwendig, dass einer von uns stirbt«, rief Viper und zog so die Aufmerksamkeit des Dämons auf sich, während er dem stummen Gargylen bedeutete, sich noch enger an die Wand zu pressen. Wenn es ihm gelang, den Lu zu fangen, dann würden sie möglicherweise halbwegs unversehrt überleben. Er verzog das Gesicht, als er spürte, wie das Blut seine Kleidung durchweichte. Zu diesem Zeitpunkt war halbwegs alles, worauf er hoffen konnte. »Sagt mir, was Ihr mit der Shalott zu tun beabsichtigt, dann können wir möglicherweise eine Vereinbarung treffen.«

 »Ich sagte, Ihr müsst mich besiegen, wenn Ihr Antworten haben wollt, Vampir, und ich bin weit davon entfernt besiegt zu sein.« Das schlangenartige Gesicht des Lu war zu einer scheußlichen Maske aus Blut und Zorn erstarrt, als er Viper wütend anfunkelte, den Dolch noch immer im Auge.

 Er versuchte, sich auf ihn zu stürzen, und schrie enttäuscht auf, als er entdeckte, dass der Boden ihn gefangen hielt.

 »Neiiinnn!«

 »Sagt mir, weshalb Ihr die Shalott haben wollt«, verlangte Viper.

 »Dafür werdet Ihr sterben«, knurrte der Lu.

 Viper hob sein Schwert und bereitete sich darauf vor, es ihm in sein verbliebenes Auge zu rammen, als der schmal Kopf einen Ruck nach oben machte und gegen die Decke krachte. Ein ganzer Haufen von Erdbrocken prasselte herunter, und Levet stieß beunruhigt einen Angstschrei aus.

 » Mon dieu, ist er verrückt geworden?«, quiekte der Gargyle.

 Viper kam zu dem Schluss, dass dies eindeutig möglich war, als der Dämon den Kopf senkte und sich noch einmal aufbäumte, um seinen Kopf gegen die Erde zu stoßen, die sich über ihm befand. Die Lu-Dämonen waren stets labil.

 Inzucht war nie eine gute Sache.

 Er stand kurz davor, sich zu entscheiden, ob der Lu gut genug eingeschlossen war, dass sie einen strategischen Rückzug wagen konnten, oder ob er die Gelegenheit nutzen sollte, ihm noch einige weitere Schläge zu versetzen, als ihm plötzlich die Erkenntnis kam. Der Lu war nicht verrückt geworden. Er tat genau das, was er angekündigt hatte.

 Er tötete ihn.

 Der Tunnel bebte heftig, und die Erde begann mit alarmierender Geschwindigkeit von oben herunterzustürzen.

 Bald würde der Dämon die gesamte Decke über ihnen zum Einsturz bringen. Sie würden unter den Erdmassen begraben werden.

 Aber nicht tief genug, das wurde Viper klar, als er beunruhigt den Blick nach oben richtete. Die Erde begann aufzubrechen, und wenn es so weit war, würde sie die Morgendämmerung mitbringen.

 Zum Teufel.

 »Levet«, rief er warnend aus. Der Gargyle würde durch das Tageslicht nicht verletzt werden, sondern sich in seine Statuengestalt verwandeln. Er wäre hilflos, wenn der Lu sich dazu entschied, ihn fortzutragen.

 Seltsamerweise schenkte ihm der kleine Dämon jedoch keine Beachtung. Stattdessen kniete er sich auf den schwankenden Boden und murmelte etwas vor sich hin.

 Viper öffnete schon den Mund, um ihn noch einmal zu warnen, als Levet seine Arme nach oben warf und einen Schrei ausstieß.

 »Ich rufe die Nacht.«

 Die Worte waren wegen der Geräusche der zusammenbrechenden Decke kaum zu hören. Aber die dichte Wolke aus tiefster Schwärze, die sie plötzlich einhüllte, war nicht zu verkennen.

 Viper erstarrte verwundert, und seine Hände umklammerten das Schwert, als sei er unsicher, ob die schmutzige Wolke ein Segen oder ein Fluch war.

 Nicht weit von ihm entfernt war zu hören, wie Levet verblüfft aufkeuchte und dann triumphierend aufschrie.

 »Es hat funktioniert!« Seine Flügel wirbelten aufgeregt flatternd die dunkle Luft auf. »Bei den Steineiern meines Vaters, es hat funktioniert!«

 KAPITEL 10

 Shay war schon Auto gefahren. Nicht oft und nicht gut.

 Aber sie kannte die Grundmethode, um Autos von einem Ort zum anderen zu bewegen.

 Allerdings hatte sie noch nie Kontakt mit etwas Ähnlichem wie dem schnittigen Porsche gehabt. Die kleinste Berührung des Gaspedals führte dazu, dass sie in einem entsetzlichen Tempo durch die beginnende Morgendämmerung raste.

 Es war kein Wunder, dass sich bereits einige Dellen und in kaputter Scheinwerfer eingestellt hatten, bis sie am Auktionshaus ankam. Sie suchte ihren kleinen Vorrat an Zaubertränken zusammen, den sie dort zurückgelassen hatte.

 Es war nicht vorgesehen, dass eine Dämonin sich mit einer Geschwindigkeit von über hundertsechzig Stundenkilometern fortbewegte, ohne dass dabei einige Kosten entstanden, das versicherte sie sich selbst, als sie zu dem deutlich mitgenommenen Wagen zurückkehrte und zu Vipers Anwesen zurück raste. Abgesehen davon würde der Vampir zwangsläufig so wütend über ihre Rückkehr sein, dass er nicht einmal bemerken würde, dass sie es geschafft hatte, das teure Auto zu ruinieren.

 Sie fügte noch mehrere Beulen, ein zerbrochenes Fenster und einen platten Reifen hinzu, als sie die Abkürzung durch Felder und Nebenstraßen nahm. Als sie wieder in der Garage angekommen war, kam sie quietschend zum Stehen.

 Sie hatte die Fahrt so schnell wie menschenmöglich, oder vielmehr dämonenmöglich, hinter sich gebracht. Trotzdem konnte sie nicht leugnen, dass sie eine unerträgliche Angst fühlte, die ihr den Magen zusammenzog.

 Eine Angst, die sie fast in die Knie zwang, als sie durch die Falltür in die Kammer darunter schlüpfte. Auf der anderen Seite des Raumes konnte sie die Tür sehen, die verformt und durch irgendeine unbekannte Kraft aus den Angeln gerissen worden war. Aber das war nicht der Grund dafür, dass ihr ein kalter Schauder über den Rücken lief.

 Sogar aus einiger Entfernung konnte sie erkennen, dass der Gang eingestürzt war und morgendliches Sonnenlicht herein drang. Sie rannte darauf zu, bevor sie sich selbst auch nur fragen konnte, warum ihr der Atem stockte und ihr Herz sich schmerzerfüllt zusammenzog.

 Es konnte nicht daran hegen, dass sie befürchtete, Viper sei tot.

 Das wäre doch einfach ... verrückt. Oder?

 Shay weigerte sich, über die Panik nachzudenken, die sie erfüllte. Vorsichtig drückte sie die Tasche an sich und zwängte sich durch die kleine Öffnung.

 Sie war sich nicht sicher, was sie erwartete, aber sicherlich nicht die dichte, schwarze Wolke, die fast greifbar in der Luft hing.

 »Levet?«, rief sie leise. »Viper?«

 Es folgte ein leises Kratzen, und dann durchdrang plötzlich ein sanftes Glühen die Dunkelheit. Zuerst dachte sie jemand habe es geschafft, eine Kerze anzuzünden, aber als sie den Kopf drehte, wurde ihr klar, dass es sich bei dem Licht nicht um eine Kerze handelte.

 Nicht einmal im Entferntesten.

 Shay erstarrte vor Schreck. Ihr Blick schweifte über den riesigen Dämon mit seinen leuchtenden Schuppen und den blutroten Augen. Noch nie hatte sie etwas Derartiges gesehen. Und sie wollte so etwas auch nie wieder sehen.

 Shay bemerkte, dass die blutige Schnauze zuckte, und hatte die starke Befürchtung, dass es sich bei dem, was sie sah, um ein triumphierendes Lächeln handelte.

 Oh ... verdammt, verdammt, verdammt.

 »Die Shalott«, fauchte die Bestie.

 Wie hypnotisiert durch den glühenden Blick, brauchte Shay einige Zeit, um die kalte, wütende Stimme zu hören, die aus der Dunkelheit zu ihr drang.

 »Verdammt noch mal, Shay, ich habe dir doch gesagt, du sollst verschwinden. Verschwinde von hier!«

 Sie schnitt eine Grimasse, als sie mit einem Mal wieder zu sich kam. Waren alle Vampire dermaßen undankbare Esel, oder war Viper eine besondere Gattung?

 Der Dämon, der vor ihr stand, gab ein grollendes Lachen von sich, das durch den Gang hallte. Das war beunruhigend, sehr, sehr beunruhigend.

 »Ihr könnt an keinen Ort flüchten, an dem ich Euch nicht finden würde, Shalott, aber wenn Ihr zu mir kommt, werde ich das Leben dieser beiden verschonen«, versprach er zischend. Shay holte tief Luft, während sie heimlich in die Tasche griff und ihre Finger um eins der Keramikgefäße schloss.

 Kommt nun zu mir«, brüllte der Dämon.

 »Ich komme ja schon«, murmelte sie.

 »Shay.« In Vipers weicher Stimme war ein Anflug von Panik zu erkennen. »Der Lu ist im Augenblick eingeschlossen, aber ich kann ihn nicht mehr lange halten. Verschwinde von hier.«

 »Tu, was er sagt, Shay«, drängte auch Levet. »Du kannst diese Bestie nicht besiegen.«

 Besagte Bestie schickte ein leises Fauchen in Levets Richtung, bevor sie den Versuch unternahm, harmlos auszusehen.

 Natürlich war das ein aussichtsloses Unterfangen.

 »Ich bin nicht Euer Feind, meine Liebe. Ich bin nur hergekommen, um Euch für meinen Meister zu holen.« Das Leuchten glitt auf unheimliche Art über die Schuppen des Dämons, als ob heftige Gefühle ihn in ihrer Gewalt hätten.

 »Für meinen Meister, der nicht gern enttäuscht wird.«

 Shay kam einen Schritt näher. Sie beabsichtigte nicht etwa, sich in Beißweite dieser scharfen Zähne zu begeben. Aber sie musste nahe genug herankommen, um die Waffen zu benutzen, die sie besaß.

 »Wer ist dieser mysteriöse Meister?«, verlangte sie zu wissen, mehr um ihn abzulenken, als um wirklich die Wahrheit herauszufinden.

 Sie musste Prioritäten setzen.

 Zunächst einmal musste sie hier lebend herauskommen, dann konnte sie sich Gedanken darüber machen, wer sie so verzweifelt in seine Gewalt bekommen wollte.

 »Ein mächtiger Freund oder tödlicher Feind. Die Entscheidung liegt bei Euch.«

 »Ihr seid mir noch einen Namen schuldig.«

 »Es ist untersagt, seinen Namen auszusprechen, aber ich versichere Euch, dass ich Euch kein Leid zufügen will.«

 Shay rollte mit den Augen, als sie das typische Dämonengerede hörte. »Das finde ich wirklich schwer zu glauben.«

 »Ihr habt mein Versprechen, dass ich Euch zu meinem Meister bringen werde, ohne Euch ein Leid anzutun. Stellt Euch das zufrieden?«

 »Das hängt davon ab, was passieren wird, wenn wir angekommen sind.« Sie bewegte sich vorsichtig ein Stück näher.

 Was hat Euer Meister denn für Absichten?«

 »Diese Frage muss er selbst beantworten.«

 »Das erweckt nicht gerade mein Vertrauen.«

 In den roten Augen loderte ein gefährliches Feuer auf.

 Zumindest in einem davon. Das andere war im Augenblick mit einem schweren Dolch geschmückt.

 »Dazu besteht kein Grund. Entweder kommt Ihr freiwillig mit, oder ich nehme Euch gewaltsam mit. Es gibt keine anderen Möglichkeiten.«

 Shay spürte, wie Viper langsam den Rücken des Dämons umrundete, aber sie traute sich nicht, ihren Blick von dem gefährlichen Maul abzuwenden, das ihr viel zu nahe kam. Sie hatte keine Ahnung, ob ihr spontan gefasster Plan funktionieren würde, und es kam ihr klug vor, darauf vorbereitet zu sein, ihm ausweichen zu müssen.

 Shay gefiel ihr Kopf genau da, wo er war.

 »Eigentlich ...«, murmelte sie und zog das Keramikgefäß heraus,»... habe ich noch eine andere Möglichkeit.«

 »Shay, nein.«

 Vipers Worte kamen zu spät, als sie hastig das Gefäß warf.

 Es prallte gegen die lange Schnauze, und der Dämon brüllte auf. Er war unverkennbar schmerzhaft getroffen worden.

 Für einen Moment wurde Shay von dem grellen Leuchten geblendet, das die Schuppen überzog. Sie hatte dieses Auflodern nicht erwartet, und dieser kurze Moment der Verletzlichkeit kostete sie Zeit, als der Dämon einen Satz nach vorn machte und seinen Kopf benutzte, um sie gegen die Wand zu schleudern.

 Er hatte keinen tödlichen Schlag beabsichtigt, aber das verhinderte nicht, dass es für Shay schmerzhaft war. Sie schüttelte den Kopf und zwang sich unter Schmerzen aufzustehen.

 Entsetzt musste sie zusehen, wie Viper sich zwischen sie, um die rasiermesserscharfen Zähne warf.

 Der Lu griff augenblicklich an, und Shays Herz blieb stehen, als der Vampir sein Langschwert hob, um damit nach dem attackierenden Maul zu schlagen. Das Klirren von Stahl der auf etwas viel Härteres als bloßes Metall traf, hallte im Gang wider.

 Shay rappelte sich auf, um sich ihre heruntergefallene Tasche zu schnappen, und zog ein neues Gefäß heraus. Sie musste etwas tun, bevor es dem Dämon gelang, Viper zu erreichen.

 Aber als sie wieder auf die Beine kam, hörte sie ein scharfes Fauchen, und sie riss die Augen auf, als sie sah, wie Vipers Schwert sich langsam in die dicken Schuppen grub.

 »Was ist los?«, fragte sie.

 Vipers Muskelspiel war deutlich zu erkennen, als er das tödliche Schwert immer tiefer in den Körper des Dämons trieb. »Der Zaubertrank, den du auf ihn geworfen hast, hat seinen Panzer geschwächt.«

 Der Lu brüllte wütend auf. Shay holte mit dem Arm aus und warf das Gefäß mit dem abscheulichen Gebräu direkt in die blutende Wunde.

 Diesmal war sie vorbereitet auf den Schock durch das sengende Licht. Sie hielt sich den Arm vor die Augen und versuchte den hohen Schmerzensschrei zu ignorieren.

 Shalott-Dämonen mochten renommierte Kriegerinnen und Krieger sein, aber Shays menschlicher Anteil war so groß, dass sie Mitgefühl mit dem sterbenden Dämon empfand. Der Lu würde sie alle ohne jeden Zweifel töten, ohne auch nur die leiseste Reue zu empfinden, aber sie konnte es nicht ertragen, die Todesqualen, die er offensichtlich litt, zu verlängern.

 Sie beugte sich nach unten, griff nach dem letzten Zaubertrank und bereitete sich darauf vor, ihn zu werfen.

 »Halt, Schatz«, befahl Viper unvermittelt, während er das Schwert herauszog, das sich tief in den Schädel des Dämons gegraben hatte. Mit einem Fauchen fiel der Lu zu Boden.

 »Du kannst doch wohl nicht wollen, dass er so hier liegen bleibt«, ereiferte sich Shay, als sie sah, wie die Bestie in einer Lache ihres eigenen Blutes zuckte.

 »Wir hatten eine Übereinkunft, nicht wahr, mächtiger Lu?«

 Das blutrote Auge öffnete sich. »Ich treffe keine Übereinkünfte mit Vampiren«, fauchte er.

 Viper machte einen Schritt nach vorn, um seine Schwertspitze auf den Kopf des Dämons zu setzen. Die Schuppen hatten bereits begonnen, sich in eine scheußliche Flüssigkeit zu verwandeln.

 »Ihr sagtet, wenn ich Euch besiegte, würdet Ihr auf meine Fragen antworten.« Viper schien im immer schwächer werdenden Schein der Schuppen immer größer zu werden. »Ihr seid besiegt. Nun haltet Euer Versprechen.«

 Einen Augenblick lang schimmerte in der Luft der enttäuschte Zorn des sterbenden Dämons. Doch dann seufzte der Lu überraschend auf und fügte sich in sein Schicksal.

 »Stellt Eure Frage.«

 »Aus welchem Grunde strebt Euer Meister danach, die Shalott zu besitzen?«

 »Wegen ihres Blutes.«

 Shay erschauderte. Ihr verdammtes Blut. Es war für eine Menge Dinge verantwortlich. Anscheinend wollte jeder Dämon auf der ganzen Welt aus dem einen oder anderen Grund davon kosten.

 »Wer ist er?«

 »Ich sagte doch bereits, es ist mir untersagt, seinen Namen auszusprechen.«

 »Wo kann ich ihn denn finden?«

 »Er war in Chicago, aber ich spüre, dass er sich von der Stadt entfernt. Ich weiß nicht, wohin er reist.«

 Viper knurrte leise, und seine Hände umfassten das Heft des Schwertes fester. »Ihr bietet mir keine Antworten.«

 Der Lu lachte leise und beunruhigend. »Weil Ihr nicht die richtigen Fragen stellt, Vampir.«

 »Was sind die richtigen Fragen?«

 »O nein, so einfach werde ich es nicht machen.«

 Shay trat eilig vor. Es war kein Genie nötig, um zu bemerken, dass Vipers Geduldsfaden längst gerissen war. Der Lu würde keine Fragen mehr beantworten können, sobald das Schwert in sein Gehirn eingedrungen war.

 Sie trat dem Dämon direkt entgegen. »Ihr habt gesagt, das der Meister mich wegen meines Blutes haben will. Will er es verkaufen oder für sich selbst nutzen?«

 Das blutrote Auge blickte jetzt in ihre Richtung. Shay zitterte, als sie die enervierende Intelligenz erkannte, die den glitzernden Tiefen loderte. Unvermittelt wurde ihr klar dass der Dämon weit mehr war als eine schwerfällige, tödliche Bestie. Wenigstens nahm sie an, dass es sich um einen Er handelte. Sie hatte nicht vor, das Biest zu bitten, sich umzudrehen, damit sie das überprüfen konnte.

 »Mein Meister hat selbst keine Verwendung für Euer Blut«, fauchte der Dämon.

 »Also hat er vor, mich zu verkaufen?«

 »Ihr seid ... eher ein Mittel zum Zweck.«

 Shay verlor allmählich selbst die Geduld. Kein Wunder, dass der Dämon zugestimmt hatte, Fragen zu beantworten.

 Er verriet nicht eine einzige verdammte Sache.

 »Hat er Evor?«

 Möglicherweise spürte der Dämon ihren Ärger, denn ein spöttisches Lächeln der Genugtuung kräuselte seine Mundwinkel.

 »Der Troll lebt, und ihm geht es gut. Vorerst.«

 Shay blinzelte verwirrt. »Was meint Ihr damit?«

 »Wenn Ihr eine Antwort auf Eure Fragen wollt, haltet euch an Euren Fluch.« Ein schreckliches, summendes Geräusch drang aus der Kehle des Dämons, und er erzitterte plötzlich. »Ich habe mein Versprechen erfüllt, Ihr grässlicher Vampir, nun beendet es.«

 Viper drehte sich um, um Shay einen fragenden Blick zuzuwerfen.

 Es gab fraglos noch eine Menge anderer Fragen, die sie hätte stellen können. Manche würde der Dämon vielleicht sogar beantworten. Aber sie konnte das nicht tun.

 Ihre Nerven waren einfach nicht stark genug, als dass sie hätte zusehen können, wie irgendein Wesen litt.

 »Ja.«

 Der Drang, sich umzudrehen, war fast überwältigend, aber Shay zwang sich, dem Todesstoß zuzusehen. Der Dämon hatte sie gejagt, und zwar nur sie. Es war ganz allein ihre Schuld, dass Viper und Levet überhaupt angegriffen worden waren. Das Mindeste, was sie tun konnte, war, dem Vampir zur Seite zu stehen, während er ihren Feind besiegte.

 Viper hob das Schwert und holte zu einem heftigen Schlag aus, der den langen Kopf glatt vom Leib trennte. Wie sie, schien er entschlossen zu sein, dem Leiden des Dämons ein Ende zu bereiten.

 Kein Geräusch verriet, dass der Lu tot war, aber allmählich begann das Leuchten der Schuppen zu verblassen. Shay schickte ein stummes Gebet gen Himmel. Sie war sich nicht sicher, zu welcher Gottheit die Lu beteten, aber ihre Worte würden sicherlich nicht verloren gehen.

 Eine lastende Stille senkte sich herab, als es völlig finster wurde. Der Dämon war tot, aber Shay empfand keine Erleichterung.

 Da draußen gab es immer noch jemanden, der ihr Blut wollte.

 Die einzige Frage war, was er ihr als Nächstes nachschicken würde.

 Gedankenverloren, wie sie war, schrie Shay erschrocken auf, als sie plötzlich fühlte, wie eine kleine Hand am Saum ihres Gewandes zog. »Levet?«

 »Ah, also erinnerst du dich an den armen Gargylen, der gezwungen war, gegen Höllenhunde und Dämonen kämpfen, und diesen großartigen Dunkelheitszauber zu halten, obwohl er einen furchtbaren Krampf in der Seite hat«, murmelte Levet mit offensichtlicher Empörung.

 Ein Teil von Shays Anspannung verflog, als sie das vertraute Murren ihres Freundes hörte. »Es ist wirklich ein großartiger Zauber, Levet, aber für den Fall, dass du es noch nie bemerkt hast, ich war ziemlich beschäftigt.«

 » Oui, oui«, schnauzte er mit einem offensichtlichen Mangel an Ehrfurcht. »Ding, dong, der Dämon ist tot. Können wir jetzt unser wunderbares Werk irgendwo feiern, wo die Decke nicht kurz davor steht einzustürzen und dein so ungeheuer attraktiver Vampir nicht zu Staub zu zerfallen droht?«

 Das war ein gutes Argument.

 *

 Viper, der mit nichts weiter bekleidet war als schwarzen Boxershorts, suchte sich eine bequemere Position auf dem Bett, das einen großen Teil seines Geheimverstecks ausmachte.

 Shay war neben ihm in einen ruhelosen Schlummer versunken, und ihre schönen Locken waren auf den Kissen aus schwarzem Satin ausgebreitet.

 Nicht imstande, der Versuchung zu widerstehen, streichelte Viper mit den Fingern leicht über die schweren dunklen Haare.

 Er wusste, dass er eigentlich ruhen sollte. Nach dem Tod des Lu hatte es mehrere Stunden gedauert, seine menschlichen Bediensteten zusammenzutrommeln, sie als Wachtposten rund um das Haus aufzustellen und Kontakt zu seinem Clan aufzunehmen, um diesen in Alarmbereitschaft zu versetzen. Er glaubte eigentlich nicht, dass der geheimnisvolle Meister so rasch einen neuen Angriff einleiten konnte, aber er war entschlossen, sich vorzubereiten.

 Erst als er überzeugt war, alles in seiner Macht Stehende getan zu haben, um für Shays Sicherheit zu sorgen, hatte er ihr im Bett Gesellschaft geleistet und sich den Luxus des Schlafs gegönnt. Dieser Schlaf war viel zu früh gestört worden, und zwar durch das Gefühl, dass ein warmer Körper um einen eigenen geschlungen war, und einen berauschenden weiblichen Duft, der in der Luft lag.

 Aber Schlaf wurde ohnehin überbewertet, dachte er, als er ich auf den Ellbogen stützte, um Shays zartes Profil zu studieren.

 Mit einem Gefühl des Erstaunens wurde ihm bewusst, dass es in all seinen langen Jahren das erste Mal gewesen war, dass er tatsächlich mit einer Frau in seinen Armen aufgewacht war.

 Vampire setzten selten Sex mit einer Beziehung gleich, und obgleich sie in Clans zusammenlebten, taten sie sich erst zusammen, wenn sie ihren wahren Gefährten oder ihre wahre Gefährtin gefunden hatten.

 Viper genoss das Gefühl von Shays seidigem Haar, das über seine Finger glitt, und unterdrückte ein Lächeln, als sie die Augen aufschlug.

 Gott, sie war so wunderschön.

 Ungeheuer enervierend, aber wunderschön.

 Der Blick aus den schläfrigen goldenen Augen forschte in seinem Gesicht, als wolle Shay sich seine Züge ganz genau einprägen, bevor ihr bewusst wurde, was sie tat. Sie versteifte sich abrupt.

 »Viper. Stimmt etwas nicht?«

 »Nein.« Er lächelte ein wenig. »Ich genieße es nur, dich anzusehen.«

 Sie rutschte unruhig auf dem Satinbettlaken hin und her.

 Viper entdeckte allmählich, dass diese Frau seltsam scheu war, wenn es um Intimität ging. Als habe sie nur wenig Erfahrung mit Begierde.

 »Wie spät ist es?«

 »Es ist gleich vier Uhr.« Er griff nach der Bettdecke und zog sie herunter, um die schlanke Gestalt zu enthüllen, die von ihrem Morgenmantel nur dürftig bedeckt wurde. »Schmerzen deine Wunden?«

 »Nein. Mein Körper fühlt sich nur steif an.« Sie hielt dem Atem an, als Viper seine Finger über die schwachen rosafarbenen Male gleiten ließ, die ihre bronzefarbene Haut noch immer verunstalteten. »Was tust du da?«

 »Ich möchte mich selbst davon überzeugen, dass deine Verletzungen geheilt sind.«

 »Du musst mein Bein nicht berühren, um zu sehen, dass meine Verletzungen geheilt sind.«

 Viper lachte leise und ließ ganz bewusst seine Finger über ihre Wade nach oben gleiten, um mit ihrer Kniekehle zu spielen.

 »Nein, aber es bereitet wesentlich mehr Vergnügen, als nur hinzusehen.«

 Shays Gesicht nahm einen missbilligenden Ausdruck an, aber Viper entging nicht der leichte Schauder, den sie nicht völlig unterdrücken konnte.

 »Wo ist Levet?«

 Viper verzog das Gesicht. »Gott sei Dank befindet er sich noch in Statuengestalt.«

 Shay stützte sich auf ihren Ellbogen auf und funkelte ihn mit echtem Ärger an.

 »Du bist wirklich ein undankbares Ekel. Levet hat dir das Leben gerettet.«

 Viper zuckte die Schultern. Er war weitaus mehr an der seidigen Haut unter seinen forschenden Fingern interessiert als an dem schlafenden Gargylen.

 »Das bedeutet nicht, dass er nicht die Geduld eines Heiligen auf die Probe stellen könnte. Mir sind bereits betrunkene Piraten mit angenehmerer Ausdrucksweise begegnet.«

 Ein Anflug von widerwilliger Belustigung trat in Shays Augen. »Man muss sich vielleicht erst an ihn gewöhnen.«

 »Wie an Arsen?«

 »Ich hätte einfach zulassen sollen, dass der Dämon dich erledigt«, murmelte sie.

 »Ich weiß nicht, aber was ich weiß, ist, dass du niemals hättest zurückkehren sollen.« Er hielt ihren Blick mit reiner Willenskraft fest. »Weshalb?«

 »Weshalb was?«

 Seine Finger schlossen sich fester um ihr Bein. »Gib nicht vor, dumm zu sein, Schatz. Mir ist bekannt, dass du über eine außergewöhnliche Intelligenz verfugst. Zumindest, wenn du dich dazu entscheidest, sie einzusetzen. Weshalb bist du zurück gekehrt?«

 Sie senkte den Blick und verbarg ihre Augen hinter ihn dichten Wimpern. »Ich konnte Levet nicht allein lassen.«

 »Der Lu hätte dem Gargylen kein Leid zugefügt.«

 »Das weißt du nicht sicher.«

 Er beugte sich näher zu ihr. So nahe, dass ihre Hitze auf seine Haut abstrahlte und der Puls ihres Herzens beinahe greifbar war.

 Nun war es an ihm zu erzittern.

 Er war ein Raubtier. Ein Wesen, das dazu bestimmt war zu jagen und seine Beute ohne Mitleid zu fangen. Er begehrte sie. Er wollte tief in diese Frau eindringen. Seine Lust befriedigen, während er von ihrem Blut trank.

 Glücklicherweise hatte er mehrere Jahrhunderte Zeit gehabt, um seine Begierden in den Griff zu bekommen. Und diese Lektion schätzen zu lernen. Je schwieriger die Beute zu fangen war, desto befriedigender war die Jagd.

 »Versuche es erneut, Schatz«, murmelte er mit eine leichten Kratzen in der Stimme.

 Ihre Zunge glitt heraus, um ihre Lippen zu befeuchten.

 »Mir gefällt der Gedanke nicht, dass irgendein Dämon mich jagt. Es schien mir klüger, ihm offen entgegenzutreten, als dass er sich von Neuem an mich heranschleicht.«

 Viper verlagerte seinen Körper, um sich dicht an Shays Kurven zu pressen, während seine umherwandernden Finger den Rand ihres Morgenmantels erreichten.

 »Sehr logisch.«

 »Ich denke, du hast dich mehr als überzeugt, dass mein Bein geheilt ist«, meinte Shay mit einem leichten Schwanken in der Stimme.

 »Ich ziehe es vor, gründlich zu sein.«

 Abrupt ließ sie sich wieder auf die Kissen fallen. Viper konnte hören, wie ihr Herz viel zu schnell schlug. »Viper.«

 Er folgte ihr nach unten und hielt sich nur einen Hauch über ihren Lippen. »Du kehrtest zurück, um mich zu retten, nicht wahr?«

 »Nein.«

 »Aus welchem Grunde ist es so furchtbar, zuzugeben, dass du mich nicht tot sehen willst?«

 Sie gab einen erstickten Laut von sich, als seine Hand am Gürtel ihres Morgenrocks zog und ihn langsam öffnete, um die überwältigende Schönheit freizulegen, die sich darunter befand.

 »Hör auf damit.«

 Ehrfürchtig strich seine Hand über die sanfte Wölbung ihres Bauches. »Ich habe noch niemals eine solche Haut gespürt. Sie ist so glatt ... so warm. Ich hatte die Schönheit der Shalott-Dämonen ganz vergessen.«

 Obwohl sie stark genug war, um ihn durch den Raum und vielleicht sogar durch die schwere Tür hindurch zuschleudern, blieb Shay unter Viper liegen. Ihr Gesicht zeigte eine Anspannung, die verdächtig nach Schmerz aussah.

 »Ich bin ein Bastard, erinnerst du dich?«

 »Ich habe nichts vergessen, was mit dir zu tun hat, und ich kann aufrichtig schwören, dass dein menschliches Blut dich nicht im Geringsten weniger hinreißend macht.« Ganz bewusst ließ er seinen Blick über ihren ganzen wunderbaren Körper gleiten. »Tatsächlich erhältst du dadurch noch zusätzlich einen reizenden Anflug von Zartheit.«

 »Ich bin nicht hinreißend.«

 Viper schwieg, während sich eine unvertraute Zärtlichkeit in seinem Herzen ausbreitete. Beim Blut der Heiligen, wie konnte diese Frau nicht wissen, dass sie Engel vor Neid zum Weinen bringen konnte?

 »Sieh mich an«, befahl er und wartete, bis ihre Wimpern sich widerstrebend hoben, um ihre wachsamen Augen enthüllen. »Glaubst du etwa, es sei allein das Blut der Shalott-Dämonen, das Vampire berauscht? Es war schon immer ihre erstaunliche Schönheit, die uns zuerst in den Bann zog.«

 Shay schüttelte den Kopf. Ganz eindeutig wollte sie seinen Worten nicht glauben. »Was willst du von mir?«

 Nun, das zu beantworten war sehr einfach.

 Er lehnte seine Stirn an ihre und ließ ihren berauschenden Duft auf sich wirken.

 »Berühr mich«, flüsterte er, und seine Stimme war heiser vor Begierde. »Lass mich deine Hände auf meinem Leib spüren.«

 Sie erzitterte. »Viper, wir sollten ...«

 Er streifte ihre Lippen mit seinem Mund und ließ seine Hand nach oben gleiten, um sie auf ihre Brust zu legen.

 »Bitte, Shay, lass mich deine Berührung spüren. Das ist alles worum ich dich bitte.«

 Einen angespannten Augenblick lang glaubte er, sie würde ihm seine Bitte abschlagen. Denn wie sehr sie ihn auch begehren mochte, ihre Abwehr war ungemein stark. Sie wollte ihn nicht begehren. Vielleicht fürchtete sie sich auch davor ihn zu begehren.

 Doch dann hob sich mit schmerzhafter Langsamkeit ihre Hand, und ihre Fingerspitzen strichen über seine nackte Brust.

 Viper stöhnte, als sein gesamter Körper sich zusammenzog. Jesus Christus. Sie hatte nicht mehr getan, als ihn mit ihren Fingern zu streifen, und doch war er bereits hart und voller Sehnsucht.

 So ungemein voller Sehnsucht …

 Er neigte den Kopf, damit er seine Lippen auf die empfindliche Haut ihrer Schläfen pressen konnte.

 »Nicht aufhören«, flehte er leise.

 Er. Viper. Der uralte Vampir. Der Clanchef. Das gefürchtete Raubtier. Flehte eine Frau an, ihn zu berühren.

 Es war einfach unglaublich.

 Aber was sollte ein verzweifelter Mann tun?

 Viper knabberte an Shays Ohr und erschauderte, als sich ihre ganze Hand auf seine Haut legte und über seine Brust glitt, bis sie an seiner empfindlichen Brustwarze angelangt war.

 Tief aus seiner Kehle drang ein Laut der Erregung. Shay fühlte seine Lust und umkreiste die Brustwarze neckend mit ihrem Finger, bis er sich versteifte.

 »Ich wusste nicht, dass Männer solche Dinge mögen«, murmelte sie.

 »Ich weiß nicht, wie es bei anderen Männern aussieht, jedoch mir gefällt es sehr«, stieß er heiser hervor.

 »Gefällt dir dies?«

 Völlig überraschend beugte sie sich nach unten, um ihre Zunge über die steife Brustwarze gleiten zu lassen, und Viper gab einen erstickten Schrei von sich. Das Lustgefühl schoss durch seinen ganzen Körper, verstärkte seine Erektion und sorgte dafür, dass er sich zum ersten Mal seit Jahrhunderten Sorgen darüber machte, dass er tatsächlich den Höhepunkt durch nichts weiter als eine Berührung erreichen könnte.

 Er vergrub seine Finger in Shays Haar und drängte sie so, mit ihren köstlichen Liebkosungen fortzufahren.

 Und das tat sie.

 Gerade als seine schweren Augenlider sich schlossen, zeichneten ihre zarten Finger einen glühenden Weg über seinen angespannten Bauch, um mit dem Rand seiner Boxershorts zu spielen. Viper zuckte zusammen, und aus seiner Kehle drang ein Knurren.

 »O ja.«

 »Was — ja?«, flüsterte sie. Zweifellos hatte sie eine diebische Freude daran, ihn bis an den Rand des Wahnsinns zu treiben.

 Er verteilte erhitzte Küsse auf ihrem Gesicht, während er sein Gewicht verlagerte, um die störenden Boxershorts herunterzuziehen.

 »Versuchst du mich absichtlich zu quälen?«, flüsterte er heiser und bedeckte ihre Hand mit der seinen, sodass er sie in Richtung seiner Erektion schieben konnte. »Oder willst du einfach, dass ich bettele?«

 »Folter und Betteln? Mir gefällt der Klang von beidem gab sie zurück.

 Viper lachte leise, aber das Lachen wurde zu einem Stöhnen, als ihre Finger vorsichtig über seine pulsierende Erektion streichelten.

 »Heilige Hölle«, keuchte er, und sein Rücken wölbte sich als sie ihn langsam und forschend von der Spitze zur Wurzel und wieder zurück liebkoste.

 In ihrer Berührung war keine langjährige Erfahrung zu erkennen. Es wirkte eher so, als entdecke sie für sich selbst wie sie ihm das leise Stöhnen am besten entlocken könnte, aber er hatte noch nie so hart mit sich gerungen, um sich davon abzuhalten, gedankenlos vor Begierde zu zustoßen und sich vor Lust zu ergießen.

 Viper vergrub das Gesicht in Shays Haar, als sie ihn fest umklammerte, wobei er sorgsam darauf achtete, sie nicht seine ganz ausgefahrenen Fangzähne spüren zu lassen. Ihm lag nichts daran, sie daran zu erinnern, dass er einer der von ihr gefürchteten Vampire war.

 Nicht jetzt.

 Nichts würde die Stimmung verderben.

 Nichts bis auf das plötzliche Klopfen an der schweren Eichentür.

 »Shay!«, ertönte die durchdringende, lästige, äußerst unwillkommene Stimme Levets. »Beabsichtigst du, den ganzen Tag im Bett liegen zu bleiben? Ich verhungere hier draußen.«

 Viper erstarrte, aber Shay sprang vom Bett auf wie aus der Kanone geschossen. Hastig schlang sie den Morgenmantel um ihren zitternden Körper.

 Die Stimmung war ganz eindeutig verdorben. Und wenn Viper Shays panischen Gesichtsausdruck richtig deutete, würde sie sich in nächster Zeit auch nicht wieder heraufbeschwören lassen.

 Mit einem frustrierten Knurren warf sich Viper auf den Rücken und bearbeitete die Matratze mit seinen Fäusten.

 »Ich ... werde ... ihn ... töten.«

 KAPITEL 11

 Shay saß mit Levet am Küchentisch und verspeiste den letzten Rest des Apfelkuchens, der vor ihr stand. Es war nicht als würde sie verhungern. Sie hatte entdeckt, dass dank Vipers Haushälterin die Küche von Nahrungsmitteln überquoll, in die meisten hatte sie ein ordentliches Loch gerissen.

 Aber sie hatte die Angewohnheit zu essen, wann immer etwas sie beschäftigte. Insbesondere, wenn dieses Etwas ein silberhaariger, dunkeläugiger Vampir war, der sie mit einem bloßen Blick in ein hormondurchflutetes Tier verwandeln konnte.

 Meine Güte, sie hatte ihn so sehr begehrt. Sie hatte fühlen wollen, dass er unter ihrer Berührung erschauderte, hatte hören wollen, dass er vor Lust aufstöhnte, hatte gewollt, dass er in sie eindrang, um diese himmlischen Gefühle gemeinsam mit ihm genießen zu können.

 Und noch schlimmer war, dass sie sich nicht einmal selbst überzeugen konnte, dass es nie wieder passieren würde.

 Oder dass sie nicht wollte, dass es wieder passierte.

 Sie war armselig. Armselig, armselig, armselig.

 Sie schob sich einen weiteren Bissen Apfelkuchen in den Mund. Zum Glück mussten sich Shalott-Dämonen nie Gedanken um ihr Gewicht machen.

 Viper dagegen aß nicht, sondern er lief herum.

 Nachdem er seine Flasche Blut in einem Zug leer getrunken hatte, hatte er damit begonnen, durch das Haus zu stürmen, seine Truppen zu sammeln, sich zu vergewissern, dass sich die Wächter auf ihren Posten befanden, und Unterstützung anzufordern, um mit der Reparatur der Tunnel anzufangen. Er wirbelte durch das Haus, bekleidet mit einer schwarzen Samthose, die so eng saß, dass Shay fast an ihrem Kuchen erstickte, und einem silbernen Hemd, das offen stand und so seine perfekte Brust enthüllte. Er sah so appetitlich aus, dass sie ihn hätte zu Boden werfen und über ihn herfallen können. Wenn da nicht der unverkennbar finstere Blick gewesen wäre, der seine attraktiven Züge verunzierte.

 Tatsächlich bedeutete es für Shay fast eine Erleichterung, als er etwas vor sich hin murmelte und die Hintertür hinter sich zuschlug.

 »Ich weiß nicht, warum dieser Vampir so eine miese Laune hat«, meinte Levet und arbeitete sich durch die vierte Schüssel Eintopf hindurch. »Dank mir wurde er nicht in einen Aschehaufen verwandelt. Und du hast den Lu besiegt, weil du so schnell gedacht hast. Er sollte uns vor Dankbarkeit zu Füßen liegen, nicht herumrennen, als hätte er einen Pfahl im Hintern.«

 Shay seufzte auf, während sie die leere Kuchenplatte zur Seite schob. »Ich würde den Bogen im Moment nicht überspannen, Levet.«

 Etwas in ihrem Tonfall ließ den Gargylen aufhorchen. Er sah Shay mit hochgezogener Braue an. » Cherie, wobei genau habe ich euch unterbrochen?«

 Albernerweise röteten sich ihre Wangen. »Ich sagte, du sollst den Bogen nicht überspannen.«

 Levet lachte plötzlich auf. »Ah ... also gilt dein Hass auf Vampire nicht im Boudoir? Gegen deinen Geschmack ist allerdings nichts einzuwenden. Er sieht gut aus, auf eine kalte, arrogante Art.«

 Shay sah ihren Freund mit einem gefährlich finsteren Blick an. »Du findest Viper arrogant? Ah, ein Esel schimpft den anderen Langohr.«

 »Langohr?« Levet hob hilflos die Hände. »Ich weiß nicht was du mit dem Langohr meinst.«

 Shay rollte mit den Augen. »Vergiss es, Levet. Du bist seit der Revolution in Amerika. Du beherrschst das Englisch besser als ich.«

 »Englisch, bah. So eine grauenhafte Sprache. Darin liegt keine Romantik, keine Schönheit. Es gibt nur furchtbare Geräusche, die mich in den empfindlichen Ohren schmerzen.«

 Shay versuchte, lässig zu wirken, hob aber die Augenbrauen.

 Irgendwie war dieser Gargyle zu einem wichtigen Teil ihres Lebens geworden. Sie konnte es nicht ertragen, sich vorzustellen, dass er ihretwegen litt.

 »Warum bleibst du dann hier? Warum kehrst du nicht nach Frankreich zurück?«

 Der kleine graue Körper erbebte. »Du meinst, in die liebenden Arme meiner Familie? Sacrebleu, eine solche Wiedervereinigung würde ich nicht überleben. Das Letzte, was ich hörte, war, dass meine Bruder fest entschlossen waren, meinen Kopf auf einen Spieß zu stecken.«

 Shay schnitt ein Gesicht. »Ja, es ist so eine Sache mit der Familie. Nach allem, was ich herausgefunden habe, sind die meisten meiner Verwandten blutdürstige Mörderinnen und Mörder, die oft die Haut ihrer Opfer als Trophäen behalten.

 »Entzückend.«

 Shay zog an ihrem langen Zopf, der immer noch feucht von der Dusche war. »Aber es gibt doch noch andere Orte als Frankreich, wohin du gehen könntest. Ich habe gehört, Italien soll ein wunderschönes Land sein.«

 Ein Moment verstrich, und der Gargyle starrte Shay mit wachsendem Misstrauen an. »Versuchst du mich los zu werden?«

 Sie zögerte und versuchte sich unter diesem ruhigen Blick eine annehmbare Lüge auszudenken. Schließlich seufzte sie auf. Es gelang ihr einfach nie, überzeugende Lügen zu erfinden.

 »Levet, wir wissen beide, dass es in meiner Gegenwart einfach nicht sicher ist. Irgendwer da draußen will mich sterben sehen, und ihm ist es egal, wen er verletzen muss, um zu mir zu gelangen.«

 Levets Flügel zuckten empört. »Du denkst, ich sei ein Feigling, der vor der Gefahr weg läuft? Warum schneidest du mir nicht einfach meine Männlichkeit ab, und das war's?«

 »Ich habe noch nie gedacht, du seist ein Feigling, aber es ist dumm, sich selbst in Gefahr zu bringen, wenn es nicht nötig ist.«

 Levet senkte den Kopf, um den Rest seines Eintopfs zu vertilgen. Und vor allem, um seinen Gesichtsausdruck vor Shay zu verbergen.

 »Ich habe im Moment nichts Besseres zu tun. Also kann ich auch bleiben und dich beschützen, während ich auf etwas warte, was mir zusagt.«

 Shay stellte fest, dass sie gerührt war. Trotz all seiner Übellaunigkeit bedeutete sie dem Gargylen etwas.

 »Levet ...« Gerade wollte Shay verlangen, dass er sich einen sichereren Ort suchte, als ihr plötzlich das Wort abgeschnitten wurde. Ein Brüllen durchdrang die Nacht. »Was zum Teufel war das?«

 Levet hüpfte von seinem Stuhl, um zur Tür zu gehen und sie aufzuziehen. »Das Heulen der Verdammten. Oder ein sehr wütender Vampir. Es kommt offenbar aus der Garage.«

 »Der Garage ...« Shay stand langsam auf, als sich ein Gefühl der Angst in ihrer Magengrube ausbreitete. »Oh.«

 »Was ist los?«, fragte Levet.

 »Ich hatte einige Schwierigkeiten mit Vipers Auto.«

 »Was für einer Art von Auto?«

 »Einem Porsche, glaube ich. Spielt das eine Rolle?«

 Levet verdrehte die Augen gen Himmel. »Heilige Muttergottes.«

 Shay runzelte die Stirn, als der Gargyle nach einem frisch gebackenen Brotlaib griff und sich auf den Weg zur Kellertreppe machte.

 »Wohin gehst du?«

 »Ich suche Schutz vor dem nahenden Unwetter.«

 Es folgte ein weiteres Brüllen, und Shay presste eine Hand auf ihren verkrampften Magen. »Du hattest eben versprochen, du würdest bleiben, um mich zu beschützen.«

 Levet schnaubte verächtlich. »Du hast den Porsche eines Mannes zu Schrott gefahren. Das musst du allein schaffen.«

 »Verräter!«, rief Shay dem im Rückzug befindlichen Dämon hinterher.

 Ihre Stimme hallte immer noch durch die Küche, als die Tür aufgestoßen wurde. Eine Woge der Macht überflutete sie, als Viper den Raum betrat.

 Trotz ihrer guten Absichten stellte Shay fest, dass sie bis zur Küchenarbeitsplatte zurückwich, als er auf sie zueilte.

 »Was hast du getan?« Er hielt einige Schritte vor ihr an, als sei er sich nicht sicher, ob er sich selbst trauen konnte, wenn er ihr noch näher kam. Shay krallte sich an der Arbeitsplatte fest, die sich hinter ihr befand, während sie widerwillig zugeben musste, dass Viper selbst in seiner Wut ausgesprochen schön war. Es kostete sie beinahe Überwindung, nicht die Hand auszustrecken und ihn zu berühren, nur um sich selbst daran zu erinnern, dass er echt war und nicht einfach eine Traumvorstellung irgendeiner Frau. »Wurdest du auf dem Weg von einer Dampfwalze überrollt?«

 Streng konzentrierte sie ihre Gedanken auf das anstehende Thema.

 Jämmerlich. Absolut jämmerlich.

 »Ich bin nicht daran gewöhnt, ein Auto mit Schaltgetriebe zu fahren.«

 »Und daher bist du gegen jeden Baum und in jeden Graben gefahren, den du entdecken konntest?«

 Bei seinem scharfen Ton kniff sie die Lippen zusammen.

 Schön oder nicht, es gab durchaus Zeiten, da war er verdammt nervtötend.

 »So schlimm ist es nicht.«

 »Der Wagen hat einen Totalschaden.«

 »Ich gebe zu, dass es ein paar Kratzer und Beulen gibt, aber das ist kaum ein Totalschaden.«

 Vipers Augen verengten sich. »Die Antriebswelle lässt sich nicht mehr reparieren, das Getriebe ist ausgeleiert, der ...«

 »In Ordnung, es gibt einige Probleme«, unterbrach sie ihn und zuckte innerlich zusammen, als sie sich ins Gedächtnis rief, wie viele Gräben und Bäume sie erwischt hatte. »Es ist doch nur ein Auto.«

 »Nur ein Auto?« Er blinzelte, als hätte sie eine fremde Sprache gesprochen. »Würdest du auch sagen, ein Picasso sei nur ein Gemälde? Der Wagen ... war ein Meisterwerk.«

 »Du warst doch derjenige, der mir befohlen hat, ein Auto zu nehmen und zu verschwinden.«

 »Mir war nicht bewusst, dass ich ausdrücklich hätte verlangen müssen, dass du es heil zurückbringst.«

 Es reichte. Shay schob das Kinn vor und stemmte die Hände in die Hüften. Viper war wohl der unsensibelste, undankbarste, unhöflichste Vampir, den es auf der Welt je gegeben hatte.

 »Was willst du von mir? Eine Entschuldigung?«

 Einen Augenblick lang funkelte er sie zornig an. Dann schien ganz plötzlich seine schlechte Laune von ihm abzufallen, und das vertraute gefährliche, sündige Lächeln kräuselte langsam seine Lippen.

 »Hmm ... was ich von dir will?« Er bewegte sich mit sinnlicher Anmut auf Shay zu. »Eine faszinierende Frage.«

 Ihr Herz machte einen erschrockenen Satz. Das war für sie Warnung genug, um diesen Vampir entschieden auf Distanz zu halten.

 »Wage es bloß nicht, noch einen Schritt näher zu kommen.«

 Sein leises Lachen jagte ihr einen Schauder über den Rücken. »Nun, Schatz, du solltest wissen, dass du mich besser nicht herausforderst.«

 »Lass es.«

 Natürlich ging er noch einen weiteren Schritt auf sie zu.

 Schließlich war er ein Vampir.

 Shay ließ ihren Instinkt die Führung übernehmen. Als er die Hand ausstreckte, um ihr Gesicht zu berühren, packte sie seinen Arm. Mit einer schnellen Bewegung hechtete sie zu Boden und nutzte seine Überraschung, um ihn mit sich nach unten zu ziehen. Sie stieß sich hart vom Boden ab, drehte Viper auf den Rücken und setzte sich auf seine Brust.

 All das war mit einer dermaßen eleganten Leichtigkeit geschehen, dass Shay wusste, Viper hatte nichts getan, um sich zu wehren. Diese Vermutung wurde bestätigt, als sie ihm in die glutvollen Augen blickte. »Und was gedenkst du nun mit mir zu tun?«, fragte er

 leise und bewegte seine Hände anzüglich zu ihren Hüften.

 Glücklicherweise bestand Shays Jeanshose aus einem recht dichten Stoff. Sie war sich nicht sicher, was passieren würde, wenn er noch einmal ihre nackte Haut berührte.

 Nichts, was sie wollen sollte.

 »Führe mich nicht in Versuchung.«

 »Aber das ist genau das, was ich will.« Er rieb seine Brust an der empfindlichen Stelle zwischen ihren Beinen und sorgte so dafür, dass ein kleiner Lustschock sie durchlief. »Fühlst du dich versucht?«

 Sie biss die Zähne zusammen. »Dir einen Pflock durchs Herz zu treiben, ja.«

 »Bevor oder nachdem du vor Lust geschrien hast?«

 »Wir haben keine Zeit für diesen Unsinn«, murmelte sie.

 Ganz plötzlich schrie sie auf, als er mit einer flüssigen Bewegung auf die Beine kam. Sie war gezwungen, ihre Beine um seine Taille zu schlingen, um nicht auf den Rücken zu fallen.

 Er schlang die Arme um sie und beugte den Kopf nach unten, um ihr einen wilden, hungrigen Kuss zu stehlen.

 Einen Kuss, der ein Schwindelgefühl in Shay auslöste.

 Doch dann zog sich Viper aufseufzend zurück.

 »Unglücklicherweise hast du recht.« Er stellte sie sanft wieder auf die Füße. »Wir müssen Pläne schmieden.«

 Shay schwankte, aber stürzte nicht zu Boden.

 Das war zumindest etwas.

 » Wir?«, fragte sie.

 »Ob es dir gefallt oder nicht, du gehörst noch immer mir.«

 Sie versteifte sich, bevor der gesunde Menschenverstand sie warnte, dass er seine provozierenden Worte absichtlich so gewählt hatte. Er wollte sie ablenken.

 Die Frage war nur, warum.

 »Du kannst nicht ernsthaft wollen, dass ich in deiner Nähe bleibe«, meinte sie. »Du wurdest fast getötet. Warum solltest du mich in deiner Nähe haben wollen, wenn das zwingend dazu führt, dass dein Leben in Gefahr gerät?«

 Er zuckte mit den Achseln. »Es bedeutet eine Abwechslung von der Eintönigkeit. Schon seit sehr langer Zeit hat niemand mehr versucht, mich zu töten.«

 Das klang auffällig nach Levets lahmer Ausrede. Shay kniff die Augen zusammen.

 »Ich glaube dir nicht. Warum zerstörst du nicht das Amulett und befreist dich von mir?«

 Sein Gesicht versteinerte. »Weil du mir gehörst und ich mich um das kümmere, was mir gehört.«

 Sie gehörte ihm? »Das ist nicht gerade beruhigend.«

 Er strich mit den Fingern über ihre Wange. »Das sollte es aber sein.«

 Hastig machte sie einen Schritt nach hinten. Verdammt, er wusste, dass sie nicht vernünftig denken konnte, wenn er sie berührte.

 »Du hast etwas über einen Plan gesagt«, meinte sie und akzeptierte damit, dass er ein Ärgernis in ihrem Leben bleiben würde, ganz egal, wie dumm oder gefährlich es in ihrer Gegenwart sein würde.

 Männer.

 »Es ist offensichtlich, dass wir uns nicht einfach verstecken können«, murmelte er. Er lehnte sich gegen die Küchenarbeitsplatte und sah cool und perfekt aus. »Wir müssen entscheiden, wie wir dich am besten in Sicherheit bringen.

 »Der Lu sagte, dass wir uns an meinen Fluch halten müssten.« Shay runzelte die Stirn. »Was meinte er damit?«

 »Ich habe nicht die leiseste Ahnung. Was weißt du über deinen Fluch?«

 »Nichts.«

 »Du musst doch etwas wissen.«

 Shay zuckte mit den Achseln. »Ich war noch sehr jung und habe nur vage Erinnerungen an eine dunkle Höhle und einen scharfen Schmerz in meiner Schulter.«

 »Deiner Schulter?«

 Shay schwieg, bevor sie einen Seufzer ausstieß und an dem Ausschnitt des bequemen Sweatshirts zog, das sie in ihrem Schrank entdeckt hatte. Sie drehte sich um und entblößte das Mal, das die Haut auf ihrem Schulterblatt verunzierte.

 Shay war auf die Berührung seines Fingers vorbereitet, der leicht den perfekten Kreis nachzeichnete, von dem die komplizierten, eigenartigen Symbole umgeben waren. Im Laufe der Jahre hatte sie das Mal tausendfach studiert. Sie wusste, dass es im Licht der Deckenbeleuchtung schwach glühte und dass es eine sonderbar durchsichtige Beschaffenheit hatte.

 Als ob es ein Stück über ihrer Haut schwebte, statt ein Teil von ihr zu sein.

 Ganz sanft streiften seine Finger ihre Haut, als ob er von dem sonderbaren Mal fasziniert sei.

 »Warst du damals allein in der Höhle?«

 Shay zitterte. Sie hatte keine wirkliche Erinnerung an die Höhle. Es blitzten nur gelegentlich Bruchstücke auf, die in ihre Träume eindrangen und sie mit einem Gefühl von Panik aufwachen ließen.

 »Nein, aber es war zu dunkel, als dass ich gesehen hätte, wer sonst noch da war.«

 »Die Symbole sind mir vertraut«, murmelte er.

 Shay zuckte zusammen, drehte sich zu ihm um und sah in mit weit aufgerissenen Augen an. »Du erkennst sie wieder?«

 Er zuckte mit den Schultern, und seine Miene war nachdenklich. »Ich kann sie nicht lesen, aber es handelt sich dabei um Hexenrunen.«

 »Ich habe schon Hexenrunen gesehen. Edras Hexenzirkel hat nichts in dieser Art verwendet.«

 »Edra war keine Naturhexe. Sie nutzte Blutopfer für ihr Macht, nicht die Erde.«

 Shay schüttelte den Kopf. Seine Worte ergaben keinen Sinn. »Warum sollte mich eine Hexe verfluchen?«

 »Das ist die entscheidende Frage, nicht wahr? Ich glaube wir sollten jemanden aufsuchen, der uns genau sagen kann was an diesem speziellen Fluch beteiligt ist. Das kann uns vielleicht einen Hinweis darauf geben, wer ihn gesprochen hat.«

 »Hexen.« Shay schlang die Arme um ihren Oberkörper.

 »Verdammt.«

 Er lächelte schief. »Ich hege ebenfalls keine übermäßige Vorliebe für Hexen, aber ich weiß, dass nicht alle so sind wie Edra.«

 Shay schnitt eine Grimasse. Sie hatte eindeutig zu viele Jahre in den Fängen der Hexen verbracht, um nicht von einigen Vorurteilen geprägt zu sein. Sie hatten sie wie ein wildes Tier behandelt, das nach Belieben an die Leine gelegt und bestraft wurde.

 Was sie anbelangte, waren Vampire das Einzige, was schlimmer war als Hexen.

 »Also meinst du, wir sollten einen Hexenzirkel aufsuchen?«, fragte sie widerstrebend.

 »Zuerst möchte ich mit einer Person sprechen, die ich kenne. Unter Umständen kann sie mir die Angaben liefern, die ich benötige.«

 »Du wirst mit ihr sprechen?« Shay kniff die Augen zusammen. »Während ich mich in irgendeinem Loch verstecke?

 Ich habe dir bereits gesagt, dass ich mich nicht behandeln lassen will wie eine hilflose Idiotin.«

 Vipers Lippen zuckten vor Belustigung, die er nicht vollständig verbergen konnte. »Ja, natürlich, du bist eine Kriegerin.«

 Er stand kurz davor herauszufinden, wie gefährlich diese Kriegerin war.

 Ein Stich ins Auge, ein Schlag auf die Nase, ein Stoß in die Leistengegend.

 Nicht notwendigerweise in dieser Reihenfolge.

 »Wage es nur nicht, mich von oben herab zu behandeln«, fauchte sie.

 Als ob er spürte, dass er kurz davor stand, schmerzhaft von ihr angegriffen zu werden, fasste Viper Shay mit ernstem Gesichtsausdruck sanft an den Schultern.

 »Shay, im Augenblick wissen wir nicht, wer Jagd auf dich macht oder an wen jemand sich um Hilfe gewandt hat. Ich werde dich nicht zu einem Hexenzirkel bringen, wo man uns beide mit einem einzigen Zauberspruch in die Falle locken kann. Es geht nicht darum, vor dem Kampf davonzulaufen, sondern darum, unsere Vorteile möglichst gut zu nutzen.«

 Das klang enervierend vernünftig.

 Shay wollte nichts Vernünftiges hören. Sie wollte vorwärtsstürmen und die Wahrheit herausfinden. Vorzugsweise mit Gewalt. Ganz sicher wollte sie sich nicht verstecken und darauf warten, dass jemand anders ihre Probleme löste.

 »Und wenn du gefangen genommen wirst?«, verlangte sie zu wissen.

 »Dann kannst du kommen und mich retten«, versprach er ihr mit einem kleinen Lächeln.

 »Bist du dir so sicher, dass ich das tun würde?«

 »Wenn ich getötet werde, dann wirst du gezwungen sein zu Evor und der Person, die ihn gefangen hält, zurückzukehren.«

 Shay verheimlichte Viper den plötzlichen Schauder, der ihr über den Rücken lief. »Der Lu sagte, Evor sei gesund und munter.«

 »Schön und gut, aber wie lange noch?«, fragte Viper.

 Dieses Mal konnte sie ihr Entsetzen nicht Unterdrücken

 »Bitte nicht.«

 Shay war nicht darauf gefasst, dass er die Arme um sie schlang, und sie fand sich eng an seine Brust gepresst wieder.

 Sie hätte protestieren sollen, aber es fühlte sich einfach so verdammt gut an, gehalten zu werden.

 Selbst wenn es Vipers Arme waren, die sie hielten.

 »Shay, ich werde dich beschützen«, flüsterte er ihr leise in Ohr. »Das verspreche ich.«

 Sie lehnte sich zurück, um etwas zu sagen.

 Etwas, was sie voll und ganz vergaß, als er sich vorbeugte um ihr einen Kuss auf die Lippen zu drücken, der ihren ganzen Körper bis hin zu den Zehenspitzen dahinschmelzen ließ.

 Das Haus in dem eleganten Stadtviertel im Norden von Chicago zeugte deutlich von Luxus. Groß genug, um eine große Armee zu beherbergen, war es vom Keller bis zum Dachboden mit seltenen Kunstwerken und unbezahlbaren Schätzen angefüllt.

 Dennoch war Shay eher überrascht zu entdecken, dass es trotz all der Größe und Pracht und der entzückenden Artefakte eine gewisse Wärme ausstrahlte.

 Nun, vielleicht doch nicht ganz so überrascht, wie sie zugeben musste, als sie der Frau, die neben ihr ging, einen Seitenblick zuwarf. An Abby war etwas sehr Nüchternes und Beruhigendes. Es war mehr als ihre lässige Kleidung, die aus Jeans und T-Shirt bestand, oder ihr freundliches Lächeln. Sie verströmte eine natürliche Unbefangenheit, durch die sogar Shays Anspannung dahin schmolz. Es war überhaupt nicht das, was sie vom Phönix, der für die Dämonen überall auf der Welt den Ruin bedeutete, erwartet hätte.

 Abby, die glücklicherweise Shays Erstaunen nicht bemerkte, öffnete die Tür zur Bibliothek und winkte sie herein.

 »Du solltest hier etwas finden, wobei du schwach wirst«, meinte sie.

 Shay trat über die Schwelle und blieb verblüfft stehen.

 Als Abby sie gebeten hatte, ihr zu erzählen, wie sie ihre Zeit verbrachte, hatte Shay beiläufig ihre Vorliebe für Bücher erwähnt. Natürlich war Abby sofort aufgesprungen, um Shay in ihre Bibliothek zu führen. Sie schien seltsam begierig darauf zu sein, ihren Gast zufriedenzustellen. Insbesondere, wenn man bedachte, dass Viper sie so herablassend vor der Tür abgesetzt hatte, als sei sie nichts als wertloses Gerümpel.

 »Mein Gott, ist das wunderschön«, flüsterte sie.

 Und das war es wirklich.

 Die Decke überragte drei Ebenen und verfügte über einen großen Kronleuchter, der ein gedämpftes Licht auf Hunderte und Aberhunderte von Büchern in Ledereinband warf, auf jeder Etage befand sich ein Umgang, der an den endlosen Regalen vorbeiführte, und im Hauptraum gab es einen schweren Schreibtisch aus Nussbaum und dazu passende Ohrensessel, die neben einem Kamin standen.

 Abby kicherte über Shays unverkennbare Ehrfurcht.

 »Glaub mir, wenn es nach Dante gegangen wäre, wäre das gesamte Haus von Büchern überschwemmt. Nur durch meine wilde Entschlossenheit habe ich es geschafft, dass sich der Hauptteil davon auf diesen Raum beschränkt.«

 Shay trat einige Schritte vor, um den Duft des alten Leders besser genießen zu können. Ah. Es war ein kleines Stück Himmel.

 »Er muss die Bücher über einen sehr langen Zeitraum hier angesammelt haben«, murmelte sie.

 »In mehr als vierhundert Jahren.« Abby ging auf einer kleinen Schrank zu, der zwischen den Regalen eingelassen war. »Wenn du Zeitschriften lieber magst, kannst du sie hier finden.«

 Shay wich instinktiv vor ihrer Begleiterin zurück. Fast so als ob sie einen Schlag erwartete. Sie war jahrelang Sklavin gewesen und wusste nichts darüber, wie man sich als Gast benahm.

 »Danke.«

 Abby richtete sich auf und warf Shay einen neugierigen Blick zu. »Hast du Angst vor mir, weil ich der Phönix bin?

 Ich verspreche, dass ich dir nichts tue.«

 Shay rang die Hände, peinlich berührt, dass ihr Unbehagen so offensichtlich war.

 »Ich ...Viper hätte mich dir nicht aufdrängen sollen.«

 »Dich mir aufdrängen?« Abby ging auf Shay zu und nahm ihre Hände in ihre eigenen. Ihre Haut war wärmer als die eines normalen Menschen, als ob der Geist, den sie in sich trug, nach außen abstrahlte. Das war der einzige Hinweis darauf, dass Abby nicht ganz normal war, es sei denn, man zählte die überraschend blauen Augen mit, bei denen es sich um das wahre Kennzeichen des Phönix handelte. Mit einem Lächeln drückte Abby leicht Shays Hände. »Viper hat dir doch sicher erzählt, dass ich Dante vor allem zu euch geschickt habe, um dich zu einem Besuch bei mir einzuladen?

 Ich habe mich danach gesehnt, dich hier zu haben.«

 Shay zog verwirrt den Kopf ein. »Weshalb?«

 Zum Glück schien Abby sie zu verstehen. »So sehr ich Dante auch vergöttere, ich vermisse einfach die Gesellschaft einer anderen Frau.«

 »Du hast doch sicher Freundinnen.«

 Abby seufzte tief auf. »Nein, eigentlich nicht.«

 Shay hob abrupt den Kopf, als ihr bewusst wurde, dass ihre Worte äußerst gedankenlos gewesen waren.

 »Oh. Es tut mir leid, ich habe nicht darüber nachgedacht, dass du der Kelch bist...«

 »Daran liegt es nicht, auch wenn es nicht gerade hilfreich ist, von einigen Leuten als Göttin angesehen zu werden.«

 Abby lächelte schief. »Um schonungslos offen zu sein, ich hatte eigentlich nie richtige Freundinnen.«

 »Alle Menschen haben Freunde und Freundinnen.«

 »Nicht alle.« Abby verzog das Gesicht, als riefe sie sich schlechte Erinnerungen ins Gedächtnis. Dann zwang sie sich zu einem Lächeln. »Also, nichts mehr von diesem Blödsinn, dass du mir aufgedrängt worden wärst. Ich bin begeistert, dass du hier bist.«

 Der letzte Rest von Shays Angst schmolz durch Abbys Freundlichkeit dahin. Es war einfach unmöglich, bei dieser Frau verlegen und linkisch zu sein.

 »Danke«, sagte sie mit einem breiten, echten Lächeln.

 Abby blinzelte überrascht und trat zurück, um Shay mit einer seltsam verwirrten Miene anzusehen.

 »Meine Güte, kein Wunder, dass Viper aussieht, als hätte ihn ein Blitz getroffen«, flüsterte sie.

 »Wie bitte?«

 »Du siehst toll aus, aber das weißt du natürlich schon.«

 Shay sah sie verblüfft an. »Du bist verrückt.«

 »Hast du schon mal in den Spiegel gesehen? Wenn ich nicht schon einen Gefährten hätte, wäre ich verdammt eifersüchtig.«

 Shay fragte sich, ob Abby sie aufzog oder ob sie einfach versuchte, freundlich zu sein. Sie schüttelte den Kopf.

 »Ich bin zur Hälfte dämonisch.«

 »Und Viper und Dante sind ganze Dämonen. Willst du mir erzählen, du wärst nicht der Meinung, dass sie wunderschön sind?«

 Verdammt. Das war eine Fangfrage.

 Eine Frau hätte nicht nur wahnsinnig sein müssen, wenn ihr bei dem Anblick der beiden Vampire nicht das Wasser im Mund zusammenlief, sondern diese Frau war auch mit einem der beiden verheiratet.

 Shay hatte nie einen großen Freundeskreis gehabt, aber sie wusste, dass es sich nicht gehörte anzudeuten, dass ihre Gefährten irgendetwas anderes als perfekt waren.

 »Dante sieht sehr gut aus«, räumte sie ein.

 Abby zog die Brauen in die Höhe. »Und Viper?«

 »Er ist ungeheuer nervtötend.«

 »Manchmal«, stimmte Abby bereitwillig zu. Sie neigte den Kopf zur Seite. »Weißt du, ich war wütend, als ich herausgefunden habe, dass er dich von diesem furchtbaren Sklavenhändler gekauft hat. Ich konnte nicht glauben, dass er so was tun konnte, nachdem du ihm das Leben gerettet hattest.«

 Gott sei Dank.

 Endlich verstand jemand Shays Empörung.

 »Das konnte ich selbst auch nicht glauben.«

 »Aber jetzt muss ich zugeben, dass ich anfange, mich zu fragen, ob seine Absichten völlig selbstsüchtig waren.«

 »Nun, ganz sicher hat er es nicht aus reiner Freundlichkeit getan«, fühlte sich Shay genötigt zu betonen.

 »Vielleicht nicht ganz. Immerhin ist er ein Vampir.« Abby kicherte. »Aber ich glaube, dass du ihn so sehr fasziniert hast, dass er sich gezwungen sah, dich zu suchen.«

 Shay erzitterte unabsichtlich. Sie stimmte zu, dass sie Viper fasziniert hatte. Nur gab es dafür einen anderen Grund als den, aus dem eine Frau einen Mann normalerweise faszinierte.

 »Ich bin die letzte Shalott. Vampire haben seit Anbeginn der Zeit Jagd auf uns gemacht.«

 »Das ist vielleicht wahr, aber du siehst nicht aus, als ob du allzu schlimm misshandelt worden wärst.«

 Shay hätte lügen und behaupten können, dass ihr dämonischer Körper mit bemerkenswerter Schnelligkeit heilte, aber das wäre äußerst ungerecht gewesen.

 Viper hatte sie mit einer Zartheit behandelt, die so enervierend wie unerwartet gewesen war. Und obwohl sie nicht völlig darauf vertraute, dass er sich nicht in das Ungeheuer verwandeln würde, das sie fürchtete, hatte sie keinen Grund, sich zu beklagen.

 »Er hat ... gewisse Versprechen gegeben«, gestand sie.

 »Ah.«

 Shay sollte nie herausfinden, was das >Ah< bedeutete, denn die Tür zur Bibliothek öffnete sich, und ein großer Vampir mit rabenschwarzem Haar betrat das Zimmer.

 »Es tut mir leid, wenn ich störe, meine Liebste, aber Viper ist zurückgekehrt«, erklärte Dante mit einem entschuldigenden Lächeln.

 Shay erstarrte, und ihr Magen zog sich angstvoll zusammen. Dass er so schnell zurückgekehrt war, konnte nur bedeuten, dass er keine wertvollen Informationen hatte finden können.

 »Schon?«

 Dante warf seiner Frau einen Blick zu. »Er hat eine Hexe mitgebracht.«

 Nun war es an Abby zu erstarren. »Er hat eine Hexe in dieses Haus gebracht?«

 Dante hob in einer hilflosen Geste die Hände. »Er schwört, sie sei hier, um Shay zu helfen, die Wahrheit über ihren Fluch herauszufinden.«

 Es folgte ein Moment der Anspannung, bevor Abby sich umdrehte, um Shay mit einem forschenden Blick anzusehen.

 »Möchtest du dich mit ihr treffen?«

 Shay leckte sich die trockenen Lippen. Besser als irgendjemand sonst verstand sie Abbys Abscheu vor Hexen. Es gab nichts Besseres als ein Nahtoderlebnis, um Leute miteinander bekannt zu machen.

 Dennoch musste sie darauf vertrauen, dass Viper wusste was er tat.

 Verdammt.

 »Ich nehme an, das sollte ich.«

 Als ob sie spürte, wie viel Anstrengung Shay diese Worte gekostet hatten, drückte Abby sanft ihre Hände.

 »Mach dir keine Sorgen. Wir sind bei dir.«

 KAPITEL 12

 Styx wartete in den unteren Höhlen, als Damocles durch die Finsternis hereinschlenderte und auf den Wahrsageteich zuging.

 Wie immer überkam Styx eine Woge des Widerwillens gegen den extravaganten Kobold. Trotz des kahlen Felsens und des schlammigen Erdbodens war der Dummkopf mit einem prachtvollen Samtgewand bekleidet, das üppig mit Goldzwirn bestickt war. Selbst sein Haar war sorgfältig frisiert und durchwirkt mit den albernen Blättern, die die Luft mit einem Glockenklang erfüllten. Aber Styx knirschte nicht nur wegen seiner törichten Kleidung und seiner spöttischen Art mit den Zähnen. Der Dämon hatte nichts als Elend und Kummer mitgebracht.

 Wenn er klug gewesen wäre, so hätte er den Kobold auf der Stelle abgewiesen, sobald er aufgetaucht war. Wie hatten sie nur einem Dämon trauen können, der einst der treue Diener eines Vampirs gewesen war, den zu töten die Raben gezwungen gewesen waren?

 Unglücklicherweise war er der Gefahr gegenüber blind gewesen, bis es zu spät gewesen war. Nun war er gezwungen, die bedauerliche Unordnung so gut zu beseitigen, wie er konnte.

 Styx wartete ab, bis der Kobold sich beinahe auf seiner Höhe befand, und glitt dann lautlos aus den Schatten, um sich ihm in den Weg zu stellen.

 »Ihr habt also erneut versagt, Kobold«, erklärte er kalt.

 »Wir befinden uns nicht im Besitz der Shalott, und sogar de armselige Troll entwischte Euch.«

 Der Kobold hielt an und vollführte eine kunstvolle Verbeugung, bevor er sich wieder aufrichtete, um Styx mit gewölbter Augenbraue anzusehen.

 »Versagt? Das ist ein so hartes Wort. Insbesondere für einen armen Mann, der soeben sein geliebtes Schoßtier verloren hat.« Seine Hände glitten über den schwarzen Samt seines Gewandes. »Könnt Ihr nicht sehen, dass ich Trauer trage?«

 Styx fletschte die Fangzähne. Er war erzürnt gewesen, als er erfahren hatte, dass Damocles den Lu geweckt und das dieser in ganz Chicago gewütet hatte. Ebenso gut hätten sie eine Einladung in Prägedruck an jeden einzelnen ihrer Feinde senden können.

 »Alles, was ich sehe, ist ein treuloser Kobold, der sein Schäfchen ins Trockene bringt, während er seinem Meister Gift serviert.«

 Damocles presste eine Hand auf seine Brust, und sein Gesicht drückte vorgetäuschte Unschuld aus. »Gift? Was meint Ihr denn nur damit?«

 »Ihr dürft nicht glauben, dass ich die Kelche nicht bemerkt hätte, die Ihr jede Nacht ins Schlafgemach des Meisters schmuggelt.«

 »Es ist wahr, dass ich ihm eine Mischung aus seltenen Kräutern liefere, um seine Schmerzen zu lindern.« Der Kobold zuckte die Achseln. »Würdet Ihr lieber zusehen, wie er leidet oder vielleicht völlig dahinsiecht?«

 »Es waren Eure verdorbenen Gebräue, die für seinen Tiefpunkt gesorgt haben.«

 Etwas blitzte in den hellgrünen Augen auf. Etwas Dunkles und Gefährliches. Instinktiv ließ Styx die Hand unter sein Gewand gleiten, um den Griff seines Dolches zu berühren.

 »Eine böswillige Anschuldigung. Könnt Ihr Beweise dafür liefern?«

 »Ich weiß, dass der Zustand des Meisters sich deutlich verbessert hatte, nachdem ...» Unwillkürlich stellte Styx fest, dass er zögerte fortzufahren.

 »Nachdem Ihr den Vater der Shalott gefangen genommen und zum Opferlamm gemacht hattet?«, vollendete Damocles den Satz mit einem Lächeln, das es Styx schwer machte, seine eiskalte Ruhe beizubehalten.

 Bei den Heiligen, er hasste es, an dieses notwendige Übel erinnert zu werden. Selbst nach all diesen Jahren verfügte es noch immer über die Macht, starke Schuldgefühle in ihm zu wecken.

 Das war eigenartig, wenn man bedachte, dass er in dem Blut, das er im Lauf der Zeit vergossen hatte, längst ertrinken konnte.

 »Ja«, brachte er zwischen zusammengebissenen Zähnen hervor.

 »Ich hörte, dass es ihm gelang, drei Eurer Raben zu töten, bevor Ihr imstande wart, ihn besinnungslos zu prügeln und in diese Höhle zu schleifen.«

 Der Drang, seine Zähne tief in den schlanken Hals des Kobolds zu graben und ihn auszusaugen, war beinahe überwältigend. Nur die Befehle seines Meisters hielten Styx daran ab, sich von dem grässlichen Quälgeist zu befreien.

 »Dennoch hatte das Blut des Shalott ihn von seiner Krankheit befreit, bevor Ihr mit Euren ... Zaubertränken ...

 ankamt«, warf er ihm vor, die Hand noch immer an seinem Dolch.

 Der Kobold warf die goldenen Locken nach hinten. »Ich tat nur, was mir von meinem Meister befohlen wurde. Zweifelt Ihr seine Entscheidungen an?«

 »Ich hätte Euch den Kopf abschlagen sollen, als Ihr hier auftauchtet.«

 »Ah, Ihr würdet die Sünden des Meisters dem Diener in die Schuhe schieben? Ist das Eure Vorstellung von Gerechtigkeit, Sir Selbstgerecht?«

 Styx fauchte leise. »Wenn so etwas wie wahre Gerechtigkeit existierte, wäret Ihr an der Seite Eures früheren Meisters gestorben.«

 »So wie Ihr es getan hättet?«

 »Falls nötig.«

 Damocles lächelte nur. »Wir werden sehen.«

 »Es reicht.« Styx verfluchte die Erkenntnis, dass er sich so leicht hatte provozieren lassen. Die Vergangenheit war vorüber. Nur die Zukunft war von Belang. »Ich bin nicht gekommen, um mir hohles Geschwätz von Euresgleichen anzuhören. Ich habe den Meister überzeugt, mich die Shalott holen zu lassen. Sobald Ihr mir den Aufenthaltsort der Dämonin enthüllt habt, werden Eure ... Dienste nicht länger erforderlich sein.«

 Erwartungsgemäß schien die Drohung, die in der Luft lag Damocles außerordentlich ungerührt zu lassen. Mit lässiger Bewegungen umrundete er Styx, um an den Wahrsageteich zu treten.

 »Ich muss sagen, ich bin überrascht, dass Ihr eine solche Aufgabe selbst übernehmt«, meinte er gedehnt.

 Styx beobachtete den Dämon mit einem scharfen Blick

 »Weshalb?«

 »Gewiss hat der Meister Euch mitgeteilt, wer die Shalott in seiner Gewalt hat?«

 »Wenn Ihr etwas zu sagen habt, Kobold, dann sprecht es aus.«

 »Es scheint mir nur seltsam, dass Ihr nach all Eurem unangenehmen Gejammer über den Erhalt von Vampirblut so begierig seid, es jetzt zu vergießen.« Damocles vollführte mit der Hand eine Geste über dem Wahrsageteich, ehe er Styx bedeutete, sich ihm zu nähern. »Kommt her.«

 Ein kaltes Gefühl der Furcht überlief Styx, als er an den Teich herantrat, um in das trübe Wasser zu spähen.

 Auf den ersten Blick konnte er nur das bronzefarbene Gesicht der Shalott mit den feinen Zügen erkennen. Ein Gesicht, das quälend dem ihres Vaters ähnelte. Rasch wappnete er sich gegen jeden Anflug von Bedauern über ihr Schicksal. Ihr Blut war alles, was zwischen Frieden und dem Chaos stand.

 Das Wasser bewegte sich, und die Aufmerksamkeit des Vampirs richtete sich auf den Mann an ihrer Seite. Furcht breitete sich in seinem gesamten Körper aus, als er das vertraute Silberhaar und die bekannten arroganten Züge zu Gesicht bekam.

 »Viper«, krächzte er erschrocken.

 »Ein Freund von Euch?«

 »Wo sind sie?«

 Mit einem spöttischen Lächeln bewegte Damocles erneut seine Hand, und der Teich zeigte nun eine elegante Villa, die Styx sofort erkannte.

 Jeder Vampir kannte die Adresse von Dante und Abby.

 Kein Dämon wollte zufällig auf die Göttin stoßen.

 »Ich würde sagen, die Shalott hat ein Talent dafür, sich ihre Begleitung auszusuchen.« Der Kobold warf ihm einen bedeutungsvollen Blick zu. »Zwei Vampire, einen unterentwickelten Gargylen und den Phönix.«

 Styx richtete sich abrupt auf. »Was ist mit dem Troll Evor?«

 »Ich fürchte, meine dürftigen Versuche, herauszufinden, wo er sich befindet, waren umsonst.« Damocles kicherte leise.

 »Womöglich hat er sich sprichwörtlich in Luft aufgelöst.«

 »Ihr findet diese Angelegenheit amüsant?«

 »Ich finde sie auf köstliche Art ironisch.«

 Styx kniff die Augen zusammen. »Seid vorsichtig, dass ihr an einer solchen Ironie nicht erstickt.«

 »Oh, ich werde mein Bestes tun.«

 Styx hatte genug. Er wusste, wo er die Shalott finden konnte. Daher hatte er keine weitere Verwendung für den enervierenden Kobold.

 »Sorgt dafür, dass Eure Koffer gepackt werden, während ich unterwegs bin, Damocles. Ich habe die Absicht, mich darum zu kümmern, dass Ihr vom Anwesen geleitet werdet sobald ich zurückkehre.«

 »Wie Ihr wünscht.«

 Styx ignorierte die großspurige Verbeugung, die der Kobold vollführte, ehe er auf dem Absatz kehrtmachte und die Kammer verließ. Sehr bald würde Damocles vom Anwesen geworfen oder von seiner eigenen Hand getötet werden. So oder so würde er nicht länger in der Lage sein, sein Gift zu verbreiten.

 Vorerst allerdings war das Einzige, was zählte, Viper entgegenzutreten und ihn auf irgendeine Weise davon zu überzeugen, seine Sklavin aufzugeben.

 Er wartete, bis er sich sicher war, dass der Vampir die Höhle verlassen hatte. Dann lachte Damocles leise auf und ging auf die tiefen Schatten hinter dem Teich zu. Er winkte mit der Hand, und augenblicklich begann der Fels zu schimmern und gab eine verborgene Öffnung preis.

 Damocles glitt hinein und suchte sich sorgfältig seinen Weg über die schmale Treppe, die in den Boden gemeißelt war. Er rümpfte die Nase über die fauligen Gerüche, die in der Luft lagen. Es war der Gestank von ungewaschenem Fleisch und Exkrementen.

 Jemanden gefangen zu halten war stets eine schmutzige Angelegenheit.

 Aber es waren auch Belohnungen damit verbunden.

 Auf der untersten Stufe hielt er an und betrachtete den schwammigen Troll, der in der Ecke hockte und ihn mit Hass in seinen roten Knopfaugen anstarrte.

 »Nun, Evor. Ich sehe, dass die Gefangenschaft deinen Appetit nicht beeinträchtigt hat«, meinte Damocles, als er einen demonstrativen Blick auf die zahlreichen Knochen geworfen hatte, die abgenagt und auf dem Boden verteilt waren.

 Der schmutzige Troll rasselte mit den schweren Ketten, die ihn an die Wand fesselten.

 »Was soll man in diesem Schweinestall denn sonst tun?«

 Damocles lachte leise. »Ist das die richtige Art, von seinen reizenden Gemächern zu sprechen?«

 »Verpiss dich.«

 »Ts, ts, was für eine Sprache.«

 Die roten Augen verengten sich. »Was willst du von mir?

 Geld? Sklaven?«

 »Nichts so Kostbares.« Damocles hob die Hand und strich eine goldenen Locken glatt. »Alles, was ich von dir brauche, lieber Evor, ist dein Leben.«

 KAPITEL 13

 Viper machte sich nicht die Mühe, seine Ungeduld zu verbergen. Er durchmaß den riesigen Vorraum von einem Ende zum anderen mit seinen Schritten und hielt den Blick auf die elegante Marmortreppe gerichtet.

 Er machte sich nicht etwa Sorgen um Shays Sicherheit.

 Der Teufel wusste, dass es nur wenige Orte gab, an denen es sicherer war als an der Seite des Phönix. Welcher Dämon würde es riskieren, den Zorn einer Göttin heraufzubeschwören?

 Nein, seine Ungeduld war eher persönlicher Natur.

 Es hatte noch nicht einmal eine Stunde gedauert, und schon wartete er ungeduldig darauf, dass sie wieder bei ihm war. Dass er die Hand ausstrecken und sie berühren konnte.

 Das war ein schlechtes Zeichen. Ein sehr schlechtes Zeichen für einen Vampir, der nie einen zweiten Gedanken an eine Frau verschwendet hatte, mit Ausnahme von den Frauen, die unter dem Schutz seines Clans standen.

 Unglücklicherweise schien es sein nicht schlagendes Herz nicht zu kümmern, dass er in einer schlimmeren Sackgasse steckte als je zuvor.

 Zweifelsohne war das ein weiteres schlechtes Zeichen.

 Sein feines Gehör erfasste den Klang von Schritten, lange bevor Dante, Abby und zuletzt Shay in Sicht kamen. Er ging auf sie zu und ließ die anderen vorbeigehen, doch als Shay die unterste Stufe erreichte, nahm er sie in die Arme, hob sie hoch und drückte einen innigen Kuss auf ihre überraschten Lippen.

 Sie wich zurück und sah ihn mit aufgerissenen Augen an.

 »Viper.«

 Er ignorierte die Tatsache, dass sie sich wand, und hielt sie fest an seine Brust gedrückt. »Ja?«

 »Wir sind wohl kaum allein«, zischte sie.

 Er rieb seine Wange an ihrer und genoss ihren Duft und ihre Hitze, die ihm die Sinne vernebelten.

 »Das ließe sich arrangieren, falls du Interesse hättest«, flüsterte er ihr ins Ohr.

 »Nein«, antwortete sie empört, aber Viper entging nicht, dass ihre Brustwarzen sich ganz plötzlich versteiften.

 Es war schwer, das nicht zu bemerken.

 Schön. Wirklich schön.

 »Bist du dir sicher?« Er schloss seine Arme noch fester um sie. »Ich könnte dir zeigen, wie sehr ich dich vermisst habe.«

 »Du warst nur eine Stunde unterwegs.«

 »Was soll ich sagen? Du hast mich verzaubert.«

 Shay warf einen verstohlenen Blick über die Schulter, und eine zarte Röte zeigte sich auf ihrem Gesicht.

 »Da wir gerade von Verzauberung sprechen — ich glaube, deine Freundin fühlt sich vernachlässigt.«

 Widerstrebend stellte Viper Shay wieder auf die Beine und zuckte nonchalant mit den Schultern.

 »Natasha war nie meine Geliebte.«

 »Will sie es denn sein?«

 Er lächelte über ihren beißenden Ton. »Sie hat angedeutet, dass sie es nicht ablehnen würde, das Bett mit mir zu teilen.

 Bist du eifersüchtig?«

 »Das würde dir gefallen, nicht wahr?« Shay verschränkte die Arme vor der Brust, und ihre Augen sprühten Funken.

 »Wenn zwei Frauen sich um dich stritten?«

 »Ich hatte nie eine Vorliebe für zornige Frauen, aber es würde mir sehr gefallen, wenn es deine Eifersucht erweckte, dass eine andere Frau meine Geliebte sein möchte.«

 Shay biss sich auf die Unterlippe, als ob ihr bewusst würde dass sie deutlich mehr verraten hatte, als es ihre Absicht gewesen war.

 »Warum ist sie hier?«

 Viper ließ seine Aufmerksamkeit zur Tür schweifen. Die junge Hexe war mit ihrem langen schwarzen Haar und ihrer bleichen Haut wirklich hübsch, aber sie konnte Shays überwältigender Schönheit nicht das Wasser reichen. Das schien Natasha durchaus zu bemerken, denn sie zog trotzig einen Schmollmund.

 »Sie sagt, dass sie einen Zauber über dein Mal sprechen kann, um uns dabei zu helfen zu entdecken, wer dafür verantwortlich ist.«

 »Soll das ein Scherz sein?«

 Viper zuckte leicht mit der Schulter. »Es ist einen Versuch wert. Komm mit, ich denke, Natasha sollte es erklären.«

 Er führte die zögernde Shay auf die wartende Hexe zu und unterdrückte ein Lächeln, als die beiden sich anfunkelten und so ihre gegenseitige Abneigung erkennen ließen.

 »Lassen Sie mich das Mal sehen«, forderte Natasha.

 Die stets störrische Shalott kniff misstrauisch die Augen zusammen. »Weshalb?«

 »Shay.«

 Viper berührte sie am Arm, und sie seufzte auf.

 »Schön.« Sie drehte sich um und zog den Halsausschnitt ihres Sweatshirts hinten ein Stück herunter, um das Mal zu zeigen. »Hier.«

 Das Gesicht der Hexe, das vorher kindischen Ärger ausgedrückt hatte, zeigte nun einen Ausdruck von professioneller Konzentration. Natasha hielt die Hand über das Mal und murmelte etwas vor sich hin.

 Ein langer Moment verstrich, bevor die Hexe schließlich heftig erschauderte und ihre Hand zurückzog.

 »Es ist ein mächtiger Zauber, aber kein übler. Es ist eher ein Bindungszauber als ein tatsächlicher Fluch.«

 »Kann er gebrochen werden?«

 »Nicht ohne die Person, die die Macht über den Fluch besitzt. Die beiden müssen zusammen sein, damit der Fluch gebrochen werden kann.«

 Viper runzelte die Stirn. »Kannst du uns zumindest helfen herauszufinden, wer überhaupt für den Fluch verantwortlich war?«

 Natasha dachte einen Augenblick darüber nach und zuckte dann die Achseln. »Ich kann einen Zauber wirken, der einen Weg zu der Hexe zeigt. Allerdings nur, wenn sie keinen Gegenzauber gesprochen hat, um ihn zu tarnen.«

 Shay drehte sich langsam um. Ihre Miene drückte Argwohn aus. »Um was für einen Weg geht es hier?«

 »Haben Sie je >Heiß oder kalt< gespielt?«, fragte Natasha.

 »Nein.«

 »Sobald der Zauber gewirkt hat, wird das Mal umso wärmer, je näher Sie der Hexe kommen, die Sie gebrandmarkt hat, und umso kälter, je weiter Sie sich von ihr entfernen.«

 Shay leckte sich über die Lippen. »Wie lange wird das anhalten?«

 »Einen Tag, vielleicht auch zwei.«

 Viper legte Shay beruhigend einen Arm um die Schultern. »Möchtest du es riskieren?«

 Shay blickte zu ihm auf. Ihre Augen wirkten in dem trüben Licht seltsam verletzlich. »Wir haben keine andere Wahl, oder?«

 Viper wollte lügen. Er wollte ihr versichern, dass er sie weit fort bringen würde und dass sie sich bis in alle Ewigkeit niemals mehr Sorgen um irgendetwas machen mussten.

 Aber sie beide wussten, dass sie nie in Sicherheit sein würden, solange der Fluch Shay an Evor fesselte. Gleichgültig, wie schnell oder weit sie fortliefen.

 Er schüttelte langsam den Kopf. »Eigentlich nicht.«

 Shay seufzte schwer. »Dann lass es uns tun.«

 Viper wandte sich der wartenden Hexe zu. »Was brauchst du?«

 Natasha lächelte leicht. »Ich habe mein Zubehör mitgebracht.«

 Natürlich war es kein einfacher Vorgang. Natasha hatte verlangt, das Haus zu spüren, bevor sie entschied, dass die Küche über die beste Aura für ihren Zauber verfügte. Erst dann setzte sie Shay auf einen Stuhl und zog eine schwarze Kerze aus ihrer Tasche. Mit langsamen Schritten ging sie gegen den Uhrzeigersinn im Kreis und dann langsam der gleichen Weg zurück. Immer wieder schritt sie den Kreis ab und hielt einige Male inne, um seine Kraft zu testen, bevor sie schließlich befriedigt nickte. Energisch drückte sie der misstrauischen Shay die Kerze in die Hand und zündete den Docht an. Sie hielt die Hände in die Höhe und stimmte einen leisen Sprechgesang an.

 Viper lief besorgt in der Ecke der Küche hin und her. Er hasste das Gefühl der Hilflosigkeit, das dadurch entstand, dass er Shay den Händen dieser Frau überantwortete.

 Kein Vampir fühlte sich in der Nähe von Magie wohl.

 Wie kämpfte man gegen etwas, was man weder sehen noch berühren konnte?

 Die Hexe griff in ihre Tasche und zog eine weiße Feder heraus, die sie in die Kerzenflamme hielt. Ein grauenhafter Geruch erfüllte die Küche, als Natasha ihren Zauberspruch beendete. Ganz plötzlich sackte Shay auf ihrem Sitz zusammen.

 Viper ging auf sie zu, aber der geschlossene Kreis sorgte dafür, dass er sie nicht erreichen konnte. Er murmelte einen leisen Fluch.

 »Shay, geht es dir gut?«

 Shay schüttelte den Kopf und setzte sich auf. Die brennende Kerze gab sie Natasha zurück.

 »Alles in Ordnung, ich fühle mich nur etwas schwindelig.«

 »Was hast du ihr angetan?«, verlangte Viper von der Hexe zu wissen. Seine unheilvolle Miene drückte eine Warnung vor Vergeltung aus, für den Fall, dass Shay ein Schaden zugefügt worden sein sollte.

 »Keine Sorge, die Wirkung lässt wieder nach«, entgegnete Natasha. Sie stellte die Kerze beiseite und kniete sich neben Shay. »Können Sie Ihr Mal fühlen?«

 Shay holte tief Luft. »Es .., prickelt.«

 Natasha stand mit einem triumphierenden Lächeln auf.

 »Der Zauber hat funktioniert. Ihr könnt es als Kompass benutzen.«

 Viper unterdrückte die aufwallende Furcht und verbeugte sich leicht. »Du hast deine Sache gut gemacht. Vielen Dank.«

 Das Lächeln der Hexe nahm einen koketten Ausdruck an, Während sie einen gierigen Blick über seinen Körper gleiten ließ. »Ich bin immer bereit, dir ... zu helfen.«

 Shay hatte sich weit genug erholt, um ihn wütend anzufunkeln. Viper war klug genug, sein Lächeln zu unterdrücken.

 »Ich werde dich nach Hause bringen«, sagte er zu Natasha.

 Sofort sprang Shay mit entschlossenem Gesicht auf die Beine. »Ich kann ebenso gut mitkommen. Wir können damit anfangen, die Hexe zu verfolgen, die mir das angetan hat.«

 »Wie du wünschst«, murmelte Viper.

 Natasha öffnete den Mund, um zu protestieren, wurde aber unterbrochen, als Dante in die Küche trat und Viper ein verschmitztes Lächeln zuwarf.

 »Ich werde sie nach Hause bringen, Viper. Shay und dir bleiben nur wenige Stunden Zeit, um die Hexe zu finden.«

 Viper schenkte seinem Freund einen erleichterten Blick.

 Obwohl er es sehr genoss zuzusehen, wie Shay vor Eifersucht schäumte, war er doch weitaus mehr daran interessiert herauszufinden, wer für ihren Fluch verantwortlich war. Sobald sie von der Bedrohung befreit waren, würde er über alle Zeit der Welt verfügen, um seine Shalott zu würdigen.

 »Vielen Dank.«

 Mit einem Mal erschien Abby neben ihrem Gefährten und warf Viper einen strengen Blick zu. »Kommt ihr vor Tagesanbruch hierher zurück?«

 »Ein freundliches Angebot«, erwiderte er, »aber wir würden euch nur in Gefahr bringen.«

 Die Göttin lächelte und zeigte ein Selbstvertrauen, das sie in den vergangenen Wochen erworben hatte. »Es gibt nur wenige Dämonen, die sich trauen würden, hier einzubrechen. Den Phönix in sich zu tragen hat doch ein paar Vorteile.«

 Dagegen konnte Viper kaum etwas sagen. Es gab sogar Zeiten, in denen sie selbst ihm nicht ganz geheuer war.

 »Aber ...«

 »Ich bestehe darauf.«

 Dante lachte plötzlich leise auf und hielt die Hände warnend hoch. »Du solltest dir nicht die Mühe machen, mit ihr zu streiten, alter Freund, ich versichere dir, dass du nur deinen Atem verschwendest.«

 Viper lächelte. »Vielen Dank.«

 »Wir sind es dir schuldig«, meinte Abby einfach und streckte die Hand aus, um nach Dantes zu greifen. »Wir sind es euch beiden schuldig.«

 Geistesabwesend rieb sich Shay die Schulter, als sie im Schneckentempo durch den Süden Chicagos fuhren, die Maxwell Street hinunter. Dabei kamen sie in Stadtviertel, die sich beträchtlich von den eleganten Anwesen unterschieden, die sie hinter sich gelassen hatten.

 Verdammte Hexe, fluchte sie stumm, als in ihrer Schulter wieder einmal ein Auflodern von Hitze zu spüren war.

 Ihr könnt es ab Kompass benutzen.

 Natasha hatte leicht reden. Es war nicht ihre Schulter, die brannte, als ob jemand mit einem heißen Stock hineinstäche.

 »Hier abbiegen«, gebot Shay und umfasste die Knie mit den Händen, als Viper den schwarzen Jaguar abbremste, bis sie nur noch Schritttempo fuhren.

 »Spürst du etwas?«, fragte er.

 »Meine Schulter spürt definitiv etwas.« Shay spähte aus dem Fenster und studierte die Läden, an denen sie vorbeikamen. Es war eine deprimierende Kombination aus verlassenen Gebäuden, Spirituosenhandlungen und Pornoshops, die in Shay das Bedürfnis nach einer Dusche weckten. Mit einer Menge Seife. Als sie den glühenden Schmerz in ihrem Mal spürte, zuckte sie zusammen und versteifte sich überrascht.

 Halt.«

 Viper brachte den Wagen vor dem verfallenen Backsteingebäude zum Stehen und drehte sich zu ihr um, um sie überrascht anzusehen. »Hier?«

 »Ja.«

 »Bist du dir sicher?«

 Shay stieg aus dem schnittigen Auto und wartete, bis Viper ihr in der dunklen Straße Gesellschaft leistete.

 »Ich kenne diesen Ort. Wir wohnten früher direkt um die Ecke.«

 »Es sieht wie ein alter Laden aus.«

 Shay bemühte sich, ihre vagen Erinnerungen zu ordnen. Es war so viele Jahre her. Und die Gegend hatte sich so stark verändert. Dennoch war sie sicher, dass sie sich nicht täuschte.

 »Ja, ein Buchladen. Mein Vater brachte mich immer her.«

 Sie schnitt eine Grimasse und erschauderte. »Verdammt meine Schulter brennt.«

 »Ich nehme an, wir sollten uns umsehen.« Viper wandte sich um, ergriff Shays Hände und zog sie an die Lippen.

 »Shay ...«

 »Ja?«

 »Versprich mir, dass du nichts Dummes tun wirst.«

 Sie entzog ihm ihre Hände. Dieser ... Esel. Als sei sie diejenige, die geblieben war und versucht hatte, den Lu mit nichts weiter als einem Schwert zu bekämpfen. Oder getobt und gewütet hatte, weil ein lächerliches Auto ein paar Kratzer hatte.

 Wirklich dumm.

 »Wie bitte?«

 Er verzog das Gesicht, als er ihren kühlen Tonfall vernahm. »Vielleicht hätte ich das ein wenig besser ausdrücken können.«

 »Meinst du?«

 »Ich wollte sagen: Ich möchte nicht, dass du irgendwelche Risiken eingehst. Nur der Teufel weiß, was womöglich auf uns wartet.«

 »Spürst du etwas?«

 Er warf einen Seitenblick auf den dunklen Laden. »Nein, und genau das bereitet mir Sorgen.«

 Shay seufzte. Er hatte nicht ganz Unrecht. Was auch immer sich auf der Jagd nach ihr befand, war noch immer irgendwo und wartete. Wartete den richtigen Augenblick ab.

 Beinahe hätte sie einen neuerlichen Angriff diesem unheimlichen Gefühl von Unbehagen vorgezogen.

 »Mir auch«, stimmte sie ihm leise zu .

 Sanft zog er sie in die Arme und presste seine Lippen auf ihren Scheitel. Auf der Straße waren die gedämpften Geräusche des lebhaften Drogenhandels und die schrillen Rufe von Prostituierten zu hören, aber Shay nahm sie kaum wahr.

 Sie wurde von einem Vampir umarmt. Banden, Straßenräuber oder Vergewaltiger stellten dagegen keine Schwierigkeit dar.

 »Wir können zu Dantes Haus zurückkehren«, flüsterte er ihr ins Ohr. »Wir müssen dieses Gebäude nicht betreten.«

 Einen Moment lang gestattete sie sich selbst, sich an ihn anzulehnen. Bei den Heiligen im Himmel, es wäre einfach wundervoll, sich einfach hinter Viper zu verstecken und vorzugeben, er könne für ihre Sicherheit sorgen. Es war so verdammt lange her, dass sie in der Lage gewesen war, sich auf eine andere Person zu verlassen.

 Aber dann entzog sie sich ihm entschieden.

 Nein. Sie war kein Schwächling, der sich an eine andere Person klammern musste.

 An dem Tag, an dem sie zu solch einem rückgratlosen Wesen mutierte, würde sie sich von der nächsten Brücke stürzen.

 »Doch, das müssen wir.« Sie schob das Kinn vor. »Irgendwann müssen wir das Gebäude betreten. Also können wir es ebenso gut jetzt sofort tun.«

 Viper forschte eine ganze Weile in ihrem Gesicht, als könne er spüren, wie sie sich hinter ihre Schutzschilde zurück zog.

 Schließlich lächelte er sie schmerzlich an und ging auf den Laden zu. Er riss das Eisengitter auseinander um drückte die verriegelte Tür mit demonstrativer Leichtigkeit auf.

 Dieser Angeber.

 »Nach dir.«

 »Einen Vampir in der Nähe zu haben kann einem sehr gelegen kommen«, murmelte Shay, als sie an ihm vorbeirauschte.

 Ohne Vorwarnung schnellte seine Hand vor, um sie am Arm zu packen. Er beugte sich zu ihrem Ohr herab.

 »Schatz, wenn du es mir gestattetest, könnte ich noch ganz andere Dinge erledigen.«

 Shays Magen zog sich zusammen, und mit mehr Eile als Anmut drängte sie in den dunklen Laden. In Ordnung. In Zukunft keine gefährlichen Vampire mehr reizen.

 Sie hielt in der Mitte der unebenen Bodenbretter an und sah sich mit gerümpfter Nase um. Das Innere des Gebäudes war eng und verfügte über mehrere Regale, auf denen sich noch immer zerfallende Bücher und eine Ansammlung von seltsamen Gegenständen befanden, die unter der Staubschicht und den Spinnweben unmöglich zu erkennen waren.

 An der Wand am anderen Ende des Raumes gab es eine lange Theke mit einigen Hockern, und dahinter befand sich noch ein Regal mit Keramikgefäßen, die in dem düsteren Licht eigenartig unheilvoll wirkten.

 Vielleicht lag das aber auch an der Tatsache, dass sie gelernt hatte, diesen winzigen Tiegeln zu misstrauen, dachte Shay mit einem kleinen Schauder. Solche Auswirkungen konnte es haben, wenn man längere Zeit der Gnade von Hexen ausgeliefert war.

 »Es wirkt, als sei es seit Jahren verlassen.«

 Viper blieb neben ihr stehen. »Ja.«

 Shay schüttelte leicht den Kopf. »Warum sollte mich das Mal in dieses Gebäude führen?«

 »Ich bin mir nicht sicher.« Viper runzelte die Stirn. »Vielleicht sollten wir uns umsehen. Möglicherweise kann uns irgendetwas helfen.«

 Shay unterdrückte einen Seufzer. Sie hatte kein Verlangen danach, in dem schäbigen Laden herumzustöbern. Er war nicht nur schmutzig, sondern jagte ihr einen merkwürdigen Schauder über den Rücken. Hier gab es Erinnerungen. Erinnerungen an ihren Vater, aus der Zeit, als er noch am Leben gewesen war. Erinnerungen, von denen sie nicht wollte, dass sie zwischen dem Schimmel und Verfall an diesem Ort geweckt wurden. Leider hatte Viper recht. Der Schmerz in ihrer Schulter hatte sie direkt in diesen Laden geführt. Es musste hier etwas geben.

 Wenn sie doch bloß wüsste, was dieses Etwas war.

 Sie ging auf die Regale zu und strich mit den Fingern über die halb verfallenen Bücher. Da gab es nichts außer den üblichen Kinderbuchklassikern und einigen Philosophen. Es befand sich kein Buch über Flüche darunter. Sie trat an die seltsamen Klumpen heran, die den Platz auf den Regalen in ihrer Nähe einnahmen. Ihre Hand griff nach etwas, was eine Kristallkugel zu sein schien, aber dann wich sie mit einem erstickten Schrei zurück.

 Schnell wie ein Blitz stand Viper neben ihr und umfasste besorgt mit den Händen ihre Schultern.

 »Was ist los? Was ist geschehen?«

 Shay schluckte hart, während sie sich angewidert schüttelte. »Eine Spinne.«

 Es folgte eine Pause. »Eine Spinne?«

 »Du darfst mich nicht verspotten, ich hasse Spinnen. Sie sind unheimlich.«

 Vipers volle Lippen zuckten. »O ja, sehr unheimlich.«

 Sie trat keuchend einen Schritt zurück. Es war eine riesige Spinne gewesen. Eine haarige. Wer hätte da nicht geschrien?

 »Schön. Du kannst wieder zu deiner vorherigen Beschäftigung zurückkehren«, murmelte sie.

 Er lehnte sich an das Regal und verschränkte die Arme.

 »Weshalb erzählst du mir nicht, was dir zu diesem Ort einfällt?«

 Sie zögerte und ließ widerwillig ihren Blick zu der ferner Theke wandern. Die Geister der Vergangenheit erwachten.

 »Da gibt es nicht viel. Ich erinnere mich daran, wie ich an der Theke saß und Bücher las, während mein Vater mit der Besitzerin des Ladens redete.« Ihre Miene wurde sanft. Sie konnte beinahe die warme Berührung der starken Hände ihres Vaters spüren, der sie auf einen der hohen Hocker setzte. »Damals waren Bücher noch wesentlich seltener, und jedes davon war ein Schatz für mich.«

 »Hast du jemals mit der Frau gesprochen?«

 Shay erinnerte sich dunkel an ein rundes Gesicht und ihr freundliches Lächeln. »Manchmal gab sie mir Süßigkeiten aber ich erinnere mich an keine bestimmte Unterhaltung.«

 Viper warf den Keramikgefäßen einen bedeutungsvollen Blick zu. »Könnte sie eine Hexe gewesen sein?«

 »Es ist möglich.« Shay bemühte sich, die Erinnerung an die Vergangenheit zu wecken, die sie vor so langer Zeit begraben hatte. »Sie schien nie zu hinterfragen, wie ... sehr sich mein Vater und ich von den anderen unterschieden. Und es kam immer Kundschaft herein, um diese kleinen Gefäße zu kaufen. Damals hielt ich sie nur für hübsche Töpferwaren.«

 »Zaubertränke«, murmelte Viper und bewegte sich mit vorsichtigen Schritten auf die Theke zu.

 »Das wäre meine Vermutung.«

 »Hmmm ...«

 Shay sah mit einem Stirnrunzeln zu, wie der Vampir die diversen Gefäße zur Seite schob und gegen die Wand dahinter klopfte.

 »Was tust du da?«

 Ohne sich umzudrehen, fuhr Viper mit seinem eigenartigen Geklopfe gegen die Wand fort, wobei er sich gleichzeitig nach unten bewegte.

 »Wenn sie eine Hexe war, so verfügte sie auch über einen sicheren Raum, um ihre Zauber durchzuführen. Einen Ort, an dem sie einen stabilen Kreis errichten und sicherstellen konnte, dass sie nicht gestört wurde.« Er hielt inne und klopfte mehrere Male gegen dieselbe Stelle. »Ah.«

 »Was?«

 Er ignorierte sie eine ganze Weile. So lange, dass sie erwog, ihm ein Buch an den Hinterkopf zu werfen. Aber dann beschäftigte er sich mit einer kleinen Tafel, die in die Wand eingesetzt war. Abrupt drehte er sich um und ließ ein selbstgefälliges Lächeln aufblitzen.

 »Hier ist es.«

 Shay ging auf ihn zu und bemerkte, dass ein Teil des Regals sich geöffnet hatte und eine schmale Treppe enthüllte.

 »O mein Gott.«

 »Sollen wir einen Blick hineinwerfen?«

 Shay schluckte, bevor sie widerstrebend mit dem Kopf nickte. Sie würde gehen, aber sie beabsichtigte, dieses Mal Viper die Führung zu überlassen. Aus der Dunkelheit drang ein entschieden scheußlicher Gestank herauf, und sie hatte nicht das Bedürfnis, in das zu treten, was diesen Geruch verursachte.

 Sie bewegten sich lautlos durch die Finsternis. Nun ja Viper bewegte sich lautlos. Shay war nicht mit dem gleicher Sehvermögen wie er gesegnet und stolperte daher ein halbes Dutzend Mal, bevor sie am Fuß der Treppe angekommen waren.

 Zum Glück für die Sicherheit ihres Halses gelang es Viper einen Schalter zu finden, mit dem er eine Glühbirne einschaltete, die von den Balken über ihnen herunter hing. Shay blinzelte, bevor ihre Augen sich an das Licht gewöhnten, und erstarrte dann vor Schreck.

 »Viper ...«

 Er streckte die Hand aus, um nach Shay zu greifen, und seine kühle Berührung gab ihr ein Gefühl von Sicherheit, das sie wieder Luft holen ließ.

 »Die Höhle«, murmelte er, während er seinen Blick über die grob behauenen schmutzigen Wände und den Kreis, der wie deutlich zu erkennen war, in den Fußboden geritzt worden war, gleiten ließ. »Hier wurdest du verflucht.«

 »Ja. Ich erinnere mich an die Markierungen.« Sie erzitterte. »Das hier ist der Ort.«

 »Wo ist dann die Hexe?«, fragte er leise.

 Shay entzog ihm ihre Hand und zwang ihre Füße, sie zu dem Kreis zu tragen. Ihre Erinnerungen waren noch immer verschwommen, aber sie war sich absolut sicher, dass dies der Ort war, an den man sie gebracht hatte und an dem sie ihr Mal erhalten hatte.

 Unwillkürlich streckte sie die Hand aus. Sie war sich nicht sicher, wonach sie griff, bis ihre Fingerspitzen die unsichtbare Wand berührten, die den Kreis umgab. Shay keuchte leicht auf, als die Luft zu erbeben schien. Dann begann der Boden unter ihren Füßen sich ganz plötzlich zu bewegen, und sie fiel auf die Knie. Der Zauber, der den Kreis umgeben hatte, war durchbrochen, und mit einem Mal konnte sie den Knochenhaufen erkennen, der dahinter versteckt gewesen war.

 Knochen, die unverkennbar menschlichen Ursprungs waren.

 »Ich glaube, ich habe sie gefunden«, keuchte Shay entsetzt.

 Viper näherte sich mit verständlicher Vorsicht, und er hielt den Blick auf das Skelett gerichtet. »Wenn dies hier die Hexe ist, dann ist sie bereits seit langer Zeit tot.«

 Shay leckte sich die trockenen Lippen und bewegte sich langsam vorwärts, um einen genaueren Blick auf den grauenhaften Haufen werfen zu können. Ihr stockte der Atem angesichts des Messers, das noch immer zwischen zwei Rippen steckte.

 »Sie wurde ermordet.«

 »Ja.«

 Shay blickte auf, als Viper sich neben ihr in die Mitte des Kreises beugte. »Es war Evor.«

 Auf seinem Gesicht war Überraschung zu erkennen. »Bist du sicher?«

 »Er besitzt ein Messer, das diesem genau entspricht. Ich würde es überall wiedererkennen.«

 Viper griff nach dem Messer und zog es heraus. »Das würde erklären, wie es ihm gelang, die Kontrolle über deinen Fluch zu erhalten.«

 Shays Magen krampfte sich zusammen, als sie an den hässlichen kleinen Troll dachte, der ihr das Leben zur Qual gemacht hatte. Mit Sicherheit würde sie Evor einen kaltblütigen Mord zutrauen. Das war geradezu eine seiner Freizeitbeschäftigungen. Aber noch waren zu viele Fragen unbeantwortet.

 »Es ergibt keinen Sinn.«

 »Was?«

 Sie zuckte ruhelos mit den Achseln. »Als ich noch jung war, war das Mal auf meinem Rücken nur ein Ärgernis. Ich wusste nicht einmal, dass es sich um einen Fluch handelte, bis Evor die Bindung nutzte, um mich in seine Gewalt zu bringen. Wenn die Hexe die Person war, die mich mit der Fluch belegte, weshalb ließ sie mich dann die Fesseln nie spüren?« Sie deutete auf die Knochen. »Und weshalb bin ich nicht gestorben, als sie starb?«

 Viper studierte geistesabwesend das Messer in seine Hand. »Die einzige mögliche Erklärung ist, dass es Evor gelang, die Hexe dazu zu zwingen, die Macht über den Fluch ebenso wie die Bindung selbst auf ihn zu übertragen, bevor er sie tötete. Was den Grund betrifft, weshalb sie das Mal nie nutzte ... Ich weiß es nicht.«

 »Verdammt.« Shay seufzte auf. »Und was nun?«

 Viper erhob sich und sah sich in dem engen Keller um.

 »Die Morgendämmerung steht kurz bevor. Wenn ich hier nicht eingesperrt sein soll, muss ich zu Dantes Haus zurückkehren. Wir können morgen Abend hierher zurückkommen wenn du das wünschst.«

 Sie schnitt eine Grimasse, während sie aufstand. Als ihr Blick auf ein kleines Kästchen fiel, das unter dem Skelett versteckt war, hielt sie inne.

 »Was ist das?«

 »Shay ...«, herrschte Viper sie an, als sie die Hand ausstreckte, um das Kästchen hervorzuziehen.

 »Ich weiß, ich weiß, keine Dummheiten murmelte sie.

 »Gegenstände zu berühren, von denen wir wissen, dass sie einst einer Hexe gehörten, zählt zur Kategorie Dummheit.

 Es könnte sehr wohl sein, dass es eine Falle gibt, die nur auf eine unachtsame Berührung wartet.«

 Shay warf ihm einen verärgerten Blick zu. »Wir können das Kästchen nicht zurücklassen. Vielleicht gibt es etwas in seinem Inneren, das uns helfen wird.«

 »Schön.« Viper zog Shay hoch, das Gesicht streng in Falten gelegt. »Aber wenn du es zu öffnen versuchst, bevor wir uns Sicherheit befinden, dann werde ich ...«

 Sie kniff die Augen zusammen. »Dann wirst du — was tun?«

 Vipers Miene blieb grimmig, aber tief in seinen Augen war definitiv ein Anflug von Belustigung zu erkennen.

 »Wenn mir etwas einfällt, was furchtbar genug ist, dann werde ich es dich wissen lassen.«

 KAPITEL 14

 Viper hatte die leisen Schritte erwartet, die an seiner Tür vorbei schlichen. Er lächelte, als er sich seinen schweren Morgenmantel anzog und sein Haar mit einer Goldspange in Nacken zusammenfasste. Sie waren vor etwas über zwei Stunden zu Dantes Haus zurückgekehrt, aber Viper hatte keinen Augenblick lang damit gerechnet, dass Shay brav in; Bett kriechen und einschlafen würde.

 Das wäre viel zu vernünftig gewesen.

 Und obgleich Shay zahlreiche wunderbare Begabungen besaß, gehörte Vernunft nicht dazu.

 Viper gab ihr eine Menge Zeit, um ihr Ziel zu erreichen.

 Dann schlüpfte er aus seinem Zimmer und steuerte auf die Bibliothek zu. Er befürchtete nicht, auf jemand anders zu stoßen.

 Dante und Abby lagen wohlbehalten im Ehebett, während Levet — nach dem sie rechtzeitig geschickt hatten - im Morgengrauen versteinert war. Er und Shay waren im Grunde allein in der großen Villa.

 Dieses Wissen brachte sein Blut vor Erregung in Wallung, auf eine so gefährliche wie mächtige Weise.

 Als Viper die Bibliothek betrat, beobachtete er, wie Shay das Kästchen der Hexe aufhob und es stirnrunzelnd betrachtete. Sein gesamter Körper spannte sich bei ihrem Anblick an. Sie trug nicht mehr als ein dünnes Kleid, das ihre schlanken, langen Beine enthüllte und auf hübsche Weise die Kurven unter der Seide erahnen ließ. Es war einfach zu schade, dass ihr wunderschönes Haar zu dem vertrauten Zopf zusammen gebunden war, aber andererseits wurde so die verletzliche Linie ihres Halses entblößt.

 Vipers Fangzähne verlängerten sich, und sein Körper wurde hart.

 Verdammt.

 Ein Teil von ihm wusste, dass er in sein Schlafgemach zurückkehren sollte. Shay hatte nur wenige Stunden zuvor sein Blut bis zum Siedepunkt in Wallung gebracht, und seine Selbstbeherrschung war bestenfalls zweifelhaft. Ein größerer Teil von ihm wusste jedoch: Es war vollkommen ausgeschlossen, dass er wieder ging. Zwischen ihnen gab es etwas, was sie nicht zu Ende gebracht hatten, was er aber zu Ende zu bringen gedachte.

 Zu ihrer beider Zufriedenheit.

 Er trat auf Shay zu und stellte sich direkt hinter sie. Mit dem Finger strich er über ihren Hals.

 »Bist du entwischt, Schatz?«

 Shay stieß einen schrillen Schrei aus, setzte das Kästchen unsanft zurück auf den Schreibtisch und wirbelte herum, um ihn anzusehen.

 »Verdammt.« Sie zerrte heftig an ihrem Zopf, während eine unverkennbare Röte ihre Haut überzog. »Schleich dich nicht so an mich heran.«

 Viper ließ seinen Blick über ihren tiefen Ausschnitt wandern. »Wie soll ich mich denn an dich heranschleichen?«

 »Überhaupt nicht.«

 »Es war mir nicht bewusst, dass ich das tat. Soll ich mit den Füßen aufstampfen, bevor ich mich dir nähere?«

 Sie warf ihm einen säuerlichen Blick zu und verschränkte die Arme. Ganz eindeutig gefiel es ihr nicht, an einem Ort an dem sie sich nicht aufhalten sollte, beim Herumspionieren erwischt zu werden.

 »Du könntest dir eine Kuhglocke umhängen.«

 »Eine Kuhglocke? Das würde wohl kaum meinen Modegeschmack ausdrücken.« Er lächelte und strich mit der Hand über den prächtigen Stoff seines Morgenrocks. »Was tust du hier?«

 »Ich ... ich wollte nur ein Glas Wasser holen.«

 »In der Bibliothek?«

 »Ich lese immer, bevor ich zu Bett gehe. Nicht, dass es dich etwas anginge.«

 »Lügnerin.« Viper trat noch näher an sie heran, während seine Finger über ihre nackten Arme strichen. »Du hast versucht, das Kästchen zu öffnen.«

 Er spürte den leichten Schauder, der Shay überlief, auch wenn sie ihm einen finsteren Blick zuwarf.

 »Solltest du nicht in deinem Sarg liegen?«

 »Ein exzellentes Argument, meine Liebe. Ganz gewiss sollte ich in meinem Sarg liegen, ebenso wie du in deinem Bett.«

 Mit einer Bewegung, die so schnell war, dass Shay sich ihr nicht entziehen konnte, hob er sie hoch und drückte sie fest an seine Brust. Er machte auf dem Absatz kehrt und steuerte auf die Tür zu, um die Bibliothek zu verlassen. Sie wehrte sich gegen ihn, aber er ignorierte ihre Bemühungen.

 »Viper.« Sie versetzte ihm einen harten Schlag, der ihm, möglicherweise eine Rippe gebrochen hätte, wenn Viper ein Mensch gewesen wäre. So hob nur ein kleines Lächeln seine Mundwinkel. Shay knurrte tief in der Kehle. »Du verdammter Kerl, lass mich herunter.«

 Er schnalzte mit der Zunge. »Aber nein, eine solche Sprache aus dem Munde einer Dame, Schatz.«

 »Ich bin keine Dame, ich bin eine Dämonin.«

 Viper bewegte sich schnell durch das stille Haus, bestrebt, hinter geschlossene Türen zu gelangen.

 »Und wunderschön noch dazu«, murmelte er, durchquerte die Halle und betrat einen der für Vampire konzipierten Räume, die Dante hatte anlegen lassen, vorausschauend, wie er war.

 Viper lief über den dichten weißen Teppich, der einen hübschen Kontrast zu der schwarzen und silbernen Einrichtung bildete, und ließ seine köstliche Fracht mitten auf das riesige Bett herunter.

 »Da. Bist du nun zufrieden?«

 Shay, die ausgestreckt auf der Bettwäsche aus schwarzer Seide lag, setzte sich mühevoll auf. »Nein.«

 »Ah.« Ein Lächeln bildete sich auf Vipers Lippen, als er geschmeidig ihren Körper mit seinem eigenen bedeckte.

 »Bist du nun zufrieden?«

 Shays Haut leuchtete, bronzefarbene Perfektion, und ihre geweiteten Augen glitzerten im Licht der flackernden Kerzen wie pures Gold. Viper schwieg staunend. Er hatte in der gesamten Zeit seiner Existenz noch nie etwas so Wunderschönes gesehen. Sie war perfekt. Ein Traumbild, von dem er nicht glauben konnte, dass es real war.

 Viper klemmte Shay entschlossen unter seinem Körper ein, damit sie ihm nicht entkommen konnte. Dann griff er nach dem störenden Zopf und begann die seidigen Locken zu lösen. Er wollte sehen, wie ihr Haar auf den Kissen ausbreitet war. Und noch sehnsüchtiger wünschte er sich, dass dieser seidene Vorhang sie beide umfing, wenn sie in ihr heißes, schweißtreibendes Liebesspiel vertieft waren.

 Shay, die zweifellos die Hitze spürte, die plötzlich in der Luft lag, sah Viper mit argwöhnischem Blick an.

 »Was tust du da?«

 Seine Finger zögerten keinen Augenblick, als er ihr Haar aus dem Zopf löste. »Ich habe dich gewarnt, dass ich dich bestrafen würde, wenn ich dich bei dem Versuch erwische, das Kästchen zu öffnen.«

 »Ich habe es mir nur angesehen.«

 Viper ließ ein Lächeln aufblitzen. »Ich habe etwas weitaus Interessanteres für dich, was du dir ansehen kannst.«

 Wie erwartet, röteten sich Shays Wangen auf höchst entzückende Weise. »Natürlich«, murmelte sie.

 Viper führte eine von Shays Haarsträhnen an seine Nase, um tief ihren zarten Duft einzuatmen. »Vor einigen Stunden schienst du mich durchaus interessant zu finden.«

 »Ich war durch meinen Kampf mit dem Lu traumatisiert und konnte nicht klar denken.«

 »Traumatisiert?«

 »Ja.«

 Viper streifte ihre Lippen leicht mit einem Kuss.

 »Und jetzt?«

 »Jetzt?«

 Er lachte leise. »Bist du jetzt traumatisiert?«

 Die goldenen Augen verdunkelten sich unverkennbar vor Begierde. »Das muss ich wohl sein.«

 »Aus welchem Grund? Weil du mich willst?«

 »Ja.«

 Es gab keine Hoffnung auf einen Rückzug mehr, als Viper Shays Gesicht in beide Hände nahm und den Kopf senkte.

 Verdammt, es hatte bereits keine Hoffnung auf eine Rückzug mehr gegeben, sobald er die Shalott zum ersten Mal zu Gesicht bekommen hatte.

 »Mondlichtseide«, murmelte er, als er Shays Unterlippe zwischen die Zähne nahm. »Es ist kein Wunder, dass ich verzaubert bin.«

 »Verzaubert?« Ihre Lippen bewegten sich an seinen, als sie sprach. »Ich dachte, du magst keine Magie?«

 Sanft fuhr er die Konturen ihres Mundes mit der Zunge nach. »Diese Magie mag ich. Ich mag sie sogar sehr gern.«

 »Viper ...«

 Shay hob die Hände, als wolle sie ihn wegstoßen, und Viper unterdrückte einen Fluch. Verdammt. Er hätte keine tausend Jahre Erfahrung benötigt, um zu wissen, dass sie ihn wollte. Dass sie ihn wirklich und wahrhaftig wollte. Er konnte ihre Begierde wie eine greifbare Macht in der Luft spüren.

 Warum zur Hölle kämpfte sie noch immer gegen ihn?

 Er bereitete sich auf eine Zurückweisung vor, aber erstaunlicherweise zögerten ihre Hände und glitten dann ganz langsam unter seinen Morgenrock, um über die angespannten Muskeln seiner Brust zu streichen. Hätte er ein pochendes Herz besessen, so hätte es aufgehört zu schlagen.

 Die Berührung war leicht und zögerlich. Aber sie reichte aus, um eine Woge heißer Begierde durch seinen Körper zu jagen.

 »Ja«, flüsterte er, als er ihren Mund in einem Kuss gefangen nahm, der nicht länger neckend war.

 Viper nahm Shays Süße tief in sich auf, aber zumindest besaß er genügend Verstand, um sie nicht mit seinen Fangzähnen zu ritzen. Er war so sehr erfüllt von physischer Lust, dass er sich nicht sicher war, was passieren würde, wenn noch Blutdurst hinzu käme.

 Möglicherweise käme es bei ihm zu einer spontanen Selbstentzündung.

 Viper zerrte ungeduldig an seinem Morgenrock, bis er sich davon befreit hatte, vergrub seine Finger in Shays seidigen Haaren und presste hungrige Küsse auf ihre Wange.

 Er wollte spüren, wie ihre Hitze seine Haut erwärmte, wollte sich in ihr glühendes Leben hüllen.

 Zart biss er Shay ins Ohrläppchen und murmelte sanft Koseworte in einer alten slawischen Sprache, während er seine Position verlagerte, um Shays Kleid am Saum zu ergreifen.

 »Shay, ich will dich an meinem Körper spüren«, murmelte er. »Ich will deine Haut auf meiner fühlen.«

 »Was tun wir hier?«, flüsterte sie, als er ihr das Kleid über den Kopf zog und auf den Boden warf.

 Er sah sie amüsiert an, während er seine Hände ungehindert über die schlanken Kurven gleiten ließ. »Falls du es noch nicht verstanden hast, ich tue etwas Falsches.«

 Sie atmete scharf ein, als seine Finger ihre Brust umfasste und sein Daumen sanft ihre Brustwarze reizte, bis sie sich zu einer festen Knospe versteift hatte.

 »Das ist Wahnsinn.«

 »Ich kann mir keinen angenehmeren Wahnsinn vorstellen«, murmelte Viper, während er den Kopf senkte, um sein Lippen um die Spitze ihrer Brustwarze zu schließen.

 Shay stöhnte auf und klammerte sich an seine Schultern während ihr Körper sich instinktiv in einer stummen Einladung wölbte.

 Viper gebrauchte seine Zähne und seine Zunge, um Shays empfindliche Haut zu liebkosen, wobei seine Hände ihre Hüften festhielten, um sie davon abzuhalten, sich an seiner Erektion zu reiben.

 Er wollte, dass es andauerte.

 Dieses Ziel wurde jedes Mal, wenn Shays Hüften sich hoben, immer mehr in Gefahr gebracht.

 Er ließ seine Zunge über die Unterseite ihrer Brust gleiten und drückte einen Kuss in die Mulde zwischen ihren Brüsten, bevor er sich zu der bisher unerforschten Brustwarze bewegte.

 »Viper ...«

 »Gefallt dir dies?«, fragte er, während er seine Zunge über ihre Brust gleiten ließ.

 »Gott, ja.«

 »Und dies?«

 Nach einer letzten Liebkosung ihrer Brustwarze küsste er sich seinen Weg an ihrem Bauch entlang. Er hielt inne, um ihren Bauchnabel zu liebkosen, bevor er nach dem Schatz suchte, der darunter auf ihn wartete. Nachdem er Shays Beine auseinandergedrückt hatte, ließ er seine Hände an den Innenseiten ihrer Schenkel nach unten wandern. Nur einen Moment wollte er den Anblick genießen, wie sie auf der schwarzen Seide ausgestreckt da lag.

 Shay erwiderte seinen Blick mit einem glühenden Blick aus goldenen Augen. Ihre Züge waren weich durch eine Leidenschaft, die sie nicht länger zu verbergen suchte.

 »Viper?«

 »Du bist so schön«, sagte er. Er senkte den Kopf, und sein Mund bewegte sich an ihrem Bein entlang nach unten. Er wollte jeden seidigen Zentimeter ihres Körpers erkunden, jede kostbare Kurve.

 Er liebkoste ihre Kniekehle, ihre Wade und die feinen Knochen ihrer Fesseln. Shay keuchte auf, als er an ihren Zehen saugte, und ihre Hüften wölbten sich nach oben.

 »Das kitzelt«, stieß sie hervor, entzog sich aber nicht seiner innigen Berührung.

 »Du bist kitzelig?«, neckte er sie und leckte über ihre Fußsohle.

 Sie schrie leise auf. »Viper, hör auf damit.«

 »Ich möchte jeden Zentimeter von dir kosten«, erwiderte er.

 Shays Hände krallten sich am Seidenbettlaken fest. »Ich bin mir nicht sicher, ob ich das ertragen kann.«

 »Wir werden sehen, wie viel genau du ertragen kannst.«

 Er griff nach ihrem anderen Fuß und knabberte sich langsam an ihrem Bein entlang zurück nach oben. Ihre Belustigung ließ nach, und ein sanftes Stöhnen entrang sich ihrer Kehle.

 Beim Anblick ihres glatten Oberschenkels hielt Viper inne. Der Duft des Blutes unter ihrer Haut war beinahe überwältigend. Seine Zunge zeichnete die blassblaue Ader nach und er kämpfte gegen den Drang an, seine Fangzähne tief in ihr Fleisch zu graben.

 Nicht heute Nacht.

 Nicht, bevor sie bereit war, sich ihm ganz und gar hinzugeben.

 Shay, die sich seiner dunklen Gedanken nicht bewusst war, wand sich unter seiner ausgedehnten Berührung.

 »Viper ... bitte.«

 Er lächelte, als er sich zwischen ihren Beinen niederließ und sich endlich auf die Quelle ihres Verlangens konzentrierte.

 »Ist es das, was du willst, Schatz?«, fragte er und glitt mit der Zunge durch ihre feuchte Hitze.

 »Oh ... verdammt«, keuchte sie. Ihre Finger gruben sich in sein Haar.

 Viper lachte. »Ich nehme das als ein Ja.«

 Er spreizte ihre Beine noch ein wenig weiter und streichelte den winzigen Knopf, der zwischen den weichen Falten verborgen lag. Shay atmete flach und keuchend, während ihre Hüften sich nach oben pressten.

 Ihr Duft erfüllte Vipers Sinne, und Viper presste seinen harten Schwanz gegen das glatte Betttuch. Er war angeschwollen und wünschte sich sehnsüchtig, tief in ihr zu sein.

 Aber zuerst wollte er ihren Höhepunkt auf seinen Lippen schmecken.

 Er ließ seine Hände nach oben zu ihren Brüsten wandern und liebkoste die steifen Brustwarzen, während seine Zunge Ihr gleichmäßiges Tempo beibehielt. Shays Atemzüge hatten inzwischen eine beinahe verzweifelte Qualität angenommen, und ihre Finger zogen an seinen Haaren, während ihre Beine sich um seinen Hals legten.

 » Viper ...«, keuchte sie.

 Sie stand kurz davor. Er konnte spüren, wie ihre Muskeln sich vor Lust zusammenzogen, und mit einem langen letzten Zungenschlag brachte er sie zum Höhepunkt.

 Während die Nachbeben allmählich verklangen, brachte er sich über ihr in Position und forderte ihre Lippen in einem besitzergreifenden Kuss. Gleichzeitig drang er tief in sie ein. Ein Stöhnen entwich seiner Kehle, als ihre Hände nach unten glitten, um seine Hüften zu umfassen. Ihr schlanker Körper passte perfekt unter seinen, und die Shalott-Pheromone, die Vampire seit Jahrhunderten verlockt hatten, erfüllten die Luft mit einer mächtigen Kraft.

 So viel zum Thema >andauern<.

 Mit einer langsamen Bewegung glitt er bis zur Spitze aus ihr heraus, bevor er erneut in ihre seidige Hitze eindrang.

 Bei den Heiligen im Himmel, sie war heiß und eng und umschloss ihn, als sei sie nur dafür gemacht, ihn tief in sich aufzunehmen.

 Viper verteilte Küsse auf Shays ganzem Gesicht, während er in gleichmäßigem Tempo immer wieder zustieß. Sie schlang die Beine um seine Körpermitte, und ihre Nägel gruben sich so tief in seine Haut, dass Blut heraus quoll. Er knurrte ermutigend, da der scharfe Schmerz seine Lust nur verstärkte.

 Viper vergrub sein Gesicht an Shays Hals. Der Druck stieg an, und er ließ seine Hände unter ihre Hüften gleiten um sie hochzuheben, damit sie seinen schneller werdender Stößen leichter begegnen konnte.

 »Shay, komm mit mir«, drängte er sie, als er spürte, wie sie unter ihm erzitterte.

 Ihr Kopf drehte sich rastlos auf dem Kissen hin und her und sie kniff fest die Augen zusammen. »Ich glaube nicht, dass ich eine andere Wahl habe«, keuchte sie.

 » Gut.«

 Er verschloss ihre Lippen mit den seinen und fühlte, wie sie sich um ihn anspannte, bevor er sich endlich in einem heftigen Orgasmus verlor, der ihn bis in die Tiefen seiner Seele erschütterte.

 Wow.

 Das erschien wie eine lächerliche Wortwahl.

 Oder zumindest war es bis vor einigen Momenten noch so gewesen.

 Es war kein Wort, das sie je benutzt hätte.

 Aber jetzt, als Shay sich bemühte, wieder zu Atem zu kommen, wurde ihr klar, dass es wirklich kein Wort gab, das besser beschreiben konnte, was gerade passiert war.

 Noch immer schweißgebadet und zu schwach, um sich zu bewegen, ließ sie ihren Kopf an Vipers Brust ruhen. Es war nicht das erste Mal gewesen, dass sie in den Armen eines Mannes Genuss empfunden hatte. Aber sie konnte nicht vorgeben, dass sie je zuvor eine dermaßen rohe, unerbittliche Begierde verspürt hätte.

 Oder dass ihr Körper mit solch einem wilden Vergnügen auf die Berührung eines Mannes reagiert hätte.

 Verdammt, verdammt und verdammt noch einmal.

 Warum zum Teufel musste der beste Sex, den sie je genossen hatte, unbedingt in den Armen eines Vampirs stattfinden?

 Das ging ihr wirklich auf die Nerven.

 Als ob er ihre verworrenen Gedanken spürte, ließ Viper einen Finger unter ihr Kinn gleiten und hob es an, damit sie ihm ins Gesicht blicken musste.

 »Du bist so still. Geht es dir gut?«

 Ging es ihr gut?

 Unzweifelhaft war sie schweißnass, befriedigt und fassungslos.

 Aber ob es ihr gut ging?

 Die Abstimmung darüber war noch nicht abgeschlossen.

 »Ich dachte, Vampire saugten immer Blut, wenn sie ...«

 Vipers Brauen wölbten sich, als Shays Worte verlegen verstummten. »Beim Liebesspiel?«

 »Ja.«

 Er forschte eine Weile in ihrem Gesicht. Ganz offensichtlich spürte er, dass es nicht nur die fehlende Blutspende war, die ihr zu schaffen machte.

 »Das ist nicht obligatorisch, aber es entspricht der Wahrheit, dass beide Gelüste dazu neigen, sich gemeinsam zu erheben. Bereitet es dir Sorgen, dass ich dich womöglich beißen könnte?«

 »Ich wäre ein Dummkopf, wenn das nicht der Fall wäre.«

 Vipers Gesichtsausdruck veränderte sich nicht, aber da sie so dicht neben ihm lag, konnte sie spüren, wie sich sein Körper anspannte.

 »Erinnere dich bitte, Schatz, dass ich dir mein Wort gegeben habe.«

 Shay löste sich aus seinen Armen, lehnte sich gegen das Kopfteil des Bettes und zog die Bettdecke bis zum Kim hoch. Es war nicht so sehr Sittsamkeit, die sie dazu brachte ihren Körper zu bedecken, als vielmehr die Angst, dass sie bei der leisesten Berührung Vipers vielleicht nicht imstande sein könnte, sich zu beherrschen.

 Gott ... er war einfach so hinreißend. Wie er da auf dem schwarzen Bettlaken lag, das Haar eine einzige Silberwolke, wirkte er wie etwas, was vom Himmel gefallen war. Sie schluckte schwer und zwang sich, dem glitzernden Blick aus seinen schwarzen Augen zu begegnen.

 »Bist du verärgert?«, fragte sie schließlich.

 Seine Arroganz hatte ihren Gipfel erreicht, als Viper Shay anfunkelte. »Meine Ehre wird nicht oft in Zweifel gezogen.

 Ich beginne mich zu fragen, was ich wohl tun muss, um mir dein Vertrauen zu erwerben.«

 Shay zuckte die Achseln. Sie war zu sehr mit ihren eigenen verwirrten Emotionen beschäftigt, um allzu sehr auf die Spannung zu achten, die in der Luft lag.

 »Was für eine Rolle spielt das? Ich bin deine Sklavin. Ich bin gezwungen, dir zu gehorchen, ungeachtet meiner Gefühle. Warum solltest du überhaupt nach meinem Vertrauen streben?«

 So schnell, dass sie die Bewegung nur verschwommen erkennen konnte, war er aus dem Bett aufgesprungen und sah sie mit kaltem Zorn an. Die Tatsache, dass er splitternackt war, schien ihm gleichgültig zu sein.

 Leider war diese Tatsache Shay nicht annähernd so gleichgültig.

 Ihr ganzer Körper zog sich vor Erregung zusammen, während ihr Blick hilflos über seinen vollkommenen Alabasterleib wanderte.

 Oh ... lieber Himmel.

 »Gezwungen zu gehorchen?« Die Schärfe in seiner Stimme lenkte ihre Aufmerksamkeit wieder auf seine kalte Miene. »Deshalb liegst du in meinem Bett? Weil du denkst, du seist gezwungen worden?«

 »Ich ... nein, natürlich nicht.«

 Der Ausdruck in Vipers Augen blieb hart und unnachgiebig. »Da gibt es kein >natürlich nicht<.«

 Shay zitterte unter der Decke. Dies war eine Seite, die sie noch nie zuvor an Viper erlebt hatte.

 »Warum bist du so wütend?«

 »Oh, ich weiß es nicht.« Sein Mund kräuselte sich zu einem freudlosen Lächeln. »Vielleicht liegt es daran, dass du etwas getan hast, was noch keine Frau in mehr als tausend Jahren getan hat.«

 »Und was?«

 »Angedeutet, von mir vergewaltigt worden zu sein.«

 Ihr stockte der Atem vor Entsetzen. »Ich habe nicht angedeutet ...«

 »Nein? Du lagst in meinen Armen, sprachst davon, dass du meine Sklavin seist, und versuchtest dich selbst davon zu überzeugen, dass du mich unmöglich begehrt haben könntest.« Seine scharfe Stimme kratzte fast spürbar über ihren Körper wie zur Bestrafung. »Du würdest lieber glauben, dass ich mich dir aufgedrängt hätte, als zuzugeben, dass deine eigene Leidenschaft zu diesem Moment geführt hat.«

 Shay senkte den Blick. Natürlich hatte er recht. Bezüglich ihres Körpers gab es keine Ungewissheit. Er wollte Viper. Wollte ihn mit einer Macht, die absolut beängstigend war.

 Aber ihr Kopf... ihr Kopf erinnerte sich daran, dass es ein Vampir gewesen war, der ihren Vater rücksichtslos ermordet hatte. Und dass es Vampire waren, die Shalott-Dämonen jagten, als seien sie Tiere.

 »Was willst du von mir?«

 »Die Wahrheit.«

 Widerstrebend blickte sie zu ihm auf. »Welche Wahrheit?'

 Er kniff die Augen zusammen. »Gib zu, dass du mich willst. Nichts sonst, nur das.«

 Shay leckte sich die Lippen. »Ich gebe zu, dass du gut aussiehst und offensichtlich Erfahrung hast ...«

 Ein tiefes Knurren drang aus seiner Kehle, als er nach seinem Morgenmantel griff und seine Arme in die Ärmel gleiten ließ. »Das reicht.«

 Shay sah entsetzt zu, wie er sich zur Tür wandte.

 »Wohin gehst du?«

 Er hielt an, aber er weigerte sich, sich umzudrehen. »Irgendwohin. Wenn du mich nach dem, was wir soeben miteinander geteilt haben, noch immer als Ungeheuer siehst, dann gibt es für dich keine Hoffnung.«

 Aufflammende Gewissensbisse zogen ihr Herz krampfartig zusammen. So sehr sie es auch hasste, es zuzugeben, er hatte recht. Sie war äußerst ungerecht. Sie hatte ihn ebenso sehr begehrt wie er sie. Verdammt, vielleicht sogar mehr. Und sie begehrte ihn immer noch.

 Tief in ihrem Inneren wusste sie, dass sein Stolz ihn davon abhalten würde, sich ihr noch einmal zu öffnen, wenn er jetzt aus dieser Tür ginge.

 Sie schlüpfte aus dem Bett und beeilte sich, sich direkt vor ihn zu stellen. »Warte, Viper.«

 »Was nun?« Er durchbohrte sie mit einem kalten Blick.

 »Du hast bereits meinen Stolz und meine Männlichkeit zerstört. Gibt es sonst noch etwas, was du zerstören möchtest?«

 Ihre Lippen zuckten unwillkürlich. Sie hatte noch nie zuvor einen gekränkten Vampir gesehen. Und Viper war zutiefst gekränkt.

 »Ich bezweifle, dass irgendjemand deinen Stolz zerstören könnte, Vampir.« Sie ergriff kühn den Kragen seines Morgenmantels, wobei sie absichtlich ihren nackten Körper an ihn schmiegte. »Gott weiß, du hast genug Stolz, um halb Chicago noch davon abzugeben.«

 Er spannte sich an und blickte ihr argwöhnisch ins Gesicht. »Und wie sieht es mit meiner Männlichkeit aus?«, verlangte er zu wissen.

 Sie lächelte leicht, während sie sich an ihm rieb. »Es fühlt sich so an, als sei sie in angemessener Form.«

 Es folgte eine Pause, als in ihm sein verletzter Stolz und das Verlangen, von dem sie bereits fühlen konnte, wie es erwachte, miteinander stritten.

 »Angemessen?«

 Seine Erektion presste sich hart gegen ihren Bauch. »Vielleicht mehr als angemessen.«

 Viper schüttelte den Kopf, als er die Arme um sie schlang und seine Hände instinktiv nach unten gleiten ließ, um damit ihr nacktes Hinterteil zu umfassen.

 »Versuchst du mich in den Wahnsinn zu treiben? Ist das die Strafe dafür, dass ich töricht genug war, dich Evor abzukaufen?«

 Shay schnitt eine Grimasse, als sie ihm ins Gesicht blickte.

 Sie könnte ihm sagen, sie wolle versuchen, ihm etwas weniger auf die Nerven zu gehen. Aber das wäre eine Lüge. Er war trotz allem ein Vampir. Und sie war trotz allem seine Sklavin. Und es gab trotz allem da draußen jemanden, der die Absicht hatte, an ihr Blut zu kommen. Eine Nervensäge zu sein war da fast unvermeidlich.

 »Ich bin nicht sehr gut darin«, gestand sie.

 Er zog eine Augenbraue in die Höhe. »Gut — worin?«

 »Beziehungen.«

 »Ist es das, was wir haben?«, fragte er. »Eine Beziehung?«

 Shay bemerkte kaum, was sie tat, als ihre Hände unter den schweren Morgenrock glitten, um über Vipers Brust zu streichen. Sie liebte seine Haut. Noch nie hatte sie etwas so Glattes gespürt. Wie kühle Seide unter ihren Fingern.

 »Du bist der Experte, du musst es mir sagen.«

 »Wenn du damit fortfährst, werde ich dir ganz und gar nichts sagen, sondern es dir zeigen«, stieß er heiser hervor, die Augen dunkel und die Fangzähne ausgefahren.

 Shay erbebte in freudiger Erwartung. Sie hatte keine Ahnung, was für eine Beziehung sie zu Viper haben mochte, oder nicht. In Wahrheit würde sie das Wort Beziehung lieber völlig ignorieren. Es sorgte immer dafür, dass sie übereilt davonlief. Aber sie begann zu akzeptieren, dass es nicht so schlecht war, über einen Liebhaber zu verfügen. Sie atmete tief seinen exotischen Duft ein.

 »Ich habe schon immer Taten den Worten vorgezogen«

 murmelte sie.

 »Du bist ...« Er hielt lachend inne.

 »Was?«

 »Ich bin noch zu keiner Überzeugung gelangt.« Er streifte mit den Lippen über ihre Stirn. »Ich weiß nur, dass ich verrückt gewesen sein muss, dass ich dort im Auktionshaus aufgetaucht bin. Du bist dazu bestimmt, bis in alle Ewigkeit ein Stein des Anstoßes für mich zu sein.«

 Shays Hände begannen entschlossen an Vipers Körper entlang nach unten zu wandern. Er stöhnte leise auf und umfasste abrupt ihre Hüften, um sie hochzuheben. Shays Herz schlug ihr bis zum Hals, während sich ihre Beine instinktiv um seine Taille schlangen.

 »Viper.«

 »Du sagtest, du bevorzugtest Taten«, murmelte er und brachte sie über seiner Erektion in Stellung, bevor er mit einer geschmeidigen Bewegung in sie eindrang.

 Shay warf den Kopf nach hinten, als sich ein genussvolles Gefühl in ihrem Körper ausbreitete.

 »Ja ... o ja.«

 KAPITEL 15

 Shay erwachte allein.

 Nun ja, nicht vollkommen allein.

 Auf dem Nachttisch stand ein Frühstückstablett, einschließlich Omelett, Schinkenspeck, Toast, Rösti-Ecken, einer Karaffe Orangensaft und einem ganzen Apfelkuchen. Und auf den Bettlaken waren zarte elfenbeinfarbene Rosenblütenblätter verteilt und verbreiteten einen blumigen Duft.

 Mehr als nur etwas beunruhigt durch ihre leidenschaftliche Nacht in Vipers Armen, wie sie war, gelang es Shay jeden Bissen auf dem Tablett zu verzehren. Nachdem sie anschließend eine kurze Dusche genommen hatte, zog sie eine bequeme Jeanshose und ein Sweatshirt an, bevor sie sich in dem Labyrinth der riesigen Villa verlor.

 Es war nicht so, als ob sie ihre Zeit mit Viper bedauerte.

 Heiliger Strohsack.

 Es gab keine Frau, keine Dämonin, keine Koboldin und keine Fee, die es bedauern würde, in seinen Armen zu liegen.

 Dennoch war sie sich nicht sicher, ob sie darauf vorbereitet war, ihm so bald wieder zu begegnen.

 Sie fand es viel zu schwierig, klar zu denken, wenn er ihrer Nähe war. Das war eine peinliche Erkenntnis, aber sie entsprach der Wahrheit. Und jetzt schien eine gute Zeit gekommen zu sein, um klar zu denken.

 Als sie endlich auf einen kleinen, aber reizenden Wintergarten stieß, setzte sie sich auf eine gepolsterte Bank und atmete den Duft fruchtbarer Erde und frischer Blumen ein.

 Sie kam zu der Überzeugung, dass an der Natur etwas sehr Friedliches war. Das erinnerte sie daran, dass es da etwas gab, was größer und mächtiger war als sie, und an ihre Schwierigkeiten.

 Shay ließ es zu, dass die Stille die Anspannung in ihren Muskeln milderte. Sie lehnte den Kopf gegen die Kissen ihrer Bank und seufzte rief auf.

 Das plötzliche Kältegefühl in der Luft warnte sie, dass sie nicht mehr allein war. Und dass der Eindringling ein Vampir war. Aber nicht Viper, wie sie feststellte, als sie sich widerstrebend aufsetzte. Ihr Herz machte keinen Satz, ihr Mund wurde nicht trocken, ihre Haut nicht feuchtkalt. All diese Dinge wären Anzeichen für einen ganz besonderen Vampir gewesen.

 Um zu beweisen, dass ihre Instinkte recht hatten, kam Dante hinter einem künstlichen Hügel voller Gänseblümchen hervor, um ihr ein charmantes Lächeln zu schenken.

 »Du hast also den Wintergarten gefunden.«

 Sie konnte nicht anders, als sein Lächeln zu erwidern.

 Obwohl er ein Vampir war, gab es etwas sehr Faszinierendes an diesem Mann.

 »Es ist wunderschön hier.«

 »Ich werde Abby mitteilen, dass es dir gefällt. Sie beharrt darauf, dass die einzige Methode, die Natur zu genießen, darin besteht, sie streng zivilisiert hinter Glas zu haben.« Sein Lächeln wurde breiter. »Natürlich ist sie auch entschlossen, mich ebenfalls zu zivilisieren, aber damit hat sie weitaus weniger Erfolg.«

 »Dich zu zivilisieren?«

 »Es wurde behauptet, dass ich zu sehr Krieger und nicht genug Poet sei.«

 Shay war geneigt, das zu glauben. Mit seinem langen schwarzen Haar und den goldenen Kreolen sah er wie ein verführerischer Pirat aus. Aber so leicht ließ sie sich nicht täuschen.

 »Du darfst nicht vergessen, dass ich deine Bibliothek gesehen habe. Womöglich bist du ein Gelehrter.«

 Er hob die Hände. »Großer Gott, das darfst du bloß nicht bekannt machen. Mir gefällt der Ruf eines Krieger weitaus besser.«

 Shay musste lachen. »Meine Lippen sind versiegelt.«

 Er trat etwas näher und lehnte sich gegen den Rand des Marmorbrunnens. Auf den ersten Blick wirkte er äußerst entspannt, aber ihr entging nicht die scharfsinnige, durchdringende Neugierde in den Silberaugen.

 »Weißt du, ich habe dir nie für deine Hilfe bei Abbys Rettung gedankt«, sagte er.

 »Das war eine recht selbstsüchtige Sache.« Sie machte sich nicht die Mühe, ihr Zittern zu verbergen. »Niemand wünschte sich mehr, dass Edra tot war, als ich.«

 »Es war aber nicht notwendig, dich vor Viper zu werfen, um eine magische Entladung abzufangen, die für ihn bestimmt war.«

 Nun ja, das stimmte wohl.

 Sie rollte mit den Augen. »Du kannst mir glauben, ich habe diese impulsive Entscheidung mehr als einmal bedauert.«

 Sein sanftes Lachen war beinahe spürbar. Shay fragte sich, ob Vampire ihre Wirkung auf Frauen durch Übung steigerten, oder ob es einfach eine Macht war, die mit den Fangzähnen einherging.

 »Ohne Zweifel.« Er neigte den Kopf zur Seite und wechselte abrupt das Thema. »Gibt es einen Grund dafür, dass du allein hier bist?«

 »Ich schöpfe nur Atem.«

 »Das ist sehr verständlich. Shalott-Dämonen haben es seit jeher vorgezogen, statt des Gejagten der Jäger zu sein. Es ist nicht gerade angenehm, sich vor gefährlichen Feinden auf der Flucht zu befinden.«

 Sie faltete die Hände im Schoß, als die vertraute Angst ihr den Magen zusammenzog. »Nein, das ist wahr.«

 Dantes Miene wurde weicher. »Zumindest bist du nicht allein. Trotz all seiner Arroganz gibt es nur wenige, die ich lieber an meiner Seite wüsste als Viper.«

 Hatte er sie aus diesem Grund aufgesucht? Um sie zu überzeugen, dass Viper eine Art Ritter in schimmernder Rüstung war?

 »Wenn es dir nichts ausmacht, würde ich lieber nicht über Viper reden.«

 Dante sah sie lange an. »Bereitet er dir Sorgen?«

 Mit einem kurzen, freudlosen Lachen erhob Shay sich und entfernte sich einige Schritte von dem vor ihr aufragenden Vampir.

 »Die ganze Zeit.«

 »Möchtest du, dass ich mit ihm spreche?«

 »Nein.« Abrupt fuhr sie herum, die Hände gegen ihren Magen gedrückt. »Ich meine,...verdammt, ich habe keine Ahnung, was ich meine.«

 Dante war klug genug, um nicht über ihre Unbeholfenheit zu lachen. »Ich glaube nicht, dass du die Einzige bist, meine Liebe«, meinte er sanft. »Ich kenne Viper schon eine beträchtliche Weile, und, um ganz ehrlich zu sein, ich habe ihn noch nie so gesehen...dermaßen von einer Frau aus der Fassung gebracht. Er hat den Ruf, selbst in seinen intimsten Beziehungen distanziert zu sein.«

 »Distanziert?« Sie schnaubte abfällig. »Mir ist noch nie ein aufdringlicherer, rücksichtsloserer Vampir begegnet.«

 »Wie ich schon sagte, er ist ganz und gar nicht er selbst.«

 Dante hob die Schultern. »Ich weiß nicht, ob ich dir gratulieren oder kondolieren soll.«

 Komisch, da waren sie schon zu zweit.

 Shay schüttelte den Kopf. »Ich verstehe ihn einfach nicht.«

 »Es gefällt ihm, sich geheimnisumwittert zu geben.«

 »Weshalb hat er mich gekauft? Er will doch keine Sklavin. Er möchte mein Blut nicht verkaufen. Er hat nicht einmal davon gekostet.« Sie seufzte verärgert auf. »Was will er denn?«

 »Muss er etwas wollen?«

 Sie sah ihn eindringlich an. »Er ist ein Vampir.«

 »Das ist wohl wahr.« Dante richtete sich langsam auf. »Ich vermute, die Antwort ist, dass er selbst nicht weiß, aus welchem Grunde er dich gekauft hat.«

 »Er ist mehr als tausend Jahre alt, nicht etwa sechzehn. Wie kann er nicht wissen, weshalb er mich gekauft hat?«

 Dante zuckte die Achseln. »Bisweilen weist unser langes Leben die Tendenz auf, uns ... ein wenig ichbezogen werden zu lassen.«

 »Ach, wirklich?«, meinte Shay sarkastisch.

 Dantes Lippen zuckten, aber sein Gesichtsausdruck blieb ernst. »Selbst innerhalb unserer Clans sind wir Einzelgänger.

 Es gibt zahlreiche Vampire, die sich vollkommen absondern und Jahrzehnte ohne Kontakt zu anderen verbringen .«

 »Ihr seid also Einsiedler?«

 »In gewisser Weise. Die Welt dreht sich weiter, während wir uns nicht verändern. Es ist eine natürliche Tendenz, sich in sich selbst zurückzuziehen, bis etwas, oder jemand, uns aus der Reserve lockt.«

 Shay schnitt ein Gesicht. Sie hatte nichts getan, um Viper aus der Reserve zu locken. Wenigstens nicht absichtlich.

 »Ihr zieht euch doch nicht vollkommen zurück.« Ihre Stimme bekam einen scharfen Unterton. Sie wusste nur zu gut, dass Vampire keine harmlosen Einsiedler waren. Nicht im Mindesten. »Immerhin müsst ihr jagen.«

 »Das ist nicht länger notwendig. Wir verfügen über synthetisches Blut, das die meisten Vampire den Gefahren der Jagd vorziehen.«

 »Welchen Gefahren?«, spottete Shay. »Ihr seid unsterblich.«

 Die attraktiven Züge schienen zu versteinern, als habe er mehr verraten, als er beabsichtigt hatte.

 »Es gibt Mittel und Wege, uns zu töten. Weshalb sollten wir einen Holzpflock im Herzen riskieren, wenn wir unsere Nahrung aus der Mikrowelle bekommen?«, fragte Dante in einem beinahe zu lässigen Tonfall.

 Vielleicht wäre Shay ihrem Verdacht nachgegangen, dass Dante etwas vor ihr geheim hielt, wenn sie nicht von den Verletzungen eingeholt worden wäre, die nie verheilt waren.

 »Ich dachte, Vampire genössen es, ihre Opfer zu jagen?

 Der Reiz des Tötens und so weiter.«

 Dante entging nicht die Bitterkeit in ihrer Stimme. »Viper erzählte mir, dass dein Vater von einem Vampir getötet wurde.

 Das tut mir leid.«

 Shay blickte zu Boden. »Das war vor langer Zeit.«

 »Aber du hast es nie vergessen.«

 »Nein, ich habe es nie vergessen.«

 Unvermittelt wurden die Spitzen von Dantes Bikerstiefeln für sie sichtbar, und Shay hob den Kopf, um festzustellen, dass Dante direkt vor ihr stand.

 »Shay, Viper hat deinen Vater nicht getötet.«

 Bei seinem sanften Tonfall zuckte sie zusammen.

 »Ich weiß.«

 »Wirklich?« Er berührte sie leicht am Arm. »Weißt du es wirklich?«

 »Meistens«, gab sie zu.

 »Shay ...«

 »Dante.« Beide fuhren auf beim Klang der dunklen, samtweichen Stimme, die plötzlich ertönte. »Trotz deiner Intelligenz gefällt es dir, gefährlich zu leben, nicht wahr?«

 Shay drehte sich um und beobachtete, wie Viper herbeigeschlendert kam. Nein, er schlenderte nicht, sondern glitt. Wie ein geschmeidiger Panther, der durch die Schatten schlich.

 Ihr stockte der Atem, als er sich ihnen näherte. Er war so schön wie immer. Bekleidet mit einer schwarzen Satinhose und einem schwarzen Samtmantel, der ihm fast bis zu den Knien reichte. Sein Silberhaar und seine elfenbeinfarbene Haut leuchteten beinahe im Gegensatz dazu. Aber es waren die schwarzen Augen, die Shays Aufmerksamkeit erregten und fesselten. In ihnen lag eine glühende Macht, die die Luft selbst aufzuwühlen schien.

 »Ah, Viper.« Dante, der neben ihr stand, verschränkte die Arme vor der Brust und lächelte mit einem geheimnisvollen Anflug von Selbstgefälligkeit. »Ich dachte mir schon, dass du uns früher oder später mit deiner Anwesenheit beehren würdest.«

 Auf den eleganten Gesichtszügen lag ein Lächeln, doch als Viper vor ihnen anhielt, erzitterte Shay leicht. Seine Fangzähne waren zu sehen.

 Sowohl buchstäblich als auch im übertragenen Sinn.

 »Offensichtlich hätte es früher geschehen sollen«, meinte er gedehnt.

 »Oh, ich weiß nicht. Shay und ich hatten keine Schwierigkeiten, uns ohne dich zu unterhalten«, versicherte ihm Dante.

 Die dunklen Augen verengten sich. »Du hast Glück, dass du bereits über eine Gefährtin verfügst, alter Freund.«

 Dante lachte plötzlich auf. »Zieh deine Fangzähne ein, Viper, wir haben nur über dich gesprochen.«

 Die Fangzähne blieben weiterhin deutlich sichtbar. »Eigentlich ist es das, was ich befürchtete.«

 »Ist Abby bereits zurückgekehrt?«

 »Ja, sie befindet sich mit der neuesten Hexe in der Bibliothek. Vielleicht solltest du ihr Gesellschaft leisten.«

 »Ein hervorragender Gedanke.« Dante zwinkerte Shay unverhohlen zu, klopfte seinem Freund auf den Rücken und verschwand in der Dunkelheit.

 Shay ignorierte das düstere Stirnrunzeln, das Vipers Gesicht verunzierte, während er Dantes Rückzug beobachtete, und trat ihrerseits mit einem Stirnrunzeln vor Viper.

 »Natasha ist zurück?«, verlangte sie zu wissen.

 Viper blickte ihr in das finstere Gesicht und lächelte plötzlich.

 »Nein, Abby dachte, es sei vielleicht das Beste, Natasha von dir fernzuhalten.«

 »Weshalb?«

 »Sie hatte etwas davon gemurmelt, dich mit einem neuen Fluch zu belegen, als Dante sie nach Hause brachte.«

 »Weshalb sollte ... Oh, ich nehme an, sie war eifersüchtig?« Shay schnitt eine Grimasse und weigerte sich zuzugeben, dass sie erleichtert war, weil das aufdringliche Miststück nicht zurückgekehrt war. Denn das hätte bedeutet, dass die Hexe nicht die Einzige war, die eifersüchtig war, und das wäre einfach ... dumm gewesen.

 Viper trat so dicht vor sie, dass ihr Herz einen Satz machte und fuhr mit einem Finger über ihre Wange herab zum Kinn.

 »Es gibt einige Frauen, die mich nicht vollkommen abstoßend finden.«

 »Du brauchst gar nicht so selbstgefällig auszusehen. Sie hat wohl die Dämpfe zu vieler Zaubertränke eingeatmet.«

 Die Mitternachtsaugen verdunkelten sich und zeigten eine gefährliche Erkenntnis, die bei Shay eine Gänsehaut der Erregung hervorrief.

 »Wenn du an meinem Charme zweifelst, könnte ich ihn dir vielleicht unter Beweis stellen.«

 »Ich glaube, du hast ihn mir durchaus hinreichend unter Beweis gestellt.«

 »Niemals genug«, flüsterte er, und sein Kopf senkte sich.

 Shay stockte das Herz, als er mit den Lippen wieder und wieder über ihre streifte. Es war eine ganz leichte Liebkosung, aber sie wurde dadurch von einer Woge der Lust überschwemmt, die sie fast in die Knie zwang.

 Verdammt.

 Gewiss hatte jede anständige Frau genug nach einer endlosen Runde Sex.

 Wenn das der Wahrheit entsprach, dann war sie ganz offensichtlich keine anständige Frau. Das musste Shay zugeben, als ihr Körper sich instinktiv wölbte, um sich gegen Vipers Körper zu pressen.

 Viper musste nur in ihrer Nähe sein, um sie vor Verlangen dahin schmelzen zu lassen.

 Viper knurrte tief in der Kehle und küsste sie mit rasch wachsendem Nachdruck. Shay legte ihre Hände um sein Gesicht, als sie unter dem Druck seiner Zunge den Mund öffnete. Nicht einmal das scharfe Stechen seiner Vampirzähne konnte die Leidenschaft dämpfen, die in ihr aufloderte.

 Es fühlte sich so gut an, in seinen Armen zu liegen.

 So richtig.

 So köstlich und wundervoll.

 Er schlang die Arme so heftig um sie, dass er sie beinahe von den Füßen riss. Shay stöhnte. So dicht, wie sie an ihn gepresst war, war es unmöglich, den starken Druck seiner immer größer werdenden Begierde nicht zu bemerken. Und es war noch unmöglicher, sich nicht daran zu erinnern, wie sie die Beine um seine Körpermitte geschlungen hatte, als er in sie eingedrungen war.

 Das war genau das, was sie wollte. Genau hier. Genau jetzt.

 Und die Macht ihrer Begierde war das, was sie endlich wieder zur Besinnung brachte. Sie befanden sich mitten im Wintergarten, wo jeder plötzlich hereinkommen konnte. Sie hatte nicht jeden Sinn für Anstand verloren.

 Noch nicht.

 Sie wich zurück und bemühte sich, ihre Stimme wiederzufinden. »Viper.«

 Da sie ihm ihre Lippen verweigerte, begnügte sich Viper damit, Küsse auf ihrem Gesicht zu verteilen.

 »Was?«

 »Weshalb ist in der Bibliothek eine Hexe?«

 »Sie ist hier, um sich zu versichern, dass auf dem Kästchen eine abscheulichen Zaubersprüche liegen.«

 Shay drückte ihre Hände gegen Vipers Brust und weigerte sich, sich ablenken zu lassen, als er sie direkt unter ihrem Ohr liebkoste.

 »Sollten wir dann nicht dabei sein?«

 Er biss ihr sanft ins Ohr. »Wir haben eine Menge Zeit. Du weißt, wie sehr Hexen es lieben, ein Gefühl der Melodramatik zu erzeugen, wenn sie davorstehen, einen Zauber zu wirken, sie wird eine Stunde brauchen, um ihren Kreis zu errichten und ihre Kerzen aufzustellen sowie all den übrigen Hokuspokus aufzubauen, auf dem die Hexen beharren.«

 Shay zitterte. »Ich bin dennoch der Ansicht, dass wir dabei sein sollten. Ich möchte nichts verpassen.«

 Nur einen kurzen Augenblick schlossen sich seine Arme noch fester um sie, als sei es seine Absicht, jeden Gedanken an Hexen, Kästchen und Flüche aus ihrem Hirn zu verbannen. Dann löste er seufzend seinen Griff und betrachtete sie betrübt.

 »Oh, Schatz, du verletzt meinen Stolz. Gibt es in deine Seele überhaupt keine Romantik?«

 Shay trat einen Schritt zurück und strich ihr Sweatshirt wieder glatt. Sie wünschte sich, es sei ebenso einfach, die peinlichen Hormone zu besänftigen, die in ihrem Körper wüteten.

 »Sehr wenig«, gestand sie.

 »Es scheint mir, ich muss dich die Freude an der Verführung lehren.«

 »Du kannst sie mich später lehren.« Unfähig zu widerstehen, gab sie ihm einen schnellen Kuss auf die Wange, bevor sie zur Tür ging. »Im Augenblick möchte ich herausfinden was sich in dem Kästchen befindet.«

 *

 » Sacrebleu.« Mit seinem erstaunlichen Mangel an allem, was auch nur entfernt Taktgefühl ähnelte, stampfte Levet in die Bibliothek. »Was ist das für ein Gestank?«

 Die grauhaarige Hexe deutete mit einem knotigen Finger in die Richtung des Dämons, ohne auch nur den Kopf zu heben oder ihre Tätigkeit, die darin bestand, den Kreis aus Kerzen anzuzünden, zu unterbrechen.

 »Halte deinen Mund, Gargyle, sonst nähe ich ihn dir zu«, warnte sie ihn.

 Mit einem Fauchen funkelte Levet die hochbetagte Magierin an. »Igitt. Eine alte Hexe. Wer hat die denn eingeladen?«

 Einen Moment lang lehnte sich Viper gegen die Wand und wartete mit Vergnügen darauf, dass die Hexe den lästigen Gargylen in einen Wassermolch, eine Tomate oder irgendetwas, was nicht sprechen konnte, verwandelte. So groß seine Abneigung gegen Hexen auch war, sie konnten gelegentlich auch nützlich sein. Doch nach einem Blick auf Shays besorgtes Gesicht trat er widerwillig vor, um die Kreatur an ihrem albernen Schwanz zu packen und sie aus dem Schlachtgetümmel zu zerren. Shay hatte schon genügend Schwierigkeiten, auch ohne fürchten zu müssen, dass ihr Lieblingsgargyle sich in eine Kröte verwandelte.

 »Ich würde vorschlagen, dass du entweder den Mund hältst oder ihn an einen anderen Ort verfrachtest, Levet«, sagte Viper gedehnt. Er lehnte sich wieder gegen die Wand, und sein Blick kehrte zu Shays anmutigem Profil zurück. »Die Hexe scheint nicht sehr viel Geduld zu besitzen.«

 »Was tut sie da?«

 »Sie versucht das Kästchen auf dem Tisch zu öffnen.«

 »Ein Kästchen öffnen?« Levet warf seine Hände in die Höhe und machte sich sogleich auf den Weg. » Mon dieu.

 Ich kann das tun.«

 »Warte.« Viper packte den zuckenden Schwanz des Dämons und zog den Gargylen daran zurück. »Wir sind nicht sicher, ob es mit einem Abwehrzauber belegt ist.«

 »Oh.« Es folgte ein Moment gesegneten Schweigens, bevor Levet ungeduldig von einem Fuß auf den anderen trat.

 »Was befindet sich in dem Kästchen?«

 »Es ist doch wohl offensichtlich, dass wir das noch nicht wissen.«

 »Wird es lange dauern?«

 »Es wird so lange dauern, wie es dauert.«

 »Bekommen wir Zwischenmahlzeiten?«

 Viper ballte die Hände zu Fäusten. Entweder das, oder er würde den Dämon erdrosseln.

 »Levet, halte den Mund.«

 »Nun ja, wenn wir die ganze Nacht warten müssen, könnte man zumindest Zwischenmahlzeiten servieren.«

 »Wenn du hungrig bist, weshalb gehst du dann nicht in die Küche und suchst dir etwas zu essen?«

 Der Gargyle erschauderte. »Da gibt es nichts außer Blut und irgendeinem klebrigen grünen Zeug.«

 »Dann bestelle dir etwas.«

 »Pizza? Griechisches Essen?« Die grauen Augen leuchteten vor Aufregung auf. »Oh, oh, ich weiß, wie wäre es mit ...«

 Viper beugte sich nach unten, packte Levet bei den Hörnern und zog ihn an sich heran, bis sie Nase an Nase da standen.

 »Nimm dir ein Telefon und bestelle das Essen, Gargyle.

 und sei versichert, wenn du deinen Fuß noch einmal in diesen Raum setzt, werde ich dir persönlich diese Flügel ausreißen.«

 Der Gargyle wich klugerweise in Richtung Tür zurück und hob die Hände.

 »Jesus, kein Grund zur Aufregung. Vampire sind immer so leicht reizbar.«

 Der Gargyle hatte ja keine Ahnung, dachte Viper, während er sich entschlossen wieder Shay zuwandte.

 Leicht reizbar reichte nicht einmal annähernd aus, um seine Stimmung zu beschreiben.

 Shay zuzusehen, wie sie so angespannt neben der Hexe stand, sorgte dafür, dass sein nicht schlagendes Herz sich vor Schmerz zusammenzog.

 Gleichgültig, wie tapfer und cool sie bei all dem Theater auch zu sein vorgab, sie war dennoch herzzerreißend zerbrechlich. Der bloße Gedanke daran, dass sie noch mehr verletzt werden könnte, ließ in ihm die Sehnsucht aufsteigen, alles in Sichtweite zu zerschlagen.

 Verdammt. Er hätte sie beide im Wintergarten einschließen sollen. Sie hätten in diesem Augenblick die Gipfel der Lust erklimmen können, statt hier in diesem grässlich heißen Raum zu stehen und einer Hexe dabei zuzusehen, wie sie ihren endlosen Hokuspokus veranstaltete.

 Viper trat gereizt von einem Fuß auf den anderen, wobei er Dantes besorgten Seitenblick ignorierte. Er verschränkte die Arme vor der Brust.

 O ja, sie sollten definitiv im Wintergarten sein …

 »Ich bin fertig.« In dramatischer Geste schwenkte die Hexe die Hand, und die Kerzen erloschen. »Das Kästchen kann nun gefahrlos geöffnet werden.«

 Viper streckte sich, als Shay nach dem filigran geschnitzten Holzkästchen griff. Ihm entging weder das leichte Zittern ihrer Hand noch die Anspannung in ihrem Gesicht.

 Instinktiv trat er vor. Er sehnte sich danach, sie in seine Arme zu ziehen und ihrer Stärke seine hinzuzufügen. Nur das Wissen, dass sie es hassen würde, wenn er deutlich machte, dass sie alles andere als überaus selbstsicher war, ließ ihn wie angewurzelt stehen bleiben.

 Die Luft selbst schien still zustehen, als Shay langsam den Deckel öffnete und einen zerknitterten Umschlag herauszog.

 »Er ist an mich adressiert«, flüsterte sie in die angespannte Stille hinein. Sie hob den Kopf, blickte sich im Raum um und holte tief Luft. »Wenn ihr mich entschuldigen würdet - ich glaube, ich sollte das hier unter Ausschluss der Öffentlichkeit lesen.«

 Sie drehte sich um und steuerte auf die Tür zu. Ohne nachzudenken, folgte Viper ihr. Er wollte nicht, dass sie allein war. Nicht, wenn sie noch nicht wussten, was in dem Brief stand.

 Es war Dantes Hand auf seinem Arm, die ihn abrupt anhalten ließ. »Viper, ich denke, wir sollten ihre Wünsche respektieren«, murmelte sein Freund so leise, dass nur Viper es hören konnte. »Du solltest dich ihr nicht aufdrängen, wenn sie allein sein will.«

 »Es ist zu gefährlich für ...«

 »Sie befindet sich hier in Sicherheit. Das Haus ist sehr gut gegen Dämonen geschützt, und gegen die menschlicheren Eindringlinge gibt es Alarm Vorrichtungen.«

 Viper fauchte leise. »Es gefällt mir nicht, mich so hilflos zu fühlen.«

 Dante gab ein leises, trockenes Lachen von sich. »Gewöhne dich daran, alter Freund. Frauen haben die Tendenz, einem Mann das anzutun.«

 Viper kniff die Augen zusammen. »Du bist mir nicht gerade eine große Hilfe.«

 »Gib ihr einfach etwas Zeit. Ihr wird nichts zustoßen, solange sie sich in diesem Haus befindet.«

 »Gut, aber nur eine kleine Weile.«

 Er entzog sich dem Griff des anderen Vampirs und durchmaß die große Bibliothek mit seinen Schritten. Der verdammte Dante und seine ärgerliche Logik. Er wollte nicht vernünftig sein. Er wollte Shay nicht die Privatsphäre gestatten, die sie sich wünschte.

 Zum Teufel, er konnte ebenso gut ehrlich sein. Er wollte sie keinen einzigen Moment aus den Augen lassen. Unwillkürlich schüttelte er den Kopf. Verdammt. Er war ein Dummkopf.

 Ein völlig übergeschnappter Dummkopf.

 Da er nicht imstande war, sich irgendwo still hinzusetzen, lief er weiterhin durch den Raum, während die Zeit im Schneckentempo verstrich. Geistesabwesend registrierte er, wie Dante das Haus verließ, um die Hexe zu ihrem Hexenzirkel zurückzubringen, und dass Abby ein Tablett mit erwärmtem Blut hereinbrachte und schweigend auf den Tisch stellte, aber sie besaßen nicht die Fähigkeit, ihn in seinen düsteren Gedanken zu stören.

 Wo zum Teufel blieb Shay?

 Warum war sie noch nicht zurückgekehrt?

 Etwas stimmte nicht. Er spürte es im tiefsten Inneren seiner Seele.

 Nach einer Stunde reichte es ihm. Er stürzte unruhig aus der Bibliothek und eilte auf der Suche nach seiner verschwundenen Shalott durch die Villa. In Wahrheit hatte er nicht erwartet, dass er lange suchen müsste. Die beiden offensichtlichen Stellen waren ihre Räumlichkeiten und der Wintergarten. Wo sonst konnte sie sich einer verhältnismäßigen Abgeschiedenheit sicher sein?

 Es dauerte nur wenige Augenblicke, um zu entdecken, dass sie an beiden Orten nicht zu finden war.

 Verdammt.

 Und es dauerte ebenfalls nur eine kurze Weile, um festzustellen, dass sie sich auch sonst nirgendwo im Haus befand.

 Vollkommen beunruhigt kehrte Viper in seine eigenen Gemächer zurück und holte das winzige Amulett aus seiner Tasche. Er bezweifelte keinen Moment, dass Shay erzürnt sein würde, wenn sie zu ihm gerufen wurde wie ein Hund an der Leine. An ihrer Stelle wäre er ebenfalls zornig. Aber für den Augenblick wollte Viper sich gern mit ihrem Zorn auseinandersetzen. Solange sie sich in seiner Nähe befand und er davon überzeugt war, dass sie in Sicherheit war, konnte sie so viel wüten und toben, wie es ihr gefiel.

 Er schloss seine Finger um das Amulett und spürte, wie an seiner Haut warm wurde. Zehn Minuten später stürmte Shay durch die Tür. Ihre Miene war kämpferisch, doch ihre Augen waren geschwollen und rot vom Weinen.

 »Verdammt sollst du sein, Viper«, fauchte sie. »Lass mich gehen.«

 »Nein.« Viper steckte das Amulett in die Tasche und glitt auf sie zu, um sie mit unverhohlener Besorgnis zu mustern.

 »Es ist zu gefährlich für dich davonzulaufen.«

 Sie schlang die Arme um ihren Oberkörper. »Ich bin nicht dumm. Ich habe nicht die Absicht davonzulaufen, während sich dort draußen noch immer jemand auf der Jagd nach mir befindet. Ich möchte einfach nur allein sein.«

 »Rede mit mir, Schatz«, drängte er sie. »Sage mir, was dem Brief stand.«

 Es folgte eine lange Pause, und Viper begann zu fürchten, dass Shay sich weigern würde, ihm zu antworten. Sie war lange allein gewesen. Zu lange. Sie wusste nicht mehr, wie man anderen vertraute.

 »Er stammt von meinem Vater.«

 KAPITEL 16

 Shay hatte die feste Absicht, wütend auf Viper zu sein. Trotz seiner Versprechen, sie nicht wie eine Sklavin zu behandeln, hatte er umgehend Gebrauch von der Leine gemacht, die sie an ihn fesselte.

 Er war nicht besser als die Hexen, das hatte sie sich selbst eingeschärft.

 Sie hatte allein sein wollen. Sie hatte sich durch das Durcheinander ihrer Emotionen kämpfen wollen, bevor sie gezwungen war, ihm entgegenzutreten. Er hatte kein Recht, sie gegen ihren Willen zu sich zu rufen. Und doch stellte sie fest, dass ihr Ärger dahin schmolz, sobald sie vor ihm stand.

 Und tatsächlich wurde ihr klar, dass sie sich danach sehnte, sich an ihn zu lehnen, als würde alles besser werden, wenn sie in seinen Armen lag.

 Verdammt. Dieses Wissen sollte eigentlich erschreckend sein. Leider war sie in diesem Augenblick einfach zu überwältigt, um das richtige Entsetzen heraufzubeschwören, stattdessen umschlang sie sich selbst mit den Armen und beobachtete, wie sich der unvermeidliche Schock auf seinem blassen Gesicht zeigte.

 »Deinem ... Vater?«

 »Ja.«

 Viper schien sorgfältig über seine Antwort nachzudenken, als habe er eine harte Nuss zu knacken. Und möglicherweise war das auch tatsächlich der Fall.

 »Das müsste dir doch eigentlich gefallen?«

 Sie schluckte den dicken Kloß in ihrem Hals herunter. »Er ließ mich mit dem Fluch belegen.«

 Viper umfasste ihr Gesicht, und seine kühle Berührung nahm ihr einen Teil des Schmerzes, der ihr das Herz zusammen krampfte.

 »Du kannst dir nicht sicher sein, Shay. Es könnte ein Trick sein.«

 »Nein. Es ist kein Trick. In dem Brief heißt es, dass er das getan hat, um mich zu beschützen.«

 Der Griff seiner Finger wurde fester, so dass es für Shay schon fast schmerzhaft war. »Wie bitte?«

 »Er wusste, dass er gejagt wurde, obwohl er nicht wusste wer oder was ihn jagte. Er schreibt, dass der Fluch mich vor seinen Feinden verbergen soll.«

 »Dich verbergen?«

 »Der Fluch war so etwas wie eine Barriere, die mich vor den meisten Dämonen schützte.«

 Viper dachte lange darüber nach. »Ja, ich nehme an, das ihm das gelungen ist. In mehr als einem Jahrhundert gab es nicht einmal ein Gerücht über eine Shalott-Dämonin. Dennoch war das ein recht gefährliches und verzweifeltes Wagnis.

 Er lieferte dich Evors Gnade aus.«

 Shay entzog sich Vipers Berührung. Dass er ihr so nah war, war Ablenkung genug.

 »Er hatte nie die Absicht, mich der Gnade irgendeiner Person auszuliefern«, erklärte sie — eher, um sich selbst zu überzeugen, als Viper. »Die Hexe war verpflichtet, den Fluch aufzuheben und mir die Wahrheit zu verraten, sobald die Gefahr vorüber war.«

 Vipers schönes Gesicht verriet nichts über seine Gedanken. »Aber sie wurde getötet, bevor sie das tun konnte?«

 »Ja.«

 Es folgte eine Pause. Shay hatte keine Ahnung, was in Vipers Kopf vor sich ging. Vampire waren Meister darin, ihre Emotionen geheim zu halten, wenn das ihre Absicht war.

 »Er versuchte dich nur zu beschützen, Shay«, sagte er schließlich sanft.

 Die törichten Tränen, die sie bis dahin zurückgehalten hatte, brannten heiß in ihren Augen, als sie sich abrupt umdrehte, um ihren Schmerz zu verbergen.

 »Ich weiß das, es ist nur ...«

 In einem Tempo, das sie nie hätte erreichen können, war er auf sie zu geglitten und stand nun direkt vor ihr.

 »Was?«

 Sie seufzte schwer und akzeptierte, dass es keine Möglichkeit gab, etwas vor ihm geheim zu halten.

 »All diese Jahre über gab ich die Schuld an meinem elenden Schicksal immer irgendeinem furchtbaren Monster, das mich meiner Ansicht nach mit diesem Fluch belegt hatte.

 Nun muss ich feststellen, dass es mein eigener Vater war.«

 »Ganz offensichtlich tat er es mit den besten Absichten.«

 »Das ändert nichts an der Tatsache, dass ich mehr als achtzig Jahre als Sklavin verbracht habe.« Sie biss die Zähne fest zusammen, als die Erinnerungen an diese Zeit in ihr aufzusteigen drohten. Erinnerungen, die sie üblicherweise hinter Schloss und Riegel hielt, damit sie nicht von ihnen überwältigt wurde. »Ich wurde geschlagen, gefesselt und wie ein Tier verkauft.«

 »Ich weiß, dass das schwierig war ...«

 »Schwierig?« Sie lachte kurz und freudlos auf. »Es gab keinen einzigen Moment, in dem ich nicht der Gnade irgend eines Herrn ausgeliefert gewesen wäre. Keinen einzigen Moment, in dem ich mich nicht vor den Dingen fürchtete die die nächste Stunde bringen mochte. Keinen einzigen Moment, in dem ich nicht gekämpft habe, nur um zu überleben.«

 »Shay.«

 Das Mitleid in Vipers Gesicht sorgte dafür, dass sie sich ärgerlich die Tränen fortwischte. »Es tut mir leid. Ich bin normalerweise nicht so wehleidig.«

 Vipers Augen nahmen einen dunkleren Ton an. »Es muss dir nicht leid tun.« Er berührte leicht die Feuchtigkeit auf ihren Wangen. »Ich bin den Hexen nur kurz begegnet, aber ich zweifle nicht daran, dass sie dir die Hölle auf Erden bereiteten.«

 »Hölle - das ist wahr.« In ihrer Stimme lag Bitterkeit.

 »Wenn Edra unzufrieden war, sperrte sie mich in einen Keller. Mehr als einmal ließ sie mich mehrere Jahre dort schmoren. Es gab kein Licht, keine Nahrung, mit Ausnahme des Ungeziefers und der Ratten, die dort herumkrabbelten!

 Manchmal rechnete ich nicht mehr damit, je heraus zukommen. Ich dachte ...« Ihre Stimme brach, und sie war gezwungen, sich zu räuspern, bevor sie weitersprechen konnte.

 »Ich dachte, ich säße bis in alle Ewigkeit in der Dunkelheit fest.«

 Viper hielt seinen Gesichtsausdruck sorgsam neutral, als spüre er, dass sie sich beim ersten Anflug von Mitleid vor ihm verschließen würde.

 »Und aus diesem Grunde bestandest du darauf, dass die Dämonen im Auktionshaus freigelassen wurden?«

 »Ja. Nichts und niemand verdient eine solche Qual.« Shay zwang sich, Viper direkt ins Gesicht zu sehen. »Aber Edra war nicht das Schlimmste.«

 »Was war denn das Schlimmste?«

 »Das Wissen, dass immer jemand die Macht über mich besitzen würde. Dass ich nie stark genug, schnell genug oder schlau genug sein könnte, um zu entkommen, denn es gab kein Entkommen.«

 Vipers Gesicht zeigte seine Anspannung. Mit seiner geschmeidigen Eleganz wandte er sich um, um einige Schritte in Richtung Bett zu machen, bevor er sich erneut umdrehte und Shay aus einiger Entfernung anblickte.

 »Eigentlich weiß ich ganz genau, wie du dich fühlst.«

 »Du?« Sie schnaubte ungläubig. »Wie könntest du das wohl verstehen?«

 Er hielt sich weiterhin in den Schatten auf, was sie an den reservierten Vampir denken ließ, der damals im Auktionshaus erschienen war, um auf sie zu bieten.

 »Ich war nicht immer Clanchef«, erklärte er. Seine Stimme war leise und eigenartig rau. »Es vergingen nach meiner Verwandlung zahlreiche Jahre, in denen ich der Gnade sämtlicher Vampire ausgeliefert war, die Anspruch auf mich erheben wollten.«

 Shay war entsetzt. Es war unmöglich, sich diesen arroganten, rücksichtslosen Mann der Gnade einer anderen Person ausgeliefert vorzustellen. Und ganz sicher nicht der Gnade eines anderen Vampirs. Er wirkte ... unangreifbar. Unverwundbar.

 »Du warst ein Sklave?«

 »Ein Sklave und Schlimmeres.«

 »Was könnte denn noch schlimmer sein?«

 »Das willst du wohl in Wahrheit nicht wissen, Schatz.«

 Sie biss sich auf die Zunge. Er hatte recht. Wie schlimm die Hexen auch immer gewesen waren, es konnte immer noch etwas Schlimmeres geben. Viel, viel schlimmere Dinge.

 Sie schüttelte langsam den Kopf. »Ich dachte, dass die Clans die Ihren beschützten?«

 Viper zuckte elegant mit der Schulter. »Glücklicherweise haben sich die Zeiten geändert, und wir sind zivilisierter geworden.«

 »Zivilisiert? Du meinst, Vampire seien zivilisiert?«

 »Im Vergleich zur Vergangenheit. Es gab eine Zeit, in der die Clans nur aus umherziehenden Gruppen von Kriegern bestanden. Um ein Teil des Clans zu werden, musste ein neu erwachter Vampir ... sich ihren Forderungen beugen, gleichgültig, wie abartig oder verderbt diese auch sein mochten.«

 Shay runzelte die Stirn. »Warum hätte man dann zu einen Clan gehören wollen?«

 »Allein zu sein bedeutete den Tod.«

 »Sie hätten dich getötet?«

 »Die Starken überlebten, und die Schwachen waren nur Opfer.«

 »Und du warst ein Opfer?«

 Ihre Haut prickelte, als Vipers Macht im Raum aufloderte.

 »Bis ich stark genug wurde, mich zur Wehr zu setzen.«

 »Aber du wurdest stark genug«, sagte Shay sanft.

 Stumm kämpfte er gegen seine eigenen inneren Dämonen an, und mit einem Mal verstand Shay den Grund für das riesige Waffenarsenal, das unter Vipers Haus verborgen lag.

 Wie viel Macht er jetzt auch immer besitzen mochte, es würde trotzdem immer das Wissen geben, dass in der Finsternis Ungeheuer lauerten. Er hatte sich mit schönen und tödlichen Gegenständen umgeben, die nicht nur der Traum jedes Sammlers waren, sondern ihm unbewusst auch ein Gefühl von Sicherheit vermittelten.

 Seine leichtfüßigen Schritte trugen ihn blitzschnell wieder zu ihr zurück, und er streckte die Hand aus, um die Kurve ihres Halses nachzuzeichnen.

 »Ich wurde stark, aber wie bei dir sind die Erinnerungen geblieben.«

 Shay entzog sich nicht seiner kühlen Berührung. Sie konnte nichts in seinem Gesicht lesen, aber sie wusste, dass er Schrecken ertragen hatte, die jedem anderen ohne Zweifel jahrhundertelange Albträume beschert hätten. Und noch viel erstaunlicher war, dass es ihm gelungen war, einen Sinn für Ehre und Integrität zu behalten, der ihn davon abgehalten hatte, zu einer der Bestien zu werden, die ihn gequält hatten.

 Dennoch gelang es ihr nicht vollkommen, ihren kleinlichen Neid einfach abzutun. Nicht, solange sie durch ihren Fluch gebunden war.

 »Du hast es überlebt, und nun bist du frei.«

 Er verzog die Lippen bei ihren Worten. »Ich bin niemals frei, Schatz. Da gibt es ... Kräfte, denen selbst ich gehorchen muss.«

 Sie zog überrascht die Augenbrauen hoch. »Du bist Clanchef. Welchen Kräften solltest du wohl gehorchen müssen?«

 »Es ist mir untersagt, davon zu sprechen.«

 Und damit war die Angelegenheit für ihn erledigt.

 Der Ton in seiner Stimme war unverkennbar. Er sagte Shay, dass sie ihn für den Rest der Ewigkeit drängen konnte, ihr eine Erklärung zu liefern, ohne dass er nach gäbe. Das nachte sie natürlich noch neugieriger.

 Sie schnitt eine Grimasse. »Soll mich das vielleicht trösten?«

 Unvermittelt kräuselte ein Lächeln seine Lippen. Dieses sündige Lächeln, das stets etwas rief in ihrem Inneren zum Klingen brachte und die drohende Finsternis etwas weniger finster erscheinen ließ.

 »Wir werden herausfinden, wo Evor versteckt gehalten wird, Shay« Er streckte die Hand nach ihrem Genick aus und seine Finger streiften leicht über ihren empfindlichen Nacken, auf und ab. »Und dann werden wir den Fluch ein für alle Mal überwinden.«

 Shays Mund wurde trocken, und ihre Zehen begannen sich in ihren Schuhen zu krümmen. Das war Wahnsinn. Nur wenige Momente zuvor war sie in Verzweiflung versunken gewesen. Eine Verzweiflung, die sich so undurchdringlich und schwer angefühlt hatte, dass sie sich nicht sicher gewesen war, ob sie sich jemals davon würde befreien können. Nun prickelte ihr ganzer Körper, und ihr Herz sprang ihr fast aus der Brust. Es schien nicht möglich zu sein, dass eine bloße Berührung ihre Gefühle so stark verändern konnte.

 Sie leckte sich über ihre plötzlich trockenen Lippen und sah ihn an. »Glaubst du das wirklich?«

 Die beunruhigenden Finger glitten weiter und wanderten über ihre sich krümmende Wirbelsäule nach unten. »Ich hätte es nicht ausgesprochen, wenn ich es nicht glaubte.«

 Shay rang nach Luft. »Du weißt, wenn wir mich von dem Fluch befreien, werde ich nicht länger deine Sklavin sein.«

 Sein Lächeln wurde breiter, während er sie auf die Arme hob. Ohne zu zögern, drehte er sich um und ging auf das Bett zu.

 »Ich benötige kein Amulett, um eine Frau zu meiner Sklavin zu machen«, versicherte er ihr.

 Shay rollte mit den Augen. »Deine Arroganz ist wirklich atemberaubend, Vampir. Wenn du nur halb so gut wärst, wie du denkst ...«

 Shays unerschrockene Worte rissen ab, als Viper sie auf die Matratze warf und sich mit eindeutigen Absichten auf sie legte.

 Schnell nahm er seinen Vorteil wahr und senkte den Kopf, im ihren Hals zu liebkosen.

 »Was wolltest du sagen, Schatz?«, murmelte er mit einem Anflug von Belustigung.

 Sie erzitterte, als seine Zunge einen feuchten Pfad bis zu ihrer Schulter zog.

 »Du spielst nicht fair«, warf sie ihm vor, obwohl sie gleichzeitig ihre Hände hob, um ihm die Spange aus dem Haar zu nehmen und ihre Finger in das seidige Silber zu tauchen.

 Sein leises Lachen streifte ihre Haut, als er seine Position veränderte, um ihr das Sweatshirt über den Kopf zu ziehen, ihr Büstenhalter folgte rasch.

 »Ich bin ein Vampir. Ich spiele nur, um zu gewinnen.«

 Es gab zweifellos etwas, was sich mit Recht gegen seine Behauptung hätte sagen lassen, aber als sein Mund die Spitze ihrer Brust fand, konnte Shay nicht mehr klar genug denken, um diesen Gedanken zu verfolgen. Stattdessen stöhnte sie auf und presste seinen Kopf noch fester auf ihre Brust, während die Lust sie in einer heißen Flutwelle überkam.

 »Was beabsichtigst du denn zu gewinnen?«, keuchte sie.

 Er wich ein Stück zurück, um sie mit einem glühenden Blick zu durchbohren. »Ich habe schon immer genau das gewonnen, was ich mir wünschte. Nun geht es darum, meine Beute so sehr zufriedenzustellen, dass sie mich nie mehr verlassen will.«

 Shay unterdrückte ein Stöhnen. »Noch mehr, und ich bin nicht mehr sicher, dass ich das überleben werde.«

 Er senkte den Blick und ließ ihn über ihren entblößten Busen gleiten. »Ich habe vollstes Vertrauen in deine Fähigkeit zu überleben, Schatz. Das ist etwas, was wir gemeinsam haben.« Er fuhr mit dem Daumen über ihre steife Brustwarze.

 Natürlich ist es nicht das Einzige.«

 Sie verdrehte die Augen vor Erregung, als er sie mit eine rohen Verlangen küsste, das ihr den Magen zusammenzog.

 Das hier hatten sie ganz sicher gemeinsam, das musste sie zugeben, als sie spürte, wie seine Finger an dem Druckknopf ihrer Jeans herumhantierten. Was auch immer es sein mochte ... Lust, Leidenschaft oder irgendeine dunklere Obsession, jedenfalls hatte dieses Gefühl sie in seiner Gewalt.

 Sie war sich nicht sicher, ob sie je genug von diesem Vampir haben würde.

 Ungeduldig zerrte sie an seinem Hemd und hob die Hüften, sodass er ihr die Jeans herunterziehen konnte. Während ihre Lippen noch immer fest aufeinandergepresst waren, ließ sie ihre Hände über seine nackte Brust gleiten und genoß das Gefühl seiner seidigen Haut.

 Sie war so glatt, so perfekt.

 Aber Shay brauchte mehr.

 Viper hatte jeden Zentimeter ihres Körpers erforscht.

 Hatte jede Kurve berührt, hatte sie von Kopf bis Fuß gestreichelt und gekostet.

 Nun war doch gewiss sie an der Reihe, oder?

 Sie ließ sich nicht die Zeit, darüber nachzudenken, ob klug war, einen Vampir zu küssen, sondern hakte ihr Bein um Vipers Bein und drückte ihn nach hinten, bis er flach auf dem Rücken lag, rollte sich auf ihn und schlang die Beine um seine Taille. Dann richtete sie sich auf, um ihn mit wild Gier anzusehen.

 »Ich bin an der Reihe«, stieß sie heiser hervor, während sie ihre Finger über seine Brust gleiten ließ, um ganz leicht seine Brustwarzen zu streifen.

 Als sein Körper auf ihre Berührung reagierte, griff Viper nach dem schwarzen Bettlaken unter ihm.

 »An der Reihe, was zu tun?«, keuchte er.

 Eine elektrisierende Erregung schoss durch Shays Körper.

 »Das hier.«

 Sie beugte sich nach unten und verteilte Küsse überall auf einer Brust, wobei sie jeder Brustwarze einen Zungenschlag verpasste, bevor sie einen feuchten Pfad bis zur Mitte seines Bauches zog, bis hin zu seinem Hosenbund.

 Einen Augenblick lang knabberte sie an den angespannten Muskeln an seinem Bauch und biss leicht hinein. Ihre Zunge zeichnete die Wölbungen seiner Waschbrettbauchperfektion nach. Sie erkundete seinen Nabel. Den Vorsprung seines Hüftknochens. Mühelos spürte sie seine gewaltige Erektion, aber sie weigerte sich, seinem stummen Drängen nachzugeben.

 Schließlich griff Viper mit den Händen nach oben, um ihre Arme zu umklammern. Seine Augen waren schwarz wie die Nacht, seine Fangzähne voll ausgefahren.

 »Um Gottes willen, Schatz, erlöse mich aus meinem Elend.«

 Ein selbstgefälliges Lächeln umspielte ihre Lippen, als sie langsam den Knopf öffnete. Sie zog den Reißverschluss auf und schob seine Hose nach unten. Er knurrte tief in der Kehle und grub seine Finger in ihr Fleisch, als sie ihn sanft durch die Seide seiner Boxershorts hindurch küsste.

 Sie ignorierte seinen schmerzenden Griff, als sie die Zunge von oben bis unten und wieder zurück über ihn gleiten ließ. Er gab einen gedämpften Schrei von sich, und seine Hüften schnellten nach oben.

 Shay zog sich ein Stück zurück und nahm den Anblick seiner elfenbeinweißen Schönheit genussvoll in sich auf. Wie sich so von der schwarzen Bettwäsche abhob, hätte er auch eine aus Marmor gemeißelte Statue sein können.

 Mit Ausnahme der Augen. In diesen Mitternachtsaugen brannte ein Verlangen, das urplötzlich ein starkes Gefühl der Sehnsucht in ihrem eigenen Körper weckte.

 Atemlos staunend zog sie ihm die seidenen Boxershorts herunter. Sie hatte das alles schon zuvor gesehen, aber sie nahm an, dass sie sich nie wirklich an eine solch makellose Schönheit gewöhnen würde.

 Shay ließ die Boxershorts zu Boden fallen und fuhr mit den Händen an Vipers Beinen entlang nach oben, gefolgt von kleinen Küssen, die dem Mann unter ihr ein herzzerreißendes Stöhnen entlockte.

 Als sie schließlich sein Becken erreichte, umschloss sie sein Glied mit den Händen und erkundete den langen, harten Schaft fasziniert. Seide und Stahl. Eine erotische Kombination. Ihr Unterleib erbebte durch ihr wachsendes Verlangen.

 Sie küsste sich an seiner Hüfte entlang und nahm ihn endlich zwischen die Lippen, wobei sie ihre Zunge nutzte um ihn zu kosten. Sie hatte sich so danach gesehnt.

 Seine Hände umklammerten ihren Kopf. Er war eindeutig hin- und hergerissen zwischen dem Drang, sie aufzufordern, ihre Liebkosung fortzuführen, und dem Bestreben, sie dazu zu bringen, damit aufzuhören, bevor er unaufhaltsam auf seinen Höhepunkt zusteuerte.

 » Shay ...«

 Nach einem letzten intensiven Lecken bewegte sich Shay wieder an seinem Körper entlang nach oben, knabberte an seinem Bauch und dann an seiner Brust, bevor sie schließlich seinen Mund mit dem ihren fand.

 Seine Hände glitten über ihren Rücken nach unten, erfassten ihren Satinslip und rissen ihn mit einem ungeduldigen Ruck herunter. Mit der gleichen Hast spreizte er ihre Schenkel und rieb sich an ihrer Nässe.

 Er drehte den Kopf, um sein Gesicht an ihrem Hals zu vergraben.

 »Ich kann nicht mehr warten, Schatz«, stöhnte er, als er seine Spitze an ihrer Scheidenöffnung in Stellung brachte.

 Es tut mir leid.«

 »Es muss dir nicht leid tun, tu es einfach«, keuchte Shay.

 Ihr Körper war bereits feucht und bereit für sein Eindringen.

 Viper umklammerte ihre Schenkel und drang tief in sie ein. Er hielt erst an, als er so tief in ihr war, wie es ihm nur möglich war.

 »Ja ... Gott, ja«, stieß Viper heiser hervor.

 Er verharrte einen atemlosen Moment in absoluter Stille, während sie beide die reine Wonne in sich aufnahmen, so eng miteinander verbunden zu sein. Es gab doch gewiss nichts, was mit dermaßen intensiver Lust vergleichbar war.

 Nichts, was zwei Personen enger miteinander verbinden konnte.

 Shay öffnete die Augen und begegnete Vipers glitzerndem Blick, als er sich in ihr zu bewegen begann.

 Etwas schien sich in ihrem Inneren zu verändern, als sie in die dunkle Hitze seiner Augen stürzte.

 Etwas Gewaltiges und Furchteinflössendes und Wunderbares.

 Etwas, was vielleicht dazu geführt hätte, dass sie aus dem Zimmer gelaufen wäre, wenn Vipers Bewegungen nicht fordernder geworden wären und der Höhepunkt, dem sie entgegen strebte, in ihrem Kopf nicht alles ausgelöscht hätte außer dem Streben nach der schimmernden, goldenen Glückseligkeit.

 Viper durchmaß die Bibliothek mit einer Frustration, die zu verheimlichen er keinerlei Anstalten machte. Es war eine Woche her, seit Shay und er bei Dante eingetroffen waren.

 Natürlich war es eine herrliche Woche gewesen. Wie hätte es das auch nicht sein können, wenn er den weitaus größten Teil seiner Nächte damit verbracht hatte, die Frau zu befriedigen, die zu einem so wesentlichen Teil seines Lebens geworden war, und von ihr befriedigt zu werden?

 Und es war nicht bloß Sex gewesen. Dieser war verdammt sagenhaft, wenn er das mit Verlaub selbst sagen durfte. Aber sie in seiner Nähe zu haben, ihre Stimme zu hören, ihre leichte Berührung zu spüren, wenn sie gemeinsam auf dem Bett saßen, das waren Momente, die er auf seltsame Weise genoss.

 Und doch, trotz all seiner Freude daran, die Frau kennenzulernen, die in sein Leben gewirbelt war wie ein Beuteteufel, hatte er nie auch nur einen Augenblick vergessen, das die Gefahr direkt außer Sichtweite lauerte. Dort draußen gab es jemanden, der die Absicht hegte, ihm Shay zu stehlen. Um sie zu seinen eigenen Zwecken zu benutzen. Er würde durch die Hölle gehen, bevor er das geschehen ließ.

 Viper wirbelte auf dem Absatz herum und blickte Santiago mit glühender Ungeduld an. Der Vampir war sein bester Angestellter. Er war intelligent, mutig, über alle Maßen loyal und vor allem in der Lage, gewaltigen Zwang auf Menschen und niedere Dämonen auszuüben.

 Wenn es entscheidende Informationen gab, dann würde Santiago sie finden.

 »Es tut mir leid, Meister.« Santiagos dunkles Gesicht war ausdruckslos, aber die Zeichen der Anspannung in seinen breiten Schultern waren nicht zu übersehen. Wie jedem anderen guten Diener fiel es auch ihm leicht, den Ärger seines Herrn zu spüren. »Auf den Straßen waren keine Gespräche über Shalott-Dämonen zu hören.«

 Viper unterdrückte ein leises Knurren. »Du kannst nicht überall gesucht haben. Es muss jemanden geben, der weiß, wer Jagd auf eine Shalott macht.«

 Santiago hob die Hände. »Die meisten weigern sich zu glauben, dass sie mehr als ein Mythos ist. Seit mehreren Jahrhunderten gibt es kaum noch Shalott-Dämonen auf der Erde.«

 »Shay ist kein Mythos.«

 »Nein, aber selbst unter den mächtigsten Dämonen hat man ihre Präsenz niemals gespürt.«

 »Natürlich nicht, da der Fluch ihre Präsenz verbarg.«

 »Selbst vor denjenigen, die imstande gewesen wären, uns zu helfen.« Der Vampir zuckte die Achseln. »Es gibt kein Gemunkel, keine Gerüchte, in denen die Shalott erwähnt wird. Nicht einmal jene, die Evor kennen, wussten, dass er sie besaß.«

 Viper ballte die Hände zu Fäusten und drängte die Woge des Zorns zurück. Verdammt. Er verlor nie die Beherrschung, Niemals. »Setze die Suche fort.«

 »Natürlich, Meister.«

 »Und beschränke dich nicht auf Chicago. Die Wahrheit ist irgendwo dort draußen. Wir müssen sie finden.«

 »Wie Ihr wünscht.«

 Der Vampir verbeugte sich, drehte sich um und zog sich lautlos aus der Bibliothek zurück. Viper sah zu, wie er verschwand, bevor er sich umwandte und mit der Faust auf den hölzernen Schreibtisch schlug.

 Es gab einen leichten Luftzug, bevor er spürte, wie sich Dantes Hand auf seine Schulter legte.

 »Sachte, Viper, wir werden diesem Geheimnis auf den Grund gehen.«

 »Wer auch immer es sein mag, der Evor gefangen hält, er befindet sich dort draußen und hat die Absicht, sie zu erwischen. Ich kann nicht einfach auf einen weiteren Angriff warten. Nicht, wenn wir uns nicht sicher sein können, ob wir besiegen können, was als Nächstes ausgesandt wird.«

 »Ich verstehe deine Frustration, aber wir tun alles, was wir können.«

 Viper drehte sich langsam um, um seinen Freund anzusehen. »Bei den Nachforschungen deiner Kontaktleute hat sich nichts ergeben?«

 Dante trat mit einem Achselzucken einen Schritt zurück.

 »Ich fürchte, nein.«

 »Verdammt.«

 Mit rastlosen Bewegungen begann Viper erneut, im Raum hin- und herzulaufen. Er wollte sich nicht in dieser Bibliothek aufhalten. Er wollte sich nicht über irgendeine mysteriöse Gefahr Gedanken machen, die er weder spüren noch berühren noch bekämpfen konnte. Er wollte in seinen Gemächern sein, wo, wie er wusste, Shay soeben aus ihren gemeinsamen Bett aufstand. Er wollte sie in den Armen halten und vorgeben, nichts könne sie verletzen.

 Unglücklicherweise warnte ihn jeder seiner Instinkte, das die Zeit knapp wurde. Wenn es ihm nicht gelang herauszufinden, wer Jagd auf Shay machte, dann würde der Jäger sie finden. Er konnte es nicht zulassen, dass sie wieder in eine Falle gerieten.

 »Du weißt, dass du mit der Gefahr spielst, alter Freund, nicht wahr?«, meinte Dante gedehnt hinter ihm.

 Viper hielt inne. Seine Miene war alles andere als freundlich, als er seinen Kameraden ansah.

 »Erwartest du, dass ich Shay aufgebe, da sie Gefahr mit sich bringt?«

 »Ich meinte, dass Shay die Gefahr ist.«

 »Dante ...«

 »Nein, ich werde aussprechen, was ich denke«, erwiderte der jüngere Vampir bestimmt, die Arme vor der Brust verschränkt. »Ich kenne dich seit Jahrhunderten, und du hast nie zuvor ein solches Interesse an einer Frau gezeigt.«

 »Ich erlaube mir, anderer Meinung zu sein. Ich habe bereits außerordentliches Interesse an Frauen gezeigt. Recht oft sogar Interesse an Dutzenden von ihnen auf einmal.«

 »Du hattest Geliebte, keine Kameradinnen«, korrigierte Dante. »Du hast es noch keiner von ihnen gestattet, so in dein Leben einzudringen, wie es bei dieser Frau der Fall ist.«

 Viper kniff die Augen zusammen. Ihm gefiel die Richtung nicht, die dieses Gespräch einschlug. Vielleicht fürchtete er sie sogar.

 »Was willst du damit andeuten?«, verlangte er zögernd zu wissen.

 Dante wagte es zu lächeln. »Ich deute nichts an, Viper. Ich weise dich geradeheraus darauf hin, dass du jedes Symptom eines Vampirs zeigst, der seine wahre Gefährtin gefunden hat.«

 Da. Er hatte gewusst, dass ihm Dantes Worte nicht gefallen würden, und sie gefielen ihm tatsächlich nicht. Warum zum Teufel glaubten Freunde stets, dass sie Themen anschneiden konnten, die ein kluger Vampir nie anschneiden würde? Er wandte sich um, um nach einem der unzähligen Regale zu greifen. Sein ganzer Körper war starr vor Ärger.

 »Meine Beziehung zu Shay geht dich nichts an.«

 »Wenn du mit etwas werfen willst, wünschte ich, du entschiedest dich für diese scheußliche Vase auf dem Schreibtisch. Die Bücher sind unersetzlich.«

 Viper funkelte ihn über seine Schulter hinweg zornig an.

 »Du bist nicht sehr amüsant, Dante.«

 »Aber zumindest ein wenig?«, neckte dieser ihn.

 Viper dachte darüber nach, wie viel Vergnügen es ihn wohl bereiten würde, wenn er zumindest mit einem der unersetzlichen Bücher nach ihm warf, als ganz plötzlich die Tür zur Bibliothek aufging und Levet mit flatternden Flügeln herein eilte.

 » Sacrebleu, hier bist du«, keuchte er, während er Viper mit seiner üblichen angewiderten Miene ansah.

 Viper hob beschwichtigend eine Hand. Seine Geduld hing an einem seidenen Faden. Einem Faden, den der Gargyle mit Sicherheit zum Reißen bringen würde.

 »Nicht jetzt, Levet, ich verfüge im Augenblick nicht über die nötige Geduld, um deine Nörgelei zu ertragen.«

 Es gelang Levet, schockiert zu wirken. »Nörgeln? Moi?

 Warum ...?«

 »Verschwinde.« Viper zeigte auf die Tür. »Jetzt sofort.«

 » Non.« Levet behauptete sich tapfer oder auch töricht

 »Kannst du es nicht fühlen?«

 »Wie bitte?«

 »Warte, Viper.« Dante trat vor, legte den Kopf in den Nacken und öffnete alle seine Sinne. »Er hat recht.«

 In der Ferne ertönte plötzlich ein Alarmsignal, und Viper spürte, wie sich sein gesamter Körper furchtsam verkrampfte.

 »Verdammt. Levet, hole Shay, und bringe sie hierher.«

 »Nein.« Dante brachte beide mit gebieterischer Stimme zum Stillstand. »Bring sie zu den Fluchttunneln im Keller.«

 Levet warf einen Seitenblick auf Viper, der abgehackt nickte. »Geh.«

 Der Gargyle eilte aus dem Raum, und Dante trat direkt vor Viper.

 »Du solltest ebenfalls gehen.«

 Viper runzelte die Stirn. »Ich kann dich nicht hier zurücklassen ...«

 »Du musst Shay beschützen.« Dante schenkte ihm ein schiefes Lächeln. »Davon abgesehen, habe ich meinen eigenen Schutz, so sehr ich deine Stärke und deinen Mut auch bewundere.«

 Viper war einen Moment lang verwirrt, bis allmählich eine prickelnde Hitze die Luft zu erfüllen begann. Abby hatte die Gefahr gespürt, und schon breitete sich ihre Macht überall im Gebäude aus.

 »Der Kelch«, sagte er.

 »Ganz genau. Wir werden allein zurechtkommen.« Dante gab ihm entschlossen einen Stoß. »Geh jetzt.«

 Viper wandte sich zur Tür und hielt dann an, um seinem Freund einen letzten Blick zu zuwerfen.

 »Vielen Dank, Dante. Du hast mehr getan, als ich dir je vergelten kann.«

 Dante zuckte mit den Schultern. »Eigentlich stand ich in deiner Schuld. Jetzt können wir also sagen, wir sind quitt.«

 »Niemals.«

 Das bleiche, attraktive Gesicht wurde ungewöhnlich ernst.

 »Viper, gib auf dich acht, und wenn du in Not bist ...«

 »Dann wirst du der Erste sein, an den ich mich wende«, versprach Viper, bevor er durch die Tür eilte und sich zu seinen Gemächern begab. Es gab ein paar Dutzend Waffen, die er zu holen beabsichtigte, bevor er sich im Keller mit Shay traf.

 KAPITEL 17

 Das Badezimmer, das mit Vipers Gemächern verbunden war, wirkte wie aus einem Märchen.

 Der riesige Raum in schwarzen und goldenen Farbtönen konnte sich einer Dusche rühmen, die groß genug war, um eine kleine Armee aufzunehmen, einer Glasvitrine, in der die flauschigen Badetücher angewärmt wurden, und einer Reihe beleuchteter Schminktische, die für Vampire wenig Nutzen besaßen. Aber es war die Badewanne, die Shay verzauberte. Sie war in den Marmorboden eingelassen und so perfekt geschwungen, dass man stundenlang in ihren duftenden Fluten versinken konnte. Das war ein seltener Luxus für eine Sklavin, die meistens gezwungen gewesen war, sich mit dem wenigen Wasser zu säubern, das ihr durch die Gitterstäbe ihrer Zelle gereicht wurde.

 Sie empfand es als die perfekte Art, einen Abend zu beginnen.

 Nun ja, vielleicht nicht die perfekteste Art, um den Abend zu beginnen.

 Ihre Wangen röteten sich, als sie Jeans und Sweatshirt anzog, die sie von Abby geliehen hatte.

 Als sie aus dem Bett gekrochen war, erschöpft und befriedigt von Vipers Körper, hatte sie sich selbst versprochen, dass sie nicht in der Badewanne liegen und sich den Erinnerungen an seine Berührungen hingeben würde. Wie angenehm dieser Zeitvertreib auch sein mochte, er war unglaublich sentimental. Als sei sie eine Akne geplagte Heranwachsende, die von ihrem neuesten Liebling träumte.

 Das reichte aus, um eine vernünftige, erwachsene Frau zum Würgen zu bringen.

 Shay bürstete ihr langes Haar aus, band es ordentlich zu dem üblichen Zopf zusammen und kehrte ins Schlafzimmer zurück. Sie wusste, dass Abby im Wintergarten mit einem Frühstückstablett auf sie wartete. Sie würden sich unterhalten, lachen und über die zahlreichen Schwächen der Vampire stöhnen. Das war ein Ritual, das Shay aus tiefstem Herzen schätzte.

 Abby war nicht nur freundlich und großzügig, sondern sie bot ihr auch eine bedingungslose Freundschaft, die allmählich begonnen hatte, die Leere zu füllen, die Shay schon viel zu lange mit sich herum getragen hatte.

 Eine Freundin.

 Das war etwas so Einfaches, aber so Kostbares.

 Shay zog ihre Laufschuhe an und ging zur Tür. Das war normalerweise keine gefährliche Tätigkeit, aber an diesem Abend konnte sie kaum den Türknauf berühren, als sie schon nach hinten gestoßen wurde, da sich Levet durch die Tür drängte.

 »Shay«, keuchte er, und seine graue Haut war blasser als gewöhnlich.

 »Großer Gott, Levet, hast du noch nie etwas von Anklopfen gehört?«, fragte sie ihn, während sie sich wieder aufrichtete.

 »Viper hat mich geschickt, um dich zu ihm zu bringen.«

 »Um mich zu ihm zu bringen?« Ihre Augenbrauen zogen sich warnend zusammen. Das klang viel zu sehr, als ob man einen Hund riefe. »Weshalb ist er nicht selbst hergekommen?«

 »Er wartet auf uns. Wir müssen jetzt gehen.«

 Shay sah ihren Kameraden mit einem zunehmenden Gefühl der Beunruhigung an. Etwas stimmte nicht. Ganz und gar nicht.

 »Was ist passiert, Levet?«

 »Dämonen sind auf dem Weg hierher. Genügend Dämonen, um mir Übelkeit zu verursachen.« Levet erschauderte.

 »Wir müssen von hier verschwinden.«

 Shay verlor jeden Drang zu diskutieren und ließ sich von Levet aus dem Zimmer und durch den Flur führen.

 »Wohin gehen wir?«

 »Dante hat unter dem Anwesen Tunnel bauen lassen.«

 Shay erinnerte sich an die Tunnel, die Viper unter seine eigenen Haus errichtet hatte. Das schien ein Vampirtick zu sein.

 »Natürlich hat er das.«

 Levet flatterte mit den Flügeln, um ein höheres Tempo zu erreichen, und eilte voraus, ohne zurückzublicken. »Vampire waren noch nie dafür bekannt, dumm zu sein, Shay. Oder unvorsichtig.«

 »Nein, das wohl nicht«, stimmte sie bereitwillig zu.

 Als sie die Treppe erreichten, zögerte Shay, während Levet sich auf den Weg nach unten machte. Von oben konnte sie das schwache Kribbeln von Macht fühlen, die ausgeübt wurde. Es war eine seltsam vertraute Macht.

 » Mon dien. Nicht da entlang«, keuchte der Dämon.

 »Die Dämonen?«

 Levet schnitt eine Fratze. »Schlimmer ... der Phönix.«

 »Ah.« Shay konnte sich noch lebhaft daran erinnern, wie sie mit Abby in einem Keller eingesperrt gewesen war und 293

 diese sich in den Phönix verwandelt hatte. Es war ihr gelungen, die böse Hexe zu verbrennen, die versucht hatte, sie in winzige Aschehäufchen zu verwandeln. Sie wollte wirklich keine Zugabe erleben. Vor allem, da die Kräfte der Göttin nicht immer wählerisch waren, wenn es darum ging, welcher Dämon gebraten werden würde. »Das erklärt die Hitze.«

 »Ja. Komm schon.«

 »Ich komme.« Shay stieg die schmale Treppe hinunter, die ins Kellergeschoss führte, hielt aber auf der letzten Stufe an. Sie würde sich noch verletzen, wenn sie weiterhin so herumtappte. »Verdammt, ist das dunkel. Gibt es einen Lichtschalter?«

 »Wir brauchen nichts so Profanes. Nicht, wenn ich über Magie verfüge.« Levet hielt an und begann etwas vor sich hinzumurmeln.

 »Levet, nein ...«

 Shays flehentliche Bitte kam einen Augenblick zu spät. Mit einem Mal gab es eine Explosion, die sie beide zu Boden stürzen ließ.

 »Licht, ich sagte >Licht<«, murmelte Levet, als sie sich wieder aufrappelten und die Asche abstreiften, von der die Luft erfüllt war.

 »Ich weiß deine Mühe zu schätzen, Levet, aber vielleicht sollten wir uns an die traditionelleren Methoden halten«, erwiderte Shay.

 »Schön.« Levet warf seine Hände in die Höhe und verschwand in der tiefen Dunkelheit. »Aber wenn diese Dämonen im Begriff sind ... Wie sagt man? Dich zu ihrem Abendessen zu machen? Dann komm nicht heulend zu mir gerannt, damit ich dich mit einem mächtigen Zauberspruch rette.«

 Shay konnte nicht anders, als trotz der beunruhigenden Vorstellung zu lächeln. »Ich werde es mir merken.«

 Shay und Levet erwarteten Viper, als er im Kellergeschoss ankam. Erleichterung flackerte in ihm auf. Er hatte erwartet dass er sich auf die Suche nach Shay würde machen müssen.

 Zum Teufel, er hatte erwartet, dass er sie unter großem Protest würde tragen müssen. Für eine dermaßen intelligente Frau konnte sie unfassbar halsstarrig sein. Es sähe ihr ähnlich sich ungeachtet der Gefahr kategorisch zu weigern zu fliehen.

 Viper steuerte direkt auf die hintere Wand zu, rückte das Schwert zurecht, das er sich auf den Rücken geschnallt hatte, und stellte die schwere Tasche mit den Waffen beiseite, bevor er das Lüftungsgitter aus seiner Verankerung riss, das den Eingang zum Tunnel verbarg. Dieser befand sich dort, genau wie Dante es versprochen hatte, und Viper winkte die beiden herbei, die in der Dunkelheit warteten.

 »Hier entlang«, flüsterte er und bedeutete Levet voranzugehen.

 Er selbst folgte dem Gargylen und streckte Shay die Hand hin. Sie zögerte, den Tunnel zu betreten.

 »Shay?«

 Sie biss sich auf die Unterlippe und sah ihn mit weit geöffneten Augen an. »Ich weiß, ich weiß ... wir müssen gehen.«

 Einen Augenblick lang drohte sein Geduldsfaden zu reißen. Verdammt, sie konnten es sich nicht leisten zu zaudern.

 Und ganz gewiss nicht wegen irgendeines unangebrachten Wagemutes. Doch dann sah er ihr prüfend in das blasse Gesicht und bemerkte, dass ihr Widerstreben nichts mit Prahlerei oder Stolz zu tun hatte. Die Hexen hatten offenbar die Angewohnheit gehabt, sie in engen, dunklen Räumen einzusperren. Ganz zu schweigen von Evor und seinen Kerkern.

 Wer hätte ihr deshalb einen Vorwurf machen können, dass sie bei dem Gedanken, den beengten Tunnel zu betreten, etwas nervös wurde?

 »Ich bin hier, Shay, und ich werde ohne dich nirgendwo hingehen.« Er trat ein Stück auf sie zu und nahm ihre Hand.

 Ihre Finger waren so kalt wie seine. »Du wirst nie wieder allein in der Finsternis sein.«

 »Vielleicht ist das der Grund für meine Angst«, schoss sie zurück. Allerdings konnte sie die Anspannung in ihrer Stimme nicht ganz verhehlen.

 »Vertraue mir.«

 Viper sah schweigend zu, wie sie den Blick auf ihre ineinander verschlungenen Hände sinken ließ und krampfhaft schluckte.

 Grimmig ignorierte er, dass sein ganzer Körper vor lauter Bedürfnis zitterte, sie auf die Arme zu nehmen und in Sicherheit zu bringen. Verdammt, die ganze Luft pulsierte aufgrund der nahenden Gefahr. Dennoch wusste er, dass es nicht der richtige Moment war, um Shay zu drängen. Er musste ihr Vertrauen haben. Er brauchte es, wenn sie beide überleben sollten. Und genauso dringend brauchte er es für sich selbst.

 Konnte sie je wahrhaft jemandem vertrauen?

 Konnte sie einem Vampir vertrauen?

 Endlich schlossen sich ihre Finger um seine, und sie trat in den Tunnel. In seinem Inneren flackerte ein Gefühl des Triumphes auf, aber Viper war klug genug, sorgfältig darauf zu achten, seine Miene neutral zu halten, während er sie durch den Tunnel zog. Er würde ihr keinen Anlass liefern, jetzt zurückzuschrecken.

 Viper sorgte dafür, dass sie sich nahe neben ihm hielt, und öffnete alle seine Sinne. Er konnte das schwache Prickeln fühlen, das ihn warnte, dass es keine Menschen waren, die sich ihnen näherten. Unglücklicherweise konnte er nie genau bestimmen, worum es sich stattdessen handelte. Die Wesen waren noch immer zu weit entfernt, als dass er ihre Witterung hätte aufnehmen können, und er hatte noch nie Dantes feine Wahrnehmung besessen, der unterschiedliche Spezies nur an ihren Kräften erkennen konnte. Doch sein Wissen war immerhin so groß, dass er nicht mit dem, was dort Jagd auf sie machte, zusammentreffen wollte. Nicht, bevor er dafür sorgen konnte, dass Shay sich in Sicherheit befand und er in der Lage war, sich einzig und allein auf das Töten zu konzentrieren. Wenn er nicht abgelenkt wurde, war er darin mehr als gut.

 Der Tunnel führte sie weit vom Haus fort, aber als sie sein Ende erreichten, hielt Viper die beiden anderen zurück und trat vorsichtig in die kühle Nachtbrise. Einen kurzen Augenblick schien es, als könne es ihnen tatsächlich gelingen, unbemerkt davonzuschleichen. Eine Fügung des Schicksals, das zu gut zu sein schien, um wahr zu sein.

 Das war sie natürlich auch.

 Viper spannte seine Muskeln an, als ihn der vertraute Gestank von Höllenhunden erreichte.

 Die Hunde waren eher ein Ärgernis als eine Gefahr. Sie konnten keinen Vampir und auch keine Shalott töten, aber sie würden sich nicht abschütteln lassen, ohne dass es eine Rolle spielte, wie weit fort oder wie schnell sie liefen. Wenn sie entkommen wollten, musste er sie von ihrer Fährte ablenken.

 »Levet«, rief er leise.

 »Was?«

 »Komm her.« Es dauerte eine Weile, bis der Gargyle endlich aus dem Tunnel kletterte, um sich neben ihn zu stellen.

 Viper legte ihm eine Hand auf die Schulter. »Es sind Höllenhunde in der Nähe. Wir werden eine Ablenkung benötigen.

 »Eine Ablenkung?« Levet wirkte argwöhnisch. Kluger Dämon. »Was für eine Art von Ablenkung?«

 »Dich.«

 Levet wehrte sich in Vipers Griff. »O nein, untersteh dich zu denken, dass ich gegen diese abscheulichen Bestien antrete. Sie riechen schlimmer als die Hölle selbst.«

 »Du bist der Einzige von uns, der fliegen kann.«

 Er nahm zwei Amulette aus seiner Tasche und legte sie dem Gargylen um den Hals. Sie trugen Shays und auch seine eigene Witterung. Hoffentlich reichte das aus, um die Höllenhunde so lange abzulenken, dass sie fliehen konnten.

 »Hör mir zu, Vampir, ich bin kein ...«

 »Es tut mir leid, ich habe keine Zeit zum Streiten«, entschuldigte sich Viper und warf den Gargylen in die Luft.

 Der winzige Dämon funkelte ihn wütend von oben an und vollführte eine Geste mit dem Finger, die nicht gerade ein Kompliment bedeutete.

 »Dafür wirst du bezahlen, Vampir«, schwor er, bevor er sich umdrehte und in die Nacht davonflatterte.

 Shay tauchte neben Viper auf und sah ihn missbilligend an. »Was hast du mit Levet gemacht?«

 Viper hob seine Tasche auf, drehte sich um und warf sich Shay über die Schulter. Sie hatten nicht viel Zeit, bis die Höllenhunde merken würden, dass Levet nicht nur unerreichbar, sondern auch ganz allein war. Und dann würden sie sich ihnen an die Fersen heften.

 »Ich habe auch nicht die Zeit, um mit dir zu streiten«, murmelte er, während er in Richtung der in der Nähe gelegenen Straßen aufbrach.

 »Verdammt, lass mich herunter!« Shay schlug Viper mit den Fäusten mitten auf den Rücken. »So kann ich nicht kämpfen.«

 Sie konnte nicht kämpfen? Jeder ihrer Hiebe hätte ausgereicht, um ihm eine Rippe zu brechen und seine Lunge zu durchbohren, wenn er kein Vampir gewesen wäre.

 »Wir werden nicht kämpfen, sondern davonlaufen.«

 »Levet ...«

 »Die Höllenhunde können den Gargylen nicht erwischen.

 Außerdem ist er unsterblich. Wir können uns nicht sicher sein, ob das bei dir ebenfalls der Fall ist.«

 Seine unverblümten Worte ließen den letzten Rest von Shays Ärger verpuffen. Das kam selten vor, und Viper nutzte es rasch aus, um eine beträchtliche Distanz zwischen sie und die Höllenhunde zu bringen, bevor Shay frustriert aufseufzte.

 »Darf ich wenigstens erfahren, wohin war laufen?«, fragte sie.

 »Ich besitze mehrere Firmen im Süden der Stadt. Wenn wir eine von ihnen erreichen können, wird mein Clan uns beschützen.«

 »Dein Clan?« Shay gab einen ungläubigen Laut von sich.

 »Soll das ein Witz sein?«

 »Durchaus nicht.«

 »Es ist deine Absicht, dass mich ein Haufen hungriger Vampire umringt? Weshalb überlässt du mich nicht einfach den Höllenhunden und lässt es dabei bewenden? Gegen sie könnte ich mein Glück wenigstens versuchen.«

 Viper verlangsamte seine Schritte nicht, obwohl er instinktiv den Griff um Shays Körper verstärkte. Er würde ihr durchaus zutrauen, dass sie trotz seiner Beteuerungen plötzlich versuchte, sich zu befreien. Sie hatte Vorurteile gegen Vampire, die weit über jede Logik hinausgingen.

 »Dir wird nichts geschehen«, versicherte er ihr.

 »Wie kannst du so sicher sein?«

 »Du gehörst mir. Sie werden meinen Befehlen gehorchen.«

 Er konnte tatsächlich hören, wie sie angesichts seiner lästigen Arroganz mit den Zähnen knirschte. Natürlich war das der Alternative vorzuziehen. Dass sie über seiner Schulter hing, sorgte dafür, dass ihre Füße seinen empfindlicheren Körperteilen gefährlich nahe kamen. Selbst ein Vampir konnte durch einen genau gezielten Tritt in die Knie gezwungen werden.

 »Oh, natürlich. Als ob mir je ein Vampir begegnet wäre, der jemanden gehorcht«, murmelte sie. »Wenn sie sich entschließen, aus mir eine schmackhafte Mahlzeit zu machen, kannst weder du noch ich irgendetwas tun, um sie aufzuhalten.«

 Viper steuerte durch die Schatten eines leeren Bürogebäudes, während er über seine Antwort nachdachte. Vampire enthüllten kaum jemals die inneren Abläufe ihrer Kultur, nicht einmal anderen Dämonen gegenüber. Der Secret Service war nichts dagegen. Unglücklicherweise würde er Shay beruhigen müssen, sonst würde sie sich die ganze Zeit gegen ihn wehren.

 »Ich stimme zu, dass Vampire freiheitsliebend sein können, aber ich bin Clanchef«, sagte er schließlich.

 »Und?«

 »Und meine Autorität herauszufordern bedeutet, mich herauszufordern.«

 Er wünschte sich, dass dies das Ende der Unterhaltung war, aber natürlich war das nicht der Fall.

 »Was soll das bedeuten?«

 »Es bedeutet, dass sie mir entweder im direkten Nahkampf entgegentreten oder den Clan verlassen müssen«, gestand er widerwillig. »Es gibt nur wenige, die eines der beiden Schicksale riskieren würden.«

 »So viel Angst haben sie vor dir?«

 Viper hielt an einer Ecke an und beobachtete die Umgebung genau. Es war so spät, dass sich die meisten Menschen in ihren Betten befanden und alles dunkel und still da lag. Die Gegend war ein Hauptjagdgebiet sämtlicher Arten von Dämonen. Einige mochten vielleicht nicht an einem Vampir und einer Shalott interessiert sein, wenn diese nicht töricht genug waren, über sie zu stolpern.

 Nachdem er sich überzeugt hatte, dass der Weg frei war strebte er rasch auf die nächste Gasse zu.

 Da spürte er, wie Shay ihm einen Fausthieb mitten auf den Rücken verpasste. »Beantworte meine Frage, oder lass mich herunter«, forderte sie.

 Diesmal knirschte er selbst ein wenig mit den Zähnen.

 »Clanchef zu sein hat mir ... Kräfte verliehen, die über diejenigen der meisten Vampire hinausgehen.«

 »Was für Kräfte?«

 »Jeder Clanchef verfügt über seine eigenen, und es wird nicht über sie gesprochen.«

 Shay schnaubte abfällig bei seiner Antwort, aber akzeptierte ausnahmsweise einmal, dass er nichts weiter verraten würde.

 »Was passiert, wenn einer von ihnen selbst Clanchef werden will?«, drängte sie stattdessen.

 »Zuerst müssen sie an der Schlacht von Durotriges teilnehmen. Wenn sie überleben, können sie ihren eigenen Clan gründen, wie ich es tat, oder einen anderen Clanchef zum Kampf auf Leben und Tod herausfordern.«

 »Wurdest du je herausgefordert?«

 »Es ist einige Jahrhunderte her.«

 »Ich nehme an, du besiegtest deinen Gegner?«

 »Ja.«

 »Also bist du jetzt so ein knallharter Kerl, dass dich niemand herausfordern will?«

 Viper lachte mit erstickter Stimme. Er war im Laufe der Jahre mit vielen Bezeichnungen belegt worden, aber er war sich nicht sicher, dass dieser Begriff dazugehörte.

 »Ich kann ein ... knallharter Kerl sein, falls es notwendig ist, aber in Wahrheit sind die meisten Mitglieder des Clans einfach zufrieden.« Er schlängelte sich durch die schmalen Gassen, und sein hohes Tempo brachte sie in die weniger ansprechenden Viertel. »Ich bin kein übermäßig anspruchsvoller Herrscher, und im Gegensatz zu anderen hege ich nicht den Wunsch, noch mehr Macht zu erwerben. Sie fürchten nicht, zwischen die blutigen Kampffronten eines Clankrieges zu geraten.«

 »Ein gütiger Diktator?«, murmelte sie.

 Er widerstand dem Drang, ihr einen Klaps auf ihr Hinterteil zu geben. Zu diesem Zeitpunkt wollte er keine Revolte riskieren.

 »Du klingst missbilligend. Wäre es dir lieber, wenn ich ein Tyrann wäre?«

 »Ich meine ja nur.«

 »Was?«

 »Wenn es aussieht wie eine Ente und quakt wie eine Ente, ist es ...Verdammt.«

 Viper zögerte nicht, sondern hielt an und ließ Shay herunter. Er hatte im gleichen Moment wie seine Begleiterin die Witterung aufgenommen.

 Trolle.

 Mit einer fließenden Bewegung zog er das Schwert aus einer Scheide und warf es Shay zu. Mit der gleichen Mühelosigkeit zog er zwei lange Dolche aus seiner Tasche, bevor er diese zu Boden fallen ließ.

 Trolle besaßen eine zu dicke Haut, als dass sie von eine Kugel hätte durchdrungen werden können. Nur eine verzauberte Klinge hätte Aussicht auf Erfolg.

 »Ziele auf den Unterleib«, kommandierte Viper knapp.

 »Das ist die einzige Stelle, in die die Klinge eindringen kann und da gibt es eine Arterie, die durchtrennt werden kann.«

 Shay stellte sich instinktiv Rücken an Rücken mit ihm.

 Das war die beste Methode, um zu zweit gegen eine Übermacht zu kämpfen.

 »Du musst mir nicht sagen, wie man Trolle tötet«, entgegnete sie mit bitterer Stimme. »Das war das Erste, was ich gelernt habe, nachdem Evor mich in seine Gewalt gebracht hatte.«

 »Ich zweifle nicht an deinen Fähigkeiten, Schatz, aber ich rieche mehr als bloße Angst an diesen Trollen. Sie sind verzweifelt, und es gibt keinen gefährlicheren Feind als den, der bereit und willens ist, lieber zu sterben, als sich besiegen zu lassen.«

 Shay lachte kurz und freudlos auf. »Sie können nicht verzweifelter sein als ich.«

 Viper konnte sich ihrer Logik kaum widersetzen. Und sie hatten wahrhaftig keine Zeit mehr, als sich in der tieferen Dunkelheit etwas bewegte und fünf große Bergtrolle in Sicht kamen. Man konnte leicht vermuten, dass ihre langsamen, schwerfälligen Bewegungen einen gleichermaßen langsamen, schwerfälligen Verstand bedeuteten. Das war ein Fehler, der schnell zum Tod führen konnte. Sie mochten vielleicht nicht intelligent sein, aber sie verfügten über eine blutrünstige Gerissenheit, die sie gefährlich im Kampf machte.

 Nur ein Dummkopf würde sie unterschätzen.

 Ein toter Dummkopf.

 Viper hielt die Dolche versteckt und verfolgte genau ihren Vorstoß. Wie er es erwartet hatte, schwärmten sie fächerförmig aus, aber sie griffen nicht gleichzeitig an. Jedes Rudel wurde durch eine strenge Rangordnung zusammengehalten, und die Anführer schickten üblicherweise den Schwächsten voran, um die Fähigkeiten des Gegners auszuloten. Das war eine Verschwendung von Leben, aber eine gute Methode, um festzustellen, wie der beste Weg aussah, siegreich zu sein.

 Viper musterte den kleinsten Troll und war gewappnet, als dieser ein grollendes Gebrüll von sich gab, bevor er unbeholfen angriff. Er konnte das gleiche Geräusch hinter sich hören, aber er traute Shay zu, dass sie ihren Teil des Kampfes bewältigte. Es gab nur wenige Dämonen außer Vampiren, die darauf hoffen konnten, eine Shalott zu besiegen.

 Selbst eine Shalott, die zur Hälfte menschlich war.

 Viper behielt seine Position bei und ignorierte, dass der Troll seinen Kopf senkte, als er auf ihn zukam. Es war ein absichtlich verlockendes Ziel, aber ihm war sehr wohl bewusst, dass der Schädel der dickste Teil eines Trolls war. Der Dämon konnte seinen Kopf in eine Stahlwand rammen, ohne mit der Wimper zu zucken.

 Viper wartete ab, bis die Bestie ihn beinahe erreicht hatte.

 Dann hob er die Hände und benutzte einen der Dolche, um auf die roten Augen zu zielen. Wie er es erwartet hatte, zuckte der Troll instinktiv zurück, und Viper nutzte die entstandene Lücke in seiner Deckung, um ihm den anderen Dolch elegant in den unteren rechten Teil seines Bauches zu rammen.

 Der Troll grunzte erschrocken, als die verzauberte Klinge durch die dicke Haut glitt und auf das weiche Gewebe darunter traf. Viper zögerte nicht, sondern drehte den Dolch herum, bis der scheußliche Geruch von vergossenem Blut die Luft erfüllte. Einen kurzen Moment lang kämpfte sich der Troll weiterhin vorwärts, als habe er noch nicht bemerkt dass er todgeweiht war. Dann sank er langsam auf die Knie wobei er rasselnd atmete.

 Viper zog den Dolch mit einem Ruck heraus und schleuderte rasch die Überreste des Trolls beiseite, denn er wollte während des nächsten Angriffs nicht behindert werden.

 Er wagte es nicht, einen Blick über die Schulter zu werfen, um sich zu vergewissern, dass Shay ihre Aufgabe meisterte. Der Vampir straffte die Schultern.

 Im Augenblick stand sie noch aufrecht. Das musste reichen.

 Den nächsten beiden Trollen wurde die Gefahr eines Einzelangriffs bewusst, sodass sie gemeinsam angriffen. Sie waren schlau genug, die Köpfe zu senken und die Arme schützend vor ihre Bäuche zu halten.

 Viper wurde klar, dass der Angriff ihn rückwärts gegen Shay prallen lassen und sie möglicherweise in einem entscheidenden Augenblick aus dem Gleichgewicht bringen würde. Daher bewegte er sich langsam zur Seite und lockte die Bestien zu sich. Im gleichen Augenblick zeigte er auf den Boden und murmelte leise etwas vor sich hin.

 Es folgte ein heftiges Knacken, als sich ganz plötzlich die Erde unter dem Asphalt nach oben wölbte. Es war nicht sonderlich spektakulär, aber reichte aus, um den ersten Troll zu Fall zu bringen, der mit einem verblüfften Knurren zu Boden ging. Der zweite Troll fiel über die Füße des ersten und landete auf den Knien.

 Viper bewegte sich, bevor der Troll auf dem Boden aufschlug, und stieß ihm seinen Dolch in den Bauch, während der Troll ihn verwundert anblinzelte. Er besaß sogar die Liebenswürdigkeit, nach vorn zu fallen, sodass er seine Brüder unter seinem zuckenden Körper begrub.

 Braver Troll.

 Da er nun etwas Zeit hatte, ließ Viper seinen Blick zu seiner Begleiterin wandern.

 Shays erster Troll lag bereits tot auf dem Boden, und sie umkreiste den zweiten mit einer geschmeidigen Anmut. Das Schwert war zu lang und für sie nicht günstig austariert, doch sie bewegte es wie eine Verlängerung ihres Arms. Das Merkmal eines wahren Schwertkämpfers.

 Oder einer wahren Schwertkämpferin.

 Ein spöttisches Lächeln kräuselte ihre Lippen, als sie den zunehmend frustrierten Troll anlockte. Wieder und wieder kam sie nahe genug an ihn heran, sodass er mit seinen riesigen Händen nach ihr schlagen konnte, und immer wieder gelang es ihr, unversehrt auszuweichen. Dem Troll entwichen knurrende und krächzende Laute, bei denen es sich ohne Zweifel um Flüche handelte, während er mit zunehmender Unvorsichtigkeit zum Schlag ausholte. Und was noch wichtiger war: Sein Zorn und seine Enttäuschung brachten ihn immer näher an das Schwert in Shays Hand heran.

 Der Troll zu Vipers Füßen begann sich unter seinem toten Kameraden aufzurappeln, während der Vampir den Blick nicht von Shay abwandte. Viper stellte den Fuß auf den dicken Schädel. Er hatte im Augenblick wichtigere Dinge im Kopf.

 Shay, die sich seiner Faszination nicht bewusst war, begann mit einem letzten Scheinangriff und tänzelte nach hinten.

 Der Troll stolperte mit ausgestreckten Armen hinter ihr her.

 Das war alles, was Shay benötigte, als sie das Schwert hob und dann damit einen Hieb nach unten ausführte. Ihre Bewegung war für den Troll zu schnell, als dass er den Angriff hätte abwehren können. Er bewegte sich noch immer vorwärts, als sie ihm die Klinge tief in den Bauch bohrte und sie umdrehte, um ihm den Todesstoß zu geben. Der Troll grunzte überrascht und starrte ungläubig auf die Wunde. Dann fiel er nach vorn und krachte mit einem dumpfen Schlag auf den Boden.

 Shay beugte sich nach unten und wischte ihr Schwert gewandt an dem zerrissenen Waffenrock des Trolls ab, bevor sie sich wieder aufrichtete und Viper mit gewölbten Augenbrauen ansah.

 »Willst du die ganze Nacht mit diesem Troll spielen, oder bringst du die Angelegenheit noch zu Ende?«, fragte sie.

 KAPITEL 18

 Shay war erleichtert, als Viper den Troll schnell und mühelos ins Jenseits beförderte und sich dann umdrehte, um sie ohne Kommentar durch die dunkle Straße zu führen. Sie konnte wohl nicht hoffen, dass er den Bluterguss nicht bemerkte, der sich bereits auf ihrer Wange bildete. Der erste Troll hatte sie nur gestreift, aber das hatte ausgereicht, ihren Stolz zu verletzen, und war zweifellos der Grund dafür, dass Viper seinen eigenen Angriff unterbrochen hatte, um sie so intensiv zu beobachten.

 Er musste wohl denken, dass sie eine blutige Anfängerin war, der verdammte Kerl.

 Weshalb es ihr überhaupt wichtig war, dass er sie für eine seines Respekts würdige Kriegerin hielt, darüber nachzudenken ertrug sie nicht.

 Zumindest nicht jetzt.

 Mit einiger Mühe beschleunigte sie ihre Schritte, um neben Viper gehen zu können, statt hinter ihm.

 Sie versteckte sich hinter niemandem. Niemals.

 Shay ignorierte Vipers Seitenblick und zwang sich, ihre Umgebung genau zu betrachten, entschlossen, auf alles vorbereitet zu sein, was aus der tiefen Dunkelheit hervorspringen mochte.

 Und in diesem Viertel konnte alles Mögliche hervorspringen, dachte sie, während sie das Gesicht verzog. Sie hatten die eleganten Villen und die schicken Geschäfte hinter sich gelassen. Diese waren durch schmale Gebäude und verlassene Baugrundstücke ersetzt worden, an denen der Gestank vor Verfall haftete. Selbst die Straßen begannen zu zerfallen, und Shay sprang über Schlaglöcher, die einen Kleinwagen ganz hätten schlucken können. Dieser Teil der Stadt starb einen langsamen Tod, bequemerweise vergessen von allen außer denjenigen, die gezwungen waren, inmitten all der Trümmer zu leben.

 Shay empfand eine seltsame Traurigkeit bei diesem Anblick. Einen kurzen Moment ging sie davon aus, dass das Kältegefühl, das ihr eine Gänsehaut verursachte, nur eine Reaktion auf ihre Umgebung sei.

 Erst als Viper abrupt anhielt, wurde ihr klar, dass es in Wahrheit etwas anderes war.

 »Vampire«, flüsterte er.

 »Verdammt.« Instinktiv griff sie nach ihrem Zopf, um nervös daran zu ziehen. »Ich nehme nicht an, dass es sich um deine Vampire handelt?«

 »Nein.«

 Natürlich nicht.

 Es schien die Nacht der unangenehmen Überraschungen zu sein. Und was hätte eine unangenehmere Überraschung sein können als ein Zusammentreffen mit Vampiren auf einer dunklen Straße?

 »Vielleicht befinden sie sich nur auf der Durchreise.«

 Er schüttelte den Kopf, und sein Gesicht versteinerte und wurde zu der abschreckenden Maske, die sie daran erinnerte, was und wer er genau war.

 »Niemand würde es wagen, Chicago ohne meine Erlaubnis zu betreten. Außer, wenn er mir den Krieg erklärt.«

 Shay schluckte schwer. »Wie viele sind es?«

 »Sechs.« Er legte den Kopf in den Nacken und witterte.

 »Und einer ist ein Clanchef.«

 »Also stecken wir in Schwierigkeiten?«

 Viper fluchte leise vor sich hin, während er die Schatten nach den verborgenen Vampiren durchsuchte. Das war kein gutes Zeichen. Sie wollte ihn nicht besorgt sehen. Nicht jetzt.

 Sie wollte den arroganten, überlegenen, äußerst selbstsicheren Mann, der ihr auf die Nerven ging.

 »Verdammt, ich war ein Dummkopf. Ein törichter Dummkopf«, murmelte er.

 »Nicht, dass ich widersprechen wollte, aber inwiefern warst du in diesem Fall ein Dummkopf?«, verlangte Shay leise zu wissen.

 »Die Höllenhunde und Trolle waren nur ein Kunstgriff, um uns aus Dantes Villa zu treiben.« Er knurrte leise. »Wir sind ihnen direkt in die Falle gelaufen.«

 Shay erstarrte und dachte an die Panik, die eingesetzt hatte, als sie die sich nähernden Schwierigkeiten gespürt hatten.

 Er hatte recht. Gott, sie waren Dummköpfe gewesen. Wenn sie auch nur ein wenig Verstand besessen hätten, dann hätten sie gewartet, bis sie sicher gewesen wären, dass die Gefahr, die sich ihnen näherte, größer war als mögliche Gefahren auf ihrem Fluchtweg.

 Natürlich, zugegeben, wer wäre nach der Sache mit dem Lu nicht panisch geflohen? Diese Kreatur hatte sie zu Tode erschreckt.

 »Laufen wir weg, oder kämpfen wir?«, fragte sie.

 »Ich kenne diesen Vampir«, erklärte Viper und griff nach ihrer Hand. »Wir laufen davon.«

 Das klang in Shays Ohren nach einer verdammt guten Idee. Die besten Krieger waren sich stets der Weisheit eines strategischen Rückzugs bewusst. Shay hielt das Schwert seitwärts, damit sie nicht ins Stolpern geriet, und ließ es zu, dass Viper sie durch die dunkle Straße zog. Sie wusste nicht, wohin sie unterwegs waren, aber jeder beliebige Ort war wohl besser als dieser. Oder wenigstens hoffte sie das.

 Ohne langsamer zu werden, schoss Viper durch eine Seitengasse. Er umfasste geschickt Shays Taille und sprang mit ihr über den drohend aufragenden Sicherheitszaun. Shay unterdrückte ihr erschrockenes Keuchen, als sie auf der anderen Seite landeten und auf ein verlassenes Lagerhaus zuliefen.

 Sie konnte schnell laufen und höher springen als Menschen, aber ... verdammt. Es fühlte sich für sie fast so an, als flögen sie.

 Als sie das Lagerhaus betraten, verlangsamte Viper seine Geschwindigkeit und legte den Kopf schräg, als wolle er wittern.

 »Was tust du ...?«

 »Pst.« Er legte ihr einen Finger auf die Lippen, bevor er sie in den hinteren Teil des Gebäudes führte. »Hier entlang.«

 Sie umrundeten einen riesigen Stapel rostiger Tonnen, bevor Viper sich auf die Knie niederließ und sie zu sich nach unten zog.

 »Weshalb halten wir hier an?«, fragte sie.

 »Wir können nicht allen davonlaufen.« Er drehte den Kopf, um sie ernst anzusehen. »Sie haben uns bereits umzingelt.«

 Shays Herz machte einen Satz, hielt ruckartig inne und kam stotternd zum Stillstand. »Verdammt.«

 »Wenn wir ihnen nicht davonlaufen können, dann müssen wir sie eben überlisten«, flüsterte er.

 »Hast du einen Plan?«

 Er nickte langsam. »Ja.«

 Shay musterte sein Gesicht in dem gedämpften Licht. Darin lag eine eiserne Entschlossenheit, die sie misstrauisch die Augen zusammenkneifen ließ.

 »Weshalb habe ich das Gefühl, dass mir dieser Plan nicht gefallen wird?«

 Er kräuselte die Lippen zu einem leichten Lächeln. »Zweifelsohne, weil du halsstarrig und stur bist.«

 Sie bohrte ihm den Finger in die Brust. »Erzähl ihn mir einfach.«

 Es folgte eine Pause, bevor er nach ihrer Hand griff. »Direkt hinter dir befindet sich ein Einstiegsschacht zur Kanalisation. Ich möchte, dass du ihn nutzt, um zu fliehen, während ich die Vampire ablenke.«

 »Nein, das werde ich definitiv nicht tun.«

 »Shay, du musst mir zuhören ...«

 Das Wort wurde ihm durch das unverkennbare Geräusch sich nähernder Schritte abgeschnitten.

 »Viper, du kannst dich ebenso gut zu erkennen geben. Das Lagerhaus ist umstellt. Es gibt keinen Fluchtweg.«

 Shay fuhr leicht zusammen, als sie die dunkle, merkwürdig fesselnde Stimme hörte, die sie einzuhüllen schien. Sie wandte den Kopf und spähte zwischen den Tonnen hindurch. Die Schatten bewegten sich, und ein Vampir kam auf sie zu.

 Er war groß. So groß wie Viper, und seine Schultern und seine Brust waren viel breiter. Der Eindruck von Größe wurde noch unterstrichen durch die lange schwarze Robe, die ihn vom Hals bis zu den Füßen einhüllte. Aber es war nicht seine gewaltige Kraft, die Shay den Atem raubte. Als er sich näherte, war sie imstande, den goldenen Tön seiner Haut zu sehen. Noch nie zuvor hatte sie einen Vampir gesehen, der nicht durch die Blässe gekennzeichnet war, die für Vampire normal war.

 Sein Haar war so schwarz wie der Flügel eines Raben und fiel ihm bis zur Körpermitte. Die schwere Mähne war nach hinten gerafft und durch eine Reihe von Bronzeringen, die in dem schwachen Licht glitzerten, zu einem festen Zopf zusammengefasst. Der strenge Stil unterstrich die kantigen Gesichtszüge einschließlich der hohen Wangenknochen und der Adlernase. Dazu kamen die länglichen Augen, in denen eine flüssige Dunkelheit glühte, und das Bild eines Aztekenfürsten war komplett.

 Du lieber Himmel.

 »Heiliger Bimbam«, keuchte sie. »Wer ist das?«

 »Styx.«

 Shays Augen weiteten sich, während ihr Magen sich vor Angst zusammenzog. An diesem Vampir war etwas unterschwellig Unerbittliches. Er erweckte das Gefühl, dass nicht von seinem Ziel abweichen würde, ganz egal, was geschah.

 »Styx?«

 »Er erhielt seinen Namen, da er einen Strom von Toten hinterließ«, erklärte Viper, wobei er den Blick nicht von dem Mann abwandte, der unermüdlich auf sie zusteuerte. »Er ist unser berühmtester Krieger.«

 »Reizend.« Shay zwang sich, den Kloß in ihrer Kehle herunterzuschlucken. »Ein Freund von dir?«

 »Früher einmal.«

 »Warum macht er Jagd auf uns? Ist er derjenige, der mein Blut will?«

 »Ich hege die Absicht, das herauszufinden.« Viper wand den Kopf, um Shay mit einem intensiven Blick anzusehen.

 »Aber erst, wenn du hier verschwunden bist.«

 »Viper ...«

 »Nein. Nicht jetzt.« Sein Griff wurde fester, bis ihre Finger fast schmerzten, während er sie unnachgiebig rückwärts zog. Er hielt erst an, als sie das eiserne Gitter im Boden erreicht hatten. Dann löste er seinen Griff, beugte sich über das Gitter und zog es mit erstaunlicher Kraft heraus, ohne dass auch nur das kleinste Geräusch entstanden wäre, das sie verraten hätte. Nachdem er es beiseitegelegt hatte, umfasste er Shays Gesicht mit den Händen. »Styx verhält sich anderen Vampiren gegenüber in der Regel recht fair. Er wird mich nicht absichtlich verletzen. Du hingegen musst fliehen, wenn du zumindest eine Chance haben willst zu überleben.«

 Shay biss die Zähne zusammen. Es war ausgesprochen beleidigend, sie zu bitten, sich wie der schlimmste Feigling davonzustehlen, während er zurückblieb, um die Rolle des Helden zu spielen. Und noch schlimmer war, dass sie sich durch etwas davonstehlen sollte, was verdächtig nach einer Giftmülldeponie roch.

 Leider behielt der Stolz nicht die Oberhand über ihren gesunden Menschenverstand. Wenn sie blieb, dann würde Viper bis zum Tode kämpfen, um sie zu beschützen. Ob Clanchef oder nicht, er war sechs Vampiren nicht gewachsen, die entschlossen waren, sich ihr Blut zu holen. Selbst wenn er mit ihr flöhe, würde man sie zwangsläufig einholen, und sie würden sich in der gleichen Situation wiederfinden. Das Beste, worauf sie hoffen konnte, war, dass sie fliehen und Hilfe holen konnte, bevor Viper etwas äußerst Dummes tat.

 Sie fluchte leise und beugte sich vor, bis sich ihre Nasen fast berührten. »Wenn du dich töten lässt, dann werde ich ...«

 Sein flüchtiger Kuss unterbrach sie mitten im Satz. »Du wirst dich nie von mir befreien können, Schatz. Nun geh.«

 Ihr Herz krampfte sich schmerzhaft zusammen, als sie leicht die Fingerspitzen auf seine Wange legte, bevor sie ihr Schwert in den dunklen Schacht warf und sich darauf vorbereitete hinterher zuspringen. Aber Viper packte sie abrupt am Arm und hielt sie so auf.

 »Lass deinen Pullover hier«, flüsterte er so leise, dass sie es beinahe nicht verstanden hätte.

 Sie sah ihn groß an. »Wie bitte?«

 Er beugte sich dicht zu ihrem Ohr. »Dein Geruch muss hier bleiben, sonst wird Styx wissen, dass du dich nicht länger im Lagerhaus befindest. Die List wird nicht lange funktionieren, doch hoffentlich lange genug, um dir die Flucht zu ermöglichen.«

 Es war also noch nicht schlimm genug, dass sie durch einen Gang voller stinkender Abwässer flüchten musste. Nun musste sie es auch noch halb nackt und frierend tun. Aber schneller sie verschwand, desto schneller konnte sie Dante holen und zurückkehren, um Viper zu retten. Shay zog ihr Sweatshirt aus, warf es beiseite und hielt sich mit der Hand die Nase zu, bevor sie in die stinkende Dunkelheit hinunter sprang. Sie landete in einem klebrigen Zeug, von dem sie nur hoffen konnte, dass es sich um Schlamm handelte. Dann watete sie vorwärts. Perfekt. Einfach perfekt. Wenn sie aus dem Tunnel käme und grün leuchtete, würde sie den verdammten Vampir eigenhändig pfählen.

 »Ich bin nicht in der Stimmung zu einem Versteckspiel Viper, zeige dich«, befahl Styx.

 Viper setzte lautlos das Gitter wieder an seinen Platz über dem Einstiegsloch, bevor er sich wieder erhob und hinter den Tonnen hervortrat. Er konnte spüren, wie Shay sich entfernte, aber ihr Duft hing noch immer in der Luft.

 Hoffentlich reichte das aus, um die Vampire zu täuschen die sie umringten. Er straffte die Schultern und sah seine ehemaligen Freund und Kameraden mit einem kalten Blick an.

 »Und ich bin nicht in der Stimmung, angesprochen zu werden, als sei ich irgendein unterwürfiger Bediensteter, alter Freund. Du scheinst vergessen zu haben, dass ich Clanchef bin.«

 Styx blickte ihn mit einem Ausdruck an, der eher ernst als arrogant war. »Ich habe weder deine Kräfte noch deine Stellung vergessen, Viper.«

 »Also sind es einzig deine Manieren, die du vergessen hast?«

 Der dunkle Kopf nickte leicht. »Du hast recht, mich zu schelten. Das ist nicht die Art von Wiedersehen, die ich mir wünschte. Unglücklicherweise wiegt die Notwendigkeit schwerer als jeder andere Faktor.«

 Viper versteifte sich vor Zorn. Er begriff noch nicht, aus welchem Grunde sein früherer Freund und Kamerad in die Jagd nach Shay verwickelt war, aber Styx' plötzliche Anwesenheit konnte kein reiner Zufall sein. Seine Shalott hatte durchaus recht, wenn sie Vampire fürchtete.

 »Von welcher Notwendigkeit sprichst du, Styx?«

 »All deine Fragen werden mit der Zeit beantwortet werden. Vorerst bitte ich dich nur darum, nach deiner Begleiterin zu rufen und mit mir zu kommen.«

 Viper verschränkte die Arme vor der Brust. »Das ist ein wenig vage, fürchte ich. Du wirst mir vergeben, wenn ich noch eine weitere Erklärung verlange, bevor wir uns irgendwohin begeben.«

 Styx betrachtete ihn lange, ohne dass seine Miene sich veränderte. »Wir kennen einander seit vielen Jahrhunderten, welche weitere Erklärung wünschst du?«

 »Du kannst mir mitteilen, aus welchem Grunde du in einer dermaßen kalten Nacht in diesem hässlichen Lagerhaus stehst.«

 »Offensichtlich befinde ich mich auf der Suche nach dir.«

 »Weshalb?«

 »Dies ist nicht der richtige Ort für eine solche Unterhaltung, Viper. Wenn du mir mit deiner Begleiterin folgst ...«

 »Und wenn ich mich weigere?«, unterbrach ihn Viper.

 »Das wäre ... höchst bedauerlich.«

 Vipers Augen verengten sich, und seine Fangzähne verlängerten sich warnend. »Du wirst mich gegen meinen Willen mitnehmen? Gegen alle Gesetze, die uns leiten? Sag mir Styx, ist der Vampir, den ich mehr als alle anderen verehrte, nun nicht mehr besser als diejenigen, gegen die er ein kämpfte?«

 »Das reicht.« Die dunkle Stimme klang noch so wie zuvor, aber Viper konnte das Auflodern von Macht spüren, die durch die Luft wirbelte. »Du weißt nichts von den Schwierigkeiten, mit denen wir zu kämpfen haben.«

 »Ich weiß, dass wir das Territorium anderer Clans nicht betreten, ohne den Clanchef um Erlaubnis zu bitten«, erwiderte er, wobei seine eigene Macht so stark aufloderte, das Styx zusammenfuhr. »Dass wir Dämonen und Schwarzmagier nicht dazu zwingen, unsere Befehle auszuführen. Das wir nie einen Mord an einem anderen Vampir befehlen. Sag mir, warum du hier bist, Styx.«

 Zum ersten Mal war auf dem goldenen Gesicht ein echter Ausdruck zu erkennen. Missfallen.

 »Wir werden das nicht in aller Öffentlichkeit diskutieren wie streitende Trolle. Ich erhoffte mir Besseres von dir, mein alter Waffenbruder.«

 Viper machte drohend einen Schritt nach vorn. »Wenn in meinem Rücken kein Messer gesteckt hätte, hättest du vielleicht etwas Besseres erhalten. Du hast unseren Vertrag gebrochen und dich zum Feind meines Clans erklärt.«

 Ganz plötzlich rührte sich in den Schatten etwas, und fünf große Vampire kamen mit flüssigen Bewegungen schnell auf sie zu. Wie Styx waren sie mit schweren schwarzen Roben bekleidet, trugen allerdings Kapuzen. Das machte es unmöglich, mehr zu erkennen, als dass sie groß waren.

 Sehr groß.

 Viper machte sich bereit, den angreifenden Vampiren entgegenzutreten, und empfand dabei ein Gefühl der Erleichterung. Die Raben waren geblieben, was bedeutete, dass sie noch nicht entdeckt hatten, dass ihre Beute ihnen entkommen war. Viper zog seine Dolche heraus und spannte sich an, um sich auf den Angriff vorzubereiten. Wenn er stürbe, dann würde er eben sterben, aber es war seine Absicht, mehr als nur ein paar von ihnen mitzunehmen.

 Die Vampire jedoch wurden abrupt zum Stillstand gebracht, als Styx die Hand hob.

 »Wartet«, befahl er, den Blick auf Vipers zorniges Gesicht gerichtet. »Ich bin hier auf Geheiß meines Meisters, wodurch ich über Verträgen stehe, wie du wohl weißt. Dennoch gibt es keinen Grund, warum wir nicht vernünftig miteinander umgehen sollten.«

 »Vernünftig?«, höhnte Viper. »Ich bin weit über jede Vernunft hinaus. Wenn du eine würdige Diskussion wünschst, dann kehren wir zu Dantes Haus zurück, und wir können dort alledem ein Ende bereiten.«

 Erstaunlicherweise zeigte sich auf dem goldenen Gesicht etwas, was sehr wohl ein Lächeln sein konnte.

 »So charmant Dantes neue Gefährtin auch sein mag — ich hege nicht den Wunsch, mit dem Phönix Tee zu trinken.«

 Das Lächeln verschwand so schnell, wie es gekommen war, und der düstere Ausdruck kehrte zurück. Mit einer Bewegung seiner schlanken Hand forderte Styx die wartenden Vampire auf, einen Kreis um sie zu bilden. »Vergib mir, alter Freund, doch die Zeit wird knapp. Ruf nach deiner Begleiterin, sonst werde ich sie meinen Raben überlassen.«

 Die leisen Worte hingen in der Luft, und Vipers Finger umfassten instinktiv den Griff der Dolche fester. Es war kaum ein Zucken. Eine Bewegung, die von den meisten nicht bemerkt worden wäre. Von Styx jedoch schon. Der ausgebildete Krieger deutete augenblicklich auf einen der wartende Vampire.

 »DeAngelo, bring mir die Shalott«, befahl er rau.

 Das leise Rascheln von Stoff war zu hören, als der Vampir hinter den Tonnen verschwand, und dann folgte ein schrilles Scheppern, als das Gitter von der Öffnung zum Abwasserkanal genommen wurde. Im Handumdrehen war der Vampir zurückgekehrt. Er hielt Shays Sweatshirt in der Hand.

 »Die Dämonin entkam durch einen Kanal«, berichtete er.

 »Soll ich sie verfolgen?«

 Styx blickte Viper mit eisigem Zorn an. »Nein. Sie wird nicht weit kommen. Viper besitzt das Amulett, mit dem er sie zu sich rufen kann.«

 Viper kniff die Augen zusammen. »Ich werde sie nicht herbeirufen.«

 »Du wirst sie herbeirufen oder sterben. Die Wahl liegt bei dir.«

 Levet war klug genug, über den engen Straßen zu schweben.

 Da gab es alle Arten von scheußlichen Haufen aus verrottendem Essen, verrottender Kleidung, verrottendem Abfall und verrottenden Dingen, die er nicht ansehen wollte, geschweige denn berühren. Es waren nicht die ersten Elendsviertel, die er sich vorwagte. Er hatte sich den größten Teil seines Lebens in Dreck und Schmutz versteckt, nur um zu überleben.

 Aber er war in der Hoffnung nach Amerika gekommen, ein Schicksal zu verbessern. Hier gab es weitaus weniger Dämonen, die ihm zu schaffen machten, und genügend Platz, am ein Stück Land zu finden, wo er in Frieden leben konnte.

 Zumindest war das seine Absicht gewesen. Natürlich führten seine guten Absichten unweigerlich immer wieder in die Katastrophe, wie er seufzend zugeben musste.

 Er folgte Dante und erschauderte, als der Gestank aufgewirbelt wurde und nach oben stieg.

 »Ein solcher Gestank«, murmelte er angewidert. »Wie ertragen Menschen so etwas?«

 Der Vampir warf ihm einen ungeduldigen Blick zu. Dante hatte sich auf das Schärfste dagegen ausgesprochen, dass Levet mit ihm kam, um Viper und Shay zu verfolgen. Aus irgendeinem Grund hatte er sich überzeugen lassen, dass Levet sich mehr als Hilfe erweisen würde denn als Bürde.

 Wie dumm von ihm.

 Aber Levets Drohung, ihm allein zu folgen, hatte ihrem kurzen, hässlichen Streit ein Ende bereitet.

 »Verzweiflung stinkt stets, ob sie nun menschlich oder dämonisch ist«, meinte er schließlich.

 Levet sah ihn überrascht an. Mit schwarzer Kleidung und zwei Schwertern, die über Kreuz auf seinem Rücken hingen, einer Handfeuerwaffe an seiner Hüfte und mindestens einem Dolch, der unter seiner Kleidung versteckt war, sah er aus, als sei er bereit, es mit einer kleinen Armee aufzunehmen.

 »Ich dachte, Viper sei der Philosoph und du der Krieger?«

 Dante beugte sich herunter und witterte wie ein Bluthund.

 »Die vergangenen dreihundert Jahre wurde ich von einem Hexenclan gefangen gehalten. Als Sklave weiß man so einiges über Verzweiflung.«

 »Ja.« Levet erschauderte erneut. Er hatte seine Zeit bei Evor nicht vergessen. Er würde sie nie wirklich vergessen.

 »Ja, das ist wahr.«

 Erstaunlicherweise richtete sich Dante auf und griff nach oben, um Levet am Arm zu berühren.

 »Wir sind keine Sklaven mehr.«

 Levet begegnete dem unbeirrten Blick des Vampirs und nickte. »Und werden es auch nie wieder sein.«

 Sie teilten einen kurzen Moment der Erinnerung an ihren Schmerz, und dann folgte Dante wieder der Fährte. Sie schlängelten sich durch die immer enger werdenden Straßen.

 Durch die engen, stinkenden Straßen.

 Levet stellte fest, dass seine Angst um Shay mit jedem Häuserblock wuchs, den sie hinter sich brachten. Besaß Viper überhaupt keinen Verstand? Es war schlimm genug, das sie vor Trollen und Höllenhunden flohen. Musste er sie auch noch durch den Bodensatz der Dämonenwelt schleppen? So sehr, wie Levet in seinen Groll gegen den silberhaarigen Vampir vertieft war, traf es ihn unvorbereitet, als Dante nach ober griff, um ihm den Weg zu versperren.

 »Warte«, zischte er.

 Levets Schwanz zuckte ärgerlich. » Sacrebleu, warum warten wir? Wir holen endlich allmählich auf.«

 Der lästige Vampir hob eine dunkle Augenbraue. »Du klingst besorgt, Gargyle. Ich wusste nicht, dass dir etwas an Viper liegt.«

 »Dieser Vampir warf mich den Wölfen zum Fraß vor, oder genauer gesagt, den Höllenhunden.« Levet verschränkte die Arme. »Niemand darf ihn töten außer mir.«

 Ein wissendes Grinsen zeigte sich auf den blassen Gesichtszügen des Vampirs. »Und das ist alles?«

 Levet funkelte seinen Begleiter wütend an. Blut und Rauch. Wenn er den Vampir nicht bräuchte, um Shay zu retten, würde er ihn an Ort und Stelle in Asche verwandeln.

 »Und es könnte sein, dass ich ein wenig Zuneigung zu der Shalott empfinde«, gab er widerwillig zu. »Ein klein wenig, verstehst du?«

 »Ah, ja, ich verstehe.«

 »Also, warum haben wir angehalten?«

 »Trolle sind hier vorbeigekommen.«

 Nun war Levet derjenige, der grinste. »Du fürchtest dich doch wohl nicht vor Trollen?«

 »Nicht vor diesen.« Dante lächelte trocken. »Sie sind alle tot.«

 »Shay«, murmelte Levet mit mehr als nur ein bisschen Stolz.

 »Nicht allein, Gargyle«, gab Dante zurück. »Viper stand ihr zur Seite.«

 Levet zuckte mit den Achseln. »Wenn die Bestien tot sind, dann sollten wir uns wieder auf den Weg machen.«

 Dante schüttelte den Kopf. »Trolle sind nicht das Einzige, was hier vorbeikam. Da gab es auch Vampire.«

 Levet knurrte tief in der Kehle. Natürlich mussten es Vampire sein. In letzter Zeit schien man bis zum Hals in ihnen zu waten.

 »Wie viele?«

 »Sechs.« Es folgte eine angespannte Pause. »Und sie gehören nicht zu unserem Clan.«

 »Nicht zu eurem Clan?« Levets Herz krampfte sich schmerzhaft zusammen. »Das kann nur bedeuten ...«

 Dantes bleiches Gesicht wurde zu einer starren Maske.

 Sie sind hier, um Viper zu töten.«

 Wie auch immer ihre Absicht aussehen mochte, Shay war in Gefahr, und das war alles, was zählte.

 »Wir können nicht warten. Wir müssen zu ihnen.«

 »Und selbst in die Falle gehen?« Dante war ganz Fangzahn, als er Levet finster ansah. »Das wird niemandem helfen.«

 »Und inwiefern soll es helfen, sich in der Dunkelheit zu verstecken, während sie niedergemetzelt werden?«

 In den silbernen Augen blitzten Frustration und Wut auf.

 »Sei still, und lass mich nachdenken, sonst stutze ich dir die Flügel, Gargyle.«

 Levet schnaubte verächtlich, während er mit den Flügeln schlug, um höher in die Luft zu steigen. »Schön, dann verkriech dich in der Dunkelheit. Ich werde herausfinden, was da vorgeht.«

 »Verdammt, Levet ...«

 Zu spät griff der Vampir nach Levets herunterbaumelnden Beinen. Seine Miene war eine Warnung vor entsetzlicher Vergeltung.

 Levet ignorierte unbekümmert seine gemurmelten Flüche, als er sich zu den Dächern in der Nähe hinaufschwang, wobei er sorgsam darauf achtete, sich von jeglichem Licht fernzuhalten, das seinen Schatten hätte erkennen lassen.

 Er landete auf dem Dach, bewegte sich absolut lautlos zur Hausecke und spähte nach unten. Inzwischen bemerkte er den Dreck und den Geruch nicht mehr. Oder auch nur die lastende Stille, die das Viertel einhüllte. Seine Aufmerksamkeit war auf den silberhaarigen Viper gerichtet, der dazu gezwungen wurde, langsam in eine lange schwarze Luxuslimousine zu steigen, gefolgt von einem sehr großen, sehr wütenden Vampir.

 Selbst aus dieser Entfernung konnte Levet spüren, dass Gewalt in der Luft lag, aber als er gerade nach Dante rufen wollte, damit dieser zur Rettung eilte, beobachtete er, wie die Limousine langsam anfuhr. Dicht dahinter folgte eine zweite.

 Befand sich Shay in der Limousine? Sicherlich war das der Fall. Er mochte Viper vielleicht für einen eingebildeten Esel halten, aber er wusste, dass der Vampir bis zum Tod kämpfen würde, um für Shays Sicherheit zu sorgen. Wenn er sich gefangen nehmen ließ, konnte es nur so sein, dass sie Shay bereits gefangen hatten.

 Levet beobachtete, wie die Autos die Straße herunterrollten. Dann drehte er sich um und schwebte vom Gebäude herab. Er landete mit einem dumpfen Schlag neben Dante.

 Allerdings hatte er kaum sein Gleichgewicht wiedergefunden, als er auch schon feststellen musste, dass er von einen eindeutig verärgerten Vampir am Schlafittchen gepackt wurde.

 »Wenn du das noch einmal tust, werde ich dein Herz zum Abendbrot verspeisen, Gargyle«, stieß Dante zornig hervor.

 Levet versuchte sich zu befreien und funkelte seinen Begleiter wütend an. »Du hast keine Zeit, den Rüpel zu spielen.

 Ein sehr großer Vampir hat Viper gezwungen, in ein Auto einzusteigen, und dann führen sie davon.«

 »Und was ist mit Shay?«

 »Ich muss annehmen, dass sie sie ebenfalls in ihrer Gewalt haben.«

 »Und er hat sich gefangen nehmen lassen?«

 »Er sah zwar nicht sehr glücklich aus, aber ja.«

 Dante nickte und strich geistesabwesend über die Klinge seines Dolches, während er über Levets Worte nachdachte.

 »Es muss ihm klar gewesen sein, dass es unmöglich war zu kämpfen«, murmelte er. »Oder sie haben gedroht, Shay zu verletzen. In jedem Fall kann es sehr gut sein, dass wir die Angelegenheit schlimmer statt besser machen, wenn wir einfach auftauchen.«

 »Da muss ich leider zustimmen.«

 Dante warf ihm einen ironischen Blick zu. »Es scheint, dass es doch Wunder gibt.«

 Levet widerstand dem Drang, mit den Augen zu rollen.

 Vampirhumor ließ so einiges zu wünschen übrig.

 »Die Limousinen sind in Richtung Süden gefahren. Sie sind sehr groß und sehr schwarz.« Er schnitt eine Grimasse.

 »Was ist das für eine Sache mit Vampiren und Schwarz?«

 Dante sah ihn mit festem Blick an. »Hast du etwas Wichtiges zu sagen?«

 »Ich werde ihnen folgen, und wenn sie ihren Bestimmungsort erreichen, kehre ich zurück und beschreibe dir den Weg.«

 Levet war auf einen Streit gefasst. Auf einen Streit, den zu gewinnen er entschlossen war. Niemand würde ihn davon abhalten, Shay zu retten.

 Erstaunlicherweise nickte Dante nur. »Die Vampire werden auf der Hut sein. Ein einziger Fehler, und du wirst getötet werden.«

 Levet lachte kurz und freudlos auf, während er seine Arme weit ausbreitete. »Sieh mich an. Ich bin kaum neunzig Zentimeter groß. Ich bin immer auf der Hut, Dummkopf.«

 Es folgte ein weiteres Nicken. »Ich werde den restlichen Clan zusammenrufen. Wir werden vorbereitet sein, wenn du zurückkehrst.«

 »Sieh zu, dass du eine Menge sehr großer, sehr scharfer Waffen mitnimmst.«

 Umgehend befand sich Levet wieder in der Luft und auf dem Weg, Shay ausfindig zu machen.

 » Bonne chance, mon ami«, rief Dante leise.

 Levet erlaubte sich ein kleines Lächeln. Ein Vampir, der das Französische beherrschte, konnte nicht ganz schlecht sein.

 KAPITEL 19

 Shay kroch aus dem Einstiegsschacht. Ihr Atem ging stoßweise. Sie war durchgefroren und halb nackt und stank. Es war genauso, wie sie es vorhergesehen hatte, aber erstaunlicherweise war von Vampiren, die sie verfolgten, nichts zu sehen gewesen. Vielleicht war das überhaupt nicht so erstaunlich, dachte sie grimmig, als sie in der schneidenden Nachtluft zitterte.

 Sie hatte nicht den Eindruck gewonnen, dass der große bronzehäutige Vampir, der einfach als Styx bekannt war, ein sonderlich dummer Mann war. Er war kalt, skrupellos und stur. Aber nicht dumm.

 Shay hielt gerade lange genug an, um sich zu vergewissern, dass die Straße frei von Vampiren, Trollen und Höllenhunden war, und schlich sich dann durch die Schatten, um sich auf den Rückweg zu Dantes riesiger Villa zu machen.

 Sie benötigte Hilfe, und zwar schnell.

 Dieser Gedanke war ihr kaum durch den Kopf gegangen, als ihre empfindliche Nase einen vertrauten Geruch wahrnahm. Sie hielt an und warf einen verblüfften Blick auf den Dachfirst eines Gebäudes in ihrer Nähe. Beinahe hätte sie den verschwommenen Schatten, der über das Dach flitzte übersehen.

 Levet.

 Gott sei Dank.

 Shay spurtete los, überquerte die Straße und lief durch eine enge Gasse. Die Leiter, die im Zickzack an der Seite des Gebäudes hinaufführte, war rostig und nicht allzu stabil. Shay bemerkte jedoch kaum das wie betrunkene Schwanken, als sie die Sprossen hinauf kletterte und sanft auf dem flachen Dach landete.

 Der winzige Gargyle hatte die Ecke des Hauses erreicht, aber beim Klang ihrer Schritte begann er plötzlich mit den ausgestreckten Händen zu wirbeln, als wolle er ihr einen Zauber entgegen schleudern.

 »Nein ... Levet, ich bin es«, flüsterte sie hastig.

 »Shay?«

 »Ja.«

 »Heilige Muttergottes. Du hast mir fast einen Herzinfarkt beschert«, keuchte der Gargyle und watschelte schnell auf sie zu. Ein paar Schritte vor ihr kam er mit angewidert gerümpfter Nase abrupt zum Stehen. »Igitt. Was ist das für ein Gestank? Wo ist dein Shirt? Hast du ...«

 Shay hob ungeduldig eine Hand. »Pst. Wo ist Dante?«

 »Er hat sich auf den Weg gemacht, um die Kavallerie zusammen zurufen.« Levet stemmte die Hände in die Hüften.

 »Wie hast du dich befreit? Ich dachte, diese Vampire hätten dich in ihrer Gewalt.«

 Sie zitterte, und das kam nicht nur von der Kälte.

 Vampire. Warum mussten es Vampire sein?

 »Ich habe einen Abwasserkanal benutzt, um aus dem Lagerhaus zu fliehen, aber Viper ist noch immer darin gefangen.«

 »Nicht mehr.«

 Sie streckte die Hand aus, um ihn am Arm zu packen. »Was meinst du damit?«

 »Sie stießen ihn in eine sehr lange Limousine und fuhren davon.«

 Ihr Herz machte einen schmerzhaften Satz. Das war genau das, was sie am meisten befürchtet hatte.

 »Verdammt.« Sie leckte sich über die trockenen Lippen und kämpfte gegen ihre aufflackernde Angst an. Panik war schlecht. Nachdenken war gut. »Wir müssen ihm folgen.«

 Levets Schwanz zuckte. »Das wollte ich gerade tun, als du plötzlich hinter mir aufgetaucht bist.«

 »Schön, lass uns gehen.«

 Der Gargyle machte eine Bewegung, die gerade ausreichte, um ihr den Weg zu versperren. Seine Miene drückte Besorgnis aus.

 »Shay?«

 »Was?«

 »Meinst du wirklich, dass es eine gute Idee ist, wenn du mitkommst? Dich wollen sie haben. Wenn du in ihre Nähe kommst ...«

 Shay streckte die Hand aus, um nach seiner Schulter zu greifen. Sie begann zu zittern, als eine kalte Brise ihre Haut streifte.

 Verdammt. Sie musste irgendwelche Kleidungsstücke finden.

 Und ein Kreuz.

 Und mehrere sehr, sehr große Pflöcke.

 »Ich komme mit, Levet.«

 »Au. Du musst mir nicht in die Flügel kneifen.« Der Gargyle riss sich los und flatterte mit den zarten Schwingen.

 »Wenn du das Risiko auf dich nehmen und den Rest von uns umbringen willst, dann sei es so.«

 Shay schlang die Arme um ihren Oberkörper. »Ich bin bereits in Gefahr.«

 »Nicht, wenn du zum Phönix zurückkehrst. Es gibt keinen Dämon in der Gegend, der es wagen würde, Abby auf die Nerven zu gehen.«

 »Nicht einmal Abby kann mich jetzt beschützen.«

 »Natürlich kann sie das. Sie ist doch eine Göttin, oder etwa nicht?«

 »Denk einmal nach, Levet«, befahl sie. »Sie haben Viper.«

 »Bist du betrunken? Ich weiß, dass sie Viper haben. Ich habe dir das soeben erzählt.«

 Sie biss die Zähne zusammen, als sie dem Drang widerstand, ihn heftig zu schütteln. »Sie haben Viper, und ich bin Vipers Sklavin. Er besitzt mein Amulett.«

 »Oh.« Das graue Gesicht nahm einen kalkweißen Farbton in. »Aber nein, du musst wirklich betrunken sein, wenn du denkst, dass Viper dich absichtlich ruft, damit du deinen Feinden in die Hände fällst. Ich mag ihn ja für einen arroganten Quälgeist halten, aber er würde nie zulassen, dass dir jemand schadet.«

 Dieses Mal erzitterte sie nicht wegen der Kälte. »Nicht absichtlich.«

 Levet runzelte die Stirn. »Was meinst du?«

 Shay zog die Schultern hoch, als alte Erinnerungen wie scheußliche Galle in ihr aufstiegen.

 »Levet, wir waren beide der Gnade, unserer Feinde ausgeliefert. Wir wissen, wie es sich anfühlt, gefoltert zu werden«, erklärte sie mit rauer Stimme. »All das Gerede von Ehre und Treue ist ein Märchen, nicht die Wahrheit. In Wahrheit kann eine Person dazu gezwungen werden, alles zu tun. Selbst wenn das im Widerspruch zu allem steht, was ihr viel bedeutet.«

 Levet zuckte zusammen, während sich seine Hand instinktiv hob, um die Narben zu berühren, die seine Brust verunstalteten. Die Trolle hatten es als großen Spaß empfunden einen Miniaturgargylen als Zielscheibe zu verwenden. Zumindest, bis Shay erschienen war und gedroht hatte, ihnen ihre Männlichkeit abzuschneiden. Es war erstaunlich, wie man mit dieser Drohung die Grenzen von Rassen, Kulturen und Spezies überwinden konnte.

 »Nein.« Levet schüttelte den Kopf. »Nicht Viper. Das Amulett muss freiwillig ausgehändigt werden, und das wird er nie tun.«

 Das war die Sache, vor der sie die größte Angst hatte, das wurde Shay mit einem Mal bewusst. Sie fürchtete nicht, da er unter der Folter zusammenbrechen würde, sondern das er das nicht tun würde. Viper war starrsinnig genug, um eher zuzulassen, dass er starb, als dass er sie zu sich rief.

 Das war ein Opfer, das sie seelisch zerbrechen lassen würde wie sonst nichts. »Dann werden sie ihn töten, und ich bin ihrer Gnade trotzdem ausgeliefert«, ächzte sie.

 Levet hob die Hände, um sich damit über die Schläfen zu reiben. »Du bereitest mir Kopfschmerzen. Was meinst du?«

 »Falls sie Evor gefangen halten, werden sie mich in ihre Gewalt bekommen, auch wenn sie Viper töten. Ich kann dem Fluch nicht entkommen.«

 Levet murmelte einen Schwall von französischen Flüche als er endlich begriff, dass ihr Kopf direkt unter der Guillotine lag.

 » Sacrebleu, wenn du in der Klemme sitzt, dann aber gründlich, nicht wahr?«

 So konnte man es auch ausdrücken.

 »Wir müssen ihn retten, Levet. Und zwar jetzt sofort.«

 KAPITEL 20

 Viper kam zu dem Ergebnis, dass es einen himmelweiten Unterschied zwischen der schwarzen Limousine und seiner eigenen gab.

 Obschon sie eine entsprechende Größe besaß und weiche Ledersitze aufzuweisen hatte, bot sie sonst nur wenig Luxus.

 Keine sanfte Musik, keinen Plasmafernseher, keinen eisgekühlten Champagner.

 Er musste allerdings einräumen, dass seine eigene Limousine nicht über Silberketten verfügte, die von der Decke hingen und bequem selbst den wildesten Vampir gefangen halten konnten. Ein Versehen, das er korrigieren würde, wenn es ihm je gelang, sich aus diesem grässlichen Durcheinander zu befreien.

 Er ignorierte das Silber, das sich in seine Handgelenke einbrannte, und zog ein weiteres Mal vergeblich an den Ketten, die ihn fesselten. Alles war besser, als über den Verräter nachzugrübeln, der ihm gegenüber saß, oder, noch schlimmer. das Wissen, dass Shay dort draußen allein war.

 Mit einem Zungenschnalzen zog Styx seinen Umhang aus und enthüllte so die schwarze Lederhose und den dicken Pullover, die seine große Gestalt bedeckten.

 »Du wehrst dich vergebens und wirst dich nur verletzen, Viper«, sagte er.

 Viper senkte den Blick und funkelte zornig den Mann an, der einst an seiner Seite gestanden hatte. Wie groß ihre Freundschaft in der Vergangenheit auch immer gewesen sein mochte, er würde Styx dies nie vergeben.

 Und nie war für Unsterbliche eine sehr lange Zeit.

 »Meinst du etwa, ich würde in den Tod gehen, ohne mich zu wehren, gleichgültig, wie vergeblich es sein mag?«, fragte er.

 Die kalte Miene seines Gegenübers blieb ungerührt. »Ich bemühe mich sehr stark darum, dass du dem Tod nicht ins Auge sehen musst.«

 »Nicht dem Tod ins Auge sehen?« Viper lachte freudlos auf. Auf sich selbst war er so zornig wie auf den Mann ihr gegenüber. Er war wahrhaftig ein Narr gewesen. »Ich wurde von Schwarzmagiern, Höllenhunden und nun auch Trolle durch Chicago gehetzt.«

 »Sie waren nur als Ablenkung gedacht.«

 »Und der Lu?«, fragte Viper. »Ich versichere dir, er war mehr als eine bloße Ablenkung. Er hat mich verdammt noch mal beinahe den Kopf gekostet.«

 Erstaunlicherweise zeigte sich ganz plötzlich so etwas wie Unbehagen auf den bronzefarbenen Gesichtszügen des anderen Vampirs. Es war kaum zu erkennen, aber es reichte aus um in Viper die schwache Hoffnung aufkeimen zu lassen, dass der Mann ein wenig Reue empfand.

 »Das war ... nicht mein Werk.«

 »Dein Meister?«, forschte Viper vorsichtig.

 »Du wirst doch nicht so dumm sein zu fragen«, tadelte ihr Styx, die Arme vor der Brust verschränkt. »Erzähle mir vor der Shalott.«

 Viper biss die Zähne zusammen. »Sie ist etwa einen Meter siebzig groß und wiegt ungefähr fünfundfünfzig Kilogramm, was unerhört ist, wenn man bedenkt, dass sie wie ein Scheunendrescher isst ...«

 Styx gab ein ungeduldiges Fauchen von sich. »Dies ist nicht die richtige Zeit für Späße, Viper. Wenn ich dich retten soll, benötige ich deine Mitarbeit.«

 Viper hatte das Bedürfnis, ihm zu sagen, was er mit seiner Mitarbeit tun konnte. Er würde sich selbst pfählen, bevor er ihnen half, Shay etwas anzutun.

 Glücklicherweise kam er zur Vernunft und sah ein, dass er im Augenblick hilflos war und keinen Fluchtversuch unternehmen konnte. Wenn er Styx zum Reden ermuntern konnte, würde dieser ihm womöglich einiges über das verraten, was ihm bevorstand.

 »Und was umfasst diese Mitarbeit?«

 »Im Augenblick möchte ich etwas über deine Beziehung zu der Dämonin erfahren.«

 Viper sah ihm direkt in die Augen. »Sie ist meine Sklavin.«

 »Ich glaube, es ist mehr als das. Du hast wieder und wieder dein Leben riskiert, um sie zu retten. Aus welchem Grunde?«

 »Du kennst den Grund.«

 Die dunklen Augen musterten ihn lange. »Du empfindest etwas für sie?«

 Viper zuckte mit den Schultern. Es würde nicht hilfreich sein zu versuchen, seine Gefühle für Shay zu leugnen. Sie waren so offensichtlich, dass selbst ein Einfaltspinsel sie bemerken musste.

 »Ja.«

 »Ein gefährlicher Luxus für einen Vampir«, murmelte Styx, und düstere Schatten glitten über seine Züge. »Und sogar noch gefährlicher für einen Clanchef.«

 Viper zog unwillkürlich an den Ketten. »Weshalb das Interesse an meiner Beziehung zu Shay?«

 Styx schwieg so lange, dass Viper schon befürchtete, weigere sich vielleicht zu antworten. Doch dann beugte sie der ältere Vampir nach vorn und durchbohrte ihn mit einem wilden Blick.

 »Es wäre das Beste, wenn du deine Verbindung zu der Dämonin abbrächest und verschwändest. Gib mir die Macht über das Amulett, das sie an dich bindet, dann halte ich den Wagen an und werde dich nie wieder belästigen.«

 Viper war weise genug, um nicht über den lächerlichen Vorschlag zu lachen.

 »Und wenn ich das nicht tue?«

 »Am Ende wirst du dazu gebracht werden, das zu tun, was dir gesagt wird, und ich befürchte sehr, dass du den Vorgang nicht sehr genießen wirst.«

 Viper kniff die Augen zusammen. »Folter wurde untersagt, selbst dem Anasso«, meinte er, womit er sich auf den Anführer aller Vampire bezog. Den Herrn, dem Styx und die Raben als persönliche Wachen dienten.

 »Zuweilen verlangt die Notwendigkeit unangenehme Opfer.«

 »Und ich bin das Opfer?«, verlangte Viper zu wissen.

 »Ich hoffe sehr, dass das nicht der Fall sein wird.«

 Viper schüttelte langsam den Kopf. »Das sieht dir nicht ähnlich, Styx. In all deinen Kämpfen war dir deine Ehre stets das Wichtigste.«

 Styx lehnte sich elegant in seinem Sitz zurück, aber Viper entging nicht, dass er bei der scharfen Anschuldigung ein wenig zusammenzuckte.

 »Nur meine Pflicht war mir noch wichtiger«, gab er zurück, wobei seine Stimme sorgsam ihre Milde behielt. Als fürchte er, mehr zu verraten, als er es beabsichtigte.

 Viper studierte das Gesicht, das ihm einst so vertraut gewesen war. Natürlich war er nicht gealtert. Tatsächlich sahen seine Züge noch exakt so aus wie vor Jahrhunderten. Aber die Anspannung in seinem Körper war kaum zu übersehen.

 Oder die trostlose Düsternis, die seinen Augen den Glanz nahm. Als hätten die Jahre ihm etwas Kostbares gestohlen.

 »Deine Pflicht gegenüber dem Anasso?«

 »Meine Pflicht gegenüber allen Vampiren. Unsere ureigene Existenz hängt von dieser Angelegenheit ab.«

 Viper zog die Augenbrauen in die Höhe. »Du bist sehr melodramatisch für einen Vampir, der die Existenz eines Mönchs gewählt hat. Was könnte denn wohl so dringend sein?«

 »Kannst du mir nicht einfach vertrauen?«

 »Nein.«

 Styx hob eine Hand, um den kleinen Anhänger zu berühren, der ihm um den Hals hing. Es war ein altes aztekisches Symbol, das er immer bei sich trug.

 »Du machst diese Angelegenheit weitaus schwieriger, als sie sein müsste.«

 Viper schnaubte abfällig. »Ich bin doch wohl kaum derjenige, der sie erschwert, Styx. Ich war vollkommen zufrieden damit, mich friedlich mit Shay in meinem Versteck aufzuhalten, ohne einer Menschenseele etwas zuleide zu tun.

 Du bist derjenige, der mich in diesen Schlamassel hineingezogen hat.«

 Die Kälte um Styx wurde spürbarer. »Der Anasso hat gesprochen. Das ist alles, was zählt.«

 Wohl kaum.

 Viper rutschte ungeduldig auf seinem Sitz hin und her und unterdrückte einen Fluch, als das Silber sich in sein Fleisch grub. Der Schmerz erreichte eine Stärke, die es ihm allmählich unmöglich machte, ihn zu ignorieren.

 »Habt ihr den Troll gefangen, der die Macht über Shays Fluch besitzt?«

 »Nein, es ist ihm gelungen, uns zu entkommen.«

 Viper runzelte die Stirn. Styx würde ihm ausweichend antworten oder sich einfach weigern zu antworten, aber er würde nicht lügen. Wo zum Teufel war also Evor?

 Viper bemühte sich, sich einen Reim auf die vergangenen Tage zu machen. Alles, was er wusste, war, dass es der Anasso gewesen war, der von Anfang an Shay in die Finger hatte bekommen wollen. Und das war überhaupt nichts wert.

 »Was wollt ihr von Shay? Ihr Blut?«

 Styx drehte sich am und blickte aus dem Fenster. »Ihr Blut bedeutet Leben.«

 Ein plötzliches Kältegefühl überkam Viper. »Leben? Leben für wen?«

 »Das reicht, Viper.« Endlich wandte sich Styx wieder zu ihm um. Seine Miene war grimmig. »Ich habe alles gesagt, was ich sagen wollte.«

 Die Entschlossenheit in seiner Stimme war unverkennbar, und Viper schluckte seine Enttäuschung hinunter. Im Moment befand er sich nicht in der Position, Forderungen zu stellen oder seinen Willen durchzusetzen.

 Er vertraute jedoch darauf, dass sich das ändern würde.

 Und wenn es sich änderte ... nun, dann würde er bekommen, was ihm zustand.

 Da er nun gezwungen war, seine Taktik zu ändern, wandte er seine Aufmerksamkeit dem kurzen Aufflackern von Schwäche zu, das er zuvor bemerkt hatte.

 »Ich habe nie verstanden, aus welchem Grunde du dem Anasso die Treue schwörst«, sagte er mit lässiger Stimme, als wolle er sich nur die Zeit vertreiben. »Du warst stets so ausgesprochen freiheitsliebend.«

 Styx zuckte die Achseln. »Als die Jahre und Jahrhunderte vergingen, entdeckte ich, dass mich meine bloße Existenz nicht befriedigte.«

 »Es war kaum eine bloße Existenz«, hob Viper hervor. »Du warst nicht nur ein gefürchteter Krieger, sondern einst auch der Chef, der den größten Vampirclan um sich scharte. Das war eine Großtat, um die dich viele beneideten.«

 In den dunklen Augen blitzte plötzlich Ärger auf.

 Albernerweise stellte Viper fest, dass ihn diese seltene Gefühlsbezeugung freute. Das bewies, dass etwas von dem Styx, den er gekannt und geliebt hatte, noch immer existierte.

 »O ja, ich wurde so sehr beneidet, dass jeder Dummkopf mit dem Traum von Ruhm auf meiner Türschwelle auftauchte, um mich zum Kampf herauszufordern«, entgegnete Styx mit einem Anflug von Bitterkeit in der Stimme. »Es verging kaum ein Jahr, in dem ich nicht zum Kampf gezwungen gewesen wäre.«

 »Das ist der Preis der Führerschaft«, erwiderte Viper. »Es war nie so gedacht, dass es einfach sein sollte.«

 »Ich scheue einen schweren Weg nicht, sondern heiße ihn im Gegenteil willkommen. Aber ich wünsche mir nicht länger einen blutigen Weg. Ich hatte es satt, meine Brüder zu töten.«

 Viper verspürte widerstrebend, wie Mitgefühl in ihm aufstieg. Er verstand besser als sonst jemand den Schmerz, den man empfand, wenn Blut an den eigenen Händen klebte. Eine ganze Menge Blut. Doch Styx war einst ein Außenseiter wie er selbst gewesen. Ein Vampir ohne Clan und freie Beute, bis er stark genug geworden war, sich zu wahren. Wie konnte er sich nun wieder der Gnade eines anderen ausliefern?

 »Das geht mir ähnlich. Doch das erklärt noch immer nicht, weshalb du dich entschieden hast, einer anderen Person die Treue zu schwören.«

 »Wir alle dienen dem Anasso. Er ist unser aller Meister.«

 Viper schüttelte den Kopf. »Nicht als seine persönliche Wache. Du hast deine Seele verkauft.«

 »Nein.« Das Wort war kaum ein Flüstern. »Ich versuche sie zurückzugewinnen.«

 »Deine Seele?«, fragte Viper stirnrunzelnd.

 »Nenne es, wie du willst.« Styx gestikulierte ungeduldig mit der Hand. »Den Sinn des Lebens. Eine Bedeutung, ein Ziel.«

 Viper betrachtete seinen Freund eine ganze Weile. Das Letzte, was er erwartet hätte, war eine Debatte über Philosophie, während er gefangen gehalten wurde. Natürlich hätte es nicht so verwunderlich sein sollen. Immerhin handelte es sich hier um Styx.

 »Du klingst bemerkenswert menschlich«, meinte er schließlich gedehnt. »Sind die Menschen nicht diejenigen, die stets nach einem höheren Schicksal streben?«

 »Haben sie etwa unrecht?«, konterte Styx. »Sollten wir nicht alle darum ringen, ein Vermächtnis zu schaffen, das unsere Brüder bereichern wird?«

 Viper warf einen anzüglichen Blick auf die silbernen Handfesseln, die sich immer tiefer in sein Fleisch einbrannten.

 »Und du glaubst, dass du das tust? Unsere Brüder bereichern?«

 Der ältere Vampir besaß den Anstand, das Gesicht zu verzerren, obgleich seine Stimme ruhig blieb.

 »Du scheinst zu vergessen, dass es der Anasso war, der den Kampf anführte, als es darum ging, unsere Clans zu zivilisieren. Es war seine Stärke, die es uns erlaubte, jene zu besiegen, 339

 deren Wunsch es war, die uralten Wege beizubehalten. Und es ist seine Anwesenheit, die dafür sorgt, dass die Anarchie nicht zurückkehrt. Ich hätte gedacht, dass gerade du das für ein würdiges Ziel halten würdest.«

 Viper hatte die Vergangenheit nicht vergessen. Weder die grausamen, blutigen Schlachten, die sie ausgetragen hatten, noch die Tatsache, dass es der Anasso gewesen war, der den Angriff befehligt hatte. Zweifellos würden sie ohne seine Bemühungen noch immer völlig unkultiviert leben. Und er hatte auch nicht vergessen, dass in diesen Kriegen jene Alten gestorben waren, die über dem Anasso gestanden hatten, sodass er nun der älteste und mächtigste Vampir überhaupt war.

 »Und so rechtfertigt das Ziel jedes Mittel, nicht wahr, Styx?«

 »Verhöhnst du mich, Viper?«

 Vipers Lippen kräuselten sich zu einem ironischen Lächeln. »Nein, tatsächlich verstehe ich es. Ich fand Befriedigung als Clanchef, aber wie du sagst, gibt es im Leben mehr als Macht. Erst jetzt habe ich das Ziel in meinem Leben gefunden, nach dem du suchst.«

 Styx betrachtete ihn neugierig. »Und was ist es?«

 »Shay«, antwortete Viper einfach. »Und gleichgültig, wie unheilvoll deine Vorhersagen auch sein mögen, ich werde tun, was auch immer ich kann, um sie in Sicherheit zu bringen.« Er beugte sich vor und entblößte seine Vampirzähne.

 »Ich werde die gesamte Vampirrasse in die Hölle verdammen, wenn es nötig ist.«

 Styx umklammerte den winzigen Anhänger mit der Hand.

 »Du solltest besser zur Vernunft kommen und nach der Shalott rufen, Viper, sonst erreichst du womöglich genau das.«

 Es war nicht weiter überraschend, dass das Gespräch damit ein abruptes Ende fand.

 Die inneren Höhlen wirkten eher wie Gemächer eines mittelalterlichen Schlosses, als dass sie den Eindruck von klammen Löchern im Boden gemacht hätten. Die Wände und sogar die Decken waren hinter kostbaren Wandteppichen verborgen, die Fußböden bedeckt von dicken Fellen, und die Finsternis wurde zurückgedrängt von großen Bronzeleuchtern, von denen jeder Dutzende von flackernden Kerzen hielt.

 Es gab auch die Art von schweren, prunkvoll geschnitzten Einrichtungsgegenständen, die in Styx den Wunsch nach einem Streichholz und einem Kanister voll Benzin entstehen ließ. Ganz gleich, welches Gelübde er abgelegt hatte, er war durch und durch ein Krieger, und er verstand die Gefahr, die darin lag, sein Versteck mit dermaßen törichten Dingen vollzustopfen. Diese Gemächer gegen einen Angriff zu verteidigen wäre unmöglich. Es war ebenso wahrscheinlich, dass ein Krieger über eine Ottomane stolperte und sich den Hals brach, wie seinen Gegner zu erstechen.

 Jedoch hatte der Anasso nie nach seiner Meinung gefragt, wenn es darum ging, seine Gemächer auszuschmücken, und Styx war weise genug, seine Besorgnis nicht zu erwähnen.

 Im Laufe der vergangenen hundert Jahre war sein Meister zunehmend unberechenbar in seinen Launen geworden.

 Mehr als ein Diener war auf unerfreuliche Weise dahingeschieden, nachdem er etwas Falsches gesagt hatte.

 Styx stellte fest, dass seine Schritte langsamer wurden, als er das große Schlafgemach erreichte. So vieles hatte sich in den vergangenen hundert Jahren geändert. Zu vieles.

 Da gab es die geheimnisvolle Krankheit, die seinen Meister quälte. Damocles, der die Höhlen mit seiner widerlichen Anwesenheit erfüllte. Die sich ständig verschlimmernden Täuschungen, die zu dulden er allen zuliebe gezwungen war.

 Nicht zum ersten Mal zog er seine Entscheidung zu bleiben in Zweifel. Er hatte ein Gelübde abgelegt. Und er würde sein Ehrenwort halten. Aber in letzter Zeit fühlte er sich entschieden kompromittiert.

 »Styx?«

 Die leise, krächzende Stimme erklang, und Styx straffte unbewusst die Schultern und zwang seine Füße, ihn in den Raum zu tragen, der von dem riesigen Himmelbett dominiert wurde.

 Die Hitze des prasselnden Feuers reichte aus, um seine Haut zum Kribbeln zu bringen, und der Gestank von verfaulendem Fleisch war beinahe überwältigend, aber Styx gestattete seinen Schritten kein Zögern, da er an das Bett trat und auf den Vampir hinunterblickte, dem er sich verpflichtet hatte als seinem Meister. Er sah nicht aus wie ein Meister.

 Nicht mehr.

 Einst eine große, hoch aufragende Erscheinung, war er nun so zusammengeschrumpft und verwelkt, dass er eher wie eine Mumie wirkte als wie der mächtigste Vampir der Welt. Selbst sein Haar fiel aus und enthüllte die wachsenden Wunden, die sein Fleisch verunzierten. Sein Aussehen und sein Geruch ließen an den Tod denken, doch nur ein Dummkopf würde glauben, dass er schwach war. Die glitzernden schwarzen Augen zeigten die Klugheit und die gefährliche Macht, die noch immer in ihm glühte.

 Styx hielt neben dem Bett an und verbeugte sich tief.

 »Mein Meister, Ihr wünschtet mich zu sehen?«

 Ein leichtes Lächeln überzog das ausgemergelte, eingefallene Gesicht. »Ah, Styx, ich hörte, dass du mir Viper gebracht hast und dass er sehr bald meine Shalott rufen wird.«

 »Ja, mein Meister.«

 »Ich zöge es vor, die Dämonin in meiner Gewalt zu haben, aber du hast deine Sache gut gemacht. Natürlich, denn das ist bei dir stets der Fall.«

 »Unglücklicherweise scheint mein Bestes nicht immer auszureichen.« Er wusste, dass seine Stimme gezwungen klang, aber dagegen war nichts zu machen.

 »Eine solche Bescheidenheit. Und noch etwas anderes in deiner Stimme.« Die dunklen Augen betrachteten ihn mit einer durchdringenden Intelligenz. »Es ist doch gewiss keine Reue?«

 »Es gefallt mir nicht, einem Freund zu schaden.«

 »Ich vermute, du beziehst dich damit auf Viper?«, fragte der alte Vampir sanft.

 Styx ballte die Hände an seinen Seiten zu Fäusten. Als ihm der Befehl erteilt worden war, Viper gemeinsam mit der Shalott gefangen zu nehmen, hatte er lange und angestrengt Einwände dagegen erhoben. Sie hatten doch sicher gekämpft, um genau dieser Art von Verrat unter Vampiren ein Ende zu bereiten?

 »Ja. Er ist ein ehrenhafter Mann. Er verdient es nicht, auf diese Art behandelt zu werden.«

 Der Anasso seufzte. »Mein alter Freund, du weißt, dass ich ihn mit Freuden als Bruder begrüßen werde, wenn er das Amulett nutzt, um seine Sklavin herbeizuschaffen. Hat er das getan?«

 »Nein.« Styx verzog das Gesicht. »Er ... hegt Gefühle für die Shalott.«

 »Wie bedauerlich.« Der ältere Vampir strich über den karmesinroten Samt seines Gewandes, als sei er tief in Gedanken versunken, aber Styx entging nicht der düstere Blick, mit dem der Anasso sorgfältig sein Gesicht musterte. »Wie du finde ich keinen Gefallen daran, meinen Brüdern Schaden zuzufügen. Doch unglücklicherweise können wir es uns nicht leisten, jetzt nachzugeben. Wir haben die Shalott beinahe in unserer Gewalt. Er muss das Amulett benutzen.«

 »Und wenn er das nicht tut?«

 »Ich habe vollstes Vertrauen, dass die Raben ihn überzeugen werden.«

 »Ihr habt den Befehl erteilt, ihn foltern zu lassen?«

 »Es war deine Entscheidung, nicht meine, Styx«, erinnerte ihn der Anasso sanft. »Ich zog eine weitaus weniger ... unerfreuliche Lösung vor.«

 Styx erstarrte, und sein Gesicht versteinerte vor Abscheu.

 »Viper zu ermorden und die Dämonin gewaltsam gefangen zu nehmen?«

 Etwas blitzte in den dunklen Augen auf, bevor der Vampir seine Züge bewusst zu einem Ausdruck erschöpfter Geduld entspannte.

 »Das ist eine harte Anschuldigung, mein Sohn.«

 »Wie würdet Ihr es nennen?«

 Eine dünne, schwielige Hand hob sich in einer hilflosen Geste. »Ein bedauerliches Opfer für das höhere Wohl.«

 Styx schüttelte den Kopf. »Hübsche Worte machen es nicht weniger abscheulich.«

 »Meinst du, dass ich kein Bedauern verspüre, mein Sohn?

 Dass ich die Vergangenheit nicht ändern würde, wenn ich könnte? Ich gebe mir selbst die gesamte Schuld für die Umstände, in denen wir uns befinden.«

 Das war auch angebracht, wie Styx fand. Es war die Schwäche des Anasso gewesen, die zu diesem Moment geführt hatte.

 Seine Gier nach dem Verbotenen, die einen edlen Vampir sehr wohl töten konnte.

 »Ich bin mir dessen bewusst, mein Meister.«

 Der Anasso, der mühelos den Widerwillen in seinem Tonfall wahrnahm, runzelte leicht die Stirn.

 »Womöglich bist du der Ansicht, ich solle Viper und die Shalott gestatten zu gehen? Ohne sie werde ich mit Sicherheit sterben.«

 »Es muss andere Möglichkeiten geben.«

 »Ich habe nach jeder existierenden Möglichkeit gesucht, und selbst diese scheußlichen Tränke zu mir genommen, die der Kobold mir ständig aufdrängt«, unterbrach ihn der ältere Vampir scharf. »Es gibt nichts außer dem Blut der Shalott, was die Krankheit zum Stillstand bringt.«

 »Shay«, erwiderte Styx leise.

 »Wie bitte?«

 »Der Name der Shalott ist Shay.«

 »Ja, natürlich.« Es folgte eine lange Pause, in der der ältere Vampir Styx gedankenvoll ansah. »Styx?«

 »Ja, mein Meister?«

 »Falls du deine Meinung geändert hast, so verstehe ich das.

 Ich habe dich in eine unhaltbare Lage gebracht, und es tut mir zutiefst leid.« Er streckte schwach den Arm aus, um Styx zu berühren. »Du musst wissen, dass dein Vertrauen und deine Loyalität mir mehr bedeuten als das Leben selbst.«

 Styx' Kehle schnürte sich zu. »Ihr seid sehr freundlich mein Meister.«

 »Nicht freundlich.« Ein schwaches Lächeln bildete sie auf den verfallenden Lippen. »Erinnerst du dich an unsere erste Begegnung?«

 »Ich kämpfte gegen ein Rudel Werwölfe.«

 Ein leises Kichern durchschnitt die verrauchte Luft. »Du teiltest mir mit, dass ich abwarten müsse, bis ich an der Reihe sei, getötet zu werden.«

 Styx zog eine Grimasse. »Ich war noch jung und ungestüm.«

 »Erinnerst du dich noch, was ich sagte?«

 Styx wandte sich langsam um und blickte in die Flammen, die im Marmorkamin loderten. Er war nicht dumm und verstand, dass der Anasso ihn absichtlich an den Tag erinnerte, an dem er sein Gelübde abgelegt hatte. Und vielleicht auch an die Sache, die sie verband, was ebenso wichtig war.

 Eine Sache, die über sie beide hinauswies.

 »Ihr sagtet, es sei Eure Absicht, das Blutvergießen zu beenden«, antwortete er mit ausdrucksloser Stimme. »Das Schicksal der Vampirrasse zum Besseren zu wenden. Uns zu einem Volk zu vereinigen und Bedeutung aus dem Chaos entstehen zu lassen. Und dann batet Ihr mich, an Eurer Seite zu gehen.«

 »An meiner Seite, Styx. Niemals hinter mir.« Es folgte eine strategische Pause. »Ich möchte, dass du die Entscheidung triffst, mein Sohn. Wenn du glaubst, es sei das Beste, Viper gehen zu lassen und es der Shalott zu gestatten, frei umher zulaufen, so werden wir das tun.«

 »Nein, mein Meister.« Styx wandte sich um und bückte den schwachen Mann mit einem plötzlichen Gefühl heftigen Entsetzens an. „Ich kann nicht ...«

 Der andere Vampir hob die Hand, um seiner Ablehnung Einhalt zu gebieten. »Denke darüber nach, Styx, aber schnell.

 "Uns bleibt nicht mehr viel Zeit.«

 KAPITEL 21

 Die Morgenröte stieg gerade über den Horizont, als Levet das zerklüftete Steilufer untersuchte. Das reizende Bauernhaus unter ihnen lag in tiefem Schlaf, während der mächtige Mississippi in stummer Erhabenheit dahinströmte.

 Das war kaum der richtige Schauplatz für eine Gruppe von finsteren Vampiren, die auf Mord, Verstümmelung und das gute alte Blutvergießen versessen waren. Natürlich wäre es wohl ein wenig schwierig gewesen, ein gotisches Schloss einschließlich Fledermäuse und unheimlicher Diener mitten im Landesinneren zu verbergen. Das gehörte zu der Art von Dingen, die von den Menschen tendenziell bemerkt wurden.

 Shay lehnte sich gegen einen Baum und rieb sich geistesabwesend die Muskeln an ihren Beinen, während der Gargyle Büsche und heruntergefallene Felsbrocken inspizierte.

 Sie war mehr als sechs Stunden ununterbrochen gelaufen und hatte die Limousine durch die Nebenstraßen von Ilnois verfolgt. Es hatte keine Möglichkeit gegeben, mit dem Auto Schritt zu halten, aber die Fährte so vieler Vampire hatte ausgereicht, um Levet und ihr die Verfolgung zu ermöglichen.

 Sie hatten sie verfolgt und verfolgt und verfolgt …

 Ihre Ausdauer lag weit über der eines Menschen, aber das hielt ihre Muskeln nicht davon ab, sich zu Knoten zu verkrampfen, die die Größe von Mount Rushmore besaßen, und es hielt ihre Füße nicht davon ab, so zu schmerzen, als seien sie mehr als einmal durch einen Fleischwolf gedreht worden.

 Zumindest hatte das Seitenstechen nachgelassen, und ihre Atmung hatte beinahe wieder eine normale Frequenz angenommen. Und noch wichtiger war, dass es ihr gelungen war, einen kurzen Abstecher zu einem Farmhaus in der Nähe zu machen, um sich ein dickes Flanellhemd zu leihen, das sie vor der kühlen Nachtluft schützte. Leihen klang so viel netter als stehlen.

 Sie warf einen Blick zum Himmel und räusperte sich.

 Levet, die Zeit läuft uns davon.«

 »Ich weiß, ich weiß«, entgegnete er und zerrte an einem dichten Gestrüpp. »Es ist hier. Ich kann es riechen.« Er ächzt noch einige Male, und dann richtete sich der Gargyle abrupt auf. »Voila.«

 »Voila! Was zum Teufel soll das bedeuten?«, fragte Shay, während sie auf den schmalen Spalt in dem Felsen zuging.

 Levet schnüffelte und zwängte sich durch die Öffnung.

 Es ist ein Verbrechen gegen die Natur, dass nicht alle Leute Franzosen sind. Kommst du?«

 Shay holte tief Luft, und ihre Handflächen begannen zu schwitzen. Beim Blut der Heiligen. Noch ein dunkles und feuchtkaltes Loch. Sie hatte sich geschworen, dass sie so etwas nie wieder betreten würde, sobald sie von dem Hexenzirkel befreit war.

 Du wirst nie wieder allein in der Finsternis sein.

 Vipers Stimme schien in ihrem Hinterkopf zu ertönen um die aufflammende Angst zu lindern, die sie zu überwältigen drohte. Sie war nicht allein. Levet stand ihr zur Seite, und Viper wartete darauf, dass sie ihn rettete.

 »Ich komme«, sagte sie mit fester Stimme und drückte sich durch die Öffnung in den breiten Gang dahinter. Breit, aber nicht hoch, wie sie feststellen musste, als sie mit dem Kopf gegen die niedrige Decke stieß. »Au. Verdammt, Levet, du hättest mich warnen können.«

 »Du solltest nicht so groß sein«, murmelte Levet aus der Dunkelheit. »Wir brauchen Licht.«

 »Nein.« Shay streckte blind die Hand aus, in dem verzweifelten Versuch, ihren Freund davon abzuhalten, eine Katastrophe auszulösen. Erstaunlicherweise gab es jedoch keine Explosionen und keine Asche, die plötzlich in der Luft umher flog. Nur eine kleine Lichtkugel, die über Levets grinsendem Gesicht auftauchte. Shay seufzte zitternd auf, während sie sich den pochenden Kopf rieb. »Verdammt, Levet, du hättest uns beide in winzige Stücke sprengen können.«

 Levet streckte ihr die Zunge heraus. »Bäh.«

 Shay wandte ihre Aufmerksamkeit wieder wichtigeren Angelegenheiten zu und sah sich im Tunnel um. Sie sog witternd die moderige Luft ein, in der keine Spur von Menschen oder Dämonen wahrzunehmen war.

 »Durch diesen Tunnel ist seit Jahren niemand gegangen«, meinte sie.

 Levet zeigte auf den großen Riss, der an der Wand entlang lief. »Er ist instabil.«

 Shay bekam eine Gänsehaut. »Wie instabil?«

 Der Gargyle zuckte leicht mit der Schulter. »Der Zustand ist im Augenblick gut genug, auch wenn ich vorschlagen würde, dass du es besser vermeiden solltest, eine Stange Dynamit zu zünden.«

 »Ich werde das im Gedächtnis behalten.«

 Levet lächelte milde über ihren gezwungenen Versuch, humorvoll zu sein, und ging zu ihr, um ihre Hand zu ergreifen. »Die Sonne geht bald auf, und ich möchte von dir ein Versprechen hören, bevor ich zu schlafen gezwungen bin.«

 Shay drückte seine Finger leicht. »Was für ein Versprechen?«

 »Ich kann dich nicht davon abhalten, nach Viper zu suchen, aber ich möchte, dass du mir versprichst, nichts Dummes zu tun.«

 Shay rollte ärgerlich mit den Augen. »Weshalb sagen die Leute das immer wieder zu mir?«

 »Weil du vorschnell und impulsiv bist und dich von deinem Herzen leiten lässt. Sei einfach vorsichtig.«

 »Ja, ich verspreche es dir.«

 Sie beugte sich nach unten, um ihm einen Kuss auf die Wange zu drücken, als der erste Schimmer der Morgensonne die Höhle erreichte. Bis sie sich wieder aufgerichtet hatte, oder soweit aufgerichtet hatte, wie es ihr möglich war, ohne sich den Kopf anzuschlagen, hatte sich der Gargyle bereits in Stein verwandelt.

 Nachdem sie Levet ein letztes Mal den Kopf getätschelt hatte, drehte sich Shay um und wanderte tiefer in den Tunnel hinein.

 Obzwar die Unsterblichkeit eine ganze Reihe von Vorteilen mit sich brachte, gab es auch einige Schattenseiten, die zum ewigen Leben gehörten.

 Die endlose Langeweile im frühen Mittelalter.

 Die scheußliche Mode der sechziger Jahre.

 Das Ärgernis, mit immer neuen technologischen Errungenschaften zurechtkommen zu müssen.

 Und das Schlimmste war, dass man selbst die grausamste Folter überlebte.

 Man überlebte und überlebte und überlebte.

 Viper hatte schon vor einer ganzen Weile aus den Augen verloren, wie viel Zeit vergangen war, seit er in die nasskalte Höhle geschleppt worden war. Irgendwie war es eine verdammt gute Ablenkung, an Silberketten von der Decke zu hängen und von Peitschenhieben aufgeschlitzt zu werden.

 Was er wusste, war, dass es Zeit genug gewesen war, um einen viel zu großen Teil seines Blutes auf den unebenen Steinboden rinnen zu lassen. Und dass es zunehmend schwieriger wurde, den Kopf oben zu halten.

 In einem brutalen Rhythmus knallten die Peitschen durch die Luft. Nie machten sie eine Pause, nie wurden sie schneller, nie veränderte sich der Takt. Das Ende kam ohne Vorwarnung. In einem Moment grub sich die Peitsche tief in seinen Rücken, und im nächsten verließen die stummen Raben nacheinander die dunkle Höhle.

 Vielleicht hätte er vor Erleichterung aufgestöhnt, wenn er nicht gespürt hätte, dass Styx den Raum betrat und durchquerte, um direkt vor ihm stehen zu bleiben. Er hätte sogar Weihwasser getrunken, bevor er es zugelassen hätte, dass sein Entführer auch nur einen Anflug von Schwäche an ihm bemerkte.

 Der große Vampir, der seine finsteren Gedanken mit Leichtigkeit zu lesen vermochte, gab einen ungeduldigen Laut von sich. Gleichzeitig streckte er die Hand aus, um sanft eine der tiefen Schnittwunden auf Vipers Rücken zu berühren.

 »Weshalb bist du so störrisch, Viper? Das wird dir nicht helfen. Alles, was du tun musst, ist die Shalott zu rufen, dann wirst du freigelassen und geheilt.«

 Viper ignorierte die ungeheuren Qualen, die selbst die kleinste Bewegung verursachte, und hob den Kopf, um seinen ehemaligen Freund anzufunkeln.

 »Ich werde dich töten, sobald du mich freilässt.«

 Das bronzefarbene Gesicht hätte aus Granit gehauen sein können. »Ich bin nicht dein Feind.«

 »So behandelst du also deine Freunde?« Viper spie ihm vor die Füße. »Dann kann ich nur sagen, dass deine Gastfreundschaft einiges zu wünschen übrig lässt.«

 »Du weißt, dass ich nie dafür sorgen würde, dass du verletzt wirst. Ich würde niemals wollen, dass irgendeinem meiner Brüder Schaden zugefügt wird.« Styx nahm die Hand von Vipers Rücken und betrachtete nachdenklich das Blut, das seine Finger befleckte. »Ich trachte danach, uns alle vor Chaos und Ruin zu retten.«

 »Nein«, fauchte Viper. »Du trachtest danach, eine junge, unschuldige Frau zu opfern, um einen Vampir zu retten, der seinen eigenen Ruin herbeiführte. Oder leugnest du die Schwäche des Anasso?«

 Styx ballte seine Hände zu Fäusten. Seine Loyalität gegenüber seinem Meister stand außer Frage, aber nicht einmal er konnte seine Abneigung gegen die Krankheit verbergen, die den einstmals mächtigen Vampir vernichtet hatte.

 Es war ein sorgfältig gehütetes Geheimnis, dass es sich auf Vampire auswirkte, wenn sie das Blut von Menschen tranken, die drogensüchtig waren. Und es war ein noch sorgfältiger gehütetes Geheimnis, dass Vampire selbst abhängig werden konnten. Das verdorbene Blut vernichtete jeden Vampir langsam, aber gnadenlos.

 Selbst den Anasso.

 »Das liegt alles in der Vergangenheit«, gab Styx eisig zurück.

 »Du meinst, nachdem er durch Shays Vater geheilt wurde?«

 »Ja.«

 Viper biss die Zähne zusammen, als eine neue Woge des Schmerzes durch seine Arme schoss. Vampire waren nicht dazu bestimmt, an Silberketten von der Decke zu hängen.

 Natürlich waren sie auch nicht dazu gemacht, von Kameraden entführt zu werden, die sie einst Freund genannt hatten, oder wie ein bissiger Hund ausgepeitscht zu werden.

 »Wenn das in der Vergangenheit liegt, aus welchem Grunde ist er dann erneut erkrankt?«, verlangte Viper zu wissen.

 Zu seiner Überraschung wandte sich Styx um und ging auf dem feuchten Boden auf und ab. Seine wallende schwarze Robe konnte nicht die Anspannung in seinen Schultern verbergen. Langsam senkte er den Kopf, fast so, als wolle er beten.

 »Ist das von Bedeutung?«

 Vipers Schmerz war vergessen, als ein heftiger Zorn ihn übermannte.

 »Wenn man bedenkt, dass es deine Absicht ist, die Frau zu ermorden, die ich liebe, dann ja, dann ist es von großer Bedeutung.«

 Styx fuhr zusammen, als habe Viper die Hand ausgestreckt um ihn zu schlagen.

 »Ich ... bedauere diese Notwendigkeit. Du kannst nicht wissen, wie sehr, Viper, doch du musst daran denken, was geschieht, wenn der Anasso stirbt.« Er drehte sich langsam um und blickte Viper mit gequälter Miene an. »Ein Vampir wird sich gegen den anderen erheben. Einige, um die Herrschaft über uns zu beanspruchen, und andere einfach, um zu der Zeit vor unserem Frieden zurückzukehren. Das Blut der Clans wird uns alle ertränken, während die Schakale darauf warten, zu ihrem Platz des Ruhmes zurückzukehren.«

 »Schakale?« Viper runzelte die Stirn. »Du meinst die Werwölfe?«

 »Sie haben sich unter einem neuen König zusammengetan, einem jungen und wilden Werwolf, der von dem Tag träumt, an dem sie über die Nacht herrschen«, erwiderte Styx, die Stimme düster vor Sorge. »Es ist nur die Furcht vor dem Anasso, die sie davon abhält, vor unseren Höhlen zu heulen.«

 Viper schüttelte langsam den Kopf. Beim Blut der Heiligen. War Styx wahrhaftig so blind? Hatte er sich so lange in diesen dunklen Höhlen aufgehalten, dass er keine Ahnung hatte, was in der Welt vor sich ging?

 »Du bist ein Narr, Styx«, knurrte er.

 Die dunklen Augen seines Gegenübers verengten sich.

 Zweifelsohne würden viele dir zustimmen, aber sie würden es mir niemals ins Gesicht sagen.«

 Als ob einige Beleidigungen auch nur den geringsten Unterschied machten, dachte Viper mit einem freudlosen Lächeln. Er wurde bereits gefoltert. Was zum Teufel konnten sie ihm sonst noch antun?

 »Öffne die Augen, alter Kamerad«, erwiderte er. »Es ist nicht der Anasso, der die Vampire davon abhält, sich gegenseitig in Stücke zu reißen. Oder der uns die Werwölfe vom Leib hält.«

 Styx gelang es, so auszusehen, als habe Viper soeben eine blasphemische Bemerkung von sich gegeben. Und möglicherweise war es das für ihn auch. Er hatte dem Anasso sein Leben geweiht. Offensichtlich war er nicht in der Lage, objektiv zu reagieren.

 »Natürlich ist er es«, entgegnete Styx entschieden. »Er ist derjenige, der uns alle zum Ruhm führte.«

 »Vielleicht führte er uns zum Ruhm, aber seit Jahrhunderten hat niemand mehr den Anasso tatsächlich gesehen oder mit ihm gesprochen. Er ist kaum mehr als ein verschwommener Schatten, an den man sich aufgrund vergangener Taten erinnert.«

 »Sie fürchten ihn. Sie fürchten die Macht, die er ausübt.«

 »Nein, sie fürchten dich, Styx. Dich und deine Raben. Ihr seid diejenigen, die über die Vampire herrschen, ob es dir gefallt oder nicht.«

 Styx erstarrte, und auf seinen Gesichtszügen zeigte sich ein schockierter Ausdruck. »Das ist Verrat.«

 »Es ist die einfache Wahrheit.« Viper verzog das Gesicht.

 Er war kaum noch imstande, den Kopf oben zu behalten.

 Seine Stärke schwand mit seinem Blut dahin. »Du solltest diesen Ort verlassen und dich in den Clans aufhalten, wenn du die Wahrheit wissen möchtest, Styx. Deine Loyalität hat dich geblendet.«

 Styx fauchte leise. »Ich kam in der Hoffnung her, dass du zur Vernunft gebracht werden könntest. Offensichtlich sitzt dein Wahnsinn tiefer, als ich befürchtete.« Er berührte mit der Hand den Anhänger an seinem Hals. »Wenn du bereit bist, nach der Shalott zu rufen, werde ich zurückkehren.«

 Der Vampir machte auf dem Absatz kehrt und überließ Viper wieder dem Schmerz und der Dunkelheit.

 Nicht, dass es Viper etwas ausgemacht hätte. Als die Silberketten in sein Fleisch schnitten und seine Muskeln sich durch die unerträglichen Qualen verkrampften, hätte er schwören können, Shays süßen Duft zu riechen.

 Die Gänge, von denen das Steilufer durchzogen war, erwiesen sich als verwirrendes Labyrinth und führten meistens in Sackgassen oder sogar genau zu der Stelle zurück, von der sie aufgebrochen war. Nach einer halben Stunde fruchtloser Suche hatte Shay sich verirrt und brachte einen Schwall von französischen Flüchen hervor. Sie wusste bei der Hälfte von ihnen nicht, was sie bedeuteten, aber sie schienen irgendwie perfekt zu passen, als sie durch die pechschwarze Finsternis stolperte.

 Sie murmelte sie erneut, da sie sich den Kopf ein halbes Dutzend Mal anschlug und einmal beinahe in ein gähnendes Loch im Boden stürzte. Dieser Ort war ganz offensichtlich eine Todesfalle. Eine verschimmelte, feuchte und stinkende Todesfalle, die zweifellos unzählige hässliche, unheimliche Spinnen beherbergte. Shay drang immer mehr in die Tiefen des Steilufers vor und nahm schließlich die unverkennbare Witterung von Vampiren auf.

 Oh, dem verdammten Himmel sei Dank.

 Sie wäre lieber gegen ein Rudel wütender Vampire antreten, als auch nur noch einen einzigen Moment in den moderigen Gängen eingesperrt allein zu verbringen.

 Es zeigte sich allerdings, dass es ein Unterschied war, ob man Vampire roch oder sie tatsächlich fand.

 Es schien keinen einzigen Tunnel zu geben, der wirklich geradeaus ging. Verdammte Tunnel. Und sie war gezwungen, halb Illinois zu durchqueren, bevor sie endlich die ersten Fackeln entdeckte, die aus den Wänden ragten, sowie vereinzelte Teppiche auf dem Boden und an der Wand, die ihr anzeigten, dass sie sich den verborgenen Höhlen näherte.

 Als sie eine Weggabelung erreichte, hielt sie inne, um tief Luft zu holen. Die Vampire befanden sich eindeutig auf der rechten Seite. Es waren wenigstens sieben.

 Aber zu ihrer Linken nahm sie Menschen wahr. Eine ganze Schar von Menschen, die nach Angst und Krankheit rochen. Und es gab noch mehr. Da war ein schwacher Geruch nach Kobold und ... Troll?

 Ihr Herz machte einen kleinen Satz. Konnte das Evor sein? War er nahe genug, dass sie ihn fangen konnte, sobald sie Viper gerettet hatte? Sie musste es einfach auf einen Versuch ankommen lassen.

 Shay wandte sich entschlossen in Richtung der Vampire und verbannte sämtliche Gedanken an Evor aus ihrem Kopf.

 Alles, was im Moment eine Rolle spielte, war, Viper zu finden.

 Der Gang war breiter und wurde offenbar häufiger benutzt, war aber seltsam verlassen. Angesichts ihrer derzeitigen Pechsträhne erwartete Shay beinahe, nach jeder Biegung über Vampire zu stolpern. Stattdessen war kein einziger Vampir zu sehen, als ihr plötzlich Vipers charakteristischer Geruch in die Nase stieg.

 »Viper?«, flüsterte sie. Als keine Antwort kam, runzelte sie die Stirn. Selbst wenn ihre Stimme so leise war, sollte er sie eigentlich hören. Es sei denn ... nein, nein, nein. Sie wollte so etwas nicht einmal denken.

 Shay schluckte den Kloß hinunter, der sich hartnäckig in ihrer Kehle gehalten hatte, und blieb lange genug stehen, um sich eine der brennenden Fackeln aus einer Halterung zu holen. Sie zwang ihre Füße weiterzugehen. Direkt vor ihr befand sich eine schmale Öffnung.

 Viper.

 Er war dort.

 Sie konnte es in jedem ihrer Herzschläge spüren.

 Sorgfältig darauf bedacht, ihr Haar nicht zu versengen sowie auch keinen anderen wichtigen Teil ihres Körpers, zwängte sie sich durch die enge Lücke. Sobald sie es in die kleine Höhle geschafft hatte, streckte sie die Fackel nach vorn, um gegen die pechschwarze Finsternis anzukämpfen.

 Was sie dort vorfand, krampfte ihr mit einem scharfen Schmerz das Herz zusammen.

 Viper war eindeutig dort.

 Er war an den Handgelenken an der Decke aufgehängt und ausgepeitscht worden, bis sein Rücken und seine Beine an einigen Stellen bis auf die Knochen aufgeplatzt waren.

 Überall war Blut zu erkennen. Es verklebte sein silbernes Haar und gab ihm eine entsetzliche karmesinrote Färbung, und es verunzierte Vipers perfektes elfenbeinfarbenes Gesicht.

 »Viper ... o verdammt, was haben sie dir angetan?«, wimmerte Shay entsetzt. Die Fackel fiel zu Boden, bevor sie die Herrschaft über ihre Sinne wiedererlangte. Verdammt, das Letzte, was Viper brauchte, war eine hysterische Närrin, die in Panik geriet. Sie behauptete, eine Kriegerin zu sein. Dann war es verdammt noch mal an der Zeit, dass sie begann, sich auch so zu benehmen.

 Sie schluckte erneut und verwandelte ihre Angst bewusst in grimmigen, entschlossenen Zorn. Die Vampire hatten Viper angekettet, geschlagen und gefoltert, als sei er nicht mehr als ein Tier. Und das nur, um sie zu fangen.

 Shay beabsichtigte, sie in der Hölle schmoren zu lassen.

 Sobald es ihr gelungen wäre, Viper in Sicherheit zu bringen.

 Letzteres war leichter gesagt als getan. Sie kämpfte mit der schweren Kette, die Viper von der Decke baumeln ließ.

 Zumindest war es Silber und kein Eisen, wie sie feststellte. Allerdings bezweifelte sie, dass Viper ihre Erleichterung teilte.

 Sie konnte den Gestank von Metall riechen, das sich in sein Fleisch eingebrannt hatte, und sie wusste, dass es so schmerzhaft sein musste wie all die scheußlichen Wunden zusammen.

 Mit Ziehen, Fluchen und Reißen gelang es ihr endlich, die Kette von dem Haken zu lösen, der an der Wand der Höhle befestigt war. Natürlich hatte der Erfolg seinen Preis der darin bestand, dass Viper schwer zu Boden stürzte und die Kette auf ihm landete.

 Shay eilte zu ihm und nahm ihm die Ketten ab, bevor sie nach den Handschellen griff und sie von Vipers Handgelenken herunterriss.

 Über Jahre hatte sie die dämonische Stärke verflucht, die sie von den Menschen unterschied. Sie war ein Monster gewesen. Eine Kreatur, die von Kindern verspottet und von Erwachsenen gefürchtet wurde. Nun wusste sie zum ersten Mal die Gaben, die ihr verliehen worden waren, wirklich zu schätzen.

 Sie bettete Vipers Kopf in ihren Schoß und wischte ihm mit zitternder Hand das Blut aus dem Gesicht.

 »Viper. Viper, kannst du mich hören?«

 Einen beängstigenden Moment lang erfolgte keine Antwort, aber dann regte er sich in ihren Armen.

 »Shay?«

 Sie beugte sich über ihn, um ihm etwas ins Ohr zu flüstern. »Beweg dich nicht, ich bin hier.«

 »Ist das ein Traum?«

 Sie unterdrückte ein hysterisches Lachen. »Du hast doch sicher schönere Träume als von dieser Situation hier.«

 »Ich habe seit Monaten von dir geträumt. Nein, ich habe seit einer Ewigkeit von dir geträumt.« Er griff mit seinen schwachen Händen nach ihren Armen und öffnete mühsam die Augen. »Ich dachte, ich würde dich niemals finden, doch ich habe dich gefunden. Ich konnte dich nicht fortlassen.

 Nicht, da ich dich so dringend brauchte. Ich werde dich niemals gehen lassen.«

 Shay stockte der Atem, während ihr Tränen in die Augen stiegen. Ohne Zweifel lag Viper im Delirium und hatte vor Schmerz vollkommen den Verstand verloren. Aber noch nie hatte jemand etwas gesagt, was sie so tief berührt hatte.

 Sie war gezwungen, sich zu räuspern, als sie ihm sanft über das Haar streichelte. »Als ob du dich von mir befreien könntest. Wir sind unzertrennlich wie ...«

 »Klebereis?«, meinte er.

 »Irgendwelche Essensgeschichten sind nicht ganz die romantische Metapher, nach der ich gesucht habe.« Sie runzelte die Stirn, als sich seine Augen von selbst schlossen. »Viper.«

 Sie schüttelte ihn leicht. »Viper, du musst aufwachen.«

 Ganz offensichtlich mit einiger Mühe kam er wieder zu Bewusstsein. »Du solltest nicht hier sein. Das ist gefährlich.«

 Gefährlich? Eine Höhle voller Vampire, die ihr unbedingt das Blut aussaugen wollten? Kaum.

 »Mach dir keine Sorgen, ich bin schon auf dem Rückweg«, beruhigte sie ihn.

 »Ja.« Er drückte ihren Arm. »Geh jetzt.«

 »Wir gehen beide.« Sanft befreite sie ihren Arm aus seinem festen Griff, um ihm ihr Handgelenk an die Lippen zu pressen. »Aber zuerst musst du trinken.«

 Sie konnte spüren, wie sich sein ganzer Körper bei ihren Worten anspannte. »Shay, nein. Du willst doch in Wirklichkeit überhaupt nicht, dass ich dein Blut trinke.«

 Sie schnalzte ungeduldig mit der Zunge. Konnte dieser Mann nichts ohne Diskussion tun?

 Und er nannte sie halsstarrig.

 »Wir hatten ein Abkommen, Viper. Blut, um dich zu heilen. Meinst du etwa, eine Shalott bräche je ein Abkommen?«

 Er schüttelte den Kopf. »Shay, geh. Sie werden dich töten.«

 Sie zuckte mit den Schultern. »Zuerst müssen sie mich erwischen.«

 Ein müdes Lächeln bildete sich auf seinen Lippen. »Du bist nicht annähernd so zäh, wie du es gern hättest.«

 »Ich werde dir zeigen, wie zäh ich genau bin, wenn du nicht trinkst«, warnte sie ihn und presste ihren Arm an seine Lippen. »Du musst es tun, sonst sind wir beide tot.«

 Seine dunklen Augen forschten lange in ihrem entschlossenen Gesicht.

 »Starrköpfig«, keuchte er schließlich.

 »Ich habe bei einem echten Meister gelernt«, murmelte sie. »Nun beiß mich.«

 Und das tat er.

 Shays Augen weiteten sich, und ihr ganzer Körper erschauderte, als seine Vampirzähne mit Leichtigkeit durch die Haut an ihrem Handgelenk drangen. Nicht, dass sie Schmerzen empfunden hätte. Beinahe wünschte sie sich, dass es daran gelegen hätte. Dagegen hätte sie mühelos ankämpfen können. Die Heiligen im Himmel wussten, dass sie darin einige Erfahrung hatte. Aber wie sollte sie gegen das Aufflackern von Lust in ihrem Körper ankämpfen? Oder gegen die Hitze, die sich in ihrem Bauch sammelte?

 Mit äußerster Kraft ... unterließ sie es.

 Sie biss die Zähne fest zusammen, während sich ihr Unterleib vor Erregung anspannte. Oh, sie wusste, wohin dies führte, als sie begann, flach und stoßweise zu atmen. Sie konnte spüren, wie das Gefühl des Genusses bei jedem seiner Schlucke wuchs, als wäre er tief in ihr und streichelte sie an ihren intimsten Stellen.

 Ihre freie Hand krallte sich in sein Haar, und in einer winzigen, sehr winzigen Ecke ihres Verstandes bemerkte sie, dass Vipers Kraft rasch zurückkehrte. Es wurde deutlich durch das heftige Saugen an ihrem Handgelenk und durch den Griff seiner Hand, die ihren Arm umklammerte.

 Im Augenblick war sie jedoch ein wenig zu beschäftigt, um vollkommen das Wissen zu würdigen, dass ihr Blut dieses Wunder vollbrachte.

 Erstaunlicherweise.

 Der süße Druck erreichte einen kritischen Punkt, und Shay, die ihr Gesicht in Vipers Haar grub, unterdrückte ihren Lustschrei. Sie fühlte sich schwindelig und schwach durch den heftigen Höhepunkt. Und, wenn sie ganz ehrlich war, mehr als nur ein bisschen verlegen. Dies war kaum die richtige Zeit oder der richtige Ort für ein so privates Zwischenspiel. Ihren Körper schien dies allerdings nicht zu stören. Er fühlte sich äußerst befriedigt, als Viper zum Leben erwachte und seine Position veränderte, um aufrecht sitzen und sie in seine Arme ziehen zu können.

 »Shay?« Er glättete mit der Hand die Haare, die sich aus ihrem Zopf gelöst hatten. »Shay, sprich mit mir.«

 » Wow«, keuchte sie und zwang sich, seinem besorgten Blick zu begegnen.

 Das war nicht gerade die verständlichste Antwort, aber sie stand zumindest eine Stufe über einem Grunzen.

 Viper runzelte die Stirn. »Habe ich dir Schmerzen zugefügt?«

 »Eigentlich nicht.«

 Er musterte ihr Gesicht eine ganze Weile, bevor in seinen Augen schließlich ein Ausdruck auftauchte, der anzeigte, dass er verstand, was vor sich ging.

 »Ist das Schamesröte in deinem Gesicht, Schatz?«

 »Nein, ich ...« Sie schüttelte den Kopf, bevor sie sich ein Stück zurückzog, um besorgt in seinem Gesicht zu forschen.

 »Fühlst du dich gut genug, um hier zu verschwinden?«

 Ein Lächeln kräuselte seine Lippen, als er einen Blick nach unten auf seinen blutüberströmten Körper warf.

 »Ich bin geheilt. Vollkommen geheilt«, meinte er verwundert. »Es ist kein Wunder, dass der Anasso so darauf bedacht ist, dich in die Finger zu bekommen.«

 Shay verzog das Gesicht, während sie die nadelstichartigen, von seinen Vampirzähnen verursachten Wunden betrachtete, die noch immer an ihrem Handgelenk zu sehen waren. »Eigentlich glaube ich nicht, dass es ihm um seine Finger geht.«

 Viper küsste sie auf den Scheitel. »Unterschätze nicht deine Pheromone. Sie sind mächtig genug, um jeden Vampir zu verfuhren.«

 »Soll ich mich dadurch etwa besser fühlen?«, fragte Shay.

 Viper erhob sich mit einem leisen Lachen. »Nein, ich gehe davon aus, dass du dich dadurch vermutlich nicht besser fühlst.« Sehr vorsichtig stellte er sie auf die Beine und legte ihr die Hände auf die Schultern. Seine Miene wurde ernst, während er geistesabwesend mit den Daumen über ihr Schlüsselbein führ. »Shay, du hast mir ein großes Geschenk gemacht. Ich werde es nicht vergessen.«

 Sie trat unbehaglich von einem Fuß auf den anderen. »Ein Versprechen ist ein Versprechen. Ich habe meine Blutschuld beglichen, nichts weiter.«

 Er lächelte. »Sei ruhig, Schatz. Sehr bald schon werde ich dir unmissverständlich sagen, wie dumm es war, mir zu folgen und dein Leben in Gefahr zu bringen. Vorerst will ich dich nur wissen lassen, dass du deinen Shalott-Ahnen Ehre machst. Ich bin noch nie einer Person begegnet, ob nun Vampir, Dämon oder Mensch, die über deinen Mut oder deine Loyalität verfügt. Du bist eine Kriegerin, auf die dein Vater stolz gewesen wäre.«

 Shay stieg heiß die Röte in die Wangen. Verdammt, sie war nicht gut in diesem sentimentalen Zeug. Wenn es einen Dämon gab, den sie bekämpfen konnte, oder eine Hexe, die sie überlisten konnte, dann war sie in ihrem Element. Wenn sie allerdings ein Kompliment bekam, wurde sie nervös und wusste nicht weiter.

 »Vielleicht sollten wir daran denken, hier zu verschwinden«, murmelte sie.

 Seine Lippen zuckten. »Es gibt Zeiten, in denen ich wahrhaftig an dir verzweifle, Schatz.« Er küsste sie sanft auf die Stirn. »Aber dieses Mal hast du recht. Wir müssen hier verschwinden. Je eher, desto besser.«

 KAPITEL 22

 Viper war mürrisch.

 Es gab wirklich keine bessere Art und Weise, um seine Stimmung zu beschreiben.

 Oh, es lag nicht daran, dass er nicht dankbar gewesen wäre. Es gefiel ihm nicht besser, gefoltert zu werden, als jedem anderen Vampir auch. Wahrscheinlich weniger als den meisten anderen. Und das Wissen, dass Shay die Geheimnisse ihres Herzens verraten hatte, die zu gestehen sie noch nicht bereit gewesen war, ließ ihn nicht ungerührt. Keine Frau folgte einem Mann stundenlang und riskierte ihr Leben einfach nur aus reiner Loyalität. Nicht einmal seine störrische, äußerst eigensinnige Shalott. Und ganz sicher opferte sie nicht ihr kostbares Blut, ohne gewisse Gefühle zu haben.

 Aber so sehr auch die Bezeugung ihrer Zuneigung sein kaltes Herz erwärmte — er konnte nicht das unerträgliche Wissen vergessen, dass er gescheitert war. Es war ihm nicht rechtzeitig gelungen zu erkennen, wer Jagd auf Shay machte.

 Es war ihm nicht gelungen, den grässlichen Evor zu fangen und dem Fluch ein Ende zu bereiten. Es war ihm nicht gelungen, Shay davon abzuhalten, sich Hals über Kopf in Gefahr zu begeben.

 Es war ein einziger großer Misserfolg gewesen.

 Verdammt sollte das alles sein.

 Shay hinter ihm bemerkte glücklicherweise nicht seine stumme Selbstgeißelung.

 Das war nicht weiter überraschend.

 Für sie waren die Tunnel ein Gewirr aus tiefster Schwärze.

 Obwohl sie sich an seine Hand klammerte, stolperte sie über den unebenen Boden, als er sie von den bewohnten Höhlen wegführte.

 »Au«, murmelte sie und ging fast in die Knie, als sie über einen vereinzelten Stein stolperte.

 Viper hielt an und forschte in ihrem blassen Gesicht.

 »Geht es dir gut?«

 »Nein, es geht mir nicht gut.« Sie beugte sich herab und rieb sich ihren Zeh. »Ich kann absolut nichts in der Dunkelheit sehen.«

 »Mach dir keine Sorgen, es gibt auch wirklich nicht viel zu sehen. Etwas Erde, einige Steine, ein paar Spinnen«, meinte er trocken.

 Sie richtete sich auf und funkelte ihn wütend an. »Das ist überhaupt nicht komisch.«

 »Die Tatsache, dass du dein Leben aufs Spiel gesetzt hast, um hierherzukommen, ist ebenfalls nicht komisch«, gab er zurück. In seiner Stimme war Frustration zu erkennen. »Wie hast du mich überhaupt gefunden?«

 Sie zuckte die Achseln. »Als ich aus dem Lagerhaus geflohen war, traf ich zufällig auf Levet. Er befand sich bereits auf dem Weg zu dir.«

 »Der Gargyle?« Viper zog die Brauen hoch. »Ich wusste nicht, dass er sich um mich sorgt.«

 »Er dachte, ich sei bei dir.«

 »Ah.« Er runzelte die Stirn. »Was ist mit Dante?«

 »Er versammelt deinen Clan. Sobald die Sonne untergegangen ist, wird Levet nach Chicago zurückkehren und die Vampire herführen.«

 Er legte die Hand um ihr Kinn. »Und es kam dir nie in den Sinn, auf Dante zu warten?«

 Ihre Augen verengten sich. Das war nie ein gutes Zeichen.

 »Es hätte sehr gut sein können, dass du gestorben wärst.«

 »Aber du wärest in Sicherheit gewesen«, knurrte er. »Verdammt, Shay, ich werde es nicht zulassen, dass du dein Leben riskierst ...«

 »Nein.« Sie entzog sich seinem Griff. »Du besitzt vielleicht mein Amulett, aber du hast mir versprochen, dass ich nicht deine Sklavin bin.«

 Er fauchte ärgerlich. »Natürlich bist du das nicht.«

 »Dann steht es mir frei, meine eigenen Entscheidungen zu treffen. Und wenn das bedeutet, dass ich herkomme, um dich zu retten, dann ist das genau das, was ich tue.«

 Das war ohne jeden Zweifel die lächerlichste Argumentation, die Viper je gehört hatte. Und er hatte im Laufe der Jahrhunderte schon so einige gehört.

 Er schüttelte ungläubig den Kopf. »Selbst wenn das bedeutet, gefangen genommen und leer getrunken zu werden?«, fragte er schroff. »Denn genau das wird geschehen, wenn man uns erwischt. Du hättest zu Abby zurückkehren sollen. Dort wärst du in Sicherheit gewesen.«

 Shay war gleichgültig gegenüber seiner gefährlichen Stimmung und bohrte ihm sogar keck den Finger in die Brust. Bohrte ihm den Finger in die Brust. Einem der meistgefürchteten Vampire in ganz Chicago. Nein. Auf der ganzen Welt.

 »Nein, ich wäre nicht in Sicherheit gewesen«, entgegnete sie.

 Er trat einen Schritt zurück. Ihr Finger auf seiner Brust schmerzte nicht, aber bedeutete auch nicht gerade Balsam für seinen verletzten Stolz.

 »Shay, nicht einmal Styx und die Raben würden es wagen, den Phönix anzugreifen. Das ist auch genau der Grund dafür, dass er uns überhaupt aus Abbys Haus lockte.«

 »Er greift vielleicht nicht den Phönix an, aber es spielt keine Rolle, mit wie vielen Göttinnen ich mich umgebe, wenn die Vampire sich dazu entschließen, Evor zu töten.«

 Vipers Muskeln spannten sich an. »Evor? Du weißt, wo er ist?«

 »Ich glaube, er ist hier.«

 »Nein.« Viper schüttelte beharrlich den Kopf. »Styx sagte, dass es ihnen nie gelungen sei, den Troll in ihre Gewalt zu bringen.«

 Shay lachte kurz und freudlos auf. »Und du hast ihm geglaubt, noch nachdem er dich gefangen genommen und gefoltert hatte? Hatte er auch Gebrauchtwagen zu verkaufen?«

 Viper kniff die Lippen zusammen. Er hatte durchaus die Absicht, sich mit seinem alten Freund zu befassen. Aber nicht jetzt.

 »Styx mag mich foltern und sogar töten, aber er würde niemals lügen. Nicht absichtlich.«

 »Reizend.«

 Als Viper bewusst wurde, dass es unmöglich sein würde, ihr Styx' komplizierte moralische Grundsätze zu erklären, wandte er seine Aufmerksamkeit Shays überraschender Behauptung zu.

 »Warum glaubst du, dass er Evor gefangen hält?«

 »Weil ich einen Troll roch, als ich durch die Höhlen ging.«

 Ein kalter Schauder lief ihm über den Rücken. »Bist du dir sicher?«

 Shay kniff die Augen zusammen. Sie nannte ihn nicht dumm, aber deutete es stillschweigend an.

 »Es ist ein recht einzigartiger Geruch.«

 Und Shay war wohl bestens damit vertraut.

 Viper ballte die Hände zu Fäusten, während er den engen Gang mit seinen Schritten durchmaß. Er konnte sich nicht einmal annähernd vorstellen, wie es möglich sein sollte, dass Evor sich in der Nähe befand, ohne dass Styx davon wusste, doch er musste zumindest nach dem abscheulichen Troll suchen.

 »Verdammt.«

 »Was ist los?«, fragte sie.

 »Wo ist Levet?«

 Sie beäugte ihn misstrauisch. »Er spielt Statue in einer Höhle, die aus dem Steilufer herausfuhrt. Weshalb?«

 »Ich nehme nicht an, dass ich dich überzeugen kann, ihm Gesellschaft zu leisten, während ich mich auf die Suche nach diesem geheimnisvollen Troll begebe?«

 »Nein.«

 »Shay ...«

 »Nein, nein, nein.« Sie trat direkt vor ihn, glücklicherweise ohne ihm erneut den Finger in die Brust zu bohren. »Ich bin keine hilflose Närrin, die immer dann vertrieben werden muss, wenn es zufällig ein wenig gefährlich wird.«

 »Ein wenig gefährlich?« Er ließ absichtlich seine Vampirzähne aufblitzen. »In diesen Höhlen wimmelt es nur so von den gefährlichsten Vampiren der Erde.«

 »Und vorerst liegen sie alle wohlbehalten in ihren Särgen.«

 »Willst du dein Leben aufgrund dieser Annahme aufs Spiel setzen?«, fragte er.

 »Es ist mein Leben, das ich aufs Spiel setze. Nicht deins.«

 Viper schloss die Augen und bezwang den Drang, vor Frustration aufzuheulen. Diese Frau würde ihn noch ins Grab bringen.

 »Die Raben sollten Unterricht bei dir nehmen, Schatz.

 Sie sind Anfänger, wenn es darum geht, einen Mann zu foltern.«

 »Willst du weiterhin grollen, oder machen wir uns auf die Suche nach Evor?«, fragte sie, während sie blind durch den Tunnel marschierte.

 Viper folgte ihr schnell - glücklicherweise, denn plötzlich hielt sie an und wäre beinahe auf die Knie gefallen.

 Blitzartig schoss er auf sie zu, um sie in die Arme zu nehmen. »Shay?«

 Sie schüttelte den Kopf. »Es tut mir leid. Ich fühlte mich nur auf einmal schwindelig.«

 Viper zog die Augenbrauen zusammen. Er machte sich große Sorgen um Shay. Selbst in der Dunkelheit konnte er ihre plötzliche Blässe und die dünne Schicht aus kaltem Schweiß erkennen, die ihre Haut überzog. Sie war ganz offensichtlich krank. Und ebenso offensichtlich war es, dass sie vor ihm zu verbergen versuchte, wie schlecht sie sich fühlte.

 Es dauerte einen Moment, bevor ihm klar war, was ihr zu schaffen machte.

 »Verdammt, ich bin ein Dummkopf«, brachte er zwischen zusammengebissenen Zähnen hervor, während er Shay hochhob und gegen seine Brust drückte. Er nutzte seine Sinne, um nach einer leeren Höhle in der Nähe zu suchen, und machte sich auf den Weg durch den Tunnel.

 Sie wand sich in seinen Armen. »Viper.«

 »Pst, halte einen Moment still.«

 »Was machst du?«

 »Wir brauchen einen Ort, an dem wir ruhen können.«

 »Wir können uns jetzt nicht ausruhen«, protestierte sie entsetzt.

 Er schloss seine Arme noch fester um sie. »Wir können und wir werden es tun.«

 Viper hörte ihren rasselnden Atem, der durch ihre zusammen gebissenen Zähne drang. »Du hast eine ärgerliche Vorliebe dafür, Befehle zu erteilen.«

 »Nein, ich habe eine ärgerliche Vorliebe für dich, Schatz und man sollte mich pfählen, weil ich nicht bemerkt habe wie schwach du sein musst.«

 Seine direkten Worte ließen ihren Ärger augenblicklich verrauchen. Das kam allerdings selten vor, und Viper beeilte sich, die Ablenkung zu nutzen, um in einen niedrigen Seitengang einzubiegen. Aufgrund der Anzahl von Spinnweben die sein Gesicht streiften, war er überzeugt, dass diesen Weg seit Jahren niemand mehr genommen hatte.

 »Ich sagte doch, dass ich mich bloß schwindelig fühle«

 brachte sie schließlich hervor, auch wenn ihre Stimme einen Teil ihrer Schärfe verloren hatte.

 »Shay, du hast die gesamte Nacht damit verbracht, Dämonen auszuweichen, gegen Trolle zu kämpfen und mich durch einen halben Staat hindurch zu verfolgen. Wenn man noch die große Blutspende an einen verwundeten Vampir hinzunimmt.

 ist es ein Wunder, dass du dich überhaupt noch auf den Beinen halten kannst.« Er küsste sie sanft auf den Scheitel.

 »Selbst die mächtigsten Kriegerinnen müssen gelegentlich wieder zu Kräften kommen.«

 »Aber wir müssen von hier verschwinden.«

 Viper duckte sich, da der Tunnel noch niedriger wurde.

 »Wir haben Zeit. Wie du bereits betontest, die Vampire werden in ihren Särgen liegen, und ich kann die Höhlen nicht verlassen, bis die Sonne untergegangen ist.«

 Es folgte eine Pause, bevor sie widerstrebend aufseufzte.

 »Vielleicht können wir einen Platz finden, an dem wir uns einige Minuten ausruhen können.«

 »Ein hervorragender Gedanke.«

 Sie stieß ihn mit dem Ellbogen an. »Sei nicht so gönnerhaft.«

 »Ich?« Seine Miene drückte reine Unschuld aus. „Gönnerhaft?«

 »Hör auf damit.«

 »Dein Wunsch ist mir Befehl, Schatz.« Endlich erreichte Viper das Ende des Tunnels und sah sich in der kleinen Höhle um. Sie war steinig und feucht und anscheinend dafür geschaffen, unbequem zu sein. Aber sie hatte den Vorteil, dass sie nicht in der Nähe der anderen Höhlen lag und nur einen einzigen Eingang besaß. Niemand war hier in der Lage, sich hinterrücks an sie heranzuschleichen.

 Viper setzte Shay auf dem harten Boden ab, ließ sich neben ihr nieder und zog sie in die Arme.

 »Schließe die Augen, und ruhe dich aus, Shay«, sagte er.

 Ich werde Wache halten.«

 Shay versuchte nicht einmal zu diskutieren — ein Beweis dafür, wie schwach sie in Wirklichkeit war. Sie lehnte den Kopf an seine Schulter und schlief prompt ein.

 Levet mochte weder ungemein groß sein noch gesegnet mit der beängstigenden Macht seiner Ahnen, doch er besaß mehr als genug Intelligenz. Das war alles in allem kein schlechter Tausch. Aus diesem Grund war er auch nicht besonders überrascht, als er erwachte und entdeckte, dass Shay nicht da war.

 Obwohl sie ihm hoch und heilig versprochen hatte, vorsichtig zu sein, hatte er sehr wohl gewusst, dass sie nicht stundenlang warten würde, um ihren so ungeheuer reizenden Vampir zu retten. Der wenige Verstand, den sie früher einmal besessen hatte, hatte sich inzwischen in Luft aufgelöst.

 Sie stürzte sich nun mit Freuden in jede Gefahr, um Viper zu retten.

 Das reichte, um in jedem anständigen Gargylen das Bedürfnis entstehen zu lassen, sich zu übergeben.

 Dennoch würde er sie keinen bösartigen Vampiren in die Hände fallen lassen, nur weil sie dumm genug war, sich zu verlieben. Sein Freundeskreis war nicht besonders groß. Um genau zu sein, hatte er noch nie irgendwelche Freundinnen oder Freunde gehabt, bis Shay in sein Leben getreten war.

 Er konnte es sich nicht leisten, sie zu verlieren.

 Levet schüttelte die Steinbrocken ab, die an seiner Haut klebten, breitete vorsichtig seine Flügel aus und flog zu der Felsöffnung in seiner Nähe. Er musste Kontakt mit Dante aufnehmen, und zwar schnell. Der Vampirclan erwartete nicht, dass Viper an einen so weit entfernten Ort verschleppt worden war. Selbst wenn er sich in diesem Augenblick auf den Weg machte, würde der Clan Stunden brauchen, um zu dem abgelegenen Farmhaus zu gelangen. Levet konnte es sich nicht leisten, Zeit zu verlieren, indem er den ganzen Weg zurück nach Chicago marschierte, um den Vampiren den Weg zu weisen.

 Sobald er die Höhle verlassen hatte, kroch er an der Kammlinie des Steilufers entlang. Sein Schwanz zuckte, als er den Vampir zu Gesicht bekam, der in den Schatten des Farmhauses Wache stand. Er musste zum Fluss gelangen, aber er würde das vorzugsweise ohne ein Rudel wütender Vampire tun, das ihm auf den Fersen war.

 Eine gewisse Zurückhaltung war der Schnelligkeit also im Augenblick vorzuziehen.

 Levet hielt sich in der tiefsten Dunkelheit und bewegte sich mit fast schmerzhafter Langsamkeit. Vampire waren beinahe perfekte Raubtiere. Sie konnten all ihre Sinne einsetzen, um Beute zu entdecken. Es wäre nur ein einziger Kiesel nötig, der sich löste, oder eine unberechenbare Brise, die seine Witterung in die falsche Richtung blies, und schon würde sein Kopf die Mauer des Farmhauses schmücken.

 Das wäre nicht gerade das angenehmste Schicksal.

 Er bewegte sich mehr als einen halben Kilometer von den Vampiren weg, bevor er auf den breiten Fluss zusteuerte.

 Selbst dort hielt er sich geduckt am Boden, immer bereit, beim kleinsten Anzeichen von Schwierigkeiten in die Luft aufzusteigen.

 Als er eine schmale Landstraße überquerte, die sich am Fluss entlang schlängelte, wurde er schneller. Dann stieg er einen steilen Abhang hinunter, der von dichtem Gestrüpp und Moos überwuchert war. Er rutschte mehr als einmal aus und stolperte, aber glücklicherweise gelang es ihm, sich dabei relativ geräuschlos zu bewegen.

 Endlich erreichte er das Ufer des Flusses und kniete sich in den dichten Schlamm. Um ihn herum war die Welt lebendig. Es gab Insekten, Fische, neugierige Waschbären und wachsame Opossums. Aber Levet ignorierte die Tiere und spähte in die Wellen, die ihm sanft entgegen schlugen.

 Er wartete, bis er endlich sein Spiegelbild in dem trüben Wasser sehen konnte. Dann vollführte er mit knotiger Hand eine Geste und sprach mit leiser Stimme die schroffen Worte eines Zaubers. Ein schwaches Licht leuchtete auf, bevor ein Spiegelbild verschwand und eine tiefschwarze Leere einen Platz einnahm.

 Das war natürlich der komplizierte Teil.

 Wenngleich er sich lieber die Zunge herausgeschnitten hätte, als die Wahrheit zuzugeben, war seine Magie nicht immer so vorhersehbar, wie sie es hätte sein können. Nun ja.

 in den meisten Fällen war sie nichts weiter als Zufall und hatte kleine Feuer, gelegentlich eine Explosion und einmal ein schmerzhaftes Nasenbluten zur Folge, das beinahe zwanzig Jahre angehalten hatte.

 An diesem Abend konnte er sich jedoch keine Katastrophen leisten.

 Sorgfältig erzeugte er das Bild eines dunkelhaarigen Vampirs in seinem Kopf und projizierte den Gedanken auf das dunkle Wasser.

 Eine ganze Weile verstrich, bis er schließlich den verschwommenen Umriss des vertrauten Antlitzes erkannte.

 »Dante. Dante, kannst du mich hören?«, zischte er.

 In den Tiefen des Wassers schien der Vampir die Stirn zu runzeln und sich umzusehen, als sei er sich nicht sicher, ob er eine Stimme gehört hatte oder nicht.

 Dumme Vampire.

 »Dante, ich bin es, Levet«, knurrte er.

 »Levet?« Dante zog die rabenschwarzen Augenbrauen zusammen. »Wo zum Teufel bist du?«

 »Wenn du dich konzentrierst, zeige ich es dir.«

 »Was?«

 Levet murmelte ein paar deftige Flüche, wobei er darauf achtete, sie so leise auszusprechen, dass der Vampir sie nicht hörte. Er war nicht lebensmüde, aber die Flüche halfen ihm, sich besser zu fühlen.

 »Konzentriere dich einfach, ich sorge für den Rest.«

 Dante wirkte nicht sonderlich glücklich, aber er schloss die Augen und machte offenbar den Versuch, einen klaren Kopf zu bekommen. Levet verlor keine Zeit, sondern schickte seine Erinnerungen an die lange Reise zum Farmhaus durch das Wasser.

 Dante gab ein scharfes Fauchen von sich, als er die Augen wieder öffnete und den Kopf schüttelte.

 »Das ist viel weiter entfernt, als ich dachte. Selbst wenn wir mit dem Auto fahren, wird es Stunden dauern, bevor wir eintreffen.«

 Levet zuckte mit den Schultern. Es konnte nichts unternommen werden, um die Ankunft der Vampire zu beschleunigen.

 »Ich warte in der Nähe des Höhleneingangs auf euch«, versprach er.

 »Was ist mit Viper und Shay?«

 »Ich weiß es nicht.«

 Dante schnitt eine Grimasse. »Wir werden kommen.«

 »Beeilt euch.«

 Levet winkte mit der Hand, um das Portal zu schließen.

 Zumindest versuchte er, das Portal zu schließen. Dantes Bild war verschwunden, aber die wirbelnde Finsternis blieb bestehen. Er runzelte die Stirn und beugte sich vor, nur um aufzukreischen, als plötzlich ein wunderschönes Gesicht in Sicht kam. Er stürzte rückwärts in den Schlamm und beobachtete entsetzt, wie sich die Frau durch das Portal drängte, um vor ihm stehen zu bleiben.

 Nicht, dass er den Anblick einer hübschen Frau nicht zu schätzen gewusst hätte.

 Er mochte klein sein, aber er war ein Mann, und kein Mann konnte bestreiten, dass die kleine, kurvenreiche Frau mit ihrer reinen weißen Haut, ihren schräg stehenden blauen Augen und ihrem hellgrünen Haar ein herrlicher Anblick war. Ein wirklich, wirklich herrlicher Anblick.

 Oh, und es half auch nicht, dass sie unter der hauchdünnen Toga splitterfasernackt war.

 »Heilige Mutter ...« Levet kämpfte mit dem dicken, zähen Schlamm und starrte die Frau an, die nur etwa dreißig Zentimeter größer war als er. »Lass das.«

 Die Frau klimperte mit den Wimpern, ihr Lächeln war ausdruckslos. »Was meinst du?«

 Levet hatte sich endlich aufgerappelt und schüttelte das schleimige Moos von seinen Flügeln. »Aus dem Nichts auftauchen wie ein ... ein ... Ding, das lästigerweise aus dem Nichts auftaucht.«

 »Ich bin nicht aus dem Nichts aufgetaucht.«

 »Selbstverständlich bist du das. Hast du denn überhaupt keine Manieren?« Levet schüttelte den Kopf. »Natürlich nicht, was sage ich da. Du bist ein Wassergeist.«

 »Und du bist ein Gargyle, auch wenn ich noch nie einen so winzigen gesehen habe. Bist du durch einen Zauberspruch geschrumpft?«

 Levet rollte mit den Augen, drehte sich um und begann davonzustapfen. Wassergeister waren vielleicht traumhafte Schönheiten, aber sie besaßen nur selten mehr Hirn, als in einen Fingerhut passte.

 »Nein, ich bin nicht durch einen Zauberspruch geschrumpft. So groß wie jetzt war ich schon immer.«

 Sie flatterte neben ihn, wobei sie mit ärgerlicher Leichtigkeit über Felsen und Büsche hinweg flog.

 »Das ist nicht besonders beeindruckend.«

 »Halt den Mund und verschwinde, du lächerlicher Quälgeist.«

 »Ich bin kein Quälgeist, und ich kann nicht verschwinden.«

 »Natürlich kannst du das.« Levet versuchte sie mit einer Handbewegung zu verscheuchen, wobei er sorgfältig darauf achtete, seinen Blick auf den Boden vor sich zu richten. Als Dämon konnte er von dem Wassergeist nicht verhext werden, aber er war gegen die Versuchung nicht vollkommen gefeit, und es war nicht die richtige Zeit für eine dermaßen köstliche Ablenkung. »Schwimm mit den widerlichen Fischen davon.«

 »Du hast mich herbeigerufen, kleiner Gargyle«, schnurrte sie.

 »Das habe ich ganz sicher nicht getan.«

 »Doch, das hast du getan.«

 »Nein.«

 »Doch.«

 »N...« Levet hielt an und warf seine Hände in die Luft.

 » Sacrebleu, das ist absurd. Warum verschwindest du nicht?«

 Sie warf ihre langen Locken zurück. »Ich habe es dir doch schon gesagt. Du hast mich herbeigerufen. Ich bin an dich gebunden, bis der Zauber gebrochen ist.«

 »Na schön, ich breche ihn. Er ist gebrochen. Nun verschwinde.«

 Sie verzog die Lippen zu einem Schmollmund. »Für einen Gargylen weißt du ja nicht viel.«

 Seine Flügel gaben ein wütendes Summen von sich.

 Schön oder nicht, diese Frau war eine Nervensäge.

 »Nun gut, dann sag nur, was ich tun muss, um dich zum verschwinden zu bringen.«

 Das Schmollen verwandelte sich in einen ausgesprochen missmutigen Gesichtsausdruck. »Findest du mich nicht hübsch?«

 »Ich finde Giraffen hübsch, aber das bedeutet nicht, dass ich möchte, dass mir eine nachläuft. Insbesondere keine, die ganz offensichtlich ihren Mund nicht halten kann.«

 »Du bist kein sehr netter Gargyle.« Allmählich begann ihre Haut in dem schwachen Mondlicht zu schimmern. Es war ein Schimmer, der seit Jahrhunderten Seeleute ins Verderben gestürzt hatte. »Du solltest mir sagen, dass ich wunderschön bin, und dich nach mir sehnen.«

 »Das Einzige, wonach ich mich sehne, ist etwas Ruhe und Frieden«, knurrte Levet. »Ich wünschte, du wärst still.«

 Die blauen Augen weiteten sich, und die Lippen öffneten sich, aber erstaunlicherweise folgte nichts außer herrlichem Schweigen.

 Levet runzelte die Stirn. Hatte sie tatsächlich seinen Befehl befolgt? Nein, es war kein Befehl gewesen. Es war ein Wunsch gewesen.

 Ein verschmitztes Lächeln bildete sich auf seinen Lippen.

 »Aha. Das ist es. Ich habe drei Wünsche frei, und dann musst du ins Wasser zurückkehren.«

 Sie verschränkte die Arme vor ihrem üppigen Busen und funkelte ihn so wütend wie frustriert an. Offenbar hatte sie gehofft, dass er weiterhin zu verwirrt und verzaubert sein würde, um herauszufinden, wie er sie loswerden konnte.

 Solange sie ihm Wünsche schuldete, war sie aus ihrem Wassergefängnis befreit.

 Und das Beste war, dass er ein Dämon war. Das bedeutete, dass sie ihn nicht zwangen konnte, mit ihr zu gehen, wenn sie ins Wässer zurückkehrte.

 Levet klopfte leicht mit einer seiner dicken Klauen gegen sein Kinn und überlegte sorgfältig, was er mit diesem plötzlichen Glückstreffer anfangen sollte.

 Er hatte einen Wunsch verbraucht, um sie zum Verstummen zu bringen.

 Dieser Wunsch war gut genutzt, wenn er das so sagen durfte.

 Aber zwei waren noch übrig.

 Er musste zu einer gewissenhaften Entscheidung kommen, wie sie genau verwendet werden sollten.

 Die Verbindung mit dem Gargylen brach abrupt ab. Dante schwankte und streckte die Hand aus, um nach einer Tischkante zu greifen.

 Verdammt sollte der unterentwickelte Dämon sein. Es war irritierend, wenn jemand sich in solcher Eile von seinem Geist löste.

 »Dante, was ist los? Was passiert hier?«

 Dante schüttelte den Kopf und wandte sich um, um den dunkelhaarigen, muskulösen Vampir anzusehen, der den Raum betreten hatte. Santiago wirkte in der feudalen Pracht von Vipers Privatclub eindeutig fehl am Platz. Wie Dante bevorzugte er ein einfaches schwarzes Hemd und eine Lederhose.

 Sie beide waren natürlich Krieger. Es war Viper, der über die elegante Kultiviertheit verfügte, sich in diesem Luxus wohlzufühlen.

 »Der Gargyle«, antwortete er schroff.

 Santiago blickte sich rasch in der leeren Vorhalle um. »Er ist zurückgekehrt?«

 »Nein, ihm ist es gelungen, durch ein Portal Kontakt mit mir aufzunehmen.«

 »Ein Portal? Mir war nicht bewusst, dass Gargylen über solche Kräfte verfügen.«

 Dante setzte unwillkürlich ein grimmiges Lächeln auf. Er konnte einfach nicht anders, als den lästigen Gargylen zu mögen.

 »Der Kleine scheint voller Überraschungen zu stecken.«

 »Hat er den Meister gefunden?«

 »Ja. Sie sind quer durch den Staat gereist. Wir müssen uns sofort auf den Weg machen.«

 Der Vampir berührte das schwere Schwert, das in der Scheide an seiner Hüfte steckte. »Der Clan erwartet Euren Befehl.«

 Dante machte einen Schritt auf die nahe gelegene Treppe zu und hielt jäh an. Verdammt. Er hätte beinahe das Wichtigste vergessen.

 »Santiago, ich benötige jemanden, der zu meinem Anwesen zurückkehrt und Abby berichtet, was vor sich geht. Ich kann nicht zulassen, dass sie sich wegen meiner Abwesenheit Sorgen macht.«

 Der andere Vampir wich heftig zurück, und seine Augen weiteten sich vor Entsetzen.

 »Seid Ihr wahnsinnig?«

 Dante runzelte die Stirn. »Wie bitte?«

 »Ihr wollt, dass jemand der Göttin entgegentritt und ihr erzählt, dass ihr Gefährte sich auf den Weg macht, um sein Leben im Kampf gegen gefährliche Feinde aufs Spiel zu setzen?« Santiago sah ihn mit Leidensmiene an. »Ich mag nach Euren Maßstäben jung sein, Dante, aber ich bin nicht dumm.«

 »Abby würde dir niemals etwas antun.«

 »Es ist möglicherweise nicht ihre Absicht, mir etwas anzutun, aber ich möchte mich nicht in der Nähe einer Frau befinden, die mehr als einmal Dinge in Brand gesteckt hat wenn sie die Geduld verlor.«

 Dantes Lippen zuckten. Seine Gefährtin war eine wunderschöne, intelligente, außerordentlich freundliche Frau, aber es hatte einige Momente gegeben, in denen sie nicht die vollkommene Kontrolle über den Phönix besessen hatte.

 In den vergangenen Monaten war es ihr gelungen, den einen oder anderen Dämon in der Öffentlichkeit zu verbrennen, was vielen Leuten unglücklicherweise im Gedächtnis geblieben war.

 »Sie steckt beinahe nie mehr Dinge in Brand«, protestierte er.

 »Beinahe bedeutet nicht nie.« Die dunklen Augen verengen sich. »Und wenn sie feststellt, dass Ihr Euch ohne sie davon gestohlen habt ... Nun, Ihr müsst meine Sorge verstehen. Lasst den Gargylen das Portal nutzen, um Kontakt mit ihr aufzunehmen. Ich glaube nicht, dass Gargylen entzündlich sind.«

 Dante schnaubte. »Feigling.«

 Santiago erbebte. »O ja.«

 »Schön.« Dante griff nach dem Umhang, den er über einen zierlichen Stuhl aus Satinholz gelegt hatte, und warf ihn sich um die Schultern. »Bringe den Clan bis an die Stadtgrenze von Rockford, dann werde ich dort dazukommen.«

 Santiago räusperte sich mit erstickter Stimme. »Wollt Ihr es dem Phönix selbst sagen?«

 »Ich will Abby abholen und mitnehmen«, erwiderte Dante trocken. »Nicht einmal ich bin dumm genug, ihr zu sagen, dass sie hierbleiben soll.«

 Santiago lachte auf. »Das Alter bringt tatsächlich Weisheit mit sich.«

 »Erbärmlich«, murmelte Dante, als er aus dem Raum marschierte.

 KAPITEL 23

 Shay bemühte sich nach Kräften, aus den Tiefen des Schlafs aufzutauchen. Das war keine angenehme Aufgabe, denn sie hatte einen steifen Hals, und jeder Muskel war verkrampft, da sie auf dem harten, feuchten Boden geschlafen hatte.

 Natürlich war nicht alles schlecht, wie sie zugeben musste.

 Nichts konnte wahrhaft schrecklich sein, wenn ihr Kopf auf Vipers Schulter ruhte und seine starken Arme um sie geschlungen waren.

 Sie gestattete sich einen Moment, in dem sie einfach den Geruch seiner Haut und das Gefühl seines Körpers in sich aufnahm, aber dann zwang sie sich doch, die Augen zu öffnen.

 »Wie spät ist es?«, fragte sie mit rauer Stimme.

 »Vor einer halben Stunde brach die Dunkelheit ein.«

 Abrupt setzte sie sich auf. Unter ihr blieb Viper auf den harten Felsen liegen. Sein schönes elfenbeinfarbenes Gesicht und sein langes silberfarbenes Haar waren das Einzige, was nun, da auch ihre Augen sich erholt hatten, in der Finsternis zu sehen war.

 »Weshalb hast du mich nicht geweckt?«

 »Ich versuchte es mehrmals, aber du weigertest dich zu gehorchen«, erwiderte er. »Tatsächlich beschimpftest du mich mit einer ganzen Reihe von recht beunruhigenden Worten und drohtest mir damit, mich zu pfählen.«

 Sie kniff die Augen zusammen. »Ich glaube dir nicht.«

 Seine Lippen zuckten. »Nun gut, wenn du die Wahrheit wissen willst - ich genoss es, dir beim Schlafen zuzusehen.«

 »Oje. Tu das nicht.«

 Er zog die Augenbrauen in die Höhe. »Was?«

 »Mich beim Schlafen beobachten. Das ist mir unheimlich.«

 »Aus welchem Grunde?«

 »Weil ich dabei wohl sabbere.«

 »Nur ein wenig, und es war ganz reizend.«

 Allmählich bildete sich auf ihren Lippen ein Lächeln.

 »Hör auf damit.«

 Viper richtete sich langsam auf und setzte sich neben sie.

 Er nahm ihr Gesicht in seine Hände.

 »Shay, es ist nicht von Bedeutung, was du im Schlaf tust.

 Dich in meinen Armen zu halten, deine Wärme zu spüren, ist eine Freude, die ich sehr schätze. Du weißt doch inzwischen gewiss, dass ich für dich alles opfern würde.«

 Shay stockte der Atem. »Viper?«

 Sein hypnotisierender Blick glitt über ihr Gesicht, wobei seine Miene nicht zu entschlüsseln war.

 »Mache ich dir Angst?«, fragte er.

 Ihr Mund war trocken, und ihr schlug das Herz bis zum Hals. Aber Angst?

 Ach, nein.

 »Falls du es noch nicht bemerkt hast, ich lasse mir nicht so einfach Angst einjagen«, zwang sie sich zu sagen.

 Der Griff seiner Finger wurde fester. »Ich habe bemerkt, dass du ärgerlicherweise sehr erpicht darauf bist, dein Leben aufs Spiel zu setzen, aber dass du viel vorsichtiger bist, wenn es um dein Herz geht.«

 Ihr Blick senkte sich auf die sinnliche Wölbung seines vollen Mundes. »Die Wunden des Herzens sind weitaus schwieriger zu heilen als die Wunden des Körpers.«

 Er presste seine Stirn gegen ihre. »Ich würde dich niemals verletzen, Shay.«

 Seine Lippen streiften ihre Haut und ließen ein magisches Prickeln entstehen. Sie wünschte sich, ihn zu küssen und ihm ganz genau zu zeigen, was in ihrem Herzen brannte. Sie wollte ihre Hände sanft über seinen harten, muskulösen Körper gleiten lassen. Sich ihm vorbehaltlos hingeben.

 Das war eine einfache Sache.

 Die Worte über die Lippen zu bringen, das war die Schwierigkeit.

 Sie fühlte sich einfach so ... emotional.

 »Was willst du von mir?«, fragte sie endlich.

 »Dein Vertrauen, deine Liebe, deine ureigene Seele. Ich will alles von dir.«

 Ihr Lachen klang wie ein gehauchtes Flüstern. »Du verlangst ja nicht gerade viel.«

 »Das ist das, was alle Vampire von ihren Gefährtinnen verlangen.«

 Sie wich mit aufgerissenen Augen zurück. »Gefährtin?«

 Er studierte ihren Gesichtsausdruck, der dem eines Rehs im Scheinwerferlicht ähnelte, mit einem leichten Lächeln.

 »Ja. Du bist meine Gefährtin, Shay. Du bist die Frau, die dazu bestimmt ist, bis in alle Ewigkeit an meiner Seite zu leben.«

 »Aber ...« Sie versuchte ihre wirren Gedanken zu ordnen.

 »Wir wissen ja nicht einmal, ob ich überhaupt eine Ewigkeit zur Verfügung habe.«

 »Niemand von uns kann genau sagen, wie viel Zeit wir haben. Das Schicksal ist wankelmütig. Das gilt selbst für Unsterbliche«, meinte er sanft. »Aber die Tage und Nächte, die wir haben, möchte ich mit dir teilen.«

 Sie senkte den Blick. Eine Gefühlsaufwallung drohte sie zum Weinen zu bringen, als sei sie ein Säugling.

 »Dies ist wohl kaum die richtige Zeit oder der richtige Ort für solch eine Diskussion.«

 »Vielleicht nicht, aber ich muss die Worte von dir hören, Schatz.« Er strich ihr eine Locke, die sich gelöst hatte, hinter das Ohr. »Ich muss hören, wie du mir sagst, dass ich dir etwas bedeute.«

 Sie wand sich unbehaglich. Es war dumm. Es war mehr als dumm. Aber sie hätte sich lieber dem Lu gestellt, als die Wahrheit zuzugeben, die in ihr Herz eingebrannt war.

 »Du weißt, dass es so ist.«

 »Die Worte, Schatz«, drängte er. »Kannst du sie nicht sagen?«

 »Das ist nicht leicht für mich.«

 Es folgte eine lange, schmerzliche Pause, bevor er aufseufzte und sich zurückzog. »Nein, es ist nicht leicht. Komm, wir sollten nicht länger verweilen.«

 Wie um zu beweisen, wie dumm sie wirklich war, überkam Shay eine Woge der Panik. Dies war der bedeutendste Augenblick in ihrem ganzen Leben, und sie war im Begriff, in zu verspielen, und zwar mit einem ungeheuren, überwältigenden Erfolg.

 Und all das, weil sie ein vollkommener Feigling war.

 Es war schwer, sich das einzugestehen, aber so war es nun einmal.

 Sie streckte die Hand aus und packte den zerrissenen Stoff seines Hemdes. »Viper?«

 Er hielt inne unter ihrer Berührung und sah sie mit einem zurückhaltenden Ausdruck an. »Was gibt es denn?«

 »Ich ...«

 »Shay?«

 Du kannst das, Shay. Und wenn du es nicht kannst, dann verdienst du diesen Mann verdammt noch einmal nicht.

 Ende der Geschichte.

 Sie bewegte sich auf ihn zu, bis sie eng an ihn gepresst war und ihre Miene drückte grimmige Entschlossenheit aus.

 »Ich liebe dich.«

 Es folgte eine plötzliche Stille, in der er ihre abrupte Worte in sich aufnahm. Sie waren nicht elegant oder besonders originell gewesen, aber sie waren aufrichtig.

 Das musste doch auch ins Gewicht fallen.

 Endlich kräuselte ein Lächeln seine Lippen. Ein langsames, wunderschönes Lächeln, das einen warmen Schwall der Begierde durch ihren gesamten Körper strömen ließ.

 »Und ich hebe dich, Schatz.« Er beugte den Kopf zu ihr herunter und küsste sie mit wilder, hungriger Leidenschaft, bevor er sich zurückzog, um sie mit glitzernden Augen zu mustern. »Ich dachte, indem ich dich Evor abkaufte und in mein Haus brachte, würde ich mich von meiner Besessenheit befreien. Ich war nicht annähernd so klug, wie ich dachte.«

 »Nicht annähernd«, flüsterte sie.

 Viper berührte sanft ihre Wange, als gälte seine Berührung einem äußerst zerbrechlichen Gegenstand.

 »Natürlich gibt es auch die eine oder andere Entschädigung«, meinte er.

 »Ich fürchte mich zu fragen, was das bedeuten soll.«

 Er setzte seinen arrogantesten Gesichtsausdruck auf. »Ich werde niemals wieder von diesen enervierenden Frauen belästigt werden, die mich unbedingt in ihr Bett bekommen wollen. Ich werde nie wieder Nachtclubs durch die Hintertür betreten, aus Angst, Krawalle zu verursachen. Nie wieder werden mir Vampirsüchtige nachlaufen und mich anflehen, sie zu beißen.«

 Shay rollte mit den Augen. »Es ist wirklich traurig, dass es niemanden gibt, der für solchen Unsinn bezahlt. Ich würde reich werden.«

 Sein leises Lachen strich über ihre Haut. Als Reaktion zog sich ihr Unterleib genussvoll zusammen.

 Köstlich.

 »Aber du bist reich«, flüsterte er ihr ins Ohr.

 Sie wich mit einer Grimasse zurück. »Erinnere mich nicht daran. Vorerst würde ich lieber nicht darüber nachdenken.«

 In den dunklen Augen blitzte Belustigung auf. Das war nicht weiter überraschend. Welche Frau würde sich je über zu viel Reichtum beschweren?

 Es war, wie zu dünn zu sein. Oder zu schön. Das gab es einfach nicht.

 »Du würdest lieber in einer verkommenen Ruine hausen und um dein Überleben kämpfen?«

 »Das habe ich schon mein ganzes Leben lang getan«, gab sie mit einem Hauch von Trotz zurück.

 »Nun nicht mehr.« Sein eigener Tonfall war fest. »Ich hege die Absicht, dich mit Luxus zu überhäufen.«

 Shay zog an ihrem Zopf. Ein sicheres Zeichen ihres Unbehagens. »Das jagt mir ja gerade Angst ein.«

 Viper schüttelte den Kopf. »Du bist ein wahrhaft eigenartiges Wesen.«

 Eigenartig? Sie?

 Ha. Hier schimpfte mit Sicherheit ein Esel den anderen Langohr. Oder etwas in der Art.

 Ihre Augen verengten sich. »Noch bin ich nicht deine Gefährtin, Vampir.«

 Unvermittelt nahm sein Gesichtsausdruck einen so zärtlichen Ausdruck an, dass Shay in ihrer Brust ein schmerzhaftes Ziehen spürte.

 »Noch nicht, aber bald. Sehr, sehr bald.« Er packte sie, um ihr einen herzzerreißenden Kuss zu rauben, bevor er mit wehmütigem Widerstreben wieder zurückwich. »Nun müssen wir uns wahrhaftig auf den Weg machen.«

 Sich auf den Weg zu machen, das war das Letzte, was Shay wollte. Nicht, wenn ihre Lippen von seiner Berührung prickelten und ihr Herz heftig gegen seine Brust pochte.

 Zum Glück war sie nicht völlig unempfänglich für vernünftiges Denken, und als Viper sich erhob und die Hand ausstreckte, erlaubte sie es ihm gern, sie auf die Beine zu ziehen.

 Sie holte scharf Luft, denn ihr ganzer Körper spannte sich an und protestierte gegen die plötzliche Bewegung. »Ich war wohl müder, als ich dachte.«

 Viper blickte sie besorgt an. »Du warst geschwächt und benötigtest dringend Ruhe. Wie fühlst du dich?«

 Sie rieb sich ihren schmerzenden Nacken. »Als hätte ich auf einem Haufen Steine geschlafen.«

 Er ließ einen Finger unter ihr Kinn gleiten. »Und abgesehen davon?«

 »Fühle ich mich gut.«

 »Bist du dir sicher?«

 Sie wusste, dass er sich immer noch Sorgen wegen der Menge Blut machte, die er von ihr getrunken hatte, und sie nahm seine Hand, um seine Finger sanft zu küssen.

 »Ja, ich bin mir sicher.«

 Er drückte ihre Finger. »Dann lass uns gehen.«

 Sie ließ ihn die Führung übernehmen, da sie sich nur verschwommen daran erinnerte, in die enge Höhle getragen worden zu sein. Was bewies, wie schwach sie tatsächlich gewesen war.

 Sie wanderten schweigend durch die Dunkelheit. Beiden war deutlich bewusst, dass mit dem Einbruch der Nacht die Vampire aus ihren Särgen gekommen waren und hastig nach ihrem verschwundenen Gefangenen suchten. Ganz egal, wie gewaltig das Höhlensystem auch sein mochte, sie würden nicht sehr lange brauchen, um sie aufzuspüren.

 Es stellte sich heraus, dass Shay fest entschlossen war, sich mit der gleichen lautlosen Anmut zu bewegen wie Viper. Dadurch hätte sie beinahe den schmalen Gang verpasst, in dem sie die Witterung der Menschen zuerst aufgenommen hatte.

 Sie zog an seiner Hand und zwang ihn damit zum Anhalten. »Warte, Viper, wir müssen hier entlang.«

 »Nein. Dieser Weg führt zu nahe an die bewohnten Höhlen heran.«

 »Aber dort habe ich den Troll gerochen.«

 Vipers Gesicht spannte sich an. Er wünschte sich, Shay aus den Höhlen zu bringen. Er wünschte sich, sie in irgendeinem tiefen Loch zu verstecken, in dem keine bösartigen Ungeheuer sie erreichen konnten. Sie konnte es in jeder angespannten Faser seines Körpers lesen.

 Glücklicherweise war er klug genug, um zu wissen, dass sie nicht länger einfach fortlaufen und sich verstecken konnten.

 »Riechst du ihn noch immer?«, fragte er widerstrebend.

 Sie holte tief Luft. »Der Geruch ist schwach, aber ja, ich rieche ihn.«

 »Ich kann nichts wahrnehmen.«

 Shay, die seine aufflackernde Frustration spürte, bewegte sich weiter durch den Tunnel. Der Trollgeruch wurde definitiv stärker. Sie bildete sich das nicht bloß ein.

 »Da muss es einen Zauber geben, der Evors Anwesenheit verbirgt.«

 Viper folgte ihr auf dem Fuß. »Styx würde niemals Hexen in diese Höhlen lassen. Sie würden eine Gefahr für den Anasso darstellen.«

 »Es gibt Dämonen, die elementare Magie wirken können.«

 »Das ist wahr«, gab er zu. Shay konnte allerdings immer noch die Anspannung in ihm spüren. »Aber weshalb sollten sie sich in diesen Höhlen aufhalten, und aus welchem Grunde sollten sie den Geruch des Trolls verbergen?«

 Das waren Fragen, auf die Shay keine Antwort hatte. Deshalb lief sie einfach weiter.

 Das war keine schlechte Strategie, bis sie um eine Ecke bogen und sich vor ihnen nichts außer einem Felsen befand.

 »Es ist nicht so, als zöge ich deine Fähigkeiten im Lesen von Fährten in Zweifel, Schatz, aber dies sieht sehr stark nach einer Sackgasse aus«, flüsterte er ihr zu.

 Shay musterte den glatten Felsen, der den Weg blockierte mit einem Stirnrunzeln. »Ein Troll kam vor nicht langer Zeit hier hindurch.«

 »Styx benutzte Trolle, um uns aus dem Schutz des Phönix zu vertreiben. Das bedeutet nicht zwangsläufig, dass Evor hier ist.«

 »Nein, aber wir müssen nachsehen.« Shay unterdrückte die Furcht, die mit einem Mal in ihr aufflackerte. Der Tunnel war beengt und angefüllt mit Schwärze. Es war eine erstickende Finsternis, die sie bis in alle Ewigkeit festzuhalten drohte. Instinktiv griff sie nach hinten, um Vipers Hand zu umklammern. Aber sobald sie sein kühles Fleisch berührte verschwand die Aufregung. Sie durfte sich nicht beirren lassen. Nicht jetzt. »Wir können ihn nicht zurücklassen, wenn sie ihn gefangen halten.«

 Er drückte ihre Finger fest, fast schmerzhaft, bevor er das Unvermeidliche akzeptierte. »Kannst du einen Weg finden, um den Felsen zu überwinden?«

 »Ich kann es versuchen.« Shay ging auf den Felsen zu und strich mit den Händen darüber. Sie benötigte nur wenige Handbewegungen, bis sie endlich das kribbelnde Gefühl spürte, das auf einen Zauber hinwies. Sie drückte ihre Hand fester gegen den Felsen, und sie schien durch den Stein zu dringen. »Hier. Ein Zauber. Er ist sehr schwach und nicht besonders gut.«

 Aus Vipers Kehle drang ein leises Geräusch. Vampire misstrauten Magie zutiefst. Jeder Form von Magie.

 »Aber effektiv«, murmelte er.

 Sie drehte sich mit einem schwachen Lächeln um. »Nur gegenüber Vampiren oder Menschen, die Magie nicht spüren können.«

 »Die Frage bleibt, wer und weshalb.«

 »Es gibt nur eine Methode, das herauszufinden.«

 Viper schloss kurz die Augen und schüttelte den Kopf.

 »Mir gefällt das nicht.«

 »Mir auch nicht, aber um ganz ehrlich zu sein, hoffe ich, dass Evor sich dahinter befindet. Ich möchte diese Angelegenheit hinter mich bringen.« Sie berührte Viper leicht am Arm. Seine Muskeln unter ihren Fingern waren angespannt und so hart wie Stahl. »Ich habe es satt, Angst zu haben, Viper. Ich habe es satt davonzulaufen.«

 Unvermittelt fand sich Shay fest von Vipers Armen umschlungen wieder. Er drückte ihren Kopf gegen seine Brust und presste seine Lippen auf ihre Stirn.

 »Ich weiß, Schatz. Versprich mir nur ...«

 Trotz ihrer unzweifelhaften Freude darüber, in seinen Armen zu liegen, versteifte sich Shay bei seinen Worten.

 »Wenn du sagst, ich solle nichts Dummes tun, werde ich dich wirklich pfählen.«

 Er seufzte resigniert. »Das würde mir nicht im Traum einfallen.«

 Sie zog sich zurück und funkelte ihn an. »Männer.«

 Styx hatte sich soeben erhoben, als das Klopfen durch seine engen, kahlen Raum hallte.

 Einen Augenblick lang wünschte er sich sehnsüchtig, den Vampir zu ignorieren, von dem er spürte, dass er auf der anderen Seite der Tür stand. Er war beunruhigt, aus tiefstem Herzen beunruhigt. Und so sehr er auch grübelte, nichts schien sein Gefühl des ruhelosen Zorns lindern zu können.

 So sollte es eigentlich nicht sein.

 Er hatte seine Vergangenheit, die von grausamer Gewalt gekennzeichnet gewesen war, hinter sich gelassen. Er wurde nicht mehr beherrscht von seiner Lust zu erobern und jeder der ihm im Wege stand, zu vernichten.

 Wenn die Vampire in dieser Welt Erfolg haben sollten, die immer gefährlicher wurde, dann mussten sie in Frieden leben. Sie konnten nicht überleben, wenn sie so sehr damit beschäftigt waren, einander zu töten, dass sie ihre Feinde aus den Augen verloren.

 Das war ein Glaube, der für ihn so viel Bedeutung besaß wie sein eigenes Leben.

 Aber war dieser Frieden jedes Opfer wert?

 Das war die Frage, der er nun ins Auge sehen musste. Und er hatte keine Antwort darauf.

 Das Klopfen ertönte erneut. Nun hartnäckiger.

 Seufzend berührte Styx das Symbol, das ihm um den Hals hing, bevor er den Raum durchquerte und die Tür öffnete.

 Wie er erwartet hatte, stand ein Rabe im Gang. Obzwar der Vampir unter der schweren Robe und der über den Kopf gezogenen Kapuze fast verschwand, konnte Styx einen kurzen Blick auf sein bleiches Gesicht erhaschen. Dieses Gesicht verunzierte ein Ausdruck der Beunruhigung.

 Dieser Ausdruck war ihm von seinen Brüdern mittlerweile viel zu vertraut.

 Er war nicht der Einzige, den die unverkennbare Krankheit des Anasso beunruhigte. Und der unausgesprochene Verdacht.

 Der Vampir verbeugte sich leicht. »Meister.«

 »Ja, DeAngelo, was gibt es?«

 »Der Gefangene.«

 Styx streckte eine Hand aus, um den Türrahmen zu ergreifen. Falls sein Herz geschlagen hätte, hätte es nun damit aufgehört.

 »Viper? Er ist doch nicht ... Er lebt doch noch?«

 »Ja, Meister.«

 Er biss die Zähne fest zusammen, da heftige Erleichterung ihn überkam. »Was ist geschehen?«

 »Er ist entkommen.«

 Das war alles andere als das, was Styx erwartet hatte.

 »Unmöglich«, knurrte er, rauschte an dem anderen Vampir vorbei und stürmte durch den dunklen Tunnel.

 Viper war sehr schwer verletzt gewesen. Es war nicht möglich, dass sein Körper so weit geheilt war, dass er hätte fliehen können. Selbst wenn jemand zu seiner Rettung geeilt wäre, wäre es äußerst grausam gewesen, ihn zu bewegen, während er unter solchen Schmerzen litt.

 Es sei denn …

 Seine Schritte wurden so schnell, dass sie nur noch verschwommen zu erkennen waren, als er durch die Gang eilte und zu den unteren Höhlen gelangte, in denen Viper gefangen gehalten wurde.

 Er blieb erst stehen, als er die Höhle betrat und sie leer vorfand, die silbernen Handschellen zerstört.

 Er witterte und knurrte tief in der Kehle. »Die Shalott.«

 DeAngelo trat neben ihn. »Ja.«

 Natürlich musste es so sein. Nur das kostbare Blut der Shalott war in der Lage, Viper so weit zu heilen, dass er hatte fliehen können.

 »Hast du dafür gesorgt, dass jemand sie verfolgt?«

 Es folgte eine überraschende Pause, bevor sein Begleiter schließlich den Kopf wie zu einer stummen Entschuldigung neigte.

 »Nein, Meister. Wir hielten es für das Beste, auf Eure Befehle zu warten.«

 Styx nahm die leisen Worte in sich auf. Es war ihm durch aus bewusst, dass weitaus mehr gesagt worden war.

 Die Raben waren dazu ausgebildet, bedingungslos und mit absoluter Loyalität zu gehorchen. Die bloße Tatsache dass DeAngelo Viper nicht dicht auf den Fersen gefolgt war, sobald er festgestellt hatte, dass der Gefangene fehlte, zeigte genau, wie erschüttert sein Vertrauen inzwischen war.

 Styx unterdrückte ein Seufzen. »Blockiert die Ausgänge um sicherzustellen, dass sie die Höhlen nicht verlassen können, aber nähert euch ihnen nicht.« Seine Miene drückte eine leise Warnung aus. »Ich möchte kein Blutvergießen, es sei denn, ihr werdet angegriffen. Verstehst du?«

 »Natürlich, Meister.«

 DeAngelos Erleichterung war beinahe mit Händen zu greifen, als er sich tief verbeugte und sich dann umwandte, um die Höhle zu verlassen.

 Als er allein war, beugte sich Styx nach unten, um das Blut zu berühren, das sich noch immer auf dem Boden sammelte.

 Die Shalott war hier. Und sehr bald würden die Raben sie aufspüren.

 Ihre Zeit war soeben abgelaufen.

 Es gab nicht viele, die Levet den Vorwurf gemacht hätten, übermäßig viel Geduld zu besitzen. Die meisten, die ihn kannten, hätten behauptet, dass er ein ausgesprochen reizbares Temperament hatte.

 Im Moment war er verdammt reizbar.

 Er hielt am Rand des Steilufers an und drehte sich um, am der Frau einen bösen Blick zu zuwerfen, die mit den Armen fuchtelte und ihr Gesicht verzog, bis er das Gefühl hatte, ihre Augen könnten herausfallen.

 Er hatte gedacht, nichts könne schlimmer sein als ihre schwatzhafte Zunge. Ihr alberner Versuch irgendwelcher Pantomimen bewies ihm das Gegenteil.

 »Oh, hör damit auf. Dir wird noch ein Auge herausfallen«, murrte er, wobei seine Flügel verärgert schlugen. » Sacrebleu, du kannst sprechen.«

 Fast bebend vor Zorn stampfte sie mit dem Fuß auf. »Das war eine furchtbare Sache, die du mir angetan hast. Du bist ein böser, böser Gargyle.«

 Levet kniff die Augen zusammen. »Vergiss nicht, ich habe noch zwei Wünsche übrig«, warnte er sie. Er wartete ab, bis sie die Lippen wieder zu einem missvergnügten Schmollmund verzog. »Wie heißt du?«

 »Bella.«

 Levet rollte mit den Augen. Es war noch kein Wassergeist geboren worden, dessen Name nicht auf irgendeine Weise etwas mit Schönheit zu tun hatte.

 »Unfassbar originell.«

 Ein Anflug von Verwirrung zeigte sich auf ihrem Gesicht. »Eigentlich nicht. Meine sechs Schwestern heißen alle Bella.«

 »Und deine Mutter?«

 »Bella.«

 »Natürlich.«

 Der Wassergeist klimperte mit den Wimpern und sah ihn mit großen Augen an. »Gefällt dir der Name Bella etwa nicht?«

 » Mon dieu, schon gut.«

 Levet machte auf dem Absatz kehrt und bereitete sich darauf vor, den engen Felsspalt zu betreten.

 Erstaunlicherweise trampelte ihm der Kopfschmerz verursachende Wassergeist weder auf den Schwanz noch setzte er seinen Flügeln zu, vor lauter Hast, mit ihm Schritt zu halten.

 Tatsächlich zeigte Levet ein Blick über die Schulter, dass Bella sich weigerte weiterzugehen. Sie hatte die Hände in die Hüften gestemmt.

 Eine typische Pose für eine Frau, die im Begriff war, lächerlich störrisch zu sein.

 »Wir gehen nicht dort hinein, oder?«, fragte sie.

 »Fürchtest du dich vor Vampiren?«

 »Ganz sicher nicht, aber ich mag keine Kobolde.« Sie rümpfte die hübsche Nase. »Scheußliche, stinkende Kreaturen.«

 »Kobolde?«, verlangte Levet zu wissen.

 »Ja. Hier lebt einer von ihnen.«

 Levet runzelte die Stirn. Überraschungen waren nie eine gute Sache.

 »Was sollten Vampire mit einem Kobold anfangen?«

 »Er raubt Menschen.«

 Nun, das erklärte rein gar nichts.

 »Ein Vampirclan braucht wohl kaum die Hilfe eines Kobolds, wenn er ein paar Menschen zum Aussaugen haben will.«

 »Nur einer der Vampire trinkt von diesen Menschen, und es sind nur ganz besondere Menschen.«

 »Besondere? Was meinst du damit?«

 Ärgerlich vor Ungeduld drehte sich Bella um, um auf eine Baumgruppe zuzusteuern, die sich beharrlich an den steinigen Untergrund klammerte. Sie zeigte auf den Boden, als Levet zu ihr kam.

 »Die Menschen, die herkommen, um diese Nadeln in sich zu stechen.«

 Levet wich hastig ein Stück zurück. Er war kein Experte, was Menschen anbelangte, aber er wusste genug über sie, um die Hohlnadeln zu erkennen, die überall auf dem Boden verteilt waren, und er wusste, dass sie für irgendeine Art von seltsamer Droge benutzt wurden.

 »Verdammt.«

 »Können wir jetzt irgendwo hingehen und uns küssen?«, fragte Bella und streckte die Hände aus, um leicht seine Hörner zu berühren. »Ich bin viel amüsanter als diese dummen Vampire. Ich werde mit deinen Flügeln spielen.«

 »Nicht jetzt ...« Levets knurrende Worte verwandelten sich in ein leises Seufzen, als ihre geschickten Finger über seinen Hals und seine Flügel streichelten. »Oh.«

 »Ich bin sehr gut.«

 Und das war die volle Wahrheit. Seine Flügel erzitterten unter ihren sanften Berührungen. Nur wenige wussten, wie sensibel Gargylen-Flügel sein konnten.

 Ihm begannen die Augen zu zufallen. Aber dann widerstand er verbissen dem verführerischen Genuss.

 Es konnte sehr gut sein, dass Shay sich in Gefahr befand.

 Er hatte keine Zeit für solche Zerstreuungen.

 » Non, non. Ich will, dass du mir von deinen Kräften erzählst.«

 Der vertraute Schmollmund kehrte zurück, während sie weiterhin mit seinen Flügeln spielte. »Ich versuche sie dir zu zeigen.«

 »Ich meine deine magischen Kräfte.« Ungeduldig schlug Levet ihre Hände fort. »Was für eine Art von Wünschen kannst du gewähren?«

 Sie seufzte müde auf. »Alles, was du begehrst. Reichtum Schönheit, Liebe.«

 In Levets Kopf begann eine Idee Gestalt anzunehmen

 »Eigentlich dachte ich an etwas Exotischeres.«

 Ihr Gesicht nahm bei seinen Worten einen misstrauischer Ausdruck an. Vielleicht war sie doch ein wenig intelligenter als er gedacht hatte.

 »Exotischer?«

 »Ich kann hier nicht einfach herumsitzen und auf Godot warten, in der Hoffnung, dass Shay überlebt, bis die Kavallerie eintrifft. Ich habe jetzt etwas zu tun, und du wirst mir helfen.«

 KAPITEL 24

 Irgendwie waren die versteckten Höhlen sogar noch schauderhafter, als Viper befürchtet hatte.

 Brackwasser rann an den Wänden herunter, der Steinboden war mit Pfützen übersät, und der schwere Geruch von Tod und Verfall hing in der Luft.

 Jeder von Vipers Instinkten kribbelte warnend.

 Er war ein Dummkopf, dass er es Shay gestattete, sich an diesem Ort aufzuhalten. Jeden Moment würde Styx sie entdecken, und der Anasso würde sie ohne eine Spur von Reue leer trinken. Er sollte sie sich über die Schulter werfen und so schnell wie möglich so weit wie möglich fortlaufen.

 Unglücklicherweise konnte er nicht leugnen, dass es noch törichter wäre, zu fliehen, bevor sie herausgefunden hatten, ob Evor von den Raben gefangen gehalten wurde.

 Solange Shay und er Evor nicht in ihrer Gewalt hatten, würde keine Flucht der Welt Shay je in Sicherheit bringen.

 Zum Teufel.

 Viper verfolgte weiterhin die Fährte des Trolls und blieb stehen, als sie sich einer großen Höhle näherten. Er konnte die Sterblichen spüren, die sich in der Dunkelheit zusammendrängten. Er konnte die Verzweiflung und den Verfall riechen.

 Einen Moment lang zögerte er, angeekelt von dem Gedanken, Shay Zeugin solchen Elends werden zu lassen. Sein Zögern jedoch gab der störrischen Shalott die Gelegenheit, sich an ihm vorbeizudrängen, wobei ihr eigener feiner Geruchssinn sie direkt in die abstoßende Höhle führte.

 »Menschen«, murmelte sie, und ihr Körper versteifte sich, als sie in die Schatten spähte, um einen genaueren Blick auf die ausgezehrten Körper zu werfen, die sich auf dem feuchten Boden zusammendrängten. »O Gott, warum laufen sie nicht davon?«

 Viper schnitt eine Grimasse, bevor er auf den Boden deutete, der mit Nadeln übersät war. »Sieh genauer hin, Schatz.«

 »Drogen.« Sie drehte sich um, um ihn verwirrt anzusehen.

 »Es sind Drogensüchtige?«

 »Ja.«

 »Aber ... was machen sie hier?«

 Vipers Fangzähne verlängerten sich, als ihn die unerfreuliche Wahrheit mit voller Wucht traf. Selbst als er vermutet hatte, aus welchem Grunde der Anasso Shays Blut benötigte, hatte er es nicht glauben wollen. Ein Teil von ihm hatte sich noch immer an die Hoffnung geklammert, es sei nicht möglich, dass ihr Anführer so tief gesunken war.

 Sein Blick schweifte über das halbe Dutzend Sterbliche, das nach fauligem Tod roch. Seine beständige Hoffnung hatte sich in Luft aufgelöst.

 Der Anasso war nicht mehr zu retten.

 Ehe er ihm gestattete, an der Macht zu bleiben, würde er dafür sorgen, dass er starb.

 »Sie vernichten einen einst bedeutenden Vampir«, gab er zu. Seine Stimme klang müde. Die Enttäuschung lastete schwer auf seinem Herzen. »Dies ist der Grund, weshalb man Jagd auf dich macht, Shay. Unser ... Anführer ist der Sucht verfallen, so wie auch diese Menschen süchtig sind, und ihr Blut tötet ihn.«

 »'Tötet ihn?« Die Erschütterung in ihrem Gesicht wäre vielleicht amüsant gewesen, wenn die Situation nicht so entsetzlich gewesen wäre. »Ich wusste nicht einmal, dass das möglich ist.«

 »Wir sind nicht übermäßig darauf bedacht, solche Schwächen anderen gegenüber zu enthüllen«, meinte Viper trocken. »Nur die Eingeweihten wissen darüber Bescheid.«

 Sie ging auf seine Worte nicht weiter ein. »Also ist es so, dass ihr selbst süchtig werdet, wenn ihr von Menschen trinkt, die Drogen nehmen?«

 »Das ist eine gefährliche Möglichkeit«, räumte er ein.

 »Aber es kommt selten vor, da es sich dabei um eines der wenigen Verbrechen handelt, die bei uns mit dem Tode bestraft werden.«

 »Aber wenn ein Vampir durch seine Sucht ohnehin zum Tod verurteilt ist, weshalb sollte man ihn dann noch töten?«, verlangte Shay zu wissen.

 »Weil solche Vampire vor ihrem Tod dem Wahnsinn verfallen. Erst im vergangenen Jahrhundert hat ein Vampir ein gesamtes Dorf in China verwüstet und niedergemetzelt, bevor er drei der Vampire tötete, die ausgesandt worden waren, um ihn einzufangen. Nun werden die Süchtigen getötet, sobald sie entdeckt werden.«

 Shay forschte in seinem ernsten Gesicht, bevor sie langsam den Kopf schüttelte. »Offensichtlich werden aber nicht alle getötet.«

 Viper zuckte bei ihrer Anschuldigung zusammen. »Nein.«

 Sie umschlang ihren Oberkörper mit beiden Armen und erschauderte sichtlich. »Ich begreife immer noch nicht, was das mit mir zu tun hat. Mein Blut ist nicht mit diesem Schmutz verunreinigt.«

 »Ganz im Gegenteil.«

 »Das verstehe ich nicht.«

 »Es enthält ein Heilmittel.« Er ballte seine Hände zu Fäusten und wünschte sich, die Finger um die Kehle einer anderen Person schließen zu können. Vorzugsweise um die des Anasso. »Du hast es selbst gesagt, Schatz. Dein Blut kann alles, außer dem Tod heilen. Genau wie dein Väter sollst du geopfert werden.«

 Shay erbleichte, als sie das wahre Ausmaß der Gefahr erkannte, die sie umgab.

 Sie allein konnte die Existenz eines legendären Anführers retten.

 Welcher Vampir ließe die Welt nicht in Blut ertrinken, um sie als Opfer darzubringen?

 Sie öffnete den Mund, aber bevor sie ein Wort herausbrachte, begann Vipers Haut auf vertraute Art zu kribbeln.

 Rasch schob er Shay hinter sich und drehte sich um, um sich dem Vampir zuzuwenden, der sich ihnen näherte.

 »Er hat natürlich recht«, murmelte Styx, und seine kalte Miene gab keine Gefühlsregung preis. »Euer Blut ist von unschätzbarem Wert.«

 »Ich dachte doch, dass mir dein Gestank in die Nase stieg« , knurrte Viper.

 »Es ist nicht notwendig, beleidigend zu werden, Viper«, tadelte Styx ihn sanft.

 Ohne Vorwarnung drängte sich Shay an Viper vorbei, das Gesicht gerötet vor Zorn.

 »Nicht notwendig ... du schleimiges, verräterisches, jämmerliches Stück Dreck ...«

 »Shay, nein!«, brüllte Viper.

 Er packte sie an der Taille und hielt sie davon ab, den gefährlichen Vampir anzugreifen.

 Was tat diese verdammte Frau denn da? Sie war einem Clanchef nicht gewachsen. Und insbesondere nicht diesem Clanchef.

 Viper knurrte beinahe vor Ärger und stellte sich vor die unbesonnene Frau, nur um vor Überraschung zu erstarren, als er fühlte, wie sie ihm einen Dolch in die Hand gleiten ließ.

 So war das also. Sie hatte Styx absichtlich abgelenkt, damit sie ihm ihre verborgene Waffe zustecken konnte. Eines Tages würde er damit aufhören müssen, diese gefährliche Schönheit zu unterschätzen.

 Zumindest verfügte er über genügend Verstand, um den Dolch an seinem Bein zu verstecken, als Styx vortrat und Shay mit einem kleinen und beinahe traurigen Lächeln betrachtete.

 »Temperamentvoll und wunderschön«, meinte er. »Es ist kein Wunder, dass du ihr so zugetan bist, alter Kamerad.«

 »Es ist deutlich mehr als das«, korrigierte ihn Viper. »Wo sind die Raben?«

 Styx blieb stehen, aber er war zu weit von Viper entfernt, als dass dieser ohne Vorwarnung hätte angreifen können. Der ältere Vampir war noch nie für Dummheit oder Leichtsinn bekannt gewesen.

 Er würde nie zu unvorsichtig sein.

 »Ich habe Wachen aufgestellt, um sicherzustellen, dass ihr euch nicht aus den Höhlen hinausschleicht«, erklärte Styx.

 Viper hob die Brauen. »Du bist hergekommen, um Shay selbst fortzubringen? Wie außerordentlich beleidigend von dir.«

 Etwas, was vielleicht Bedauern war, blitzte in den bronzefarbenen Gesichtszügen auf, noch als der Krieger elegant ein Schwert aus der Scheide zog.

 »Ich hege nicht den Wunsch zu kämpfen, Viper.«

 »Ich kann nicht behaupten, überaus erpicht auf einen Kampf zu sein, Styx, aber ich bin keiner deiner Raben. Ich gehorche nicht bedingungslos.«

 Styx bewegte sich in die Mitte des Tunnels, damit er genügend Platz hatte, um sein tödliches Schwert zu schwingen und blickte ihn mit undurchdringlicher Miene an.

 »Wie hast du diesen Tunnel gefunden?«

 »Der Zauber wirkt nur gegen Vampire. Daran hättest du denken sollen, als du die erbärmlichen Menschen versteckt hast.«

 Mit einem ungeheuren Tempo sprang er vorwärts und stach mit seinem Dolch auf Styx' Schwertarm ein. Styx konterte mühelos, aber als er den Dolch mit seinem Schwert blockierte, veränderte Viper seine Position und trat seinen Gegner hart in den Magen.

 Styx ächzte, aber es gelang ihm, sich auf den Beinen zu halten. Sein Schwert durchschnitt die Luft, um Viper zum Rückzug zu zwingen.

 »Der Zauber war auch gegen mich wirksam, alter Kamerad«, sagte er, während er Viper mit Argusaugen beobachtete.

 Viper bewegte sich langsam zur Seite. »Du behauptest, bis jetzt keine Kenntnis von dieser Kloake besessen zu haben?«

 »Kenntnis - nein.« In den dunklen Augen blitzte Frustration auf. »Vermutungen? Ängste? Ja.«

 Viper begann mit einem neuen Scheinangriff, der ehe dazu gedacht war, Styx unachtsam werden zu lassen, als einer wahrhaftigen Versuch zu unternehmen, ihn zu verletzen.

 Alle Rachegelüste, die er wegen seiner Folter gehegt hatte waren durch das Bedürfnis, Shay zu beschützen, vergessen.

 Irgendwie musste er dafür sorgen, dass sie hier verschwinden konnten.

 Und zwar mit unversehrten Körperteilen.

 Die Chancen standen nicht gut.

 »Und dennoch gibst du noch immer vor, dass der Ruhm des Anasso wiederhergestellt werden kann.« Er deutete mit einer heftigen Bewegung auf die Menschen, die in ihrem Drogennebel dahindämmerten. »Er ist nicht mehr zu retten, Styx. Selbst wenn er geheilt wird, gibt es keine Möglichkeit, ihn vor sich selbst zu schützen. Kannst du das etwa leugnen?«

 Styx fauchte leise. »Nein. Nicht mehr.«

 Viper blinzelte. Er war sich nicht sicher, ob er richtig gehört hatte. »Du gibst zu, dass deine Sache hoffnungslos ist?«

 Der Blick aus den dunklen Augen glitt mit deutlichem Widerstreben zu den Menschen. »Ich gebe zu, dass ich getäuscht und manipuliert wurde. Und dass ich nicht länger an dem Vertrauen festhalten kann, das mir Kraft gab.«

 »Drücke dich mit klaren Worten aus, Styx«, forderte ihn Viper auf, der seinen Dolch mit den Händen umklammerte.

 »Ich möchte keine Missverständnisse zwischen uns.«

 Das Schwert sank langsam nach unten, und Styx seufzte schwer. »Ich werde dich nicht davon abhalten, deine Shalott zu nehmen und diese Höhlen zu verlassen.«

 »Was ist mit deinen Raben?«, fragte Viper.

 »Ich ...« Styx erstarrte, als er die dichte, wirbelnde Fäulnis bemerkte, die mit einem Mal in der Luft lag.

 Viper duckte sich, um sich auf einen Angriff vorzubereiten. Er hätte Styx' erschrockene Miene nicht benötigt, um zu bemerken, dass sie angegriffen wurden. Die dunkle Macht, die auf seiner Haut prickelte, war Warnung genug.

 Das Problem bestand darin, dass er das große Übel spüren, aber nicht das Geringste sehen konnte.

 Er warf Styx einen finsteren Blick zu. »Was ist das?«

 »Der Anasso. Er hat die Shalott gewittert.«

 »Verdammt. Wir müssen von hier verschwinden.«

 Viper wandte sich Shay gerade zu, als die Finsternis sie auch schon einschloss.

 Shay öffnete die Augen weit, während sie ihre Hand nach Viper ausstreckte, der bereits auf sie zu lief.

 Sie flüsterte: »Viper?« Dann bog sich ihr Kopf nach hinten, und ein Schrei entrang sich ihrer Kehle.

 »Nein.« Er erreichte sie gerade noch rechtzeitig, um sie aufzufangen, als sie in seinen Armen zusammenbrach. Er hob sie hoch und musterte ihr bleiches Gesicht mit aufflackernder Panik. Zwar konnte er den regelmäßigen Schlag ihres Herzens hören, aber ihre Haut war blass und feuchtkalt, und sie wollte einfach nicht aufwachen. »Shay, sprich mit mir.«

 Styx schloss die schmale Lücke, die zwischen ihnen noch existierte, und stellte sich an Viper Seite. »Sie befindet sich in der Gewalt des Anasso.«

 Kalte Furcht umklammerte Vipers Herz. Er hatte gewusst, dass der ältere Vampir über Kräfte verfügte, die über ihrer aller Macht hinausgingen, aber er hatte nicht gewusst, dass er imstande war, andere aus der Ferne körperlich zu berühren.

 Viper presste Shay an seine Brust. Ihr langer Zopf fiel über seinen Arm.

 »Wie kann ich sie retten?«

 »Wir müssen sie zu ihm bringen«, erklärte Styx sanft.

 Viper hob den Kopf und funkelte seinen Kameraden mit unsäglichem Zorn an. »Niemals.«

 »Nur der Anasso kann sie aus seiner Macht entlassen.«

 Viper wach mit ausgefahrenen Fangzähnen zurück. »Du hast mich getäuscht.«

 Styx hob die Hände und versuchte möglichst wenig bedrohlich zu wirken. Diese Geste wurde allerdings dadurch verdorben, dass die lange, tödliche Klinge im Fackelschein schimmerte.

 Obgleich der Vampir natürlich auch ohne das Schwert licht minder gefährlich gewesen wäre.

 »Nein, Viper, ich habe dich nicht getäuscht«, protestierte er, und in seinen Augen funkelte eine wilde, nicht zu ergründende Emotion. »Mir war nicht bewusst, dass er noch immer eine solche Kraft besitzt.«

 »Wie halte ich ihn auf?«

 »Das kannst du nicht.« Styx ließ seinen Blick zu der zarten Frau in Vipers Armen gleiten. Ein bedauernder Zug war auf seinem Gesicht zu erkennen. »Du musst sie zum Anasso bringen.«

 »Ich sagte schon, dass ich das nicht tun werde«, erwiderte Viper.

 »Du hast keine andere Wähl. Er wird sie töten.«

 Vipers Augen verengten sich. »Er kann sie nicht töten. Er benötigt ihr Blut zum Überleben.«

 »Sein Verstand ist nicht ... vollkommen stabil.«

 Die kalte Furcht wurde noch größer und breitete sich in Vipers ganzem Körper aus. »Er ist dem Wahnsinn verfallen?«

 Styx hielt inne. Er hatte beinahe ein Jahrhundert damit verbracht, den langsamen, unaufhörlichen Verfall seines Meisters zu verheimlichen. Das war eine undankbare Aufgabe gewesen, die er mit eiserner Loyalität erledigt hatte.

 Nun kämpfte er mit dem inneren Dämon des Zweifels, der ihn quälte.

 »Mehr oder weniger«, gestand er schließlich widerstrebend.

 Viper senkte den Kopf, bis er sein Gesicht in Shays süßem seidigem Haar vergraben konnte. Er verfluchte das Schicksal, das sie zu dieser Zeit an diesen Ort gebracht hatte.

 »Verdammt sollst du sein, Styx. Zur Hölle mit dir.«

 Damocles beobachtete, wie die beiden Vampire die ohnmächtige Frau aus dem Tunnel trugen, und trat langsam aus den Schatten. Ein schwaches Lächeln bildete sich auf seiner Lippen.

 »Ja, ja. Ich dachte mir doch, dass ich da eine Shalott röche.«

 In der beengten Höhle hinter ihm war das Gerassel von Ketten zu hören. Er drehte sich langsam um, um den widerwärtigen Troll anzublicken, der in einer Ecke kauerte.

 »Shay?«, fragte Evor, und seine Augen blitzten rot auf.

 »Sie ist hier?«

 Damocles lachte leise, während er sich seinen Weg durch die Höhle bahnte. »Denkst du, sie sei gekommen, um dich zu retten, süßer Evor? Ich fürchte, sie ist ein wenig zu ohnmächtig, um viel an dich zu denken. Aber ihre Ankunft verändert meinen Zeitplan.« Er warf einen reumütigen Blick auf das recht schlichte Gewand, das er ausgewählt hatte. »Ich wünschte, ich trüge das goldene. Dieses grüne ist wirklich nicht festlich genug.«

 Evor leckte sich über die Lippen. Er war klug genug, um zu wissen, dass das, was bald geschehen würde, nicht gut sein konnte.

 Zumindest nicht für ihn.

 »Was willst du tun?«

 Damocles' Lächeln wurde breiter, als ein herrliches Gefühl der Gerechtigkeit ihn überkam. Bald würde er zusehen, wie sein Feind von seiner, Damocles, Hand vernichtet würde Und noch befriedigender war, dass sein Plan die gesamte Vampirrasse vor Schmerzen aufheulen lassen würde.

 Die Ereignisse hatten sich nicht ganz genau so entwickelt wie geplant, doch das Ende würde gleich sein.

 Der Anasso würde sterben, und er selbst würde den Frieden erlangen, der sich ihm ungezählte Jahrhunderte entzogen hatte.

 Damocles griff nach oben und löste die Ketten von der Decke der Höhle. Mit einem Ruck zog er den verängstigten Troll aus seiner Ecke.

 »Du, mein Freund, wirst den Moment meines größten Triumphes miterleben. Eine Glanzleistung, erreicht durch hervorragende Planung und vollendete Ausführung.«

 Evor zerrte an den Handschellen, die ihn gefangen hielten, aber er war dem entschlossenen Kobold nicht gewachsen. Einen Moment lang lief sein rundes Gesicht rot an, und er biss seine spitzen Zähne vor Wut zusammen.

 Und dann fiel er wie jeder gute Feigling auf die Knie und senkte seinen Kopf in einer stummen Bitte um Gnade.

 »Lieber Herr, ich glaube, es wäre besser, wenn ich hier bleiben würde. Ich bin nicht in der richtigen Stimmung für triumphale Momente.«

 Damocles' Lächeln verblasste. Er strich ihm leicht über das stark schwitzende Gesicht.

 »Aber du bist doch ein entscheidender Teil meines Plans.

 Du kannst nicht zurückbleiben.«

 »Es wäre mir wirklich lieber ...«

 Die Worte wurden zu einem erstickten Stöhnen, als Damocles seine Finger um den fetten Hals des Trolls legte und ihn mühelos mit einem Ruck in die Höhe hob.

 Damocles ließ ihn in der Luft baumeln und sah mit kaltem Widerwillen zu, wie das Gesicht des Trolls eine seltsame braunrote Färbung annahm.

 »Ärgere mich nicht, hässlicher Troll, sonst schneide ich dir die Zunge heraus. Ich wünsche, diesen Sieg zu genießen, ohne deinem Geplapper zuhören zu müssen.« Er schüttelte den Troll leicht. »Verstehst du das?«

 Es waren mehrere Versuche erforderlich, bis es Evor gelang, die Worte trotz des erdrückenden Griffes um seinen Hals hervorzubringen.

 »Ich verstehe.«

 Damocles öffnete seine Finger und ließ den Troll wieder auf den Boden fallen. Sein Lächeln kehrte zurück.

 »Ich wusste, dass du die Angelegenheit auf meine Art sehen würdest. Nun lass uns gehen und eine vergnügliche Zeit zusammen verbringen.«

 Viper würde sich nie an den schmerzlichen Marsch durch die dunklen Tunnel zum Versteck des Anasso erinnern. Oh, da gab es das verschwommene Aufblitzen von zunehmen luxuriösen Wandteppichen und eleganten Kerzenleuchtern die ein flackerndes Licht gaben. Und über allem lag der durchdringende Geruch lasterhafter Genusssucht.

 Seine Aufmerksamkeit wurde jedoch von der panischen Angst um die Frau in seinen Armen in Anspruch genommen.

 Er würde es nicht zulassen, dass sie starb.

 Selbst wenn das bedeutete, dass er jeden Vampir, Troll um Menschen in den Höhlen töten musste.

 Zuletzt folgte er Styx in eine Höhle, die von einem riesigen Bett und einem prasselnden Feuer beherrscht wurde und hielt an, um den schwachen Vampir zu mustern, der gegen einen Stapel von Satinkissen gelehnt da saß.

 Wenngleich er auf eine Veränderung des einst mächtigen Anführers vorbereitet gewesen war, traf es Viper wie ein Schlag, als er die beinahe leichenartige Gestalt zu Gesicht bekam.

 Beim Blut der Heiligen, der Anasso wirkte mehr tot als lebendig. Das war ein enervierender Anblick, selbst für einen Vampir.

 Wie zum Teufel konnte er noch immer über solche Kräfte verfügen? Es schien unmöglich zu sein, bis Viper das hektische Glitzern in den tief hegenden Augen auffiel.

 Vielleicht mochte der Anasso am Rande der Auslöschung stehen, doch er würde bis zum bitteren Ende kämpfen.

 Der Anasso las mühelos Vipers Gedanken und warf ihm ein Lächeln zu, das in Vipers Herz ein Gefühl der Furcht auflodern ließ.

 »Ah, ich wusste, dass du zu mir kommen würdest, Viper«, ächzte der uralte Vampir.

 Viper drückte Shay schützend an seine Brust und funkelte das hagere Gesicht wütend an.

 »Ihr habt gut dafür gesorgt, dass ich keine andere Wahl hatte.«

 »So zornig.« Der ältere Vampir seufzte leicht. »Hast du kein Mitgefühl mit deinem Meister, mein Sohn? Besitzt du keine Loyalität gegenüber einem Mann, der alles für die Rasse der Vampire geopfert hat?«

 »Ich sehe den verblassenden Schatten eines einstmals bedeutenden Vampirs, der seinen eigenen Schwächen zum Opfer gefallen ist.«

 Auf dem zerbrechlichen Gesicht zeigte sich nun Anspannung, aber der Anasso ließ seine Stimme weiterhin sanft und überzeugend klingen. Es war eine Stimme, die einst Hunderte von Vampiren in die Schlacht gelockt hatte.

 »Ja, ich war schwach. Und ein Narr. Ich kann dir versprechen, dass ich nie wieder solchen Fehlern zum Opfer fallen werde, sobald ich geheilt bin. Ich werde den Ruhm zurückgewinnen, der mir und meiner gesamten Anhängerschaft gebührt.«

 Viper schüttelte langsam den Kopf. Styx und seine Raben würden eine solche Zusicherung womöglich akzeptieren.

 Aus Vipers Sicht mangelte es den Worten des älteren Vampirs jedoch deutlich an Überzeugungskraft.

 Er hatte die Menschen gesehen, die unten gefangen waren.

 »Ihr habt bereits zuvor solche Versprechen gegeben, Meister.«

 Dieses Mal versuchte der andere Vampir nicht, seine Verärgerung zu verbergen. »Denke nicht, du könntest über mich richten, Viper. Du kannst nicht wissen, was ich erleiden musste, um uns allen Frieden zu bringen«, sagte er.

 Seine Stimme ließ auf Vipers Haut Schmerzen aufflackern.

 Viper biss die Zähne fest zusammen. Verdammt, tat das weh. Und der Anasso benötigte dafür nicht mehr als einen bloßen Gedanken.

 »Wir alle wissen, was Ihr für uns getan habt«, brachte er zwischen zusammengebissenen Zähnen hervor.

 Der Schmerz tobte erneut durch die Luft. »Wie könntest du das wissen? Wie könntest du den Preis verstehen?

 Der Anasso deutete mit einem dünnen Finger in Viper Richtung. »Es vergeht keine Nacht, in der ich nicht vor den Gesichtern meiner Freunde und meiner Lieben heimgesucht werde, die ich zu töten gezwungen war, weil sie keine Veränderung akzeptieren wollten. Keine Nacht, in der ich nicht die Schreie meiner Verwandten höre, die unter meinen Händen starben. Kannst du mir wirklich die Schuld daran geben, dass ich danach strebe, den Geistern zu entfliehen, die mich quälen?«

 Viper musste sich eingestehen, dass der ältere Vampir ein wahrer Meister war, wenn es um Kampfstrategien ging. Er war eine Kombination aus subtiler Manipulation und der versteckten Androhung weiterer Schmerzen. Und all das gelang ihm anscheinend mit Leichtigkeit.

 Viper wäre vielleicht beeindruckt gewesen, wenn er nicht das Opfer dieser geschickten Strategie gewesen wäre.

 »Und was ist mit dem Geist von Shays Vater?«, verlangte er zu wissen. »Sucht er Euch ebenfalls heim?«

 »Er war ein notwendiges Opfer.«

 »Ebenso, wie Shay eines sein wird?«

 Es war nicht das leiseste Aufflackern von Reue in dem Anasso zu erkennen. »Ja.«

 Vipers Arme schlossen sich instinktiv fester um Shay, während er seine eigene Macht zum Vorschein kommen ließ. Er mochte vielleicht nicht über die Stärke des älteren Vampirs verfügen, aber er war nicht hilflos.

 »Und was soll geschehen, wenn das gesamte Shalottblut verbraucht ist?« Absichtlich ließ er seine ganze Verachtung in seiner Stimme ertönen. »Wen werdet Ihr dann Opfern?«

 Die Zeit der Samthandschuhe war definitiv vorüber, als er ältere Vampir sich von den Kissen erhob. Sein Gesicht war eine starre Maske des Zorns.

 »Das reicht jetzt. Komm nun zu mir, Viper.«

 Reue flackerte in Viper auf, als er Shay zu Boden gleiten ließ. So sehr er sich auch wünschte, sie ganz in seiner Nähe zu haben, er konnte das Risiko nicht eingehen, dass der Anasso ohne Vorwarnung angriff.

 »Ich werde die Frau, die ich liebe, nicht aufgeben«, schwor er und zog den Dolch aus seinem Stiefel. »Aus keinem einzigen Grunde.«

 »Du wagst es, deinen Meister zu verleugnen?«

 »Ihr hörtet auf, mein Meister zu sein, als Ihr die Wahl träfet, Euren Körper mit verdorbenem Blut zu vergiften. Die Strafe für eine solche Sünde ist der Tod.«

 Ein dicker Speichelklumpen bildete sich auf den Lippen des Anasso, als er sich abmühte, sich von den schweren Bettdecken zu befreien. »Styx!«, rief er scharf.

 Viper behielt den stummen Vampir sorgfältig im Blick, der vortrat und sich verbeugte.

 »Meister?«

 »Bringe nur die Shalott.«

 Styx richtete sich langsam wieder auf. Sein Gesicht war eine starre Maske. »Die Frau soll Vipers Gefährtin werden.

 Es ist gegen unser Gesetz, ihr zu schaden.«

 Viper gelang es kaum, seinen Schrecken über die unverblümte Herausforderung zu verbergen.

 Einen Schrecken, der auf dem Gesicht des Anasso seine Widerhall fand.

 »Also werde ich von allen Seiten betrogen.« Mit einer leisen Fauchen gelang es dem älteren Vampir, sich aus der Bett zu erheben. Er hielt sich an einem dicken Bettpfosten fest und erhob drohend eine Hand in Vipers Richtung. »Ich werde sie kriegen. Bringe sie mir, Viper, oder sieh zu, wie sie auf dem Fußboden stirbt.«

 Viper stellte sich vorsätzlich zwischen Shay und den zornigen Dämon.

 »Sie würde lieber sterben, als sich von Euch aussaugen zu lassen.«

 Macht peitschte durch die Luft, brachte Vipers Haare zur Flattern und blies die Kerzen aus, die in der Höhle aufgestellt waren.

 »Denkst du wirklich, ich sei hilflos?« Der Anasso bewegte sich mit langsamen, aber gleichmäßigen Schritten auf Viper zu. »Glaubst du, du könntest mich besiegen, Knabe?

 Viper konnte die Angst, die heftig in ihm aufflackerte, nicht leugnen.

 Er hatte keine Angst um sich selbst.

 Mit Freuden würde er sein Leben hingeben, um Shay zu beschützen. Aber wenn er sterben sollte, dann gäbe es niemanden mehr, der sie vor dem Anasso rettete.

 Und das konnte er nicht ertragen.

 Viper nahm all seine Macht zusammen und bereitete sich grimmig auf den Kampf vor.

 »Ich bin willens, meine Kraft mit Eurer zu messen«, stieß er hervor.

 »Selbst wenn das deinen Tod bedeutet?«, fragte ihn der sich nähernde Vampir. Eine dichte Finsternis wirbelte um ihn herum.

 »Ja.«

 »Narr.« Mit einer Bewegung schleuderte der Anasso die Finsternis in Vipers Richtung.

 Viper streckte die Hände aus, um den drohenden Schlag abzuwehren, doch während seine Muskeln sich anspannten, war undeutlich eine Bewegung zu erkennen, und unvermittelt stand Styx vor ihm.

 »Meister ... nein!«

 Die Finsternis traf Styx, und mit einem erstickten Schrei brach der große Vampir zu Vipers Füßen zusammen.

 Ein fassungsloser Unglauben lag in der Luft. Niemand hatte erwartet, dass der treue Diener sich selbst in die Schusslinie werfen würde. Nicht nach Jahrhunderten bedingungsloser Ergebenheit.

 Etwas, was beinahe Bedauern hätte sein können, blitzte auf dem hageren Gesicht auf. Offenbar war der ältere Vampir nicht vollkommen wahnsinnig.

 Unglücklicherweise war er jedoch wahnsinnig genug, um ein kurzes Zögern rasch zu beenden und erneut seine Aufmerksamkeit auf Viper zu richten.

 Viper wollte nicht das Opfer vergeuden, das Styx so übereilt gebracht hatte, und schleuderte den Dolch direkt auf die Brust des Anasso. Mit einer geschmeidigen Bewegung bückte er sich und packte das Schwert seines gefallenen Freundes.

 Er hielt es bereits in der Hand, als der Dolch sein Ziel erreichte. Es folgte ein ersticktes Keuchen, als der Anasso nach hinten taumelte und auf das Blut blickte, das an seiner Robe entlang nach unten rann.

 Vipers Hoffnung, dass es ihm gelungen sei, den uralten Dämon aufzuhalten, wurde allerdings zerstört, als der Vampir Zugriff, um den Dolch aus seiner Brust zu ziehen, und ihn beiseite warf.

 Die Miene des Anasso war geringschätzig, als er erneut seine Macht beschwor. »Du wirst heulen und mich anflehen dich zu töten, bevor ich mit dir fertig bin«, stieß er hervor. Er hob die Hand, und seine Macht überflutete noch einmal den Raum.

 Und Viper heulte tatsächlich.

 Nichts hätte ihn auf einen dermaßen vernichtenden Schmerz vorbereiten können. Er kroch mit einer rücksichtslosen Gewalt durch seinen Körper und zwang ihn in die Knie, bevor er wusste, was geschehen war.

 Viper umklammerte das Schwert in seiner Hand und bemühte sich, sich die Finsternis vom Leibe zu halten.

 Er konnte spüren, wie der Anasso sich ihm immer weiter näherte.

 Wenn er nur eine einzige Gelegenheit bekam, den Dämon zu töten, dann wollte Viper diese gut nutzen.

 KAPITEL 25

 Shay weinte fast vor Erleichterung, als die furchtbaren Schmerzen abrupt aufhörten.

 Folter war ihr nicht fremd. Sie war bereits geschlagen, versengt und angekettet worden und hatte sogar magische Entladungen am eigenen Leib erlebt. Aber noch nie hatte ihr Körper gebrannt, als würde sie über dem Höllenfeuer gebraten, oder hatte ihr Herz sich zusammengekrampft, bis sie fürchtete, es würde ihr aus der Brust gerissen.

 Sie hatte nicht gewusst, dass irgendjemand solche Qualen tatsächlich überleben konnte. Es schien die Art von Leiden zu sein, das eine Dämonin eigentlich ins Grab hätte bringen sollen.

 Oder das sie zumindest dazu brachte, sich zu wünschen, dass sie sich dort befände.

 Es gelang ihr, ihre schweren Lider gewaltsam zu öffnen.

 Schnell wurde ihr klar, dass sie sich nicht länger in den feuchten Tunneln befand. Sie lag auf einem unbezahlbaren Perserteppich, der perfekt zu dem Rest des prunkhaften Raumes passte.

 Tausendundeine Nacht außer Rand und Band.

 Das Nächste, was sie bemerkte, war die Tatsache, dass Viper dicht neben ihr auf dem Teppich kniete, während er sich offenbar gegen einen entsetzlichen unsichtbaren Angriff wehrte.

 Ihr stockte der Atem, und sie versuchte ihren geschwächten Körper dazu zu bringen, sich zu bewegen. Sie hatte nicht die geringste Ahnung, was sie tun konnte, um dem leidenden Vampir zu helfen, aber der Drang, ihn zu berühren, war überwältigend.

 Shay schaffte es tatsächlich, den Kopf vom Teppich zu heben, als plötzlich ein Schatten über sie fiel. Sie erstarrte erschrocken.

 Das düstere Übel, das in der Luft brodelte, war unverwechselbar, ebenso wie das Gefühl von Ekel, das auf ihrer Haut prickelte.

 Es war dasselbe Übel, das sie im Auktionshaus gespürt hatte, und dann wieder, als Styx und seine Raben sie durch die Straßen von Chicago gejagt hatten.

 Der Anasso.

 Es konnte niemand anders sein.

 Shay drehte langsam den Kopf und konnte ein entsetztes Keuchen nicht unterdrücken, als sie das hagere, schwer gezeichnete Gesicht erkannte, das direkt über ihr schwebte.

 Der Mann ähnelte mehr einem Statisten aus einem schlechten Horrorfilm, als dass er wie der mächtigste Vampir auf Erden gewirkt hätte. Allerdings täuschte das Aussehen oft und Shay war nicht dumm genug, den Dämon zu unter schätzen, der ihr so viel Schmerz verursacht hatte, dass sie sich den Tod gewünscht hatte.

 Shay wappnete sich gegen den unvermeidlichen Angriff, war aber nicht darauf gefasst, dass er sich langsam neben sie kniete und ihre Wange mit sanfter Hand berührte.

 »Meine Shalott.« Seine Stimme war leise und rau, aber in ihr lag eine Macht, die zweifellos imstande war, Dämonen und Menschen gleichermaßen zu fesseln. »Ich wusste, das du zu mir kommen würdest.«

 Shay ignorierte den Drang, dieser Stimme zu verfallen, und holte tief Luft.

 »Was habt Ihr Viper angetan?«

 Ein Ausdruck tiefster Sorge bildete sich auf dem knochendürren Gesicht, aber er entsprach in keiner Weise dem hektischen Funkeln in den dunklen Augen.

 »Ich hatte keine andere Wahl. Er weigerte sich zu verstehen.«

 »Was zu verstehen?«

 »Dass ich überleben muss. Dass die Vampire sich ohne mich, wieder in Wilde verwandeln werden.« Seine Vampirzähne glitzerten im Licht der Flammen. »Ich bin der Anasso.

 Ich muss ewig bestehen.«

 »Ganz egal, wie viele Eures eigenen Volkes Ihr töten müsst?«

 Seine Finger schlossen sich fester um ihr Gesicht und sorgten dafür, dass sie vor Schmerz zusammenzuckte. »Ich bin über alle erhaben.«

 Wut loderte in Shay auf. Dieser Vampir hatte ihr bereits ihren Vater genommen, und jetzt bedrohte er den Mann, den sie liebte. Und all das aufgrund eines wahnhaften Glaubens an seine eigene ruhmreiche Legende.

 »Ihr seid doch völlig wahnsinnig«, zischte sie.

 Er zog ihr Gesicht mit einem heftigen Ruck zu sich. Sie war ihm so nahe, dass sie spüren konnte, wie sein fauliger Atem über ihre Haut strich.

 »So halsstarrig, genau wie dein Vater.«

 »Du Hund.« Obwohl sie wusste, dass es zwecklos war, wehrte sie sich gegen seinen Griff. »Du hast meinen Vater getötet.«

 »Er erfüllte sein Lebensziel, meine Liebe. Sein Blut war als Geschenk für mich gedacht. Das Geschenk der Heilung.

 Und nun wird dir zugebilligt, dein eigenes Schicksal zu erfüllen.«

 Sie umklammerte sein dünnes Handgelenk und drückte mit aller Kraft zu.

 »Mein einziges Schicksal ist es, dir beim Sterben zu zusehen.«

 Er lachte über ihre schwache Drohung. »Wohl kaum.«

 »Tatsächlich hat die reizende Dame teilweise recht«, meinte eine neue Stimme hinter dem drohend aufragenden Vampir gedehnt. »Ihr werdet sterben, alter Meister, und sie wird dabei zugegen sein. Unglücklicherweise bin ich allerdings nicht sicher, ob sie lange genug überleben wird, um danach noch viel von ihrem Schicksal zu haben.«

 Shay wurde so abrupt losgelassen, dass sie fast auf ihr Gesicht gefallen wäre. Sie fing sich mit den Händen ab und beobachtete, wie der Vampir aufstand und sich der nahe gelegenen Türöffnung zuwandte.

 Shay, die nun auf dem Boden kauerte, widerstand dem Drang, vor Angst den Kopf einzuziehen und sich ganz klein zu machen. Stattdessen zwang sie sich selbst, der neuesten Bedrohung ins Gesicht zu sehen.

 Sie erschrak beim Anblick des großen, goldhaarigen Dämons, der in der Türöffnung stand.

 Ein Kobold?

 Was zum Teufel tat ein Kobold in einer Vampirhöhle?

 Und was noch wichtiger war, was befand sich am Ende der Kette, die in der Dunkelheit des Tunnels hinter ihm verschwand?

 Der Anasso, der eindeutig nicht glücklich darüber war, so kurz vor seiner Mahlzeit gestört zu werden, fauchte leise.

 »Damocles. Ich habe nicht nach dir gerufen.«

 »Ja, das weiß ich, und ich muss sagen, dass ich äußerst verletzt bin.« Der Kobold warf seine goldenen Locken in den Nacken. »Wie könnt Ihr hier eine Party veranstalten und euren Lieblingsdiener nicht einladen?«

 »Lieblingsdiener?« Der Vampir fauchte erneut. »Der Ansicht bin ich nicht.«

 Der Kobold lächelte, und Shay rückte instinktiv näher an Viper heran. In diesem Lächeln lag nichts Angenehmes.

 Damocles schnalzte mit der Zunge. »Na, na, nach allem, was ich für Euch getan habe, mein Meister.«

 Zum Glück schien der Anasso die Frau hinter sich vergessen zu haben, als er vor Zorn erstarrte. Das passte Shay sehr gut. Insbesondere, als sie spürte, wie Viper mühevoll den Arm hob, um ihn ihr um die Taille zu schlingen.

 Sie warf ihm einen erleichterten Blick zu, aber seine ernste Miene warnte sie, nichts zu unternehmen, was die Aufmerksamkeit des Anasso auf sich ziehen könnte.

 Auch das passte ihr sehr gut.

 »Und was hast du für mich getan, Damocles, abgesehen davon, dass du meine Schwäche unterstützt hast?«, fragte der ältere Vampir. »Einst ließ ich mich von deinen Lügen blenden, aber nun nicht mehr. Du hast nichts als Ruin und Verrat gebracht.«

 Der Kobold kicherte vergnügt. »Ja, und das gelang mir sehr gut.«

 Der Anasso schien von dem unverblümten Geständnis so verblüfft zu sein wie Shay. »Du gestehst deine Sünden?«

 »Natürlich. Ich möchte Euch wissen lassen, wie einfach es war, Euch in die Knie zu zwingen.« Der Kobold ließ sein falsches Lächeln verblassen, und seine Miene zeigte nun unbändigen Hass. »Ihr nennt Euch selbst Anasso. Ihr behauptet, für Euer Volk nicht weniger als ein Gott zu sein. Aber in Wahrheit seid Ihr ein armseliger, feiger Dummkopf, der seine gesamte Rasse zum Tode verdammen würde, um seine wertlose Haut zu retten.«

 Der Anasso trat unsicheren Fußes einen Schritt vor. »Du kamst her, um mich zu vernichten?«

 »Ja.«

 »Aus welchem Grunde?«

 Der Kobold berührte das kleine Symbol, das ihm um den Hals hing. »Wie Ihr wisst, wart Ihr nicht der erste Dämon, dem ich diente. Früher einmal stand ich an der Seite eines wahrhaft großen Vampirs.«

 »Wer war dieser Vampir?«

 »Ihr seid nicht würdig, seinen Namen auszusprechen.

 Nicht, nachdem Ihr logt und ihn täuschtet, um ihn in Eure verräterische Falle zu locken.«

 Eine lastende Stille senkte sich herab, als die beiden sich gegenseitig anstarrten. Shay spürte, wie Viper sie fester umfasste. Es ging nun nicht mehr darum, ob es Gewalt geben würde, sondern nur noch darum, wann sie ausbrach.

 Der Anasso nahm eine arrogante Pose ein. »Ich war es, der die Clans zusammenbrachte. Ich beendete das Blutvergießen.

 Ich brachte jenen den Frieden, die niemals Frieden kannten.

 Ich erreichte das, was keiner anderen Person gelang.«

 Der Kobold lächelte höhnisch über die hochmütigen Behauptungen. »Nein, Ihr hecktet die einzige sichere Methode aus, Vampire für Eure Sache zu gewinnen, um jene zu töten, die älter waren und würdiger als Ihr selbst, und die Herrschaft über alles zu übernehmen. Es war ein kluger Plan, das gebe ich gern zu. Aber Ihr braucht mir gegenüber nicht vorzugeben, dass es mehr gewesen sei als ein gieriger Griff nach der Macht.«

 Viper sog scharf die Luft ein bei der Anschuldigung des Kobolds, aber Shay wandte den Blick nicht von der hageren Gestalt des älteren Vampirs ab. Er schien gekränkt zu sein, da man ihn als machthungrigen Psychopathen brandmarkte.

 Und die Kränkung war groß genug, um ihrer aller Leben zu gefährden.

 »Du hast nicht das Recht, mich zu verurteilen, Kobold«, krächzte der Anasso schroff.

 »Ah, nicht ich darf Euch verurteilen?« Der Kobold deutete mit einer theatralischen Geste auf den bewusstlosen Styx.

 Eure eigenen Vampire sind es, die endlich den Gestank Eurer Verdorbenheit gerochen haben. Die Euren vorgetäuschten Ruhm durchschaut haben, um die rückgratlose Kreatur zu enthüllen, die Ihr in Wahrheit seid.«

 Mit einem schrecklichen Knurren hob der Anasso seine krallenartigen Hände und zeigte mit ihnen auf den Kobold.

 Viper fluchte leise, bevor er Shay hinter seine kniende Gestalt schob. Die Gewalt stand kurz davor auszubrechen.

 »Mutige Worte für einen niederen Dämon. Ich werde dich lehren zu versuchen, dich über deinen Rang zu erheben«, versprach der Vampir mit furchtbarer Stimme.

 Erstaunlicherweise lachte der Kobold nur. »Ich bin wohl kaum ein niederer Dämon. Es gelang mir ohne fremde Hilfe, den glorreichen Anasso in die Knie zu zwingen.«

 »Lügen und Tricks«, knurrte der Vampir. »Wollen wir nun unsere Kräfte messen?«

 »Ich glaube, das wird nicht erforderlich sein. Es wird weitaus amüsanter sein, Euch einfach nur zu töten.«

 In den grünen Augen funkelte eine wahnsinnige Belustigung, als der Kobold mit einem heftigen Ruck an der Kette zog. Shay, die immer noch von Vipers Körper geschützt wurde klammerte sich an seinen Rücken. In der Luft lag plötzlich ein vertrauter Geruch.

 Einer, den sie viel zu gut kannte.

 »Evor«, keuchte sie, während der Troll bereits in den Raum stolperte und auf die Knie fiel.

 Viper erstarrte. »Verdammt.«

 Shay teilte stumm seine Ansicht. Obgleich sie vermutet hatte, dass der Troll sich irgendwo in den Höhlen befand, sorgte sein Anblick trotzdem noch dafür, dass sich ihr Herz angstvoll zusammenzog.

 Er sah furchtbar aus.

 Das dünne, schüttere Haar klebte ihm am Schädel, sein Gesicht war bleich und schmutzbedeckt, und sein Tausend-Dollar-Anzug wirkte, als stamme er von der örtlichen Mülldeponie. Das war alles andere als der aalglatte, elegante Evor, den sie kannte und hasste.

 »Meinst du, dieser erbärmliche Troll könne mir schaden?«, fragte der Anasso ebenso ungläubig wie arrogant.

 Der Kobold zog den Troll zu sich wie einen angeleinten Hund und strich Evor mit der Hand über den Kopf.

 »Das ist ein sehr spezieller Troll. Wisst Ihr, er bringt einen Fluch mit. Einen Fluch, der Eure kostbare Shalott töten wird.«

 Es folgte ein erschrockenes Schweigen, als dem älteren Vampir schließlich das wahre Ausmaß der Gefahr bewusst wurde, in der er schwebte. Er benötigte Shays Blut, um zu überleben, aber kein Vampir konnte das Blut eines Leichnams trinken. Shay musste am Leben bleiben, wenn sie ihm eine Heilung ermöglichen sollte.

 Shay, die erwartete, dass der wütende Vampir sich auf den grinsenden Kobold stürzen würde, schrie auf, als er sich stattdessen umdrehte und direkt auf sie zukam.

 Er hoffte eindeutig, genug Blut zu trinken, bevor Evor getötet werden konnte.

 Das war keine schlechte Idee, abgesehen von der Tatsache, dass er den Vampir unterschätzte, der vor Shay kniete.

 Mit einer fließenden Bewegung stand Viper auf und schwang sein Schwert, ohne zu zögern, in die Richtung des anderen Vampirs.

 Der Anasso war gezwungen, einen Satz nach hinten zu machen, um nicht enthauptet zu werden.

 »Shay ... hole den Troll!«, rief Viper, während er sich vorwärts bewegte. Sein Schwert war nur verschwommen zu erkennen und blitzte silbrig auf, als er grimmig seinen Vorteil ausnutzte.

 Shay geriet ins Wanken, da der ältere Vampir die Hände hob und sich darauf vorbereitete, Viper die überwältigenden Schmerzen zuzufügen. Sie wusste aus eigener Erfahrung, dass solche Schmerzen unmöglich zu bekämpfen waren. Viper würde dem unbarmherzigen Vampir vollkommen ausgeliefert sein.

 Als ob er ihr Zögern spürte, schwang Viper erneut sein Schwert, und der Dämon war gezwungen, dem Schlag ausbleichen.

 »Shay, geh, sonst werden wir beide getötet«, presste Viper hervor, während er den Blick keinen Moment von der hageren Gestalt, die vor ihm stand, abwandte.

 Das war deutlich genug.

 Und wahrscheinlich nicht ganz falsch.

 Wenn sie hier verweilte, würde ihre Anwesenheit eher eine Ablenkung als einen Vorteil für Viper bedeuten.

 Sie schüttelte den Kopf und drehte sich um, nur um zu erkennen, dass der Kobold keine Zeit verloren hatte. Er hatte Evor bereits zu Boden gezwungen und zielte mit einer Klinge auf sein Herz.

 Verdammt.

 Instinktiv sprang sie auf ihn zu, aber ihr Verstand warnte sie, dass sie ihn niemals rechtzeitig erreichen konnte.

 Evor würde sterben.

 Und sie würde mit ihm sterben.

 Viper spürte es, als Shay ihn verließ, auch wenn er keinen einzigen Blick in ihre Richtung warf.

 Er wagte es nicht.

 Der Anasso mochte geschwächt sein, doch seine Macht war noch immer größer als Vipers eigene. Viper konnte nur hoffen, lange genug dafür zu sorgen, dass der ältere Vampir sich verteidigen musste, um schließlich einen Glückstreffer zu landen.

 Das war nicht der beste Schlachtplan, den es gab, aber der einzige, über den er im Augenblick verfügte.

 Er hielt das Schwert die ganze Zeit in Bewegung und schob sich langsam und vorsichtig weiter vorwärts. Der Anasso fauchte ihn frustriert an und versuchte verzweifelt sich an ihm vorbeizudrängen. Erneut hob er die Hand, um ihn anzugreifen. Daraufhin änderte Viper seinen Schlag ab, um das dünne Handgelenk des Anasso zu durchtrennen.

 Ein Schmerzensschrei durchschnitt die Luft, als die Hand zu Boden fiel. Der Anasso presste den blutigen Stumpf gegen seine Brust.

 »Ich bin dein Meister«, krächzte er. »Du kannst mich nicht sterben lassen.«

 Viper ignorierte den Befehl. Er würde es nicht zulassen, dass seine Konzentration nachließ.

 Das war seine einzige kluge Entscheidung während der gesamten Nacht, wie sich herausstellen sollte.

 Der Anasso hielt sich den verletzten Arm, während er den Kopf in den Nacken warf und die Macht beschwor, die er seit einem Jahrtausend verfeinert hatte. Wie aufs Stichwort begann sich die Finsternis um ihn zu bilden.

 Viper zögerte nicht. Mit einem wilden Schlachtruf machte er einen Satz nach vorn.

 Einen weiteren Angriff würde er nicht überleben. Seine einzige Hoffnung bestand darin, den älteren Vampir zu töten.

 Jetzt.

 Er trat zur Seite und führte einen Hieb auf das Herz des anderen Vampirs aus. Der Anasso wich dem Schlag und sogar noch dem nächsten Schlag, der auf seinen verstümmelten Arm zielte, mühelos aus. Die Finsternis wurde dichter, und Viper begann das erste schmerzhafte Prickeln zu spüren.

 Sein Schwert sauste in einem Tiefschlag durch die Luft, der sehr bekannt war und auf den traditionell ein Aufwärtshieb folgte. Wie Viper gehofft hatte, beugte sich der ältere Vampir instinktiv nach hinten, um dem Schlag auszuweichen.

 Viper veränderte den Schlag mitten in der Bewegung, um die ungeschützten Beine zu treffen. Es war kein tödlicher Schlag, aber er reichte aus, um den Vampir ins Wanken zu bringen. Der Anasso knurrte, als das erste Blut aus der tiefen Schnittwunde an seinem Schenkel strömte.

 Die Finsternis ließ einen kurzen Moment nach, und Viper nutzte das schnell zu seinem Vorteil. Er drehte sich jäh um und umkreiste die gebrechliche Gestalt, und bevor sein Feind seine Bewegung verfolgen konnte, grub sich sein Schwert tief in den schmalen Rücken.

 Dieses Mal fiel der Anasso auf die Knie.

 Viper holte zum entscheidenden Schlag aus.

 Der andere Vampir, der sein nahendes Dahinscheiden spürte, wandte den Kopf, um Viper mit verzweifelter Miene anzusehen.

 »Ich bin der Anasso. Die Vampire können ohne mich nicht überleben«, flehte er. »Du verdammst sie alle zum Tode.«

 Viper hielt inne, das Schwert erhoben. Es war beinahe überraschend, dass er nichts spürte, als er nun im Begriff war, das Leben eines ehemals edlen Befehlshabers zu beenden.

 Was auch immer der Anasso früher einmal gewesen sein mochte, nun war er nicht mehr als ein tollwütiges Tier.

 »Ich verdamme nur Euch.«

 Das Schwert beschrieb mit aufblitzendem Stahl einen Bogen nach unten. Der Anasso hob seine ihm verbliebene Hand, als wolle er den Schlag aufhalten, aber es war zu spät.

 Die Jahre des Verfalls hatten ihn verletzlich und viel zu menschlich gemacht.

 Mühelos glitt die rasiermesserscharfe Klinge durch seinen Hals, und mit einem gurgelnden Seufzen starb der uralte Krieger.

 Levets Nerven lagen blank.

 Das war nicht weiter überraschend.

 Welcher anpassungsfähige Gargyle, der durch ein Gewirr aus Tunneln schlich, während er gleichzeitig versuchte, einem Rudel hungriger Vampire auszuweichen, wäre nicht ein wenig unruhig gewesen?

 Aber zum ersten Mal in seinem sehr, sehr langen Leben weigerte er sich, sein banges Herz seinen schwachen Mut besiegen zu lassen.

 Bei jedem Schritt konnte er fühlen, wie er sich Shay näherte, und er würde nicht wankelmütig werden. Ganz egal, wie viele verdammte Vampire in den Schatten auf der Lauer lagen.

 Natürlich war es eine große Hilfe, dass er, obwohl er den Geruch von mehr als einem Dutzend Vampiren wahrnehnen konnte, tatsächlich noch auf keine der Bestien gestoßen war.

 Mut war immer besser, wenn er nicht direkt auf die Probe gestellt wurde.

 Levet witterte mit einer gesunden Dosis Wachsamkeit und wandte sich den reich geschmückten Gängen zu. Er spürte, dass sie sich dem Versteck des Anführers näherten — was zu vermeiden er für besser hielt, aber es war unverkennbar, dass Shay diesen Weg entlang gekommen war. Und zwar vor nicht allzu langer Zeit.

 Er bewegte sich vorsichtig vorwärts, bis er schließlich den Eingang zu einer riesigen Höhle erreichte. Dort hielt er an und holte tief Luft.

 Erwartungsgemäß gelang es der Frau, die hinter ihm kam, schmerzhaft seine Flügel anzurempeln und auf seinen Schwanz zu trampeln, bevor sie bemerkte, dass er sich nicht mehr weiterbewegte.

 Mit einem leisen Fauchen drehte er sich um, um ihr wütend in das bockige Gesicht zu starren.

 »Meine Flügel sind nicht dein persönlicher Airbag«, murmelte er. »Könntest du bitte versuchen, das im Kopf zu behalten?«

 Sie rümpfte die Nase, ohne seine Zurechtweisung überhaupt zu bemerken. »Warum hast du angehalten?«

 »Shay befindet sich in den Höhlen dort.«

 »Was ist das für eine Sache mit dieser Shay? Ist sie deine Geliebte?«

 »Ich habe es dir doch gesagt, sie ist meine Freundin.«

 Bella ließ ihre Hände anzüglich über ihre sinnlichen Kurven gleiten. »Ich könnte eine viel bessere Freundin sein, wenn du dir nur wünschtest, dass ich immer an deiner Seite bin.«

 Immer an seiner Seite? Levet erschauderte beim bloßen Gedanken daran. Er war Manns genug, um eine schöne Frau zu schätzen zu wissen, aber er würde sich selbst lieber den Kopf abschlagen, als eine Ewigkeit mit dem flatterhaften Wassergeist verbringen zu müssen.

 »Was weißt du über Freundschaft?«, fragte er, während er sich wieder der Höhlenöffnung zuwandte.

 Er spürte, wie ihre Finger leicht über den Rand seiner Flügel strichen. »Ich könnte alles sein, was auch immer du willst. Ich könnte dir deine geheimsten Fantasien erfüllen.«

 Levet zuckte mit den Flügeln, um ihre Hand abzuschütteln. »Dafür brauche ich keine Freundin. Nur genug Geld und ein Bordell.«

 »Ich würde tun, was auch immer du von mir verlangst.

 Was auch immer es sein mag. Gleichgültig, wie ... schwierig.«

 »Das ist nicht das, was eine Freundin tut.«

 »Was ist dann eine Freundin?«

 Er wandte den Kopf, um sie mit einem ungeduldigen Blick zu durchbohren.

 »Eine Person, der etwas an dir liegt, selbst wenn du es nicht verdienst, dass ihr etwas an dir liegt.«

 »Das ergibt keinen Sinn«, protestierte sie.

 Levets Arger schwand dahin, als ihm Erinnerungen an Shay in den Sinn kamen.

 Shay, wie sie sich zwischen ihn und die Trolle gestellt hatte, die ihn gequält hatten. Shay, wie sie zum Auktionshaus zurückgekehrt war, um ihn zu retten.

 »Nein«, meinte er sanft. »Und das ist das Schöne daran.«

 Bella öffnete den Mund, um ihn unbarmherzig weiter zu piesacken, aber Levet machte eine barsche Handbewegung und richtete seine Aufmerksamkeit wieder auf die Höhle.

 Shay war definitiv ganz in der Nähe. Aber da gab es auch drei Vampire, den Kobold, vor dem Bella ihn gewarnt hatte, und ... Evor.

 »Verdammt.« Das hier war schlimm. Wirklich, wirklich schlimm. Er griff hinter sich, packte den Wassergeist am Arm und zog ihn zu sich heran. »Wie lange wirst du für diesen Zauber brauchen?«

 »Du wünschst es dir, und es passiert«, gab sie widerwillig zu.

 »Gut.«

 Levet holte tief Luft, aber sie legte ihm eilig ihren Finger auf die Lippen.

 »Tu das nicht. Wünsche dir, dass ich bei dir bin. Ich werde deine dumme Freundin retten ...«

 »Ich wünsche mir, so groß zu sein wie der König der Gargylen«, knurrte er.

 Er war sich nicht sicher, was er erwartet hatte. Ein Kribbeln. Eine Rauchwolke.

 Ein Feuerwerk und eine Sousa Band.

 Was er stattdessen bekam, war ein harter Schlag auf den Kopf, als er ganz plötzlich zu groß für den Tunnel war.

 »Au.« Er rieb sich die entstehende Beule und warf einen Blick auf seinen Körper, der dreimal so groß war wie vorher.

 Sein Wunsch hatte funktioniert. Er war jetzt groß genug, um Shay vor allem zu retten, was ihm möglicherweise im Weg stand.

 Das war eine glückliche Fügung, wenn man bedachte, dass er noch kaum geblinzelt hatte, als plötzlich ein hoher, durchringender Schrei durch den Gang hallte.

 » Sacrebleu. Shay.«

 KAPITEL 26

 Es war wie in einem dieser schrecklichen Albträume, die sie oft gequält hatten. In einem davon versuchte sie vor den Hexen zu fliehen, aber ihre Füße versanken unbarmherzig im tiefen Schlamm. Ganz egal, wie sehr sie zu fliehen versuchte, sie wurde einfach immer langsamer.

 Sie konnte Damocles sehen, dessen Dolch im Licht glitzerte. Sie konnte Evor sehen, der kämpfte, während sein Leben sich mit rasender Geschwindigkeit dem Ende näherte.

 Sie konnte die kurze Entfernung sehen, die sie Überwinden musste, um den gnadenlosen Stoß aufzuhalten.

 Aber ganz egal, wie schnell sie rannte, sie würde den Kobold nicht erreichen, bevor der Dolch in das treulose Herz des Trolls eindrang.

 Ein Wut- und Angstschrei entrang sich ihrer Kehle.

 Evor war nicht der Einzige, der sein Leben vor seiner Augen vergehen sah, und alles war so grausam ungerecht.

 So viele Jahre lang hatte sie ihr Leben als gegeben hingenommen. Sie hatte sogar die elende Existenz verflucht, die ihr gegeben worden war.

 Ganz bestimmt war sie nie mit dem heftigen Bedürfnis erwacht, aus dem Bett zu springen und zu entdecken, was der Tag bringen mochte.

 Nun allerdings verspürte sie es endlich. Sie hatte Viper.

 Und nun erfüllte sie der Gedanke ans Sterben mit unerträglicher Verzweiflung.

 Shay rannte weiter, obwohl es sinnlos war, als sie plötzlich spürte, wie die Erde unter ihren Füßen nachgab. Sie fiel auf die Knie, während der Fels um den Eingang herum einbrach und ein Gesteinshagel auf sie niederging.

 Nicht ganz sicher, was eigentlich passiert war, rieb sie sich die Augen und spähte durch die Staubwolke.

 Was sie sah, war ein sehr großer, sehr furchteinflößender Gargyle. Ein Gargyle, der die Hand ausstreckte und den Kobold quer durch den Raum schleuderte.

 Mit einem entsetzlichen dumpfen Aufprall krachte der Kobold gegen die gegenüberliegende Wand und brach auf dem Boden zusammen. Selbst aus einiger Entfernung konnte man leicht den unnatürlichen Winkel seines Halses und die weit aufgerissenen Augen sehen, in denen der starre Blick des Todes zu erkennen war.

 Zu fassungslos, um überhaupt die Tatsache würdigen zu können, dass Damocles wundersamerweise getötet worden war, wich Shay eilig zurück, als der drohend aufragende Dämon nach unten griff, um den schreienden Evor vom Boden aufzuheben und ihn in seine Klauen zu nehmen.

 Im Augenblick lebte sie noch, aber der Gargyle, der den Troll jetzt festhielt, wirkte nicht so, als sei er in der Stimmung, ihr Flehen zu erhören. Tatsächlich sah er groß und wild aus und schien imstande zu sein, sie alle ganz zu verschlucken.

 Der Gargyle trat einen Schritt vor, und sie schrie auf.

 Zum Teufel mit dem Mut. Dieses Ungeheuer erschreckte sie zu Tode.

 Der Dämon hielt inne, und dann hielt er seine freie Hand in einer Friedensgeste hoch.

 »Shay, ich bin es«, grollte er. Sie starrte ihn weiterhin mit unverhohlenem Entsetzen an, und da schnalzte er mit der Zunge. »Ich bin es, Levet.«

 »Levet?« Shay stand langsam auf, und ihr Blick erfasste verspätet die wunderschönen Flügel, die nun so groß waren wie ein Kleinwagen. »Was ... was hast du getan?«

 Er lächelte und zeigte dabei Zähne, die sie in zwei Hälften hätten teilen können. »Es scheint, ich habe dich wieder einmal vor deiner eigenen Dummheit gerettet.«

 Gerettet. Gott sei Dank. Sie war gerettet. Erleichterung durchströmte Shay. Zumindest begann sie langsam in ihr aufzuflackern. Doch die Erleichterung war noch nicht sehr weit gekommen, als sie durch auflodernde Angst ersetzt wurde.

 Viper.

 Shay drehte sich gerade rechtzeitig um, um zu beobachten, wie der schöne silberhaarige Vampir dem Anasso den Kopf abschlug.

 Dieses Mal war die Erleichterung ungetrübt. Es war vorbei. Wirklich und wahrhaftig vorbei.

 Sie machte einen Schritt vorwärts, um zu Viper zu eilen.

 Sie wollte sich in seine Arme stürzen und vor Freude schreien. Sie wollte ihre Hände durch sein Haar gleiten lassen und ihn küssen, bis sie beide das Grauen der vergangenen Stunden vergessen konnten.

 Aber sie blieb stehen, als Viper langsam auf die Knie sank und tiefe Traurigkeit sich auf seinem Gesicht abzeichnete.

 Er war gerade gezwungen gewesen, einen Anführer zu töten. den er offensichtlich seit Jahrhunderten respektiert hatte und verdiente einige Momente, um sich mit dem schmerzlichen Tod des Anasso abzufinden.

 Mit einiger Mühe wandte sich Shay langsam wieder dem Dämon zu, der hinter ihr wartete. Er wirkte überhaupt nicht wie ihr geliebter Levet. Nun ja, abgesehen von den Augen.

 Die würden sich nie ändern.

 Ein zittriges Lächeln begann ihre Lippen zu kräuseln. »Ich wusste nicht, dass du deine Gestalt verändern kannst.«

 Levet zuckte die Achseln. »Oh, wir haben alle unsere kleinen Geheimnisse ...«

 »Er war es nicht. Ich war es«, unterbrach ihn eine weibliche Stimme energisch.

 Shay riss die Augen auf, als eine kurvenreiche Frau, die in hauchdünnes Stück Stoff gehüllt war, hinter dem turmhoch aufragenden Dämon hervortrat.

 »Ein Wassergeist?« Shay betrachtete den Gargylen mit hochgezogenen Augenbrauen. »Du liebe Zeit, Levet, da warst du ja fleißig.«

 »Es sieht aus, als seist du selbst auch fleißig gewesen, der da lebt noch.« Er deutete mit einer Klaue auf Styx, der sich auf dem Fußboden zu regen begann. »Willst du, dass ich ihn zerquetsche?«

 Bevor Shay antworten konnte, spürte sie, wie ihr jemand beruhigend einen Arm um die Schulter legte. Ihr Herz machte einen kleinen Satz, als sie in das blasse Gesicht des Vampirs an ihrer Seite blickte.

 »Viper?«, fragte sie sanft. Dieser Mann hatte gerade seinen Anführer verloren. Sie würde ihn nicht drängen, sich auch an einem Freund verabschieden zu müssen.

 »Nein«, entgegnete Viper mit fester Stimme. »Er tat nur, was er für das Richtige hielt. Er setzte sein Leben aufs Spiel, um uns zu retten.«

 »Ja, das ist wahr«, meinte Shay leise und richtete den Blick wieder auf Levet. »Nicht zerquetschen.«

 »Was ist mit dieser Bestie?« Levet schüttelte den Troll heftig. »Kann ich ihn töten?«

 Shay hob eine Hand. »Noch nicht. Er besitzt immer noch die Macht über meinen Fluch.«

 Levet seufzte auf. »Verdammt. Ich kann den Vampir nicht töten. Ich kann den Troll nicht töten. Ich hasse es, einen guten Wunsch zu verschwenden. Vielleicht sollte ich ein Dorf in der Nähe plündern. Die örtlichen Jungfern würden meinen neuen, sehr männlichen Körperbau zweifellos zu würdigen wissen.«

 Viper lachte leise. Es war einer der besten Laute, die Shay je gehört hatte.

 »Nach all diesen Jahrhunderten weißt du doch wohl, dass Größe für Frauen keine Rolle spielt?«, meinte er gedehnt.

 »Ha. Du hast gut reden - ein Vampir von einem Meter achtzig Größe«, murrte Levet.

 Widerstrebend verließ Shay Vipers Seite, um sanft Levets riesige Hand zu ergreifen und sie an ihr Gesicht zu drücken. Sie begriff, wie schwierig es für den Dämon gewesen sein musste, sich dazu zu zwingen, zu ihrer Rettung zu eilen.

 »Levet, es ist nicht die Größe des Dämons, die zählt, sondern die Größe seines Herzens. Und es gibt auf der ganzen Welt keinen Gargylen, der ein Herz besitzt, das so groß ist wie deins.« Sie berührte mit den Lippen seine raue Haut.

 »Du hast mir das Leben gerettet.«

 » Oui, oui. Es ist nicht nötig, mich mit Tränen zu über-schwemmen.« Levet wich zurück. Seine grauen Wangen waren gerötet. Um seine Verlegenheit zu verbergen, hielt er den sich windenden Evor vor seinen Körper und schüttelt ihn noch einmal. »Was soll ich denn mit dieser Kreatur anfangen?«

 »Leg ihn hierher.« Viper zeigte auf eine Stelle, die sich direkt vor ihm befand.

 Levet streckte den Arm aus und ließ den Troll einfach aus seiner Hand fallen. Evor brach auf dem Boden zusammen, bevor Viper ihn am Hals packte und wieder auf die Füße stellte.

 Seine Augen quollen hervor, und sein rundes Gesicht lief rot an, als Vipers Finger sich in sein schwammiges Fleisch gruben.

 »Sie können mich nicht töten«, quiekte der Troll. »Nicht, ohne die Shalott zu töten.«

 Mit einer lässigen Bewegung schlug Viper Evor mit so viel Kraft ins Gesicht, dass sein Kopf nach hinten geschleudert wurde.

 »Die Shalott hat einen Namen.«

 »Shay«, keuchte Evor. »Lady Shay.«

 Viper blickte ihn an, als sei er ein Insekt, das unter seinem Schuh klebte. »Was möchtest du mit ihm machen, Schatz?

 Wir könnten ihn mitnehmen und als Trophäe an die Wand nageln.«

 Shay erschauderte. »Und dann muss ich jeden Tag in dieses scheußliche Gesicht blicken?«

 »Das ist ein gutes Argument. Ich verfüge über mehrere Kerker mit unterschiedlichen Themenbereichen, die ihn vielleicht amüsieren könnten.«

 »Mit unterschiedlichen Themenbereichen?«

 Viper zuckte leicht mit den Schultern. »Traditionelle Folter, antike Folter, Hightechfolter ...«

 »Nein, nein, bitte!« Evor wandte sich mit verzweifelter Miene an Shay. Sie kam zu dem Schluss, dass ihr dieser Ausdruck auf diesem hässlichen Gesicht gefiel. »Ich tue, was immer Sie verlangen.«

 Sie trat mit finsterer Miene näher an den Troll heran. »Ich will Antworten.«

 »Natürlich.« Er leckte sich nervös die Lippen. »Was für Antworten?«

 »Wie hast du die Macht über meinen Fluch erlangt?«

 »Ich ...«

 Vipers Finger schlossen sich umgehend noch fester um Evors Hals. »Denke nicht einmal daran, die Dame zu belügen. Ich kann dafür sorgen, dass du darum betest, sterben zu dürfen.«

 »Ich war auf dem Weg zu Morgana, um mir einen ...

 Trank zu holen«, keuchte Evor.

 »Morgana?«, verlangte Shay zu wissen.

 »Die Hexe.«

 »Oh.« Shay runzelte die Stirn. Sie hatte nicht gewusst, dass Trolle Verwendung für Zaubertränke hatten. »Was für einen Zaubertrank?«

 »Das war eine persönliche Angelegenheit.«

 »Persönlich? Was soll das bedeuten?«

 »Vertraue mir, Schatz, du willst keine genaueren Angaben hören«, unterbrach Viper sie.

 Sie verzog das Gesicht. Viper hatte ohne jeden Zweifel recht. Allein der Gedanke daran, was der abscheuliche Dämon möglicherweise unter Ausschluss der Öffentlichkeit tat, reichte aus, um ihr Albträume zu bescheren.

 »Schön. Du bist zur Hexe gegangen, um dir einen Zaubertrank zu holen. Wie kam es dazu, dass du nun die Macht über meinen Fluch besitzt?«

 »Als ich ankam, war der Laden geschlossen. Also ... ließ ich mich selbst herein.«

 »Das soll wohl heißen, du bist in den Laden eingebrochen«, warf Shay ihm vor.

 »Ich wollte diesen Trank«, erwiderte Evor in einem Tonfall, der zeigte, dass Einbrüche ein ganz gewöhnlicher Teil seines Sittenkodex waren. »Ich dachte, es sei niemand da, aber dort gab es eine verborgene Tür, die offen stand, und ich konnte Stimmen hören. Eine davon gehörte Morgana, die mit einer jüngeren Hexe sprach. Ich nehme an, es war ihr Schützling.«

 Shay runzelte die Stirn. Sie erinnerte sich an die Tür, die zu dem Keller unter dem Laden führte.

 »Was hat das mit dem Fluch zu tun?«

 »Sie belehrte die jüngere Hexe über ihre Pflicht, eine junge Shalott zu beschützen, die in entsetzlicher Gefahr schwebte. Sie sagte, dass sie, sobald der Fluch übergeben wäre, immer ein Auge auf all jene haben müsse, die der Halbdämonin Schaden zufügen könnten.«

 »Sie wollte den Fluch an eine andere Hexe übergeben?«, fragte Shay.

 »Ja. Morgana hatte die Sorge, dass sie allmählich zu alt würde, um eine angemessene Wächterin zu sein.«

 »Oh.« Shay ließ die Worte auf sich wirken. Sie verspürte eine Spur von Wärme in Anbetracht der Besorgnis der Hexe. Ihr Vater hatte ihre Wächterin offensichtlich sorgfältig ausgesucht. Das bestätigte ihr, dass er sie wahrhaftig so sehr geliebt hatte, wie sie früher geglaubt hatte. »Also wollte sie mich beschützen?«

 Evor zuckte mit den Achseln. »Ich nehme es an.«

 Viper, der stets empfindlich auf jede ihrer Emotionen reagierte, verstärkte seinen Griff um die Kehle des Trolls. Er erkannte sicherlich, wie wichtig es Shay war, zu wissen, dass sie von denjenigen, die behaupteten, sie zu lieben, nicht verlassen worden war.

 »Und du hörtest das Wort >Shalott< und erkanntest augenblicklich, wie viel sie wert sein würde«, warf er ihm mit unerbittlicher Stimme vor.

 Evor stieß ein Protestgeschrei aus, die Augen geweitet vor Entsetzen. »Ich bin Geschäftsmann. Was hätte ich denn tun sollen?«

 »Wie kamst du an den Fluch?«, fragte Shay scharf.

 »Ich ...« Evor leckte sich wieder die Lippen, und sein Blick glitt vorsichtig von Viper zu Shay. »Ich schlich die Treppe hinunter und wartete auf den richtigen Moment. Sobald der Fluch übergeben wurde, sprang ich vor, um die junge Hexe zu töten, und der Zauber traf mich.«

 »Dann hast du Morgana getötet?«

 »Ja.« Ein Anflug von Verwirrung tauchte auf dem hässlichen Gesicht auf. »Ich wollte ihren Körper verbrennen, aber sie schien sich in Luft aufzulösen.«

 Shay erinnerte sich, wie sie das Skelett und das Kästchen gefunden hatten, die innerhalb des magischen Kreises verborgen gewesen waren. Morgana hatte ihren letzten Atemzug genutzt, um die Wahrheit sicher für Shay aufzubewahren.

 »Du verachtenswerter, kaltherziger Bastard«, keuchte sie und ballte ihre Hände zu Fäusten, um sich selbst davon abzuhalten, sie auszustrecken und den grauenhaften Troll zu erwürgen.

 Diese Kreatur hatte ihr das Leben zur Hölle gemacht.

 Evor hatte sie gefesselt, misshandelt und wie ein Tier verkauft.

 Hätte es ihn nicht gegeben …

 Hätte es ihn nicht gegeben, dann wäre sie Viper nie begegnet, flüsterte eine unwillkommene Stimme in ihrer Hinterkopf.

 Der bebende Zorn flaute allmählich ab, und ganz unerwartet sank sie auf die Knie und begann zu weinen.

 Sie war sich nicht sicher, weshalb sie schluchzte.

 Vielleicht lag es an dem zutiefst sinnlosen Verlust ihres Vaters. An dem Grauen ihrer gestohlenen Kindheit. Den Jahren der Sklaverei.

 Dem Wissen, dass Evor nie Gewalt über sie erlangt hätte, wenn der Zufall es anders gewollt hätte.

 Oder vielleicht befreite sie sich einfach von dem Rest ihrer Bitterkeit, um endlich damit abzuschließen.

 Aber was auch immer der Grund dafür sein mochte, es dauerte nicht lange, bis Viper neben ihr kniete und die Arme fest um sie schlang.

 »Shay, bitte, meine Liebste«, flüsterte er in ihr Haar. »Du brichst mir das Herz.«

 Sie atmete tief ein und lehnte sich an seine starke Brust.

 »Es ist vorbei?«

 Seine Lippen streiften über ihr Gesicht und küssten die Nässe ihrer Tränen fort. »Es ist vorbei. Wahrhaftig vorbei. Wir können nach Hause zurückkehren.«

 »Und was ist mit Evor?«

 »Er wird mit uns kommen. Ich habe genügend Verbindungen, um eine mächtige Hexe zu finden, die den Fluch brechen kann. Danach ... nun, das bleibt voll und ganz dir überlassen, Schatz.«

 Sie sah zu ihm auf, um dem Blick aus den besorgten Augen zu begegnen. »Wenn wir dem Fluch ein Ende bereiten, werde ich nicht mehr deine Sklavin sein.«

 Langsam kräuselte ein perfektes Lächeln seine Lippen.

 »Vielleicht nicht meine Sklavin, aber sehr bald meine Gefährtin. Und das bedeutet, dass du mich eine ganze Ewigkeit am Hals haben wirst.«

 »Ich habe noch nicht zugestimmt«, erinnerte sie ihn sanft.

 »Gut.« Er streifte ihre Lippen mit seinem Mund. »Ich möchte das Vergnügen erleben, dich zu überzeugen.«

 Shay erzitterte leicht. Sie zweifelte nicht daran, dass es ein Vergnügen sein würde.

 Für sie beide.

 Das Geräusch, das entstand, als Levet sich räusperte, hallte auf unheimliche Weise durch die Höhle. Shay blickte zu ihm auf und erkannte, dass er sie mit einem Anflug von Ungeduld ansah.

 »Ich möchte ja kein Spielverderber sein, aber wenn wir nicht aus diesen Höhlen verschwinden, wird Dante bald seine Armee mit rauchenden Colts hereinführen«, betonte er.

 »Die Zeit läuft uns davon.«

 Viper nickte langsam. »Ich hasse es, dem Gargylen zuzustimmen, aber wenn Dante unterwegs ist, müssen war ihn aufhalten, bevor es zu noch mehr Gewalt kommt.« Er wandte den Kopf, um Styx anzusehen, der stumm die Asche einsammelte, die an seinen Meister erinnerte. »Es gab bereits genug Blutvergießen.«

 Shay berührte leicht sein Gesicht, um ihm ihr Mitgefühl zu vermitteln, bevor sie ihre Aufmerksamkeit wieder auf den riesigen Dämon richtete. Mit seinen prall hervortretenden Muskeln und seinen grotesken Gesichtszügen war er eine recht beeindruckende Erscheinung und so ein entsetzlicher Anblick wie selbst der größte Gargyle. Aber sie vermisste ihren winzigen Levet.

 »Ich möchte dir ja nicht die Suppe versalzen, Levet, aber hast du schon einmal darüber nachgedacht, wie du aus diesen Höhlen herauskommen willst?«, fragte sie leise.

 Levet sah überrascht an seinem vergrößerten Körper herunter. »Kann ich mir nicht einfach ...«, er machte eine Geste mit der Hand, »meinen Weg nach draußen mit Gewalt bahnen?«

 Viper erhob sich und zog Shay ebenfalls hoch. »Nicht, ohne dafür zu sorgen, dass der größte Teil des Steilufers über uns einstürzt. Und obschon ich deine Hilfe zu schätzen weiß, mein Freund, hege ich nicht den Wunsch, in diesen Gängen mit dir eingesperrt zu sein, bis wir uns ausgegraben haben.«

 Levet stampfte gereizt mit dem Fuß auf, wodurch er Felsbrocken von der Decke auf sie alle niederregnen ließ.

 »Das geht mir absolut auf die Nerven«, beschwerte er sich.

 »Endlich habe ich eine anständige Größe, und nun muss ich sie aufgeben, bevor ich auch nur eine gute Plünderung genießen kann.«

 »Nein.« Der bis dahin schweigende Wassergeist packte Levet plötzlich mit einem flehentlichen Gesichtsausdruck im Arm. »Hör nicht auf sie. Sie versuchen dich zu betrügen und dazu zu bringen, deinen letzten Wunsch auszusprechen. Wir können hier herauskommen. Ich kenne da einen Weg ...«

 »Oh, halt den Mund«, fuhr Levet sie an. »Es lohnt sich, einen Wunsch aufzugeben, nur um mich von dir zu befreien.« Er holte tief Luft. »Ich wünschte, ich besäße wieder meine normale Größe.«

 Im Nu war Levet wieder auf seine neunzig Zentimeter geschrumpft. Und das Beste war die Tatsache, dass der jammernde Wassergeist verschwunden war.

 Mit einem kleinen Lächeln ging Shay auf den Gargylen zu, um die Arme um ihren lieben Freund zu schlingen.

 »Ich liebe dich, Levet«, flüsterte sie.

 Er schnaubte spöttisch über ihre sentimentalen Worte, aber er versuchte nicht, sich ihr zu entziehen. Unbeholfen klopfte er ihr mit seiner kleinen Hand auf den Rücken.

 » Oui, oui. Können wir jetzt nach Hause gehen?«

 Nach Hause. Ja, Shay ging nach Hause. Mit ihrer Familie in ihrer Seite.

 Keine Dämonin hätte sich etwas Besseres wünschen können.

 Viper hielt sein Wort.

 Er verfügte tatsächlich über die notwendigen Verbindungen, um eine Hexe ausfindig zu machen, die willens war, den Fluch zu brechen, der Shay band.

 Natürlich war Viper nicht erfreut über ihre Entscheidung, es Evor zu gestatten, unter die Steine zurück zukriechen, unter denen er hervorgekommen war. Er sprach sehr freimütig aus, was er mit dem Troll anfangen wollte. Eine hübsche, lange Runde Folter, gefolgt von mehreren Stunden, in denen er in winzige Stücke geschnitten wurde.

 Shay jedoch entdeckte, dass ihr wilder Drang nach Rache nicht länger die treibende Kraft in ihrem Leben war. Nicht, wenn sie mit dem Vampir, den sie liebte, eine Ewigkeit zu planen hatte.

 Sie war von Evor befreit, und solange er von Vampiren bewacht wurde, um sicherzustellen, dass er keinem anderen Dämon Schaden zufügte, war sie zufrieden.

 Natürlich hatten sie sich gestritten, aber am Ende hatte Shay ihren Willen bekommen. Und beide hatten die vorzügliche Gelegenheit genutzt, um sich ausführlich zu versöhnen.

 Nun war der Fluch verschwunden, und Shay war zum ersten Mal wieder in der Lage, ihre Zukunft zu planen.

 Überglücklich tauschte sie ihr Leben als Sklavin gegen ein Leben als Gefährtin ein.

 Es war eine wunderschöne Zeremonie auf Vipers Landsitz gewesen, umgeben von Hunderten von Kerzen und Rosen, und der süße Duft von frisch gebackenem Apfelkuchen hatte in der Luft gelegen.

 Als Vipers Vampirzähne in ihr Fleisch eingedrungen waren und er die uralte Macht beschworen hatte, sie miteinander zu verbinden, hatte Shay gedacht, dass es in ihrem Leben keinen vollkommeneren Moment mehr geben könne.

 Sie hatte sich geirrt.

 Im Laufe der nächsten Zeit wurde ihr klar, dass ihre Tage nun mit diesen vollkommenen Momenten angefüllt waren.

 Beim Einkaufen oder Mittagessen mit Abby. Wenn sie zusah, wie Viper Levet lehrte, ein Wort mit absoluter Genauigkeit anzuwenden. Bei den spätnächtlichen Abendessen mit Viper, bei denen er sie neckte, wenn sie eine reichhaltige Mahlzeit, die die Haushälterin für sie hinterlassen hatte, restlos verspeiste. Auf den Festversammlungen seines Clans, bei denen die Vampire ihren tiefen Respekt und ihre unerschütterliche Treue gegenüber dem Anführer zeigten, der sie beschützte.

 Das waren Augenblicke, die viele für selbstverständlich halten würden.

 Aber Shay würde das nie tun.

 Nach einer ausgedehnten Einkaufstour mit Abby kehrte sie nun zum Haus zurück, schlich leise in das Schlafzimmer, das sie mit Viper teilte, und räumte ihre zahlreichen Einkaufstüten beiseite. Bevor sie sich verliebt hatte, hatte etwas so Törichtes wie Mode für sie nie irgendeine Bedeutung besessen.

 Jetzt allerdings hatte sie ein ganz besonderes Bedürfnis, so gut wie möglich auszusehen.

 Erleichtert darüber, dass Viper unter der Dusche stand, zog sie eilig ihre Kleider aus und griff in eine der Tüten, um ein weißes Nachthemd herauszuziehen.

 Es war ein wunderschönes Kleidungsstück.

 Bestehend aus schimmerndem weißem Satin mit Einsätzen aus Spitze über ihren Brüsten und am Bauch, enthüllte es tatsächlich weitaus mehr, als es verbarg.

 Es schien eigens dafür angefertigt zu sein, auch dem kritischsten Vampir aufzufallen.

 Sie hatte es gerade über den Kopf gestreift, als sich die Tür zum Badezimmer öffnete und Viper in den Raum trat.

 Einen kurzen Moment lang hatte sie Mühe, sich daran zu erinnern, wie man atmete.

 Viper sah einfach so verdammt gut aus.

 Er trug einen Morgenmantel aus schwerem Brokat, und mit dem seidigen Silberhaar, das ihm über die Schultern fiel und sein perfektes Gesicht umrahmte, wirkte er wie eine dekadente Wunschvorstellung, die Wirklichkeit geworden war.

 Ihre Wunschvorstellung.

 Viper blieb abrupt stehen und ließ es zu, dass seine Augen sich weiteten, während sie langsam und äußerst gründlich Shays spärlich bekleideten Körper betrachteten.

 Shay unterdrückte ein Lächeln, als sie spürte, wie die Luft im Raum durch die leidenschaftliche Hitze, die so einfach in Viper aufloderte, zu prickeln begann. Es schien keine Rolle zu spielen, wie viele Male er sie bereits in den Armen gehalten hatte — sein Hunger nach mehr war nie gestillt.

 Seine Augen verdunkelten sich. Er hielt inne, um Dutzende von Kerzen anzuzünden, die auf der Frisierkommode standen, bevor er die Deckenbeleuchtung ausschaltete und direkt vor Shay trat.

 Scheinbar endlos stand er da und ließ ihren Anblick auf sich wirken, mit einer Miene, die unmöglich zu enträtseln war. Schließlich seufzte Shay ungeduldig.

 »Nun?«, fragte sie.

 »Nun was?«, fragte er mit angemessen belegter Stimme.

 Was für einen Sinn hatten Satin und Spitze, wenn sie einem Mann nicht die Sprache verschlugen?

 Sie ließ bewusst die Hände über den glatten Stoff gleiten.

 »Du sollst mir sagen, dass du mein neues Gewand schön findest.«

 Seine Fangzähne verlängerten sich, als er dagegen ankämpfte, sie einfach ins Bett zu befördern und seine Instinkte die Oberhand gewinnen zu lassen. Trotz all seiner eleganten Kultiviertheit gab es Zeiten, in denen er ganz Mann war.

 »Alles, was du trägst, ist schön«, murmelte er.

 »Ich dachte mir, dass es dir gefallen würde.«

 Ihr Herz tat vor Aufregung einen Sprung, als er seine Arme um sie gleiten ließ und sie fest an sich zog. Ihn zu spüren und zu riechen ließ das Blut durch ihre Adern schießen und brachte ihre Magenwände in freudiger Erwartung zum Flattern.

 »Es gefällt mir sehr, aber ich bin mir nicht sicher, dass es seinen Preis wert ist«, meinte er, während er den Kopf senkte, um seine Nase sanft an ihrer Wange zu reiben.

 »Erzähl mir nicht, dass du auf deine alten Tage zu einem Geizhals geworden bist!«, protestierte sie.

 Er biss ihr leicht ins Ohr. »Das Geld könnte mir nicht gleichgültiger sein. Ich spreche von der Zeit, die du benötigt hast, um das Gewand zu kaufen.«

 Shay erzitterte, während sie ihre Arme um seinen Hals gleiten ließ. Sie wusste recht gut, dass Viper froh war, dass sie mit Abby Freundschaft schloss.

 Besser als jeder andere verstand er, was für eine besondere Verbindung das für sie bedeutete.

 »Ich war nur fünf Stunden fort.«

 Seine Zunge glitt an ihrem Kiefer entlang und ließ in ihrem Körper eine unbändige Hitze aufflammen. O Gott darin war er sehr gut.

 »Das war viel zu lange«, teilte er ihr mit.

 Shay bemühte sich, sich in Erinnerung zu rufen, dass sie ein Gehirn besaß. Eins, das normalerweise recht gut funktionierte.

 Das war allerdings keine einfache Aufgabe, als seine Hände die hauchdünne Spitze zu erkunden begannen, die ihren Busen bedeckte.

 »Offenbar weißt du nichts über die komplizierten Rituale, die das Einkaufen mit sich bringt«, keuchte sie.

 Seine Daumen rieben über ihre Brustwarzen, bis sie sich erwartungsvoll aufstellten. »Komplizierte Rituale?«

 Willfährig beugte sie sich nach hinten, damit er seine talentierten Lippen um ihre sehnsüchtig schmerzenden Brustwarzen schließen konnte. Ihren Lippen entwich ein Seufzen als er immer nachdrücklicher daran saugte.

 »Abby unterrichtet mich in dieser Kunst. Das ist alles sehr kompliziert und sehr geheim.«

 »Hmm.« Seine Zunge bearbeitete die harte Spitze ihrer Brust, bis die Knie unter ihr nachzugeben drohten. »Es klingt viel zu langweilig, als dass du deine Zeit damit Verschwenden solltest. Du hast weitaus wichtigere Angelegenheiten zu erledigen.«

 Sie klammerte sich an seine Schultern. »Und was für Angelegenheiten sollen das sein?«

 »Lass mich überlegen.« Bevor sie spüren konnte, was er beabsichtigte, hatte er sie auf die Arme genommen und steuerte mit ihr auf das Bett zu. Sie fand sich der Länge nach auf der Matratze liegend wieder, Viper über ihr, bevor sie auch nur einmal blinzeln konnte. Allerdings hatte sie nichts dagegen einzuwenden. Das war ganz genau ihr Plan gewesen, wenn auch nicht notwendigerweise mit Viper auf ihr. Er sah sie mit selbstgefälliger Miene an. »Zuerst solltest du deinen Gefährten stets mit einem Kuss begrüßen.«

 »Ah.« Sie hatte die Absicht, dem eitlen Lächeln ein rasches Ende zu bereiten.

 Sie nahm sein Gesicht in ihre Hände und hob den Kopf, um ihre Lippen auf seine zu legen. Zuerst berührte sie ihn nur leicht. Es waren federleichte Küsse. Dazu die zarte Berührung ihrer Zunge. Viper stöhnte auf, aber sie weigerte sich, ihre Berührung zu verstärken, als sie seinen Mundwinkel neckte.

 Shay spürte, wie sein Körper über ihr hart wurde. Seine Erektion drückte fühlbar gegen ihren Oberschenkel. Erst da teilte sie seine Lippen mit der Zunge und ließ ihrer Gier, die sie bisher unterdrückt hatte, freien Lauf, um ihn zu schmecken, so wie sie es sich gewünscht hatte.

 Tief aus seiner Kehle drang ein unterdrückter Laut, während seine Hände ungeduldig an ihrem teuren Gewand zerrten.

 »Soll ich dich auf diese Weise küssen?«, flüsterte sie.

 »O ja«, antwortete er, während er sie mühsam aus dem Satin schälte. »Ganz genau so solltest du mich küssen.«

 »Was noch?«

 »Du solltest mir den Morgenrock ausziehen.« Er lächelte, als sie die Augenbrauen hochzog. »Nur um dich zu vergewissern, dass ich mir die ganze Seife abgewaschen habe.«

 »Natürlich.« Shay kicherte, als sie ihm gehorsam den prächtigen Stoff abstreifte und auf den Boden warf. Sie ließ ihre Hände über Vipers Rückenmuskeln wandern. »Du willst ja keine verirrten Seifenblasen.«

 Seine Augen waren schwarz wie die Nacht, und sein Haar hatte sich wie ein seidener Vorhang um sie ergossen. Mit seinen voll ausgefahrenen Fangzähnen wirkte er gefährlich, exotisch und vollkommen verführerisch.

 »Du solltest wirklich sorgfältiger suchen, Schatz.«

 »Wirklich?« Sie legte den Kopf schräg und ließ ihre Lippen über seinen Hals und sein Schlüsselbein gleiten. Dort verharrte sie einen Augenblick, um an der kühlen, sündhaft glatten Haut zu knabbern, bevor sie sich weiter nach unten bewegte, um seine Brustwarze zu necken, so wie er vorher ihre geneckt hatte. »Wie fühlt sich das an?«

 »Perfekt«, stöhnte er und grub seine Finger in ihr Haar und löste ihren ordentlichen Zopf.

 Mit einer ungestümen Bewegung zog er sie wieder nach oben, damit seine suchenden Lippen auf ihre treffen konnten. Es gab keine Zurückhaltung mehr, als er ihren Mund in einem Kuss gefangen nahm, der volle Kapitulation erforderte.

 Shay öffnete bereitwillig die Lippen, als seine Zunge tief in ihren Mund glitt. Gleichzeitig streichelten seine Hände mit einer Dringlichkeit über ihre Haut, die ihr das Herz vor Aufregung zusammenzog.

 Es gab nichts, was so unwiderstehlich war wie ein vollkommen erregter Vampir.

 Er atmete ihre Begierde tief ein und bedeckte ihr Gesicht mit hungrigen Küssen, bevor er damit begann, die gesamte Länge ihres Halses zu liebkosen. Shay hielt den Atem an und erwartete, das ruhige Eindringen seiner Vampirzähne zu spüren.

 Die vergangenen Wochen hatten sie gelehrt, dass sie sich nicht davor fürchten musste, Viper das Blut trinken zu lassen, das er begehrte. Das bedeutete, dass sie auf sehr intime Art etwas miteinander teilten, was einen Genuss bot, der jenseits aller Vorstellungskraft lag.

 Seine Fangzähne kratzten leicht über ihre Haut, aber Viper bewegte sich immer weiter nach unten und küsste sie neckisch auf die Brust, den Bauch und die Kurve ihrer Hüfte.

 Shay verdrehte die Augen vor Lust, als er ihre Beine auseinander zog und sich zwischen ihnen niederließ.

 Oh, ihr gefiel dieser Teil.

 Mit einer Geduld, wie sie nur ein Unsterblicher aufbringen konnte, ließ Viper seine Lippen über die Wölbung ihres Schenkels gleiten, und seine Zunge neckte ihr Bein bis zu ihren Zehenspitzen, bevor er sich auf den Rückweg machte, ihre Hüften wölbten sich in stummem Flehen nach oben.

 »Bitte ...«.flüsterte sie.

 Seine Zunge liebkoste weiterhin die Innenseite ihres Schenkels. Dann blickte er auf und begegnete ihrem Blick aus glitzernden Augen. Ganz bewusst durchbohrte er mit seinen Fangzähnen ihre Haut, und ebenso bewusst hielt er inne, um auf ihre Zustimmung zu warten.

 Das war seine Art und Weise, ihr zu versichern, dass er niemals gegen ihren Willen von ihrem Blut trinken würde.

 Dass sie die Macht hatte, sich ihm jederzeit zu verweigern.

 Wohlige Schauder liefen ihr über den Körper, als sie die reine Schönheit seines Gesichts musterte.

 »Wenn du mich beißt, werde ich das nicht aushalten«, erklärte sie.

 In seinen dunklen Augen schimmerte tiefe männliche Genugtuung. Sie konnte nicht anders, als zu kichern. Er mochte ein Vampir sein, aber in seinem Körper gab es eine Menge Testosteron.

 Shay nickte langsam und keuchte auf, als sich seine Vampirzähne tief in ihr Fleisch gruben. Der Grund für ihr Keuchen war allerdings nicht Schmerz.

 Es drückte reinen Genuss aus.

 Shay umklammerte die Bettdecke und holte tief Luft, als sie fühlte, wie er große Schlucke von ihr nahm. Das wachsende Lustgefühl brachte ihren Körper zum Erbeben. Er berührte nichts außer ihrem Bein, aber sie konnte nur noch keuchend atmen. Ihr Unterleib spannte sich an, und sie spürte einen vertrauten Druck.

 Sie wusste, dass sie nicht gegen den sich schnell aufbauenden Höhepunkt ankämpfen konnte.

 Er war so unvermeidlich wie eine Welle, die gegen die Küste brandete.

 »Viper.«

 Sie griff nach unten und vergrub ihre Finger in seinen Haaren, als die Explosion ihren Körper erschütterte.

 Sterne explodierten hinter ihren Augenlidern. Die Erde bewegte sich. Die Zeit blieb stehen.

 Es war so wie immer. Einfach perfekt.

 Selbst wenn sie eine ganze Ewigkeit lebte, würde sie sich nie an die pure Macht ihrer beider Leidenschaft gewöhnen.

 Mit einem tief empfundenen Stöhnen sank sie auf die Matratze, und mit einer schnellen Bewegung zog sich Viper hoch und drang mit einem hemmungslosen Stoß in sie ein.

 Sie klammerte sich an seinen Schultern fest und schlang die Beine um seine Taille, als er sie mit schnellen Stößen nahm, wobei seine gleichmäßigen Bewegungen rasch ihre eigene Begierde neu entfachte.

 »Ich liebe dich, Schatz«, stieß er heiser hervor, während ihre Fingernägel über seinen Rücken kratzten. »Ich liebe jeden wunderschönen Zentimeter von dir.«

 Shay lächelte, als seine sanften Worte über ihre Wange strichen. Wer hätte gedacht, dass sie je einen Vampir in ihren Armen halten würde? Oder dass sie ihm ihr Herz schenken würde, von dem sie gedacht hatte, dass sie es für immer begraben hätte?

 Und wer hätte gedacht, dass sie je akzeptieren würde, dass zur Hälfte Shalott und zur Hälfte Mensch zu sein eine ganz wunderbare Sache war?

 Shay umfasste den Mann fester, der ihr Leben so grundlegend verändert hatte, und ließ es zu, dass die allumfassende Lust ihren Höhepunkt erreichte, gerade als Viper einen heiseren Schrei ausstieß und ein letztes Mal tief in sie eindrang.

 Er brach neben ihr zusammen und zog sie in seine Arme.

 Seine Lippen streiften über ihre wirren Locken.

 »Es tut mir leid wegen deines neuen Nachthemdes, Schatz«, murmelte er.

 Er klang nicht im Geringsten so, als täte es ihm leid, wie sie bemerkte. Sie warf einen Blick auf das Satingewand, das unrettbar beschädigt worden war. Tatsächlich erweckte er den Eindruck, als sei er absolut mit sich selbst zufrieden.

 »Mach dir keine Gedanken.« Sie schmiegte sich noch enger an ihn. »Ich kann morgen wieder einkaufen gehen.«

 »Morgen?« Er schloss die Arme fester um sie. »Du weißt, dass es da eine wundervolle Erfindung gibt. Sie nennt sich Onlineshopping ...«

 Viper wartete, bis Shay eingeschlafen war. Dann befreite er sich vorsichtig aus ihren Armen und zog sich seinen Morgenrock an. Er begann zu lächeln, als er einen Blick auf die schlanke Frau warf, der es gelungen war, das Wichtigste in seinem Leben zu werden.

 Sogar Wochen nachdem sie zum ersten Mal in seinem Bett geschlafen hatte, stellte er immer noch fest, dass ihn ein freudiger Ruck durchfuhr, wenn er erwachte und sie in seinen Armen liegend vorfand.

 Er war nie zuvor in seiner gesamten Existenz so zutiefst ausgeglichen oder zufrieden gewesen. Dennoch war da ein nagender Schmerz, den er nicht völlig aus seinen Gedanken verbannen konnte.

 Viper trat ans Fenster und starrte in die Dunkelheit hinaus. Zwischen den Bäumen konnte er Santiago und die anderen jungen Vampire spüren, die gewissenhaft auf dem Gelände patrouillierten. Die Bedrohung für Shay war vorüber, doch seine Position als Clanchef sorgte dafür, dass er seine Sicherheit nie als selbstverständlich hinnahm.

 Es würde keine hässlichen Überraschungen mehr geben, wenn er es verhindern konnte.

 Gedankenverloren, wie Viper war, traf es ihn unvorbereitet, als plötzlich eine weiche Stimme die Stille unterbrach.

 »Du solltest zu ihm gehen, weißt du.«

 Er wandte sich der Frau auf dem Bett zu und wölbte die Brauen. »Ich dachte, du schliefest.«

 Shay lächelte träge und sah viel zu einladend aus, wie sie so nackt auf der goldenen Bettdecke lag, ihr Haar wie ein Seidenvorhang um sie herum ausgebreitet.

 »Viper, geh zu ihm.«

 »Zu wem?«, fragte er, während er auf das Bett zuging. Sein Körper reagierte bereits auf ihren Anblick. Er mochte genau genommen tot sein, aber er war nicht begraben.

 Eine nackte Frau in seinem Bett war eine Gelegenheit, die er nicht verpassen durfte.

 »Styx.«

 Er hielt erstaunt an. »Woher wusstest du das?«

 »Ich bin nicht dumm.«

 Viper ließ seinen Blick langsam über ihre entblößten Kurven wandern. »Oh, das ist mir sehr wohl bekannt«, erwiderte er. »Aber ich wusste nicht, dass du Gedanken lesen kannst.«

 Eine reizende Röte bildete sich auf ihren Wangen, und sie zog sich die Bettdecke über den Körper. Viper seufzte. Verdammt. Es war beinahe eine Sünde, eine solche Schönheit zu bedecken.

 »Es ist kein besonderes Geschick nötig, um zu bemerken, dass dich etwas beschäftigt, seit wir die Höhlen verlassen haben«, meinte sie. »Und dass du wegen der Dinge, die dort passiert sind, sicherlich Reue empfindest.«

 Viper schnitt eine Grimasse. Diese Frau kannte ihn allmählich viel zu gut.

 »Durch meine Hand starb der Anführer der Vampire. Styx muss das Kommando übernehmen, wenn wir dem Chaos nicht anheimfallen sollen.«

 Sie runzelte die Stirn. »Meinst du, er wird es tun?«

 Er schüttelte langsam den Kopf. Wie alle Vampire konnte Styx so halsstarrig wie arrogant sein, und auch er hatte die Neigung, sich in sich selbst zurückzuziehen, wenn ihn etwas beschäftigte.

 Wenn er zu dem Schluss käme, dass er Schuld am Tode des Anasso oder aus irgendeinem Grunde nicht geeignet sei, das Kommando zu übernehmen, würde er spurlos verschwinden, und niemand wäre imstande, ihn zu finden.

 Das durfte nicht geschehen.

 Wie groß auch immer sein Unbehagen oder seine Bedenken sein mochten, Styx war nun ihr Anführer.

 »Ich vermute, das ist die entscheidende Frage«, meinte er leise.

 Shay sah ihn lange mit ernstem Gesicht an.

 »Geh zu ihm.«

 *

 Am Ende dauerte es beinahe eine Woche, bis Viper endlich am Rande des hohen Steilufers des Mississippi entlang wanderte.

 Trotz all seiner Sorge um Styx hatte er sich zunächst um seinen eigenen Clan kümmern müssen, denn er hatte diese Angelegenheiten im letzten Monat zu sehr vernachlässigt.

 Jetzt war es Shays beharrlichem Drängen zu verdanken, dass er sich auf den Weg zu dem abgelegenen Farmhaus gemacht hatte. Sie hatte behauptet, dass er sie mit seinen nächtlichen Grübeleien in den Wahnsinn triebe. Und dass sie ihn in die Kellerräume verbannen würde, wenn er nicht seinem alten Freund entgegen träte und sein Gewissen beruhigte.

 Das war ein Schicksal, das Viper nicht einmal als Möglichkeit in Erwägung hatte ziehen wollen.

 Er hatte Chicago verlassen, war durch die Nacht gefahren und hatte seinen Wagen in der Nähe der Landstraße geparkt.

 Er zog es vor, den schmalen Pfad zu Fuß zu nehmen, der sich durch den spärlichen Wald wand. Noch immer war er sich nicht sicher, was er zu Styx sagen sollte. Oder ob der stolze Vampir überhaupt einwilligen würde, mit ihm zu sprechen.

 Er war noch ein ganzes Stück von dem Farmhaus entfernt, als ein Schatten hinter einem Baum hervorkam. Umgehend stand Viper dem hoch aufragenden Vampir mit dem rabenschwarzen Haar direkt gegenüber.

 Das bronzefarbene Gesicht war ausdruckslos, und Viper hob vorsichtig die Hände zu einer Friedensgeste.

 Streng genommen hatte er ohne Erlaubnis das Land eines anderen Clanchefs betreten. Styx hatte durchaus das Recht, ihn hinrichten zu lassen.

 »Bist du das Begrüßungskomitee, oder hast du die Absicht, mich zu töten?«, fragte er. Sein Ton war sanft, aber sein Körper war angespannt, damit er schnell auf jeden möglichen Angriff reagieren konnte.

 Styx zuckte die Achseln, und seine Finger spielten geistesabwesend mit dem Anhänger, den er um den Hals trug.

 »Ich könnte dich dasselbe fragen. Es muss einen wichtigen Grund geben, wenn sich ein Vampir, der sich erst kürzlich mit einer Gefährtin verbunden hat, so weit von seinem Versteck entfernt.«

 »Einfache Freundschaft und Sorge um dich, alter Kamerad«, antwortete Viper.

 »Sorge?« Die dunklen Augen seines Gegenübers verengten sich. »Hast du befürchtet, ich könne in die Fußstapfen meines Meisters treten und eine Sucht nach dem Blut dieser armseligen Menschen entwickeln?«

 Viper trat einen Schritt vor. Eine eisige Brise bewegte die Nachtluft um sie herum, zerrte an ihren Umhängen und raschelte in den kahlen Bäumen.

 Glücklicherweise spürten Vampire die Kälte nicht.

 »Ich befürchte lediglich, dass du hier verweilst, grübelst und dir selbst die Schuld an der Tragödie um den Anasso gibst.«

 Viper legte Styx eine Hand auf die breite Schulter. »Ich liebe dich wie einen Bruder, aber du hast den unglückseligen Hang zu glauben, du solltest unfehlbar sein.«

 »Ich bin weit entfernt davon, unfehlbar zu sein.« In Styx'

 Augen blitzten Schuldgefühle auf, die so stark waren, dass Viper zusammenfuhr. »Ich hätte beinahe zugelassen, dass deine Gefährtin vernichtet worden wäre.«

 »Shay geht es gut, und sie ist wunderbar zufrieden mit ihrem neuen Gefährten. Ebenso wie ich mit meiner Gefährtin«, sagte er bestimmt. Keiner von ihnen konnte es sich leisten, dass sich Styx von dem Gefühl, gescheitert zu sein, lähmen ließ. Sie brauchten ihn stark und bereit, das Kommando zu übernehmen. »Die Vergangenheit ist vorüber, Styx. Nun ist es an der Zeit, in die Zukunft zu blicken. Unser aller Zukunft.«

 »Und aus diesem Grunde bist du hier?«, fragte Styx.

 »Du bist nun unser Anführer. Ich möchte dich wissen lassen, dass dir meine Loyalität sicher ist und auch die meines Clans.«

 Styx' Miene versteinerte. »Ich hatte nie den Wunsch, diese Position innezuhaben.«

 Viper musste lächeln. »Unsere eigenen Wünsche kümmern das Schicksal nur selten. Es entwickelt sich, wie es will.«

 Styx schnaubte unwillig. »Ich habe Philosophen schon immer verabscheut.«

 »Dann werde ich mich ganz klar ausdrücken.« Vipers Hand umschloss die Schulter seines Freundes fester, und er sah Styx mit ernstem Blick an. »Wir brauchen dich, Styx.

 Der Respekt vor dir und deinen Raben hat die Vampire davon abgehalten, offen gegeneinander Krieg zu führen. Und was noch wichtiger ist: Die Furcht vor dir hat die anderen Dämonen in Schach gehalten. Wir wissen beide, dass alles, wofür wir gekämpft haben, verloren sein wird, wenn du die Herrschaft nicht übernimmst.«

 Styx ballte die Hände zu Fäusten. »Warum ich? Du bist absolut in der Lage, die Herrschaft zu übernehmen.«

 Viper schüttelte langsam den Kopf. »Wenn jemand anders versuchte, die Herrschaft zu übernehmen, dann würde jeder unbedeutende Vampir, der die Hoffnung hegt, Macht zu erringen, sich erheben«, hob er mit unbestreitbarer Logik hervor. »Nein. Du bist der natürliche Nachfolger, und nur du kannst die Verträge bewahren.«

 »Verdammt sollst du sein, Viper«, flüsterte der ältere Vampir.

 »Ich spreche nur aus, was du bereits weißt.«

 »Das bedeutet nicht, dass es mir gefallen muss.«

 Viper lachte plötzlich auf. »Nein, es muss dir nicht gefallen.«

 Der grimmige Vampir strahlte mit einem Mal Erschöpfung aus. »Kehre zu deiner Gefährtin zurück, Viper. Ich werde meine Pflicht erfüllen.«

 »Und du wirst dich melden, wenn du mich brauchst?«, drängte Viper.

 »Ich werde mich melden«, versprach Styx ihm widerwillig.

 Zufrieden, dass Styx tatsächlich seine Pflicht erfüllen würde, trat Viper einen Schritt zurück und grinste ihn verschmitzt an.

 »Du weißt, deine neue Stellung verfügt über einige Vorteile.«

 Styx runzelte die Stirn. »Vorteile?«

 »Es wird keine Vampirin in der Nähe geben, die nicht begierig darauf ist, das Bett mit unserem neuesten Anasso zu teilen.«

 Styx hob eine Augenbraue. »Ich muss nicht Anasso sein, um das Bett mit einer Frau zu teilen.«

 Viper lachte, während er seinen Umhang zurückwarf, um die komplizierte Tätowierung zu enthüllen, die sich über die Innenseite seines Unterarms erstreckte. Das war das Mal seiner Verbindung mit Shay.

 »Du darfst nur nicht vergessen, dass Frauen ein größeres Risiko darstellen als sämtliche Dämonen zusammen.«

 Der ältere Vampir blickte Viper an, als befürchte er, dieser habe den Verstand verloren.

 »Das ist eine Gefahr, die ich niemals fürchte, alter Kamerad. Einige von uns sind weise genug, dermaßen offensichtliche Fallen zu vermeiden«, entgegnete er mit absoluter Überzeugung.

 Viper lächelte nur. Er dachte an seinen eigenen festen Glauben zurück, dass er nie töricht genug sein würde, sich mit einer Gefährtin zu verbinden.

 »Du weißt, wie es heißt. Der Vampir denkt, und Gott lenkt ...«

OEBPS/Images/cover.jpg

OEBPS/Images/Alexandra Ivy.jpg

