

 Impressum

 Als Ravensburger E-Book erschienen 2011

 Die Print-Ausgabe erschien 2011 im Ravensburger Buchverlag Otto Maier GmbH

 © 2011 Ravensburger Buchverlag Otto Maier GmbH

 Das Zitat stammt aus SIXTEEN TONS

 Musik und Text: Merle Travis

 © Mit freundlicher Genehmigung
CONELLY-MUSIKVERLAG
DR.HANS SIKORSKI GMBH & CO. KG

 Alle Rechte dieses E-Books vorbehalten durch Ravensburger Buchverlag Otto Maier GmbH

 ISBN 978-3-473-38430-3

 www.ravensburger.de

 Buch lesen

 Das Reh lag mit ausgestreckten Läufen am Straßenrand des Marine Drive, nicht weit entfernt vom Gleneagles-Golfplatz, auf dem an diesem frühen Morgen einige alte Männer in karierten Hosen ihren Abschlag an der Driving Range verbesserten. Nur die Sprinkleranlage zischte und tickte gegen die Stille an.

 Es war ein Wapiti, vermutlich erst in diesem Frühjahr zur Welt gekommen. Sein Fell war gefleckt wie das aller Jungtiere. Seine sanften braunen Augen schienen in einem Schreckmoment erstarrt zu sein. Unwillkürlich zuckte ich zurück, als mein Blick auf die klaffende Halswunde fiel. Es gab keinen Zweifel: Irgendein Tierquäler musste ihm die Kehle durchgeschnitten haben.

 Mark hatte sich schon zu dem Tier hinabgebeugt und untersuchte es genauer. »Das versteh ich einfach nicht«, murmelte er. »Hier müsste überall Blut sein, aber auf dem Rasen ist nicht der geringste Fleck.« Er kniete sich neben das Tier hin. »Und da!« Er zeigte auf eine Wunde in der Flanke. »Jemand hat vorher auf das Reh geschossen.«

 Ich konnte kein Wort sagen, mich schauderte. Der Wind rauschte in den Bäumen. Eine Schar Krähen flog krächzend auf.

 »Lydia?«, fragte Mark. Er stand auf und wollte mich in den Arm nehmen. Ich schüttelte den Kopf, hob abwehrend die Hand und ging wieder zurück zu meinem Auto, das ich keine fünf Meter entfernt in einer Parkbucht abgestellt hatte.

 Mark holte mich ein und nahm meine Hand. »Es ist alles gut, Lydia. Ich rufe die Forstverwaltung an, die wird sich um das Tier kümmern.«

 Es war lächerlich. Wieso brachte mich der Anblick dieses Rehs zum Heulen? Schließlich lebe ich in Kanada, und da schleicht fast jeder mit einem Jagdgewehr im Wald herum, mein Vater eingeschlossen. Das gehört zur Folklore British Columbias wie Ahornsirup und getrockneter Lachs. Allerdings begann die Jagdsaison erst in zwei Monaten. Also musste jemand das arme Kitz aus purer Grausamkeit getötet haben.

 Ich versuchte zu lächeln, als Mark mir die Tränen aus den Augen wischte und einen Kuss gab. Dabei fiel ihm eine Locke ins Gesicht und streifte meine Wange.

 Aus diesem Grund liebte ich Mark Dupont: Er war einfach immer für mich da und blieb auch in schwierigen Situationen ruhig. Hoch aufgeschossen wie er war, bewegte er sich geschmeidig, fast lässig. Das machte ihn zum perfekten Point Guard der Basketballmannschaft unserer Schule, obwohl er mit seinen breiten Schultern und der sonnengebräunten Haut mehr Ähnlichkeit mit einem Surfer hatte. Und in gewisser Weise war er auch mein Point Guard.

 Ich setzte mich in mein Auto und legte die zitternden Hände auf das Lenkrad, während Mark eine Nummer in sein Telefon tippte.

 Wir waren auf dem Weg nach Point Atkinson gewesen, um noch einige Kleinigkeiten aus der Water Lane zu holen, bevor die neue Besitzerin in die Nummer5113 einzog. Mark war in diesem Haus aufgewachsen. Nun hatten es seine Eltern verkaufen müssen, und auch wenn er es mir gegenüber nicht zugab, wusste ich, dass ihm der Verlust ganz schön zu schaffen machte. Jetzt hausten die Duponts in einem schäbigen Apartment in der Douglas Street von Horseshoe Bay.

 Es dauerte nur zehn Minuten, bis ein Polizeiauto neben uns in der Parkbucht hielt und zwei Beamte ausstiegen. Ich kletterte aus meinem Käfer.

 »Haben Sie uns gerufen?«, fragte die Polizistin. Sie war klein und ziemlich kräftig gebaut. Obwohl sie nicht viel größer war als ich, hatte ich instinktiv Respekt vor ihr. Der Kollege, ein drahtiger Mann mit grauen Schläfen, gehörte offenbar zur ruhigeren Sorte.

 »Mein Freund«, sagte ich und zeigte auf Mark, der noch bei dem toten Reh stand. Die beiden Polizisten streiften sich eilig blaue Latexhandschuhe über, während die Frau einen schwarzen Sack aus dem Kofferraum holte.

 »Haben Sie das Tier bewegt?«, fragte ihn der Officer.

 »Nein«, erwiderte Mark. »Alles ist noch genau so, wie wir es vorgefunden haben.«

 Die Frau machte mit einer Digitalkamera Fotos aus allen nur denkbaren Blickwinkeln und schoss noch einige Bilder von der Umgebung. Dann drehten die beiden Officer das tote Tier auf die andere Seite.

 »Es liegt noch nicht lange hier«, sagte die Frau. »Keine Fraßspuren.«

 »Wilderer?«, fragte Mark.

 Der Polizist nickte.

 »Das ist nicht der erste Fall«, stellte Mark fest.

 Die Beamtin hob eine Augenbraue, als hätte ihr ein Schlaumeier wie er an diesem Morgen gerade noch gefehlt. »Wie kommen Sie darauf?«

 Mark zeigte auf die Kamera. »Ich gehe selber manchmal mit meinem Vater auf die Jagd. Bei einem Fall von einfacher Wilderei macht die Polizei keine Fotos. Außerdem wurde das Tier nicht hier an der Straße getötet. Ihm ist die Kehle durchgeschnitten worden. Da müsste es überall Blutspuren geben.«

 Der Polizist blickte seine Kollegin verstohlen an.

 »Allein in dieser Woche ist es das dritte Reh, das auf diese Weise umgekommen ist«, sagte sie, ohne aufzublicken. Sie öffnete den Sack und gemeinsam legten sie das Tier hinein. Dann trugen sie es zum Kofferraum ihres Wagens und streiften die Handschuhe wieder ab.

 »Haben Sie Ihre Papiere dabei?«, fragte die Polizistin. »Falls wir noch Fragen haben, melden wir uns bei Ihnen.«

 »Natürlich«, sagte Mark und zog sein Portmonee aus der Hosentasche, um seinen Ausweis vorzuzeigen. Ich gab dem Polizisten meinen Führerschein. Beide notierten sich unsere Anschrift, dann gaben sie uns die Dokumente wieder zurück.

 »Gute Fahrt«, sagte die Polizistin dann und stieg auf der Beifahrerseite ein. Ihr Kollege nickte uns freundlich zu und sie fuhren davon. Als der Wagen hinter der Kurve verschwand, waren wir wieder mit der Sprinkleranlage allein.

 »Geht’s dir besser?«, fragte Mark.

 Ich atmete tief durch. »Keine Ahnung, was vorhin mit mir los war. Wirklich.«

 Mark zuckte mit den Schultern. »Vielleicht hast du ja mal als Kind Bambi geschaut und kannst seitdem keine toten Rehe mehr sehen.«

 »Sehr witzig«, sagte ich nur.

 »Lach nicht.« Mark blieb todernst. »Mom bricht immer noch jedes Mal in Tränen aus, wenn Bambis Mutter von dem Jäger erschossen wird.« Er sah auf die Uhr. »Wir sollten los, sonst werden wir nicht mehr rechtzeitig fertig.«

 Kapitel

 Obwohl man die Möbel längst abtransportiert hatte, war das Haus, in das MsFrazetta einziehen sollte, für mich noch immer vom Geist der Familie Dupont beseelt. Ich konnte mir nur schwer vorstellen, dass ab morgen jemand anderer hier leben würde. Schweren Herzens sammelten wir die letzten Habseligkeiten der Duponts ein und machten noch einmal alles sauber. Es war ein endgültiger Abschied, deshalb hasste ich diese Arbeit. Wenn Mark heute die Tür hinter sich zuzog, hatte er sein Zuhause verloren.

 Er hatte mir erzählt, dass sein Vater George nach der Pleite seiner Baufirma regelrecht zusammengebrochen war. Nun hatte George Dupont ein Alkoholproblem und fast zwei Millionen Dollar Schulden, Haus, Vermögen und die Kunstsammlung waren dahin.

 Ich machte einen letzten Kontrollgang durch das Gebäude, um sicherzugehen, dass wir nichts vergessen hatten. Es war ein großzügiger, an den Hang gebauter Bungalow, der sich zur Meerseite hin öffnete; die Nachmittagssonne schien durch das hohe, offene Panoramafenster und brachte die weißen Wände zum Glühen. Der wuchtige Kamin aus ockerfarbenem Naturstein, der im Winter das ganze Haus heizte, war jetzt kalt. Die letzten Aschereste hatte ich am Vormittag weggesaugt. Die dunklen Ränder, die die Bilder an der Wand hinterlassen hatten, waren beim Weißeln übermalt worden, den hellen Parkettboden hatte man abgeschliffen und neu versiegelt. Es roch nach frischer Farbe, Bohnerwachs und Reinigungsmitteln.

 Ich stieg die Treppe hinab ins erste Untergeschoss, in dem sich Marks Zimmer befand. Dort stand er vor dem weit geöffneten Fenster, die Hände in den Taschen seiner Cargohose vergraben. Er blickte über den Lighthouse Park hinaus aufs Meer. Jenseits der Strait of Georgia waren schemenhaft die Bäume des Stanley Park zu sehen. Ich trat neben ihn, hakte mich bei ihm ein und lehnte meinen Kopf an seine Schulter.

 »He«, sagte ich leise.

 »He«, antwortete er mit einem rauen Flüstern und schaute mich an. Ich stellte mich auf die Zehenspitzen und gab ihm einen Kuss.

 »Es tut mir leid«, flüsterte ich.

 »Ja, es ist nicht einfach, von hier wegzugehen.« Sanft strich mir Mark eine Haarsträhne hinters Ohr. Es war eine Geste der Zuneigung, so vertraut wie der Duft seines Aftershaves oder sein schiefes Lächeln. Ich nahm ihn in die Arme und schloss die Augen. Es war still. Auf der Terrasse raschelte trockenes Laub im Wind. In der Ferne heulte ein Schiffshorn. Ein kühler Luftzug wehte vom Meer heran. Ich bekam eine Gänsehaut und Mark hielt mich fester.

 In diesem Moment klingelte mein Telefon. Ich verdrehte die Augen. Es gab nur einen Menschen, der selbst auf diese Entfernung ein so untrügliches Gespür für falsches Timing hatte.

 »Ja, Mom?«, seufzte ich in mein Handy.

 »Lydia, braucht ihr noch lange?«, fragte sie. Im Hintergrund hörte ich das Klappern von Geschirr.

 »Nein, wir sind fertig«, sagte ich.

 »Wie geht es Mark?«, fragte Mom.

 »Sie will wissen, wie es dir geht.«

 Mark lachte. »Sag ihr, dass ich mich auf die Party bei euch freue.«

 »Hast du ihn gehört?«, fragte ich. »Wir fahren jetzt los, okay?«

 »Aber beeilt euch! Gleich kommen die ersten Gäste und hier sieht es immer noch wie auf einer Baustelle aus.«

 Ich legte auf und schaute Mark an. »Du weißt, dass du dir das nicht antun musst?«

 »Mein Vater wird da sein, Lydia. Irgendjemand muss schließlich ein Auge auf ihn haben. Du weißt, wie er ist, wenn er getrunken hat.«

 Ich gab ihm noch einen Kuss. »Dann lass uns gehen.«

 Unsere Gartenpartys hatten eine lange Tradition. Ich war fünf Jahre alt gewesen, als wir von Dunbar hierhergezogen waren, und meine Eltern hatten damals die Nachbarsfamilien zu einem Sommerfest eingeladen, um mich ein wenig über den Ortswechsel hinwegzutrösten und mir zu helfen, neue Freunde zu finden. So hatte ich damals auch Mark kennengelernt. Seither fanden sich jedes Jahr am ersten Ferienwochenende die üblichen Verdächtigen aus der Nachbarschaft zu Bier, Burgern und Cola an unserem Pool zusammen.

 Mom und ich bereiteten immer zusammen die Salate, Dips und Snacks zu. Mein Vater nannte die Sommerfeste seine D-Days, »D« wie Desaster. Und die Küche war sein ganz persönlicher Omaha-Beach, von dem sich fernzuhalten hatte, wer diesen Tag körperlich unversehrt überstehen wollte.

 Für die Grillschlacht rüstete sich Dad mit einem Smoker. Das war eine ölfassgroße, quergelegte Tonne, die längs aufgeschnitten war, sodass die obere Hälfte auf- und zugeklappt werden konnte. Die Fleischstücke, die in diesem Monstrum einen halben Tag garen mussten, deckten den Proteinbedarf einer zehnköpfigen Familie für mindestens eine Woche.

 Die Mergers waren auch diesen Sommer mit von der Partie, obwohl Dad sie eigentlich nicht hatte einladen wollen. Ihr Verhältnis zu den Duponts war nach der gigantischen Pleite, die Marks Vater hingelegt hatte, ein wenig angespannt. MrMerger war einer der Direktoren bei der HSBC-Bank, dem Hauptgläubiger der Duponts. Aber da wir mit beiden Familien befreundet waren, konnten wir weder die eine noch die andere ausladen.

 All das ging mir durch den Kopf, als ich meinen Käfer in der Einfahrt unseres Hauses parkte und geräuschvoll die Tür zuschlug. Der Wagen von Marks Eltern war noch nicht da. Vielleicht hatten wir ja Glück und der Abend würde ganz friedlich und entspannt verlaufen.

 Ich nahm die Kiste mit den Putzsachen vom Beifahrersitz und trug sie in Richtung Küche, während Mark den Garten ansteuerte, um meinem Vater beim Vorbereiten des Fleisches zu helfen.

 »Lydia! Jetzt wird’s aber auch Zeit!«, rief meine Mutter, als sie mich über die Terrasse kommen sah. »Zieh dich um! Du willst doch nicht etwa den ganzen Abend in diesem Aufzug rumlaufen? Auf Mark habe ich keinen Einfluss, aber auf dich. Also tu mir den Gefallen und zieh dir was Passendes an.«

 »Okay, ich spring kurz unter die Dusche und style mich dann ein bisschen«, sagte ich.

 Mutter tätschelte meine Wange und lächelte milde. »Braves Kind. Und jetzt beeil dich!«

 Ich warf einen Blick zu Mark hinüber, der bei meinem Vater stand und das Fleisch zerlegte, um es auf die vorbereiteten Teller zu verteilen. Als er aufblickte, machte ich ihm ein Zeichen, dass ich auf mein Zimmer gehen wollte. Mark nickte und ich warf ihm eine Kusshand zu.

 Ich lief ins Haus, eilte die Treppe hinauf und zog mir im Gehen das verschwitzte T-Shirt über den Kopf. Nach dem Duschen fuhr ich mir zweimal mit dem Handtuch durch das kurz geschnittene, schwarze Haar und rannte in mein Zimmer. Mit Schwung öffnete ich die beiden Türen des Kleiderschranks. Das Handtuch ließ ich achtlos auf den Boden fallen. Normalerweise bin ich nicht der Typ, der sich aufhübscht, als ginge es auf den Highschool-Abschlussball. Doch als mein Blick auf das nachtschwarze Cocktailkleid fiel, das mir Mark letzten Sommer in einem Secondhandshop gekauft hatte, musste ich lächeln. Er fuhr total auf diesen Sixties-Stil ab und hatte deshalb über beide Ohren gegrinst, als ich das gute Stück im Laden anprobiert hatte. Es umschmeichelte meinen Körper wie eine zweite Haut, reichte hinab bis zum halben Knie und betonte meine schlanke Figur genau an den richtigen Stellen. Mark hatte es heute verdient, dass ich ihn mit einem coolen Outfit ein bisschen aufheiterte.

 Meine Mutter nickte zufrieden, als ich auf die Terrasse trat, und drückte mir ungerührt ein Tablett mit vorbereiteten Häppchen in die Hand. Das Büfett war inzwischen aufgebaut. Mein Vater begrüßte die ersten Gäste. Mark hatten meine Eltern auch schon eingespannt. Er durfte ausgerechnet den Mergers Champagner, Saft und Aperitifs servieren. Als er mich sah, grinste er ironisch.

 Ich rollte mit den Augen und warf meiner Mutter einen finsteren Blick zu. Es war okay, wenn sie mich als Bedienung missbrauchte, aber Mark gehörte nun wirklich nicht zu ihren Fußtruppen.

 »Ist schon in Ordnung«, sagte er, als er die leeren Gläser einsammelte. »Bevor ich hier nur stundenlang blöd rumstehe und Small Talk mache, kann ich genauso gut was Sinnvolles tun.«

 Ich hielt ihm mein Tablett mit Käsecrackern und aufgespießten Cocktailwürstchen entgegen. »Willst du vielleicht was essen?«

 Mark inspizierte kurz die kleinen Häppchen und schüttelte den Kopf. »Besten Dank. Aber ich glaube, die ersten Burger sind fertig.«

 Meine Mutter begrüßte gerade ziemlich übertrieben ein älteres Paar, das als Gastgeschenk einen Oleander mitgebracht hatte. Die Pflanze wurde gebührend bewundert und dann auf der Terrasse zu den anderen Blumentöpfen gestellt.

 »Ich komme mit zum Grill«, sagte ich kurz entschlossen und parkte die Horsd’oeuvres auf einem Stuhl.

 Mein Vater hatte gerade seine erste Flasche Bier geöffnet und stieß mit einem Mann an, der mir entfernt bekannt vorkam.

 »Meine Tochter Lydia kennst du doch noch, Michael?«, fragte Dad und legte mir kameradschaftlich den Arm um die Schultern.

 Michael verschluckte sich beinahe an seinem Bier und hustete. »Liddy?«, fragte er ungläubig.

 Jetzt erst erkannte ich den kleinen Mann mit dem grauen Haarkranz um die Halbglatze. »MrSheldon!« Er war der Archivar des Vancouver Standard.

 »Mein Gott, ist Lydia groß geworden!«, sagte er zu meinem Vater. »Ich weiß noch, wie sie immer bei mir nach den alten Sonntagsausgaben gestöbert hat, weil sie die Comics darin lesen wollte. Wie lange ist das jetzt her?«

 »Sieben, acht Jahre«, sagte mein Vater.

 »Wir werden alt«, stellte MrSheldon mit heiligem Ernst fest.

 »Worauf du Gift nehmen kannst, Michael. Cheers.« Die beiden stießen mit ihren Flaschen an.

 »Nicht dass es mich etwas anginge«, sagte MrSheldon und tupfte sich den Mund mit einer Serviette ab. »Aber wer ist der junge Mann an deiner Seite?«

 Bevor ich etwas sagen konnte, stellte sich mein Freund selbst vor. »Mark Dupont. War nett, Sie kennenzulernen, MrSheldon.«

 »Hier«, sagte mein Vater und reichte Mark einen Burger. »Du siehst aus, als könntest du was Anständiges vertragen. Ein Bier?«

 Mark winkte ab. »Danke, MrGarner. Ich muss noch fahren.«

 »Sehr lobenswert«, sagte MrSheldon und leerte seine Flasche, um gleich darauf eine neue aus dem Eistrog zu fischen. Er wollte sie gerade öffnen, als meine Mutter auftauchte.

 »Lloyd, du solltest besser kommen«, sagte sie nervös. »Sofort.«

 Mein Vater drückte MrSheldon die Fleischgabel in die Hand und wischte sich die Hände an seiner Schürze ab. »Was ist los, Nancy?«

 Sie sah Mark an und räusperte sich.

 »Lassen Sie mich raten: Meine Eltern sind da.«

 »Ja. Und dein Vater ist ganz offensichtlich auf Streit aus.«

 Mark fluchte. »Hat er getrunken?«

 »Eindeutig«, sagte meine Mutter.

 Er presste die Lippen zusammen und holte tief Luft.

 »Das sollte nicht Marks Problem sein«, warf mein Vater ein.

 »Ist es aber, MrGarner«, zischte Mark und schob sich an mir vorbei.

 George Dupont, der wie ein Matrose auf Landgang leicht vor und zurück schaukelte, hatte sich am Pool drohend vor Randolph Merger aufgebaut und stieß ihm fortwährend den ausgestreckten Zeigefinger gegen die Brust.

 »…und das ärgert mich am meisten«, nuschelte er, »dass wir unser Heim verloren haben und der Herr Bankdirektor noch nicht einmal ein schlechtes Gewissen hat. Dich bringen wohl nur beschissene Bilanzen um den Schlaf, was?«

 Randolph Merger lachte verlegen. Er versuchte George Dupont zu ignorieren und wandte sich dem Büfett zu, doch Marks Vater stellte sich ihm schwankend in den Weg. Schließlich ließ MrMerger resigniert die Schultern hängen und blickte seinem Widersacher in die Augen. Inzwischen war die Aufmerksamkeit aller Gäste auf die beiden Männer gerichtet.

 »George!«, rief mein Vater. »Nimm dir eine Cola und lass uns darüber reden.«

 Doch George hatte offenbar nicht zugehört. Er atmete schwer und starrte MrMerger hasserfüllt an. »Ich will eine Antwort von dir, du Scheißkerl!«

 Das reichte. Mark wollte auf seinen Vater losgehen, doch MrMerger stellte sich ihm in den Weg und baute sich breitbeinig vor George Dupont auf.

 »Willst du wirklich hier, vor den versammelten Gästen, deine finanzielle Situation mit mir diskutieren?«, fragte er kühl. »Wir haben dir einen Kredit gegeben und du hast die Raten nicht gezahlt. Die HSBC-Bank hat deinen Vertrag gekündigt, weil du ihn nicht eingehalten hast. So ist eben das Geschäft, George. Das solltest du am besten wissen. Und jetzt hör endlich auf, dich hier zum Narren zu machen.

 George Dupont starrte ihn nur ausdruckslos an. Dann zog er wie ein trotziges Kind die Nase hoch und versetzte dem Banker einen Stoß. Der verlor daraufhin das Gleichgewicht und fiel in den Pool. Die Umstehenden schrien auf, Maggie Dupont und Susan Merger am lautesten von allen. Mein Vater wollte George Dupont wegzerren, doch Mark hielt Dad zurück.

 »Ich übernehme das«, sagte er grimmig.

 Randolph Merger tauchte prustend auf und erreichte mit zwei kräftigen Zügen den Beckenrand.

 Mark half ihm aus dem Wasser, dann sagte er zu seinem Vater: »Wir gehen. Jetzt.«

 George brauchte einen Moment, um sein Gegenüber zu erkennen, denn die untergehende Sonne schien ihm genau ins Gesicht. Er hielt sich die Hand vor die Augen, blinzelte und verzog gequält das Gesicht. »So hältst du also zu deinem Vater?«, sagte er.

 Mark trat einen Schritt auf ihn zu. Seine Mutter war den Tränen nahe. »George, bitte«, sagte sie leise. »Mark hat Recht. Lass uns nach Hause gehen.«

 »Wir haben kein Zuhause mehr«, brüllte George. »Wann geht das endlich in deinen vernagelten Schädel hinein? Wir sind am Ende!«

 »Sind wir nicht«, sagte Maggie. Sie legte den Arm um ihn, als wollte sie ein schreiendes Kind beruhigen. »Solange wir einander haben, kann uns nichts passieren.« Sie nahm resolut seinen Arm und führte ihn an den schweigenden Gästen vorbei. Die Partystimmung war jetzt endgültig verdorben.

 Mark wandte sich Randolph Merger und meinem Vater zu, der ein Handtuch geholt hatte. »Es tut mir leid, aber die letzten Wochen waren nicht leicht für uns.«

 MrMerger betrachtete sein iPhone, das nach dem unfreiwilligen Bad ein Fall für den Elektroschrott war. Achtlos warf er es auf einen Tisch zu seiner durchgeweichten Brieftasche. »Ist schon gut, du kannst ja nichts dafür«, sagte er, doch es klang nicht sehr aufrichtig.

 Mark verabschiedete sich von meinen Eltern, dankte für die Einladung und ging. Ich folgte ihm zum Auto.

 Als Maggie mich sah, bugsierte sie ihren Mann auf die Rückbank und umarmte mich wortlos. Jetzt konnte sie die Tränen nicht mehr zurückhalten. Hilflos blickte ich zu Mark hinüber. Behutsam half er seiner Mutter auf den Beifahrersitz.

 Ich nahm seine Hand und gab ihm einen Kuss.

 »Sehen wir uns morgen?«, fragte er.

 »Wie abgemacht«, sagte ich. »Werden deine Eltern bei der Schlüsselübergabe an MsFrazetta dabei sein?«

 »Nach allem, was heute passiert ist?«, fragte Mark. »Ich glaube kaum.«

 »Es ist einfach ungerecht, dass du dich um alles kümmern musst«, sagte ich wütend.

 »Mein Vater ist im Moment vollkommen unberechenbar, das hast du ja selbst gesehen, und meiner Mutter tut der Abschied von unserem alten Zuhause auch so schon weh genug.«

 »Und was ist mit dir?«, fragte ich.

 »Ich komm drüber weg«, sagte er mit einem Achselzucken. »Schließlich ist es nur ein Haus.«

 »Mark Dupont, du bist ein wunderbarer Mensch, aber du tust immer so, als käme absolut nichts an dich ran.«

 »So?«, fragte er herausfordernd und trat so dicht an mich heran, dass wir uns berührten. Er beugte sich zu mir herab und küsste mich lange und innig. »Findest du das wirklich?«, flüsterte er.

 Ich holte tief Luft. »Morgen Früh um acht«, sagte ich selig. »Und wir fahren mit meinem Auto.«

 Kapitel

 Wie soll ich Emilia Frazetta beschreiben? Bis zu diesem Morgen, der nach Wald und Sommer roch, wusste ich nicht, wer oder was sie war. Unter einer Galeristin hatte ich mir immer jemand völlig Überdrehten vorgestellt: Designerklamotten, Riesenbrille, schräges Make-up– so was in der Art. Ich fragte mich, wie man mit dem Verkauf von Kunstwerken so viel verdienen konnte, dass man ein Haus wie das der Duponts auf einen Schlag bezahlen konnte. Aber zu diesem Zeitpunkt hatte ich Emilias Sammlung noch nicht gesehen.

 Ihr Wagen war jedenfalls das Gegenteil von spektakulär. Ich hatte einen Ferrari oder einen Porsche erwartet, irgendetwas, was nach viel Geld aussah. Stattdessen stand in der Einfahrt zur Garage ein alter blauer Nissan-Pick-up, der einen langen Dachkoffer geladen hatte.

 Ich parkte meinen Käfer am Straßenrand und wir gingen zum Haus. Im Vorübergehen warf ich einen schnellen Blick ins Innere des Lieferwagens. Auf dem Rücksitz lag unter zwei Spanngurtrollen die aktuelle Ausgabe des American Art Collector.

 »Sie ist bestimmt irgendwo in der Nähe«, sagte Mark. Er drückte eine Kurzwahltaste seines Telefons, runzelte aber gleich darauf die Stirn. »Da meldet sich nur die Mobilbox.«

 »Vielleicht ist sie runter zum Leuchtturm gegangen?«, fragte ich. Von hier aus war es nicht weit zum Lighthouse Park, von dem aus man einen guten Ausblick auf die Skyline von Vancouver hatte. Als Mark noch hier gewohnt hatte, hatten wir oft die Abende dort verbracht. Es ist der romantischste Ort, den Vancouver zu bieten hat– oder auch der gespenstischste, es kommt ganz aufs Wetter an. Durch die landeinwärts ziehenden Seewinde kühlt sich die feuchte Luft in den Bergen ab. Es gibt kaum eine Woche, in der es nicht mal einen Tag Bindfäden regnet. Besonders im Frühjahr und Herbst ist die ganze Westküste in dichten Nebel gehüllt. Dann kann der Weg zwischen den flechtenbewachsenen Baumriesen hindurch ganz schön unheimlich sein.

 Doch an diesem Morgen zeigte sich der Lighthouse Park von seiner besten Seite. Der Himmel war strahlend blau, die Luft klar. Wind rauschte in den uralten Bäumen, als wir den Wald verließen und gleich darauf den Point Atkinson erreichten. So früh am Tag waren nur wenige Besucher da. Mark zeigte auf eine Gestalt, die am Weststrand auf einer Picknickdecke saß; ihr Blick war aufs Meer gerichtet.

 »Miss Frazetta?«, rief er.

 Rasch kletterten wir die glatten Felsen hinab.

 Die Frau drehte sich zu uns um und stand lächelnd auf. Sie klopfte sich den Sand von der Hose.

 »Mark Dupont?«, fragte sie.

 »Willkommen in Vancouver«, sagte er.

 Von wegen exzentrisch. Emilia war eine hochgewachsene, feingliedrige Frau und sah aus wie Ende vierzig. Sie trug einen dünnen, schwarzen Rollkragenpullover und eine verwaschene Jeans. Das kurz geschnittene, hellgraue Haar stand drahtig nach allen Seiten ab. Die freundlichen blauen Augen milderten die Strenge ihrer Gesichtszüge. Kerzengrade stand sie da. Ich warf Mark einen überraschten Blick zu. Diese Frau sollte allen Ernstes siebzig Jahre alt sein?

 »Ein wundervoller Ort«, sagte sie und holte tief Luft.

 »Sind Sie schon lange hier?«, fragte Mark.

 »Ich bin vor Sonnenaufgang angekommen.«

 Um diese Jahreszeit wurde es lange vor fünf Uhr hell. Sie musste hier schon seit mehr als drei Stunden sitzen.

 »Und du bist…?«, fragte mich Emilia.

 »Oh, Entschuldigung. Mein Name ist Lydia Garner.«

 »Hallo, Lydia.« Sie musterte mich neugierig. »Du bist eine Musqueam, nicht wahr?«

 Die Frage kam so unerwartet, dass es mir für einen Moment die Sprache verschlug. Emilia Frazetta, eine siebzigjährige Galeristin aus New York, kannte sich mit den Völkern der First Nations aus! »Nein. Meine Mutter und Großmutter sind Squamish. Mein Vater ist Ire.«

 Emilia betrachtete mich noch immer eingehend. Was sie sah, schien ihr zu gefallen, denn ein Lächeln huschte über ihr Gesicht. »Eine wunderbare Mischung aus Anmut und Temperament«, sagte sie. »Wahrscheinlich liegen dir die Jungs zu Füßen.«

 »Ich habe Mark. Es reicht, wenn er mich anbetet«, erwiderte ich lachend.

 »So?«, fragte Emilia. »Ich finde, eine Frau kann nie genug Verehrer haben. Und doch kommt es am Ende auf die eine große Liebe an, nicht wahr?«

 »Das glaube ich auch«, sagte ich vorsichtig und warf Mark einen verstohlenen Blick zu, doch er rollte nur mit den Augen.

 »Nun ja«, fuhr Emilia fort. »Vielleicht sollten wir uns auf den Rückweg machen. Der Umzugstruck müsste bald eintreffen.« Sie begann ihre Picknicksachen in einen Korb zu räumen, der neben ihr auf der Decke stand.

 »Warten Sie. Ich helfe Ihnen«, sagte Mark und nahm den kleinen Koffer.

 »Ein Kavalier der alten Schule«, sagte Emilia anerkennend. »Vielen Dank. Der Weg hinauf zum Wald ist steil und in meinem Alter sollte man sich da besser mit den Händen abstützen.«

 Eine Frau in ihrem Alter? Das konnte nur ein Witz sein, Emilia wirkte alles andere als schwach und gebrechlich.

 »Darf ich Sie etwas fragen, MsFrazetta?«, sagte ich, als wir den Waldrand erreichten.

 »Nenn mich Emilia«, sagte sie und strahlte mich an, so als würde sie mich schon seit ewigen Zeiten kennen.

 »Warum gerade Vancouver? Ich meine, jeder träumt davon, in New York zu leben, und Sie ziehen freiwillig hierher!«

 »Manhattan war nur eine Station auf einer langen Reise. Vor fünfzig Jahren habe ich sie begonnen und hier wird sie– so oder so– ihr Ende finden«, erwiderte Emilia leise.

 Mark und ich blickten einander überrascht an. Diese Frau sah nicht so aus, als würde sie in der nächsten Zeit sterben.

 Da hörten wir auf einmal das auf- und abschwellende Dröhnen eines schweren Dieselmotors sowie das Zischen von Bremsen. Der Umzugswagen war da. Und er war wirklich riesig.

 »Gehört einem von Ihnen dieses klapprige Teil da?«, fragte ein schnauzbärtiger, kräftiger Mann. Er hatte die Hände in die Hüften gestemmt und blickte uns vorwurfsvoll an. Offensichtlich war mein Käfer gemeint, der an der Hecke am Straßenrand parkte und dem Mack Truck im Weg stand.

 »Ich fahre ihn ein Stück vor«, sagte ich.

 »Ein Stück wird nicht reichen, Miss. Hinter uns kommt noch so ein Ding.«

 Noch so ein Ding? Ich betrachtete den Lastwagen genauer. Das war ein Sechzehntonner– mindestens. Und von denen hatte Emilia Frazetta gleich zwei gemietet?

 »Das sieht schlimmer aus, als es ist«, sagte sie, als hätte sie meine Gedanken gelesen. »Die meisten Bilder sind sehr wertvoll und müssen aufwendig verpackt werden. Deshalb brauchen sie so viel Platz.«

 Ich bugsierte mein Auto an der Kolonne vorbei zum Anfang der Straße, da ich befürchtete, dass die Zufahrt blockiert sein würde, wenn die Umzugsleute erst einmal mit dem Ausladen anfingen.

 Mark übergab Emilia die Schlüssel. »Willkommen daheim.« Seine Stimme war ganz ohne Bitterkeit.

 Emilia betrachtete nachdenklich den Bund in ihrer Hand. »Können wir offen miteinander reden?«, fragte sie Mark.

 »Natürlich.«

 »Für mich ist dieses Anwesen einfach nur der Ort, an dem ich die letzten Tage meines Lebens verbringen möchte. Für dich ist es jedoch viel mehr: dein früheres Zuhause.«

 »Hören Sie, MsFrazetta…«

 »Emilia«, korrigierte sie ihn.

 »Emilia, ich brauche Ihr Mitleid nicht.«

 »Von Mitleid habe ich nicht gesprochen.« Sie sah ihn eindringlich an. »Ich bin eine Geschäftsfrau«, sagte sie schließlich. »Ich liebe die Kunst, aber ich wäre eine schlechte Galeristin, wenn ich eine günstige Gelegenheit auslassen würde, wenn sie sich mir bietet. Bevor ich ein Angebot für dieses Haus abgegeben habe, habe ich mich genau über deine Familie informiert. Dein Vater ist in einer Notlage und ich habe davon profitiert. Noch vor einem Jahr hätte man für diese Immobilie sehr viel mehr hinlegen müssen. Doch auch diesen höheren Preis hätte ich gezahlt, denn hier gefällt es mir. Dieses Haus ist von jemandem entworfen und gebaut worden, der etwas von Kunst versteht. Es erfüllt meine Bedürfnisse: Die hohen Wände und die Lichtverhältnisse sind ideal für Gemälde.«

 »Worauf wollen Sie hinaus?«, fragte Mark.

 »Ich möchte, dass du Abschied nehmen kannst.«

 »Wie bitte?« Mark schien überhaupt nicht zu verstehen, was Emilia meinte. Und da ging es ihm wie mir.

 »Als ich noch in New York gelebt habe, stand mein Haus allen guten Freunden offen. Und so möchte ich es auch hier halten.«

 Mark runzelte die Stirn. »Tut mir leid, ich kann Ihnen noch immer nicht folgen.«

 »Ich möchte, dass du siehst, was ich aus deinem Haus mache. Und ich möchte, dass es dir gefällt und du akzeptierst, dass sich die Dinge ändern.«

 »Und dann?«

 »Dann wirst du damit abschließen«, gab sie zur Antwort.

 Mark lachte trocken. »Was sind Sie?«, fragte er. »Eine Therapeutin?«

 »Nein, Mark. Ich verstehe nur etwas vom Abschiednehmen.« Endlich schloss sie die Tür auf. »Und außerdem möchte ich euch als Freunde gewinnen.« Sie wandte sich ihm zu. »Haben wir eine Abmachung?«

 Diese direkte Art war typisch für Emilia Frazetta. So lernten wir sie kennen.

 »Ja«, versprach Mark.

 »Wunderbar«, sagte Emilia. »Und nun sollten wir die Umzugsleute ihre Arbeit machen lassen.«

 Sofort setzte sich der Tross der Möbelpacker in Bewegung und begann, nach einem genau ausgetüftelten Plan die Lastwagen zu entladen.

 Wenn normale Menschen sich einrichten, stellen sie erst die Möbel auf und suchen dann einen Platz für ihre Bilder. So hätte ich das jedenfalls gemacht. Hier lief es jedoch genau anders herum. Die Gruppierung der Möbel hatte sich den Gemälden unterzuordnen. Und es waren unglaubliche Meisterwerke, das sah sogar ich sofort. Die Bilder zeigten abstrakte Farbspiele, die an magische, im Nebel versinkende Landschaften erinnerten. Nur zwei der Gemälde waren gegenständlich. Das eine musste Hunderte von Jahren alt sein. Auf eine Holzplatte war ein Riese gemalt, der in wilder Raserei Menschen und Tiere verschlang. Das andere Bild zeigte eine anmutige junge Frau. Ihr langes, dunkles Haar war zu einem hohen Knoten aufgesteckt, die Hände hatte sie im Schoss gefaltet.

 »Hübsch, nicht wahr?«, sagte Emilia. »Damals waren meine Haare so schwarz wie deine.«

 Ich trat näher an das Porträt heran und war überrascht, mit welch feinen Strichen das Gesicht herausgearbeitet war. Die Wangen waren leicht gerötet, die Augen seltsam verschattet, doch auf den Pupillen hatte der Künstler Glanzlichter gesetzt. Vielleicht kam es mir deshalb so vor, als würde mich die Frau direkt ansehen. Unwillkürlich trat ich einen Schritt zurück. »Wie alt sind Sie auf dem Bild?«

 »Anfang zwanzig.«

 »Wer hat denn damals das Porträt gemalt?«, wollte Mark wissen.

 »Ein Freund, der schon lange tot ist.« Sie lächelte verlegen. »Das Dumme ist nur: Jedes Mal, wenn ich umziehe, weiß ich nicht, wo ich es hinhängen soll.«

 »Welchen Platz hatte es denn in Ihrer alten Wohnung?«, fragte ich.

 »Es hat im Keller gehangen.«

 »Im Keller?«, fragte Mark überrascht. »Auf die Idee wäre ich allerdings nicht gekommen.«

 Emilia lachte. »Ernsthaft: Würdet ihr ein Porträt von euch selbst ins Wohnzimmer hängen?«

 »Wenn es so schön wäre wie dieses? Ja.« Ich strich über die vergoldete Rahmenleiste.

 »Haben Sie Angst, dass andere Leute Sie für eitel halten?«, fragte Mark spöttisch. Ich sah ihn überrascht an. Solche Fragen waren gar nicht seine Art. Zwischen den beiden hatte sich beinahe unbemerkt eine Spannung aufgebaut, die ich nicht zu deuten wusste. Es war keine echte Abneigung. Eher ein Spiel, bei dem jeder versuchte den anderen aus der Reserve zu locken.

 Emilia dachte einen Augenblick nach. Dann winkte sie einen Arbeiter zu sich heran, der gerade dabei war, eine der Transportkisten zu zerlegen.

 »Ja, Ma’am?«, sagte er.

 »Könnten Sie bitte dieses Bild über den Kamin hängen?«

 Er musterte die Natursteinquader des Mantels. »Das geht schon«, sagte er. »Den richtigen Bohrer müssten wir auch dabeihaben.«

 »Dann bitte.« Der Mann nickte und ging davon.

 »Versuchen Sie gerade, mir etwas zu beweisen?«, sagte Mark lauernd.

 »Nein, ich möchte nur etwas ausprobieren«, erwiderte Emilia.

 Der Mann kehrte mit einem Schlagbohrer zurück, den er an eine Steckdose anschloss. Mit einem kurzen Druck auf den Schalter vergewisserte er sich, dass alles funktionierte. »Sie müssen mir nur sagen, wie hoch ich es hängen soll.«

 Emilia nahm einen Zollstock, der zusammen mit anderen Werkzeugen auf der Fensterbank lag. Dann maß sie erst die Höhe des Bildes und anschließend die des Kaminmantels. Schließlich kletterte sie auf eine Trittleiter, um auf die richtige Stelle zu zeigen. »Hierhin«, sagte sie. »Geben Sie mir einen Stift, ich mache Ihnen eine Markierung.«

 »Jawohl, Ma’am«, sagte der Mann und reichte ihr ein Stück Kreide.

 »Das Hängen eines Bildes ist eine exakte Wissenschaft«, sagte Emilia ernst, als sie von der Leiter stieg. »Ein schlechtes Bild wird durch den richtigen Platz nicht besser, aber ein gutes kann man durch eine falsche Hängung ruinieren.«

 Die Bohrmaschine heulte auf. Emilia öffnete die Terrassentür. »Lasst uns den Tisch und die Stühle aufbauen. Es wird Zeit fürs Mittagessen. Pizza für alle. Gibt es hier in der Nähe einen guten Lieferservice?«

 »Sorrento’s am Marine Drive ist ziemlich gut«, sagte Mark. »Wenn Sie wollen, kann ich dort anrufen. Ich habe die Nummer gespeichert.«

 »Dann sei doch bitte so gut und frag die Arbeiter, was sie haben wollen. Mir bestellst du bitte eine Margherita oder sonst etwas Vegetarisches. Ihr seid natürlich eingeladen.«

 Eine halbe Stunde später saßen wir auf der Terrasse. Die Getränke waren kühl, die Pizza locker und saftig. Meine war mit frischem Basilikum gewürzt, Mark hatte eine mit Schinken und Pilzen bestellt. Emilia aß nur die Hälfte ihrer Portion und klappte dann den Deckel ihres Kartons zu.

 »Erzähl mir mehr von dir«, forderte sie mich auf. »Du hast gesagt, dass du Squamish-Wurzeln hast.«

 Ich wischte meinen Mund an einer Papierserviette ab. »›Meine Wurzeln‹– das klingt ja unheimlich bedeutungsvoll.«

 »Ist es das nicht? Immerhin haben deine Vorfahren schon hier gelebt, lange bevor es die McCleery-Farm gab.« 1862 war die erste verbürgte Ansiedlung weißer Pioniere am Burrard Inlet gegründet worden. Die Bewohner hatten vom Goldrausch jener Jahre profitieren wollen.

 »Natürlich kenne ich die Geschichte der Ureinwohner, aber was erwarten Sie jetzt von mir? Dass ich federgeschmückt um einen Totempfahl tanze und Pemmikan esse?«

 »Kennst du die Sagen der Squamish?« Bei diesem Thema ließ Emilia nicht locker.

 »Warum wollen Sie das alles wissen?«, fragte Mark.

 Emilia lächelte nur.

 »Bitte entschuldigen Sie«, fuhr er fort. »Aber ich finde, dass Sie ganz schön neugierig sind und sehr private Fragen stellen. Sie wissen genau über die finanzielle Situation meiner Familie Bescheid…«

 »Natürlich. Ich habe dir auch erklärt, warum.«

 »Sie wissen, wo ich wohne…«

 »Die Adresse steht im Kaufvertrag.«

 »Sie glauben zu wissen, wie ich mich fühle…«

 »Du zeigst es gerade.«

 »Das ist mir egal!« Er stand auf. »Ich weiß nicht, ob das nur so Ihre Art ist, aber ich finde Sie ziemlich aufdringlich!«

 »Mark!«, rief ich empört. Ich verstand überhaupt nicht, was ihn plötzlich geritten hatte. Er war sonst immer die Höflichkeit in Person.

 »Entschuldige, Lydia. Aber ich muss hier weg!«, sagte er und ging, ohne sich zu verabschieden.

 Ich stand auf. »Entschuldigen Sie, Emilia. Ich habe keine Ahnung, was mit ihm los ist.«

 »Kein Problem«, sagte sie vollkommen ruhig.

 Ich lief durch das Haus, wo die Möbelpacker gerade ihre Pause beendet hatten, zur offenen Haustür. Mark marschierte mit großen Schritten die Auffahrt hinunter, doch als er das Tor hinter sich gelassen hatte, blieb er plötzlich stehen und stützte sich an einem Baum ab. Er krümmte sich, als hätte er Bauchschmerzen.

 »Mark?«, fragte ich besorgt. »Alles in Ordnung mit dir?«

 Er nickte und holte tief Luft.

 »Gut. Dann kannst du mir auch gleich erzählen, was der Auftritt vorhin sollte! So habe ich dich noch nie erlebt.«

 Er keuchte. »Ich war wütend.«

 »Wütend worauf?«

 »Auf alles«, sagte er hilflos. »Auf mich. Auf Emilia. Und auf dich.«

 »Aber… warum?«

 »Irgendetwas an dieser Emilia Frazetta hat mich rasend gemacht«, sagte Mark. »Und das Komische daran ist: Ich kann dir nicht sagen, was es war.«

 Ich blickte ihn ratlos an.

 »Kennst du das nicht? Es gibt Menschen, die kann man einfach nicht ertragen. Da stimmt die Chemie nicht.« Er seufzte.

 »Vielleicht solltest du dich bei Emilia entschuldigen.«

 »Ja. Vielleicht. Aber nicht jetzt. Nicht heute.« Mark hielt sich die Seite, als kehrte der eigentümliche Krampf wieder.

 »Okay«, sagte ich. »Lass uns fahren. Soll ich dich irgend-wo absetzen oder magst du mit zu mir kommen?« Ich war noch immer gereizt wegen Marks peinlichem Abgang.

 »Du klingst nicht so, als wolltest du den Rest des Tages mit mir verbringen«, stellte er fest.

 »Doch, das will ich«, sagte ich. Jetzt tat er mir fast schon wieder leid. »Aber vorhin hast du dich ziemlich komisch benommen.«

 »Lydia, manchmal frage ich mich, was für ein Bild du von mir hast«, sagte Mark und nahm mich in den Arm.

 »Das, mein Lieber, frage ich mich manchmal auch«, erwiderte ich.

 Er gab mir einen Kuss– erst auf die Stirn, dann auf die Nase und schließlich auf den Mund. »Nun, vielleicht sollte ich dieses Bild noch heute Abend korrigieren.«

 »Ich bitte darum, MrDupont«, flüsterte ich.

 »Dann lass uns gehen«, sagte er. »Ich fahre.«

 »Du willst dich tatsächlich hinters Steuer eines rosa Käfers setzen?«

 »Ich muss dir doch beweisen, dass ich ein Gentleman bin«, sagte er und streckte die Hand aus. Ich gab ihm die Schlüssel und nahm den Beifahrersitz. Dann drehte ich mich noch einmal um. Emilia Frazetta stand in der Haustür. Als sich unsere Blicke trafen, lächelte sie.

 Kapitel

 Die Sommerparty hatte nach dem Auftritt von Marks Vater ein plötzliches Ende gefunden, da den meisten Gästen die Feierlaune vergangen war. Das Fleisch hatte meine Mutter einfrieren können, aber es brach ihr das Herz, all die anderen Speisen, die sie mit so viel Mühe zubereitet hatte, einfach in die Tonne zu werfen.

 »Außerdem ist es unmoralisch«, sagte sie, als sie Mark einen Stapel Plastikdosen auf den Tisch stellte. »Krautsalat, Geflügelsalat, Eiersalat. Karotten, Gurken, Tomaten. French Dressing, Ranch Dressing, Thousand Island Dressing. Ich habe die Deckel beschriftet. Wir haben auch noch Brot übrig.«

 »Danke«, sagte Mark etwas überrascht beim Anblick des Carepakets. »Mein Dad wird sich freuen.«

 »Junger Mann, höre ich da vielleicht eine Spur Sarkasmus in deiner Stimme?«, fragte Mom.

 Mark grinste. »Ich habe wirklich keine Ahnung, wovon Sie reden.«

 »Sarkasmus ist eine Eigenschaft, die meine Frau bis zur Vollendung kultiviert hat«, sagte Dad. »Deswegen spürt sie ihn bei anderen auch so schnell auf.«

 Mom gab ihm einen nicht ganz ernst gemeinten Klaps auf den Arm und setzte sich dann wieder an den Terrassentisch, um Mark noch etwas Eistee einzuschenken, während mein Vater den Smoker reinigte. Ich war gerade aus dem Pool gestiegen und schüttelte mein nasses Haar aus. Mark duckte sich lachend und versuchte mich mit einer Hand auf Abstand zu halten.

 »Hast du eigentlich gehört, was den Sorvinos passiert ist?«, fragte Mom.

 »Wer sind die Sorvinos?«, fragte ich nur.

 »Das Paar, das uns den Oleander geschenkt hat«, sagte Mom. »Sie wohnen draußen am Grouse Mountain. Sie haben heute Morgen ein totes Reh am Waldrand nicht weit von ihrem Garten gefunden.«

 Mark, der an seinem Eistee nippte, stellte langsam das Glas ab. »So ein Reh fällt nicht einfach tot um. Woran ist es gestorben?«

 »Es wurde angeschossen«, sagte Mom.

 »Aber die Kugel war nicht die Todesursache«, fügte Dad hinzu. »Jemand hat dem Tier die Kehle durchgeschnitten.«

 Mark und ich sahen uns überrascht an.

 »Seltsam, wir haben vor ein paar Tagen am Golfplatz auch ein Reh gefunden. Es hatte die gleichen Verletzungen«, sagte Mark.

 »Ich frage mich, wer so was macht«, sagte Dad.

 »Wilderer?«, fragte Mom vorsichtig.

 Dad schnaubte verächtlich. »Wilderer sind hinter dem Fleisch her. Oder sie suchen Trophäen. Wer immer das Tier abgeschlachtet hat, muss ziemlich krank sein.«

 »Ja, muss er wohl«, sagte Mark nachdenklich.

 »Da fällt mir übrigens etwas ein, Mark«, sagte mein Vater und unterbrach seine Schrubberei am Smoker. »Erinnerst du dich an Michael Sheldon?«

 »Den Archivar? Ja, Sie haben mich ihm doch vorgestellt.«

 Ich setzte mich auf einen Stuhl, legte die nassen Beine auf Marks Schoß und warf ihm das Handtuch zu.

 »Er hätte einen Ferienjob für dich«, fuhr mein Vater fort. »Das heißt, wenn du interessiert bist.«

 »Natürlich«, sagte Mark und begann meine Füße Zeh für Zeh trocken zu reiben. »Was muss ich tun?«

 »Es ist nichts Anspruchsvolles. Der Bestand soll digitalisiert werden und es werden noch ein paar Leute gebraucht, die sich an den Scanner stellen.«

 »Dann verbringt Mark den ganzen Sommer in einem Keller«, sagte Mom empört.

 »Stimmt, aber der Job ist gut bezahlt, und ich dachte mir, Mark kann im Moment jeden Dollar gebrauchen.« Dad zog eine Visitenkarte aus der Hosentasche. »Hier. Er wartet schon auf deinen Anruf.«

 »Ich werde mich gleich morgen bei ihm melden. Danke, MrGarner.«

 Für einige Sekunden herrschte Schweigen zwischen Mark und meinen Eltern. So als hätte jemand etwas Peinliches gesagt. Dad hatte sich alle Mühe gegeben, das Jobangebot nicht als eine Mitleidsgeste erscheinen zu lassen. Und Mark war offenbar entschlossen, die Sache ebenso zu sehen.

 Schließlich löste Mom die Anspannung, indem sie das Thema wechselte: »Wie war denn eigentlich euer Besuch bei MsFrazetta?«

 »Seltsam«, antwortete ich ausweichend.

 »Warum seltsam?«, fragte mein Vater und verzog gleich darauf schmerzverzerrt das Gesicht. Er hatte sich an einer Kante des Grills geschnitten. Blutstropfen quollen aus einer kleinen Wunde.

 »Sie ist bestimmt schon siebzig und sieht aus wie Ende vierzig«, sagte ich. »Außerdem…« Ich suchte nach den richtigen Worten.

 »Außerdem steht sie gerne im Mittelpunkt«, beendete Mark meinen Satz. »Wenn sie gestern auf der Party gewesen wäre, hätte niemand auf meinen Vater geachtet.«

 »Das klingt ja fast so, als wäre sie genau die Frau, die ich schon immer mal kennenlernen wollte«, sagte Dad. Aus seiner Schnittwunde sickerte immer noch etwas Blut.

 »Nanu, ich wusste gar nicht, dass du auf ältere Semester stehst«, sagte Mom. Sie warf ihm ein Kleenex zu, das sie noch in der Hosentasche hatte.

 Dad grinste sie an.

 »Lloyd Garner!«, sagte Mom empört und zeigte mit dem Finger auf ihn. »Mach diesen Witz auf meine Kosten und du schläfst heute Nacht auf der Couch.«

 Mein Vater grinste noch breiter.

 »Und MsFrazetta zieht jetzt ganz alleine in dieses große Haus?«, fragte Mom. »Stell dir doch mal vor, der Garten ist so riesig, dass man für den Rasen einen von diesen Mähern braucht, die wie ein Traktor aussehen.«

 »Vielleicht hat sie so viel Geld, dass sie sich einen Gärtner leisten kann«, spekulierte Dad, der jetzt die Grilltonne ausfegte. Dabei achtete er darauf, dass kein Schmutz in die Wunde kam. Mom konnte sein ungeschicktes Herumhantieren nicht länger mit ansehen. Sie ging ins Haus und kam mit einem Fläschchen Desinfektionsmittel und einem Pflaster zurück. Im Nu hatte sie seinen Finger verarztet.

 »Wie auch immer: Die alte Dame ist neu hier und kennt wahrscheinlich niemanden. Vielleicht sollten wir sie mal einladen.«

 »Es ist kaum anzunehmen, dass sie Lust hat, Besuche zu machen«, warf Mark ein. »Nichts gegen Sie, MsGarner, aber ich glaube, Emilia ist sich selbst genug. Sie ist hierhergezogen, weil sie ihre Ruhe haben will.«

 »Emilia? Habt ihr etwa schon Brüderschaft getrunken?«, fragte Dad und versuchte den Daumen zu bewegen. Als ihm das zu seiner Zufriedenheit gelang, fuhr er mit seiner Arbeit am Grill fort.

 »Na, das heißt ja nun nicht, dass sie keine neuen Bekanntschaften schließen will«, sagte Mom und setzte sich wieder hin. »Auch wenn sie jünger aussehen mag, sie ist eine ältere Dame. Was ist, wenn ihr etwas zustößt? Hat sie Familie?«

 Ich schüttelte den Kopf. »Von Familie hat sie nichts erwähnt. Und ich habe sie auch nicht gefragt.«

 »Ist ihr Telefon inzwischen schon freigeschaltet worden?«, fragte Mom.

 »Ich habe ihre Handynummer«, sagte Mark. »Sie ist übrigens Vegetarierin.«

 Dad rollte mit den Augen und gab einen unflätigen Laut von sich, wofür er sich sofort einen bösen Blick meiner Mutter einfing. »Etwas weniger Fleisch täte dir ganz gut«, sagte sie. »Wenn ich mir deinen Bauch so ansehe, war der auch schon mal flacher.«

 »Wie geht es eigentlich Großmutter, was macht ihr Bein?«, fragte ich.

 »Besser«, sagte Mom. »Sie kann zwar schon wieder gehen, aber…«

 »…sie lässt sich immer noch nicht helfen«, vollendete ich den Satz. Meine Großmutter war vor einem Monat bei der Gartenarbeit von einer Trittleiter gestürzt und hatte sich dabei das linke Fußgelenk gebrochen. Die Operation war ziemlich kompliziert gewesen. Erst jetzt durfte sie das Bein wieder ein wenig belasten, musste sich dabei aber auf eine Krücke stützen.

 Mom seufzte. »Sie kommt kaum die Kellertreppe hinunter und dennoch will sie sich selbst um die Wäsche kümmern. Wie oft habe ich ihr schon gesagt, sie soll das mir überlassen, aber sie ist stur wie ein Maulesel.«

 »Erzähl mir was Neues«, sagte mein Vater und wischte sich nach getaner Arbeit die Hände an einem Tuch ab. Sein Poloshirt war jetzt mit Ruß und Fett beschmiert.

 Mom griff nach meiner Hand. »Lydia, kannst du morgen bei ihr vorbeifahren?«

 »Ich soll also die Vermittlerin spielen?«, fragte ich. Der Vorschlag war nicht ganz abwegig. Grandma Roseann hörte eher auf mich als auf Mom. Vermutlich weil auch ich fand, dass sie ihr Leben sehr gut ohne fremde Hilfe geregelt bekam. Ich schaute Mark an. »Hast du Lust?«

 »Pocahontas zu besuchen?«, fragte Mark. »Aber unbedingt!« Er wusste, dass sie ihm immer einen extraleckeren Pecan Pie machte.

 Dad schaute Mark überrascht an. »Pocahontas?«

 »Ein Spiel zwischen Mark und Grandma«, erklärte ich.

 »Wenn ich sie so nennen würde, hätte ich spätestens am nächsten Tag Besuch von der INAC.« Die Indian and Northern Affairs Canada war die Behörde, die über die Gleichberechtigung der nordamerikanischen Ureinwohner wachte. Großmutter war in Stammesangelegenheiten sehr aktiv. Sie hatte sogar eine Website mit Infos über die First Nations eingerichtet. Vermutlich war Emilia Frazetta auf der Suche nach Informationen über die Ureinwohner British Columbias sogar auf diese Seite gestoßen.

 Immer wenn ich meine Großmutter besuchte, war das für mich wie eine Reise in die Kindheit, und auch dieses Mal freute ich mich auf den Geruch von ofenwarmem Apfelkuchen und den Geschmack von Schokoladenkeksen in Milch.

 Wir fuhren mit dem Motorrad. Roseann Kinequon lebte in Canyon Heights, einem Viertel von North Vancouver, in das hauptsächlich Familien mit Kindern zogen, die kein Geld für das exklusive West Vancouver hatten. Besonders in der Prospect Avenue, wo das Häuschen meiner Großmutter stand, tummelten sich Horden kreischender Jungen und Mädchen. Roseann liebte es, wenn um sie herum das Leben tobte.

 An diesem Morgen erwartete sie uns schon in ihrem Garten. Ihr linker Fuß steckte in einem Gehgips und sie stützte sich auf einen Stock mit silbernem Griff.

 »Hallo, Grandma.« Ich nahm sie in den Arm und wir gaben uns gegenseitig einen Kuss auf die Wange.

 »Schön, dass ihr da seid!«, sagte sie und strich mir über den Kopf, als wäre ich noch immer ein kleines Mädchen. Dann wandte sie sich grinsend Mark zu. »Komm her, lass dich drücken!«

 Mark nahm seinen Helm ab. »Wie geht’s dem Fuß?«, fragte er.

 »Ist in Ordnung. Ich darf zwar in nächster Zeit kein Eishockey spielen, aber das kann ich verkraften. Kommt rein, ich habe Frühstück gemacht.«

 Es gab Pfannkuchen mit Ahornsirup, Butter, Speck und Spiegelei. Die Portionen waren so groß, dass ich nur die Hälfte aß und dann Mark meinen Teller rüberschob. Roseann liebte gutes Essen. Ich hatte alte Fotos von ihr gesehen, auf denen sie rank und schlank war, doch irgendwann hatte sie den Kampf gegen die Kalorien aufgegeben und war zu der runden und weichen Frau geworden, die ich schon mein ganzes Leben lang kannte und liebte.

 Nachdem wir das Geschirr in die Spülmaschine geräumt hatten und die Kaffeemaschine gluckerte, setzten wir uns an den Küchentisch. »Bleibt ihr noch zum Mittagessen?«, fragte Grandma.

 Mark hob abwehrend die Hände. »Bitte, MsKinequon. Nach diesem Frühstück brauche ich erst mal Bewegung. Soll ich Ihnen schnell den Rasen mähen?«

 »Du willst mich wohl reinlegen«, sagte Grandma.

 »Käme mir nie in den Sinn«, erwiderte Mark ungerührt.

 »Eigentlich sagst du das nur, weil du denkst, die arme alte Frau schafft das nicht mit ihrem Gipsbein.«

 »Sie schätzen mich vollkommen falsch ein.«

 »Okay, der Rasenmäher steht in der Garage.«

 Mark stand auf, tippte mir komplizenhaft auf die Schulter und ging hinaus. Ich sah ihm lächelnd nach. Als die Fliegengittertür zugefallen war, machte Grandma auf einmal ein ernstes Gesicht. »Mark gefällt mir gar nicht«, flüsterte sie, so als hätte sie Angst, er könnte sie selbst im Garten noch hören. »Ich habe ihn noch nie so einsilbig erlebt. Wie geht es seinem Vater?«

 »Hast du gehört, was auf der Sommerparty passiert ist?«, fragte ich vorsichtig.

 »Nancy hat es mir erzählt. Ich kenne George Dupont schon lange, seit fast dreißig Jahren. Er ist ein anständiger Mensch.«

 Ich runzelte die Stirn. »Ich glaube, MrMerger ist da ganz anderer Meinung.«

 Grandma rümpfte die Nase. »Entschuldige, aber Randolph und Susan haben keine Freunde. Sie haben Geschäftspartner.«

 »So kann man es natürlich auch sehen«, sagte ich. Dabei fragte ich mich, welche Vorteile sich die Mergers wohl durch die Freundschaft mit meinen Eltern versprachen. Wahrscheinlich war mein Vater für sie viel interessanter als meine Mutter, die Chefärztin im General Hospital war. Dad gehörte zum Board of Directors der größten Tageszeitung von British Columbia und war damit ein einflussreicher Journalist. Trotz seiner steilen Karriere legte er auf Prestige keinerlei Wert, ganz im Gegensatz zu Marks Vater, der sich aus eigener Kraft vom Dachdecker zum Bauunternehmer hochgearbeitet hatte und nun vor den Trümmern seiner Existenz stand. Mark hatte mir einmal erzählt, dass sein Vater alles getan hatte, um Strathcona, das Arbeiterviertel Vancouvers, hinter sich zu lassen. George Dupont hatte nach Feierabend Betriebswirtschaft studiert und dabei begonnen, sich für Kunst und Literatur zu interessieren. Dad hatte die weinseligen Unterhaltungen mit ihm immer genossen. Und nun hatte Marks Vater Angst, dass die Armut, die er vor so langer Zeit überwunden hatte, ihn am Ende doch wieder einholen würde. Vielleicht hatte er deshalb MrMerger angegriffen.

 »Sag mal, ist gestern nicht die neue Besitzerin in das Haus in der Water Lane eingezogen?«, fragte Grandma und schenkte mir Kaffee nach.

 »Ja.« Ich gab etwas Milch in meine Tasse und rührte um. »Mark und ich haben Emilia Frazetta gestern die Schlüssel gebracht. Ich glaube, ihr beide würdet euch prima miteinander verstehen.«

 Grandma hob eine Augenbraue. »Ach wirklich?«

 »Emilia weiß, was sie will und wie sie es bekommt.«

 »Und du meinst, so bin ich auch«, sagte Grandma.

 »Na ja«, erwiderte ich vorsichtig. »Wenn etwas nicht so läuft, wie du es dir vorstellst, kannst du ganz schön stur sein. Nur in einer Hinsicht unterscheidet ihr euch: Obwohl ihr beide gleich alt seid, sieht sie viel jünger aus.«

 Grandma runzelte die Stirn. »Um wie viel jünger?«

 Ich überlegte kurz. »Beinahe zwanzig Jahre«, sagte ich.

 »Zwanzig Jahre…« Erstaunen lag in ihrer Stimme. Erstaunen und etwas, was wie Misstrauen klang.

 »Und es ist nicht nur ihr Aussehen«, fuhr ich fort. »Es ist ihre ganze Art. Sie wirkt so… so…«

 »…voller Energie«, ergänzte Grandma, als wüsste sie, wovon ich sprach.

 »Ja«, antwortete ich verblüfft.

 Grandma stand auf und räumte den Tisch ab. Ich half ihr, das Kaffeegeschirr in die Spülmaschine zu stellen. »Du scheinst ja richtig begeistert von ihr zu sein. Ist Mark derselben Meinung?«

 Diese Frage kam mir reichlich seltsam vor. »Nein. Sie sagt zwar, sie wisse, wie schwer es für ihn sein müsse, sein Heim aufzugeben, aber trotzdem hat sie ihn den ganzen Tag kaum beachtet. Wenn sie überhaupt mal mit ihm geredet hat, dann nur, um ihm weise Ratschläge zu erteilen. Das hat ihn furchtbar aufgeregt, und du weißt ja, dass er so gut wie nie ausrastet. Erst als wir wieder im Auto saßen, hat er sich beruhigt.«

 Grandma schob die Tür der Spülmaschine zu und drückte den Startknopf. Das Wasser begann leise zu rauschen. »Wirst du diese MsFrazetta noch einmal besuchen?«

 »Warum fragst du?«

 Grandma sah aus, als wüsste sie nicht, was sie antworten sollte.

 »Ich fand sie sehr interessant«, fuhr ich fort. »Obwohl wir uns vorher noch nie gesehen hatten, war da gleich etwas Vertrautes. Ich würde gern noch mal zu ihr hinfahren, aber dann ohne Mark.«

 »Du solltest dieser Frau aus dem Weg gehen«, sagte Grandma ernst.

 »Aber warum?«, fragte ich überrascht.

 Grandma schien ihre Worte wohl zu überlegen. »Weil ich glaube, dass sie dir nichts Gutes will. Und dass Mark ihr bei dem, was sie vorhat, im Weg steht. Das spürt er. Deswegen kann er sie nicht leiden.«

 Hätte Mom so etwas zu mir gesagt, hätte ich es ignoriert. Aber bei Grandma war das was anderes. Ihre Meinung war mir wichtig. »Woher willst du wissen, dass Emilia mir schaden will? Welchen Grund sollte sie haben?«

 Grandma holte tief Luft. Sie schien auf einmal zu bereuen, dass sie das Thema überhaupt angesprochen hatte. »Es ist eine Ahnung. Mehr nicht«, sagte sie.

 »Emilia ist ein offener, freundlicher Mensch«, versuchte ich sie zu beruhigen. »Ich kann mir nicht vorstellen, dass von ihr Gefahr droht.«

 Grandma sah mich lange an, dann seufzte sie. »Okay. Versprich mir nur eins: Pass auf Mark auf.«

 Ich nahm sie in den Arm. »Das wird nicht nötig sein. Glaub mir, es ist eher Mark, der auf mich aufpasst.«

 »Ihr beide seid so ein schönes Paar! Es wäre schade, wenn etwas zwischen euch kommen würde.«

 »Du glaubst doch nicht im Ernst, dass wir uns trennen wollen?«, sagte ich bestürzt. »Dazu gibt es überhaupt keinen Grund!«

 »Versprich, dass du auf ihn aufpasst«, wiederholte sie.

 »Grandma!«

 »Versprich es!«

 Ich gab auf. »Ja, versprochen.«

 »Was hast du versprochen?«, fragte Mark, der auf einmal in der Tür stand. Sein T-Shirt klebte am Oberkörper und die nassen Locken hingen ihm ins Gesicht. Grandma hatte nur einen altmodischen Handmäher, der einen tüchtig ins Schwitzen brachte.

 »Dass ich morgen für Grandma einkaufe«, log ich.

 Mark stutzte. Ich war eine lausige Lügnerin. »Gut«, sagte er stirnrunzelnd. »Aber das wirst du ohne mich tun müssen, denn ab morgen scanne ich bei MrSheldon alte Zeitungen ein.«

 Die Arbeit im Archiv, richtig.

 Mark ging zur Spüle und füllte ein Glas mit Wasser, als sein Blick auf einen Papierschnipsel fiel, der auf der Anrichte lag. Es war ein Zeitungsausschnitt.

 »Wir haben auch eins gefunden«, sagte er und nahm einen kräftigen Schluck.

 Ich verstand erst nicht, was er meinte, bis ich die Überschrift las: »Neuer Fall von Wilderei in West Vancouver– fünftes Reh in dieser Woche brutal getötet. Polizei tappt noch immer im Dunkeln.«

 Großmutter stand mühsam auf und humpelte zur Anrichte. »Wann?«, fragte sie alarmiert.

 »Gestern Früh«, sagte er. »In der Nähe des Gleneagles-Golfplatzes. Wer immer die Tiere abschlachtet, muss ein echtes Problem haben.«

 »Du meinst also, es war kein Wilderer?«, fragte Grandma. Nachdenklich steckte sie den Zettel in die Tasche ihres Kleides.

 »Nein. Ein Wilderer würde das Tier mitnehmen«, sagte er. Er stellte sein leeres Glas wieder ab. »Der Rasen ist gemäht. Kann ich sonst noch was für Sie tun?«

 Statt zu antworten, wischte Roseann mit mechanischen Bewegungen den Tisch ab.

 »Grandma?«, fragte ich.

 »Hm?« Sie blickte auf.

 »Können wir noch etwas für dich tun?« Ich sah sie besorgt an. Die toten Tiere schienen sie weiterhin zu beschäftigen.

 Grandma schüttelte den Kopf. »Nein, es ist alles in Ordnung.« Sie blickte hinauf zur Uhr über dem Küchenschrank. »Es ist schon spät und ich habe ein ganz schlechtes Gewissen. Schließlich habt ihr beide Besseres zu tun, als einer alten Frau sonntags im Haushalt zu helfen.«

 Mark und ich sahen einander erstaunt an. »Damit haben wir kein Problem«, sagte ich.

 »Lydia, es reicht vollkommen, wenn du morgen wie versprochen für mich einkaufen gehst.« Sie kritzelte eine Liste auf die Rückseite eines gebrauchten Briefumschlages.

 »Gut«, sagte ich verwirrt. »Ist es okay, wenn ich dir die Sachen morgen Mittag vorbeibringe?«

 »Ja, natürlich.« Grandma brachte uns zur Tür, wo sie uns verabschiedete. Mark war schon auf dem Weg zum Auto, als sie mich am Arm zurückhielt.

 »Achte auf Mark!«, sagte sie leise. »Und sei wachsam bei Emilia Frazetta.«

 »Natürlich passe ich auf Mark auf«, antwortete ich. »Aber sie wird es in ihrem Alter kaum auf ihn abgesehen haben.«

 »Um Mark geht es gar nicht. Das habe ich bereits gesagt. Es geht um dich.« Sie gab mir einen Kuss. »Seid also bitte vorsichtig.«

 Kapitel

 Der Standard war eine der ältesten Zeitungen British Columbias. Ich kannte genug Leute in meinem Jahrgang, die ihre rechte Hand dafür gegeben hätten, dort in den Ferien ein Praktikum zu machen. Nur Mark hatte so etwas nie interessiert. Umso mehr hatte es mich erstaunt, dass er den Job im Archiv annahm, denn er war eher jemand, der in der Freizeit an seinem Motorrad herumbastelte. Wahrscheinlich hatte die Bezahlung den Ausschlag gegeben. Mit zwölf Dollar die Stunde bezahlte die Zeitung vier Dollar mehr als den gesetzlichen Mindestlohn. Geld, das die Duponts im Moment gut gebrauchen konnten.

 So kam es, dass ich an diesem Ferienmontag alleine zu Hause hockte. Eigentlich hatten wir diesen Sommer mit unseren Freunden zum Surfen nach Monterey fahren wollen, aber nach dem Bankrott seines Vaters kam für Mark dieser Urlaub nicht mehr infrage. Und ohne ihn wollte ich nicht fahren. Es wäre ein trauriges Vergnügen gewesen, mit Matthew, Rachel, Megan und Kyle in der Sonne am Strand zu sitzen, während Mark zu Hause die Stellung hielt. Also würde ich in den nächsten fünf Wochen ziemlich unterbeschäftigt sein. Ich seufzte, kramte Grandmas Einkaufszettel hervor und machte mich auf den Weg zum Supermarkt.

 Ich fuhr den Marine Drive in Richtung Capilano Mall. Immer wieder schielte ich zum Himmel hinauf, wo dichte graue Wolken landeinwärts trieben. Die Gipfel der Rocky Mountains waren schon dunstverhangen. Die Regenwolken machten mir Sorgen, denn das Verdeck meines VW-Cabrios war alles andere als dicht. Mit Duct-Tape-Reparaturband konnte man zwar so ziemlich alles flicken, doch langsam sah mein Auto mit dem Klebebandmuster auf dem Verdeck fast wie ein echter Marienkäfer mit Punkten aus. Noch hielt der Wagen sich wacker. Der Motor lief einwandfrei mit dem typischen Rasseln. Nur die schweren Tropfen, die jetzt auf das undichte Verdeck zu trommeln begannen, drohten mir den Spaß am Fahren gründlich zu verderben. Mit quietschenden und ruckelnden Scheibenwischern fuhr ich auf den Dachparkplatz des Supermarkts, der jetzt, kurz vor halb neun, ziemlich leer war. Ich schnappte mir Einkaufstasche und Geldbörse vom Beifahrersitz. Dann warf ich die Tür zu, schloss den Wagen ab und rannte, so schnell ich konnte, zu den Fahrstühlen. Auf der Fahrt ins Erdgeschoss betrachtete ich mich im Aufzugsspiegel, während im Hintergrund Dean Martin Just in Time sang. Glücklicherweise war ich nicht so nass geworden, dass ich an einem Wet-T-Shirt-Wettbewerb teilnehmen konnte. Es gab einen Ruck. Mit einem leisen »Ding« glitten die Aufzugtüren auf, um sich kurz darauf wieder hinter mir zu schließen.

 Ich nahm mir einen der Körbe, die sich neben der Informationstheke stapelten. Eier bekam ich in der Nähe der Obststände, wo ich mich auch gleich bei den Äpfeln bediente. Butter, Käse und Milch fand ich in einem Kühlregal gleich neben der abgepackten Wurst. Ich musste schmunzeln, als Dean Martin von einem Folksänger abgelöst wurde.

 You load sixteen tons, what do you get?

 Another day older and deeper in debt!

 Saint Peter, don’t you call me‚ cause I can’t go!

 I owe my soul to the company store!

 Wer immer hier für die Musik zuständig war, hatte Sinn für Humor. Doch ich war anscheinend die Einzige, die sich wunderte, dass ausgerechnet hier ein Song gespielt wurde, in dem sich jemand über schäbige Arbeitsbedingungen beklagte. Es war niemand in meiner Nähe. Kein Kunde, kein Verkäufer. Noch nicht mal einer dieser Regalaffen, die für einen Hungerlohn acht Stunden am Tag neue Waren einräumen mussten. Und doch hatte ich das ungute Gefühl, dass ich beobachtet wurde. Ein Schauer rieselte mir den Rücken herab, und das lag nicht daran, dass hier drinnen die Klimaanlage auf vollen Touren lief und mein T-Shirt noch feucht war. Ich wollte schon »Hallo?« rufen, riss mich aber gerade noch rechtzeitig zusammen. Schließlich befand ich mich in einem hell erleuchteten Supermarkt und nicht in der Geisterbahn.

 Trotzdem hatte dieser Ort etwas Gespenstisches. Man erwartete schreiende Kinder und genervte Mütter oder Rentnerpaare, die zwischen all den Sonderangeboten und Rabattaktionen die Zeit totschlugen. Doch ich war allein. Oder doch nicht?

 Irgendjemand lief mir nach. Jemand, den ich nicht sehen konnte. Ich hörte das Klacken hoher Absätze, die sich langsam fortbewegten, und das Quietschen eines Einkaufswagens. Ich bog um die nächste Ecke, wo Zucker, Mehl und Backmischungen die Regalmeter füllten.

 Keiner da.

 Auch der nächste Gang– Nudeln, Pastasoßen und Fertigsuppen– war leer. Irgendjemand schien sich ein Spielchen mit mir zu erlauben. Bewegte ich mich auf das Geräusch des Einkaufswagens zu, entfernte es sich von mir. Schlug ich eine andere Richtung ein, folgte es mir.

 Erst als mir ein pickliger Bursche in der blauen Weste der Supermarktmitarbeiter entgegenkam, verstummte das Geräusch.

 »Guten Morgen«, sagte ich.

 Er blieb stehen und sah mich an, als nähme er mich erst jetzt wahr. Auf seinem Namensschild stand »Cal«.

 »Morgen«, brummte er zurück.

 »Nicht viel los heute, was?«

 Cal warf einen Blick über die Schulter, als spräche ich zu jemand anderem. Als er sich vergewissert hatte, dass ich wirklich ihn meinte, lächelte er.

 »Muss am Wetter liegen. Außerdem sind Ferien. Aber mir ist’s recht. Da hab ich nicht so viel zu tun. Bist du öfter hier?« Cal grinste breit.

 »Nein, eigentlich nicht.«

 »Darf ich dir ein paar Sonderangebote zeigen?«

 Ich hatte das Gefühl, dass das einzige Sonderangebot vor mir stand. »Danke, aber ich wurde schon bedient.«

 Zu meinem Erstaunen lachte Cal, obwohl der Witz auf seine Kosten ging. »Wir sehen uns«, sagte er und schlurfte davon, die Gummisohlen seiner Sneakers machten ein quietschendes Geräusch auf den Fliesen.

 Ich hielt noch kurz bei den Fertiggerichten, um mir eine Packung Cheese Maccaroni fürs Mittagessen zu besorgen, legte sie dann aber doch wieder zurück. Grandma hatte bestimmt schon etwas vorbereitet, was besser schmeckte.

 Cal behielt Recht. Ich sah ihn wirklich wieder. Er saß hinter der einzigen geöffneten Kasse und winkte mir lässig zu. Ich versuchte ihn nicht zu beachten und legte die Waren auf das Band. Jetzt kamen auch immer mehr Kunden. Der Eindruck geisterhafter Leere verflüchtigte sich, so als erwachte der Supermarkt aus einem langen Schlaf. Trotzdem standen einige Frauen, die dieselben blauen Westen wie Cal trugen, vor der Tür des Personalraums beisammen und schwatzten.

 »Das macht vierzehn fünfunddreißig«, sagte Cal. Ich zog mein Portmonee aus der Hosentasche und gab ihm fünfzehn Dollar. Während ich auf das Wechselgeld wartete, packte ich meine Einkäufe in eine braune Papiertüte.

 »Hier bitte«, sagte er und gab mir den Kassenbon und einige Münzen. »Bis zum nächsten Mal.« Dabei grinste er dümmlich.

 Ich lächelte säuerlich zurück. Erst als ich mit dem Fahrstuhl hinauf zum Dachparkplatz fuhr, steckte ich das Geld ins Portmonee zurück.

 Es goss noch immer in Strömen, sodass ich einen Extraspurt zu meinem Auto hinlegen musste. Die Einkäufe stellte ich auf den Beifahrersitz. Im Wagen war es so feucht, dass die Scheiben von innen beschlagen waren. Ich startete den Motor und schaltete die Heizung auf die höchste Stufe, aber das machte alles nur noch schlimmer. Fluchend wischte ich mit der flachen Hand über die Innenseite der Frontscheibe, die aber sofort wieder beschlug. Erst als ich den Lappen aus dem Handschuhfach benutzte, ging es besser.

 Ich schaltete den Wischer auf volle Leistung und fuhr an. Auch wenn die Heizung ihr Bestes tat und ich mich schon fühlte wie in einer Sauna, kondensierte das Wasser noch immer an den kalten Scheiben.

 Vorsichtig ließ ich den Käfer die Rampe hinabrollen. Ich duckte mich und spähte durch ein freigewischtes Loch, ob mir irgendwo ein anderer Wagen in die Quere kommen konnte. Eine Heckscheibenheizung hatte ich natürlich nicht, es war der reinste Blindflug. Langsam tastete ich mich an das Stoppschild heran, um auf den Marine Drive einzubiegen. Hinter mir hupte ein Auto.

 »Ja doch!«, rief ich ungeduldig. Das alles hatte keinen Zweck. Bei diesem Wetter war ein Unfall vorprogrammiert. Ich schlug das Lenkrad ein und rollte auf den Seitenstreifen. Irgendeines dieser Offroadmonster zog wie ein dunkler Schatten links an mir vorbei, hupte noch einmal, um mir zu zeigen, was sein Besitzer von meinem Fahrstil hielt, und fuhr auf den Marine Drive. Am liebsten hätte ich ihm einen deftigen Fluch hinterhergeschickt, doch dazu kam es nicht mehr. Irgendetwas traf die linke Hinterseite meines Käfers mit ziemlicher Wucht. Mein Kopf schlug gegen den Türrahmen, sodass mir für einen Augenblick schwindelig wurde. Im Rückspiegel sah ich eine Stoßstange, die so groß wie ein Kuhfänger war. Die Fahrerin des Pick-ups stieg hastig aus, rannte durch den Regen zu mir herüber und klopfte an mein Seitenfenster.

 »Haben Sie sich etwas getan?«, rief sie.

 Ich öffnete die Tür und kniff die Augen zusammen, denn der Regen peitschte mir ins Gesicht. »Nein, mir geht es gut«, sagte ich, obwohl mein Kopf brummte.

 »Lydia?«, kam die erschrockene Frage.

 Jetzt erst erkannte ich über das Rauschen des Regens hinweg die Stimme.

 »Emilia?«, stammelte ich.

 Sie war so sehr vom Regen durchnässt, dass ihr schwarzer Rollkragenpullover schwer an ihr herabhing. »Oh, mein Gott! Als der Geländewagen abbog, stand da auf einmal dein Wagen. Ich habe dich viel zu spät gesehen!«

 »Ist wohl meine Schuld«, sagte ich und blinzelte benommen. »Ich habe meinen Wagen beschissen geparkt.«

 Emilia sah mir prüfend in die Augen. »Hoffentlich hast du keine Gehirnerschütterung. Wir rufen besser einen Krankenwagen.« Sie fischte ihr Handy aus der Hosentasche.

 »Nein, lassen Sie! Das ist nicht nötig. Mir geht es gut, wirklich.« Das war zwar glatt gelogen, aber die Situation war schon unangenehm genug. Da musste nicht auch noch ein Notarzt kommen.

 »Dann lass mich dich wenigstens nach Hause bringen.« Sie lief zu ihrem Wagen, holte einen großen Schirm und kehrte wieder zurück. »Los, steig aus.«

 Mit zitternden Fingern löste ich meinen Gurt. Emilia sprach in einem Ton, der keinen Widerspruch duldete. Gemeinsam liefen wir zu ihrem Auto hinüber. Ich stieg auf der Beifahrerseite ein und hielt für einen kurzen Moment die Luft an.

 »Ist wirklich alles in Ordnung mit dir?«, fragte Emilia.

 »Ja, keine Sorge«, sagte ich und schaute mich um. Auf der Rückbank lagen mehrere Einkaufstüten vom Supermarkt.

 »Suchst du etwas?«

 »Die Blumen, die Sie gekauft haben.«

 Emilia runzelte die Stirn. »Ich habe keine Blumen gekauft.«

 »Aber ich rieche Rosen!« Der Duft war so schwer, dass mir sogar ein wenig übel davon wurde.

 Emilia sah mich forschend an. Dann lächelte sie, als hätte sie ein Geheimnis erraten. Sie nahm ihr Handy und wählte eine Nummer.

 »Wen rufen Sie an?«, fragte ich besorgt.

 »Den Abschleppdienst«, sagte sie und stieg ein, um den Wagen so weit zurückzusetzen, dass er die Ausfahrt nicht mehr blockierte.

 »Okay«, antwortete ich beruhigt und lehnte mich zurück. Ich wollte nicht ins Krankenhaus. Schon gar nicht ins General Hospital, wo meine Mutter arbeitete. Ich musste nur für ein paar Minuten die Augen schließen, dann würde es mir besser gehen.

 »In zehn Minuten ist jemand da«, sagte Emilia.

 Langsam gewöhnte ich mich an den Rosenduft und konnte auch wieder klar denken.

 Als ein weiteres Auto die Rampe hinabgefahren kam, sprang Emilia hinaus und hielt es an. Sie redete auf den Fahrer ein und zeigte dann auf meinen Käfer mit der verbeulten Heckpartie. Der Mann stieg aus. Gemeinsam schoben sie den Wagen auf den Bürgersteig. Emilia bedankte sich und stieg zu mir ins Auto, während der Mann gleich weiterfuhr.

 »So, das hätten wir«, sagte sie. »Jetzt müssen wir nur noch auf den Mechaniker warten.«

 »Was ist denn mit Ihrem Wagen?«, fragte ich. »So wie mein Käfer aussieht, muss der Pick-up auch einiges abbekommen haben.«

 »Nicht einen Kratzer«, sagte sie. »Sogar die Stoßstange ist noch vollkommen in Ordnung.«

 »Gehört die zur Serienausstattung?«, fragte ich sarkastisch.

 »Nein, die habe ich nachträglich anbringen lassen«, sagte Emilia und lachte. »Ich mache gerne Ausflüge in die Wildnis, musst du wissen.« Sie deutete auf einen Sticker, der das Handschuhfach zierte: »I drove the Alaska Highway– yes, dammit! Both ways!«

 »Sie sind bis ganz in den Norden hinaufgefahren?« fragte ich.

 Emilia nickte.

 »Alleine?«, fragte ich ungläubig.

 »Nein«, sagte sie. »Mit einem guten Freund bin ich zur Beaufort Sea am Polarkreis gereist.«

 »Gibt es da überhaupt noch Straßen?« Ich erinnerte mich daran, dass weite Teile der Northwest Territories normalerweise nur mit dem Flugzeug erreicht werden konnten.

 »Im Winter schon«, sagte Emilia. »Dann ist das Eis auf den Seen so dick, dass es sogar schwere Sattelzüge trägt.«

 Ich war verwirrt. »Moment: Sie wollen mir erzählen, dass Sie mit diesem Auto quer durch den Norden Kanadas gefahren sind?«

 Emilia lachte. »Natürlich nicht! Mit dem Nissan wären wir vermutlich noch nicht einmal bis Whitehorse gekommen. Wir hatten schon einen etwas robusteren Wagen.«

 »Und was haben Sie dort oben gemacht?« Ich konnte mir noch immer nicht vorstellen, dass jemand aus reinem Vergnügen all diese Strapazen auf sich nahm. »Im Winter herrscht dort Polarnacht. Irgendwann geht die Sonne überhaupt nicht mehr auf.«

 »Wir haben etwas gesucht«, erwiderte Emilia nur.

 »Und? Waren Sie erfolgreich?«

 »Nein, leider nicht«, sagte Emilia. »Zumindest nicht so, wie wir uns das vorgestellt hatten.«

 Ich wollte noch weiterfragen, als ein Mann gegen das Fenster klopfte; die Kapuze seiner Allwetterjacke hatte er tief ins Gesicht gezogen. Emilia ließ die Scheibe nach unten surren.

 »Haben Sie mich gerufen?«, fragte er.

 Emilia nickte. »Es geht um den Käfer da vorne.«

 Der Mann drehte sich um und runzelte die Stirn. »Oh«, sagte er nur.

 Der Regen hatte ein wenig nachgelassen, also stieg ich zusammen mit Emilia aus. Erst jetzt sah ich den Abschleppwagen, der mit blinkenden Lichtern hinter uns stand.

 Der Mann ging um mein Auto herum und kniete sich hin, um die Unterseite der Heckpartie mit einer Taschenlampe genauer zu untersuchen. Emilia hatte ihren Schirm aufgespannt und hielt ihn über mich, denn ich fror so sehr, dass ich mit den Zähnen klapperte.

 »Der fährt nirgendwo mehr hin«, sagte der Mechaniker. Er schaltete die Taschenlampe aus und wischte sich die Hände an der Hose ab. »Sind Sie mit ihrem Pick-up hinten reingefahren?«

 »Ich bekenne mich schuldig«, sagte Emilia und lächelte.

 »Treffer und versenkt. Der Rahmen ist nicht nur verzogen, sondern auf der linken Seite in der Nähe der Achse auch gebrochen. Und damit haben Sie der jungen Dame noch einen Gefallen getan, sonst wäre die Kiste von der Polizei aus dem Verkehr gezogen worden.« Er holte ein Klemmbrett aus dem Abschleppwagen. »Also, was wollen Sie mit dem Käfer machen?«, fragte er mich.

 Der VW war mein erstes Auto gewesen und ich hatte ihn von meinem eigenen Geld bezahlt! Ich konnte ihn doch nicht so einfach der Schrottpresse überlassen.

 »Ich kann Ihnen die Kiste gerne in eine Werkstatt schleppen, aber ganz im Ernst: Jeder Cent, den Sie da noch reinstecken, ist ein Cent zu viel. Ich gebe Ihnen noch fünfhundert Dollar.«

 »Weil Sie ihn ausschlachten wollen«, stellte ich fest.

 »Ja. Ich kenne ein paar Leute, die das eine oder andere Teil noch gebrauchen können. Aber viel ist an der Rostlaube nicht mehr dran.«

 Ich seufzte und unterschrieb das Todesurteil für mein Auto. Der Mann zeichnete gegen und reichte mir den Durchschlag.

 »Bringen Sie die Papiere vorbei, dann gebe ich Ihnen den Kaufvertrag.« Er tippte sich an die Kapuze. »Schönen Tag noch, die Damen.«

 Emilia legte den Arm um meine Schulter. »Es tut mir leid«, sagte sie und drückte mich.

 »Es muss Ihnen nicht leidtun«, erwiderte ich. »Sie haben es ja selbst gehört: Eigentlich haben Sie mir einen Gefallen getan.«

 Ich ging zum Wagen und nahm meine Tasche vom Rücksitz. Traurig räumte ich den Inhalt des Handschuhfachs hinein: eine Schminktasche, eine Straßenkarte und die uralte Bedienungsanleitung des Käfers, die ich als Andenken behalten wollte. Emilia nahm die Einkäufe.

 »Die sind nicht für mich, sondern für meine Großmutter«, sagte ich.

 »Dann soll sie sie auch bekommen. Ich fahre dich hin.«

 »Danke«, sagte ich.

 »Hör auf, dich zu bedanken!«, sagte Emilia ungehalten. »Es ist meine Schuld, dass du kein Auto mehr hast und zitternd im Regen stehst.«

 Als wir in den Nissan einstiegen, wurde mein Käfer auf den Abschleppwagen gezogen. Ruhe in Frieden, dachte ich und musste fast schon wieder lachen.

 »1065, Prospect Avenue. Da müssen wir hin. Ich kann Ihnen den Weg zeigen.«

 »Kein Problem«, sagte Emilia. »Ich glaube, ich weiß, wo das ist. North Vancouver, nicht wahr? In der Nähe vom Capilano-See.«

 Ich sah sie erstaunt an. »Ja. Woher wissen Sie das?«

 »Ein wenig kenne ich mich hier aus. Ich habe in der Gegend lange nach einem passenden Haus gesucht.«

 »Wieso hier und nicht downtown?« Emilia hatte die Heizung angeschaltet und langsam wurde mir wieder warm.

 »Das hier war mein letzter Umzug und ich wollte keine Kompromisse machen. Die Innenstadt von Vancouver ist mir ehrlich gesagt zu laut und zu hektisch. Die Zeiten, in denen ich abends ausgegangen bin, sind lange vorbei. In meinem Alter sind einem andere Dinge wichtig. Ich mag zum Beispiel, dass man von der Water Lane aus über die Bucht blicken kann.«

 Offenbar hatten Emilia und ich den gleichen Sinn für Romantik.

 »Wie geht es Mark?«, fragte sie, als hätte sie meine Gedanken gelesen.

 Ich zuckte mit den Schultern. »Gut.«

 »Es freut mich, das zu hören.«

 Das klang wie eine reine Höflichkeitsfloskel.

 »Wie lange kennt ihr euch schon?«, fragte sie weiter.

 »Seit der Junior Secondary«, antwortete ich.

 »Also drei Jahre«, stellte sie fest.

 »Vier. Das nächste Schuljahr ist unser letztes.«

 »Und wie habt ihr euch kennengelernt?«

 Ich sah Emilia überrascht an. Warum wollte sie das alles wissen?

 »Bin ich zu neugierig?«, sagte sie hastig. »Entschuldige, ich wollte nicht unhöflich sein.«

 »Wie steht es denn mit Ihnen?«, fragte ich. »Gibt es keinen Mann in Ihrem Leben?«

 Sie schwieg und schien sich auf einmal ganz auf den Verkehr zu konzentrieren. Ich dachte schon, ich wäre mit meiner Frage zu weit gegangen, als sie schließlich sagte: »Vor fünfzig Jahren habe ich lernen müssen, dass für die wahre Liebe Leben und Tod keine Bedeutung haben. Sie stellt keine Fragen und geht keine Kompromisse ein. Sie ist, was sie ist.« Sie sah mich an. »Klingt kitschig, nicht?«

 Ich spürte, wie ich rot wurde. »Nein, überhaupt nicht. Eher nach einem traurigen Abschied.«

 »Ja«, sagte Emilia und zum ersten Mal konnte ich ihr wahres Alter in ihrer Stimme hören. »Ein Abschied ist es in der Tat.«

 Wir bogen in die Prospect Avenue ein und hielten vor Grandmas Haus. Der Regen hatte mittlerweile nachgelassen und die Sonne strahlte durch die immer größer werdenden Wolkenlücken. Nebel stieg aus den Bergwäldern.

 »Ich bin gleich wieder da«, sagte ich und schnappte mir die Tüte mit den Einkäufen.

 »Kein Problem«, sagte Emilia, als hätte sie alle Zeit der Welt.

 Ich eilte die Stufen zur Haustür hinauf und klingelte.

 »Lydia!«, begrüßte mich Grandma. Sie hatte wohl gerade in der Küche gearbeitet, denn sie wischte sich die Hände an einem Geschirrtuch ab.

 Ich hielt ihr die Tüte entgegen. »Butter, Eier, Käse, Milch, wie bestellt.«

 Sie schaute mich an, als hätte ich den Verstand verloren, dann fiel ihr der Auftrag wieder ein. »Ah, richtig. Der Einkaufszettel.«

 »Ich wusste nicht, ob du nur meine Notlüge decken wolltest oder wirklich etwas brauchtest.«

 Grandma deutete auf meine Stirn. »Woher hast du denn die Beule?«

 Ich verzog das Gesicht zu einem schiefen Grinsen. »Ich hatte einen Unfall.«

 Sie spähte über meine Schulter. »Wo ist dein Auto?«

 »Auf irgendeinem Schrottplatz in Burnaby.«

 Ich sah, wie Emilia aus ihrem Wagen stieg und zu uns herüberkam. Als Grandma sie bemerkte, stellte sie langsam die Tüte auf eine Bank, die auf der Veranda stand, und richtete sich kerzengerade auf. Ihr Mund war nur noch ein schmaler Strich.

 »Ich bin an diesem Malheur leider nicht ganz unschuldig«, sagte meine Begleiterin. »Ich heiße Emilia Frazetta.«

 Widerwillig stellte auch Grandma sich vor. »Roseann Kinequon.« Sie klang schroff, beinahe rüde.

 »Ich hatte den Käfer Ihrer Enkelin nicht bemerkt. Und als ich ihn dann sah, war alles zu spät.«

 »Totalschaden«, sagte ich und lachte nervös.

 Grandma konnte kaum den Blick von Emilia wenden. Die Luft knisterte förmlich vor Spannung. Zum ersten Mal stand meine Großmutter einer Frau gegenüber, die ihr an Kraft und Ausstrahlung ebenbürtig, wenn nicht sogar überlegen war.

 »Lydia hat mir erzählt, dass Sie eine Squamish sind«, sagte Emilia unbeirrt.

 »Das bin ich in der Tat.«

 »Dann kennen Sie bestimmt die uralten Legenden Ihres Volkes.«

 Grandma nickte leicht.

 »Ich weiß, das kommt ein wenig plötzlich und Sie kennen mich ja auch nicht. Aber würde es Ihnen etwas ausmachen, wenn ich Sie demnächst einmal besuche? Ich sammle Mythen und Legenden aus aller Welt und vielleicht können Sie mir einige Fragen beantworten.«

 »Ich würde mich über einen Besuch freuen.« Die Art, wie Grandma diese Einladung aussprach, klang fast wie eine Drohung. Ich war völlig verwirrt: Die beiden hatten sich noch nie zuvor gesehen und doch sprachen sie miteinander, als würden sie einander schon lange kennen.

 »Wunderbar!«, sagte Emilia und klatschte begeistert in die Hände. »Ich muss nach dem Umzug noch ein paar Dinge erledigen, aber in etwa einer Woche rufe ich Sie an. Würde Ihnen das passen?«

 »Ich werde Sie erwarten«, erwiderte Grandma knapp.

 Emilia blieb freundlich: »Ich bin Ihnen zu großem Dank verpflichtet. Ihre Unterstützung ist mir sehr wichtig.«

 »Sie wissen doch noch gar nicht, ob ich Ihnen helfen kann«, wandte Grandma ein.

 »Da bin ich sehr zuversichtlich«, sagte Emilia und legte gut gelaunt eine Hand auf meine Schulter. »So, Lydia, jetzt fahre ich dich nach Hause.«

 Kapitel

 Und das war es?«, fragte Mark und nahm einen Schluck von seiner Cola.

 »Das war alles«, sagte ich. »Mehr hat sie nicht gesagt. Aber die beiden kennen sich, da bin ich mir ganz sicher.«

 Mark hatte mich an diesem Abend in das Legendary Noodle House in der Denman Street eingeladen, einen Chinesen, der nicht besonders teuer, aber ziemlich gut war. Immerhin gab es einen Grund zum Feiern, denn Mark hatte seinen ersten Wochenlohn ausgezahlt bekommen.

 »Hast du deine Grandma denn noch einmal darauf angesprochen?«, fragte er.

 »Natürlich«, sagte ich. »Aber genauso gut hätte ich mich mit einem Fisch unterhalten können.«

 Die Bedienung kam und servierte unsere Bestellung. Mark hatte gebratene Nudeln mit Huhn geordert, während ich mich für eine Udon-Suppe entschieden hatte.

 »Und Emilia?«

 Ich winkte ab. »Da brauche ich es gar nicht erst zu versuchen. Ich glaube, sie hat den Unfall absichtlich verursacht. Ich hab dir doch erzählt, dass mir im Supermarkt irgendwer hinterhergeschlichen ist.«

 Mark nickte und begann zu essen, während ich versuchte mit meinen Stäbchen die dicken Buchweizennudeln aus der Brühe zu fischen.

 »Auf dem Rücksitz von Emilias Wagen habe ich Einkaufstüten aus dem Supermarkt gesehen.« Endlich hatte ich eine Udon erwischt und schlürfte sie geräuschvoll ein.

 »Das kann auch Einbildung gewesen sein. Im Supermarkt sind immer viele Leute.«

 »Aber gestern Morgen war es so gut wie leer«, rief ich Mark wieder in Erinnerung. »Sie war es, da bin ich mir ganz sicher.«

 »Das glaube ich nicht.«

 »Auf welcher Seite stehst du eigentlich? Immerhin hat mich Grandma vor ihr gewarnt.« Die Nudeln waren glitschig wie kleine Aale. Ich legte meine Stäbchen beiseite und versuchte mein Glück mit einer Gabel. »Sie glaubt, dass Emilia mir Böses will. Und dass du ihren Plänen im Wege stehst.«

 Mark schaute mich überrascht an. Ich hob die Hände. »Entschuldigung, das waren ihre Worte, nicht meine!«

 »Bei was bitte schön sollte ich ihr denn im Weg stehen? Ich kenne sie ja kaum. Vor der Schlüsselübergabe sind wir uns nur zwei-, dreimal begegnet. Dad hatte viel öfter mit ihr zu tun.« Er ist übrigens seit gestern in einer Entzugsklinik, oben in Powell River.«

 Ich ließ die Gabel fallen. »Nein!«

 »Doch. Mom hat ihm die Pistole auf die Brust gesetzt. Entweder er macht eine Therapie und schreibt sich danach bei den Anonymen Alkoholikern ein oder sie lässt sich von ihm scheiden.«

 »Aber… das sind ja mal gute Neuigkeiten.« Ich war wirklich erleichtert, denn ich wusste, wie sehr Mark darunter litt, dass sein Vater den Halt verloren hatte.

 »Ja, er weiß hoffentlich, was die Stunde geschlagen hat. Mom ist jedenfalls richtig erleichtert und schmiedet schon wieder Pläne. Heute hat sie mit Randolph Merger verhandelt.«

 »Hat sie nicht Betriebswirtschaft studiert?«, fragte ich und winkte den Kellner heran, um noch zwei Colas zu bestellen.

 »Sie kennt sich mit Finanzbuchhaltung, Steuerrecht und Bilanzen aus«, sagte Mark. »Sie versucht jetzt wieder ins Baugeschäft einzusteigen.«

 »Ich verstehe deinen Vater nicht. An seiner Stelle hätte ich sie von Anfang an in die Firma geholt.«

 Mark lachte. »Die Wege des Herrn sind unergründlich. Jedenfalls akzeptiert Merger sie als Gesprächspartnerin.«

 »Die Umschuldung!« Mit einem neuen, günstigeren Darlehen sollten die alten Kredite beglichen werden. Für George Dupont war diese Umschuldung der letzte Rettungsanker, den ihm Randolph Merger aber bisher verweigert hatte.

 »Ja.« Mark grinste breit. »Jetzt werden die Karten neu gemischt.«

 »Das sind hervorragende Nachrichten!« Ich ergriff über den Tisch hinweg seine Hand.

 Mark schaute auf die Uhr. »Lass uns zahlen.«

 »Und dann?«, fragte ich.

 Er grinste. »Sehen wir uns den Sonnenuntergang an.«

 Es wurde bereits dunkel, als wir mit Marks Yamaha nach West Vancouver zurückfuhren und das Motorrad vor der Barriere zum Lighthouse Park abstellten. Mark holte aus dem Motorradkoffer eine Decke und eine Taschenlampe.

 »Du bist ja gut vorbereitet«, sagte ich.

 »Als du mir erzählt hast, dass der Käfer Schrott ist, habe ich für heute Abend etwas vorbereitet.« Er nahm meine Hand. »Komm«, flüsterte er.

 Kichernd stolperten wir durch den Wald. Leichter Nebel stieg auf. Die Luft war feucht und schwül. Schwere Wolken verdeckten immer häufiger den zunehmenden Mond, der durch die Wipfel der riesigen Douglasien schien. Wir hatten schon lange keinen Abend mehr am Strand verbracht, und ich hoffte, dass wir ihn heute ganz für uns haben würden.

 Mark schaltete die Taschenlampe an. Es war eine Mini-Maglite mit LED-Leuchten, die die Bäume in ein kaltes, blaues Licht tauchten und die Schatten tanzen ließen. Ich stieß einen kurzen Schrei aus, als ein Tier, vielleicht ein Waschbär, unseren Weg kreuzte. Für einen kurzen Moment starrten uns leuchtend grüne Augen an, dann huschte der Schatten weiter. Ich lachte erleichtert und Mark zog mich hinter sich her. Nach zweihundert Metern traten wir aus dem Wald heraus und sahen den Leuchtturm von Point Atkinson vor uns aufragen.

 Statt den Weg weiter zur Landspitze zu gehen, hielten wir uns rechts. Ich spürte, wie Marks Hand sich unter mein T-Shirt schob und meinen Rücken hinaufwanderte.

 »Warte«, flüsterte ich. »Nicht so ungeduldig. Lass uns hinunter zum Strand gehen.«

 »Warum?«, fragte Mark mit gespielter Verwunderung und hauchte mir einen Kuss auf den Hals. »Hast du Angst, jemand könnte uns erwischen? Vielleicht der Waschbär, der dir vorhin Hallo gesagt hat?«

 »Quatschkopf.« Obwohl ich das Gefühl hatte, hier oben bei den Felsen wie auf einem Präsentierteller zu liegen, gab ich nach und breitete die Decke aus. Dann packte ich Mark bei der Gürtelschnalle und zog ihn zu mir heran. Er grinste wie ein Junge, der am Weihnachtsmorgen endlich die Geschenke auspacken darf. Wir küssten uns leidenschaftlich und legten uns auf die Decke. Plötzlich hielt Mark inne. Er hob den Kopf und schaute an mir vorbei.

 »Was ist?«, flüsterte ich. Er legte einen Finger an die Lippen und deutete auf zwei Schatten, die Hand in Hand am Strand entlangspazierten. In diesem Augenblick rissen die Wolken auseinander und gaben den Mond frei.

 »Emilia«, wisperte Mark.

 Jetzt erkannte ich sie auch. »Aber wer ist der Mann neben ihr?«

 Mark zuckte mit den Schultern. »Ich habe ihn noch nie gesehen. Wenn er hier wohnt, muss er erst vor wenigen Tagen hergezogen sein.«

 »Er ist jung!«, sagte ich überrascht.

 Emilia und der Mann, der die hochgewachsene Frau um einen halben Kopf überragte, küssten sich. Im fahlen Mondschein konnte ich nur seine Haare sehen. Sie waren pechschwarz und bis auf eine breite Strähne, die eine Hälfte seines Gesichts verdeckte, kurz geschnitten. Die Umarmung der beiden hatte etwas so Verzweifeltes, dass auch ich traurig wurde.

 »Lydia?« Mark berührte mich sanft an der Schulter. »Lass uns gehen. Ich komme mir wie ein Spanner vor.«

 Enttäuscht legte ich die Decke zusammen und warf noch einen kurzen Blick zurück, aber Emilia und ihr geheimnisvoller Liebhaber waren verschwunden. Dann machten wir uns auf den Weg zurück zum Motorrad.

 »Es tut mir leid«, sagte er. »Wir könnten noch woanders hinfahren.«

 »Nein, ist schon in Ordnung. Es ist ohnehin schon spät.« Meine Uhr zeigte fünf nach elf. Um diese Zeit begann der Freitagabend eigentlich erst. Aber die romantische Stimmung war zerstört und wir schlugen den Heimweg ein. Das ungleiche Liebespaar wollte mir jedoch während der ganzen Fahrt nicht aus dem Kopf gehen.

 Kapitel

 Mark und ich verbrachten das Wochenende in einer Hütte oben am Garibaldi-See und holten dort nach, was wir Freitagnacht versäumt hatten. Es waren zwei herrliche Tage, in denen uns niemand störte. Wir tranken Bier, wanderten durch die Wälder und schwammen nackt im See. Als ich am Sonntagabend glücklich, aber von Mückenstichen übersät nach Hause kam, wurde ich von meiner Mutter begrüßt.

 »Du hast ein neues Auto«, sagte sie nur und hielt mir einen Schlüssel hin.

 Ich ließ meine Tasche fallen. »Was? Wo?«, fragte ich aufgeregt.

 »Ein neuer Käfer. Steht draußen.«

 Ich wirbelte herum. Mark war gerade dabei, sein Motorrad wieder zu starten, aber als er sah, wie ich zu einem tiefroten New Beetle Cabrio lief, stellte er die Maschine sofort ab.

 »Hallo, MsGarner«, sagte er und setzte seinen Helm ab.

 »Hallo, Mark.«

 »Ich dachte, sie schlafen schon, sonst hätte ich Ihnen Ihre Tochter offiziell übergeben.«

 Mom winkte ab. Im Gegensatz zu ihr war ich vollkommen aus dem Häuschen. Der Wagen war ein Traum! Die cremefarbenen Ledersitze, die Musikanlage, an die ich meinen iPod anschließen konnte! Sogar mein alter Wackel-Elvis klebte auf dem Armaturenbrett. Ich drehte mich um und fiel meiner Mutter um den Hals.

 »Danke! Ihr seid großartig.«

 Doch sie rührte sich nicht. »Bedank dich bei Emilia«, sagte Mom. »Sie hat dir den Wagen als Ersatz für dein altes Auto gekauft. Hier sind die Papiere.«

 Ich trat einen Schritt zurück, um das Gesicht meiner Mutter im Laternenschein näher zu betrachten. »Kann es sein, dass du mit dieser Geste nicht einverstanden bist?«

 »Kann es sein, dass ein Auto als Geschenk vielleicht eine Nummer zu groß ist?«, fragte Mom zurück.

 »Eigentlich ist es nur gerecht. Immerhin hat sie meinen alten Käfer zu Schrott gefahren.«

 Mom vergrub die Hände in den Hosentaschen und nickte nachdenklich. »Okay. Ihr beide macht nicht mehr so lange. Ich gehe ins Bett.«

 »Gute Nacht, MsGarner«, sagte Mark.

 »Nacht, Mom!«, rief ich ihr hinterher.

 Meine Mutter hatte uns bereits den Rücken zugekehrt und hob resigniert die Hand.

 »Ich kann sie verstehen«, sagte Mark, als sie die Tür hinter sich zugezogen hatte. »Es ist wirklich ein sehr teures Geschenk.«

 »Na ja, eher eine teure Wiedergutmachung.« Ich strich mit der Hand über den roten Lack. Dann öffnete ich die Tür und setzte mich hinters Steuer. »Am liebsten würde ich gleich eine Spritztour machen.«

 »Dann aber ohne mich«, sagte Mark. »Ich bin platt und muss ins Bett.«

 »Schade«, sagte ich und lächelte mein süßestes Lächeln. »Morgen vielleicht?«

 »Du kannst mich von der Arbeit abholen. Ich rufe dich an, okay?« Er beugte sich zu mir herab und gab mir einen Kuss. »War ein schönes Wochenende. Sollten wir irgendwann wiederholen.«

 Ich küsste ihn zurück. »Absolut.«

 »Ja. Absolut. Bis morgen.«

 »Bis morgen«, erwiderte ich leise.

 Er setzte seinen Helm auf, betätigte den Kickstarter und fuhr davon. Ich lauschte auf das Brummen des Motorrads, bis es verstummte. Dann waren nur noch die Grillen zu hören.

 Was mochte so ein Auto kosten? 25000 $? 30000 $? Mom hatte Recht. Als Geschenk war dieser Beetle drei Nummern zu teuer. Aber ich hatte mich augenblicklich in den Wagen verliebt. Als ich das Handschuhfach öffnete, um die Bedienungsanleitung herauszunehmen, fiel mir ein Kuvert in die Hand, auf dem mit schwarzer Tusche mein Name geschrieben stand.

 »Liebe Lydia«, begann der Brief, »ich hoffe, ich habe den richtigen Ersatz für dein Auto gefunden, das durch mich seine Fahrtüchtigkeit eingebüßt hat. Ich würde dich jetzt, da die letzten Kisten ausgepackt sind, gerne als Gast in meinem Haus begrüßen. Wäre dir Mittwochmittag recht? Ich habe gehört, du hast eine Vorliebe für die asiatische Küche. Ich freue mich auf dich, Emilia Frazetta.«

 Kapitel

 Emilia hatte keine Uhrzeit erwähnt, aber da sie mich zum Essen eingeladen hatte, hielt ich es für angemessen, um zwölf bei ihr aufzutauchen. Mark wusste Bescheid und fand es nur fair, dass ich die Einladung annahm. Als Gastgeschenk hatte ich meinem Vater eine Flasche Merlot abgeschwatzt.

 Das schöne Wetter der letzten Wochen hatte sich inzwischen verabschiedet. Aus dichten, tief hängenden Wolken regnete es ununterbrochen, doch das machte mir nun nichts mehr aus. Zum ersten Mal genoss ich das Gefühl, in einem guten Wagen zu sitzen, der nicht gleich auseinanderzufallen drohte, wenn ich etwas heftiger auf die Bremse trat. Als ich das Haus in der Water Lane erreichte, sah ich schon Emilias blauen Pick-up in der Einfahrt stehen. Ich stellte mein neues Auto hinter den Lieferwagen, klemmte die Flasche unter den Arm und lief zur Haustür. Dort schüttelte ich meine Jacke aus, die ich mir zum Schutz vor dem Regen über den Kopf gezogen hatte. Durch das Fenster konnte ich sehen, dass im Haus Licht brannte. Streichmusik drang gedämpft nach draußen. Ich drückte die Klingel und wartete. Niemand öffnete.

 Ich zog mir wieder die Jacke über den Kopf und lief fluchend im Regen um das Haus herum, die Treppe hinauf und zur Terrasse. Der Tisch drinnen war liebevoll für zwei Personen gedeckt. Vor jedem Teller stand eine kleine Vase mit schwarzen Orchideen. Ich klopfte gegen die Fensterscheibe.

 »Emilia?«

 Da sah ich ihre Hand, die am Boden hinter der Küchenbar hervorragte. Sie war gestürzt! In Panik trommelte ich gegen die Glasscheibe.

 »Emilia! Machen Sie auf!«

 Keine Reaktion. Die Musik spielte weiter.

 »Emilia!« Ich schrie so laut, dass sich meine Stimme überschlug. Verzweifelt sah ich mich nach einem schweren Gegenstand um und schnappte mir schließlich einen der Gartenstühle. Mit aller Kraft holte ich aus und warf ihn gegen die Verandatür. Glas splitterte, die Musik hallte laut wie in einem Orchestersaal. Scherben knirschten unter meinen Sohlen, als ich durch das Wohnzimmer zur Küche lief.

 »Oh nein!«, wimmerte ich. Vor mir lag Emilia, die Augen halb geschlossen, neben ihr ein Küchenmesser und die grünen Ringe einer klein geschnittenen Schalotte. Ich ging in die Knie und legte meinen Kopf auf ihre Brust. Ihr Herz schlug noch!

 »Bitte«, rief ich. »Wachen Sie auf!«

 Emilias Atem ging schwer und rasselnd. Die linke Seite ihres Gesichtes sah aus, als zöge eine unsichtbare Kraft Mund, Wange und Augenlid nach unten. Ich nahm sofort mein Telefon aus der Hosentasche und wählte die 911.

 »RCMP, was kann ich für Sie tun?«, fragte eine männliche Stimme.

 »Ich brauche dringend einen Krankenwagen in die 5113, Water Lane.« Ich schrie die Worte fast ins Telefon.

 »Um was für eine Art von Notfall handelt es sich?«, fragte der Mann.

 »Eine alte Frau ist zusammengebrochen, ich weiß nicht, was mit ihr ist. Ihr Gesicht…« Ich wusste nicht, wie ich es beschreiben sollte. »Also, eine Hälfte sieht irgendwie verschoben aus.«

 »Wir schicken sofort jemanden zu Ihnen heraus. Wie ist Ihr Name?«

 »Lydia Garner.«

 »Bleiben Sie, wo Sie sind, MsGarner. Es ist gleich jemand bei Ihnen!«

 Bleiben Sie, wo Sie sind! Was dachte dieser Blödmann? Dass ich erst mal einen Kaffee trinken ging? Ich kniete mich hin und bettete Emilias Kopf auf meinen Schoß. Sie öffnete das rechte Auge und blickte mich ängstlich an. Ich drückte ihre Hand.

 »Alles wird gut«, flüsterte ich.

 Emilia versuchte etwas zu sagen, aber aus ihrem Mund kam nur ein unverständliches Lallen. Irgendetwas schien mit ihrem Kopf passiert zu sein. Ein Schlaganfall? Mom, ich muss Mom anrufen, schoss es mir durch den Kopf. Immerhin war sie Ärztin. Wenn es jemanden gab, der mir sagen konnte, was ich tun musste, dann sie. Zitternd wählte ich ihren Namen im Adressbuch meines Handys an.

 »Mom?«, rief ich tränenerstickt.

 »Lydia? Um Gottes willen, was ist los? Wo bist du?«

 »Ich bin bei Emilia«, schluchzte ich. »Sie hat nicht aufgemacht, als ich an der Tür geklingelt habe, und da bin ich hinten rum über die Terrasse.«

 »Lebt sie noch?«, unterbrach mich meine Mutter.

 Was war das für eine Frage? »Ja«, antwortete ich überrascht. »Aber es geht ihr sehr schlecht. Sie ist zusammengebrochen. Ich habe eine Ambulanz gerufen. Ich hoffe, der Notarzt wird gleich da sein. Mom, was soll ich tun?«

 »Kind, du wirst ihr nicht helfen können«, sagte meine Mutter mitfühlend. »Sie hatte ein Aneurysma im Gehirn, das vermutlich geplatzt ist.«

 Ich war verwirrt. Woher wusste sie, was für eine Krankheit Emilia hatte? »Was ist ein Aneurysma, Mom?«

 »Ein erweitertes Blutgefäß.« Sie klang jetzt auf einmal traurig. »MsFrazetta war letzte Woche bei mir im Krankenhaus und hat nach einer zweiten Meinung gefragt.«

 »Warum hast du mir nichts davon erzählt?«, schrie ich ins Telefon.

 »Weil ich an die ärztliche Schweigepflicht gebunden bin, Lydia.«

 Meine Gedanken fuhren Achterbahn. Emilia hatte die ganze Zeit eine tickende Zeitbombe im Kopf gehabt und niemand von uns hatte es ihr angemerkt! Sie war fröhlich gewesen, als hätte sie noch Jahre vor sich gehabt. »Lydia? Bist du noch dran?«, fragte meine Mutter.

 »Ja.«

 »Du kannst nichts für sie tun, außer bei ihr zu bleiben«, sagte sie.

 »Sie wird sterben, nicht wahr?« Meine Stimme zitterte.

 »Das wird sie.«

 »Meinst du, sie weiß, was hier geschieht?«

 »Da bin ich mir ganz sicher. Sie wird wissen, dass du bei ihr bist.« Wie zur Bestätigung drückte mir Emilia noch einmal die Hand und versuchte ein Lächeln. Ich ließ das Telefon sinken und konnte die Tränen nicht mehr zurückhalten. Emilia schüttelte den Kopf. Ich wusste, dass die Geste mir galt, und wollte etwas darauf erwidern, als es plötzlich klingelte. Ich legte ihren Kopf wieder vorsichtig auf dem Boden ab und lief zur Haustür. Ein Notarzt und zwei Sanitäter stürzten herein.

 »Sie liegt da hinten«, rief ich und deutete in Richtung Küche.

 Der Arzt kontrollierte mit dem Stethoskop Emilias Puls. Schließlich steckte er das Instrument zurück in seinen Koffer. Er blickte auf seine Armbanduhr und stand auf. Dann gab er den Sanitätern ein Zeichen. Sie legten Emilia auf eine Trage, schnallten sie fest und trugen sie hinaus.

 »Sie ist tot, nicht wahr?«, fragte ich.

 Er nickte. »Es tut mir leid. Sind Sie die Tochter?«

 »Nein, ich bin… war eine Freundin. Sie hatte ein Aneurysma«, fügte ich hinzu. »Inoperabel.«

 »Ich verstehe.« Einen Moment lang blieb er ratlos stehen, dann holte er ein Formular aus seinem Arztkoffer. »Sie müssen leider noch etwas ausfüllen.«

 Wir setzten uns an den Tisch, den Emilia für sich und mich gedeckt hatte. Der Arzt wollte den Teller beiseiteschieben, doch als er meinen Blick bemerkte, setzte er sich auf einen anderen Platz, an dem nicht gedeckt war. Unter seinen Schuhen knirschte das Glas der eingeschlagenen Scheibe.

 Im Grunde konnte ich ihm nicht viel mehr sagen als Emilias Namen. Ich wusste nicht, wann sie geboren war, kannte weder ihre Sozialversicherungsnummer noch den Namen ihrer Krankenversicherung. Ich unterschrieb und der Mann verabschiedete sich. Ohne Blaulicht fuhr der Krankenwagen davon. Stille kehrte ein. Ich wollte mich setzen, als mein Blick auf das Telefon fiel, das auf dem Boden lag und noch immer Verbindung zu meiner Mutter hatte.

 »Mom?«, rief ich.

 »Ich bin noch dran. Mach dir keine Sorgen«, sagte sie. »Ich habe alles mitbekommen.«

 Plötzlich fiel die Anspannung von mir ab und ich brach wieder in Tränen aus. Mit zitternden Knien setzte ich mich auf einen Stuhl. »Was soll ich jetzt tun?«, fragte ich.

 »Du wartest auf mich«, sagte meine Mutter. »Ich habe eine Kollegin gebeten, die Schicht für mich zu übernehmen, und bin jetzt auf dem Weg zum Auto. In einer Dreiviertelstunde bin ich bei dir. Möchtest du das Telefon anlassen?«

 Ich schüttelte den Kopf. »Nein. Du sollst nicht wegen mir noch einen Unfall bauen.«

 »Dann bis gleich.« Ein leises Klicken, und meine Mutter hatte aufgelegt.

 Benommen legte ich das Telefon auf den Tisch und schaute mich um. Die Scheibe. Ich musste die Scherben zusammenfegen. Mit tauben Beinen stand ich auf und wankte in die Küche, wo ich einen Handfeger suchte. Auf dem Herd stand ein Topf mit Suppe. Einige Zutaten schwammen schon in der Brühe, es hatten wohl nur noch die Schalotten gefehlt, die Emilia gerade klein geschnitten hatte, als der Anfall sie überraschte. Ich bückte mich und hob das Messer auf, um es neben das Schneidebrett zu legen. Ich ging zurück zum Tisch und setzte mich. Ich weiß nicht, wie lange ich so dagesessen und auf den leeren Teller gestarrt hatte, aber plötzlich stand meine Mutter vor mir.

 »Die Tür war auf«, sagte sie leise.

 Ich war wie gelähmt.

 »Darf ich mich zu dir setzen?«, fragte sie.

 Ich nickte stumm.

 »Es muss schrecklich für dich gewesen sein«, sagte sie.

 »Sie war wach«, sagte ich tonlos. »Emilia konnte nichts mehr sagen, aber ihr Blick…« Ich schluckte. »Sie wusste, dass sie sterben würde.«

 »Und sie hatte Glück, dass du bei ihr warst.« Nun hatte auch meine Mutter Tränen in den Augen. »Ich bin stolz auf dich.«

 »Stolz? Dafür gibt es keinen Grund.«

 »Doch. Man braucht viel Mut, um einem Menschen beizustehen, der stirbt. Nicht jeder hat diesen Mut. Glaub mir. Ich weiß, wovon ich spreche.« Sie stand auf und umarmte mich.

 Dann räumten wir gemeinsam die Küche auf. Als der letzte Teller abgetrocknet war, hängte ich das Geschirrtuch auf. Die beiden Orchideen standen jetzt auf der Fensterbank. Ich wollte sie nicht mitnehmen, denn sie gehörten hierher.

 Meine Mutter hatte den Gartenstuhl, den ich zuvor in die Scheibe geworfen hatte, wieder auf die Terrasse gestellt und einen Glaser angerufen, der das Fenster austauschen sollte.

 »Ich werde auf ihn warten«, sagte sie. »Möchtest du schon nach Hause?«

 Ich blickte auf meine zitternden Hände und lachte nervös. »Besser nicht, sonst fahre ich noch gegen einen Baum. Aber sag mir doch bitte noch eines: Wann ist Emilia zu dir gekommen?«

 Die Frage kam so unvermittelt, dass meine Mutter überrascht aufblickte. »Einen Tag nach ihrem Einzug.«

 »Wieso ist sie gerade zu dir gegangen?«, fragte ich.

 Mom zuckte mit den Schultern. »Ich vermute, du hattest ihr erzählt, dass ich Ärztin bin. Weißt du, ob MsFrazetta Angehörige hat, die wir benachrichtigen sollten?«

 Mir fiel der Mann wieder ein, den Mark und ich mit ihr am Strand gesehen hatten. Nun bekam die Verzweiflung jener Nacht eine ganz neue Bedeutung: Emilia hatte gewusst, dass sie bald sterben würde. Jeder neue Tag war ein kleiner Abschied gewesen.

 »Sie hat mir nie was von Verwandten erzählt«, sagte ich.

 Meine Mutter stand seufzend auf. »MsFrazetta hatte sicher ein Arbeitszimmer. Lass uns dort nachsehen.«

 Da das Haus an einen Hang gebaut war, befanden sich alle weiteren Wohnräume im Mittelgeschoss, wo wir nacheinander alle Türen öffneten. Dabei wurde uns klar, weshalb Emilia dieses riesige Haus gebraucht hatte: In den meisten Räumen standen Blechschränke mit Schubladen, die so geräumig waren, dass man großformatige Bilder darin lagern konnte.

 Emilias Schreibtisch stand in Marks ehemaligem Zimmer, das nun eine Bibliothek war. »Bringen wir es hinter uns.« Mom setzte sich in den Ledersessel vor einem wuchtigen Schreibtisch, auf dem ein aufgeklapptes Notebook stand.

 »Wonach suchen wir?«, fragte ich.

 »Nach einem Adressbuch oder etwas Ähnlichem.« Mom durchsuchte die Schubladen, während ich den Rechner einschaltete und wartete, bis er hochgefahren war.

 »Der Eingangsordner des Mailprogramms ist leer.« Ich klickte mich durch die Einstellungen. »Sie hatte noch nicht mal einen Account.«

 »Ich kann auch nichts finden.« Meine Mutter schob frustriert die leeren Schubladen des Schreibtischs wieder zu.

 »Vielleicht hat sie ihre Unterlagen ja ganz woanders aufbewahrt.«

 Mom nickte und stand auf. »Nimmst du dir den Keller vor? Ich schaue mich in den anderen Räumen um.«

 Ich wollte das Zimmer gerade verlassen, als mein Blick auf eines der riesigen Bücherregale fiel. Emilia war keine Romanleserin gewesen, so viel war klar. Die meisten ihrer Bücher waren teure Bildbände über Fotografie und Malerei des zwanzigsten Jahrhunderts. Nur ein kleines, schmales Buch, aus dem ein halbes Dutzend gelber Post-its herausschaute, schien nicht in diese Sammlung zu passen. Es war ein stockfleckiges, in Leinen gebundenes Exemplar aus den Zwanzigerjahren des letzten Jahrhunderts und handelte von den Sagen der nordamerikanischen Westküstenstämme. Ganze Passagen waren markiert und mit Anmerkungen versehen worden, am Rand tauchten immer wieder dicke Ausrufezeichen auf. Ich zögerte. Doch dann steckte ich das Buch ein– obwohl ich mir wie eine Diebin vorkam. Meine Neugier war einfach zu groß.

 Es klingelte wieder.

 »Das wird der Glaser sein«, rief Mom. Sie lief die Treppe hinauf und öffnete die Haustür.

 Während von oben der Lärm der Reparaturarbeiten zu hören war, stieg ich die Kellertreppe hinunter, wo sich die Heizungsanlage und der Wäscheraum befanden. Wie in allen anderen Etagen waren auch hier die Türen unverschlossen– alle, bis auf eine.

 In diesem Raum hatte Marks Vater in besseren Zeiten seine teuren Weine aufbewahrt. Wie seine Kunstschätze waren auch die Flaschen an Sammler verkauft worden, um die Schulden zu begleichen. Der Wein hatte in einem fensterlosen, mit Ziegelsteinen ummauerten Gewölbe gelagert, das extra zu diesem Zweck gebaut worden war. Der Weinkeller musste jetzt also leer sein. Trotzdem war er zu meinem Erstaunen verschlossen.

 Vielleicht hatte Emilia dort ihre privaten Unterlagen verstaut, aber das konnte ich mir nicht vorstellen. Dazu war es hier unten eigentlich zu feucht.

 Ich kriege nicht so schnell Angst. Selbst als kleines Kind habe ich mich nie vor der Dunkelheit gefürchtet. Doch als ich mich der schwarz lackierten Stahltür näherte, bekam ich eine Gänsehaut. Mein Herz schlug schnell, das Blut rauschte mir in den Ohren. Ich nahm die Klinke in die Hand. Die Kälte durchfuhr mich wie ein eisiger Blitz.

 Lydia?

 Ich konnte mich nicht rühren. Von jenseits der Tür glaubte ich, ein Wispern zu hören.

 Lydia? Wo bist du?

 Die Stimme klang traurig, gleichzeitig aber war sie voller Angst und Zorn. Ich atmete schwer. Das eisige Gefühl wurde beinahe unerträglich, trotzdem legte ich ein Ohr an die Tür und horchte. Auf einmal erfüllte mich eine unbekannte Sehnsucht.

 »Lydia!« Eine Hand legte sich auf meine Schulter. Der Bann war gebrochen. Ich drehte mich um. Meine Mutter stand hinter mir und blickte mich besorgt an. »Ich habe nach dir gerufen.«

 Langsam ließ ich den Türgriff los. »Es geht mir gut.«

 Mom nahm mich in den Arm und ich musste wieder weinen. »Geh nach Hause«, sagte sie leise, aber bestimmt. »Ich rufe deinen Vater an. Er soll dich abholen.«

 »Nein, ist schon gut«, sagte ich matt. »Ich kann selber fahren.«

 Sie nahm mein Gesicht in beide Hände und schaute mich eindringlich an. »Ich möchte, dass du ehrlich zu mir bist.«

 »Ich kann selber fahren«, sagte ich bestimmt.

 »Okay.« Sie strich mir über die Wange. »Ruf mich an, sobald du daheim angekommen bist.«

 Ich nickte.

 »Und keine Umwege! Weder zu Mark noch sonst wohin!«

 Ich salutierte wie ein übermüdeter Rekrut und stapfte die Treppe hinauf.

 Als ich in meinen Wagen stieg, warf ich einen letzten Blick zurück auf Emilias Haus. Dann startete ich den Motor und fuhr schneller davon, als ich eigentlich wollte.

 Nachdem ich wie versprochen Mom über meine glückliche Heimkehr in Kenntnis gesetzt hatte, ging ich nach oben, um mir ein heißes Schaumbad einzulassen. Dad war noch in der Redaktion. Er hatte auf dem Anrufbeantworter die Nachricht hinterlassen, dass er vermutlich erst in der Nacht nach Hause kommen würde.

 Nachdem ich mich wieder einigermaßen im Griff hatte, rief ich Mark an.

 »Ich komme sofort vorbei! MrSheldon wird mir den Rest des Tages freigeben. Und wenn nicht, werde ich trotzdem gehen.«

 »Nein, bitte«, sagte ich müde. »Das ist lieb gemeint, aber sei mir nicht böse. Im Moment kann ich niemanden sehen. Ich will nur noch ins Bett.«

 »Okay«, sagte Mark nach einigem Zögern.

 »Wir sehen uns morgen?«

 »Ist gut. Lydia?«

 »Ja?«

 »Ich liebe dich. Und ich möchte, dass du das nie vergisst.«

 Ich lächelte. »Wir sehen uns, Mark.« Dann legte ich auf.

 Tatsächlich schlief ich bis auf wenige Unterbrechungen bis zum anderen Morgen durch. Beim Frühstück begann Dad mich über Emilia auszufragen, gab aber irgendwann angesichts meiner Einsilbigkeit auf. Immerhin hatte er genug eigene Probleme. Er war vollkommen übernächtigt und musste nach einer schnellen Tasse Kaffee wieder ins Büro. Mom hatte Frühdienst und war schon aus dem Haus gewesen, als ich aufgestanden war.

 Ich fuhr hinaus zur Horseshoe Bay, wo ich mich mit Marks Mutter treffen wollte. Vielleicht hatte sie ja noch einen Ersatzschlüssel für den Weinkeller. Außerdem wollte ich ihr berichten, was gestern geschehen war, auch wenn Mark ihr bestimmt schon das Wichtigste erzählt hatte.

 Zu meiner Verwunderung stand Marks Motorrad noch auf dem Parkplatz vor dem Haus. Und neben der Yamaha parkte der Escalade von Randolph Merger, der gerade wütend die Haustür hinter sich zuwarf und zu seinem Wagen lief. Ich wünschte ihm einen guten Morgen und er erwiderte den Gruß mit einem knappen Nicken, um gleich darauf in sein Auto zu springen und mit quietschenden Reifen davonzufahren. Da drinnen musste es ordentlich gekracht haben, denn Randolph Merger brachte sonst kaum etwas aus der Ruhe.

 Jetzt trat Mark aus dem Haus. Er trug seinen Helm unterm Arm und schien es eilig zu haben.

 »Was war denn mit dem los?«, fragte ich, als der schwarze SUV um die Ecke bog. »So wütend habe ich den alten Randolph noch nie erlebt.«

 »Erinnerst du dich noch an Vincent, den Golden Retriever, den die Mergers hatten?«

 »Wieso hatten?«, fragte ich verwirrt.

 »Er ist tot«, sagte Mark.

 »Oh nein«, sagte ich traurig. Im Moment reagierte ich auf alles, was mit dem Sterben zu tun hatte, ziemlich empfindlich. »Gab es einen Unfall?«

 »Einen Unfall würde ich es nicht gerade nennen. Jemand hat dem Tier das Genick gebrochen, die Kehle durchgeschnitten und es dann ausbluten lassen.«

 »Wie bei den Rehen«, flüsterte ich. Mir war, als hätte ich einen Schlag bekommen.

 »MrMerger glaubt, dass es mein Vater war«, fuhr Mark fort. »Aus später Rache.«

 »Das ist doch krank!«, rief ich empört. »Dein Vater hat eine Menge Probleme, aber ein Tierquäler ist er ganz bestimmt nicht.«

 »Er kann es gar nicht gewesen sein, denn er ist immer noch zur Entgiftung in Powell River«, sagte Mark. »Wir haben sicherheitshalber in der Klinik angerufen und man hat uns bestätigt, dass Dad in den letzten Tagen das Gelände nicht verlassen hat.«

 »Und jetzt?«, fragte ich.

 »Und jetzt schaltet MrMerger die Polizei ein.« Mark lachte. »Mom hat ihm dazu geraten. Auf die Anschuldigungen hat sie ganz ruhig reagiert. Es tut ihr richtig gut, dass Dad nicht da ist. Langsam findet sie ihr altes Selbstvertrauen wieder.«

 Ich nahm Mark in den Arm und drückte ihn, so fest ich konnte.

 »Es tut mir leid wegen Emilia«, sagte er. »Und es tut mir auch leid, dass du mit ansehen musstest, wie sie… nun ja, wie sie…«

 »…gestorben ist«, vollendete ich seinen Satz. »Ist schon okay. Es war nicht gerade das Highlight meines jungen Lebens, aber ich glaube, Emilia war froh, dass ich in diesem Moment bei ihr war. Wenigstens tröstet mich der Gedanke, dass ich Emilia helfen konnte.« Da kamen mir schon wieder die Tränen. Mark küsste sie mir von der Wange. Ich lächelte tapfer. »Ist deine Mutter zu Hause?«, fragte ich. Meine Stimme klang schon ein bisschen ruhiger.

 »Sie ist noch oben und macht sich fertig«, sagte Mark. »Heute wird über die Umschuldung verhandelt.«

 »Das ist ja großartig!«, rief ich überrascht. »Kann ich zu ihr?«

 Mark setzte sich auf sein Motorrad. »Natürlich. Aber ich muss mich auf den Weg machen, sonst wird MrSheldon ungeduldig. Er kann es nämlich überhaupt nicht ausstehen, wenn man unpünktlich zur Arbeit erscheint.«

 Wir gaben uns einen Abschiedskuss. »Ruf mich an, wenn dir danach ist, okay?«

 Dann fuhr Mark davon. Ich eilte die Treppe hinauf und klopfte an die Wohnungstür.

 »Einen Moment!«, kam es gedämpft von der anderen Seite. Kurz darauf wurde die Tür geöffnet. MsDuponts Augen strahlten, als sie mich sah. Ihr Gesicht hatte mehr Farbe bekommen und das lag nicht nur am frisch aufgelegten Make-up.

 »Lydia!«, rief sie aufgeregt. »Komm rein! Ich kann dir leider keinen Kaffee anbieten, denn ich muss gleich los.«

 »Mark hat mir schon die guten Neuigkeiten erzählt«, sagte ich. »Herzlichen Glückwunsch!«

 »Für Glückwünsche ist es noch ein wenig früh«, meinte MsDupont. »Aber wenn die Banken einer Umschuldung zustimmen, werden wir gemeinsam feiern. Abgemacht?«

 »Abgemacht«, sagte ich lächelnd, wurde dann aber gleich wieder ernst. »Mark hat Ihnen schon gesagt, was gestern passiert ist?«

 MsDupont war gerade dabei, einen Lidstrich aufzutragen, hielt bei meinen Worten aber sofort inne und ließ den Arm sinken. »Nicht in allen Details. Er hat nur gemeint, dass Emilia wohl nicht lange leiden musste.«

 »Nein, es ist alles sehr schnell gegangen.«

 Ein Anflug von Schwermut huschte über ihr Gesicht. »Nun, wir müssen alle sterben«, sagte sie. »Und ich bin froh, dass wir nicht wissen, wann und wie. Aber solange wir leben, sollten wir aus jedem Tag das Beste machen.« Sie lächelte.

 »Sagen Sie, erinnern Sie sich noch an den Weinkeller Ihres Mannes?«

 »Natürlich«, murmelte Maggie, während sie den Lidstrich vollendete. »George hat dort viele Nächte verbracht und ist danach kaum noch die Treppe hochgekommen.«

 »Haben Sie noch einen Schlüssel zu der Tür?«

 MsDupont räumte ihre Schminksachen zusammen und begann ihr langes, kastanienbraunes Haar zu bürsten. »Irgendwo habe ich vielleicht noch einen. Wozu brauchst du ihn?«

 »Wir suchen nach Emilias Angehörigen und können keine privaten Unterlagen finden. Der Weinkeller war der einzige verschlossene Raum im Haus.«

 »Ich werde heute Abend nachschauen, okay?« MsDupont warf einen Blick auf die Uhr. »Oh Gott, ich komme zu spät!« Sie drehte sich einmal im Kreis und lächelte dabei wie ein Mädchen, das zum Abschlussball geht. »Wie sehe ich aus?«

 »Wow«, sagte ich. »Mit Ihrem Outfit werden Sie auch den knausrigsten Banker beeindrucken.«

 Sie gab mir einen Kuss auf die Wange. »Drück mir die Daumen.«

 »Und wegen des Schlüssels…«

 »…werde ich mich melden. Versprochen.«

 Ich begleitete sie noch zum Auto und fuhr dann auch nach Hause. Dort wartete ein Buch auf mich, von dem ich hoffte, dass es mich der Lösung des Rätsels »Emilia« ein Stück näherbringen würde.

 Kapitel

 Ich hatte mich in meinem Zimmer an den Schreibtisch gesetzt und mir den schmalen Band aus Emilias Bibliothek vorgenommen. Leider wusste ich nur wenig über die Geschichte der Squamish, außer dass der Stamm gut organisiert war und sein Geld in der Tourismusbranche verdiente. Grandma hatte oft Indianermärchen erzählt, als ich klein war. Damals hatte mich die Legende von Wountie oder die Geschichte vom Biber und der Froschfrau nicht besonders beeindruckt, doch als ich nun in Emilias Sammlung blätterte, kamen mir die meisten Geschichten über Orcas, Krähen und Bären bekannt vor. In diesen Kapiteln gab es keinerlei Anmerkungen oder Markierungen, doch das änderte sich zum Ende des Buches hin. Kaum hatte ich das letzte Kapitel aufgeschlagen, begann ich so sehr zu frieren, dass ich mir schließlich eine Jacke holen musste. Vor meinem Fenster schwankten die Baumwipfel, der Wind hatte gedreht. Graue Wolken rasten über den Himmel. Ich musste aufstehen und das Licht einschalten.

 Angeblich hatte ein Gott den »Schatten« erschaffen. Die Squamish hatten keinen Namen für ihn, bei den Hopi hieß er Masau. Dieser Masau, ein Riese, war der Gott der Erde und des Todes und zeigte sich den Menschen nur in einer blutverschmierten Maske. Die Legende berichtete, dass Masau eines Tages all das Leid und den Tod, die er über Mensch und Tier brachte, nicht mehr ertragen konnte und sich deshalb dem Leben zuwandte. Also suchte er sich eine Menschenfrau, um mit ihr möglichst viele Kinder zu zeugen. Masau wollte ein guter Gott sein– einer, vor dem man keine Angst haben musste. Niemand sollte mehr durch ihn sterben. Nun, irgendwie lief die Sache gründlich schief. Die Frau, die er sich ausgesucht hatte, bekam keine Kinder. Doch er konnte warten. Seine Geduld war so groß wie seine Liebe zu ihr. Und diese Liebe machte ihn blind, denn er bemerkte nicht, dass sie nicht erwidert wurde. So ist das wohl mit Göttern. In manchen Dingen unterscheiden sie sich nicht im Geringsten von den Menschen. Sie sind viel unterwegs, weil sie einen anspruchsvollen Job haben, und wundern sich, wenn die Frau in der Zwischenzeit was mit dem Briefträger hat. Masaus Frau wurde tatsächlich irgendwann schwanger, aber nicht von ihm. Sie bekam eine Tochter, der sie den Namen »Sonnenvogel« gab.

 Die Untreue seiner Frau blieb Masau natürlich nicht lange verborgen. Der Gott fühlte sich vom Leben verraten und tötete den menschlichen Rivalen auf eine ziemlich unappetitliche Weise. Er verfluchte die Tochter, die aus der ehebrecherischen Verbindung hervorgegangen war, und raubte ihr den Namen und damit auch ihr Menschsein. Fortan sollte sie »Nachtrabe« heißen und dazu verdammt sein, erfüllt von einem unstillbaren Durst nach Leben im Zwielicht des Schattens zu wandeln. Seiner Frau raubte Masau zur Strafe den Verstand. Noch heute soll sie auf der Suche nach ihrem Kind durch die nördlichen Wälder ziehen. In stürmischen Nächten, so heißt es, könne man ihr Wehklagen hören.

 Kein Wunder, dass mir Grandma diese Sage nicht erzählt hatte, dachte ich, als ich das Buch zuschlug. Da hätte ich als Kind sicher keine Nacht mehr ein Auge zugetan. Warum aber war Emilia so fasziniert davon gewesen, dass sie überall unleserliche Bemerkungen an den Rand gekritzelt hatte? Immer wieder tauchte das Kürzel »JV« auf, aber ich konnte mir keinen Reim darauf machen.

 MsDupont rief an diesem Abend nicht mehr an, sondern Mark. Einen zweiten Kellerschlüssel hatten sie beide nicht gefunden, aber dafür waren die Verhandlungen seiner Mutter mit der Bank erfolgreich gewesen. Fürs Wochenende lud sie uns beide zu dem Italiener am Marine Drive ein, wo Emilia für uns die Pizza bestellt hatte. Durch diese Einladung kam mir auf einmal wieder der Mann in den Sinn, den ich zusammen mit Emilia am Strand gesehen hatte: das schwarze Haar, die hochgewachsene, schlanke Gestalt, die Hingabe, mit der Emilia ihn geküsst hatte. Jetzt war sie tot und ihr geheimnisvoller Liebhaber verschwunden.

 Kapitel

 Randolph Merger musste wegen Vincent tatsächlich bei der Polizei gewesen sein. Sonst wäre der zweite Tierkadaver, den man am frühen Morgen im Klootchman Park gefunden hatte, keine Meldung in den Lokalnachrichten wert gewesen. Auch diesem Hund hatte jemand erst das Genick gebrochen und dann die Kehle durchgeschnitten. Doch im Gegensatz zu Vincent war das Opfer kein harmloser Golden Retriever, sondern ein scharf gemachter American Pitbull. Er hatte, so viel verriet die Beschriftung seines Halsbands, auf den schönen Namen Bruno gehört und war ein Prachtexemplar seiner Art gewesen. Wer immer sich an ihm vergriffen hatte, war bestimmt kein Schwächling gewesen. Es war anzunehmen, dass sich Bruno heftig gegen den Angreifer gewehrt hatte. Der Hundehasser musste also mindestens leicht, wenn nicht sogar schwer verletzt sein. Aber die Situation am Fundort war haargenau wie bei dem Reh, das Mark und ich entdeckt hatten: nirgendwo Blutspuren. Und wie der arme Vincent hatte auch Bruno beinahe keinen Tropfen Blut mehr im Leib gehabt.

 Die mysteriösen Tiermorde trugen dazu bei, dass sich bei uns zu Hause eine gedrückte Stimmung verbreitete, die sich durch die bevorstehende Beerdigung Emilias noch verstärkte. Mom hatte sich notgedrungen zwei Tage freigenommen, da sie sich bereit erklärt hatte, Emilias Beisetzung zu organisieren. Den Duponts wollte und konnte sie das nicht zumuten. Die Fensterscheibe in Emilias Haus war mittlerweile ausgetauscht worden und wir verbrachten einen weiteren Tag damit, das Haus nach privaten Dokumenten zu durchsuchen. Gegen Abend hörte ich draußen Marks Motorrad.

 »Hallo«, sagte ich und begrüßte ihn mit einem Kuss.

 »Ich habe den Schlüssel«, sagte er ein wenig atemlos, so als wäre er den ganzen Weg zur Water Lane mit dem Fahrrad gefahren. Obwohl es schwül war, trug er eine schwere Lederjacke, denn es hatte inzwischen wieder angefangen, leicht zu regnen.

 »Das trifft sich gut«, rief meine Mutter aus der Küche. »Wir haben das ganze Haus auf den Kopf gestellt, aber nichts gefunden. Ich war schon kurz davor, die Polizei zu verständigen.«

 »Hallo, MsGarner«, sagte Mark und legte seinen Helm auf den Esstisch. Die Jacke hängte er über einen Stuhl.

 »Auch eine Tasse?« Sie hielt eine Thermoskanne hoch und schüttelte sie leicht. »Ist noch halb voll.« Es sprach für Moms Feingefühl, dass sie nicht Emilias Maschine benutzt hatte, sondern ihren eigenen Kaffee mitgebracht hatte.

 »Besten Dank, aber ich habe heute schon mindestens zwei Kannen getrunken.« Er hielt den Schlüssel hoch. »Sollen wir?«

 Meine Mutter machte eine einladende Geste. »Du kennst den Weg.«

 Ich hatte kein gutes Gefühl, als wir in den Keller hinabstiegen. Die schwarz gestrichene Tür machte mir Angst– oder vielmehr das, was sich hinter ihr befinden mochte. Eine Welle von Verzweiflung, Angst und Trauer hatte mich erfasst, als ich bei meinem letzten Besuch die Klinke berührt hatte, so etwas wollte ich nicht noch einmal erleben. Mark drehte den Schlüssel um, stieß die Tür auf und schaltete das Licht ein.

 Rosenduft schlug mir entgegen: schwer, süß und betäubend. Ich musste mich am Türrahmen festhalten, damit ich nicht in die Knie sank.

 In dem Raum herrschte ein heilloses Durcheinander. Dutzende unbeschrifteter Umzugskartons waren aufeinandergestapelt. Ein zerschrammter Dachkoffer, in dem die Winterausrüstung einer ganzen Familie Platz gehabt hätte, lag in der Ecke. Eine Unzahl Gartengeräte rostete vor sich hin. Meine Mutter öffnete einen der Kartons und förderte eine Aktenmappe zutage.

 »Newburyport 1978–1980«, murmelte sie. Dann begann sie den Ordner durchzublättern, auf ihrem Gesicht spiegelte sich erst Erstaunen, dann Unglauben. Sie legte die Akten beiseite, um sich die nächsten Mappen vorzunehmen.

 »Halifax 1969–1971, Des Moines 1960, Grand Rapids 1997–1999, Baton Rouge 1999–2002.« Mom drehte sich um. »Mark, kannst du bitte mal herkommen?«

 Ich stand noch immer wie angewurzelt auf der Schwelle. Dieser süßliche Duft hatte mich schon in Emilias Auto verwirrt; hier unten war er so stark, dass er mich geradezu lähmte. Ich konnte keinen Schritt tun. Denn irgendetwas war hier unten. Etwas, was ganz und gar nicht mit unserem Besuch einverstanden war. Meine Hand glitt von der Türklinke. Ich wankte. Meine Mutter sprang auf und stützte mich. »Lydia, was ist mit dir?«

 »Riecht ihr das nicht?«, fragte ich verwundert.

 Mark hob den Kopf und schnüffelte. »Da ist nichts.«

 »Doch«, versicherte ich ihm. Mir war noch immer schwindelig. »Hier riecht es wie in einem Rosengarten. Nur viel intensiver. Und es ist kalt.« Ich atmete tief durch und schüttelte benommen den Kopf. Mom führte mich zu einem klapprigen Stuhl. Fürsorglich legte sie eine Hand auf meine Stirn.

 »Ich hab kein Fieber«, knurrte ich sie an und schob sie von mir fort. »Sag mir lieber, was du gefunden hast.«

 »Hinweise auf verschiedene Lebensläufe«, sagte sie und hob die erste Mappe auf, die sie geöffnet hatte. »Newburyport ist eine kleine Stadt im Nordosten der USA. Dort hat eine gewisse Laura Bedfort zwei Jahre lang als Grafikerin gearbeitet. Hier ist alles abgeheftet: Mietverträge, Geschäftskorrespondenz, Rechnungen.« Sie ließ den Ordner fallen und nahm die nächste Mappe. »1960, Des Moines, Iowa. Hier war es eine Carla Gimenez. Sie leitete eine Kunstschule in der Centre Street.«

 Mark hatte sich währenddessen an einer Metallkassette zu schaffen gemacht und sie mit einem Schraubenzieher aufgehebelt. Als er sie endlich offen hatte, stieß er einen leisen Pfiff aus. »Hier sind mehrere Pässe, jeder auf einen anderen Namen ausgestellt.« Er hielt einen Ausweis hoch, der angeblich einer Martha Hayward gehören sollte. Das Foto zeigte jedoch eindeutig Emilia Frazetta im Alter von etwa dreißig Jahren.

 »Gut«, sagte Mom. »Ich rufe die Polizei an. Die sollen sich um alles kümmern.«

 »Aber warum hat sie diese falschen Identitäten angenommen?«, fragte ich. In meinem Kopf drehte sich noch immer alles.

 »Vielleicht war sie eine Betrügerin?«, sagte Mom. »Das Haus hat sie auf einen Schlag bezahlt, so was macht doch niemand.«

 »Ist sie etwa mit einem Geldkoffer beim Notar aufgetaucht?«

 »Nein, das Geld wurde überwiesen«, sagte Mark. »Aber sie musste keinen Kredit aufnehmen.«

 »Das macht sie noch lange nicht zu einer Kriminellen«, entfuhr es mir. »Vielleicht wurde sie von jemandem bedroht und war deshalb auf der Flucht!«

 »Natürlich war sie auf der Flucht«, sagte Mark. »Und zwar vor der Polizei.«

 Ich runzelte die Stirn. Emilias merkwürdiges Versteckspiel ließ tatsächlich keinen anderen Schluss zu.

 »Ich glaube, Mark hat Recht. Wir sollten auf jeden Fall die Polizei verständigen«, sagte meine Mutter mit belegter Stimme. Sie hatte gerade einen länglichen Koffer geöffnet. Erschrocken wich sie zurück. Ich kannte mich nicht mit Waffen aus, aber ich hatte genug Filme gesehen, um ein Gewehr zu erkennen, das wie das Werkzeug eines Killers aussah. Die Waffe war mattschwarz, hatte ein großes Zielfernrohr und einen ungewöhnlich breiten Lauf.

 Mein Verstand sagte mir, dass Mark und meine Mutter absolut Recht hatten. Wir durften nicht riskieren, uns zu den Komplizen einer mutmaßlichen Verbrecherin zu machen. Und dennoch hatte ich das Gefühl, dass es ein Fehler wäre, Emilias Geheimnis an die Polizei zu verraten.

 Mom verständigte noch am selben Nachmittag die RCMP. Am frühen Abend kamen zwei Männer in einem Streifenwagen, um das Gewehr und die Kisten mit den Unterlagen zu beschlagnahmen. Beim Anblick der Pässe nickten sie anerkennend. Offenbar waren die Papiere so gut gefälscht, dass sie sich mit bloßem Auge von einem echten Ausweisdokument nicht unterscheiden ließen. Auf Moms Frage, was als Nächstes geschähe, antwortete einer der Officer: Man werde versuchen herauszufinden, ob mit der Waffe Straftaten begangen worden seien und in welchem Zusammenhang diese mit Emilia Frazetta stünden. Anklage werde jedenfalls nicht erhoben, da die Frau ja wenige Tage zuvor verstorben war. Auf diese Weise bekam die anstehende Beerdigung einen schalen Beigeschmack.

 Kapitel

 Die Beisetzung war für den nächsten Tag auf dem Capilano View Cemetary angesetzt. Da wir nicht wussten, welcher Religion oder Konfession Emilia Frazetta angehört hatte, hatte Mom einen professionellen Grabredner bestellt, der das Kunststück vollbringen musste, das Wenige, was wir von Emilia wussten, zu einer würdigen Trauerrede zusammenzufügen.

 Kein Wunder also, dass es eine bizarre Zeremonie wurde, die mir fast unwirklich vorkam. Außer meinen Eltern und mir war nur Marks Mutter gekommen. Mark hatte den Vormittag leider nicht freinehmen können. Nachdem der Sarg ins Grab hinabgelassen worden war, verabschiedete sich Maggie Dupont schon wieder. Sie war nur uns zuliebe gekommen, denn eigentlich hatte sie Emilia so gut wie gar nicht gekannt. Als ich mit meinen Eltern zurück zum Parkplatz ging, trat aus dem Schatten der Bäume ein hochgewachsener, kahlköpfiger Mann von vielleicht sechzig Jahren. Obwohl er offenbar versuchte ein freundliches Lächeln auf sein Gesicht zu zaubern, behielten seine Züge etwas Hartes, Abweisendes. Seine blauen Augen verschwanden beinahe unter den buschigen, grauen Brauen. Er trug einen eleganten, dunkelblauen Seidenanzug, der sicher nicht billig gewesen war.

 »Entschuldigen Sie, wenn ich Sie an diesem Ort und zu dieser unpassenden Stunde störe. Sind Sie Familie Garner?« Seine Stimme klang tief und melodiös, die Finger seiner rechten Hand spielten mit den dunklen Perlen einer kleinen Holzkette.

 »Ja«, antwortete mein Vater misstrauisch.

 »Darf ich mich vorstellen? Mein Name ist Charles Solomon.« Er überreichte eine Visitenkarte und berührte dabei kurz Dads Hand.

 »Sie sind Anwalt«, stellte mein Vater fest.

 »Anwalt, Notar… und Nachlassverwalter.« Das letzte Wort sprach er in einem Ton aus, als müsste er sich dafür entschuldigen.

 »Sie kannten Emilia Frazetta?«, fragte meine Mutter misstrauisch.

 »Schon sehr lange. Unsere Geschäftsbeziehung reicht bis ins Jahr 1959 zurück.«

 »Aber Emilia Frazetta war nicht ihr richtiger Name«, hakte Mom nach.

 »Ja, das ist richtig. Aber falls es Sie beruhigt: Meine Mandantin hat nicht deshalb mehrmals in ihrem Leben die Identität gewechselt, weil sie kriminell aktiv gewesen wäre.«

 »Sondern?«, fragte ich.

 Erst jetzt schien Solomon auch mich zu bemerken. Er musterte mich von oben bis unten. »Was diesen Punkt angeht, bin ich an meine anwaltliche Schweigepflicht gebunden.« Er griff in die Innentasche seines Jacketts. »Dies ist die Vollmacht, die Emilia mir 1960 erteilt hat. Im Falle ihres Todes sollte ich mich um ihre Hinterlassenschaften kümmern.«

 Dad nahm das Papier entgegen und studierte es. »Woher sollen wir wissen, ob diese Unterschrift echt ist?«

 »Vielleicht kann Ihnen Ihre Frau helfen, diese Zweifel auszuräumen«, sagte Charles Solomon.

 Dad reichte ihr den Vertrag.

 Mom überflog ihn. »Die Vollmacht wurde in Des Moines ausgestellt und von einer Carla Gimenez unterschrieben.«

 Des Moines 1960! Dieser Ort hatte auf einer der Mappen aus dem Keller gestanden und auch der Name passte.

 »Carla Gimenez«, sagte ich. »Also war das ihr Geburtsname.«

 Solomon lächelte und schwieg.

 »Nun sollten wir langsam zur Sache kommen«, sagte mein Vater kühl. »Was können wir für Sie tun?«

 »Nun, zunächst einmal möchte ich Ihre Auslagen für die Beisetzung erstatten.« Solomon reichte meiner Mutter einen Scheck. »Ich hoffe, dieser Betrag deckt Ihre Unkosten.«

 Mom bekam große Augen, als sie den Betrag sah. »Fünfzehntausend Dollar? Das ist eindeutig zu viel.«

 Solomon deutete eine Verbeugung an. »Betrachten Sie die Summe als Wiedergutmachung für Ihre Mühen.«

 Mom schüttelte den Kopf. »Tut mir leid, aber das kann ich nicht annehmen.«

 »Dann spenden Sie das Geld einer wohltätigen Stiftung.«

 Sie steckte den Scheck widerstrebend ein.

 »Und was ist der zweite Grund?«, fragte Dad.

 »Um eine vollständige Liste der Vermögenswerte aufzustellen, muss ich wissen, welche Kunstwerke sich im Besitz von Emilia Frazetta befinden. Ein von mir beauftragter, unabhängiger Prüfer wird dann die Schätzung vornehmen. Dazu müsste ich aber das Haus besichtigen.«

 »Das ist alles?«, fragte Mom.

 »Ja, sobald das geregelt ist, werde ich Sie nicht mehr behelligen.«

 Als wir die Water Lane erreichten, hatte sich das feine Nieseln in einen kräftigen Schauer verwandelt. Dad wollte im Wagen warten, bis der Regen nachließ, doch Charles Solomon stand schon mit aufgespanntem Schirm neben dem Auto und klopfte gegen die Scheibe. Dad betätigte den Fensterheber.

 »Seien Sie mir bitte nicht böse, MrGarner«, sagte Solomon, »aber wir sollten uns nicht vom schlechten Wetter beeindrucken lassen. Auf mich warten noch andere dringende Termine.«

 Dad seufzte, zog sich die Jacke über den Kopf und stieg aus. Mom bedeckte den Kopf mit der aktuellen Ausgabe des Standards, doch die Zeitung war nach wenigen Sekunden so durchweicht, dass sie von ihrem Kopf herunterhing und ihr die Sicht nahm. Wir eilten zum Hauseingang und suchten Schutz unter dem Vordach. Mom nestelte mit klammen Fingern den Haustürschlüssel aus der Handtasche. Dad, der bemerkte, dass ich vollkommen durchnässt war, legte mir seine Jacke um die Schultern. Es dauerte einen Moment, bis Mom zu uns aufgeschlossen hatte und wir eintreten konnten.

 Jede Wohnung, jedes Haus hat seinen eigenen, typischen Geruch. Noch vor einigen Wochen, als die Duponts hier gewohnt hatten, hatte es nach Holz und Leder gerochen. Jetzt war wieder überall dieser Rosenduft, jedoch nicht so penetrant wie bei meinem letzten Besuch. Seltsamerweise schien ich nach wie vor die Einzige zu sein, die ihn bemerkte.

 Wir waren schon drinnen, als Charles Solomon noch immer zögernd in der Tür stand. Um eine Hand hatte er die Holzperlenkette gewickelt.

 »Was ist denn mit Ihnen?«, sagte meine Mutter gereizt. »Vorhin ging es Ihnen nicht schnell genug und nun bleiben Sie draußen stehen.«

 Solomons rechtes Auge zuckte nervös.

 »Bitte«, drängte auch mein Vater. »Nun kommen Sie schon herein.«

 Ich glaubte, einen Seufzer der Erleichterung zu hören, als Solomon nun über die Schwelle trat. Er stellte seine Aktentasche auf dem Wohnzimmertisch ab und holte ein kleines Notizbuch hervor. Er ließ einen schnellen Blick über die Bilder an der Wand schweifen, lächelte zufrieden und machte sich eine kurze Notiz. Er wirkte wie jemand, der das Ziel einer langen Reise erreicht hat.

 Meine Eltern standen stumm an der Küchentheke. Dad rieb sich immer wieder die Augen und auch Mom schien sich nicht wohlzufühlen. Sie fuhr sich nervös durchs Haar und trat von einem Fuß auf den andern.

 Nach endlosen Minuten des Wartens klappte Solomon sein Buch zu und fragte: »Hat dieses Haus eigentlich einen Keller?«

 »Sicher«, sagte mein Vater. Seine Stimme klang heiser, er räusperte sich. Wie selbstverständlich wies er Solomon den Weg und wir folgten ihm die Treppen hinab. Dads Verhalten kam mir komisch vor: Noch auf dem Weg hierher hätte er diesen Typ am liebsten zum Teufel gejagt. Nun führte er ihn im Haus herum. Und auch Mom, die aus ihrer Ablehnung keinen Hehl gemacht hatte, schwieg auf einmal, als ginge sie das, was sich hier abspielte, nicht das Geringste an.

 »Was suchen Sie eigentlich hier unten?«, fragte ich Solomon, doch er ignorierte mich. Ich packte ihn am Arm, aber er riss sich einfach los.

 »Mom? Dad?« Ich stellte mich ihnen den Weg. Mein Unbehagen gegenüber dem Fremden ließ sich nicht länger verbergen. Ich war mir sicher: Solomon führte nichts Gutes im Schilde. »Schmeißt diesen Kerl raus! Er hat da unten nichts zu suchen.«

 Erst bei diesen Worten blieb Solomon stehen. Langsam wandte er sich um und betrachtete mich, als sähe er mich zum ersten Mal. »Wer bist du?«, fragte er. Sein Blick durchbohrte mich.

 Erst jetzt fiel mir auf, wie groß er war. Ich war nicht gerade ein Zwerg, doch Charles Solomon überragte mich um einen ganzen Kopf. Auf einmal war mir, als glühte in seinen grünen Augen ein kaltes Feuer. Schlagartig wusste ich, dass nur er der Grund für die seltsame Benommenheit meiner Eltern sein konnte. Was hatte er mit ihnen gemacht? Unter normalen Umständen hätten sie nie zugelassen, dass ein Fremder so mit mir redete.

 »Wer bist du?«, wiederholte er seine Frage in schneidendem Ton.

 Das Herz schlug mir bis zum Hals, aber ich hielt seinem Blick stand. Wütend stieß er mich beiseite und begann nun nacheinander alle Türen zu öffnen, fand aber offenbar nicht, wonach er suchte. Schließlich blieb er vor dem Weinkeller stehen. Meine Mutter hatte ihn nach unserem letzten Besuch wieder abgeschlossen, ich hatte es selbst gesehen.

 Solomon drückte die Klinke nach unten und die Tür schwang sofort nach innen auf. Ich gab einen überraschten Laut von mir, den er mit einem selbstgefälligen Grinsen quittierte, das aber augenblicklich erstarb, als er das Licht einschaltete. Was immer er suchte, es war nicht da. Wütend wirbelte er herum. »Wo ist er?«, zischte er mich an.

 Meine Mutter zuckte zusammen, sagte aber kein Wort. Wie Statisten standen meine Eltern neben mir.

 Ich betrat das Gewölbe. Der Rosenduft, der mir beim letzten Besuch den Atem geraubt hatte, war nun kaum mehr als eine schwache Ahnung. Es dauerte einen Moment, bis ich merkte, was außer den Kisten und dem Gewehr, die wir der Polizei übergeben hatten, fehlte: die zerschrammte Dachbox. Ohne Solomon zu beachten, rannte ich die Treppe hinauf und vors Haus.

 Emilias Pick-up, der während der letzten Tage im Carport gestanden hatte, war weg. Solomon schob mich rüde beiseite und untersuchte den aufgewühlten Kies. Witternd reckte er die Nase in die Luft. Er ballte die Fäuste, sein Gesicht war wutverzerrt. Dann machte er plötzlich auf dem Absatz kehrt, lief zu seinem Wagen und fuhr ohne ein Wort davon.

 Ich ging sofort wieder zurück ins Haus. Meine Eltern standen noch immer wie festgefroren vor der Tür des Weinkellers; sie schienen in tiefer Trance versunken.

 »Mom? Dad?« Ich rüttelte beide nacheinander an den Schultern.

 Mein Vater blickte sich träge blinzelnd um. Auch meine Mutter kam langsam wieder zu sich.

 »Lasst uns heimgehen«, sagte ich.

 Dad rieb sich die Stirn. Er nickte, rührte sich aber nicht vom Fleck. Ich nahm ihn bei der Hand wie ein widerspenstiges Kind und führte ihn hinauf ins Mittelgeschoss. Durch das große, nun reparierte Panoramafenster fiel das rote Licht der untergehenden Sonne auf Emilias Porträt. Alles an dieser Frau war Fälschung, war Betrug gewesen. Selbst ihr Name war eine Lüge! Und ich hatte ihr vertraut, hatte sie bewundert! Mein Magen zog sich schmerzhaft zusammen, ich schämte mich vor mir selbst. Doch dann sah ich Emilias Bild, wie es auf mich herabblickte, und für einen Augenblick war mir, als lächelte sie mich an: nicht triumphierend, sondern voller Sorge.

 Die Fahrt nach Hause dauerte nicht lange, aber ich musste aufpassen, dass meine Eltern nicht einschliefen. Obwohl sie mir immer wieder mit schwerer Zunge versicherten, dass sie sich bestens fühlten, bekam ich es mit der Angst zu tun. Ich fragte mich, ob dieser Solomon ihnen ein Schlafmittel gegeben hatte. Doch wann hätte er das tun sollen? Ich hatte ihn keine Sekunde aus den Augen gelassen.

 Meine Mutter hatte den Kopf auf die Schulter meines Vaters gelegt. Dad nickte immer wieder ein, nur um sofort verwirrt hochzuschrecken. Für einen Moment spielte ich mit dem Gedanken, meine Eltern in ein Krankenhaus zu bringen. Mom war aber noch so weit bei Sinnen, dass sie mich davon abhalten konnte. Sie brauche nur ein paar Stunden Schlaf, beharrte sie. Wenigstens taten mir beide den Gefallen, wach zu bleiben, bis wir zu Hause ankamen. Nacheinander führte ich sie hoch ins Schlafzimmer.

 Ausziehen konnten sie sich selbst, aber ich traute dem Frieden nicht und schob einen großen Sessel neben das Ehebett. Hier wollte ich abwarten, ob alles ruhig blieb oder ich doch noch den Arzt holen musste. Ich nahm mein Notebook mit, um mich ein bisschen über den mysteriösen Nachlassverwalter Emilias schlauzumachen.

 Charles Solomon tauchte im Internet unter seinem richtigen Namen auf. Er war kein Hochstapler, sondern Chef einer großen Anwaltskanzlei. Solomon & Partners hatten mehrere Niederlassungen in Nordamerika und waren spezialisiert auf internationales Wirtschaftsrecht. Zu den Kunden der Kanzlei gehörten große Mineralölkonzerne, Energieunternehmen und Finanzinvestoren. Pressefotos zeigten Charles Solomon, wie er Regierungschefs und religiösen Oberhäuptern die Hand schüttelte. Ich fragte mich, was ein so einflussreicher Mann ausgerechnet von Emilia gewollt hatte. Ein Satz ging mir nicht mehr aus dem Kopf: »Wo ist er?« Diese Worte hatte mir Solomon förmlich ins Gesicht geschrien. Hatte er geglaubt, ausgerechnet im Keller des Hauses in der Water Lane einen Mann zu finden– vielleicht Emilias geheimnisvollen Liebhaber? Langsam kam mir das alles völlig verrückt vor.

 Aber es trieb mich noch eine andere Frage um: Warum war Emilias geheimnisvoller Geliebter nicht zu ihrer Beerdigung gekommen? Ich schaltete den Laptop aus und stellte ihn auf den Boden. Meine Eltern schliefen noch immer tief und fest. Ich nahm mir eine Wolldecke und rollte mich wie eine Katze auf dem großen Sessel zusammen. Es war zehn Uhr. Die Sonne war untergegangen. In der Ferne hörte ich das Rauschen des Highways. Alles, was mir in letzter Zeit Angst gemacht hatte, schien auf einmal weit weg. Ich fühlte mich geborgen in meiner Familie. Mark liebte mich. Grandma war bis auf ihr Bein gesund und hatte gute Chancen, sehr alt zu werden. Aber trotzdem war da eine Unruhe in mir, die ich nicht verstand– so als würde ich insgeheim auf etwas warten und wüsste doch nicht, auf was. Ich schloss die Augen und ließ mich in den Schlaf hinübergleiten.

 Kapitel

 Das nächste Tier, das auf ähnlich tragische Weise ums Leben kam wie Vincent und Bruno, war ein edles Reitpferd, das frühmorgens am Waldrand des Lighthouse Park gefunden worden war. Als ich den Bericht in den Morgennachrichten sah, lief es mir kalt den Rücken herunter. Die Polizei hatte den Tatort mit gelbem Absperrband gesichert. Unter einer riesigen blauen Plane ragten die Hufe eines Pferdes hervor. Der Besitzer wurde gerade interviewt. Mit geballter Faust schwor er dem feigen Tiermörder blutige Rache, sollte er ihn jemals in die Finger bekommen.

 Dann wurde ein Polizeibeamter befragt, der aber zu den schaurigen Funden in unserer Gegend nichts Neues sagen konnte. Ratlos blickte er in die Kamera, während hinter ihm ein Kollege die Abdeckung über dem toten Pferd, die ein Stück hochgeweht worden war, wieder zurechtzog.

 Ich schaltete den Fernseher aus und blickte auf die Uhr. Wenn meine Eltern rechtzeitig bei der Arbeit sein wollten, musste ich sie jetzt wecken. Ich war schon lange wach, der Sessel war ziemlich unbequem gewesen. Als ich die Treppe hinaufstieg, taten mir alle Knochen weh. Vorsichtig klopfte ich an den Türrahmen des Schlafzimmers.

 Meine Mutter murmelte einen Fluch in die Kissen, während mein Vater noch schnarchte. Ich rüttelte ihn an der Schulter. »Ihr müsst aufstehen, es ist schon halb sieben.«

 »Ich fühle mich, als hätte ich die Nacht durchgemacht. Nur dass ich mich überhaupt nicht an die Party erinnern kann«, sagte meine Mutter und richtete sich auf. Weil ihr die Sonne ins Gesicht schien, hielt sie sich die Hand vor die Augen.

 Dad erwachte mit einem Stöhnen. »Hast du uns etwa ins Bett gebracht?«, fragte er mich.

 »Nein, das habt ihr noch alleine geschafft.«

 »Ich kann mich an die Beerdigung und diesen seltsamen Anwalt erinnern«, sagte er. »Aber dann ist alles weg.«

 »Der Scheck!« Mom sprang auf, musste sich aber am Bettpfosten festhalten, um nicht umzukippen. Sie bückte sich ächzend nach ihrer Hose und zog erleichtert die Bankanweisung aus der Innentasche ihrer Kostümjacke.

 Mein Vater sah Mom verwirrt an. »Haben wir uns vielleicht ein Virus eingefangen, Nancy? Hat uns irgendeine Infektion flachgelegt?«

 Mom hatte sich wieder auf die Bettkante gesetzt und starrte noch immer fassungslos auf den Scheck. Dann wandte sie sich an mich. »Was war gestern mit uns los?«

 Fieberhaft suchte ich nach einer passenden Antwort. Die Vollmacht, von der Solomon gesprochen hatte, war mit Sicherheit eine Lüge gewesen, die ihm Zugang zum Haus in der Water Lane verschaffen sollte. Auf der anderen Seite: Ein mächtiger Mann wie er musste doch andere Möglichkeiten haben, um dort reinzukommen– legale oder illegale. Solomons Verhalten ergab einfach keinen Sinn.

 »Lydia!«

 Ich schreckte hoch. »Hm?«

 »Was ist gestern mit uns passiert?«, fragte meine Mutter noch einmal.

 »Kurz nach der Beerdigung hattet ihr Kreislaufprobleme«, log ich. »Ich wollte euch erst ins Krankenhaus fahren, aber du hast dich dagegen gewehrt. Ihr wolltet nur noch nach Hause ins Bett.«

 Dad warf einen Blick auf den Sessel und die Decke. »Und du hast die ganze Zeit bei uns gesessen?«

 Ich nickte.

 »Danke, das war wirklich lieb von dir«, sagte meine Mutter gerührt.

 Dad hob schnuppernd die Nase. »Ich rieche Kaffee.«

 »Stimmt. Das Frühstück ist fertig.«

 Keiner von uns war ein Morgenmuffel, aber ich spürte, dass meinen Eltern der verlorene Tag zu schaffen machte. Besonders Dad litt noch immer an den Folgen seines Blackouts. Er brauchte beinahe zehn Minuten, um einen Toast zu schmieren. Und auch ich aß still meine Frühstücksflocken. Durch den Tod Emilias war ein Schatten auf mein Leben gefallen. Obwohl sie mich belogen hatte, konnte ich nicht glauben, dass sie eine Kriminelle gewesen war, auch wenn sie eine Präzisionswaffe mit Schalldämpfer zu Hause gehabt hatte.

 Als ich aus meinen Grübeleien erwacht war, räumte ich den Tisch ab, warf die Spülmaschine an und schnappte mir das Telefon. Mark musste um diese Zeit schon in MrSheldons Archiv sein.

 »Hi, Mark.«

 »Hallo, Süße.« Im Hintergrund hörte ich das Surren und Klackern des Scanners. »Wie war die Beerdigung?«

 »Wir waren nur zu fünft. Außer meinen Eltern, mir und deiner Mum war nur noch ein einziger Trauergast da: Charles Solomon. Er ist Chef einer großen Anwaltskanzlei und behauptet, er sei Emilias Nachlassverwalter.«

 »Hat er sich ausgewiesen?« Mark klang unaufmerksam. Er schien während des Gesprächs weiterzuarbeiten und aus irgendeinem Grund irritierte mich das.

 »Ja«, sagte ich. »Mit einem Fünfzehntausend-Dollar-Scheck.«

 Am anderen Ende war ein dumpfes Geräusch zu hören, gefolgt von einem Fluchen. »Entschuldigung, was hast du gerade gesagt? Ich habe mich wohl verhört! Mit einem Fünfzehntausend-Dollar-Scheck?«

 »Ja. Könntest du bitte im Archiv des Standards nachsehen, ob ihr etwas über Charles Solomon habt?«

 »Klar, mach ich«, sagte Mark. »Ich weiß allerdings nicht, wie weit wir mit der Erfassung der einzelnen Jahrgänge sind. Wenn es die Artikel nur auf Mikrofilm gibt, wirst du dich selbst vors Lesegerät setzen müssen. Aber ich frage mal MrSheldon. Vielleicht erinnert er sich ja an irgendein Ereignis in Zusammenhang mit diesem Anwalt. Sehen wir uns heute Abend?«

 »Ich wollte noch zu Grandma rausfahren und weiß nicht, wann ich wieder zu Hause bin.«

 »Okay. Dann melde ich mich, wenn ich etwas herausgefunden habe. Bis dann! Ich liebe dich.«

 »Ich dich auch«, sagte ich.

 Kapitel

 Nach allem, was geschehen war, hätte ich einen sinnlos verbrachten Tag am heimischen Pool nicht ertragen. Großmutter ging es zwar besser, aber den wöchentlichen Putztag konnte sie auf keinen Fall allein bewältigen. Also machte ich mich auf den Weg zu ihr.

 Es machte mir nichts aus zu helfen, denn ich war gerne bei ihr. Als Kind hatte ich immer heimlich den Küchenschrank durchforstet, um irgendwelche Schätze zu finden, die sie extra für mich versteckt hatte. Mal waren es Life Savers oder Pop Rocks, dann wieder Oreos oder Peanut Butter Cups. Großmutter selbst war süchtig nach Süßem und ließ mich immer an ihrer Leidenschaft teilhaben, nur dass ich im Gegensatz zu ihr noch schmale Hüften hatte. »Das ist dein irisches Erbe«, sagte sie immer. »Wer Vorfahren hat, die von einer Insel stammen, auf der Hungersnöte Teil des kulturellen Erbes sind, dem können diese Zuckerbomben nichts anhaben.«

 Ich klingelte an der Tür und wartete. Ein paar Jungs versuchten, mit ihren BMX-Rädern so stylish wie möglich über eine selbst gebaute Rampe zu springen, während schwarz gefärbte Emo-Mädchen in Slip Ons gelangweilt auf der Bordsteinkante hockten und Kaugummi kauend ihre Handys bearbeiteten. Als sich im Haus nichts rührte, drückte ich noch einmal auf die Klingel, trat einen Schritt zurück und spähte zu den geschlossenen Fenstern hinauf.

 »Wir haben die alte Dame heute noch nicht gesehen«, sagte eines der Mädchen und tippte dabei weiter ihre SMS. »Normalerweise fuhrwerkt sie um diese Zeit schon im Garten herum. Sollen wir jemanden anrufen? 911?«

 »Nein, danke«, erwiderte ich. »Ich habe einen Schlüssel.«

 »Wie Sie meinen, Missus.«

 Missus? So hatte mich noch niemand genannt, schon gar nicht ein Mädchen, das gefühlte zwei Jahre jünger war als ich. Ich steckte den Schlüssel ins Schloss und öffnete die Tür. Es roch nach Kuchen und Reinigungsmitteln.

 »Grandma?«, rief ich ängstlich. »Wo steckst du?«

 Ich warf die Tür zu und schaute mich um. Es war noch nicht allzu lange her, dass ich Emilia zusammengebrochen in ihrem Haus gefunden hatte. Ich betete, dass mir diesmal ein solcher Anblick erspart blieb.

 »Grandma! Sag bitte was!«

 Die Küche war aufgeräumt und sauber, ebenso das Wohnzimmer.

 »Granny!« Meine Stimme bekam einen schrillen Oberton. »Wo bist du?«

 Ich erhielt nur ein leises Stöhnen zur Antwort, das aus einem der oberen Zimmer drang. Sofort rannte ich die Treppe hinauf.

 Grandma lag in ihrem Bademantel auf dem Schlafzimmerteppich. Ich stieß einen Schrei aus und war mit einem Satz bei ihr.

 »Was machst du denn da?«, rief ich erschrocken.

 Als ich ihr mühsam aufs Bett half, murmelte sie etwas Unverständliches. Ich zückte auf der Stelle mein Handy.

 »Wen willst du anrufen?«, wisperte sie matt.

 »Mom, wen denn sonst?«

 »Wenn du das tust, sind wir geschiedene Leute«, erwiderte sie mit schwacher Stimme. Trotzdem zweifelte ich keine Sekunde, dass sie es ernst meinte.

 Ich zögerte einen Moment, dann steckte ich das Telefon weg. »Warum?«

 Grandma streckte sich seufzend aus und schloss die Augen. »Weil Nancy mich dann in ein Altersheim steckt. Sie wartet doch nur darauf, dass ich ihr einen Vorwand liefere.«

 »Und du meinst, sie liegt total falsch, wenn sie den Verdacht hat, dass du alleine nicht mehr zurechtkommst«, erwiderte ich unbeeindruckt.

 »Natürlich liegt sie falsch!«, krächzte Grandma empört. Sie nahm meine Hand. »Ganz im Ernst: Deine Mutter ist die beste aller Töchter. Aber ihre belehrende Art geht mir ganz schön auf die Nerven.«

 Darauf erwiderte ich nichts. Sollten die beiden das doch unter sich ausmachen. Einmal hatte ich versucht zu vermitteln. Die Folge war, dass am Schluss keine von beiden mehr mit mir sprach.

 »Du hattest Glück, dass ich vorbeigekommen bin.«

 Grandma machte eine wegwerfende Handbewegung. »Glück, Schicksal, Zufall. Das ist mir einerlei. Wenn meine Zeit gekommen ist, werde ich es akzeptieren.« Sie öffnete die Augen. »Das ist der Lauf der Dinge. Man wird geboren, wird groß, bekommt hoffentlich selber Kinder und segnet irgendwann das Zeitliche. Leben und Tod sind das Natürlichste der Welt. Die Menschen sollten aufhören, so ein Tamtam darum zu machen.«

 »Emilia ist tot. Ich war bei ihr, als sie starb.« Ich wusste nicht, warum ich das auf einmal sagte. Und in dem Moment, als mir diese beiden Sätze über die Lippen kamen, bereute ich es auch schon, denn plötzlich schien meine Großmutter hellwach. Ihr Blick war allerdings nur schwer zu deuten.

 »Wie ist es mit ihr zu Ende gegangen?«, fragte sie mit rauer Stimme.

 »Sie ist an einer Hirnblutung gestorben. Emilia wusste wohl, dass sie nicht mehr lange zu leben hatte. Gestern war die Beerdigung.« Ich lachte bitter. »Da war nicht gerade großer Andrang. Nur Mom, Dad, MsDupont und ich und ein Anwalt aus New York, der angeblich Emilias Nachlassverwalter ist.«

 »Wie ist sein Name?«, fragte sie.

 »Charles Solomon«, antwortete ich verwirrt über die plötzliche Schärfe in ihrem Ton. »Kennst du ihn?«

 Grandma richtete sich im Bett auf und ihr Blick duldete keinen Widerspruch. »Halt dich von dem Haus in der Water Lane fern, hörst du?«

 »Warum? Was weißt du über diesen Mann?« Langsam bekam ich Angst.

 »Mach einen großen Bogen um diese Gegend«, wiederholte Grandma. »Und lass dich auf kein Gespräch mit diesem Anwalt ein. Versprichst du mir das?«

 Ich nickte.

 »Sag es!« Grandma drückte fest meine Hand. »Versprich es!«

 »Ich verspreche es. Grandma, was geht hier eigentlich vor?«

 Sie biss sich auf die Unterlippe. »Solomon gehört zu einer Gruppe von Leuten, mit denen du lieber nichts zu tun haben möchtest, glaub mir.« Das klang nur wie die halbe Wahrheit.

 »Ist er ein Gangster oder so was?«, fragte ich. »Arbeitet er für die Mafia?«

 Grandma hob die Augenbrauen. »Wie kommst du denn darauf?«

 »Wir haben bei Emilia mehrere gefälschte Pässe gefunden. Sie muss in den letzten fünfzig Jahren mindestens zwanzigmal die Identität gewechselt haben. Außerdem war in ihrem Keller ein Präzisionsgewehr mit Schalldämpfer versteckt. Kann es sein, dass sie auf der Flucht vor Solomon war?«

 Ich hatte Grandma noch nie ängstlich erlebt, aber jetzt stand ihr plötzlich der Schweiß auf der Stirn. »Das war sie mit Sicherheit. Er muss sehr lange nach ihr gesucht haben.«

 »Und er war ziemlich wütend, als er in ihrem Haus nicht fand, wonach er suchte.«

 Grandma stöhnte auf, als hätte ich ihr lauter Katastrophennachrichten überbracht, eine schlimmer als die andere. »Waren deine Eltern dabei?«

 »Ja, aber sie können sich an nichts erinnern.«

 »Aber du! Du weißt noch, was geschehen ist«, stellte meine Großmutter aufgeregt fest.

 Ich nickte. »Und das brachte Solomon ziemlich aus der Fassung.«

 Grandma lachte, es klang beinahe triumphierend. Sie schlug die Decke beiseite.

 »Was hast du vor?«, fragte ich entsetzt, als sie sich mühsam aus dem Bett wälzte. »Du musst dich ausruhen!«

 »Dazu ist keine Zeit.« Auf wackligen Beinen humpelte sie zu dem Stuhl, auf dem ihre Sachen lagen, und zog sich umständlich an. »Du fährst nach Hause und bleibst dort. Wenn sich dieser Solomon bei euch meldet, sagst du mir sofort Bescheid. Und ich meine: sofort. Hast du mich verstanden?«

 Ich nickte verstört.

 Grandma trat dicht vor mich hin und gab mir einen Versöhnungskuss auf die Wange. »Und jetzt fahr nach Hause.«

 Woher kannte meine Großmutter Charles Solomon? Warum sollte ich mich von Emilias Haus fernhalten? Und wieso hatte sie gelacht, als ich ihr erzählt hatte, dass Solomons Hypnosetrick bei mir nicht funktioniert hatte?

 Mittlerweile verdunkelten bleischwere Wolken den Himmel, sodass die Autofahrer auf dem Highway ihre Scheinwerfer einschalten mussten. Ich war so in Gedanken versunken, dass ich meine Ausfahrt verpasste, was ich aber erst bemerkte, als ich den Wegweiser zum Fähranleger in Horseshoe Bay sah. Das hatte mir gerade noch gefehlt! Es würde ewig dauern, bis sich eine Gelegenheit fand, von der Neunundneunzig abzufahren und zu wenden.

 Die ersten Blitze zuckten über den Himmel. Ich fuhr statt der erlaubten hundert Stundenkilometer nur noch fünfzig, da ich so gut wie nichts mehr sah. Der Regen trommelte so heftig gegen die Scheibe, dass die Wischer nicht mehr nachkamen. Ich wusste, dass der Highway sich immer weiter die Berge hochwand. Wütend schlug ich auf den Lenker. Seit etlichen Kilometern fuhr ich in die falsche Richtung, hatte aber bislang keine Ausfahrt entdeckt. Wahrscheinlich hatte ich sie bei diesem Mistwetter übersehen. Es war sinnlos. Genauso gut hätte ich mit geschlossenen Augen weiterfahren können. Ich steuerte den nächsten Parkplatz an, wo ich das Ende des Gewitters abwarten wollte.

 Selbst als ich geparkt und den Motor ausgestellt hatte, blieb das Trommeln des Regens ohrenbetäubend. In den Bergen blitzte es, Sekunden später rollte dumpfer Donner heran. Schwer atmend hielt ich mich am Lenkrad fest und zuckte erschrocken zusammen, als mein Handy klingelte. Es war Mark.

 »Wo warst du?«, schnappte ich wütend, bevor er überhaupt die Gelegenheit hatte, etwas zu sagen. »Ich habe ein paarmal versucht, dich zu erreichen!«

 »Ich habe hier geschuftet und über deinen mysteriösen Charles Solomon recherchiert«, antwortete Mark leicht beleidigt.

 Stöhnend rieb ich mir die Augen. »Entschuldige bitte. Ich wollte nicht ungerecht sein. Aber heute ist nicht mein Tag. Erst habe ich meine Großmutter auf dem Schlafzimmerboden gefunden und dann habe ich mich bei diesem Sauwetter auch noch gründlich verfahren.«

 »Deine Großmutter ist zusammengebrochen?«, fragte Mark erschrocken.

 »Nichts Schlimmes. Sie hat nur ihr Gipsbein zu stark belastet.«

 »Ach so«, erwiderte er beruhigt. »Also hör zu: Laut Forbes gehört Solomon zu den fünfzig reichsten Amerikanern, aber keiner weiß genau, womit er sein Geld macht. Die Gewinne seiner Anwaltskanzlei, so groß und einflussreich sie auch sein mag, sind jedenfalls nicht hoch genug. Man vermutet, dass er Verbindungen zum organisierten Verbrechen hat, doch bisher konnte man ihm nichts nachweisen. Es geht dabei wohl in erster Linie um Geldwäsche. Besonders spannend wird es, wenn man sich seinen Lebenslauf anschaut. Er ist der klassische Aufsteiger. Sein Geburtsdatum wie auch sein Geburtsort sind nicht bekannt. Angeblich soll er aus Boston stammen. Ein Reporter von CBS, der vor einigen Jahren mehr über Solomon herausfinden wollte, ist 2002 bei seinen Recherchen in der Nähe von Baton Rouge, Louisiana, spurlos verschwunden. Seinen Wagen hat man aus dem Sumpf gezogen, eine Leiche ist bis heute nicht aufgetaucht.«

 Baton Rouge. 2002. War das nicht das Jahr, in dem auch Emilia dort gelebt hatte? Das Präzisionsgewehr kam mir wieder in den Sinn.

 »Menschen, die ihn kennen, beschreiben ihn als charismatische Führungsperson«, fuhr Mark fort. »Er hat noch kaum einen Fall verloren. Richter folgen in den meisten Fällen seiner Argumentation.«

 »Besticht er sie?«

 »Wenn er es tut, ist er so geschickt, dass er sich nie dabei erwischen lässt.«

 Oder ihm standen andere Mittel zur Verfügung. Ich musste an meine Eltern denken. Sie hatten Solomon gegen ihren Willen in Emilias Haus gelassen.

 »Danke«, sagte ich. »Du hast was gut bei mir.«

 »Das will ich doch hoffen. Wo bist du eigentlich gerade?«

 »Auf einem Parkplatz an der Neunundneunzig, kurz vor Strachan Creek.«

 »Wie kommst du denn dahin?«

 Ich seufzte. »Frag nicht. Ich war mit meinen Gedanken ganz woanders und dann bin ich in dieses Unwetter geraten. Hör zu, ich rufe heute Abend noch mal an. Ist das okay?«

 »Mach dir keine Gedanken«, sagte Mark. »Bis dann.«

 Mittlerweile hatte der Regen so weit nachgelassen, dass ich weiterfahren konnte. Ich drehte den Zündschlüssel um und wollte wenden– da sah ich ihn.

 Der Nissan-Pick-up stand nicht auf dem Parkplatz, sondern ein Stück im Wald. Er wurde teilweise von einem Busch verdeckt. Für einen Moment spielte ich mit dem Gedanken, die Polizei anzurufen. Immerhin war dieses Auto als gestohlen gemeldet worden.

 Ich muss zugeben, dass mir das Herz bis zum Hals schlug. Außer mir und meinem Käfer war der Parkplatz leer. Wenn der Kerl, der sich den Nissan unter den Nagel gerissen hatte, noch in der Nähe war, hatte ich denkbar schlechte Karten. Niemand würde mir zu Hilfe kommen.

 Die Luft war nach dem Regenguss gesättigt mit dem Aroma von Moosen und Farnen, Douglasien und Scheinzypressen. Nebel stieg auf. Die Neunundneunzig, die hinauf nach Squamish führte, war so gut wie leer. Nur ab und zu brauste ein Pkw oder ein Truck vorbei, meist unterwegs in den Süden, Richtung Vancouver.

 Die Fahrertür des Transporters stand einen Spaltbreit auf. Der Fußraum war nass, ebenso das Polster des Sitzes. Der Schlüssel steckte noch. Ich zog ihn ab und drückte leise die Tür zu. Dann ging ich um den Wagen herum.

 Auf der Ladefläche lag der Dachkoffer. Sein Deckel war zerborsten. Die Reste wurden von den Spanngurten festgehalten, die ich am Tag von Emilias Umzug auf dem Beifahrersitz gesehen hatte. Der Dieb des Pick-ups war nirgends zu sehen.

 Vorsichtig folgte ich dem Weg ein Stück weiter in den Wald hinein. Der Wind rauschte in den Bäumen, Tropfen fielen wie verzögerter Regen von den Nadeln der Fichten. Ein Surren erfüllte die Luft. Zuerst tippte ich auf Mücken, die dieses feuchte Wetter lieben, doch dazu war das Summen zu tief.

 Als Erstes nahm ich den Geruch wahr. Er war metallisch, auf einmal hatte ich einen Eisengeschmack auf der Zunge. Dann sah ich den Bärenkadaver. Mit einem spitzen Schrei wich ich zurück und stolperte über einen Baumstamm, der hinter mir auf dem Boden lag.

 Der Bär war in einem erbärmlichen Zustand. Sein Kopf war unnatürlich verdreht und am Hals klaffte eine breite Schnittwunde, auf der Myriaden von Fliegen herumkrochen. Und noch etwas fiel mir auf: Im Gegensatz zu den Orten, an denen man Vincent, Bruno und das Pferd gefunden hatte, war hier alles voller Blut. Vielleicht war es doch keine schlechte Idee, wenn ich die Mounties rief. Autodiebstahl war eine Sache, das unerlaubte Töten von Wildtieren eine ganz andere.

 Ich wollte gerade wieder zurück zum Auto laufen, wo mein Telefon noch immer auf dem Beifahrersitz lag, als mich ein leises Stöhnen zusammenfahren ließ. Mein Herz setzte für einen Schlag aus. Eine innere Stimme beschwor mich, diesen grauenvollen Ort zu verlassen, doch meine zitternden Beine gehorchten mir nicht mehr. Wie angewurzelt blieb ich stehen. Der Regen setzte wieder ein und ich begann zu frieren. Ein klagendes Flüstern erfüllte die Luft. Vorsichtig drehte ich mich im Kreis.

 »Hilf mir!«

 Ich erstarrte und wagte kaum zu atmen.

 »Bitte. Hilf mir!«

 Ich konnte mir nicht erklären, woher die Stimme kam. Und obwohl aus ihr nichts als Verzweiflung sprach, rann mir ein kalter Schauer über den Rücken.

 »Hören Sie!«, rief ich und schluckte. Mein Mund war wie ausgetrocknet. »Ich weiß nicht, wer Sie sind, aber ich weiß, was Sie getan haben. Ich habe ein Telefon dabei und werde die Polizei anrufen!«

 Das Stöhnen wurde lauter. Und dann sah ich etwas, was mich aufschreien ließ. Aus einem Haufen welker Kiefernadeln, ausgeblichenem Moos und lockerer Erde reckte sich kraftlos eine Hand in die Höhe. Die Haut war schmutzig, gerötet und von Brandblasen überzogen.

 »Bitte«, flüsterte die Stimme. »Hilf mir. Sonst sterbe ich.«

 Ich zögerte einen Moment, doch dann war mein Mitleid stärker als meine Angst. Mit bloßen Händen grub ich mich durch den Dreck– bis ich das Gesicht sah, das von einem Ausschlag entstellt war. Die fiebrig tränenden Augen starrten mich angstvoll an, der Mund war eine einzige Wunde. Das schwarze Haar klebte nass am knochigen Schädel.

 »Oh mein Gott«, flüsterte ich. Obwohl die Ähnlichkeit kaum noch vorhanden war, erkannte ich den Mann wieder. Es war Emilias geheimnisvoller, schöner Liebhaber! Aber der Glanz seiner Erscheinung war dahin.

 »Ich rufe einen Krankenwagen«, sagte ich und wollte aufspringen, um mein Telefon zu holen, aber die Hand hielt mich fest. Verzweifelt schüttelte der Mann den Kopf.

 »Keinen Krankenwagen, bitte«, krächzte er und verfiel sofort in ein gurgelndes Husten.

 Ich löste seine Hand von meinem Arm. »Willst du riskieren zu sterben? Du bist vollkommen unterkühlt. Und dieser Ausschlag…«

 »Ich muss nur ins Dunkle«, unterbrach er mich flüsternd. »Dann geht es mir sofort besser.« Mühsam kam er auf die Beine. Schwacher Rosenduft stieg mir in die Nase. Der Fremde trug schwarze Hosen und ein schwarzes T-Shirt mit drei lang gezogenen Rissen auf der Brust. Ich zögerte einen Augenblick, doch dann legte ich mir den Arm des Fremden um die Schultern und umfasste seine schmalen Hüften. Es war, als hielte ich einen Toten, so kalt war der geschwächte Körper.

 Wir kamen nur äußerst mühsam voran. Immer wieder brach er zusammen, sodass wir auf den schlammigen Boden sanken. Ein rascher Blick in seine grünen Augen sagte mir, dass inzwischen fast alles Leben aus ihnen gewichen war.

 Ich überlegte kurz, ob ich nicht den Pick-up nehmen sollte, doch dann hätte ich meinen Käfer auf dem Parkplatz stehen lassen müssen. So schloss ich den Nissan ab und schleppte den Mann zu meinem Cabrio. Auch wenn es mir gelungen wäre, den Beifahrersitz nach vorne zu klappen, ohne dabei den Griff um die Hüfte des Fremden zu lockern, hätte ich ihn niemals alleine auf die Rückbank legen können. Also schnallte ich ihn, so gut es ging, vorne auf dem Beifahrersitz an und fuhr los.

 Als wir uns Vancouver näherten, ließ der Regen nach und es wurde heller. Immer wieder brach die Sonne durch die Wolkenlücken. Jedes Mal, wenn ihn ein Lichtstrahl traf, stöhnte der Mann unter heftigen Schmerzen auf. Unter seiner Haut schien es regelrecht zu arbeiten. Der Rosenduft hatte sich mittlerweile ganz verflüchtigt.

 »Ob du willst oder nicht, ich werde dich jetzt ins General Hospital bringen«, sagte ich entschlossen.

 »Nein! Alles, nur das nicht!«, schrie er.

 »Ich habe miterleben müssen, wie Emilia gestorben ist«, schrie ich zurück. »Das war nicht schön, glaub mir. Ein zweites Mal will ich so was auf keinen Fall erleben!«

 Plötzlich entspannte sich der Körper meines Beifahrers. Er wandte mir sein entstelltes Gesicht zu und starrte mich mit großen Augen an.

 »Du warst bei ihr?« Er sprach so leise, dass ich ihn kaum verstehen konnte.

 Ich nickte. »Ich weiß, wer du bist. Ich habe dich mit ihr am Leuchtturm gesehen. Da kamst du mir aber bedeutend gesünder vor.«

 »Lydia Garner«, sagte er. In seiner Stimme glaubte ich etwas wie Genugtuung zu hören.

 Ich erschrak so sehr, dass ich beinahe das Steuer verriss. »Woher kennst du meinen Namen?« Doch die Antwort konnte ich mir selbst geben. Emilia musste mit ihm über mich gesprochen haben.

 Erneut kam die Sonne durch. Helle Flecken tanzten auf dem Wasser der Strait of Georgia, die sich rechts bis nach Bowen Island erstreckte. Von der erhöhten Uferstraße aus konnten wir das Blau des Pazifiks sehen. Der Mann schloss die Augen. Tränen rannen über sein Gesicht. »Das Meer ist in diesem Licht wunderschön«, flüsterte er. Er hustete noch einmal, dann sank sein Kopf auf die Brust.

 »Nein!«, rief ich verzweifelt. Ich rüttelte an seiner Schulter. Der Oberkörper kippte zur Seite weg und schlug gegen die Tür. Mit einer Hand am Lenkrad bückte ich mich nach meinem Telefon, das in den Fußraum gerutscht war, und wählte die Nummer von zu Hause. Ich musste aufpassen, dass ich den Wagen in der Spur hielt, ein Unfall hätte mir jetzt gerade noch gefehlt.

 »Garner«, meldete sich die Stimme meiner Mutter.

 »Mom? Oh, Gott sei Dank, du bist daheim!«

 »Lydia?« Mom war vollkommen außer sich. »Wo steckst du? Deine Großmutter ruft alle fünf Minuten an, weil sie wissen will, ob du endlich zu Hause angekommen bist.«

 »Mir geht es gut«, erwiderte ich. »Ich brauche deine Hilfe.«

 »Als Mutter oder als Ärztin?«, fragte sie alarmiert.

 »Als Ärztin. Ich bin in fünf Minuten da.«

 Ich wartete ihre Antwort nicht ab, sondern legte sofort auf, denn ich hatte die Ausfahrt Woodgreen Drive erreicht. Mom lief schon ungeduldig vor der Haustür auf und ab, als mein Käfer mit quietschenden Reifen zum Stehen kam.

 »Kannst du mir bitte mal sagen, was los ist?«, fragte sie aufgebracht.

 »Das wirst du gleich sehen.« Ich rannte um den Wagen herum und öffnete vorsichtig die Beifahrertür. Der Mann fiel mir direkt in die Arme. »Ich brauche deine Hilfe!«

 Mom war sofort bei mir, schreckte aber einen Moment zurück, als sie sah, in welchem Zustand er war. Augenblicklich schaltete sie um. »Rein mit ihm ins Haus«, kommandierte sie, jetzt war sie nur noch eine Ärztin, die einen Notfall vor sich hatte.

 »Wir müssen ihn in den Keller bringen«, sagte ich. »Er verträgt kein Sonnenlicht.«

 Mom packte die Beine des Fremden, ich hielt seine Schultern fest. So trugen wir ihn ins Haus und die Treppe hinab in den Keller. Vorsichtig legten wir ihn in Dads Werkstatt ab. Hier fiel nur Zwielicht durch den Fensterschacht.

 »Ich hole oben meine Tasche.«

 Unter der Treppe war ein Regal, in dem wir unsere Sommersachen aufbewahrten. Dort befanden sich auch drei zusammengerollte Badematten, die wir jetzt gut gebrauchen konnten.

 »Wer ist das?«, fragte Mom, als sie zurück war. Die Verschlüsse des Alukoffers schnappten auf und sie klappte den Deckel hoch. Es war ein perfekt ausgestattetes Notfallset, das wenig mit den Erste-Hilfe-Taschen zu tun hatte, die jeder im Auto hat. Der gut gesicherte Halliburton war vollgepackt mit Dingen, die es nur auf Rezept gab.

 Mom legte eine Hand auf die Stirn des Mannes und blickte besorgt drein. Hastig horchte sie seine Brust mit einem Stethoskop ab. »Wenn ich mir diesen Ausschlag so anschaue, tippe ich auf Lupus Erythematodes.«

 »Lupus Erywas?«

 Mom packte ihren Arztkoffer wieder zusammen. »Lupus Erythematodes ist eine Autoimmunerkrankung, die eigentlich nicht gefährlich ist, unbehandelt aber zum Tode führen kann. Licht kann die Symptome verstärken, aber so schlimm wie hier habe ich den Ausschlag noch nie gesehen, noch nicht einmal in Fachbüchern. Außerdem sieht seine Brust aus, als wäre er von einem wilden Tier angegriffen worden.«

 »Wird er überleben?«, fragte ich.

 Meine Mutter betrachtete den Mann mit undurchdringlicher Miene. »Ja«, sagte sie.

 »Also doch Krankenhaus«, sagte ich.

 Da schnellte plötzlich die Hand des Patienten vor und packte meine Mutter am Arm. »Kein Krankenhaus. Bitte.«

 Mom schrie und riss sich los. Auch ich war augenblicklich aufgesprungen.

 »Sie ersparen sich und mir viel Ärger, wenn Sie mich einfach nur etwas ruhen lassen.« Seine Stimme war heiser, aber sie hatte wieder an Kraft gewonnen.

 »Warum?«, fragte ich ungeduldig, denn das hatte ich ihn schon ein paarmal gefragt und nie eine Antwort darauf bekommen.

 »Die Leute dort würden zu viele Fragen stellen. Fragen, die ich nicht beantworten könnte.«

 »Du warst Emilias Geliebter«, sagte ich.

 »Geliebter. Gefährte. Seelenfreund. Nenn es, wie du willst. Ja, es stimmt. Wir waren ein Paar.«

 Mom hatte sich wieder gefasst. Sie untersuchte unseren Gast ein zweites Mal. »Sie sind noch immer unterkühlt«, sagte sie ruhig und betastete vorsichtig die Wunde auf seiner Brust. »Und das muss genäht werden, sonst bleiben hässliche Narben zurück.«

 »Ich werde mich selbst um die Verletzungen kümmern, wenn es mir besser geht«, sagte der Mann mit schwerer Stimme. »Aber seien Sie mir nicht böse, wenn ich keine weiteren Fragen mehr beantworte. Ich habe den ganzen Tag nicht geschlafen.«

 »Wo ist Dad?«, flüsterte ich.

 »Noch in der Redaktion. Er wird vor morgen Früh nicht nach Hause kommen«, antwortete Mom leise. »Er ist ein netter Kerl.«

 »Wer?«, fragte ich verwirrt. »Dad?«

 »Quatsch«, lachte Mom und schlug mir spielerisch auf den Arm. »Der da vor uns!« Sie zeigte auf den Fremden, der auf drei gestapelten Badematten lag. »Wir sollten ihn hier schlafen lassen.«

 »Mom?«, fragte ich ungläubig. »Ist alles in Ordnung mit dir?«

 »Natürlich«, sagte sie und stand auf, einen kurzen Moment lang schwankte sie. Benommen fasste sie sich an die Stirn. »Ich glaube, ich muss mich kurz hinlegen.«

 Ein kalter Schauer erfasste mich. Genauso hatten meine Eltern reagiert, als sie Charles Solomon in Emilias Haus eingelassen hatten. Und am anderen Tag hatten sie sich an nichts erinnern können.

 »Ich begleite dich nach oben«, sagte ich.

 Mom hob abwehrend die Hand. »Nein, ist schon gut. Ich bin keine alte Frau. Ich schaff das schon.« Verwirrt blickte sie den Kranken an. An irgendetwas oder irgendwen schien er sie zu erinnern. Ein zweiter Schwächeanfall überkam sie.

 »Mom! Bitte!« Ich wollte sie stützen, doch sie schaute mich an wie eine Fremde. Dann ging sie, ohne mich eines weiteren Blickes zu würdigen, nach oben.

 »Emilia hatte Recht. Du bist etwas Besonderes.« Seine Stimme kam von weit her, als befände er sich an der Schwelle des Schlafs.

 Ich kniete nieder und schob mein Gesicht nah an das des Mannes. »Was hast du mit meiner Mutter gemacht?«

 »Es geht ihr gut, kein Grund zur Sorge. Sie wird schlafen. Und wenn sie morgen aufwacht, wird sie sich nicht mehr an mich erinnern. Ich hatte gehofft, dass auch du empfänglich für diesen kleinen Trick bist.«

 »Wer bist du?«, fragte ich wütend.

 »Mein Name ist Jack Valentine«, sagte er. »Und ich bin hundemüde.« Jack schloss die Augen und verschränkte die Hände vor der Brust.

 »Was?«, fuhr ich ihn an. »Nach allem, was heute geschehen ist, willst du jetzt einfach schlafen?«

 Aber er antwortete mir nicht mehr.

 Was sollte ich jetzt tun? Ihn einfach so liegen lassen? Das Vernünftigste wäre, tatsächlich die Polizei zu rufen, aber das würde mich den Antworten auf meine Fragen kein Stück näherbringen. Und wenn er wirklich unter einer Lichtallergie litt, würde sich sein Leiden im Knast der hiesigen Polizeistation ganz bestimmt nicht bessern. Ich setzte mich auf eine Werkbank und betrachtete Jack genauer.

 Einige Wunden waren bereits verheilt. Wie konnte das so schnell geschehen, ganz ohne ärztliche Behandlung? Inzwischen sah Jack wieder jenem Mann ähnlich, den Mark und ich am Leuchtturm gesehen hatten. Sein schwarzes Haar schimmerte bläulich, sein Gesicht schien wieder voller. Ich lachte ungläubig. Wer immer dieser Typ war, ein medizinisches Wunder war er auf jeden Fall. Der kleinste Sonnenstrahl versengte ihn, aber seine Brandwunden verschwanden wie von Zauberhand.

 Erst jetzt fiel mir auf, dass Jack noch jünger war, als ich zunächst vermutet hatte. Er war auf keinen Fall vierzig, nicht einmal dreißig, sondern eher Anfang zwanzig. Seine arg ramponierten Kleider mussten einmal recht teuer gewesen sein. Die Hose und das Hemd waren ganz bestimmt nicht von der Stange. Die schwarzen, spitzen Schuhe waren so retro, dass sie fast schon wieder cool aussahen. Als ich ihn aus dem Erdloch herausgezogen und zum Auto geschleppt hatte, hatte er sich mager und knochig angefühlt. In der Zwischenzeit hatte Jack Valentine auf unerklärliche Weise an Gewicht zugelegt. Seine Brust spannte sich breit und muskulös unter dem Hemd. Rosenduft erfüllte den Raum. Ich konnte mir kaum vorstellen, dass dieser schöne, friedlich schlafende Mann all die Tiere getötet haben sollte. Wie konnte er so grausam sein? Was war sein Motiv? Und woher nahm ein Mensch den Mut, allein einen Bären anzugreifen?

 Ich musste über mich selbst lachen. Was waren das für absurde Gedanken! Nur weil Jack Valentine nichts über sich preisgab und an einer seltenen Krankheit litt, musste er noch lange nicht der gesuchte Tierquäler sein. Und doch: Irgendetwas Dunkles, Wildes war an ihm, das mir Angst machte und mich gleichzeitig zu ihm hinzog.

 Den Rest des Nachmittags wich ich kaum von Jacks Seite. Nur zweimal verließ ich den Keller: einmal, um nach meiner Mutter zu sehen, die auf der Couch eingeschlafen war, und ein zweites Mal gegen Abend, um für mich und Jack in der Küche ein paar Sandwiches zu machen. Mom war mittlerweile erwacht, hatte aber keinen Appetit. Stattdessen saß sie verwirrt auf der Couch und versuchte sich zusammenzureimen, was sie bloß so furchtbar erschöpft hatte. Sie wunderte sich, dass ihr Arztkoffer auf dem Wohnzimmertisch stand, und stellte ihn sofort zurück an seinen Platz bei der Garderobe. Ich leistete ihr einige Minuten Gesellschaft vor dem Fernseher, aber sie war so benommen, dass sie selbst der Wiederholung einer Private-Practise-Episode nicht mehr folgen konnte, und ging deshalb nach wenigen Minuten zu Bett.

 Ich stellte die Teller mit dem Abendessen auf ein Tablett und brachte sie hinunter in den Keller. Als ich die Tür zur Werkstatt öffnete, war Jack fort. Die Badematten lagen sauber zusammengerollt auf der Werkbank. Er hatte nur einen Zettel hinterlassen mit einem knappen »Danke! JV«.

 Das Tablett glitt mir aus den Händen. Die beiden Teller zersprangen auf dem Betonboden. So schnell ich konnte, rannte ich hinauf zur Haustür, riss sie auf und spähte hinaus in die Nacht. Die Wolken waren verschwunden, am sternenklaren Himmel leuchtete der Vollmond. Und Jack Valentine war nur noch ein Schatten. Er drehte sich zu mir um und hob zum Abschied zaghaft die Hand, bevor er in der Dunkelheit verschwand.

 Mom verschlief drastisch an diesem Morgen. Offenbar hatte sie am vergangenen Abend nicht nur vergessen, den Wecker zu stellen, sondern auch das Klingeln des Telefons überhört. Eine rote Sieben blinkte auf der Anzeige des Anrufbeantworters. Die Klinik hatte schon mehrere Nachrichten hinterlassen. Sogar mein Vater hatte besorgt angerufen, weil das Krankenhaus sich auch bei ihm in der Redaktion gemeldet hatte.

 Mom hatte so gut wie keine Erinnerung an den letzten Abend. Es war ähnlich wie nach ihrer Begegnung mit Charles Solomon, doch diesmal war der Gedächtnisverlust umfassender. Und dabei hatte Jack sie nur kurz berührt! Es war ausgeschlossen, dass er ihr irgendein Mittel verabreicht hatte.

 Nachdem sie erst auf der Station und dann bei Dad angerufen hatte, war sie unter die Dusche gegangen. Ohne Frühstück verließ sie das Haus. Also saß ich allein am Tisch und aß meine tägliche Ration Fruit Loops.

 Jack Valentine. Ich musste die ganze Zeit an ihn denken. War er in Emilias Haus zurückgekehrt oder hatte er sich ein anderes Versteck gesucht? Wie ging es ihm? Dachte er an mich, so wie ich an ihn dachte?

 Es war kaum eine Stunde vergangen, da hörte ich den Wagen meines Vaters. Ich stand auf, stellte die Schüssel in die Spüle und begrüßte ihn an der Tür.

 »Hallo, Lydia.« Er gab mir einen Kuss auf die Stirn.

 »Hi, Dad.«

 »Was war denn heute mit Mom los?« Er stellte seine Tasche ab und lockerte die Krawatte.

 »Sie hat verschlafen«, antwortete ich.

 »Ohne den Wecker oder das Telefon zu hören? Das kenne ich gar nicht von ihr.« Dad blätterte durch die Post, die er draußen aus dem Briefkasten geholt hatte, und warf die Umschläge dann achtlos auf den Tisch.

 »Viel los in der Redaktion?«, fragte ich möglichst unverfänglich.

 »Hm?« Dad schaute mich an, als hätte ich ihn aus einem Sekundenschlaf gerissen. »Ja, im Moment haben wir einiges zu tun.«

 »Schlimm?«

 Dad seufzte. »Die Auflage rutscht immer weiter in den Keller und die Anzeigenkunden bleiben aus. Aber im Vergleich zur Konkurrenz geht es uns noch gut. Dennoch überlegen wir uns, wie wir gegensteuern können, bevor es zu spät ist.« Er schaute mich überrascht an. »Seit wann interessierst du dich denn fürs Zeitungsgeschäft?«

 Ich zuckte mit den Schultern.

 »Du hast Angst!«, stellte er fest. »Du hast Angst, dass es uns irgendwann mal wie Mark und seiner Familie ergehen könnte.«

 Ich nickte zaghaft. Mir war aufgefallen, dass Dad in den letzten Monaten immer häufiger die Nacht in der Redaktion verbrachte. Und das hatte nichts mit der Nachrichtenlage zu tun. Es war kein Krieg zwischen Kanada und den USA ausgebrochen. Und man hatte noch immer kein Leben auf dem Mars gefunden.

 Dads Worte beruhigten mich ein wenig, obwohl mir das kleine Wörtchen »noch« in seiner Äußerung über die Konkurrenz nicht entgangen war.

 »Übrigens hat Maggie angerufen. Marks Vater darf heute das erste Mal nach Hause kommen.«

 »Oh«, meinte ich nur. »Aber er wird nicht entlassen, oder?«

 »Nein, natürlich nicht. Dazu ist es noch viel zu früh«, sagte Dad und hob eine Augenbraue. »George hat eine schwere Zeit hinter sich. Er kann jede Unterstützung gebrauchen.«

 Ich öffnete den Küchenschrank und begann für uns den Tisch zu decken. »Und was ist mit Mark? Und mit seiner Mutter? Denkt auch mal jemand an sie? Alles dreht sich immer nur um George Dupont! Dabei hat er doch die ganze Sache gegen die Wand gefahren.«

 »Er ist krank.« Mein Vater klang jetzt wie ein Lehrer, der einem verstockten Schüler zum x-ten Mal erklärt, dass eins und eins nicht drei ergibt. »Deswegen ist er jetzt in einer Klinik.«

 »Na und? Muss er dann auf einmal keine Verantwortung mehr tragen für das, was er seiner Familie angetan hat?« Wütend drückte ich auf den Knopf der Kaffeemaschine.

 »Doch, und das tut er, sonst wäre er nicht freiwillig in den Entzug gegangen.« Dads Stimme wurde versöhnlicher. »Lydia, es reicht doch eigentlich, wenn Mark diese Diskussion mit seinen Eltern führt.«

 »Ja, vielleicht hast du Recht«, sagte ich und schnappte meine Autoschlüssel. Ich war gereizt und brauchte etwas Zeit für mich.

 »Wo fährst du hin?«, fragte Dad verwirrt.

 »Jemanden besuchen.«

 Kapitel

 Großmutter erwartete mich mit ihrem Gipsbein und dem Krückstock schon an der Haustür und gab mir einen Kuss auf die Wange. »Komm rein.« Drinnen setzten wir uns an den großen Küchentisch.

 »Und?«, fragte ich.

 »Ich habe hier ein Buch und ich möchte, dass du es liest.« Sie schob mir einen schmalen Band über den Tisch. Er war in Leinen gebunden und so zerlesen, dass er beinahe auseinanderfiel. Überrascht hielt ich ihn in die Höhe, um ihn von allen Seiten zu betrachten. Dann schob ich ihn wieder über den Tisch zurück.

 »Kenne ich schon«, sagte ich. »In Emilias Bibliothek stand auch eine Ausgabe.«

 Sie verzog das Gesicht, als plagte sie ein Ziehen in dem eingegipsten Bein. »Hast du es gründlich gelesen?«, fragte sie.

 »Ja.«

 »Auch das letzte Kapitel?« Grandma ließ nicht locker.

 »Die Geschichte von Masau?« Ich nickte. »Ein interessantes Märchen.«

 »Das ist kein Märchen«, sagte Grandma kühl.

 »Du glaubst also, dass es Masau wirklich gibt?«

 »Ob dieser Gott wirklich so existiert hat, weiß ich nicht.« Grandmas Stimme klang so streng, als duldete sie bei diesem Thema keinen Widerspruch. »Doch das Kind, das er einst verfluchte, lebt.«

 Ich lächelte. »Natürlich. Und wer ist die Mutter, die auf der Suche nach der verlorenen Tochter durch die Wälder streift? Du?«

 Grandma funkelte mich wütend an, entspannte sich aber gleich wieder. »Ich liebe deine Mutter. Aber manchmal wünschte ich mir, sie hätte dir mehr über uns erzählt.«

 »Bitte Grandma, hör auf.«

 »Nachtrabe lebt«, wiederholte sie. »Und sie hat den Fluch, der auf ihr liegt, an andere Menschen weitergegeben.«

 »Welchen Fluch?«, fragte ich.

 »Den Fluch der Unsterblichkeit.«

 Ich lachte. »Ganz im Ernst, Unsterblichkeit ist– wenn es sie gibt– bestimmt alles andere als ein Fluch. Ich kenne genug Menschen, die nur zu gerne ewig leben würden.«

 »Wirklich? Auch wenn sie dafür einen hohen Preis zahlen müssten? Denn sobald Nachtrabes Fluch auf sie übergegangen ist, sind sie keine Menschen mehr.«

 »Grandma. Bitte. Das sind Schauergeschichten, die man Kindern vor dem Einschlafen erzählt.«

 »Diese Nachtwesen können ohne Menschen nicht leben. Früher tranken sie unser Blut. Heute brauchen sie unsere Hilfe.«

 »Grandma, das ist absurd!«, sagte ich lauter, als ich wollte. »Weißt du, wovon du da redest?«

 »Oh ja, das weiß ich. Emilia Frazetta…«

 »Was hat Emilia mit diesen Schauermärchen zu tun?«, fiel ich ihr zornig ins Wort.

 »Sehr viel. Die Nachtwesen haben besondere Gaben und manchmal gelingt es ihnen, diese Gaben auf ihre Gefährten zu übertragen. Menschen, die sich mit ihnen einlassen, werden nicht unsterblich, aber sie altern viel langsamer. Wie alt war Emilia? Siebzig? Du hast selbst gesagt, dass sie viel jünger aussah. Als du mir das erzähltest, habe ich zum ersten Mal Verdacht geschöpft. Und als die Hunde und das Pferd gefunden wurden, wusste ich, dass du in großer Gefahr schwebst.«

 »Was haben die Tiere damit zu tun?«, fragte ich.

 »Die Nachtwesen trinken Tierblut, weil sie keine Menschen töten dürfen oder wollen.«

 »Du redest von Vampiren!«, rief ich ungläubig. »Märchenfiguren, Fabelgestalten!«

 »Nenn sie, wie du willst. Es sind Kreaturen der Dunkelheit. Doch es gibt sie und wir müssen mit ihnen zusammenleben.«

 »Das ist doch lächerlich!« Ich stand auf und wollte gehen.

 »Setz dich!«, kommandierte Grandma.

 Zögernd nahm ich wieder Platz. Sie stand auf und schenkte mir einen Kaffee aus ihrer Thermoskanne ein. »Alles, was ich dir jetzt sage, ist wahr. Seit Tausenden von Jahren gibt es zwischen den Nachtwesen und den Menschen ein Stillhalteabkommen. Sie leben unter uns. Und sie sind auf Menschen angewiesen, weil ihnen der Tag verwehrt ist. Es ist eine vertraglich geregelte Symbiose, von der beide Seiten profitieren.« Sie holte eine Dose mit Keksen aus dem Küchenschrank. »Was weißt du über Charles Solomon?«

 »Nur das, was Mark herausbekommen hat: dass er Inhaber einer erfolgreichen Anwaltskanzlei ist und beinahe jeden Fall gewinnt. Er ist wohlhabend, aber niemand weiß, wie er so großen Reichtum anhäufen konnte. Es wird spekuliert, dass er Kontakte zum organisierten Verbrechen hat und für die Mafia als Geldwäscher tätig ist.«

 »Die Mafia?« Grandma hob belustigt die Augenbrauen. »Charles Solomon gewinnt jeden Fall, weil sein Vampir einige seiner Fähigkeiten auf ihn übertragen hat: Beispielsweise kann er sein Gegenüber hypnotisieren. Nachtwesen können sehr einnehmend sein, wenn es die Situation verlangt. Solomon kann andere Menschen so manipulieren, dass sie, ohne es zu merken, in seinem Interesse handeln.«

 »Und du glaubst, dass auch Emilia nach und nach vampirische Eigenschaften angenommen hat?«

 »Sie sah jünger aus, als sie tatsächlich war. Und sie hat versucht, dich Mark zu entfremden.«

 »Nun, wie du siehst, hatte sie keinen Erfolg«, sagte ich. »Abgesehen davon: Warum hätte sie das tun sollen?«

 »Genau diese Frage habe ich mir auch gestellt, bis ich erfuhr, dass sie an einem Aneurysma litt. Sie wusste, dass sie bald sterben würde.«

 »Sie suchte eine Nachfolgerin«, vollendete ich Grandmas Gedanken. Jack Valentine. Ich wurde bleich. Und plötzlich erfasste mich eine ohnmächtige Wut auf diese Frau, die ich so sehr für ihre Art zu leben bewundert hatte. Ihr Interesse an mir war so schmeichelhaft gewesen, dass ich mich nie nach dem Grund dafür gefragt hatte.

 Grandma fixierte mich mit ihrem durchdringenden Blick. »Können wir offen miteinander reden?«

 »Ja«, flüsterte ich.

 »Was hat Charles Solomon von euch gewollt?«

 »Er hat sich als Emilias Nachlassverwalter vorgestellt und wollte eine Liste der Kunstgegenstände in Emilias Haus zusammenstellen. Mom und Dad vertrauten ihm ohne Vorbehalt. Das hat mich sehr gewundert.«

 »Ganz im Gegensatz zu dir«, stellte Grandma fest.

 »Ich hatte Angst vor ihm.«

 »Ist dir noch etwas an ihm aufgefallen? Wie hat er sich verhalten?«

 »Sehr selbstsicher.« Ich versuchte mir jenen Nachmittag in Erinnerung zu rufen. »Eins war komisch: Als wir in der Water Lane ankamen, konnte er aus irgendeinem Grund nicht über die Türschwelle gehen. Erst als Dad ihn ungeduldig dazu aufforderte, trat er ein. Danach wurde es für Mom und Dad richtig schlimm. Sie waren auf einmal vollkommen weggetreten und konnten sich auch später nicht mehr an diesen Nachmittag erinnern. Alles komplett gelöscht. Ich war natürlich entsetzt über den Zustand, in dem Mom und Dad waren. Ich war mir sicher, dass Solomon dahintersteckte, aber ich wusste nicht, wie er es angestellt hatte. Also versuchte ich ihn rauszuwerfen.« Fast hätte ich bei der Erinnerung an diese schräge Situation laut aufgelacht.

 »Du bist etwas Besonderes«, wiederholte meine Großmutter. »Und das sage ich nicht nur, weil du meine Enkelin bist. Es gibt eine Gruppe von Menschen, die darauf achtet, dass das Friedensabkommen zwischen Menschen und Vampiren eingehalten wird«, erklärte sie. »Diese Menschen sind seit unzähligen Generationen meist Angehörige der First Nations. Und manche besitzen Gaben wie du: Sie sind immun gegen die hypnotischen Fähigkeiten der Nachtwesen.«

 »Wie stark sind Vampire?«, fragte ich.

 »Sehr stark«, entgegnete mir Grandma ernst. »Sie hatten schon großen Einfluss auf diesem Kontinent, bevor die Europäer kamen. Und ihre Macht ist mit der Zeit nicht kleiner geworden, auch wenn die Nachtwesen nun im Verborgenen wirken. Du bist in großer Gefahr. Deswegen müssen wir der anderen Seite zeigen, dass du unter dem Schutz der Wächter stehst.«

 »Und wie?«, fragte ich.

 »Du bekommst einen Leibwächter.«

 Ich lachte nervös. »Einen Leibwächter? Ist das nicht ein wenig übertrieben?«

 »Du hast die Tür zu einer anderen Welt geöffnet«, sagte Grandma. »Zunächst nur einen Spaltbreit, doch kannst du sie nicht wieder schließen. Du bist unvorbereitet, deshalb muss ich dich schützen.« Sie griff nach ihrem Stock und stand mühsam auf. »Wie geht es eigentlich Mark?«

 »Sein Vater durfte die Rehaklinik zum ersten Mal verlassen«, sagte ich. »Ich hab schon kurz daran gedacht, bei den Duponts vorbeizuschauen, hab es dann aber doch gelassen. Vielleicht wollen sie erst mal unter sich sein.«

 »Lass es darauf ankommen. Fahr hin.«

 Ich stand schon in der Tür, wandte mich aber noch einmal zu Grandma um. »Hast du so ein Gespräch damals auch mit meiner Mutter geführt?«

 »Ja, aber nach deiner Geburt wollte sie mit der dunklen Seite nichts mehr zu tun haben.«

 »Bedauerst du das?«

 Grandma dachte nach. »Jeder muss seinen eigenen Weg finden. Und jeder hat die Möglichkeit, frei zu wählen.«

 Kapitel

 Ich fühlte mich wie betäubt, als ich den Highway hinauf zur Horseshoe Bay fuhr. Dinge waren geschehen, die innerhalb weniger Tage mein Leben verändert hatten. Eine Frau war in meinen Armen gestorben, die lange gewusst hatte, dass ihre Lebensreise zu Ende ging. Und auf ihrer Beerdigung war ein Mann aufgetaucht, der, so wusste ich nun, ein Bote der Finsternis war. Die alten Legenden lebten. Im Verborgenen hatten sie Macht über unser Leben.

 Jack Valentine war ein Vampir und wirkte doch wie ein ganz normaler Mensch– abgesehen davon, dass er kein Sonnenlicht vertrug. Ich wusste, dass er mich nicht beeinflussen konnte, und das musste auch ihn ziemlich durcheinandergebracht haben. Er und Emilia hatten über mich gesprochen. Sie hatte eine neue Gefährtin für ihn gesucht und ihre Wahl war auf mich gefallen. Meine erste Entrüstung war verflogen. Ich musste sogar zugeben, dass ich mich geehrt fühlte.

 Ich fragte mich, wo Jack sich verborgen hielt. Vielleicht hatte er geahnt, dass Charles Solomon hinter ihm her war. Mir kam der Dachkoffer wieder in den Sinn, den ich zuletzt auf der Ladefläche des Pick-ups gesehen hatte. Särge als Schlafstätten für die Stunden des Tages waren wohl aus der Mode gekommen. Klar, wer mit einem Sarg durch die Gegend fährt, kommt schnell in Schwierigkeiten, ein Jetbag ist da viel unauffälliger.

 Ich atmete zweimal tief durch, bevor ich den Mut aufbrachte, an die Apartmenttür in der Douglas Street zu klopfen. Im Treppenhaus war die lautstarke Auseinandersetzung eines betrunkenen Paares zu hören, während das kleine Kind, um das es bei diesem Streit ging, erbärmlich weinte. Mark öffnete die Tür einen Spalt und machte große Augen, als er mich sah.

 »Lydia!«

 Ich hob schüchtern die Hand zum Gruß. »Störe ich?«

 »Im Moment ist es in der Tat ein wenig unpassend«, sagte er verlegen. »Warum hast du nicht angerufen?«

 »Mark?« rief eine Stimme aus dem Wohnzimmer. »Wer ist da? Lydia?«

 »Ja«, antwortete er, ohne den Blick von mir zu wenden.

 »Und warum steht sie dann noch vor der Tür?« George Dupont erschien und ich musste wohl ein ziemlich überraschtes Gesicht gemacht haben, denn Marks Vater lachte laut. Eine Woche war dieser Mann in einer Entzugsklinik gewesen und nun erkannte ich ihn kaum wieder. Er hatte schon einige Pfunde abgenommen. Seine Haut war nicht mehr hektisch rot, sondern straff und leicht gebräunt. Sein Blick war klar und direkt.

 »Hallo, Lydia!« Er machte eine einladende Geste. »Komm rein. Wie geht es deiner Großmutter? Sie hat sich doch den Arm gebrochen.«

 »Es war der linke Fuß«, korrigierte ich ihn. »Es geht Grandma gut, danke der Nachfrage.« Ich hatte erwartet, dass er sich nach meinen Eltern erkundigte, aber die Frage nach Grandma überraschte mich doch.

 Als ich das Wohnzimmer betrat, merkte ich sofort, dass etwas nicht stimmte. Maggie Dupont saß mit blassem Gesicht in einem Sessel und knetete nervös ein Papiertaschentuch. Ihre Augen waren gerötet.

 »Darf ich dir was zu trinken anbieten?«, fragte George. »Cola? Wasser? Ein Glas Milch?« Beim letzten Vorschlag zwinkerte er verschwörerisch.

 Mark lehnte mit verschränkten Armen im Türrahmen und musterte seinen Vater kühl, beinahe verächtlich.

 »Danke, MrDupont. Ich glaube, es ist besser, wenn ich jetzt gehe.«

 »Auf gar keinen Fall!«, antwortete er empört.

 »Dad, es reicht!«, fuhr ihn Mark an. »Du bringst Lydia in eine peinliche Situation.«

 George drückte mir eine warme Cola in die Hand. »Maggie und ich, wir lassen uns scheiden.« Das sagte er in einem Ton, als hätten sie sich entschlossen, ein neues Auto zu kaufen. »Ich übernehme alle Schulden und ziehe aus.«

 Maggie zog trotzig die Nase hoch, hielt aber die Tränen zurück. Es war ihr anzusehen, dass sie ihrem Mann diesen Triumph nicht gönnen wollte.

 »Und warum wollen Sie sich trennen?«, fragte ich vorsichtig.

 »Ich glaube, Maggie und ich, wir beide haben uns einfach auseinandergelebt. Nicht wahr?« Er nippte an seinem Mineralwasser und blickte seine Frau traurig an.

 »Mom war die Einzige, die immer auf deiner Seite war– egal, was die anderen von dir hielten.« Mark konnte sich nur schwer beherrschen. Noch nie hatte ich ihn so aufgewühlt gesehen. »Sie hat dir den Rücken freigehalten, immer wieder Entschuldigungen für dich gefunden und dich gerettet, als dir die Banken bei lebendigem Leib die Haut abziehen wollten!«

 »Ich gehe wirklich besser«, sagte ich und stellte mein Glas auf dem Wohnzimmertisch ab. George Dupont versperrte mir den Weg.

 »Ich möchte, dass du die Wahrheit sagst, wenn dich jemand fragt, warum wir uns getrennt haben«, sagte er. »Es ist ein klarer Schnitt. Ich übernehme alle Schulden und Verpflichtungen. Auf dem Auslandskonto liegen jetzt noch 500000$. Maggie hat die alleinige Vollmacht über diese Summe. Sie kann damit machen, was sie will.«

 George leerte sein Wasserglas in einem Zug und nahm dann sein Jackett von der Sofalehne. Er war bereit zu gehen, hielt dann aber noch einmal inne. »Du bist ein ganz besonderes Mädchen, Lydia. Manchmal frage ich mich, ob mein Sohn weiß, was er an dir hat.«

 Ich stellte mich demonstrativ an Marks Seite und legte den Arm um ihn. »Fragen Sie mich lieber, ob ich weiß, was ich an ihm habe! Mark war immer für mich da, wenn ich ihn brauchte.«

 George Dupont musterte mich amüsiert, dann ging er. Leise zog er die Tür hinter sich zu.

 »Ich verstehe nicht, was auf einmal in ihn gefahren ist«, schluchzte Maggie. »Er war schon so seltsam, als ich ihn in der Klinik abgeholt habe.« Maggie schnäuzte sich und schüttelte nachdenklich den Kopf. »Ich weiß nicht, was die in Powell River mit ihm angestellt haben.«

 »Du brauchst ihn doch gar nicht.« Mark setzte sich neben seine Mutter und nahm sie in den Arm. »Das hast du bewiesen, Mom. Das hier ist tatsächlich ein klarer Schnitt. Du hast es gehört: Dad will nichts mehr mit uns zu tun haben. Er gibt dich frei.«

 »Zweiundzwanzig Jahre waren wir verheiratet!« Maggie begann wieder zu weinen. »Wir sind durch dick und dünn gegangen. Und nun schmeißt er mich einfach weg wie ein altes Paar Schuhe! Ich verstehe das nicht! Warum tut er das?«

 Ich wusste keine Antwort auf diese Frage, und wenn Mark eine hatte, behielt er sie für sich.

 Meine Eltern waren überrascht, aber nicht sonderlich entsetzt, als ich ihnen von der Trennung der Duponts berichtete. Ich glaube, Mom hätte sich gewünscht, dass Maggie von sich aus die Scheidung eingereicht hätte. Dad gab keinerlei Kommentar ab, doch es war klar, auf wessen Seite seine Sympathien lagen. Mom rief noch an diesem Abend in der Douglas Street an, während Dad sich mit einem Stapel Papiere in sein Arbeitszimmer verkroch. Ich zappte noch eine halbe Stunde durch das Fernsehprogramm und beschloss dann, früh zu Bett zu gehen. Die letzten Tage waren so aufregend gewesen, dass ich in den vergangenen Nächten nur wenige Stunden Schlaf gefunden hatte. Ich putzte mir die Zähne, zog meinen Pyjama an und warf einen Blick aus dem Fenster. Vor dem Haus stand ein alter Lieferwagen. Die Fenster waren abgedunkelt, aber ich erkannte einen Aufkleber an der Windschutzscheibe. Darauf war ein stilisierter Squamish-Wappenpfahl. Ich musste lächeln. Großmutter sorgte gut für mich.

 Ich legte mich ins Bett und versuchte noch einige Seiten zu lesen, aber ich war zu müde. Nach einer halben Seite schlief ich mit dem Buch neben dem Kopfkissen ein.

 Lydia…

 Ich schreckte hoch und blickte mich verwirrt um. Draußen war es bereits dunkel. Die Vorhänge bauschten sich im Nachtwind. Durch das geöffnete Fenster hörte ich das gleichmäßige Rauschen des Regens. Ich rieb mir den Schlaf aus den Augen und warf einen Blick auf den Wecker. Es war kurz nach zwölf, ich hatte also schon mehr als zwei Stunden geschlafen. Benommen stand ich auf. Das Buch, in dem ich vor dem Einschlafen gelesen hatte, fiel zu Boden. Ich legte es auf den Nachttischschrank und tappte zum Fenster, um es zuzuschieben, damit kein Regen hereinkam.

 Rosen! Ich zuckte zusammen, als ich den Duft erkannte.

 »Jack?«, flüsterte ich und tastete mich zum Bett zurück.

 »Lydia…«, war die leise Antwort.

 »Wie zum Teufel bist du hier hereingekommen?« Ich zitterte und musste mich setzen. Mein Herz raste wie wild.

 »Das Fenster stand auf. Entschuldige, wenn ich dich erschreckt habe.«

 Ich rang nach Luft und schloss die Augen. Diese Stimme! Sie drang tief in mein Herz. »Das Haus wird bewacht«, wisperte ich.

 »Das habe ich schon bemerkt. Wer immer in dem Chrysler da draußen sitzt, macht seinen Job gut. Ich musste über eine Stunde warten, bis ich eine Gelegenheit fand, an ihm vorbeizukommen.«

 Ich tastete nach dem Lichtschalter der Nachttischlampe. Ein Luftzug huschte an mir vorüber, eine kalte Hand legte sich auf meine. Etwas durchzuckte mich wie ein elektrischer Schlag.

 »Was tust du da?« Meine Stimme war rau, das Sprechen fiel mir schwer. Plötzlich nahm ich alles um mich herum überdeutlich wahr: den Regen, der gegen die Fensterscheibe prasselte, die Falte in der Bettdecke, auf der ich saß, das betäubende Rosenaroma.

 Ein Begehren erfüllte mich, gegen das ich mich nicht auflehnen konnte, der unbändige Wunsch, Jacks kühle Haut zu berühren, seinen Duft in mich aufzusaugen. Ich wollte ihn küssen, ihn schmecken. Und auch er sollte meinen Körper erforschen.

 Ich zog meine Hand zurück und sofort war das Gefühl verschwunden. Schwer atmend wich ich zurück.

 »Was war das?«, fragte ich. Mein Puls raste noch immer, doch ich konnte wenigstens wieder klar denken.

 »Ich wollte sehen, wie stark du bist«, sagte Jack. Seine Stimme kam jetzt aus einer anderen Richtung. Ich schaltete das Licht an.

 Er saß in meinem Sessel. Sein Gesicht lag im Schatten. Er hatte sich frische Kleider angezogen, trug aber wie gewohnt Schwarz. Er wirkte schlank, aber kräftig. Der Ausschlag auf Gesicht und Händen war vollkommen verschwunden.

 »Und?«, fragte ich wütend. »Bist du mit dem Ergebnis zufrieden?«

 Er beugte sich nach vorne und nun konnte ich sein Gesicht sehen. Sein pechschwarzes Haar war im Nacken und über den Ohren kurz geschnitten, mehrere lange Strähnen fielen ihm ins Gesicht. Seine dunklen Augen funkelten belustigt.

 »Dieses Grinsen ist keine befriedigende Antwort«, fuhr ich ihn an. Ein Teil von mir, und zwar der ängstlichere, war entsetzt darüber, wie ich mit diesem Nachtwesen, diesem Vampir, sprach. Doch im Moment war meine Wut stärker als meine Zurückhaltung.

 Sein Lächeln erstarb. »Entschuldige bitte«, sagte er ernst. »Ich bin noch nie einem Menschen begegnet, der mich aussperren konnte.«

 »Du hast also versucht meine Gedanken zu beeinflussen?« Auf einmal fühlte ich mich, als hätte man mich nackt auf eine Bühne gestoßen. Es war demütigend.

 »Emilia war im Blocken auch sehr gut, doch du bist stärker.« Jack stand auf und ich wich unwillkürlich ein Stück auf meinem Bett zurück. Schlagartig war das Verlangen nach ihm wieder da. Nicht so intensiv, doch es reichte, um mich durcheinanderzubringen.

 »Darf ich mich zu dir setzen?«, fragte er und lächelte aufmunternd.

 Ich schluckte und rückte noch ein Stück zur Seite. »Natürlich.«

 »Ist alles in Ordnung?«, fragte er besorgt.

 Ich nickte hastig. »Es ist nur… dieser Geruch.«

 »Was riechst du?« Er war plötzlich ernst.

 »Rosen«, stotterte ich.

 »Hast du solch einen Blumengeruch schon einmal in der Gegenwart anderer Menschen wahrgenommen?«

 Seine Augen schienen tief in mich hineinzublicken. Aber das machte mir keine Angst, im Gegenteil, ich hatte das Gefühl: Hier war jemand, vor dem ich keine Geheimnisse haben musste, dessen Macht mich nicht bedrohte, sondern schützte.

 »Lydia, hör mir zu: Ist dir schon mal so ein Geruch aufgefallen?«

 Benommen schüttelte ich den Kopf. »Nein, noch nie.«

 Jack schien nicht zu wissen, was er von meiner Antwort halten sollte. Schließlich zog er ein Kuvert aus der Innentasche seiner Jacke. »Ich habe einen Auftrag«, sagte er. »Emilia bat mich, dir dies hier im Falle ihres Todes zu geben.«

 »Was ist das?«, fragte ich, während ich den Umschlag von allen Seiten musterte.

 »Ich weiß es nicht«, erwiderte er. »Aber ich vermute, es ist ihr Letzter Wille.«

 Ihr Testament! Mein Herz setzte einen Schlag aus, denn ich wusste genau: Wenn ich diesen Brief öffnete, würde nichts mehr so sein, wie es war.

 Jack bemerkte mein Zögern und stand auf. »Vielleicht sollte ich dich damit alleine lassen.«

 »Nein, bleib«, sagte ich. Wie vor einem Sprung ins kalte Wasser holte ich tief Luft und riss das Kuvert auf.

 Ich erkannte die Handschrift sofort. Das Testament war auf den Tag vor ihrem Tod datiert. Es bestand aus einem einzigen, schlichten Satz: »Zu meiner alleinigen Erbin setze ich Lydia Frances Garner ein, wohnhaft 4760Woodgreen Drive, BCV7S2Z9 West Vancouver. Emilia Frazetta.«

 Ich ließ das Blatt sinken und blickte Jack verzweifelt an. »Was heißt das?«, fragte ich ihn.

 »Das heißt, dass sie dir all ihren Besitz vermacht hat, das Haus, die Bilder, das Geld. Und ihr Leben.«

 »Warum mir?«, fragte ich verständnislos. »Warum nicht dir?«

 Jack lächelte traurig. »Weil es mich genau genommen gar nicht gibt. Und weil sie keine Familie hat.«

 »Woher willst du das wissen?«

 Er setzte sich wieder neben mich und seine Nähe raubte mir beinahe den Atem. »Ich bin der Grund dafür, dass Emilia Frazetta fünfzig Jahre lang auf der Flucht war.«

 Ich faltete das Testament zusammen und schob es wieder zurück ins Kuvert. »Hier«, sagte ich. »Ich werde das Erbe ablehnen.«

 Jack musterte mich lange und eindringlich, doch ich hielt seinem Blick stand, bis er kaum merklich nickte. »Gut«, sagte er. »Doch ehe wir dieses Testament vernichten, möchte ich dir eine Geschichte erzählen. Vielleicht änderst du danach ja deine Meinung. Aber egal welche Entscheidung du am Ende auch triffst, ich werde sie respektieren.«

 »Gut«, sagte ich. »Doch ich möchte dich vorher um einen Gefallen bitten.«

 »Sicher. Um was für einen?«

 »Setz dich bitte wieder dort hinten in den Sessel. Du machst mich schrecklich nervös.«

 Er lächelte und nahm gehorsam im Sessel Platz. »Ich habe bemerkt, dass du dir das Buch über die Squamish aus Emilias Bibliothek geliehen hast.«

 Ich errötete und mein Gesicht wurde ganz heiß. »Woher weißt du, dass ich das war?«

 Jack tippte sich an die Nase. »Du hinterlässt Spuren– genau wie ich. Ich nehme an, du hast das letzte Kapitel besonders aufmerksam gelesen.«

 Ich öffnete die Nachttischschublade und holte den Band hervor. »Stimmt. Meine Großmutter behauptet, dass die Geschichte wahr sei.«

 »Roseann Kinequon«, sagte Jack, als wäre ihm der Name gerade erst wieder eingefallen.

 »Du kennst Grandma?«, fragte ich überrascht.

 »Nicht persönlich.« Es klang fast so, als würde er es bedauern. »Aber sie genießt bei uns einen gewissen Ruf.« Er machte eine schwer zu deutende Geste. »Wie auch immer: Ob die Nachtwesen aus göttlichem Zorn entstanden sind, das kann ich nicht beurteilen, dafür bin ich zu jung. Aber wir existieren– nicht nur in Märchen.«

 »Wie viele seid ihr?«, wollte ich wissen.

 Jack seufzte. »Auch das weiß ich nicht, und zwar deshalb, weil ich der Gemeinschaft nicht mehr angehöre. Und der Grund dafür ist Emilia. Jahrhundertelang haben Vampire und Menschen einander gejagt– ein blutiger Krieg, der zahllose Opfer auf beiden Seiten gefordert hat. Und er war sinnlos. Vampire brauchen kein Menschenblut, um zu überleben. Deshalb konnte ein Friedensabkommen zwischen Nacht- und Tagwesen geschlossen werden. Nur wenige Vampire halten sich nicht daran und überfallen Menschen, um deren Blut zu trinken.«

 »Seht ihr alle so… gut aus?« Ich schämte mich beinahe, diese Frage zu stellen, doch Jack lachte nicht.

 »Oh ja. Unsere Schönheit ist ein Ergebnis der Verwandlung«, sagte er. »Sie vereinfacht die Jagd.«

 »Wie wird man zum Vampir?«, wollte ich wissen. »Muss man an einem Biss sterben, um als Nachtwesen wiedergeboren zu werden?«

 »Nein. Wenn ein Vampir zu viel von deinem Blut trinkt, bist du einfach tot. Für eine Verwandlung muss man den umgekehrten Weg nehmen und das Blut eines Vampirs trinken.«

 Ich schaute Jack verständnislos an. »Das würde ich niemals freiwillig tun.«

 »Natürlich nicht. Ich würde das auch nicht zulassen. Aber ich selbst hatte damals keine Wahl. Vampire können sehr überzeugend sein.«

 »Was ist geschehen?«, fragte ich mit leiser Stimme.

 »Ich wurde 1941 in einem kleinen Nest in der Nähe von Des Moines, Iowa, geboren. Warst du schon mal dort?«

 Ich schüttelte den Kopf.

 »Wenn es eine Hölle gibt, dann liegt sie in Scranton, Greene County. Allein der Name klingt schon wie eine Krankheit. Damals ging ich auf die Jefferson-Scranton-High. Ich war im letzten Jahr und sollte dann in Des Moines auf die Universität wechseln, um Medizin zu studieren. Dad war Farmer, aber glücklicherweise keiner dieser Sturköpfe, für die es nur den Maisanbau oder die Rinderzucht gab. Er wollte, dass ich ein besseres Leben hatte.« Jack lachte traurig. »Emilia war fünf Jahre älter als ich und unterrichtete Kunst an meiner Schule. Ich habe mich sofort in sie verliebt. Und sie empfand dasselbe für mich. In einem Kaff, in dem das kulturelle Highlight die Little-League-Spiele im Baseball sind, war sie so exotisch wie eine Meerjungfrau in der Wüste.«

 »Das Porträt über dem Kamin– ist es von dir?«

 »Ich habe es gemalt, nachdem wir das erste Mal zusammen waren«, sagte Jack. »Ich werde diesen Sommer von 1960 nie vergessen. Natürlich wurde sie sofort entlassen, als herauskam, dass sie was mit einem Schüler hatte. Der Skandal erschütterte den ganzen Ort. Ich brach die Schule ab und ging mit Emilia nach Des Moines. Meinem Vater hat diese Entscheidung das Herz gebrochen, aber ich hatte keine andere Wahl. Ich konnte nicht mehr ohne Emilia leben. Ich wäre ihr überallhin gefolgt. Was ich dann später auch tat.«

 Jack versank in Schweigen. Er sah so verletzlich aus, dass es mir einen Stich ins Herz gab. Ich musste mich sehr zurückhalten, um ihn nicht in die Arme zu nehmen. In diesem Moment hatte es keinerlei Bedeutung für mich, ob er Vampir oder Mensch war.

 »Wir lebten in Capitol View South und waren arm, aber glücklich. Ich arbeitete in einem kleinen Supermarkt, der mindestens zweimal im Monat überfallen wurde, Emilia gab gelangweilten Hausfrauen oben in Saylorville Zeichenunterricht. Capitol View ist ein ziemlich heißes Pflaster. Wenn hier Menschen verschwinden, kümmert es keinen. Das ist wohl der Grund, warum einige Vampire dort noch immer auf die Jagd gehen.«

 Jacks Stimme wurde leiser. »Es war Freitagnacht, kurz vor Ladenschluss, als eine Frau in einem eleganten Kostüm hereinkam. Sie hatte rotes, gelocktes Haar und wassergrüne Augen. Ich fragte mich, was eine Frau wie sie um diese Zeit alleine in so einem heruntergekommenen Viertel zu suchen hatte. Sie lief die Regalreihen ab, fand dort wohl nicht, was sie suchte, und trat dann zu mir. An ihre Worte kann ich mich nicht erinnern, denn ich kam erst wieder in einem dunklen Keller zu mir.«

 »Sie hat dich manipuliert!«, rief ich.

 Jacks Augen funkelten vor Zorn. »Ja, das hat sie getan: bis über den Tod hinaus. Sie ließ sich Zeit. Es machte ihr Spaß, mich zu quälen. Zwei Nächte lang vergnügte sie sich mit mir. Dann, als ich hätte sterben müssen, ließ sie mich von ihrem Blut trinken. So wurde ich wie sie.«

 »Oh, mein Gott«, murmelte ich.

 »Gott hat damit nichts zu tun. Weißt du, was es bedeutet, ein Geschöpf der Nacht zu sein?«

 Ich schüttelte den Kopf.

 »Man verliert seine Freiheit. Die Verpflichtung zum Gehorsam gegenüber dem Vampir, der einen erschaffen hat, ist absolut. Ich wusste nicht, wer diese Frau war. Ich wusste nur, dass sie sich Keren nannte und schon vor langer Zeit den Verstand verloren haben musste, denn sie zwang mich zu Dingen, für die ich mich bis heute schäme. Ich habe für sie getötet.«

 »Und Emilia?«, flüsterte ich.

 »Ihr galt meine ganze Sorge. Sie musste ich schützen. Keren durfte nichts von Emilia erfahren.«

 »Weil sie sie sonst getötet hätte.«

 Jack schüttelte den Kopf. »Nein, sie hätte mir befohlen, es für sie zu tun! Ich war Keren hilflos ausgeliefert, aber ich blieb nicht tatenlos. Vampire sind nicht ganz unsterblich. Sie altern zwar nicht und werden auch nicht krank, aber es gibt einige Dinge, die tödlich für sie sind.«

 »Tageslicht«, begann ich aufzuzählen.

 »Wenn sie lange genug der Sonne ausgesetzt sind, verbrennen sie«, sagte Jack. »Du hast es selbst erlebt.«

 »Ein Pflock ins Herz«, fuhr ich fort.

 »Er muss nicht aus Holz sein. Silber ist noch wirksamer. Kein Vampir kann sich gegen die Wirkung dieses Metalls wehren.«

 »Was ist mit einem Kruzifix?«, fragte ich.

 »Dasselbe wie mit Weihwasser: wirkungslos. Knoblauch riecht ein wenig unangenehm, aber den habe ich schon nicht gemocht, als ich noch lebte.«

 »Verhungern?«, fragte ich. »Was geschieht mit einem Vampir, der kein Blut bekommt?«

 »Wir sind wie die Rose von Jericho: Dürrezeiten machen ihr nichts aus. Wenn es wieder regnet, blüht sie auf. Ich habe von einem Vampir gehört, der zehn Jahre kein Blut getrunken hat und daraufhin in eine Art Winterschlaf fiel.« Jack lehnte sich wieder im Sessel zurück. »Wie auch immer: Ich brauchte einige Zeit, um all diese Informationen zu sammeln.«

 »Und währenddessen hast du dich von Emilia ferngehalten?«, fragte ich.

 »Nein«, gab Jack zu. »Ich musste sie einfach wiedersehen.« Er schwieg eine Weile, sein Blick schien ganz nach innen gewandt.

 »Und was geschah dann?«, fragte ich ungeduldig.

 »Wenn man bedenkt, wie sehr ich mich verändert hatte, reagierte Emilia erstaunlich gelassen.«

 »Gelassen?«, fragte ich ungläubig.

 »Emilia war ein Mensch, der schwer zu überraschen war. Es fiel ihr leicht, sich neuen Situationen anzupassen. Sie akzeptierte, dass ich ein wandelnder Toter war, aber sie verließ mich nicht. Emilia blieb bei mir. Und wir schmiedeten einen Plan.«

 »Wenn du frei sein wolltest, musstest du Keren töten«, sagte ich schaudernd.

 »Ich konnte gegen meine Schöpferin nichts ausrichten, aber Emilia war bereit, an meiner Stelle zu handeln.«

 »Aber wie konnte Emilia Kerens hypnotische Macht überwinden?«

 »Das war der Haken an der Sache. Es musste so schnell gehen, dass sie keine Chance zur Gegenwehr hatte. Aber Keren war nicht dumm. Sie merkte sofort, dass wir ihr eine Falle gestellt hatten. Sie wollte mich zwingen, Emilia zu töten.« Jack beugte sich nach vorne und rieb sich die Schläfen, als plagten ihn bohrende Kopfschmerzen. »Ihre Macht über mich war so stark, dass ich mich augenblicklich auf Emilia stürzte. Sie sprang geistesgegenwärtig beiseite und fesselte mich mit einer Silberkette, die eigentlich für Keren gedacht war. Ich wusste, dass es einen ungleichen Kampf zwischen den beiden Frauen geben würde.«

 »Doch Emilia konnte Keren blocken!«, riet ich.

 »Zu meiner und vor allen Dingen zu Kerens Überraschung! Diesen Moment der Unachtsamkeit nutzte Emilia aus und stieß meiner Schöpferin ein Messer ins Herz. Keren war nicht sofort tot. Sie stieß Verwünschungen und Flüche aus und versuchte, sich das Messer aus der Brust zu ziehen. Doch da hatte mich Emilia schon von meinen Fesseln befreit. Noch heute sehe ich Kerens hassverzerrtes Gesicht vor mir. Ich beugte mich zu ihr herab und stieß das Messer noch tiefer in ihre Brust. Daraufhin zerfiel sie zu grauem Staub. Seit jener Zeit trage ich diese Waffe immer bei mir.«

 »Aber… ich dachte, Vampire können ihre Schöpfer nicht töten!«, entfuhr es mir.

 »Das hatte ich auch gedacht«, sagte Jack. »Mein innerer Widerstand war gewaltig, doch die Liebe zu Emilia war stärker.«

 »Du warst frei!«

 »Ja«, sagte Jack und lächelte. »Ich war– und bin– eines der wenigen freien Nachtwesen. Wie ich später erfuhr, gibt es noch andere Vampire, die so leben wie ich. Einige haben ihren Schöpfer durch einen Unfall verloren, oder er wurde hingerichtet, weil er das Gesetz der Nacht gebrochen hat.«

 »Hingerichtet? Von wem?«

 »Es gibt Könige, die darüber wachen, dass unsere Gesetze eingehalten werden. Ich hatte gegen das wichtigste Verbot verstoßen: Töte niemals deinen Schöpfer. Es grenzte ohnehin an ein Wunder, dass mir die Tat überhaupt gelungen war. Und ich wusste, dass mich die Königin von Nordamerika für dieses Verbrechen bestrafen würde. Emilia und ich mussten fliehen, der Menschengefährte der Königin war uns schon dicht auf den Fersen. Du kennst ihn.« Jack lächelte mich an. »Sein Name ist Charles Solomon.«

 »Dieser Winkeladvokat ist der Wirt einer Vampirkönigin?«, entfuhr es mir.

 »Wirt?« Jack klang ein wenig empört. »Das klingt sehr nach Parasiten.«

 »Wie würdest du denn einen Menschen nennen, der von einem Vampir übernommen wurde?«

 »Ich glaube, du hast da eine ganz falsche Vorstellung«, meinte Jack kühl. »Wenn sich ein Mensch mit einem Vampir verbindet, geschieht das aus freien Stücken. Der Mensch ist kein Sklave, sondern ein Partner. Beide profitieren voneinander. Charles Solomon und Lilith McCleery ergänzen sich perfekt. Beide streben nach Macht. Und sie können nicht dulden, dass es einen Vampir gibt, der sich zusammen mit seiner Gefährtin gegen die Ordnung stellt. Die Nachricht von Kerens Tod machte damals die Runde. Für uns gab es kein Zurück. Nun mussten sie ein Exempel an mir und Emilia statuieren. Doch bis zum heutigen Tag ist ihnen das nicht gelungen.«

 Ich betrachtete das Testament und versuchte mir vorzustellen, wie es wäre, fünfzig Jahre lang auf der Flucht vor einem übermächtigen Feind zu sein. Emilia war schließlich zu einer alten Frau geworden, während Jack noch immer zwanzig war. »Was würdest du tun, wenn ich das Erbe ausschlüge?«

 »Dann muss ich weiterziehen.« Jack verschränkte die Arme vor der Brust. »Emilia und ich sind hierher nach Vancouver gekommen, weil wir nicht weiterkonnten. Emilia war schwer krank. Ich wollte sie von meinem Blut trinken lassen, aber sie fürchtete sich vor der Unsterblichkeit. Sie war der Meinung, dass es der natürliche Lauf der Welt ist, wenn ein Mensch nach einem erfüllten Leben stirbt. Vor ihrem Tod wollte sie noch dafür sorgen, dass ich in Sicherheit war. Vor Vampiren konnte sie mich schützen, denn ohne Einladung kann kein Nachtwesen das Haus oder die Wohnung eines Menschen betreten. Aber die Gefährten unserer Verfolger sind ein Problem für mich. Sie sind an dieses Gesetz nicht gebunden.«

 »Warum ist das bei Charles Solomon anders?«, wollte ich wissen.

 »Das ist eine interessante Frage, auf die ich noch keine Antwort gefunden habe«, sagte Jack. »Manche Fähigkeiten eines Vampirs gehen mit der Zeit auf seinen Gefährten über. Vielleicht gilt das auch für seine Schwächen.«

 Jack stand auf. Die ganze Zeit hatte er beinahe reglos im Sessel verharrt, doch nun spürte ich seine Nervosität.

 »Wir sind nach Vancouver gekommen, um mit Roseann Kinequon zu sprechen. Ihr unterstehen die Wächter der nördlichen Pazifikküste, die darauf achten, dass der Waffenstillstand zwischen den Menschen und den Nachtwesen gewahrt bleibt. Roseann ist eine sehr mächtige Frau.« Jack stand auf und trat zum Fenster. »Ich will um ihren Schutz bitten. Wärst du bereit, meine Fürsprecherin in dieser Sache zu sein?«

 Ich war wie vor den Kopf gestoßen. Grandma hatte mich vor Wesen wie ihm gewarnt, und nun stand Jack Valentine vor mir und bat mich um Hilfe! Wenn ich Emilias Erbe ausschlug, war sein Todesurteil besiegelt. Das Haus in der Water Lane war sein Refugium, das nur beschützt werden konnte, wenn es einen neuen Hausherrn hatte. Unwillkürlich musste ich lachen. Noch vor wenigen Wochen war ich ein normales Mädchen mit einem normalen Leben gewesen, und nun stand ein Mann vor mir, der mich durch seine bloße Existenz in eine andere Welt versetzt hatte. Ein Mann, dessen Schönheit und Willenskraft mich verwirrten.

 »Ich werde mit Grandma reden.« Meine Stimme war rau und ich musste mich räuspern. »Und ich werde das Erbe annehmen.«

 Jacks Haltung entspannte sich. Er atmete tief aus und wandte sich zu mir um. »Danke«, flüsterte er. »Du weißt nicht, was mir das bedeutet.«

 Ich hielt das Testament hoch. »Was machen wir damit? Ich kann es meinen Eltern ja wohl schlecht beim Frühstück unter die Nase halten. Sie würden sofort fragen, wo ich es herhabe.«

 »Muss deine Mutter noch einmal in Emilias Haus?«

 »Soviel ich weiß, wollte sie morgen dort Blumen gießen«, antwortete ich.

 »Sehr gut. Dann werde ich dafür sorgen, dass sie das Testament findet.«

 Er nahm mir das Kuvert aus der Hand und unsere Finger berührten einander wie durch Zufall. Doch diesmal war es Jack, der zurücktaumelte und sich am Bettpfosten festhalten musste. Ich hätte schwören können, dass seine Augen einen Augenblick lang bernsteinfarben glühten. Doch er zögerte nicht lange und sprang mit einem raschen Satz zum Fenster hinaus.

 Kapitel

 Den ganzen Vormittag lang schob ich den Besuch bei Grandma vor mir her, obwohl ich wusste, dass sie auf mich wartete. Der Voyager parkte noch immer auf der gegenüberliegenden Straßenseite. Es war der Lieferwagen eines Elektroinstallateurs aus East Vancouver, der hier in der Gegend, wo immer etwas gebaut oder instand gesetzt wurde, überhaupt nicht auffiel. Aber ich musste mich trotzdem versichern, dass der Fahrer zu Grandmas Truppe gehörte. Deshalb ging ich zu ihm hinüber und sprach ihn an. Der Mann, der sich mir als Hank vorstellte, nahm die Thermoskanne mit Kaffee und das Sandwichpaket, die ich ihm mitgebracht hatte, begeistert entgegen.

 »Danke, Miss«, sagte er, als er die Tür öffnete und das späte Frühstück in Empfang nahm. »Das kommt gerade richtig.« Hank hatte die massige Statur eines Footballers, ohne dabei schwerfällig zu sein. Er trug ein kurzärmeliges, kariertes Hemd, das ein kriegerisch anmutendes Tattoo freiließ. Es bestand aus einer halben Weltkugel und einem halben Ahornblatt, die durch ein aufrecht stehendes Schwert verbunden waren. Darunter stand: »Facta non verba«.

 Ich kratzte meine kümmerlichen Lateinkenntnisse zusammen: »Taten statt Worte.«

 »Das ist das Motto der Joint Forces2«, sagte Hank und biss in sein Sandwich.

 »Sie waren bei der Armee?«

 »Haiti, Irak, Afghanistan«, antwortete er mit vollem Mund.

 »Kein leichter Job.«

 »Nein. Aber wenn er einfach wäre, würde es uns Soldaten nicht geben.«

 Das war ein gutes Argument. »Ich wusste gar nicht, dass es auch Wächter in der Armee gibt.«

 »Wir sind überall, wo die Blutsauger auftauchen«, antwortete er.

 »Auch im Irak?«, fragte ich überrascht.

 »In der Provinz Babil, neunzig Kilometer südlich von Bagdad, sind sie eine echte Pest.«

 »Aha«, sagte ich nur. Ich kannte mich im Irak nicht besonders gut aus, was auch Hank zu bemerken schien.

 »Es hat da mal vor ein paar Tausend Jahren eine ziemlich große Stadt gegeben«, erklärte er mir. »Ihr Name war Babylon.«

 »Also gibt es Vampire überall auf der Welt«, sagte ich. »Nicht nur hier in Nordamerika.«

 Hank lachte. »Nur in Nordamerika? Das wäre zu schön, um wahr zu sein. Die Biester sind überall.«

 »Und Männer wie Sie achten darauf, dass sie keinen Unsinn anstellen«, sagte ich.

 »Nicht nur Männer. Nehmen Sie zum Beispiel Ihre Großmutter, Miss. Wir alle haben einen Heidenrespekt vor ihr. Ich habe schon Männer wie kleine Kinder heulen sehen, wenn Roseann sie wegen eines Fehlers oder einer Nachlässigkeit runtergeputzt hat.«

 Dass Großmutter eine besondere Autorität ausstrahlte, wusste ich. Aber dass sogar ausgewachsene Elitesoldaten vor ihr kuschten, war mir neu.

 Plötzlich war in der Ferne das Heulen von Polizeisirenen zu hören. Dem Auf- und Abschwellen nach zu urteilen mussten es drei oder vier Einsatzwagen sein, die auf dem Highway nach Westen fuhren.

 Hank beugte sich in seinen Lieferwagen und schaltete etwas ein, was wie ein Radio aussah.

 »10-97, ich wiederhole 10-97, 4850Meadfield Road. Ambulanz ist unterwegs.«

 »Hier Wagen37. 10-17.«

 »4850Meadfield Road? Das ist das Haus der Mergers!«, rief ich.

 »Wer sind die Mergers?«, fragte Hank.

 »Freunde meiner Eltern. Was bedeuten die Nummerncodes?«

 »10-97 ist ein unerwarteter Todesfall. 10-17 bedeutet, dass ein Kollege unterwegs ist.« Hank schaltete das Funkgerät aus. »He, was machst du?«, rief er mir hinterher, als er sah, wie ich zu meinem Auto rannte.

 »Ich muss da hin!«, rief ich.

 »Steig ein!« Er riss die Beifahrertür auf. »Nun komm schon!«, brummte er, als ich zögerte. »Ich muss dich sowieso im Auge behalten, da brauchen wir doch nicht mit zwei Wagen zu fahren.«

 Als wir die Meadfield Road erreichten, war die Straße bereits abgeriegelt. Schaulustige hatten sich an der Absperrung versammelt und versuchten einen Blick auf das Haus zu erhaschen, das von der Polizei abgesichert wurde. Hank bahnte sich einen Weg nach vorne und ich folgte ihm. Die angeforderte Ambulanz war bereits eingetroffen, das Blaulicht wurde gerade von einem Sanitäter ausgeschaltet.

 »Warten Sie hier, Miss«, sagte Hank. Er ging zu einem Polizisten, den er offensichtlich kannte. Sie wechselten ein paar Worte und kurz darauf kehrte er zurück.

 »Es deutet alles auf einen Mord hin. Die Putzfrau hat um neun Uhr die Leichen entdeckt.« Hanks Gesicht sah alles andere als entspannt aus.

 »Das ist doch noch nicht alles. Los, nun sagen Sie schon! Wie sind sie gestorben?«

 »Man hat ihnen erst das Genick gebrochen und dann die Kehle aufgeschlitzt.«

 »Wie bei den Tieren!«, sagte ich.

 »Vampire bringen ihre Beute auf diese Art um, wenn sie auf Nahrungssuche sind. Es ist ein gnädiger Tod, das Tier leidet nicht«, erklärte Hank so leise, dass uns die Umstehenden nicht hören konnten. »Doch wenn ein Vampir einen Menschen tötet, geht er anders vor.« Er nickte in Richtung des Hauses. »Diese Art des Tötens soll das Opfer demütigen. Der Mörder sagt damit: Du bist so viel wert wie das Vieh, von dem ich mich ernähre. Da hat wohl jemand eine offene Rechnung mit den Mergers begleichen wollen. Das vermute ich jedenfalls.«

 Wie versteinert starrte ich auf die Bahren mit den verhüllten Leichen, die jetzt zum Krankenwagen gerollt wurden. Mein erster Gedanke war Jack, doch ich fragte mich, was für eine Verbindung es zwischen ihm und dem ermordeten Paar geben konnte. Außerdem war er die ganze Nacht bei mir gewesen. Erst kurz vor Sonnenaufgang war er gegangen.

 Hank musste meine Gedanken gelesen haben, denn er zog mich beiseite. »Hören Sie, MsGarner. Ich habe es vorhin nicht sagen wollen, weil ich keinen Grund sah, Sie zu beunruhigen. Aber ich bin mir sicher, dass heute Nacht einer von diesen Blutsaugern um Ihr Haus geschlichen ist.«

 Also war Jacks Besuch doch nicht unbemerkt geblieben. Zumindest sein Abgang hatte Hanks Argwohn geweckt.

 »Ich denke, wir sollten meiner Großmutter einen Besuch abstatten«, sagte ich. »Was halten Sie davon?«

 Hank legte seine Pranke auf meine Schulter. »Das ist eine hervorragende Idee.«

 Hank hatte unseren Besuch bereits telefonisch angekündigt. Grandma umarmte uns zur Begrüßung und führte uns ins Haus. Sie sah schlecht aus. Sie hatte tiefe Ringe unter den Augen.

 Wir setzten uns und Hank erzählte ihr, was sich in der Meadfield Road zugetragen hatte. »Ich versuche über meinen Kontakt bei der Polizei auch noch an den abschließenden Untersuchungsbericht heranzukommen, aber so wie es aussieht, können wir von einem Vampirangriff ausgehen. Zucker irgendjemand?«

 »Lydia, du siehst: Die Vorsichtsmaßnahmen, die wir deinetwegen ergreifen, haben durchaus ihre Berechtigung«, sagte Grandma.

 »Gestern hatte ich Besuch von einem Vampir«, sagte ich.

 »Richtig«, sagte Hank. »Das hatte ich ganz vergessen zu erwähnen. Einer der Blutsauger hat sich am Woodgreen Drive herumgetrieben, ist aber dann in den Wäldern verschwunden.«

 »Nachdem er die Nacht bei mir verbracht hatte«, ergänzte ich.

 Nach meinem Geständnis trat bleierne Stille ein, bis Hank stöhnte und sich die Augen rieb. Dann stutzte er. »Warum kann sie sich daran erinnern?«

 »Weil meine Enkelin die Gabe hat.« Großmutters Gesicht hatte sich in eine unbewegliche Maske verwandelt. »Es ist der Vampir von Emilia Frazetta, nicht wahr?« Das war keine Frage, sondern eine Feststellung.

 »Jack Valentine bittet um Asyl.«

 Hank schlug mit der flachen Hand auf den Tisch. »Wie bitte? Hat der Kerl den Verstand verloren?«

 Grandma legte zur Beruhigung ihre Hand auf seinen Arm. »Kein Vampir kann die Gemeinschaft der Nachtwesen verlassen.«

 »Er hat seine Schöpferin getötet«, sagte ich.

 »Das ist unmöglich«, polterte Hank. »Entschuldigung, MsGarner, aber da versucht jemand, Sie in eine Falle zu locken.«

 »Wer war seine Schöpferin?«, fragte Grandma.

 »Sie hieß Katherine oder Karen, ich weiß es nicht mehr.«

 Grandma sah Hank an. »Keren Demahigan.«

 »Das war 1960. In Des Moines, Iowa«, fügte ich erklärend hinzu.

 »Die Blutgräfin«, sagte Hank und schnalzte mit der Zunge. »Ich habe schon einiges über sie gehört.«

 »Wie hat er sie getötet?«, fragte Grandma.

 »Mit einem Messer, mitten ins Herz.«

 Hank schüttelte den Kopf. »Ich sage noch einmal: Das ist unmöglich.«

 »Und Emilias Vampir will nun die Seiten wechseln«, stellte Grandma fest.

 »Nein, er will deinen Schutz. Fünfzig Jahre lang waren er und Emilia vor Charles Solomon und Lilith McCleery auf der Flucht.«

 Hank schnaubte verächtlich. »Da hat sich dieser Jack Valentine aber mächtige Feinde gemacht.«

 »Wenn wir Valentine beschützen, wird es zu einem Konflikt mit den Vampiren kommen«, sagte Grandma. »Sie werden es als Einmischung in ihre inneren Angelegenheiten betrachten.«

 »Aber er hat in Notwehr gehandelt!«, rief ich empört. Grandma schaute mich erstaunt an und ich senkte die Stimme. »Wenn wir ihn nicht unter unseren Schutz stellen, ist er so gut wie tot!«

 »Das ist er sowieso schon«, warf Hank ungerührt ein.

 »Wenn wir ihn unter unseren Schutz stellen, werden die Nachtwesen das Abkommen infrage stellen«, entgegnete Grandma.

 »Wenn du mir nicht hilfst, werde ich selbst etwas unternehmen.«

 Jetzt musste Grandma lachen. »Und wie willst du das anstellen?«

 »Emilia Frazetta hat mich als Alleinerbin eingesetzt«, sagte ich. »Kein Vampir wird ohne meine Erlaubnis das Haus in der Water Lane betreten. Alle anderen werden Schwierigkeiten haben, an dem Wachdienst vorbeizukommen, den ich vom Verkauf der Bilder bezahlen werde.« Jack hatte mir verraten, dass es noch beträchtliche Summen auf diversen Konten gab. Die aber wurden von der Polizei erst freigegeben, wenn eindeutig geklärt war, dass Emilia ihr Vermögen legal erworben hatte.

 »Sie wissen hoffentlich, worauf Sie sich da einlassen, MsGarner?«, fragte Hank.

 »Ja«, sagte ich. In Wahrheit mochte ich mir nicht einmal ansatzweise vorstellen, wie es sein würde, die Vampirkönigin von Nordamerika zur Feindin zu haben.

 »Also gut«, sagte Grandma. »Sag ihm, dass ich bereit bin, ihn anzuhören.«

 Hank schüttelte missbilligend den Kopf, schwieg aber.

 »Danke«, sagte ich erleichtert.

 »Dank mir nicht zu früh«, sagte Grandma. »Hank hat Recht. Du bist dir nicht im Geringsten klar darüber, womit du es hier zu tun hast.« Sie stand auf, nahm ihren Stock und humpelte zum Telefon, das neben dem Kühlschrank an der Wand hing.

 »Wen willst du anrufen?«, fragte ich.

 »Deine Mutter. Sie muss wissen, in was für einer Geschichte du steckst.« Sie seufzte. »Nancy wird mich umbringen.«

 »Das kann ich mir lebhaft vorstellen«, sagte ich.

 »Und du solltest schleunigst mit Mark reden«, drängte Grandma.

 »Mit Mark? Entschuldige, aber wenn ich ihm erzähle, dass uns Gefahr von Vampiren droht, wird er mich auslachen.«

 »Das Lachen wird ihm vergehen, wenn Lilith McCleery vor seiner Tür steht«, sagte Hank.

 Noch am Mittag fuhren Hank und ich nach Downtown Vancouver zum Standard. Die Redaktion hatte ihren Sitz in der West Cordova Street, nicht weit entfernt vom Bahnhof und dem Convention Centre. Wir meldeten uns an der Rezeption an und wurden nach wenigen Minuten von Mark abgeholt. Er sah blass und übernächtigt aus. Nachdem er mir einen flüchtigen Kuss gegeben hatte, deutete er auf meinen Begleiter.

 »Wer ist das?«

 »Das ist Hank Gerrard, ein guter Freund von Grandma.«

 »Hi, ich bin Mark Dupont.«

 »Mark, wir müssen unbedingt mit dir reden«, sagte ich.

 »Kein Problem. Ich habe gerade Mittagspause. Am Harbour Centre gibt es ein Quiznos. Die Sandwiches da sind ganz gut.«

 Der Weg war kurz, aber dafür mussten wir eine Viertelstunde warten, bis endlich ein Tisch frei wurde. Ich bestellte einen Salat, Mark und Hank je ein Sandwich, mit dem man eine vierköpfige Familie satt bekommen hätte.

 »Jetzt erzähl mal, Lydia«, begann Mark. »Warum tauchst du hier mit diesem Türsteher auf?« Er wandte sich an Hank. »Nichts gegen Sie!«

 Hank schüttelte den Kopf. »Kein Problem«, erwiderte er mit vollem Mund.

 Ich wusste nicht, wo und wie ich anfangen sollte. »Ich habe Emilias Geliebten kennengelernt.«

 »Aha«, sagte Mark vorsichtig. »Und? Wie ist er so?« Er hatte eine grauenvolle Laune. Die Streitereien seiner Eltern schienen ihn ganz schön mitzunehmen.

 Ich verzog das Gesicht, als säße ich auf einem Zahnarztstuhl, und sah Hank Hilfe suchend an.

 »MrDupont, Ihre Freundin ist in großer Gefahr«, sagte er.

 »Lydia? Warum?« Mark legte sein Sandwich auf den Teller und schaute mich entsetzt an.

 »Es hat mit dem Mord an den Mergers zu tun«, sagte ich.

 Mark wurde blass. »Sie sind tot?«

 Hank nickte. »Sie sind auf dieselbe Art ums Leben gekommen wie die Tiere, die man in letzter Zeit gefunden hat.«

 »Wann ist das passiert?«

 »Man hat die Leichen am Morgen entdeckt«, sagte ich. »Vermutlich wurden die Morde gestern Nacht begangen.«

 Mark schob den Teller weg. »Ich bin gestern Abend zu meinem Vater in die Klinik gefahren. Ich wollte, dass er noch mal genau darüber nachdenkt, ob er sich wirklich von Mom trennen will. Er hat mir noch nicht einmal zugehört. Stattdessen drohte er damit, dass die Mergers sterben würden.«

 »Und du hast das nicht ernst genommen?«, fragte ich.

 »Nein. Dad war mit Medikamenten vollgepumpt und redete die ganze Zeit wirres Zeug.«

 »Warum wollte er sie umbringen?«, fragte Hank.

 »Mein Vater hatte eine Baufirma, die pleitegegangen ist. Randolph Merger war in der Bank für die Kreditvergabe zuständig.«

 »Kredite, die Ihrem Vater gestrichen wurden?«, fragte Hank.

 Mark nickte und fuhr sich nervös mit der Hand über die Stirn. »Wir müssen zur Polizei gehen.« Er wollte aufstehen, aber Hank hielt ihn zurück.

 »Ihr Vater hat bestimmt ein wasserdichtes Alibi.«

 »Woher wollen Sie das wissen?«, fragte Mark.

 »Weil er es nicht war«, sagte ich.

 »Wer dann?« Mark sprach so laut, dass sich seine Stimme überschlug und die anderen Gäste sich zu uns umdrehten.

 »Jemand wie Jack Valentine«, sagte ich. »Jemand, der sich von Blut ernährt.«

 Mark schien erst nicht zu verstehen, was ich sagte, dann wurde er wütend. »Wisst ihr, wovon ihr da redet?«

 »Wir reden von Vampiren«, sagte Hank. »Es gibt sie. Und wenn Sie einem begegnen, sollten Sie ganz schnell das Weite suchen. Sonst könnte es Ihnen genauso ergehen wie den Mergers.«

 »Wollt ihr mich auf den Arm nehmen?« Sein Gesicht hatte sich inzwischen dunkelrot verfärbt.

 Hank verzog keine Miene. Auch ich wusste nicht, was ich sagen sollte. Jede Erklärung hätte in Marks Ohren wie eine Beleidigung seines Verstandes geklungen.

 Mark stand resigniert auf. »Ich muss wieder zurück zur Arbeit. Danke für den Besuch.« Ohne mich eines weiteren Blickes zu würdigen, verließ er das Restaurant.

 »Ehrlich gesagt hatte ich keine andere Reaktion erwartet«, sagte ich auf dem Heimweg zu Hank. Er hatte das Fenster heruntergekurbelt, sodass meine Stimme den Fahrtwind übertönen musste. »Mark ist ein Kopfmensch. Genauso gut hätten wir ihm erzählen können, im Stanley Park seien Aliens gelandet. Wie ging es denn Ihnen, als Sie das erste Mal von Vampiren hörten? Sie sehen nicht so aus, als würden solche Wesen in Ihr Weltbild passen.«

 »Nein, bis meine Frau auf die gleiche Art wie die Mergers ums Leben kam. Ich wollte den Bastard finden, der ihr das angetan hatte. Deine Großmutter hat mir Gelegenheit dazu gegeben.«

 »Wie ist meine Großmutter denn so?«, fragte ich vorsichtig.

 »Da fragen Sie gerade den Richtigen. Sie sind doch ihre Enkelin, nicht ich!«

 »Aber ich kenne sie nur als etwas eigensinnige alte Frau, die ansonsten liebenswert und harmlos ist.«

 »Liebenswert? Ja. Harmlos? Auf gar keinen Fall.« Hank packte einen Kaugummi aus und steckte sich den Streifen in den Mund. »Sie trägt eine große Verantwortung. Wer seine Aufgabe nicht hundertprozentig erledigt, den macht sie sofort einen Kopf kürzer. Natürlich nur im übertragenen Sinne.«

 »Wie groß ist die Zahl der Wächter?«

 »Das kann ich Ihnen leider nicht sagen, Miss.«

 »Weil Sie es nicht dürfen?«

 »Weil ich es nicht weiß«, sagte Hank und ließ eine Kaugummiblase platzen.

 »Kommen Sie, lassen Sie sich nicht alle Würmer einzeln aus der Nase ziehen!«

 Hank warf mir einen prüfenden Seitenblick zu.

 Ich setzte mein unschuldigstes Lächeln auf und er rollte mit den Augen.

 »Ich kann nur für British Columbia sprechen. Hier überwachen sechzig Wächter knapp vierzig Vampire«, sagte er.

 »Nur vierzig?«

 »Dafür, dass Sie bis vor Kurzem noch gar nicht wussten, dass diese Blutsauger überhaupt existieren, geben Sie sich ziemlich abgebrüht. Ihre Anzahl ist seit mehreren Hundert Jahren ziemlich konstant geblieben. Das glauben wir zumindest. Schließlich gibt es keine Meldebehörde für Vampire.«

 »Aber wie können Sie dann sicher sein, dass die Zahl konstant bleibt?«, wollte ich wissen.

 »Na ja. Obwohl Vampire mehr tot als lebendig sind, brauchen sie Nahrung«, erklärte Hank.

 »Blut«, sagte ich.

 »Exakt. Dabei spielt es keine Rolle, ob es Tierblut oder menschliches Blut ist, wobei es da aber einen Unterschied im Geschmack geben soll.« Hank spuckte den Kaugummi nach draußen und kurbelte das Fenster hoch. »Wenn sich Vampire an Tieren vergreifen, ist das okay. Bei Menschen reagieren wir natürlich empfindlicher. Wenn ein Vampir einen Menschen tötet, tut er es immer auf die gleiche Art und Weise. Er beißt zu.« Hank setzte den Blinker und fuhr vom Highway ab. »Deshalb überprüfen wir regelmäßig die Vermisstenmeldungen. Und jeder Mord mit auffälligen Begleitumständen wird von uns genauer untersucht.«

 Hank parkte den Wagen in der Einfahrt hinter dem Volvo meines Vaters. Es hatte keinen Sinn, vor meiner Mutter weiter Theater zu spielen. Mittlerweile musste Grandma sie angerufen haben. Ich wusste nicht, was mich zu Hause erwarten würde, befürchtete aber Schlimmes.

 Und in der Tat, gerade als ich die Haustür öffnen wollte, wurde sie von Mom aufgerissen. Bevor ich etwas sagen konnte, verpasste sie mir eine Ohrfeige, nur um mich danach sofort in die Arme zu schließen.

 »Wer ist das?«, fragte sie mich mit verheulter Stimme und zeigte auf meinen Leibwächter.

 »Hank Gerrard, Ma’am«, sagte er.

 »Sie warten draußen«, fauchte sie Hank an.

 »Mom!«, rief ich entrüstet.

 »Und du gehst rein!«

 Ich warf Hank einen entschuldigenden Blick zu, doch er winkte beschwichtigend ab, als hätte er so etwas schon oft erlebt. Die Tür fiel mit einem lauten Knall ins Schloss.

 »Was hast du dir nur dabei gedacht!«, schrie mich meine Mutter an.

 »Was habe ich mir wobei gedacht?«, antwortete ich wütend.

 Sie hielt mir das Testament unter die Nase.

 »Was ist das?«, fragte ich unschuldig.

 »Das habe ich mich auch gefragt! Doch dann rief mich deine Großmutter in der Klinik an und erzählte mir, dass du Probleme mit einem Vampir hast.«

 »Ich habe keine Probleme mit Jack Valentine!«

 »Ah, du kennst also schon seinen Namen.« Sie warf das Kuvert auf den Tisch. »Am liebsten würde ich diesen Wisch zerreißen!«

 Dass sie ihre Drohung nicht umgehend wahr machte, ließ mich hoffen.

 »Mein ganzes Leben habe ich damit verbracht, dich von der dunklen Seite fernzuhalten! Ich wollte nicht, dass du etwas mit Roseanns Mission zu tun hast. Und dann das!«

 »Es ist keine Mission«, erwiderte ich lahm.

 »Ist es wohl– eine fanatische Mission! Du hast ja keine Ahnung. Du bist nicht bei ihr groß geworden«, ereiferte sich Mom. »Von mir verlangte sie, dass ich mich ihrer Aufgabe voll und ganz verschreiben sollte. So etwas wollte ich dir nie zumuten. Ich habe mir so gewünscht, dass du ein normales Leben führst, normale Menschen kennenlernst und normale Probleme hast. Hast du dich nie gefragt, warum Grandma und ich kaum miteinander reden? Nur wegen ihrer Arbeit für die Wächter! Ich habe ihr gesagt, wenn sie dich jemals in diese Sache hineinzieht, werde ich jeden Kontakt zu ihr abbrechen und dafür sorgen, dass sie dich nie wiedersieht.«

 »Tu das nicht!«, rief ich entsetzt. »Grandma hat nichts mit Jack Valentine zu tun!«

 »Ich weiß. Sonst hätte ich schon längst Maßnahmen ergriffen.« Mom ließ sich auf einen Stuhl fallen, als hätte sie auf einmal alle Kraft verlassen. »Was wirst du jetzt tun?«, fragte sie mich schließlich.

 »Nun, die Frage ist, was du tun wirst«, erwiderte ich. »Du kannst dieses Testament zerreißen und damit deine Frage selbst beantworten. Oder du unterstützt uns.«

 »Nun, egal wie ich mich entscheide: Alles wird sich für dich ändern.« Mom blickte zu mir auf. Sie hatte Tränen in den Augen. »Ich habe Angst um dich. Diese Sorge kam, als du geboren wurdest, und sie hat mich seitdem all die Jahre begleitet.«

 Ich nahm sie in die Arme. Auch ich hatte auf einmal einen Kloß im Hals.

 »Ich liebe dich so sehr! Ich könnte es nicht ertragen, wenn dir etwas passieren würde«, schluchzte sie.

 »Was ist denn mit euch beiden los?«, sagte eine Stimme hinter uns. »Ist jemand gestorben?«

 Dad kam steif die Treppe heruntergetappt und rieb sich den Schlaf aus den Augen. Sein zerknittertes Hemd hing ihm halb aus der Hose.

 Mom lächelte schief und reichte ihm Emilias Testament.

 »Was ist das?«, fragte er stirnrunzelnd.

 »Der Grund, warum wir so aufgelöst sind«, sagte Mom.

 Dad las das Papier. Er wollte etwas sagen, warf aber erst noch mal einen Blick auf das Schriftstück. »Und das ist echt?«, fragte er etwas verstört.

 »Wir gehen davon aus«, sagte Mom. »Ich habe es heute gefunden, als ich in Emilias Haus war und die Blumen gießen wollte.«

 Dad blies die Wangen auf und strich sich das Haar aus der Stirn. »Ich weiß nicht, ob man zu so einem Anlass überhaupt gratulieren darf. Was erbst du eigentlich, wenn ich mal fragen darf?«

 »Das Haus, die Bilder und das ganze Vermögen«, sagte ich.

 Jetzt musste sich mein Vater setzen. »Wow.« Mehr brachte er nicht heraus. »Das Haus alleine ist schon über zwei Millionen wert. Habt ihr es Mark schon gesagt?«

 »Erst muss die Polizei abklären, ob Emilia Frazetta ihr Vermögen auch legal erworben hat«, sagte Mom. »Aber das meiste Geld hat sie tatsächlich im Kunsthandel verdient. Ich habe in ihre Akten geschaut. Wenn ihre alten Steuererklärungen korrekt sind, ist ihr nichts vorzuwerfen.«

 »Außerdem weiß ich nicht, wie Mark darauf reagiert, wenn er erfährt, dass das Haus seiner Eltern jetzt in meinem Besitz ist«, fügte ich hinzu.

 »Wow!«, sagte Dad erneut. »Willst du ihn und seine Mutter wieder einziehen lassen? Zur Miete?«

 Mit dieser Frage hatte ich überhaupt nicht gerechnet, obwohl sie eigentlich naheliegend war. »Ich weiß nicht…«, stotterte ich.

 »Wie gesagt, wir müssen erst die Vermögensfrage klären«, mahnte Mom und nahm das Testament. »Ich werde eine beglaubigte Abschrift für unseren Anwalt anfertigen lassen. Dann geht das Original zur Polizei. Soll die sich darum kümmern.«

 Kapitel

 Als ich am Abend zur Water Lane fuhr– Hank folgte mir in sicherem Abstand–, stand ich noch immer unter dem Eindruck von Moms Auftritt. Zum ersten Mal hatte sie mir die ganze Wahrheit über sich und Grandma anvertraut. Endlich verstand ich, weshalb zwischen den beiden jahrelang Funkstille geherrscht hatte.

 Aufgewühlt parkte ich meinen Käfer in der Einfahrt des Hauses. Der Nissan war weg, aber das musste nichts bedeuten. Jack hatte ihn bestimmt irgendwo versteckt. Ich gab Hank, der vor dem Tor gehalten hatte, ein Zeichen, damit er ein Stück weiterfuhr. Wir hatten verabredet, dass er den Lieferwagen auf dem Parkplatz am Waldrand abstellen sollte. Von dort aus konnte er das Haus gut im Blick behalten.

 Vor der Haustür holte ich einmal tief Luft. Einen Augenblick lang war ich versucht, den Schlüssel zu benutzen, doch dann klingelte ich.

 Jack öffnete. »Hallo, Lydia«, sagte er sanft. »Bitte komm rein.« Er trat zur Seite.

 Ich nickte schüchtern und versuchte seinem Blick auszuweichen, denn seine golden schimmernden Augen brachten mich durcheinander. Beklommen stellte ich fest, dass aus dem Wohnzimmer die Klänge eben jenes Violinkonzertes drangen, das Emilia am Tag ihres Todes gehört hatte.

 Seitdem hatte sich im Haus nichts verändert. Meine Mutter hatte nach ihren Suchaktionen offenbar alles wieder ordentlich an seinen Platz gestellt. Die Gemälde hingen noch, kein Möbelstück war verrückt worden. Und trotzdem wirkten die Räume fremd. Vielleicht lag es daran, dass ich noch nie in der Nacht hier gewesen war. Überall brannten Kerzen, die ein warmes Licht verströmten.

 »Darf ich dir etwas zu trinken anbieten?«, fragte Jack. »Ich habe noch einen guten Rotwein.«

 »Vielen Dank, aber ich muss doch noch fahren.« Oh Mann, was war das denn für eine Antwort? Genauso gut hätte ich Jack erzählen können, dass ich im Winter Wollunterwäsche trug. Peinlich.

 »Vielleicht etwas anderes? Einen Saft? Wasser?«

 »Danke, ich bin wunschlos glücklich.« Verkrampft blickte ich zur Seite.

 »Ist alles in Ordnung?«, fragte er besorgt.

 »Mir geht es gut«, sagte ich, obwohl das eine glatte Lüge war.

 »Glaube ich dir nicht. Ich kann dein Herz bis hierher schlagen hören. Du hast keinen Grund, Angst vor mir zu haben. Ich habe bereits gegessen.«

 »Wie beruhigend.« Ich fühlte mich wie bei meinem ersten Date. Bei meinem ersten Date? Was hatte ich eigentlich hier zu suchen? Ich war doch mit Mark zusammen! Jack war ein Vampir, der gerade erst seine Gefährtin verloren hatte. Er war unberechenbar. Und dennoch fühlte ich mich zu ihm hingezogen.

 »Darf ich dir etwas zeigen?«, fragte er, wohl um die Situation zu entspannen.

 Ich folgte ihm hinunter in den Keller. In der Ecke eines Raumes, den Emilia als Lager genutzt hatte, stand eine Staffelei. Wie alle anderen Gemälde war auch dieses hier abstrakt, Jack hatte die Farben geradezu explodieren lassen: Gelb, Gold und Ocker wirbelten ineinander, hellblaue Flecken zerflossen in einem grünen Strom. Und über allem thronte warm und schwer eine rote Kugel. Ich konnte mich nicht sattsehen an diesem Glühen.

 »Es ist wunderschön«, flüsterte ich.

 »Ich habe das Bild heute beendet«, sagte Jack. »Es gehört dir.«

 »Aber… das kann ich nicht annehmen!«, stotterte ich. »Das ist viel zu wertvoll!«

 »Du bekommst es auch nicht umsonst. Ich muss dich nämlich um einen Gefallen bitten. Genau genommen sind es zwei.«

 Ich nickte. In diesem Moment hätte ich vermutlich alles für ihn getan.

 »Ich brauche Farben, Pinsel und bespannte Keilrahmen. Leider haben die Geschäfte immer dann geöffnet, wenn ich ruhe.«

 »Malsachen kann ich dir besorgen«, sagte ich.

 »Der zweite Gefallen wird dich etwas mehr Mühe kosten«, begann er.

 »Kein Problem.«

 »Würdest du Modell für mich sitzen?«

 Wir hatten einmal im Kunstunterricht Aktzeichnen gehabt. Eine Frau war gekommen, hatte sich ausgezogen und auf einen Tisch gestellt, wo sie unglaubliche vier Stunden reglos verharrt hatte. Die Jungs in meiner Klasse hatten blöde Witzchen gerissen, während einige der Mädchen gekichert hatten, denn unser Model war nicht gerade eine Schönheit gewesen.

 »Muss ich dafür nackt sein?«, fragte ich mit hochrotem Kopf.

 »Ob du was?« Jack lachte laut. »Natürlich nicht! Ich will nur ein Porträt von dir machen.«

 In diesem Moment wäre ich am liebsten vor Scham im Erdboden versunken. Die Situation war so peinlich, so demütigend, dass ich mich umdrehte und gehen wollte.

 »Nein, bitte! Bleib! Es tut mir leid.« Jack stellte sich mir in den Weg und berührte sachte meine Schulter. »Ich wollte mich nicht über dich lustig machen.«

 »Stimmt. Ich hab mich schon selbst genug lächerlich gemacht«, sagte ich wütend.

 »Ich habe dich aus einem ganz egoistischen Grund gefragt.«

 »Und der wäre?«

 »Ich bin gern mit dir zusammen.« Nun war er derjenige, der nervös klang. »Wir könnten uns einfach nur unterhalten. Genau das vermisse ich seit Emilias Tod am allermeisten: die Gesellschaft eines Menschen.«

 Er lächelte traurig, und plötzlich erkannte ich, wie einsam Jack sein musste. Dieses Haus war nicht nur seine Zuflucht, sondern zugleich auch sein Gefängnis.

 Plötzlich klingelte mein Telefon.

 Es war Hank. »Alles in Ordnung da drin?«

 »Wie spät ist es?«, fragte ich erschrocken.

 »Kurz nach halb zwölf.«

 Ich hatte meiner Großmutter versprochen, um elf Uhr mit Jack bei ihr zu sein. Und sie hasste es, wenn man zu spät kam. »Wir sind schon unterwegs«, sagte ich und legte auf. Ich wollte an Jack vorbei, doch er wich nicht zur Seite.

 »Wie lautet deine Antwort?«, fragte er ernst.

 »Ich werde dir Modell sitzen.«

 Jack seufzte erleichtert. »Danke. Ich kann dir nicht sagen, wie viel mir das bedeutet.«

 Wieder verspürte ich diesen alles durchdringenden, bittersüßen Schmerz und versuchte ihn zu unterdrücken. »Jetzt sollten wir aber wirklich los, sonst macht sich Grandma noch Sorgen.«

 Hank wartete an der Haustür auf uns. Grimmig blickte er Valentine an.

 »Jack fährt bei mir mit«, sagte ich und machte die Tür hinter mir zu. Plötzlich stutzte ich. Ein süßlicher Geruch wie von überreifem Obst hing in der Luft.

 »Was ist?«, fragte Jack leise.

 »Wir sind nicht alleine«, flüsterte ich.

 Hank zog eine Pistole unter seiner Jacke hervor und hielt sie so, dass sie weithin sichtbar war. Langsam drehte er sich einmal im Kreis herum, konnte aber keinen Angreifer entdecken.

 »Hast du eine Ahnung, wer uns verfolgt?«, fragte ich Jack, doch der schüttelte nur den Kopf.

 »Vielleicht sollten wir besser zusammen mit Lydias Auto fahren«, sagte er.

 »Also gut. Fahren wir alle mit dem Käfer«, bestimmte Hank. »Aber der Blutsauger sitzt vor mir.«

 Hank hatte Schwierigkeiten, seinen massigen Körper auf die Rückbank zu quetschen. Jack kletterte auf den Beifahrersitz. Als ich Gas gab und losfuhr, warf ich noch einen Blick in den Rückspiegel und sah eine Schattengestalt hinter uns auf die Straße treten. Auch Hank drehte sich um.

 »Wer war das?«, fragte Jack.

 »Eine Frau. Mehr konnte ich nicht erkennen«, antwortete Hank. »Die Vampire wissen, wohin wir fahren.«

 »Was haben Sie erwartet?«, sagte Jack. »Und nehmen Sie bitte Ihre Waffe herunter, sonst tun Sie der Königin noch aus Versehen einen Gefallen. Der wäre es nämlich ganz recht, wenn sie mich nicht erst vor ein Tribunal stellen müsste, sondern gleich in Notwehr töten könnte.«

 Die Fahrt hinaus nach North Vancouver verlief ohne weiteren Zwischenfall. Jack schien sie zu genießen, während Hank mit seinem Mobiltelefon unentwegt Nachrichten abrief und beantwortete. Immer wieder warf ich nervöse Blicke in den Rückspiegel. Seit wir auf dem Highway waren, folgte uns der Wagen eines Pizzadienstes. Ich machte Hank darauf aufmerksam, doch er brummte nur, der rote Chevrolet fahre zu unserem Schutz mit. Als ich in die Prospect Avenue einbog, blieb das Lieferauto einige Meter hinter uns mit laufendem Motor stehen; wahrscheinlich wollte der Fahrer warten, bis wir im Haus waren.

 Grandma gab mir einen Kuss auf die Wange, nickte Hank zu und begrüßte dann Jack.

 »MrValentine, es ist mir eine Freude, Sie kennenzulernen«, sagte sie. »Kommen Sie, die Vertreter der Gegenseite sind bereits da.«

 »Welche Gegenseite?«, fragte er misstrauisch.

 »Hallo, Jack!«

 In diesem Moment stieg mir ein durchdringender Zimtgeruch in die Nase. Sofort fuhr ich herum. Urplötzlich war eine fremde Frau im Zimmer aufgetaucht, ich hatte keine Schritte gehört. Ihr langes, schwarzes Haar trug sie zu einem schweren Zopf geflochten. Ihr Teint hatte einen hellen Bronzeton und ein nachtblaues Seidenkleid umfloss ihren schlanken Körper.

 Jack stieß ein Zischen aus und entblößte dabei zwei spitze Reißzähne. Erschrocken wich ich vor ihm zurück, denn so hatte er sich mir noch nie gezeigt.

 Hank zog seine Waffe, wusste aber offenbar nicht, auf wen er sie richten sollte: auf Jack oder auf die Frau, die sich von seinen Drohgebärden nicht beeindrucken ließ.

 »Sie haben mich verraten!«, fauchte Jack rasend vor Wut.

 »Nein, das habe ich nicht«, sagte Grandma seelenruhig. »Ich habe die Lösung für ein Problem gesucht, das uns alle hier betrifft.«

 Nun erschien ein Mann, den ich in diesem Haus am wenigsten erwartet hatte. Er hatte einen knochigen Schädel, das Gesicht wirkte ausgemergelt, seine Augen lagen tief in den Höhlen. Als Charles Solomon mich sah, lächelte er und verbeugte sich. »MsGarner. Wie schön, Sie wiederzusehen. Wie geht es Ihren Eltern?«

 Grandma gab Hank ein Zeichen. Widerwillig steckte er die Pistole weg.

 »MrValentine, ich muss mich bei Ihnen entschuldigen. Ich habe Ihnen gegenüber tatsächlich nicht mit offenen Karten gespielt.«

 »Sie hatten nie die Absicht, mir Asyl zu gewähren!« In Jacks Augen loderte ein gefährliches Feuer. Ich spürte, dass er all seine Kraft aufbringen musste, um meine Großmutter nicht anzugreifen.

 »Das ist richtig«, räumte sie ein. »Hätte ich Ihnen Obdach gewährt, hätte ich meine Neutralität aufgeben müssen.«

 »Deine Neutralität?«, fragte ich verwirrt.

 »Das Stillhalteabkommen schützt nicht nur die Menschen, sondern auch die Vampire. Auch wenn das immer wieder gerne vergessen wird«, erklärte Grandma. »Die Nachtwesen haben sich dazu verpflichtet, kein menschliches Blut zu trinken oder Menschen in ihresgleichen zu verwandeln. Sie dürfen sich Gefährten suchen, die alle Geschäfte übernehmen, die am Tage erledigt werden müssen, wenn die Vampire schlafen. Dafür halten wir uns aus ihren inneren Angelegenheiten heraus.«

 »Und Jack ist so eine innere Angelegenheit?«, fuhr ich Grandma wütend an.

 »Ich fürchte ja.«

 »Du weißt, dass du damit sein Todesurteil unterschrieben hast?«

 »Nein, das habe ich nicht. Im Gegenteil. Ich möchte einen Vorschlag machen, der für alle ein guter Kompromiss wäre.«

 Lilith McCleery machte ein überraschtes Gesicht, während Jack noch immer versuchte seine Wut in den Griff zu bekommen. »Und wie soll der aussehen?«, knurrte er.

 »Sie bekommen Ihr Leben zurück«, sagte Grandma. »Dafür akzeptieren Sie Lilith McCleery als Ihre Herrscherin, der Sie Gehorsam schulden.«

 »Warum sollte Jack Mitglied einer Gemeinschaft werden, die ihn gegen seinen Willen zu dem gemacht hat, was er jetzt ist?«, fragte ich.

 »Weil er Gefallen an diesem Dasein gefunden hat«, sagte die Königin. »Es ist zwar nicht mehr so wild und frei wie noch vor hundert Jahren, aber es ist sicherer geworden. Für Menschen und Nachtwesen.«

 »Wenn Jack dieses Lebens überdrüssig geworden ist, muss er sich nur den Sonnenaufgang anschauen«, warf Solomon mit einem boshaften Grinsen ein.

 »Ich kann Jack Valentine nicht schützen«, sagte Roseann. »Aber ich will versuchen sein Leben zu retten. Beide Seiten profitieren von dieser Vereinbarung.« Sie wandte sich an Lilith McCleery. »Eure Autorität wird nicht beschädigt. Und Jack muss nicht mehr vor Eurer Rache fliehen. Beide Seiten wahren ihr Gesicht.«

 »Wie kann ich mein Gesicht wahren, wenn ich ihr Blut trinken muss und sie meine Herrin wird?« Jacks Stimme war kalt und schneidend.

 »Sie müssten ihr Blut nicht trinken.« Zur Königin gewandt, fragte Grandma: »Würde Euch sein Wort genügen?«

 Lilith McCleery sah Jack lange und eindringlich an. »Ich habe keine Einwände«, sagte sie schließlich. »Aber ich warne dich: Solltest du deinen Eid brechen, ist diese Vereinbarung hinfällig.«

 »Und was geschieht, wenn Ihr ihn zu etwas zwingt, was seinem Gewissen widerspricht?«, fragte ich sie.

 Die Königin sah mich mit glühenden Augen an. »Lydia Garner! Was glaubst du, wer wir sind? Monster, die aus Freude am Töten Menschen jagen?«

 Ich zuckte mit den Schultern. »Ja.«

 »Nun, dann wird es Zeit, dass du ein paar von deinen Vorurteilen ablegst. Vampire leben nach einem strengen Codex«, sagte Charles Solomon. »Zumindest die Vampire, die noch einen Meister haben.«

 »Wie viele freie Vampire gibt es hier in Nordamerika?« Ich sah, wie nun auch meine Großmutter interessiert die Augenbrauen hob.

 »Hundert. Zweihundert. Wir wissen es nicht genau«, sagte Lilith.

 »Aber sie machen euch Probleme«, vermutete ich.

 »Nicht nur den Vampiren«, fügte Grandma hinzu. »Auch den Wächtern.«

 »Wenn Jack den Treueeid ablegt, seid Ihr zweifach im Vorteil!«, sagte ich. »Für die freien Nachtwesen ist er bestimmt so was wie ein Held– immerhin hat er sich von seiner Schöpferin befreit. Wenn selbst er einen Weg zurück in die Gemeinschaft findet, könnte das auch ein Beispiel für andere sein.«

 Lilith lächelte mich an, als sei sie schon immer meine beste Freundin gewesen. »Du gefällst mir«, sagte sie. »Du gefällst mir sogar sehr.« Sie streckte Jack ihre blasse Hand entgegen. »Ist dieser Vorschlag für dich annehmbar?«

 Jack zögerte einen Moment. Dann ergriff er ihre Hand. »Ja, das ist er, Hoheit.«

 »Wunderbar. Hiermit nehme ich den Bann von dir.« Sie gab ihm einen Kuss auf die Wange. »Enttäusche mich nicht. Charles wird dir mitteilen, wann und wo deine Wiederaufnahmezeremonie stattfindet.« Dann umarmte sie Grandma. »Roseann Kinequon, es war mir wie immer ein Vergnügen. Schade, dass wir nicht auf derselben Seite stehen.«

 »Ihr wisst doch: die Neutralität«, sagte Roseann.

 »Ja, die Neutralität«, seufzte Lilith. Schließlich musterte sie mich eindringlich. »Du bist eine beeindruckende junge Frau, Lydia. Falls du doch irgendwann zu uns überwechseln möchtest, lasse ich dich gerne von meinem Blut trinken.«

 Ich verzog das Gesicht. »Danke, aber nein danke.«

 Charles Solomon bot Lilith seinen Arm und verabschiedete sich mit einem stummen Nicken.

 »Einen Augenblick!«, rief ich. »Da ist noch etwas. Wer hat die Mergers getötet?«

 »George Dupont soll im Gespräch mit seinem Sohn Mordabsichten angedeutet haben«, sagte Hank.

 »Na, dann hat sich der Fall ja schon von allein aufgeklärt«, erwiderte Charles Solomon. »Am besten, Sie verständigen die Polizei, damit sie diesen Dupont festnimmt.«

 »Er kann es nicht gewesen sein«, rief ich. »Charles ist Patient einer Entzugsklinik in Powell River, die er in der fraglichen Nacht nicht verlassen hat.« Dann endlich wagte ich die Frage zu stellen, die mich am meisten beunruhigte: »Hat er vielleicht Kontakt zu Vampiren?«

 Lilith lächelte dünn. Charles Solomon antwortete an ihrer Stelle. »Verstehen Sie jetzt unser Problem? Wenn sich George Dupont mit einem Vampir eingelassen hat, dann muss es einer sein, der außerhalb unserer Gemeinschaft steht. Wir werden uns um diese Sache kümmern.« Er verneigte sich in Richtung meiner Großmutter. »Allein um der guten Beziehungen willen.«

 Daraufhin verließen die beiden das Haus. Hank ließ sich auf einen Stuhl sinken und legte die Waffe auf den Tisch. Prüfend betrachtete er seine zitternden Hände.

 »Ich schätze, ich muss mich bei Ihnen bedanken«, sagte Jack.

 »Nein, ich muss mich bei Ihnen bedanken. Hätten Sie in diesen Vorschlag nicht eingewilligt, wären mir die Möglichkeiten ausgegangen«, sagte Grandma.

 »Hätten Sie mich ausgeliefert?«, fragte er.

 Grandma antwortete mit einem Blick, der jede Deutung zuließ.

 Jack nickte, als hätte er verstanden.

 »Ich möchte Ihnen auch ein Angebot machen, MrValentine«, sagte Grandma. »Und bitte verstehen Sie mich nicht falsch: Sollten Sie es ablehnen, habe ich das größte Verständnis.«

 Jack runzelte die Stirn. »Schießen Sie los.«

 »MrValentine, würden Sie für uns arbeiten?«

 Ich sah die Überraschung in seinem Gesicht. Er lachte trocken. »Erst bringen Sie mich dazu, Lilith den Eid zu schwören, und dann stellen Sie sofort meine Loyalität auf die Probe?«

 »Ganz und gar nicht. Ich will ehrlich zu Ihnen sein: Sie wären der erste Vampir in den Reihen der Wächter. Die Nachtwesen glauben, dass wir nur im Interesse der Menschen handeln. Das würde sich ändern, wenn Sie ein Wächter wären. Ihr Name hat Gewicht. Sie könnten dazu beitragen, dass sich Menschen und Vampire aussöhnen und ein dauerhafter Frieden möglich wird«, sagte Grandma.

 »Und Lilith McCleery?«

 Grandma lächelte. »Die Aussicht, durch Sie Einfluss auf uns zu gewinnen, wird ihr sicher gefallen. Und diesen Einfluss gestehe ich Lilith gerne zu. Denn Vertrauen schafft Vertrauen.«

 »Unter diesen Umständen habe ich wohl keine andere Wahl«, sagte Jack.

 »Eigentlich nicht«, meinte Grandma mit einem zufriedenen Lächeln. Sie öffnete den Küchenschrank und nahm eine Flasche Whiskey und zwei Gläser heraus. »Kommen Sie, Hank. Sie sehen aus, als könnten Sie auch einen Schluck vertragen.

 Grandma füllte die Gläser und leerte ihres in einem Zug. »Und jetzt müssen wir uns dringend um George Dupont kümmern«, sagte sie und sah dabei mich an. »Wenn er tatsächlich zum Gefährten eines Vampirs, der Menschen tötet, geworden ist, schweben Mark und seine Mutter in großer Gefahr.«

 Kapitel

 Hank und ich brachten Jack zurück in die Water Lane, denn auf dem Waldparkplatz stand noch Hanks Lieferwagen. Er verabschiedete sich von uns, wobei er Jack sogar die Hand reichte. Es musste ihn unendliche Überwindung kosten. Ich umarmte ihn und wünschte ihm eine gute Heimfahrt.

 Dann waren Jack und ich allein.

 Er schloss die Augen und holte tief Luft. Die Erleichterung war ihm anzusehen.

 »War der Preis für deine Freiheit zu hoch?«, fragte ich ihn.

 »Nein«, antwortete er mit fester Stimme. »Mich ärgert nur, dass wir diese Vereinbarung nicht früher getroffen haben. Emilia wäre viel erspart geblieben.«

 »Was wirst du jetzt tun?«, fragte ich.

 »Ich hole jetzt erst mal den Pick-up aus dem Versteck. Und dann werde ich dem Friedhof einen langen Besuch abstatten.«

 »Es ist ein schönes Grab geworden«, sagte ich. »Wenn sich die Erde gesetzt hat, werde ich Blumen pflanzen.«

 Zu meiner Überraschung gab Jack mir einen Kuss auf die Wange.

 »Danke«, flüsterte er. »Für alles.« Dann ließ er mich los und blickte mich erstaunt an. »Warum weinst du?«

 Erst jetzt spürte ich die Tränen. »Ich bin erleichtert«, sagte ich und versuchte zu lachen, weinte aber stattdessen nur noch mehr. Jack streckte seine Hand aus, doch ich wich zurück.

 »Ich muss nach Hause. Meine Eltern machen sich bestimmt schon Sorgen.«

 »Sehen wir uns morgen wieder?«, fragte er ängstlich.

 »Ich habe es versprochen. Erwarte mich nach Sonnenuntergang«, sagte ich. Dann lief ich zu meinem Auto und fuhr davon.

 Meine Mutter war natürlich noch wach, als ich nach Hause kam. Grandma hatte sie angerufen und ihr erzählt, was passiert war. Als Mom mich in den Arm nahm, kam es mir so vor, als wäre sie sehr stolz auf mich.

 Mark rief ich am nächsten Tag an. Seine Stimmung hatte sich seit unserem Gespräch in dem mexikanischen Imbiss offenbar nicht gebessert. Ich konnte es ihm noch nicht einmal verübeln, an seiner Stelle hätte ich wohl genauso reagiert. Was mich jedoch verletzte, war die Art, wie er mit mir sprach. Es war, als würde ich mit einem Bekannten Small Talk machen. Ich wollte mich für den Nachmittag mit ihm verabreden, aber er schob einen Arzttermin vor. Er machte sich noch nicht einmal die Mühe, überzeugend zu lügen, und das ärgerte mich am meisten.

 Also entschied ich mich, den ersten Teil des Versprechens, das ich Jack gegeben hatte, zu erfüllen. Ich fuhr los, um seine Malutensilien zu besorgen. Auf dem Weg in die Stadt machte ich einen Abstecher zu Grandma. Ich musste meinen Ärger über Mark loswerden, und sie war die Einzige, mit der ich ungezwungen über solche Dinge reden konnte.

 Grandma hörte mir mit ernstem Gesicht zu und erzählte mir dann, dass sie Hank auf George Dupont angesetzt habe. Wenn Marks Vater tatsächlich mit einer Vampirin verbunden sei, würde er es garantiert herausfinden. In der Zwischenzeit solle ich mir keine Sorgen machen und Mark einfach etwas Zeit lassen. Immerhin hätte sich auch für ihn die Welt schlagartig verändert. Das Verhalten seines Vaters müsse ihn maßlos enttäuscht haben. Mark würde einfach nicht verstehen, was um ihn herum geschehe. Grandma vermutete, dass er sich sogar insgeheim die Schuld für das gab, was ihm in den letzten Wochen widerfahren war. Und dann war auch noch ich dahergekommen und hatte von Vampiren geredet. Vielleicht dachte er, ich wäre übergeschnappt.

 Einigermaßen beruhigt fuhr ich weiter nach Downtown Vancouver. Nach langem Suchen fand ich einen Laden in Yaletown, der sich auf Künstlerbedarf spezialisiert hatte. Als ich vor einem Regal mit unzähligen bunten Tuben stand, wurde mir klar, dass ich nicht die geringste Ahnung von Malerei hatte. Ein Verkäufer kam mir jedoch zu Hilfe und ich verließ den Laden mit einer Auswahl Ölfarben von Winsor & Newton, einer Flasche Malmittel und drei fertig bezogenen Keilrahmen. Nachdem ich die etwas sperrigen Leinwände hinter den Rücksitzen verstaut hatte– wegen meines Käfers hatte ich nur kleine Formate nehmen können–, sah ich kurz auf die Uhr. Es war bereits Abend geworden und ich bekam Hunger. Deswegen ging ich noch in einem koreanischen Restaurant in der Robson Street essen. Kurz vor halb zehn ließ ich die Rechnung kommen und fuhr dann direkt in die Water Lane.

 Ich besaß zwar noch einen Schlüssel zu Emilias Haus, wartete aber trotzdem bis nach Sonnenuntergang, bevor ich klingelte.

 Es dauerte einige Zeit, bis Jack öffnete. Sein Hemd hing zerknittert über der Hose, und auch sonst sah er so aus, als wäre er gerade erst aus dem Bett gestiegen. Mit einem müden Lächeln strich er sich eine schwarze Strähne aus dem bleichen Gesicht. Der sommerliche Rosenduft, den er verströmte und nach dem ich langsam süchtig wurde, hüllte mich wieder ein.

 »Du bist pünktlich«, sagte er amüsiert.

 »Ich habe mich bemüht«, erwiderte ich und grinste. Ich reichte ihm den Karton. »Deine Bestellung. Die Keilrahmen hab ich noch im Auto.«

 Nachdem wir die Rahmen ausgeladen und ins Haus gebracht hatten, inspizierte Jack die neuen Farben. »Das muss dich ein Vermögen gekostet haben!«

 Ich machte eine abwehrende Geste. »Was die Farben angeht, habe ich mich einfach an den Bildern orientiert, die du gemalt hast.«

 »Perfekt!«, rief er erstaunt. »Du hast wirklich ein gutes Auge.«

 Ich lächelte und spürte, wie ich rot wurde. »Es geht. Kunst war in der Schule nicht meine Stärke.«

 »Dann hattest du nur den falschen Lehrer«, sagte Jack. »Aber das kann man ändern.«

 »Ähm, darf ich hereinkommen?«, fragte ich vorsichtig.

 »Oh, natürlich«, sagte Jack und trat hastig beiseite. Er schaltete das Licht ein.

 »Sollen wir gleich loslegen oder musst du dich erst noch vorbereiten?«, fragte ich.

 »Von mir aus können wir gleich in den Keller gehen.« Er schloss die Haustür hinter uns und ging voraus in die Küche, wo er die Kiste auf die Anrichte stellte. »Darf ich dir jetzt etwas zu trinken anbieten?«

 »Ein Wasser, gerne. Was passiert eigentlich, wenn du etwas isst oder trinkst?«, fragte ich.

 »Mir wird schlecht.«

 »So richtig?«

 »So richtig. Wahrscheinlich verträgt mein Körper seit der Verwandlung nur noch flüssige Nahrung einer bestimmten Art.« Er durchforstete die Kiste und begann die Tuben zu sortieren.

 »Wie kommst du an deine Nahrung?«, fragte ich ihn. »Ich meine: Wie jagst du?«

 Jack blickte auf und sah mich ernst an. »Es gibt einige Dinge, die du im Umgang mit Vampiren beachten solltest. Eins davon ist: Frag sie nie nach ihren Essgewohnheiten.«

 Ich wurde rot. »Entschuldige. Ich wollte dich nicht in Verlegenheit bringen.«

 »Ist schon in Ordnung«, sagte er versöhnlich. »Woher solltest du das auch wissen.« Er setzte sich auf einen Hocker. »Für Vampire gibt es verschiedene Möglichkeiten, sich zu ernähren. Früher haben sie Menschen getötet. Heute sind es Tiere. Deswegen findest du die meisten Vampire, die keinen Gefährten haben, oben in den Wäldern. Das sind jene, die auf ursprüngliche Weise jagen. Der Rest muss andere Quellen nutzen.«

 Ich verstand nicht, was er meinte.

 Jack seufzte. »Genau das ist der Grund, weshalb Vampire nicht gerne über dieses Thema reden. Denk an Schlachthöfe. Denk an Haustiere. Dann hast du deine Antwort.«

 Ich verzog angewidert das Gesicht. »Entschuldige bitte, aber das ist ekelhaft.«

 »Manche Nachtwesen denken genauso. Deshalb gibt es unter ihnen einen illegalen Handel mit menschlichem Blut aus zweifelhaften Quellen. Viele sind der Meinung, dass wir für den Frieden mit den Menschen einen viel zu hohen Preis zahlen.«

 »Welchen Preis hast du gezahlt?«

 »Das kann ich dir genau sagen: exakt 1400 amerikanische Dollar. So viel hat die Remington 700 mit Schalldämpfer gekostet, die Emilia damals für uns beide angeschafft hat.«

 Mir fiel wieder der Koffer mit dem Scharfschützengewehr ein, der sich nun in der Asservatenkammer der Polizei befand.

 »Ich war und bin ein lausiger Jäger«, sagte Jack. »Emilia hat immer das Wild für mich erlegt. Interessanterweise machte ihr das richtigen Spaß. Das Fleisch wurde verkauft. In der Schonzeit hingegen mussten wir die Tiere vergraben. Seit meiner Transformation konnte sie kein Fleisch mehr essen, sie hatte einen regelrechten Widerwillen dagegen entwickelt.«

 »Aber Töten war kein Problem für sie?« Ich schenkte mir noch ein Glas Wasser ein.

 »Nein, erstaunlicherweise nicht.« Er packte die Farben wieder zurück in den Karton und klappte den Deckel zu. »Bist du bereit?«

 Wir gingen hinunter in den Keller. Jack führte mich in den Raum mit der Staffelei und stellte mir einen Stuhl in die Ecke.

 »Muss ich irgendwas beachten?«, fragte ich und warf mich kokett in Pose.

 »Sei einfach du selbst. Und nimm die Position ein, die für dich am bequemsten ist. Es wird eine gewisse Zeit dauern, bis das Porträt fertig ist.« Jack nahm eine leere Leinwand und stellte sie auf die Staffelei.

 »Wie lange?«

 »Vierzehn Nächte.« Statt mit Pinsel und Farbe zu arbeiten, nahm er einen Kohlestift und begann mit der Vorzeichnung.

 »Vierzehn ganze Nächte? So lange kann ich aber nicht still sitzen«, erwiderte ich lachend.

 »Wir müssen nicht durchgehend arbeiten«, sagte Jack. »Es soll ja auch dir Spaß machen.«

 »Okay«, sagte ich nur und drückte den Rücken durch.

 Eine Weile beobachtete ich Jack, der ganz in seine Arbeit versunken war. Immer wieder trat er einen Schritt zurück, um einen Strich oder eine ganze Partie zu korrigieren. Mit der Zeit begann ich unruhig zu werden. Ich warf einen Blick auf die Uhr. Es war bereits kurz nach eins und Jack schien noch nicht im Geringsten müde zu sein. Warum auch? Im Gegensatz zu mir war er ausgeruht, er hatte ja den ganzen Tag geschlafen.

 »Schläfst du eigentlich immer noch in diesem Dachkoffer?«, fragte ich ihn.

 Er lachte. »Nein, der ist so kaputt, dass man ihn nicht mehr reparieren kann. Er ist auch nur fürs Reisen gedacht. Hier schlafe ich auf dem nackten Boden.«

 »Ist das nicht schrecklich unbequem? Warum besorgst du dir kein Bett?«

 »Betten sind mir zu weich«, murmelte er und blies einen Kohlekrümel von der Leinwand. »Aber da ist jeder Vampir anders. Jedenfalls brauchen wir alle einen dunklen Raum.« Er wischte sich die Hände an einem Lappen ab und begann auf der Palette Farben zu mischen. »Das Malen ist für mich die Verbindung zu meinem früheren Leben, dem Leben vor der Verwandlung… Aber jetzt habe ich schon so viel von mir erzählt und weiß noch so gut wie gar nichts über dich.«

 Ich lächelte matt. »Mein Leben ist alles andere als interessant.«

 »Bei so einer Familie? Das glaube ich nicht. Du hast doch sicher Freunde?«

 »Klar, aber die sind jetzt alle in den Ferien.«

 »Warum bist du hiergeblieben?«

 »Nur wegen Mark. Er macht gerade eine schwierige Zeit durch und ich wollte bei ihm sein.«

 »Weiß er von mir?«, fragte Jack.

 »Ich habe ihm von dir erzählt«, antwortete ich vage.

 »Weiß er, was ich bin?«, fragte Jack weiter.

 »Er glaubt nicht an Vampire.« Langsam wurde mir die Fragerei unangenehm. »Jack, ist das ein Verhör?«

 Ich glaube, wenn ein Vampir erröten könnte, wäre er in diesem Moment sicher dunkelrot angelaufen. »Entschuldige«, sagte er und räusperte sich. »Ich wollte dir nicht zu nahetreten. Ich bin es wohl nicht mehr gewohnt, mich mit jemandem zu unterhalten. Möchtest du eine Pause machen?« Er hatte wohl bemerkt, dass ich ungeduldig auf meinem Stuhl hin und her rutschte.

 »Prima Idee.« Ich stand auf und reckte meine steifen Glieder. »Lust auf einen Spaziergang?«

 Jack verhängte das Bild mit einem Tuch. »Gerne. In welche Richtung wollen wir gehen?«

 »Zum Leuchtturm am Point Atkinson«, sagte ich.

 Natürlich war es Verrat an Mark und natürlich hatte ich deswegen ein schlechtes Gewissen, denn Point Atkinson war schon immer unser Platz gewesen. Am Fuß des Leuchtturms hatten wir uns zum ersten Mal geküsst. Und wie oft hatten wir in der Abenddämmerung darauf gewartet, dass die letzten Spaziergänger endlich nach Hause gingen, damit wir allein waren.

 Nun folgte ich Jack Valentine durch die Nacht. In Jacks Nähe wusste ich nie, ob ich das Richtige tat oder sagte. Doch ich begann süchtig nach ihm zu werden.

 Immer wieder musste ich aufpassen, dass ich nicht über Wurzeln und umgefallene Bäume stolperte, während Jack mit schlafwandlerischer Sicherheit jedem Hindernis auswich. Nachts konnte dieser Wald ziemlich unheimlich sein, doch in Jacks Gegenwart fühlte ich mich sicher. Erst als der Leuchtturm vor uns lag, verlangsamte er seine Schritte. Hier konnte man mehr erkennen, weil die Lichter von Vancouver die Spitze des Point Atkinson in nächtliches Zwielicht tauchten.

 Jack schloss die Augen, hielt das Gesicht in die Brise, die vom Meer zu uns herüberwehte, und holte tief Luft. »Es ist ein berauschendes Gefühl, Lydia! Kannst du das verstehen? Fünfzig Jahre habe ich mich verstecken müssen und nun bin ich frei!« Er drehte sich zu mir um und wollte mich in die Arme nehmen, doch ich wich zurück.

 »Bitte, Jack. Bitte tu das nicht. Wenn wir uns jetzt berühren, werde ich etwas tun, was ich spätestens bei Sonnenaufgang bereuen werde«, flüsterte ich.

 Jack streckte die Hand aus und ich schloss die Augen. »Nein«, flüsterte er. Zärtlich strich er über meine Wange.

 Ich küsste ihn. Erst zaghaft, dann immer leidenschaftlicher. Ich konnte nur an Jack denken, seine Berührungen. Dann versank ich in der Dunkelheit.

 Kapitel

 Lydia?«

 Die Stimme rief mich aus der Finsternis. Das letzte Bild eines beunruhigenden Traums stand noch immer vor meinem inneren Auge: Die Gestalt einer katzenhaft geschmeidigen Frau hatte mich durch die Ruinen eines Kellers verfolgt. Ich war so schnell gelaufen, wie ich konnte. Aber nun schien es, als hätte sie mich doch eingeholt: Eine Hand berührte mich an der Schulter.

 »Lydia?«

 Wie eine Ertrinkende, die in letzter Sekunde die Wasseroberfläche durchbricht, schreckte ich hoch und schnappte nach Luft.

 »Ganz ruhig, Lydia!«, rief meine Mutter und nahm mich in den Arm. »Ganz ruhig, ich bin ja bei dir.«

 »Wo bin ich?«, fragte ich verwirrt. Vor wenigen Augenblicken war ich noch am Leuchtturm gewesen.

 »Schatz, du bist zu Hause!«, sagte meine Mutter ängstlich. »Ich habe den ganzen Tag versucht dich zu wecken.«

 Ich rieb mir die Augen und warf einen Blick auf die Uhr. Es war kurz nach fünf, durch das geöffnete Fenster schien die Nachmittagssonne auf mein Bett. Mit einem Ruck schlug ich die Decke beiseite, hielt aber mitten in der Bewegung inne. Ich trug noch immer meine Sachen vom Vortag. Nur die Schuhe standen neben dem Bett.

 »Wann bin ich gestern nach Hause gekommen?«, fragte ich verwirrt.

 »Wir haben dich nicht gehört. Dad wollte noch aufbleiben, um auf dich zu warten, und ist dann auf der Wohnzimmercouch eingeschlafen. Erst am frühen Morgen wurde er wach, aber da hast du schon im Bett gelegen.« Sie strich mir sanft übers Haar.

 Für den Bruchteil einer Sekunde sah ich Jack vor mir und spürte seinen kühlen Atem. Noch jetzt glaubte ich, den Rosenduft zu riechen. Ich zuckte zurück.

 »Ist alles in Ordnung?«, fragte Mom besorgt.

 »Alles ist okay«, versuchte ich sie zu beruhigen, doch tief in meinem Inneren wusste ich, dass das nicht stimmte. Ganz und gar nicht. »Könntest du bitte die Vorhänge zuziehen?« Es war so hell, dass meine Augen schmerzten.

 Mom tat mir den Gefallen und ich fiel wieder zurück in die Kissen.

 »Bist du mit Mark gestern noch um die Häuser gezogen?«, fragte sie mich halb belustigt, halb mitleidig.

 »Nein, ich war nur spazieren.« Und ich habe einen Vampir geküsst, meldete sich eine gehässige Stimme in meinem Hinterkopf. Oh Gott, hatte ich das wirklich getan? Und was war danach geschehen? Noch nie zuvor hatte ich einen Filmriss gehabt, aber mir fehlten definitiv einige wichtige Stunden meines Lebens. Dabei hatte ich keinen Tropfen Alkohol getrunken! Ich fühlte mich, als wäre ich gestern Nacht drei Runden um den Stanley Park gelaufen.

 »Warum bist du eigentlich schon zu Hause?«, fragte ich Mom.

 »Grandma hat mich eingeladen. Und da ich noch gefühlte zweihundert Überstunden habe, bin ich einfach etwas früher gegangen.«

 »Möchtest du, dass ich mitkomme?«, fragte ich.

 Mom schüttelte den Kopf. »Nein, ich glaube, es ist jetzt höchste Zeit für eines dieser Mutter-Tochter-Gespräche zwischen Grandma und mir. Soll ich dir vorher noch etwas zu essen machen?«

 Der Gedanke an irgendeine Form der Nahrungsaufnahme ließ meinen Magen rebellieren. »Besten Dank, ich muss erst mal wach werden.«

 »Dann fahre ich jetzt los.« Sie gab mir einen Kuss auf die Stirn. »Bist du sicher, dass es dir gut geht? Du fühlst dich eiskalt an.«

 »Wirklich, Mom«, sagte ich. »Du brauchst dir keine Sorgen zu machen.«

 »Also gut. Wir sehen uns.«

 Als ich die Tür ins Schloss fallen hörte, sprang ich auf und lief ins Bad. Es dauerte eine Weile, bis ich das Fieberthermometer fand. Ich drückte den kleinen Knopf, um es auf null zu setzen, und klemmte es mir unter den Arm. Im Spiegel blickte mir ein fahles Gesicht entgegen. Dann piepte es und ich zog das Thermometer wieder hervor. Es zeigte 35,5. Jack Valentine, fluchte ich, was hast du mit mir gemacht? Doch die Frage war falsch gestellt. Eigentlich musste ich mich fragen, was ich gemacht hatte.

 Ich hatte Mark verraten und betrogen. Im entscheidenden Moment war es mir nicht gelungen, einen kühlen Kopf zu bewahren. Stattdessen hatte ich wissen wollen, wie es sich anfühlt, wenn man von einem Nachtwesen umarmt und geküsst wird. Grandma hatte mich gewarnt. Jack war ein Vampir, der zum Überleben eine neue Gefährtin brauchte. Und er hatte meine Schwäche gnadenlos ausgenutzt.

 Ich versuchte Mark auf seinem Handy zu erreichen, doch er nahm nicht ab. Bestimmt war er immer noch sauer auf mich. Also wählte ich schweren Herzens die Nummer von MrSheldon, dem Archivleiter des Standard. Wenn Mark wütend auf mich war, sollte er wenigstens einen triftigen Grund dazu haben.

 »Lydia!« MrSheldons Stimme klang beinahe erleichtert. »Was für ein Glück, dass du anrufst.«

 »Ich wollte mit Mark sprechen, aber er geht nicht ans Telefon«, sagte ich.

 »Das wundert mich überhaupt nicht. Er ist so gut wie nicht ansprechbar. Seine Arbeit macht er tadellos, aber er hat sich total zurückgezogen. Ich mache mir Sorgen um ihn. Er sieht schrecklich aus.«

 »Haben Sie schon seine Mutter angerufen?«

 »Nein, das wäre mein nächster Schritt gewesen.«

 »Wann hat er Feierabend?«

 »So gegen sechs.«

 »Können Sie ihn bitte noch eine halbe Stunde länger festhalten? Ich komme so schnell wie möglich zum Standard.«

 »Melde dich an der Rezeption, ich hole dich dann ab.« MrSheldon legte auf.

 Das grelle Tageslicht tat mir immer noch in den Augen weh, deshalb musste ich beim Fahren meine Sonnenbrille aufsetzen. Das Radio schaltete ich aus, weil ich die Musik unerträglich fand. Stattdessen konzentrierte ich mich auf den Verkehr. Glücklicherweise war nicht viel los. Die meisten Pendler fuhren über die Lions Gate Bridge in die Vorstädte. Ich hoffte, um diese Zeit einen Parkplatz in der Nähe des Zeitungsgebäudes zu finden, und hatte tatsächlich Glück. In der Eingangshalle des Redaktionsgebäudes bat ich den Rezeptionisten, MrSheldon anzurufen. Fünf Minuten später war Dads Kollege da.

 »Schön, dass du so schnell kommen konntest.«

 »Wo ist Mark?«, fragte ich aufgeregt.

 »Komm mit.«

 Wir eilten eine Feuertreppe hinab. Neben dem Archiv, das aus einer Galerie mannshoher Aktenschränke bestand, gab es einen kleinen, fensterlosen Raum, der in kaltes Neonlicht getaucht war und in dem vier Geräte standen, die wie überdimensionierte Kopierer aussahen. Neben Mark lag ein Stapel alter Zeitungen, die er mechanisch abzuarbeiten schien.

 »Seit sieben Uhr ist er hier und hat immer noch keine Pause gemacht. Er isst nichts, er trinkt nichts«, flüsterte MrSheldon besorgt, als hätte er Angst, Mark könnte ihn hören. »Ich wollte ihn schon nach Hause schicken, aber er ist stur wie ein Maultier. Wenn er so weitermacht, bricht er noch zusammen.«

 »Mark.« Ich legte meine Hand auf seine Schulter.

 »Was ist?«, brummte er, blickte aber nicht von seiner Arbeit auf.

 »Mark, ich bin’s. Lydia.«

 »Ich weiß, wer du bist.« Seine Stimme war abweisend und schroff.

 »Mark, schau mich bitte an!«, forderte ich ihn auf.

 »Geh nach Hause, Liddy.« Er wusste, dass ich es nicht leiden konnte, wenn er mich so nannte. »Geh und lass mich in Ruhe.«

 Ich zog den Stecker und der Scanner schaltete sich aus.

 Mark seufzte. Endlich drehte er sich zu mir um. Ich erschrak. Mark sah entsetzlich aus. Er trug noch immer dasselbe T-Shirt wie bei unserem Treffen im Schnellrestaurant, inzwischen war es durchgeschwitzt und voller Flecken.

 Ich rümpfte die Nase. »Wann hast du dich das letzte Mal gewaschen?«

 »Was geht dich das an?« Er streckte die Hand aus. »Gib mir den Stecker.«

 Ich schüttelte den Kopf. »Erst wenn wir miteinander gesprochen haben.«

 Für eine Sekunde funkelten seine Augen zornig, dann aber machte er eine resignierte Geste. Er wollte sich an mir vorbeischieben, doch ich rührte mich nicht vom Fleck.

 »Geh mir aus dem Weg, sonst…«, sagte er. Aus den Augenwinkeln sah ich, wie MrSheldon sich bereit machte einzugreifen.

 »Sonst was?« Ich wurde jetzt richtig wütend auf ihn. »Mark, ich erkenne dich nicht mehr wieder! Früher warst du mein Point Guard, den nichts aus der Ruhe bringen konnte. Und nun zerfließt du in Selbstmitleid!«

 »Was hast du denn für eine Ahnung?«, schrie er. Er schlug die Hände vors Gesicht, rutschte die Wand hinunter und schluchzte erbärmlich. Ich gab MrSheldon ein Zeichen, dass alles okay sei, und er ließ uns allein.

 Ich setzte mich neben Mark. Es war schockierend. Noch nie hatte ich ihn in einem so erbärmlichen Zustand erlebt. Er schluchzte noch ein paarmal und beruhigte sich danach etwas.

 »Entschuldige«, sagte er nur und blickte zu Boden.

 »Mark, mach dich nicht lächerlich! Nach allem, was du in den letzten Wochen durchgemacht hast, war es nur eine Frage der Zeit, bis du zusammenbrichst. Du bist ein alter Sturkopf«, sagte ich. »Immer musst du alles alleine mit dir ausmachen, statt meine Hilfe anzunehmen.«

 »Es tut mir leid«, sagte er leise.

 »Und hör auf, dich ständig bei mir zu entschuldigen!«, sagte ich.

 »Die Polizei hat meinen Vater vernommen«, sagte Mark.

 »Mit welchem Ergebnis?«, fragte ich, obwohl ich die Antwort schon wusste.

 »Er war es nicht. Dads Alibi ist absolut wasserdicht. Er hat die Klinik in der fraglichen Nacht nicht verlassen.«

 »Woher will man das so genau wissen?«

 »Das Personal hat es bestätigt. Und auch die Überwachungskameras haben gezeigt, dass niemand unerlaubt das Klinikgelände verlassen hat.« Mark presste die Kiefer aufeinander und ballte die Fäuste. »Und dennoch bin ich mir sicher, dass er dahintersteckt.«

 »Hat er dir gegenüber noch eine Andeutung gemacht?«, fragte ich.

 »Das musste er nicht. Seine Selbstzufriedenheit hat für sich gesprochen.«

 »Das muss schlimm sein für deine Mutter.«

 Mark lachte bitter. »Mom blendet alles aus, was mit Dad zu tun hat. Sie konzentriert sich auf ihre Arbeit und lässt den ganzen Wahnsinn nicht an sich heran. Ich kann ihr das noch nicht mal verübeln.«

 »Aber wenn du nicht mit ihr darüber reden kannst, warum kommst du dann nicht zu mir?«

 Zum ersten Mal während unseres Gesprächs sah mir Mark in die Augen. »Du hast Recht. Du bist die Einzige, die mir immer zuhört. Es tut mir leid, dass ich so abweisend war.«

 Ich betrachtete lange Marks Gesicht. Er hatte sich verändert. Seine Gelassenheit war verschwunden. Mir war, als umarmte ich jemanden, der mir auf einmal fremd geworden war. Ich mochte Mark und er tat mir unendlich leid. Aber liebte ich ihn noch?

 »Was ist dran an dieser Vampirgeschichte?«, fragte er.

 »Möchtest du wirklich ausgerechnet jetzt über dieses Thema reden?«, fragte ich ihn. »Als ich zum ersten Mal versucht habe, dir etwas über die Nachtwesen zu erzählen, hast du nicht gerade aufgeschlossen reagiert.«

 »Ich habe nachgedacht. Falls es stimmt, was du da gesagt hast, würde das einiges erklären. Und mein Vater wäre tatsächlich kein Mörder.« Ich schaute ihn ungläubig an. Mark war bereit, alles zu glauben, wenn es nur die Unschuld seines Vaters bewies.

 »Wenn dein Vater der Gefährte eines Vampirs ist, dann ist er genauso am Tod der Mergers schuld, als hätte er die Tat selbst begangen«, widersprach ich.

 »Ich muss das für mich klären. Ich muss wissen, ob mein Vater tatsächlich seine Seele verkauft hat.«

 »Du willst noch einmal nach Powell River fahren?«

 Er nickte. »Würdest du mich begleiten?«

 Wenn George Dupont sich tatsächlich mit einem mörderischen Vampir eingelassen hatte, konnte das ein ziemlich gefährlicher Ausflug werden. Doch mein schlechtes Gewissen gegenüber Mark wog stärker als jeder Zweifel. Also sagte ich Ja.

 Kapitel

 Wir mussten von der Horseshoe Bay aus die Fähre nach Langdale nehmen. Danach wartete eine zweistündige Fahrt auf uns. Die Entzugsklinik lag direkt am Sunshine Coast Highway, umgeben von Campingplätzen und Wochenendhäusern. Ich hatte ein großes Krankenhaus mit Hunderten von Betten erwartet, doch zu meiner Überraschung hatte das Health Centre nur die Ausmaße einer bescheidenen Ferienanlage. Von der Terrasse aus hatte man einen Blick aufs Meer. Die Sonne ging gerade hinter den Bergen von Texada Island unter und tauchte die lang gezogenen Holzhäuser in ein warmes, anheimelndes Licht.

 »Die Besuchszeit ist für heute sicher schon vorbei«, sagte ich. Es war kurz vor halb zehn.

 »Vermutlich liegen die meisten Patienten schon in ihren Betten oder sitzen im Gemeinschaftsraum vor dem Fernseher«, sagte Mark. »Das da vorne links ist das Therapiegebäude. Geradeaus ist der Südflügel mit dem kleinen Krankenhaus und den Unterkünften.« Die beiden Gebäude, die über Eck miteinander verbunden waren, öffneten sich nach Westen und bildeten so einen geschützten Bereich.

 Wir gingen zum Empfang, der nahe der Einfahrt in einem kleinen blauen Haus untergebracht war. Obwohl ich ahnte, dass die Verwaltung um diese Zeit geschlossen war, rüttelte ich am Türknauf. »Niemand mehr da«, sagte ich.

 Mark beschattete seine Augen mit der Hand und blickte sich um. Keine Spur von Leben. Nur der Wind rauschte in den Ahornbäumen, die das Gelände säumten.

 Die Dielen der Holzveranda knarrten leise, als wir zum Therapiegebäude gingen. Ich spähte durch die Fenster und stieß einen leisen Pfiff aus. Neben den modernen Behandlungsräumen gab es auch ein großes Schwimmbad, auf dessen glatter Wasseroberfläche sich das Sonnenlicht spiegelte. Die Eingangstür war unverschlossen, wir traten ein. Der Gemeinschaftsraum im Südflügel war leer. Ein Flachbildfernseher hing wie ein leerer Bilderrahmen an der Wand. Bequeme, braune Ledersessel standen um niedrige Tische herum; überall lagen Zeitschriften, in den kleinen Tischvasen steckten Waldblumensträuße.

 Plötzlich hörten wir Schritte auf dem Korridor. Ein Mann und eine Frau waren ins Gespräch vertieft und hielten überrascht inne, als sie uns entdeckten.

 »Darf ich fragen, was Sie hier suchen?«, fragte der Mann. »Die Besuchszeit geht nur bis acht.« Er trug ein kariertes Hemd und eine beigefarbene Cordhose. Seine kleinen Augen blinzelten hinter den dicken Gläsern einer Hornbrille. Er sah aus wie eine Mischung aus Bibelverkäufer und Unidozent.

 »Mein Name ist Mark Dupont. Wir wollten zu meinem Vater.«

 »Ihr Vater ist zurzeit leider nicht im Haus. Alle Patienten befinden sich heute auf einer Exkursion«, antwortete er.

 »Einer Exkursion? Wohin?«

 Die Frau flüsterte ihrem Begleiter etwas zu, der daraufhin die Stirn runzelte, am Ende jedoch zustimmend nickte. Jetzt kam sie mit einem freundlichen Lächeln auf uns zu, während der Mann einige Schritte zurückblieb.

 »Mein Name ist Dr.Miyazaki«, sagte sie freundlich. »Haben Sie einen Moment Zeit, MrDupont?«

 »Darf meine Freundin hier bei dem Gespräch bitte dabei sein?«

 Dr.Miyazaki lächelte. »Aber natürlich. Wenn Sie mir folgen wollen?«

 Sie führte uns in ein helles, freundliches Büro und wir nahmen in gemütlichen Stoffsesseln Platz.

 »Auf was für einer Exkursion ist mein Vater?«, wiederholte Mark seine Frage.

 »Wir haben ein Camp in den Wäldern, wo unsere Patienten so viel Zeit wie möglich verbringen.«

 Ich fragte mich, was für eine Therapie das sein sollte, bei der man die Nächte in einem Zelt verbrachte. Vor allen Dingen, wenn sich unter den Patienten rückfallgefährdete Trinker befanden. Doch ich schwieg, denn diese Klinik war mir nicht geheuer.

 »Wie geht es meinem Vater inzwischen?«, fragte Mark.

 »Fantastisch«, sagte Dr.Miyazaki. »Er hat in kurzer Zeit erstaunliche Fortschritte gemacht. Wir sind selbst überrascht.« Sie ging zu einem der Aktenschränke und nahm einen Hängeordner heraus. »Hier haben wir ihn ja: George Dupont, geboren 1959. Selbsteinweisung wegen Alkohol- und Tablettenabusus. Die Entgiftung lief hervorragend und seelisch geht es ihm auch schon besser.«

 Mark machte ein ungläubiges Gesicht. Ich stieß ihn vorsichtig mit dem Fuß an.

 Sein Gesicht entspannte sich. »Das ist ja großartig«, sagte er und drückte meine Hand. Ich atmete erleichtert aus. Er hatte mich verstanden. »Wissen Sie, meine Mutter und ich haben sehr unter seiner Krankheit gelitten.«

 Dr.Miyazakis Gesicht war voller Anteilnahme. »Ja, das ist in den meisten Fällen so. George hat mir erzählt, dass er sich von seiner Frau getrennt hat. Das tut mir leid. Aber vielleicht bringen Sie noch ein wenig Geduld auf. Ihr Vater befindet sich in einer existenziellen Krise. Er muss versuchen ein Leben ohne Alkohol zu führen. Und das kann bei den Betroffenen mitunter zu Reaktionen führen, die für ihre Umwelt nur schwer verständlich sind.«

 »Ich verstehe«, sagte Mark. »Wie lange wird er noch in der Klinik bleiben müssen?«

 »Die Prognose ist gut. Zwei oder drei Wochen noch. Dann werden wir ihm einen ambulanten Therapieplatz in Vancouver suchen.«

 »Wunderbar«, sagte Mark und lächelte.

 Dr.Miyazaki stand auf und verabschiedete sich von uns. »Es tut mir leid, dass Sie den langen Weg umsonst gemacht haben. Nächstes Mal rufen Sie besser an, bevor Sie vorbeikommen.«

 »Das werden wir«, erwiderte Mark höflich.

 Wir verließen zügig das Klinikgelände und stiegen in den Wagen.

 »Also, ich habe mir in meinem Leben schon viel Blödsinn anhören müssen, aber noch nie so einen Mist«, sagte Mark wütend.

 Ich drehte den Zündschlüssel um und fuhr den Wagen in eine Seitenstraße.

 »Was hast du vor?«, fragte Mark.

 »Ich will abwarten. Die beiden wollten uns loswerden. Den Gefallen haben wir ihnen getan und nun wollen wir doch mal sehen, was passiert.«

 Es dauerte eine halbe Stunde, bis ein schwarzer Toyota-Geländewagen das Klinikgrundstück verließ.

 »Das sind sie«, sagte ich und umklammerte das Lenkrad fester. Ich konnte Dr.Miyazaki am Steuer erkennen. Neben ihr saß der Mann mit der dicken Brille. Sie bogen auf den Highway Richtung Vancouver ein. Ich fur an, legte den ersten Gang ein und folgte ihnen.

 »Wenn dein Vater wirklich auf dieser Exkursion ist, könnte es ja sein, dass sich die beiden Ärzte jetzt auf den Weg dorthin machen. Dann brauchen wir ihnen eigentlich nur noch zu folgen.«

 Mark holte eine Karte aus dem Handschuhfach und faltete sie auf. »Sie könnten überall hinfahren. Sogar nach Vancouver.«

 »Das glaub ich nicht.« Ich gab Mark einen kameradschaftlichen Klaps aufs Knie. »Vertrau mir. In solchen Situationen täuschen mich meine Eingebungen so gut wie nie.«

 »Wir beide, das alte Team!« Er lächelte und schaute mich lange an. »Ich hab dich vermisst, Lydia.« Dann gab er mir einen Kuss auf die Wange.

 Augenblicklich meldete sich mein schlechtes Gewissen zurück. Verräterin, flüsterte es mir ins Ohr. Er liebt dich. Er braucht dich! Und du hast ihn betrogen. Mit einem Nachtwesen. Mit einem Vampir.

 Ich habe ihn nicht betrogen!

 Du kannst dich nicht erinnern, was in dieser Nacht passiert ist. Also kannst du nicht sicher sein. Du hast ihn immerhin geküsst.

 Er hat mich berührt. Berührt und verführt!

 Und du? Du hast mit dem Feuer gespielt. Hast es geschehen lassen. Hast es herbeigesehnt!

 »Ach, halt doch einfach die Klappe«, zischte ich.

 Mark blickte verwirrt von der Karte auf. »Was hast du gesagt?«

 Ich starrte weiter geradeaus. »Nichts.«

 »Bist du denn immer noch böse auf mich?«, fragte er vorsichtig.

 Der alte Mark hätte diese Frage nie gestellt. Sie war lieb gemeint, doch in diesem Moment machte sie mich bloß wütend.

 »Nein, natürlich nicht«, erwiderte ich.

 Ich achtete darauf, dass sich zwischen uns und dem schwarzen Toyota immer mindestens zwei Autos befanden. Wenn ich doch mal zu nahe dran war, ließ ich mich ein Stück zurückfallen, wechselte die Spur oder hielt mich hinter einem Truck. Kurz hinter Brew Bay setzte der Wagen den Blinker und verließ den Highway.

 »Sie biegen auf die Weldwood Road ab«, sagte Mark.

 »Wohin führt die?«, fragte ich.

 Er blickte auf. »Ins Nirgendwo.«

 Ich warf einen Blick auf die Tankanzeige. Die Nadel stand im letzten Viertel. Wir konnten vielleicht noch sechzig, siebzig Kilometer zurücklegen, dann würde ich umkehren müssen.

 Langsam wurde es dunkel, und damit bekamen wir noch ein anderes Problem: Wenn ich die Scheinwerfer einschaltete, würde diese Miyazaki sofort merken, dass sie verfolgt wurde. Aber im Dunkeln weiterzufahren war lebensgefährlich. Trotzdem entschloss ich mich, das Risiko einzugehen.

 Ich ließ mich immer weiter zurückfallen, denn nun waren wir die beiden einzigen Autos, die auf dieser Straße nach Norden unterwegs waren.

 Nach zwei Kilometern gabelte sie sich. Wir bogen links ab. Der Wald wurde dichter, der Himmel dunkler. Glücklicherweise konnte ich mich an den Rücklichtern des Toyotas orientieren. Mark hatte mittlerweile Schwierigkeiten, die Karte zu entziffern.

 »Das ist die Eldred River Road.« Er schüttelte den Kopf. »Verdammt, wo wollen die eigentlich hin?«

 Ich gab keine Antwort, sondern konzentrierte mich auf die Landstraße, die nun eine bessere Schotterpiste war. Weit und breit war keine menschliche Behausung zu sehen. Kein Auto kam uns entgegen. Wir waren kaum dreißig Kilometer gefahren und schon in der tiefsten Wildnis.

 Es war ein gefährliches Spiel, auf das wir uns eingelassen hatten. So gefährlich, dass ich schließlich anhielt und wartete, bis die roten Lichter verschwunden waren. Erst dann schaltete ich die Innenbeleuchtung ein.

 »Auf den nächsten Kilometern gibt es nur eine einzige Abzweigung, am Lois Lake, und die führt zurück zur Küste.« Ich fluchte. »Wenn wir das Licht einschalten, sehen sie uns. Lassen wir es aus, landen wir im Graben.«

 »Also müssen wir so weit zurückbleiben, dass sie uns nicht entdecken können«, sagte Mark. »Alles andere ist zu riskant.«

 »Aber dann haben wir sie verloren!«, rief ich frustriert.

 »Ich glaube nicht, dass sie sehr weit draußen sind«, sagte Mark ruhig. »Bis zum Ende der Strait of Georgia fahren sie bestimmt nicht.«

 »Und warum?«

 »Weil das einfach keinen Sinn ergibt! Wenn sie die Wildnis suchen, müssen sie nicht weit fahren. Die beginnt hier, wo wir stehen.«

 »Mark, sie sind weg!«, wiederholte ich wütend.

 »Komm, gib mir den Schlüssel«, sagte er. »Wir fahren noch eine halbe Stunde, dann kehren wir um.«

 Wütend drückte ich ihm den Bund in die Hand. »Mach, was du willst«, brummte ich und setzte mich auf den Beifahrersitz.

 Wir fuhren weiter. Mark hatte nur das Standlicht eingeschaltet, das hier draußen in den Wäldern vollkommen ausreichte. Außerdem hatten wir Glück, denn die Nacht war mondhell. Natürlich war von dem Toyota nichts mehr zu sehen. Meine Stimmung war auf dem absoluten Tiefpunkt, als Mark plötzlich abbremste.

 »Da«, flüsterte er und zeigte auf einen hellen Fleck, der zwischen den Bäumen schimmerte. Er schaltete das Licht aus und ließ den Wagen ausrollen. Ich stieg aus und horchte in die Nacht.

 »Hörst du das?«, wisperte ich.

 Mark blieb einen Moment reglos stehen, schüttelte dann aber den Kopf. »Nein. Was soll da sein?«

 »Die Tiere!«

 »Welche Tiere?«, fragte er. »Wovon redest du?«

 »Die Tiere hier im Wald! Sie flüstern!«

 »Lydia?«, fragte Mark besorgt. »Alles in Ordnung mit dir?«

 »Hörst du das denn nicht? Ich kann ihre Angst spüren.«

 »Das bildest du dir nur ein!«, wiederholte er. »Komm, lass uns gehen.«

 Er packte mich an der Hand und zerrte mich in den Wald. Jetzt konnte ich Stimmen hören. Leise. Aufgeregt. Ehrfürchtig.

 Vor uns lag eine Lichtung. Dort waren Fackeln aufgestellt, ein großes Lagerfeuer brannte und in seinem Schein zeichneten sich die Schatten menschlicher Gestalten ab. Etwa zwanzig Zelte bildeten einen Kreis um die Feuerstelle.

 Mark deutete auf eine zweite Lichtung, die näher an der Straße lag. Dort stand neben dem schwarzen Toyota auch eine Reihe von Lieferwagen. »Was haben die geladen?«

 Ich erstarrte, als ich die langen Behälter erkannte. »Dachkoffer«, wisperte ich. »Und zwar verdammt viele! Mark, wir müssen von hier verschwinden!«

 »Aber warum?«, fragte er. »Darin haben sie bestimmt ihre ganze Ausrüstung hertransportiert.«

 Bevor ich etwas sagen konnte, hatte er sich schon weiter an das Lager herangeschlichen. »Mark, was tust du da?«

 »Da vorne ist mein Vater«, sagte er, während er auf einen Mann deutete, den ich im ersten Moment nicht erkannte. George Dupont war schlank, beinahe dünn. Selbst in seiner North-Face-Jacke sah er wie ein durchtrainierter Endvierziger aus. Neben ihm stand eine Frau, hochgewachsen, mit langem, rotem Haar, das ihr bis auf die Schultern fiel. George Dupont schien sie geradezu anzubeten. Nervös tänzelte er von einem Bein auf das andere, während sie vollkommen verzückt zusah, wie sich die anderen Männer und Frauen vor dem Feuer versammelten. Über allem lag eine feierliche Stimmung. Mittlerweile war es stockdunkel. Myriaden von Sternen leuchteten über uns und der Vollmond stand hoch am Firmament.

 Ein Gong wurde geschlagen, dessen Nachhall von einem vielstimmigen Summen weitergetragen wurde. Nach und nach wurden die Dachkoffer in den Kreis getragen. Jedem Mann, jeder Frau wurde eine der Boxen zugewiesen. Der Gong ertönte ein zweites Mal.

 »Was geht hier vor?«, fragte Mark entsetzt.

 »Sie ziehen sich aus«, sagte ich. Eine innere Stimme befahl mir, diesen Ort so schnell wie möglich zu verlassen, aber ich konnte die Augen nicht von der rätselhaften Zeremonie abwenden.

 Als alle ihre Kleider abgelegt hatten, wurden die Behälter geöffnet.

 »Oh, mein Gott«, flüsterte Mark.

 »Du wolltest Vampire sehen, hier hast du sie«, flüsterte ich mit rauer Stimme.

 Einer nach dem anderen kam aus seiner Box gekrochen. Alle waren unbekleidet. Der Wind stand so, dass er zu uns herüberwehte. Der Geruch von Blumen, Früchten und feuchter Erde war so überwältigend, dass mir beinahe übel wurde. Mark schien von all dem nichts wahrzunehmen, aber allein der Anblick, der sich uns bot, betäubte auch ihn.

 Die Gestalten auf dem Platz bewegten sich langsam und würdevoll. Jeder Schritt, jede Geste schien genau einstudiert. Die Nachtwesen hatten straffe, junge Körper, Haltung und Gang waren aufrecht. Die versammelten Männer und Frauen hingegen waren deutlich älter, ihre Glieder weicher und ihre Gesichter älter.

 Als der Gong ein drittes Mal ertönte, traten die Vampire auf die Menschen zu. Manche wichen daraufhin einen Schritt zurück, aber keiner von ihnen floh. Menschen und Vampire umarmten einander.

 Mir fiel auf, dass Marks Vater nicht unter den Teilnehmern der Zeremonie war. Er musste seine Verbindung mit der schönen Vampirin schon früher besiegelt haben. Sie sprach gerade in schrillem Ton mit dem Mann, dem wir gefolgt waren und der jetzt sichtlich eingeschüchtert zusammen mit Dr.Miyazaki die schweren Dachkoffer wieder fortschaffte.

 »Sie muss wahnsinnig sein«, stellte auch Mark fest, der sie anscheinend ebenfalls beobachtet hatte.

 »Und sie hat deinen Vater vollkommen im Griff«, sagte ich.

 »Oh ja«, seufzte Mark. »Sie führt ihn an der kurzen Leine und er genießt es.« Tatsächlich folgte ihr George Dupont wie ein braves Hündchen seiner Herrin.

 Plötzlich knackten hinter uns Zweige, Laub raschelte. Ich wollte mich gerade umdrehen, als sich eine schwere Hand über meinen Mund legte. Gleichzeitig musste ich hilflos mit ansehen, wie ein zweiter Angreifer Mark zu Boden warf und sein Gesicht gegen den Waldboden drückte.

 »Was zum Teufel tut ihr hier?«

 Diese Stimme! Unter Tausenden hätte ich sie wiedererkannt. Die Hand wurde zurückgezogen und ich konnte endlich wieder frei atmen.

 »Hank!«, keuchte ich.

 »Seid ihr wahnsinnig geworden?«, flüsterte er wütend. »Ihr habt hier nichts verloren!« Er gab seinem Kameraden ein Zeichen, der daraufhin von Marks Rücken stieg.

 »Was haben wir da gerade gesehen?«, fragte ich. »War das ein Bindungsritual zwischen Vampir und menschlichem Gefährten?«

 »Klug erkannt«, antwortete Hank. »Eine Zeremonie dieser Größenordnung hat es seit mehr als hundert Jahren nicht mehr gegeben.«

 »Weiß die Königin davon?«, fragte ich.

 »Hast du sie etwa hier irgendwo gesehen?«, fragte Hank. »Natürlich nicht, sonst hätte sie und nicht diese rothaarige Blutsaugerin das Ritual geleitet. Da wildert jemand im Revier von Lilith McCleery. Wenn wir nicht aufpassen, haben wir ruckzuck einen Vampirkrieg am Hals.«

 »Weiß die Königin, wer das ist?«, fragte ich.

 »Woher? Die beiden haben sich einander nicht vorgestellt«, sagte Hank. »Und wenn es nach mir ginge, könnte das auch gern so bleiben.«

 »Machen Sie doch ein Foto und zeigen Sie es dieser sogenannten Königin«, schlug Mark vor.

 »Du bist wohl ein ganz Schlauer, was? Schon mal versucht einen Vampir zu fotografieren?«

 »Nein«, gab Mark zu.

 »Das hat auch keinen Sinn. Ihre Gesichter wirken auf Fotos immer verschwommen. Nimmt man ihre Stimmen auf, lassen sie sich nur verzerrt wiedergeben.« Er gab mir einen Klaps auf die Schulter. »So, und jetzt seht zu, dass ihr nach Hause kommt. Sonst reißt mir Roseann noch den Kopf ab.«

 Doch ich blieb wie angewurzelt stehen. Etwas hatte sich uns genähert. Es roch uns, schmeckte uns. Ein Geruch nach überreifen Früchten hing in der Luft– wie vor ein paar Tagen bei Emilias Haus. Auf einmal wusste ich es.

 »Sie ist da«, flüsterte ich, unfähig mich zu rühren.

 Hank reagierte augenblicklich. Er riss sein Gewehr aus dem Schulterhalfter und schaltete den Strahler ein, der vorne am Lauf befestigt war. Sein Kamerad zückte eine Pistole und aktivierte seine Stirnlampe.

 Über uns schwebte eine grausame, schöne Vampirin. Ihr Mund war weit aufgerissen, die Reißzähne blitzten hervor. Hank feuerte zwei Schüsse ab, die so laut auf der Lichtung widerhallten, dass ich einen Moment lang dachte, ich müsse taub werden. Doch er verfehlte sein Ziel: Die Vampirin erschien plötzlich in unserem Rücken. Sie konnte fliegen!

 Hank war genauso verwirrt wie ich, auch seine zweite Salve ging daneben. Der Strahl seiner Lampe streifte mich. Einen Augenblick lang wurde ich geblendet, doch ich konnte erkennen, dass die Vampirin im Flug innehielt und mich erst überrascht, dann triumphierend anstarrte. Schon wollte sie sich auf mich stürzen, aber bevor sie mich erreichte, wurde sie von Mark umgerissen.

 »Weg!«, schrie Hank ihn an. »Aus der Schusslinie!«

 Doch es war zu spät: Die Vampirin hatte Mark bereits gepackt und benutzte ihn als Schutzschild.

 »Mark!« Meine Stimme überschlug sich.

 Ohne den Blick von mir zu wenden, grub sie ihre Zähne in seinen Hals. Mark schrie wie von Sinnen. »Schießt und er ist tot!«, zischte die Vampirin.

 »Hank! Tu was! Bitte!«

 Hank legte an, zielte, fluchte, ließ das Gewehr wieder sinken, nur um es erneut anzulegen, während die Vampirin lachte. Marks Augenlider flatterten, seine Beine zitterten.

 Die Vampirin biss in die Innenseite ihres Handgelenks und ließ etwas Blut aus der Wunde in Marks Mund tropfen. Dabei sah sie mich mit einem abscheulichen Grinsen an. Komm schon, schien sie zu sagen, versuch mich davon abzuhalten!

 Doch ich konnte nur schreien.

 Dann war sie fort.

 Hank zog ein Funkgerät aus der Tasche seiner Feldjacke und brüllte Befehle hinein, die ich nicht verstand. Ich rannte zu Mark hinüber. Voller Panik presste ich meine Hände gegen die Wunde. Das Blut floss noch immer. Sein Blick wurde glasig, seine Lippen bewegten sich wie im Fieber. Er zitterte am ganzen Körper.

 »Mark!« Es war alles meine Schuld! Er würde sterben und ich konnte nichts dagegen tun.

 Hank stieß mich rüde beiseite. »Sorry, Miss«, murmelte er und drückte Mark eine Kompresse an den Hals. Mittlerweile war der ganze Waldabschnitt besetzt von schwer bewaffneten Männern, die uns Deckung gaben. Eine Trage wurde herbeigebracht. Zwei Männer hoben Mark darauf und schafften ihn fort.

 Ich schrie noch immer wie ein Kind, das Angst hat, das Wichtigste in seinem Leben zu verlieren. Da rüttelte jemand an meiner Schulter und brüllte mir ins Ohr: »MsGarner! Lydia!« Es war Hank. »Wo ist Ihr Autoschlüssel?«

 Ich verstand erst nicht, was er meinte. »Das ist doch wohl jetzt so was von egal! Mark stirbt! Ich muss zu ihm!«

 »Wo… ist… Ihr… Autoschlüssel?«, wiederholte Hank.

 Meine Hand zitterte, als ich ihn aus meiner Jeanstasche fingerte.

 »Woodgreen Drive, Sie wissen wo«, sagte er zu seinem Kollegen und warf ihm den Schlüsselbund zu.

 Ich war so schwach, dass ich mich kaum noch auf den Beinen halten konnte.

 »Sie fahren bei mir mit.«

 »Aber Mark…«, protestierte ich.

 »Mark wird gut versorgt«, sagte Hank. »Können Sie laufen oder muss ich Sie tragen?«

 »Ich kann laufen.«

 »Dann los. Wir müssen uns beeilen. Jede Minute zählt.«

 Kapitel

 Es war lange nach drei Uhr, als wir in der Prospect Avenue eintrafen. Hank parkte den Jeep hinterm Haus, wo er und ein Helfer Mark aus dem Wagen hoben.

 »Bringt ihn in den Keller«, sagte Grandma. Als sie mich sah, nahm sie mich sofort in die Arme.

 »Das ist meine Schuld«, schluchzte ich immer wieder. »Ich hab gleich gespürt, dass da was nicht stimmte.«

 »Es wird alles gut«, sagte sie und strich mir beruhigend über den Rücken. »Ich werde alles tun, was in meiner Macht steht, um Mark zu retten.«

 Wir gingen in den Keller, wo schon alles vorbereitet war. Hank hatte Mark auf einen Tisch gebettet und einen Infusionsständer herangefahren.

 »Wir müssen sein Blut waschen«, sagte Hank. »Mark wird nicht sterben. Was die Vampirin gesagt hat, stimmt nur zur Hälfte. Ihr Blut enthält einen Stoff, der Menschen verändert. Seine Wunde am Hals wird schnell heilen. Aber der Preis, den Mark dafür zahlt, ist verdammt hoch.«

 »Er verwandelt sich in einen Vampir«, sagte ich tonlos.

 »Nicht, wenn ich es verhindern kann«, sagte Grandma. Sie schob ein Gerät in den Raum, das wie ein Riesencomputer aussah. Dieser Eindruck rührte von dem Überwachungsmonitor her, der oben befestigt war. Jetzt bemerkte ich auch die beiden Umlaufpumpen.

 Grandma schloss Mark an die Schläuche an. »Es funktioniert wie ein Dialysegerät, nur dass wir ein paar Details verändert haben.«

 Der Mann, der Mark bereits im Auto versorgt hatte, öffnete einen Kühlschrank und holte mehrere Blutkonserven heraus. »Langsam gehen uns die Vorräte aus«, sagte er zu Grandma, als er die Behälter überprüft hatte.

 »Haben Sie den Bluttest schon gemacht, Goodwin?«, fragte sie.

 »Blutgruppe0«, antwortete er. »Plasma haben wir noch genug, mit den Erythrozyten könnte es eng werden.«

 »Was ist mit Mom?«, fragte ich. »Sie arbeitet im Krankenhaus.«

 »Gut mitgedacht, Kind«, sagte Grandma und lächelte. »Ich werde sie sofort anrufen.«

 Marks Zustand war beängstigend. Seine Haut hatte eine graue Farbe angenommen. Die Wunde am Hals hatte sich bereits geschlossen, doch ich fürchtete, dass dies kein gutes Zeichen war. Er blutete nicht mehr, was nichts anderes hieß, als dass die vampirischen Heilkräfte ihre Wirkung entfalteten und die Verwandlung begonnen hatte. Schweißperlen standen auf Marks Stirn. Er stöhnte und zitterte fiebrig.

 »Mark ist ein Kämpfer«, sagte Grandma. »Wenn es einer schafft, dann er.«

 Hank lehnte an der Wand und versuchte, sich eine Zigarette zu drehen. Als es ihm im dritten Anlauf nicht gelang, packte er den Tabakbeutel wieder weg.

 »Wer war das?«, fragte ich ihn. »Wer hat uns da angegriffen?«

 »Ich hab keine Ahnung, ganz ehrlich.« Hank rieb sich müde die Augen. »Und dass dieses Monster fliegen konnte, finde ich nicht gerade beruhigend.«

 Grandma machte ein Gesicht, als hätte sie nicht richtig gehört. »Fliegen?«

 »Sie schwebte in der Luft wie ein schwarzer Engel. Ich habe schon viel gesehen und bin nicht zimperlich, aber in dem Moment hätte ich mir beinahe in die Hosen geschissen.«

 Goodwin hatte inzwischen die Apparatur angeschlossen und eingeschaltet. »Jetzt müssen wir abwarten.«

 »Wie lange?«, fragte ich ängstlich.

 »Bis sich Marks Körper für die eine oder andere Seite entscheidet«, sagte Grandma.

 »Hat die Methode vorher schon mal funktioniert?«, fragte ich. »Wurde irgendjemand auf diese Art gerettet?«

 Goodwin schwieg, aber der Blick, den er meiner Großmutter zuwarf, sagte alles.

 »Mark hat gute Chancen«, sagte Grandma. »Wir müssen einfach abwarten und beobachten, was geschieht.«

 »Was ist mit seiner Familie?«, fragte Hank. »Gibt es jemanden, der sich Sorgen macht, wenn er heute nicht nach Hause kommt?«

 »Seine Mutter. Ich werde sie anrufen und ihr sagen, dass er bei mir übernachtet hat«, sagte ich. »Das wird uns ein paar Stunden Zeit verschaffen.«

 »Du solltest nach Hause gehen und dich etwas ausruhen«, sagte Grandma.

 Ich schüttelte den Kopf. »Kommt nicht infrage.«

 »Du kannst hier sowieso nichts tun. Mark wird nur schlafen«, sagte sie. »Und das solltest du auch tun. Ich rufe dich an, wenn sich sein Zustand ändert.«

 Hank bot an, mich mitzunehmen, aber ich wollte in meinem eigenen Wagen fahren. Ich musste einfach ein wenig allein sein. Erst als ich bei dem Grab seiner seligen Mutter schwor, vorsichtig zu sein, ließ Hank mich ziehen.

 Die Straßen von Vancouver waren um diese Zeit, eine Stunde vor Sonnenaufgang, so gut wie ausgestorben. Die Pendler würden sich erst in zwei Stunden auf den Weg zur Arbeit machen. Um mich abzulenken, schaltete ich das Radio ein, aber es half nichts, denn meine Gedanken kehrten immer wieder zu Mark zurück. Auch jetzt noch gellten seine Schreie in meinen Ohren. Ich sah seine Augen vor mir– ein Blick voller Todesangst.

 Mir wurde schlecht. Ich fuhr rechts ran, riss die Tür auf und übergab mich. Vielleicht war es doch keine so gute Idee gewesen, mich alleine auf den Heimweg zu machen.

 Zu Hause stellte ich den Wagen in der Garage neben Dads Volvo. Moms Platz war leer, sie hatte heute Spätschicht im Krankenhaus und würde vor morgen Früh nicht nach Hause kommen. So leise wie möglich schloss ich die Haustür auf und ging hinunter in den Keller, wo wir neben der Sauna ein zweites Bad hatten. Ich wollte Dad nicht wecken. Und ich wollte nicht, dass er mich so sah.

 Marks Blut hatte große, dunkle Flecken auf meinem T-Shirt hinterlassen. Ich überlegte kurz, ob ich es in kaltem Wasser einweichen sollte, stopfte es dann aber doch zusammen mit der Hose, die in keinem besseren Zustand war, in eine Plastiktüte, um beides wegzuwerfen.

 Als ich mich im Spiegel betrachtete, starrte mich eine Fremde an. Mein Haar war verfilzt und ich hatte Dreck unter den Fingernägeln. Ärgerlich zischte ich mein Spiegelbild an, dann stieg ich unter die Dusche. Ich blieb so lange unter dem heißen Wasserstrahl stehen, bis sich meine Haut rötete und wehtat. Dann trocknete ich mich ab, wickelte mich in ein Handtuch und ging auf Zehenspitzen hinauf in mein Zimmer.

 Ich wollte nur noch ins Bett, obwohl ich ahnte, dass ich keinen Schlaf finden würde.

 »Was ist passiert?«, flüsterte eine Stimme. Erschrocken wandte ich mich um. »Warum kommst du jetzt erst nach Hause?«

 Ein Schatten saß in meinem Sessel. Rosenduft drang in meine Nase.

 »Was tust du hier?«, sagte ich wütend.

 Er stand auf und schaltete das Licht an. »Ich hab mir Sorgen gemacht.«

 Ich drehte mich um, ließ das Handtuch fallen und zog meinen Pyjama an. Ich war so aufgebracht, dass es mir völlig egal war, dass Jack mich nackt sah. »Mark und ich haben eine Verbindungszeremonie beobachtet.«

 »Das kann nicht sein! So etwas hat es seit über hundert Jahren nicht mehr gegeben.«

 »Dann erzähl das mal Mark. Wir wurden nämlich erwischt.«

 Jack wurde noch bleicher, als er ohnehin schon war. »Ist er gebissen worden?«

 »Nein, viel besser«, fauchte ich zurück. »Eine Vampirin hat ihn gezwungen, ihr Blut zu trinken. Jetzt liegt er zu Hause bei Grandma und die Wächter versuchen sein Blut zu waschen.«

 Jack stöhnte auf. »War die Königin anwesend?«

 »Du fragst ja gar nicht, wie es ihm geht?«, sagte ich kühl. »Hat das vielleicht etwas mit dem zu tun, was du letzte Nacht mit mir angestellt hast?«

 »Wir haben uns nur geküsst! Du bist zusammengebrochen und ich habe dich nach Hause gebracht«, erwiderte Jack entrüstet.

 »Du hast mich also nicht zu deiner Gefährtin gemacht?«

 »Nein, wir haben nicht miteinander geschlafen«, sagte er wütend. »Du warst ohnmächtig! Für wen hältst du mich eigentlich?«

 »Für einen Vampir!«

 »Lydia! Bitte beruhige dich. Ich würde nie etwas gegen deinen Willen tun.«

 »Und warum kann ich mich an diese Nacht nicht erinnern? Warum bin ich zusammengebrochen?«

 »Das weiß ich auch nicht. Ich hatte Angst um dich, sonst hätte ich heute nicht die ganze Nacht hier auf dich gewartet. Ich wollte wissen, wie es dir geht.«

 »Sie sah aus wie ein Dämon«, schluchzte ich. »Sie schwebte durch die Luft und griff Mark an.«

 »Was soll das heißen: ›Sie schwebte durch die Luft‹?«, fragte Jack verwirrt. »Vampire können nicht fliegen! Das ist absurd!«

 »Ich war dabei. Ich habe es mit eigenen Augen gesehen! Diese Vampirin flog durch die Luft und fiel über Mark her«, wiederholte ich beschwörend.

 Jack stand auf und trat zu mir. In seinen Augen sah ich nackte Angst.

 »Glaubst du mir?«, fragte ich.

 »Ja. Ich glaube dir«, sagte er. »Wenn wirklich geschehen ist, was du gesehen hast, dann wird das furchtbare Folgen haben.«

 »Welche?«, fragte ich.

 »Alles würde sich ändern«, sagte Jack. Er fuhr sich mit der Hand durchs Haar. »Ich muss dringend mit der Königin sprechen. Meine Wiederaufnahmezeremonie soll morgen stattfinden.«

 »Ich komme mit«, sagte ich entschlossen.

 »Du weißt, was man denken wird?«

 »Natürlich«, sagte ich. »Dass ich deine neue Gefährtin bin. Aber das ist mir egal.«

 Er dachte eine Weile nach. »Also gut«, sagte er schließlich. »Wir treffen uns morgen nach Sonnenuntergang bei mir.«

 Das war alles. Jack sprang auf die Fensterbank und von dort hinaus in die Nacht. Er musste sich beeilen. Im Osten hellte sich der Himmel bereits auf.

 Also hatten wir nicht miteinander geschlafen. Ich war erleichtert und auch wieder nicht. Immer wenn es um Jack ging, gerieten meine Gefühle durcheinander. Ich wusste einfach nicht mehr, was ich wollte. Verzweifelt ließ ich mich aufs Bett fallen und vergrub das Gesicht in den Kissen. Ich liebte Mark. Das war mir niemals klarer gewesen als in jenem Augenblick, als er beinahe in meinen Armen gestorben war. Aber ich liebte auch Jack! Jede Sekunde musste ich an ihn denken. Und diese Liebe war ganz anders als die, die ich für Mark empfand. Sie war wie ein Feuer, heiß und verzehrend, und ganz bestimmt auch nicht ungefährlich. Mark hingegen gab mir Geborgenheit. Ich kannte ihn schon, seit ich ein Kind gewesen war, nichts an ihm konnte mich noch überraschen. Ich schloss die Augen und hoffte, dass der Schlaf mich wenigstens für ein paar Stunden von diesem quälenden Zwiespalt erlöste.

 Kapitel

 An Marks Zustand hatte sich auch am nächsten Tag nichts geändert. Mom war, nachdem Grandma sie am frühen Morgen informiert hatte, im Anschluss an die Spätschicht zu ihr gefahren. Sie hatte Konserven der Blutgruppe0 abgeliefert, die sie im Krankenhaus hatte mitgehen lassen.

 »Er ist stabil«, sagte sie zu mir, als wir das Frühstück nachholten. »Was immer dieses üble Vampirblut bewirkt, Grandma hat das passende Gegenmittel. Wenn Mark allerdings noch mehr Blutkonserven braucht, werden wir ein Problem bekommen.« Sie schenkte sich etwas von dem extrastarken Kaffee ein, den sie für uns gekocht hatte. »Was ist mit Maggie? Hast du sie angerufen?«

 »Ich habe ihr erzählt, dass Mark bei mir übernachtet hat und am Morgen direkt zur Arbeit gefahren ist.« Der Toaster machte Klack und ich warf mit spitzen Fingern eine heiße Scheibe Brot auf meinen Teller.

 Moms Gesicht wurde ernst. »Lydia, wir lügen uns um Kopf und Kragen!« Sie schwieg eine Weile und dann stellte sie jene Frage, die ich nicht auszusprechen wagte: »Was ist, wenn wir Mark nicht retten können?«

 Ich legte das angebissene Brot zurück auf den Teller. Der Appetit war mir vergangen. »Er wäre ein Sklave«, sagte ich bedrückt. »Und seiner Schöpferin zu absolutem Gehorsam verpflichtet.«

 »Das weiß ich. Ich frage mich, ob die Königin ihm nicht helfen kann«, sagte Mom.

 »Nein. Die Vampirin, die Mark gebissen hat, ist kein Mitglied der Vampirgemeinschaft. Lilith McCleery kann ihr nichts befehlen«, sagte ich.

 Mom ergriff über den Tisch hinweg meine Hand und drückte sie fest. Ich lächelte zurück, konnte aber die Tränen nicht unterdrücken. Natürlich hatte meine Mutter die Tüte mit der blutbefleckten Kleidung gefunden und ohne einen Kommentar in die Mülltonne geworfen. Ich mochte mir nicht vorstellen, was für eine Überwindung sie das gekostet hatte: Ihr Leben lang hatte sie alles getan, um nie wieder in die Nähe der Wächter zu kommen, hatte auch mich von der Nachtseite fernhalten wollen– und nun war sie gegen ihren Willen wieder ein Teil dieser Schattenwelt.

 Nach dem Frühstück fuhr ich zur Prospect Avenue und hielt Wache an Marks Bett. Mittlerweile hatten Grandma und ihre Helfer den Keller in ein Lazarett verwandelt. Mark wurde von Roseann und einer Frau, die ich nicht kannte, versorgt.

 Er sah friedlich aus, so als schliefe er. Sein Teint war blass, wirkte aber nicht ungesund. Nur auf dem rechten Handrücken hatte er eine Wunde, die Grandma Sorgen machte. Sie musste mir nicht erklären, warum: Mark entwickelte eine Allergie gegen Sonnenlicht.

 Jede Stunde wechselten wir die Infusionsbeutel, sonst gab es nicht viel, was wir für ihn tun konnten. Ich setzte mich auf einen Stuhl und hielt für eine Weile seine kalte Hand.

 »Hallo, Lydia«, flüsterte er schließlich. »Sieht so aus, als wärst du jetzt mein Point Guard.«

 »Mark?« Ich sprang auf. »Oh mein Gott, ich bin so froh, dass du aufgewacht bist. Jetzt wird alles gut, hörst du? Du bist über den Berg!«

 Grandma war hereingehumpelt und hatte sich an die andere Seite des Bettes gestellt, um seinen Puls und den Blutdruck zu kontrollieren. Sie brummte unzufrieden und holte ihr Thermometer hervor. Es war eines dieser elektronischen Geräte, die man für ein paar Sekunden ins Ohr stecken musste.

 »Sein Puls ist schwach, aber regelmäßig. Blutdruck und Temperatur sind jedoch beide viel zu niedrig.« Sie sah mich ernst an. »Es geht ihm besser, die Therapie schlägt an. Trotzdem ist er noch lange nicht außer Gefahr.«

 Mark betastete den Verband an seinem Hals und versuchte zu schlucken. Ich stand auf und holte ihm etwas zu trinken.

 Er setzte sich auf. »Danke«, sagte er und lächelte mich an. In diesem Moment war ich der glücklichste Mensch auf Erden. Mark würde leben!

 Vorsichtig nippte er an dem Glas und verzog das Gesicht, als er das Wasser herunterschluckte. »Besser«, sagte er und nahm noch einen Schluck, diesmal einen größeren. Nach zwei weiteren Zügen hatte er den Becher geleert. Zufrieden legte er sich wieder hin und schloss die Augen. »Wo bin ich eigentlich?«

 »In Grandmas Vorratskeller«, sagte ich und lachte. »Wenn du etwas zu essen haben möchtest, kannst du dich gerne bedienen.«

 »Hast du mich hierhergebracht?«, fragte Mark. Seine Stimme war noch immer schwach, aber ich konnte ihn jetzt besser verstehen.

 »Nein, das war Hank.«

 »Guter Kerl«, sagte Mark. »Wenn ich das hier überstanden habe, sollten wir drei mal zusammen ein Bier trinken gehen.«

 »Das sollten wir auf jeden Fall.« Ich musste gleichzeitig lachen und weinen.

 Mark drückte meine Hand fester. »Hör zu, ich muss mich bei dir entschuldigen.«

 »Mark, bitte!«

 »Doch. In den letzten Wochen habe ich mich dir gegenüber wie ein Idiot benommen. Dabei hast du mir immer zur Seite gestanden. Du dachtest stets, ich wäre der Stärkere in unserer Beziehung. Aber du hast dich getäuscht. Ich habe mich getäuscht. Ich bin so stolz und froh, dass wir uns haben. Ich liebe dich. Ohne dich…« Er hielt inne, in seinem Blick lag Erstaunen. Dann durchzuckte ihn ein Krampf, seine Augen weiteten sich vor Schreck. Und er erbrach auf einmal das Wasser, das er gerade eben noch gierig wie ein Verdurstender getrunken hatte.

 »Grandma! Schnell!«, rief ich.

 Ihre Assistentin schnappte sich eine kleine Flasche von einem Beistelltisch, zog rasch eine Spritze auf und drückte den Inhalt in einen der Infusionsschläuche. Wenige Sekunden später sank Mark in sich zusammen.

 »Was war das?«, stotterte ich.

 »Er hat das Wasser nicht vertragen«, stellte Grandma fest. Ich wusste, was das bedeutete. Der Fleck auf dem Handrücken war das erste Warnsignal gewesen, die plötzliche Übelkeit das zweite.

 »Wir verlieren den Kampf«, flüsterte ich.

 »Red nicht so einen Unsinn«, wies mich Grandma barsch zurecht. »Solange noch menschliches Blut in seinen Adern fließt, gebe ich ihn nicht auf!« Sie nahm mein Gesicht in beide Hände. »Und ich erwarte, dass du auch nicht aufgibst. Und jetzt lass mich meine Arbeit machen. Wenn es irgendetwas Neues gibt, rufe ich dich an.«

 Mark lag nun wieder ganz entspannt da und schien eingeschlafen zu sein. Ich war verzweifelt, weil ich ihm nicht helfen konnte. Wenn ich jetzt einfach ging, war es so, als ließe ich ihn im Stich. Doch wenn ich herausfinden wollte, was mit Mark passiert war, musste ich heute Abend zu dem Vampirtreffen gehen. Vielleicht würde ich dort etwas herausfinden.

 »Und du rufst mich auch wirklich an, wenn sich sein Zustand verändert?«, fragte ich.

 Grandma gab mir einen Kuss. »Versprochen.«

 Kapitel

 Ich hatte keinerlei Vorstellung davon, was mich in dieser Nacht erwartete. Ich wusste nur, dass ich auf der Hut sein musste. Oft genug hatte ich erlebt, wie Vampire mit ihrer magischen Anziehungskraft Menschen manipulierten. Lilith McCleery hatte eine Ausstrahlung, der sich wohl kein Mann entziehen konnte. Und wer tief genug in Jack Valentines traurige Augen schaute, war für immer verloren. Selbst die Irrsinnige, der George Dupont so verfallen war, dass er für sie seine Familie verlassen hatte, war auf eine höchst gefährliche Weise anziehend gewesen. Wenn ich also heute Nacht ein Stelldichein mit den Vampiren Vancouvers hatte, wollte ich ihnen wenigstens auf Augenhöhe begegnen.

 Ich entschied mich für das kurze schwarze Kleid, das mir Mark geschenkt hatte, denn es schmiegte sich perfekt an meinen Körper. Ich nahm rauchgrauen Lidschatten und trug schwarze Mascara auf. Dann wählte ich einen Lippenstift, der passenderweise Midnight Seduction hieß. Ich betrachtete mich im Spiegel und musste grinsen. Noch nie hatte ich mich dermaßen aufreizend gestylt, doch das Ergebnis konnte sich sehen lassen. Ich packte meine Schminkutensilien zusammen mit meinem Telefon und dem Portmonee in eine schwarze Lederhandtasche. Es war kurz vor halb zehn, die Sonne ging unter. Höchste Zeit also, Jack abzuholen.

 Als ich hinterm Steuer saß und zur Water Lane fuhr, bekam ich doch Angst. »Lydia Garner, du machst dir was vor«, flüsterte ich. »Keiner dieser Vampire wird sich von deinem Aussehen täuschen lassen. Sie alle werden merken, dass du dich nur verkleidet hast und dass deine Knie ganz erbärmlich zittern.« Vor Jacks Haustür zupfte ich nervös mein Kleid zurecht, ehe ich klingelte. Jack öffnete so schnell, als hätte er schon hinter der Tür gewartet. Wie immer trug er einen schwarzen Anzug und ein schwarzes Hemd, dessen obere drei Knöpfe geöffnet waren. Er starrte mich ungläubig an.

 »Bevor du etwas Falsches sagst, halt lieber gleich den Mund«, knurrte ich ihn an.

 Jack wollte etwas entgegnen, doch ich hob ungehalten den Finger. »Mein Styling hat nichts mit dir zu tun, damit das klar ist. Ich will heute Nacht nur nicht in Jeans und T-Shirt vor deiner Königin stehen.«

 »Verstehe«, sagte Jack vorsichtig.

 »Dein Auto oder meins?«

 »Meins«, sagte Jack. »Dein Käfer ist mir für diesen Anlass eine Spur zu fröhlich.«

 »Spielst du etwa auf die Farbe an?«, fragte ich, doch er grinste nur. Mein Zorn vom letzten Abend war verraucht. Das gewohnte Prickeln stellte sich ein und gab meinem schlechten Gewissen neue Nahrung.

 »Wie geht es Mark?«, fragte er, während er die Tür hinter sich schloss.

 »Sein Zustand ist unverändert. Er war für einige Minuten wach und wir konnten miteinander sprechen. Grandma hofft immer noch, dass sie ihn retten kann.«

 Jack ergriff meine Hand und wieder durchzuckte mich so etwas wie ein kleiner Stromschlag; ich taumelte, hatte mich aber sofort wieder im Griff. Er ignorierte meine Reaktion und hielt meine Hand noch fester.

 »Was immer mit Mark geschieht, ich gebe dir jetzt ein Versprechen«, sagte er, seine schwarzen Augen fixierten mich. »Ich werde die Vampirin finden, die ihm das angetan hat. Und wenn ich sie gefunden habe, wird sie den ewigen Tod finden.« Mit diesen Worten ließ er mich los und ich rang nach Luft. Für einen Moment hatten mich weder Sehnsucht noch Verlangen erfüllt, sondern Zorn und wilde Entschlossenheit.

 »Nur noch eins, bevor wir fahren«, sagte ich verwirrt. »Warum bekomme ich jedes Mal einen Schock, wenn ich dich berühre?«

 »Lass uns ein andermal darüber reden«, sagte Jack. Er betätigte die Fernbedienung des Nissans und mit einem lauten Piepsen wurden die Türen entriegelt.

 »Nein, ich muss es wissen! Immer wenn ich dich anfasse, habe ich das Gefühl, innerlich zu verbrennen.«

 Jack wich meinem Blick aus. »Das sind nicht deine Gefühle«, sagte er schließlich. »Es sind meine. Du spürst in diesem Moment das, was ich für dich empfinde.«

 Mein Herz begann, wie wild zu schlagen. »Du liebst mich?«

 »Mehr, als du dir vorstellen kannst«, flüsterte er. »Ich habe fünfzig Jahre lang mit Emilia zusammengelebt. Wir waren ein Paar, wie es kein zweites gab. Dann starb sie und ich dachte, ich könnte niemanden mehr so lieben, wie ich sie geliebt habe. Doch dann habe ich dich kennengelernt. Seit diesem Tag kann ich nur noch an dich denken. Aber ich weiß, dass das nicht sein kann, nicht sein darf. Emilia liegt erst eine Woche unter der Erde und schon beginne ich, sie zu vergessen!« Er sah mich verzweifelt an. »Und du hast Mark, der dich gerade jetzt so dringend braucht.«

 »Emilia hat immer gewollt, dass ich deine neue Gefährtin werde«, sagte ich.

 Jack lachte bitter. »Emilia hat ihr Leben gelebt und sie ist zufrieden gestorben. Vorher wollte sie mir noch ein letztes Geschenk machen.«

 »Was für ein Geschenk?«, fragte ich misstrauisch.

 »Du darfst Emilia nicht falsch verstehen. Sie hat mich ebenso geliebt wie ich sie, deshalb wollte sie dafür sorgen, dass es mir auch nach ihrem Tod gut geht. Und sie hat auch dich sehr gemocht.«

 »Lass uns fahren«, sagte ich nur. »Sonst kommen wir noch zu spät zu deiner Zeremonie.«

 Jack war nicht weniger aufgeregt als ich. Das konnte ich an der Art erkennen, wie er das Lenkrad umklammerte. Strathcona war eines der trostloseren Viertel von Vancouver. Viele der schäbigen Häuser standen zum Verkauf, doch die Schilder der Immobilienmakler waren schon ausgeblichen und verwittert. Unbeleuchtete, mit Graffiti beschmierte Lagerhallen und aufgegebene Betriebe säumten die Straße, die das Viertel teilte. Das Navigationsgerät war auf eine Adresse in der Nähe des Bahnhofs eingestellt, der südlich der Prior Street inmitten einer Industriebrache lag.

 »Wir sind da«, sagte Jack und deutete auf ein verlassenes Bowling Center mit dem treffenden Namen The King Pin.

 Ich bekam ein ungutes Gefühl, denn das hier war definitiv eine jener Gegenden, vor denen mich meine Mutter immer gewarnt hatte. Wer sich nachts hier herumtrieb, verkaufte entweder Drogen oder konsumierte sie.

 Jack fuhr langsam an eine Schranke heran, die sich wie durch Zauberhand hob.

 Wir rollten im Schritttempo auf einen Parkplatz, und ich stieß einen leisen Pfiff aus, als ich die Autos dort sah. In der Mehrzahl waren es Fahrzeuge ausländischer Nobelmarken wie Porsche, BMW und Lexus. Jack ließ sich nicht beeindrucken und parkte unseren Pick-up genau zwischen zwei Ferraris. Wir stiegen aus.

 Jack blickte sich kurz um. »Solomons Wagen fehlt, also ist die Königin noch nicht da.«

 Falls der Parkplatz bewacht war, dann nicht von Vampiren, denn die Nachtluft roch nach Altöl und Abgasen, aber nicht nach Blumen. Trotzdem hätte ich schwören können, dass keiner unserer Schritte unbeobachtet blieb.

 Wir gingen zum Eingang der Bowlinghalle und ich fragte mich schon, ob wir hier überhaupt richtig waren, als ein Mann aus einer dunklen Ecke trat. Er trug einen engen dunklen Anzug, dessen Jackett über der mächtigen Brust spannte. Sein Haar war militärisch kurz geschnitten und in seinem rechten Ohr steckte ein Funkempfänger. Er leuchtete erst Jack und dann mir mit einer Taschenlampe ins Gesicht.

 »Wer ist das?«, fragte er.

 »Meine Gefährtin«, antwortete Jack, ohne mit der Wimper zu zucken.

 Der Wachmann hob die Augenbrauen und grinste anzüglich. Dann sprach er in ein kleines Mikrofon, das an seinem Handgelenk befestigt war.

 »Deine Gefährtin?«, zischte ich Jack wütend an.

 »Was hätte ich denn sonst sagen sollen? Dass du nur eine Bekannte bist? So stellt wenigstens keiner dumme Fragen!« Jack holte tief Luft. »Bist du bereit, die Höhle des Löwen zu betreten?«

 Ich nickte.

 »Dann los.«

 Wir traten ein.

 Die Mischung unterschiedlichster Gerüche traf mich so unvorbereitet, dass ich nach Luft rang und mich an Jack festhalten musste. Der Duft war dicht und schwer und fremd. Ich wusste, dass sich in dieser Nacht eine große Anzahl von Nachtwesen hier versammeln würde. Doch ich hatte mir keine Vorstellung davon gemacht, was für einen Schock das für meinen Geruchssinn bedeuten würde.

 Ich ließ mir nichts anmerken, sondern trat erhobenen Hauptes in die Mitte des Raumes, wo sich innerhalb einer einzigen Sekunde alle Blicke auf mich und Jack richteten. In der Lobby der verfallenen Bowlinghalle hielten sich fast vierzig Vampire und beinahe ebenso viele Menschen auf. Wer was war, ließ sich auf den ersten Blick unterscheiden, denn die Vampire fielen durch ihre Attraktivität und ihre geschmeidigen Bewegungen sofort auf. Aber auch ihre Gefährten legten Wert auf ihr Äußeres. Sie alle strahlten eine Selbstsicherheit aus, als wären sie unglaublich stolz darauf, Teil dieser dunklen und geheimnisvollen Welt zu sein.

 »Willkommen auf der Nachtseite«, flüsterte Jack und lächelte traurig.

 »Valentine!«, rief plötzlich eine Stimme. Ein Mann von vielleicht zwanzig Jahren, mit hellblondem, schulterlangem Haar und einem ebenmäßigen Gesicht stürzte auf uns zu und fiel Jack um den Hals, der die Umarmung herzlich erwiderte. »Schön, dich wiederzusehen, Derek. Wie lange ist es jetzt her? Zwanzig, fünfundzwanzig Jahre?«

 »Zu lange, mein Freund. Zu lange. Ich habe heute erst von Emilias Tod erfahren. Es tut mir leid.«

 In diesem Moment fiel Dereks Blick auf mich und ich errötete. Er hätte Jacks Bruder sein können. Zwar war der eine schwarzhaarig und der andere blond, aber sie glichen sich in Körperbau, Stimme und Körpersprache.

 »Das ist Lydia«, stellte Jack mich vor.

 Derek hob überrascht die Augenbrauen, strahlte mich dann aber an, als wäre ich der überraschende Höhepunkt eines ansonsten ereignislosen Tages. »Es freut mich, dass Jack so eine reizende neue Gefährtin gefunden hat«, sagte er und verneigte sich altmodisch.

 »Lydia ist nicht meine Gefährtin«, sagte Jack so leise, dass nur Derek ihn hören konnte. »Sie war gestern Zeugin des Vorfalls am Lois Lake.«

 Sofort wich der freundliche Ausdruck aus Dereks Gesicht. Seine blauen Augen funkelten kalt. »Du meinst doch nicht etwa die Verbindungszeremonie, die einige hier uns in die Schuhe schieben wollen?«

 »Derek ist der Sprecher der freien Vampire«, erklärte mir Jack.

 »Und Jack Valentine ist unser Held«, ergänzte Derek. »Er hat seine Schöpferin getötet und konnte überleben. Glaub mir, Lydia, es gibt viele von uns, die es ihm gerne gleichtun würden.«

 Plötzlich verebbten die Gespräche und aller Augen richteten sich auf die Tür. Lilith McCleery betrat zusammen mit Charles Solomon die Eingangshalle. Die beiden machten einen wahrhaft königlichen Eindruck. Lilith trug ein golden glitzerndes Abendkleid mit seitlich geschlitztem Rock, Charles Solomon hatte sich mit einem schlichten Smoking begnügt. Alle Anwesenden verneigten sich respektvoll, mit Ausnahme der freien Vampire und mir: Jack hatte seinen Eid noch nicht abgelegt, und ich war keine Gefährtin, sondern ein ganz normaler Mensch, der in diesem Moment zwar tausend Tode starb, aber alles tat, um sich diese Angst nicht anmerken zu lassen.

 Lilith würdigte Derek keines Blickes. Auch Jack schien sie nicht zu interessieren. Stattdessen trat sie zu mir und lächelte mich an, als wäre ich eine alte Freundin. Zur Begrüßung gab sie mir einen Kuss auf die Wange.

 »Willkommen, Lydia Garner, Enkelin von Roseann Kinequon.« Sie küsste mich noch einmal. Charles Solomon nickte mir ebenfalls freundlich zu. Und plötzlich verstand ich, warum sie mich so überschwänglich begrüßte! Meine Anwesenheit sollte diese Zeremonie aufwerten und ihrem Vampirvolk zeigen, dass unter ihrer Herrschaft Menschen und Nachtwesen friedlich miteinander auskamen. Aber da war noch etwas anderes…

 Die Königin zog mit ihrem Gefährten weiter und ich konnte endlich wieder frei atmen.

 »Irgendwie werde ich das Gefühl nicht los, dass hier gerade eine ziemlich große Nebelkerze gezündet wurde«, raunte ich Jack zu.

 Er blickte mich verständnislos an.

 »Sie benutzt mich«, sagte ich.

 »Ja«, sagte er. »So was kann sie ziemlich gut.«

 Aber zu welchem Zweck?, fragte ich mich.

 Lilith schritt an der Spitze einer Reihe von Gästen in die alte Bowlinghalle, die von einem großen Thron beherrscht wurde. Zu meiner Überraschung nahm die Königin nicht darauf Platz, sondern blieb davor stehen und wandte sich um.

 »Warum setzt sie sich nicht?«, fragte ich Jack.

 »Auch wenn sich Lilith ›Königin‹ nennen lässt, ist sie in Wahrheit doch nur eine Fürstin«, erklärte Jack. »Unsere wahre Herrscherin ist Nachtrabe.«

 »Nachtrabe aus der alten Legende?«, fragte ich überrascht.

 Jack legte einen Finger auf seine Lippen, um mir zu sagen, dass ich leiser sprechen sollte. »Keiner kennt sie«, flüsterte er. »Niemand hat sie jemals gesehen. Derek stellt sogar ihre Existenz infrage und spricht von ihr nur spöttisch als ›Sonnenvogel‹.«

 »Das ist ihr Menschenname.«

 Jack nickte. »Lilith McCleery betrachtet sich als Nachtrabes rechtmäßige Stellvertreterin. Um ihrer Position noch mehr Bedeutung zu verleihen, behauptet die Königin, dass Nachtrabe durch sie spreche.«

 Ich wollte ihm sagen, dass ich das für ausgemachten Unsinn hielt, schwieg aber, denn nun setzte ein vielstimmiger Gesang ein, der den Beginn der Zeremonie ankündigte. Jack schloss angespannt die Augen und konzentrierte sich. Ich hoffte, dass Lilith McCleery sich an unsere Abmachung hielt und darauf verzichtete, Jack von ihrem Blut trinken zu lassen. Sollte sie ihn doch dazu zwingen, würde es noch in dieser Nacht zum offenen Konflikt mit den freien Vampiren kommen.

 Der Gesang verebbte und man machte für Jack eine Gasse frei. Er trat vor und kniete nieder. Ein Murren ging durch die Menge der freien Vampire. Derek sah mich mit zornig fragendem Blick an. Ihm missfiel diese Demutsgeste ganz offensichtlich.

 Doch dann tat Lilith McCleery etwas, womit scheinbar niemand der Anwesenden gerechnet hatte. »Steh auf, Jack Valentine.«

 Ein Raunen ging durch die Halle, doch die Königin hob die Hand und begann zu sprechen. »Ich habe lange überlegt, wie ich mit diesem besonderen Fall, der unsere Gemeinschaft nun schon seit geraumer Zeit beschäftigt, umgehen soll. Noch nie hat ein Nachtwesen seinen Schöpfer, seinen Wawychaya, getötet. Das wäre so, als wenn ein Fluss auf einmal bergauf flösse. Und dennoch hast du, Jack Valentine, vor fünfzig Jahren deine Schöpferin Keren Demahigan getötet und dich somit außerhalb unserer Gemeinschaft gestellt. Nach unseren Gesetzen hättest du den ewigen Tod verdient.«

 »Sie baut ihm eine goldene Brücke«, flüsterte Derek, der auf einmal neben mir stand. »Wenn sie die Zeremonie in der alten Sprache abgehalten hätte, wäre er jetzt so gut wie tot.«

 »Doch ich will dir verzeihen, Jack Valentine, wenn du bereit bist, in unsere Gemeinschaft zurückzukehren!«

 Jack antwortete mit einem lauten »Ich bin bereit!«.

 Rufe des Erstaunens folgten. Auch Derek schien auf diese Wendung nicht gefasst zu sein.

 »Was ist?«, fragte ich. »Warum diese Reaktion?«

 »Lilith McCleery hat eine Frage ausgelassen«, sagte Derek. »Und zwar die wichtigste überhaupt. Nämlich ob er die Tat bereut.«

 »Jack Valentine, schwörst du vor den hier versammelten Nachtwesen, fortan deiner Königin Respekt zu erweisen, ihr treu und gehorsam zu dienen?«

 Wieder antwortete Jack mit einem Ja, nur dass es diesmal in einem ohrenbetäubenden Tumult unterging. Lilith McCleery reichte Jack ihre Hand, die er jetzt küsste.

 »Er muss nicht ihr Blut trinken!« Derek schaute erst mich fassungslos an, dann blickte er zu den anderen freien Vampiren hinüber. Sie konnten offenbar ebenfalls nicht verstehen, was hier geschah. Er eilte zu ihnen hinüber, und während die allgemeine Verwirrung noch anhielt, hob Lilith McCleery ein zweites Mal die Hand. Augenblicklich kehrte Stille ein.

 »Dies ist eine Einladung!«, rief sie. »Eine Einladung an alle freien Nachtwesen, in den Schoß der Gemeinschaft zurückzukehren. Ich erwarte nicht, dass ihr mein Blut trinkt. Es reicht, wenn ihr mir die Treue schwört. Tretet der Gemeinschaft bei und ihr werdet ab sofort wieder ihren Schutz genießen.«

 Alle drehten sich zu Derek und seinen Leuten um, die die ganze Zeit über abseitsgestanden hatten.

 »Eure Hoheit«, sagte Derek, der seine Verwirrung nur schwer verbergen konnte. »Ich kann dazu noch nichts sagen…«

 »Derek Ivory, das musst du auch nicht«, unterbrach ihn Lilith McCleery. »Ich gebe euch eine Bedenkzeit von drei Nächten. Ihr wisst, wo ihr mich findet.« Lilith verneigte sich vor den Versammelten. »Hiermit ist die Zusammenkunft beendet.«

 Charles Solomon erhob sich, ohne die geringste Miene zu verziehen, von seinem Stuhl. Er bot seiner Gefährtin den Arm und gemeinsam verließen sie die Halle. Jack stand noch immer regungslos an seinem Platz, während um ihn herum eine heftige Diskussion entbrannte. Wie betäubt kehrte er schließlich zu mir zurück.

 Derek war sofort bei ihm. »Das war ein geschickter Schachzug«, sagte er. »Sie hat alles erreicht, was sie wollte, ohne die Gemeinschaft zu spalten.«

 »Und was genau hat sie erreicht?«, wollte ich wissen.

 »Nun, sie hat einen Abtrünnigen, der schon seit Jahrzehnten Legende ist, in den Schoß der Gemeinschaft zurückgeholt, ohne dass jemand sein Gesicht verloren hat«, sagte Derek. »Dann hat sie uns das gleiche Angebot gemacht und wir werden es ebenfalls nicht ablehnen. Wir brauchen ihren Schutz!«

 »Wer bedroht euch?«, wollte Jack wissen.

 »Die Vampirin, die am Lois Lake eine Verbindungszeremonie inszeniert hat«, sagte Derek. »Sie hat schon vier meiner Leute auf dem Gewissen.«

 »Dann gehört sie also nicht zu euch?«, fragte Jack.

 »Wir stehen zwar außerhalb der Gemeinschaft, aber deswegen sind wir noch lange nicht größenwahnsinnig«, sagte Derek. »Eine solche Zeremonie kommt einer Kriegserklärung an die Königin gleich. Und an die Menschen.«

 »Aber woher kommt diese mysteriöse Vampirin? Und welche Rolle spielt George Dupont in ihren Plänen?«, fragte ich.

 »Marks Vater ist für sie nur ein Werkzeug«, sagte Jack. »Ein nützlicher Gehilfe, der in absehbarer Zeit entbehrlich sein wird.« Er sah Derek düster an. »Und was die Vampirin angeht, habe ich mittlerweile einen beunruhigenden Verdacht.«

 »Weil sie fliegen kann?«, fragte Derek.

 Jack nickte. »Irgendjemand muss das Buch des Blutes entziffert haben.«

 »Was ist das Buch des Blutes?«, fragte ich verwirrt.

 »Ein altes Manuskript, das 1912 von einem Wilfried Michael Voynich entdeckt und Anfang des 15.Jahrhunderts in einer bis heute unbekannten Schrift verfasst wurde«, sagte Derek. »Den Gerüchten nach ist es die umfassendste Abhandlung über das Wesen der Vampire, die wir kennen.«

 »Angeblich enthält es Antworten auf viele unserer drängendsten Fragen«, ergänzte Jack. »Wie werden Nachtwesen unempfindlich gegen das Licht der Sonne? Wie können Menschen die Fähigkeiten der Vampire erlangen, ohne sich in Nachtwesen zu verwandeln? Und die wichtigste Frage von allen: Wie kann man einen toten Vampir ins Leben zurückrufen?«

 »Angeblich soll es ein Ritual geben, bei dem der Vampir wie Phönix aus der Asche steigt und dabei Kräfte erlangt, die er zuvor nicht besaß«, sagte Derek.

 »Fliegen zum Beispiel«, ergänzte ich.

 »Das Voynich-Manuskript ist der Heilige Gral für alle Nachtwesen. Durch dieses Buch könnten wir nicht nur wahre Unsterblichkeit erlangen, es würde auch das Ende der Menschheit besiegeln«, gab Jack zu bedenken. »Denn wenn wir uns tagsüber frei bewegen können, haben wir keinen Grund mehr, uns einen menschlichen Gefährten zu suchen.«

 »Ich fürchte, mit der Zeremonie am Lois Lake ist bereits der erste Schritt in diese Richtung vollzogen worden«, sagte Derek.

 »Aber damit wissen wir noch immer nicht, wer die Vampirin ist, die Mark gebissen hat!«, sagte ich.

 »In den letzten fünfzig Jahren hat es nur sechs Nachtwesen gegeben, die gestorben sind. Fünf davon waren männlich«, erklärte Derek. »Und der einzige weibliche Vampir wurde von Jack getötet.«

 Mein Herz setzte für den Bruchteil einer Sekunde aus und mein Magen krampfte sich zusammen. »Keren Demahigan«, flüsterte ich.

 Jack nickte traurig. »Die blutige Fürstin ist wieder auferstanden.«

 »Aber wer hat sie erweckt?«, wollte ich wissen.

 »Das«, sagte Derek, »ist die Fünfmillionendollar-Frage. Wer profitiert am meisten von ihrer Rückkehr?«

 »Wer immer das Phönix-Ritual mithilfe des Buches ausgeführt hat«, sagte Jack. »Ihm wäre Keren zu absolutem Gehorsam verpflichtet.«

 »Also befindet sich der Verräter heute Nacht womöglich unter uns?«, fragte Derek.

 Jack nickte. »Deshalb habe ich nicht gewagt, das Thema bei der Versammlung anzusprechen. Ich muss warten, bis ich Gelegenheit zu einem Gespräch unter vier Augen mit der Königin habe.«

 »Solomon wird das nie zulassen«, sagte Derek. »Er hasst dich wie die Pest.«

 »Vielleicht sollten wir uns einfach auf die Suche nach dem Dieb des Buches machen«, schlug ich vor.

 »Das Buch wurde nicht gestohlen«, sagte Derek. »Es steht noch immer in der Beinecke Rare Book and Manuscript Library der Yale University in Connecticut. Man hat es eingescannt und ins Internet gestellt. Jeder, der sich für das Manuskript interessiert, kann es herunterladen. Was für ein Irrsinn!«

 »Offenbar müssen wir die Frage andersherum stellen«, sagte Jack. »Wem schadet die Auferstehung Keren Demahigans am meisten?«

 »Dir«, sagte ich unumwunden. »Sie will sich bestimmt an dir rächen.«

 Derek nickte nachdenklich. »Lydia hat Recht. Du würdest ganz oben auf ihrer schwarzen Liste stehen– wenn sie frei entscheiden könnte. Aber ich glaube, sie wird von jemandem gesteuert, für den du im Moment unwichtig bist. Sonst wärst du schon längst tot.«

 »Es gibt jemanden, der durch Keren Demahigans Auferstehung riesige Vorteile hat«, sagte Jack zu Derek. »Und das bist du. Immerhin könntest du dich mit Keren gegen Lilith verbünden.«

 »Sagen wir lieber: Der Erwecker ist jemand, der in seinen Entscheidungen so frei und unabhängig ist, dass er Keren Demahigan als Waffe einsetzen kann. Was immer hier vor sich geht, es muss einen größeren Plan geben, den wir momentan noch nicht erkennen können.«

 »Was wirst du tun?«, fragte Jack.

 »Ich werde Lilith den Treueschwur leisten und hoffen, dass mir die anderen freien Vampire folgen«, sagte Derek. »Sonst wird die Königin sie töten. Da bin ich mir ganz sicher.«

 Da klingelte mein Telefon. Es war Grandma. Ich stellte mich etwas abseits, wo es nicht ganz so laut war, und nahm den Anruf an.

 »Grandma! Was ist mit Mark?«

 »Schlechte Nachrichten.«

 Ich begann schlagartig zu frieren. Meine Knie zitterten so sehr, dass ich mich setzen musste.

 »Wir haben den Kampf verloren.«

 Ich schlug die Hand vor den Mund und begann zu schluchzen. Jack sah, dass mit mir etwas nicht stimmte, entschuldigte sich bei Derek und eilte zu mir herüber. Ich nahm seine Hand.

 »Wo ist er jetzt?«, fragte ich unter Tränen.

 »Wir wissen es nicht, Lydia«, sagte Grandma. »Er ist geflohen.«

 »Seine Mutter!«, rief ich.

 »Ich habe bereits Hank und ein paar Leute in die Douglas Street geschickt, damit sie Maggie gründlich bewachen«, sagte Grandma.

 Ich brach vollends in Tränen aus. Jack nahm mir das Telefon aus der Hand und stellte die Lautsprechfunktion an.

 »Miss Kinequon? Hier ist Jack Valentine. Wir glauben zu wissen, wer Mark gebissen hat. Ihr Name lautet Keren Demahigan. Sie war meine Schöpferin.«

 »Das ist unmöglich!«, sagte Grandma. »Sie ist tot!«

 »Wir befürchten, dass sie wiedererweckt wurde«, sagte Jack.

 »Haben Sie eine Ahnung, wo sie sich versteckt hält?«, fragte Grandma.

 »Keine Ahnung. Dazu müssten wir erst wissen, wer sie zurückgeholt hat«, sagte Jack. »Was ist mit George Dupont?«

 »Die Klinik in Powell River ist inzwischen von Personal und Patienten verlassen worden«, sagte Grandma. »Er könnte sich überall mit Keren verstecken. Wo sind Sie jetzt?«

 »In einer alten Bowlinghalle in Strathcona.«

 »Ich schlage vor, dass Sie zusammen mit meiner Enkelin in die Water Lane fahren. Können Sie für Lydias Sicherheit garantieren, MrValentine?«

 Jack sah mich traurig an. »Sie haben mein Wort«, sagte er.

 »Danke. Rufen Sie mich bitte an, wenn Sie dort eingetroffen sind. Ich kann Ihnen leider keine Eskorte mitgeben. Alle meine Leute sind mit der Suche nach George Dupont beschäftigt.«

 »Machen Sie sich deswegen keine Gedanken, wir kommen schon zurecht«, sagte Jack und legte auf.

 Kapitel

 Derek begleitete uns auf dem Weg nach West Vancouver. Ich zitterte am ganzen Körper. Zwar hatte ich Grandmas Worte gehört, aber meine Vorstellungskraft reichte nicht aus, um mir Mark als Vampir vorzustellen. Wo mochte er jetzt sein? Was stellte diese Keren Demahigan in diesem Moment mit ihm an? Welche Wünsche musste er ihr erfüllen? Sie hatte schon so viele Leben zerstört!

 Derek saß am Steuer, während Jack und ich auf der Rückbank Platz genommen hatten. »Wo wirst du den Tag verbringen?«, fragte Jack.

 Derek sah auf die Uhr. »Wenn ich euch in die Water Lane gebracht habe, muss ich wieder zu meiner Gefährtin zurückkehren.«

 »Du könntest in meinem Haus übernachten«, sagte ich. »Das heißt, wenn es Jack nichts ausmacht.«

 »Ist das eine offizielle Einladung?«, fragte Derek.

 Ich nickte und starrte weiter aus dem Fenster.

 »Ich… habe noch nicht gegessen«, gab Derek vorsichtig zu bedenken.

 »Hinter dem Haus liegt der Lighthouse Park«, sagte Jack.

 »Dann nehme ich die Einladung gerne an«, sagte Derek.

 Doch ich hörte nicht mehr zu. Meine Gedanken waren bei Mark. Wo befand er sich jetzt? Wie mochte er sich fühlen? Mark hatte alles verloren und war meinetwegen zu einem Nachtwesen geworden, ausgestoßen aus der menschlichen Gemeinschaft. Bei diesem Gedanken gab es mir einen Stich ins Herz.

 Bevor ich aus dem Auto stieg, überprüften Jack und Derek die Umgebung. Erst als sie sicher sein konnten, dass niemand mir in der Dunkelheit auflauerte, betrat ich das Haus.

 »Könnt ihr beide mich bitte noch einen Moment alleine lassen?«

 »Natürlich«, sagte Jack.

 In der Küche füllte ich mir ein Glas mit kaltem Wasser und ließ eine Aspirintablette hineinfallen, die ich im Küchenschrank fand. Ich trat mit dem Glas hinaus auf die Terrasse, um aufs Meer zu schauen, wo in der Ferne die Lichtpunkte auslaufender Schiffe zum Horizont wanderten. Ich genoss den Fliederduft, der wie ein Frühlingsversprechen in der Luft hing. Fliederduft! Ein kalter Schauer lief meinen Rücken hinab. Es war Spätsommer, nicht Frühling!

 »Lydia«, sagte eine Stimme hinter mir.

 Ich ließ vor Schreck mein Glas fallen, mit einem Klirren zerschellte es auf den Fliesen. Ich fuhr herum. Mark stand im Schatten eines Rosenbusches. Um den Hals trug er noch immer seinen Verband.

 »Mark«, hauchte ich. Sein Blick hatte etwas Leidendes, Flehendes.

 »Bitte«, schluchzte er leise, »töte mich!« Sein Atem ging schwer und keuchend.

 Ihn so zu sehen, tat mir körperlich weh. Vor mir stand eine so gemarterte, schwache Gestalt, dass ich für eine Sekunde sogar bereit gewesen wäre, ihm den schrecklichen Wunsch zu erfüllen. Doch mir fehlte der Mut dazu. »Ich kann nicht«, flüsterte ich.

 Mit einem Mal wurde er ganz ruhig. Auf sein Gesicht stahl sich ein spöttisches Grinsen. Dann riss er mit einem schrecklichen Laut den Mund auf und zeigte seine Reißzähne. Seine Schöpferin hatte ihm befohlen, mich zu töten, das wurde mir in diesem Moment klar. Ich schrie.

 Jack war so schnell da, dass ich ihn gar nicht hatte kommen sehen. Und Derek war bei ihm. Noch nie zuvor hatte ich Vampire gegeneinander kämpfen sehen. Sie bewegten sich wie im Zeitraffer. Mark wollte sich auf mich stürzen, ignorierte die Attacken der anderen, so als habe ihn jemand einer Gehirnwäsche unterzogen, die ihn unsere Liebe hatte vergessen lassen.

 »Lydia«, schrie Jack, »geh ins Haus!«

 Aber ich konnte mich einfach nicht vom Fleck rühren. Mark hatte allein gegen Jack und Derek nicht die geringste Chance.

 »Lasst ihn los!«, schrie ich verzweifelt.

 »Geh jetzt zurück ins Haus! Schnell!«, brüllte Jack. In diesem kurzen Augenblick der Unaufmerksamkeit fuhr ihm Mark mit den Fingernägeln übers Gesicht. Der Triumphschrei, den er dabei ausstieß, hatte nichts Menschliches mehr. Er war wie eine in die Enge getriebene Raubkatze.

 Derek schirmte mich ab, während sich Jack und Mark einen Kampf auf Leben und Tod lieferten. Sie bewegten sich so schnell, dass ich nicht unterscheiden konnte, wer von beiden Mark und wer Jack war. Sie sprangen in die Luft, stießen sich von der Hauswand ab, prallten zusammen, nur um einander erneut zu attackieren. Mark hatte einen leichten Vorteil, denn er war sportlicher als seine Gegner. Und immer wenn Jack auf dem Boden lag, versuchte Mark sich auf mich zu stürzen, aber Derek passte auf. Schließlich starteten meine Beschützer einen gemeinsamen Angriff, um Mark ein Ende zu bereiten.

 Ich schrie aus Leibeskräften, versuchte Jack zurückzuzerren und schlug auf Derek ein, aber beide ignorierten mich. Erst als Mark reglos und mit starrem Blick auf dem Boden lag, ließen sie von ihm ab.

 »Was habt ihr getan?«, schluchzte ich und wollte zu Mark, doch Jack riss mich schroff zurück.

 »Fass ihn bloß nicht an!«, fauchte er mit rot leuchtenden Augen, und für einen Augenblick dachte ich, er wollte mich beißen.

 »Sag mir nicht, was ich tun soll!«, schrie ich ihn an. »Tu das noch einmal, und ich bring dich um, Jack Valentine!«

 Ich riss etwas Stoff vom Saum meines Kleides ab und wischte Mark vorsichtig das Blut aus dem zerschundenen Gesicht, auf das nun meine Tränen fielen. »Es tut mir leid«, wimmerte ich. »Es tut mir so leid.«

 Unvermittelt schoss Marks Hand nach oben, packte mich am Nacken und zog mich zu sich herunter. Seine spitzen Zähne gruben sich in meinen Hals. Ich wollte schreien, brachte aber keinen Ton hervor. Ich spürte keinen Schmerz, während das Leben aus mir herausfloss– und es war mir völlig egal.

 Jack und Derek waren sofort bei uns, aber sie griffen nicht ein. Denn irgendetwas stimmte nicht. Mark zuckte und würgte und gab unverständliche Laute von sich. Schließlich ließ er von mir ab und kroch auf allen vieren davon.

 Keuchend stand ich auf. Jack wollte mir helfen, wich aber vor mir zurück, als er das Blut sah, das aus meiner Halswunde floss. Ich war so erschrocken, dass ich kein Wort hervorbrachte. Mark hatte mich töten wollen! Und es wäre ihm beinahe gelungen! Doch dann war etwas mit ihm geschehen, was keiner von uns erwartet hatte.

 Mark wälzte sich stöhnend auf dem Boden, als hätte er soeben Säure und nicht Blut getrunken. Er röchelte und griff sich an den Hals, bis das Zucken nachließ und er keuchend auf dem Boden saß.

 Jack war sofort bei ihm.

 »Nein, warte«, brachte Mark atemlos hervor und hob abwehrend die Hand. Jack zögerte und auch Derek wirkte auf einmal unsicher. Mark schien in sich hineinzuhorchen. Halb lachte, halb weinte er. Flehend sah er mich an. »Verzeih mir«, flüsterte er.

 Ich betastete meinen Hals und stellte fest, dass sich die Wunde schon wieder geschlossen hatte, eine besondere Wirkung des Vampirbisses.

 »Ich verzeihe dir«, flüsterte ich. Mark richtete sich mühsam auf. Derek trat zu ihm, um seine Geruchsaura zu testen. Überrascht zuckte er zurück. »Er ist ein Mensch!« Derek blickte erst Jack und dann mich an. »Wie kann das sein?«

 »Das ist mir egal«, fuhr ich ihn an. »Seine Wunden müssen versorgt werden, ihr beide habt ihn ganz schön zugerichtet.«

 Mark stützte sich auf mich und lächelte erleichtert. »Ich weiß nicht, wie du das gemacht hast, aber danke.«

 Derek glaubte offensichtlich noch immer nicht, was er sah, aber er trat einen Schritt beiseite, damit ich Mark ins Haus bringen konnte. Dort half ich ihm auf das Sofa.

 Jack ging in die Küche, machte einige Geschirrtücher nass und brachte sie uns. »Im Bad ist ein Verbandskasten«, sagte er zu Derek. »Kannst du den bitte holen?«

 Derek konnte nur nicken und eilte davon.

 »Erzähl mir, was geschehen ist«, sagte ich zu Mark, während ich seine Wunden reinigte.

 »Du meinst, nachdem ich aus Grandmas Haus geflüchtet war?«, fragte Mark. »Da bin ich dem Ruf meiner Schöpferin gefolgt.«

 »Wie ging das? Kam sie zu dir oder hörtest du nur ihre Stimme?«

 »Sie war da.« Mark tippte sich an die Schläfe. »Sie drängte sich in meine Gedanken und ich konnte nicht das Geringste dagegen tun. Erst dachte ich, ich wäre verrückt geworden.«

 Jack lächelte traurig. »Eine ziemlich beunruhigende Erfahrung, nicht wahr?«

 »Oh ja. Es schien so eine Art telepathische Verbindung zwischen mir und meiner Schöpferin zu geben, denn sie wusste immer ganz genau, wo ich gerade war und was ich tat.«

 »Aber wie hat sie es hingekriegt, dass du mich allen Ernstes töten wolltest?«

 »Indem sie den Wunsch danach in mir erweckte«, sagte Mark und blickte zu Boden.

 Derek war wieder zurückgekommen und gab Jack den Verbandskasten. Er reichte ihn an mich weiter und trat etwas zurück. Der Geruch von Marks Blut schien seine Zurückhaltung auf eine harte Probe zu stellen.

 »Ich habe mich dagegen gewehrt, das musst du mir glauben«, fuhr Mark fort. »Aber meine Kraft hat einfach nicht ausgereicht.«

 »Die Verbindung zwischen Schöpfer und Vampir funktioniert in beide Richtungen«, sagte Jack. »Auch der Neuerschaffene kann die Gedanken seines Meisters lesen. Was hast du gesehen?«

 Mark musste schlucken. »Schreckliche Dinge. Keren ist krank, ihre Grausamkeit kennt keine Grenzen. Ich…« Er schüttelte den Kopf, seine Stimme versagte.

 »Keren war auch meine Schöpferin«, sagte Jack leise. »Ich weiß, wozu sie fähig ist.«

 »Aber damit ist nicht geklärt, wie er sich in einen Menschen zurückverwandeln konnte«, sagte Derek, der Mark noch immer nicht zu trauen schien.

 »Ich glaube, es hat mit Lydias Blut zu tun«, sagte Jack.

 Derek machte ein Gesicht, als hätte Jack sich über ihn lustig gemacht. »Entschuldige, aber von einer solchen Verwandlung habe ich noch nie gehört.«

 »Wir können es ja ausprobieren«, sagte Jack. »Lydia ist bestimmt bereit, uns von ihrem Blut kosten zu lassen. Wahrscheinlich genügen ein paar Tropfen.«

 Derek schüttelte energisch den Kopf. »Auf gar keinen Fall.«

 »Warum?«, fragte ich.

 »Mir gefällt mein Leben als Vampir«, gab er offen zu. »Was passiert, wenn ich dein Blut trinke und ich mich tatsächlich in einen Menschen verwandele?«

 »Ja. Was passiert dann, Derek?«, wollte ich wissen.

 »Wir werden sterblich«, antwortete Jack für ihn. »Sterblich und unbedeutend.«

 »Würdest du mein Blut trinken wollen?«, fragte ich Jack herausfordernd. »Und so werden wie Mark und ich?«

 Er zögerte, dann nickte er.

 »Hier und auf der Stelle?«

 »Du bist verrückt«, rief Derek.

 »Gib mir das Messer, mit dem du Keren Demahigan getötet hast«, forderte ich Jack auf. Er schob sein Jackett beiseite und holte das Messer aus dem Futteral. Mit dem Griff voran reichte er es mir. Ich machte einen kleinen Schnitt in meine Handfläche.

 »Hier«, sagte ich und hielt ihm meine geöffnete Hand hin. Jack zögerte eine Sekunde, wollte sie dann doch ergreifen, aber Mark packte mich am Gelenk.

 »Derek hat Recht. Ich weiß, was ein Vampir fühlt und wie er die Welt sieht.« Mark zeigte auf die Gemälde an den Wänden. »Ich würde dieses Leben nicht aufgeben wollen. Es ist großartig, frei zu sein.«

 Jack betrachtete lange und eingehend sein Messer. Schließlich steckte er es zurück.

 Ich befühlte meine Handfläche. Der Schnitt war nicht tief, doch er blutete noch immer. Jack griff in den Verbandskasten und schnitt von einer Pflasterrolle ein Stück ab. Er reichte es mir und ich verarztete mich.

 »Wo ist Keren Demahigan?«, fragte Derek.

 »Bei meinem Vater«, sagte Mark. »Er hält sich in einer Hütte am Alder Creek versteckt.«

 »Hast du noch Kontakt zu ihr?«, fragte Derek.

 Mark schüttelte den Kopf. »Als ich mich zurückverwandelt habe, ist die Verbindung sofort abgebrochen.«

 »Wir müssen schnell handeln«, sagte Jack. »Keren wird denken, dass Mark von mir und Derek getötet wurde. Diesen Vorteil sollten wir nutzen.«

 »Ich werde bei Tagesanbruch nach Alder Creek fahren«, sagte Mark.

 »Und ich werde dich begleiten«, sagte ich und legte den Arm um seine Schultern.

 Jack nahm sein Messer vom Gürtel und reichte es Mark. »Hier, das wirst du brauchen.«

 Mark betrachtete die Waffe einen Moment skeptisch, steckte sie dann aber doch ein. »Danke«, sagte er.

 Er weiß es, fuhr es mir plötzlich durch den Kopf. Mark weiß, dass Jack in mich verliebt ist– und dass dieses Gefühl von mir erwidert wird.

 »Wir müssen ruhen«, sagte Derek mit einem Blick auf die Uhr. »In einer Viertelstunde geht die Sonne auf.« Er stand auf und reichte Mark die Hand. »Ich hätte nie gedacht, dass ich so was mal zu einem Menschen sage, aber ich wünsche dir viel Glück.«

 Jack brachte uns noch bis zur Tür. Ohne Rücksicht auf Mark zu nehmen, gab er mir einen Abschiedskuss. »Viel Glück«, sagte er.

 »Danke«, wisperte ich beklommen. »Dürfen wir deinen Wagen nehmen?«

 Er sah mich belustigt an und kramte dann den Autoschlüssel aus seiner Hosentasche. »Bringt ihn heil zurück.«

 Kann man zwei Menschen gleichzeitig lieben– mit der gleichen Zuneigung und Hingabe, obwohl man weiß, dass die Liebe zu dem einen die Gefühle des anderen tief verletzt? Mark und Jack waren so verschieden wie Tag und Nacht, doch jeder von ihnen hatte etwas, was ihn für mich unwiderstehlich machte. Bei Mark war es das Gefühl von Vertrautheit und Sicherheit, an Jack liebte ich, dass er ganz für den Augenblick lebte. Was würde geschehen, wenn ich mich entschloss, bei ihm zu bleiben? Jack würde immer jung und schön sein, während ich altern und schließlich irgendwann sterben würde.

 All diese Gedanken hatten heute Nacht eine neue Dimension bekommen. Mein Blut war etwas Besonderes. Wenn ein Vampir davon trank, verwandelte er sich wieder in einen Menschen zurück. Für Mark oder andere unfreie Vampire war diese Rückverwandlung ein Segen. Jack und Derek hingegen verloren mehr, als sie gewannen. Und dennoch wäre Jack der Aufforderung, mein Blut zu trinken, ohne zu zögern gefolgt. Das bedeutete: Er liebte mich wirklich und war zum Äußersten bereit– auch dazu, sterblich zu werden. Ein Schauder ergriff mich bei diesem Gedanken.

 Während wir schweigend in den Sonnenaufgang fuhren, konzentrierte sich Mark auf die Straße und sagte kein Wort. Nur ab und zu warf er mir einen liebevollen Blick zu, den ich befangen erwiderte. Ich war mir sicher, dass er genau wusste, was in mir vorging. Wir waren schon so lange zusammen, dass ich kaum etwas vor ihm verbergen konnte.

 Kapitel

 Für jemanden, der eine Weile von der Bildfläche verschwinden wollte, war Alder Creek das perfekte Versteck. In einer halben Stunde war man in Downtown Vancouver, man hatte die Wälder des Mount Seymour im Rücken und die Strait of Georgia vor der Haustür, von der aus man sich mit Boot oder Wasserflugzeug absetzen konnte.

 Der Ort bestand zu meiner Überraschung nur aus etwa zwanzig Häusern mit eigenem Anleger. Mark stellte den Wagen vor der ersten Einfahrt an den Straßenrand.

 »Dort unten ist es«, sagte er und deutete in Richtung Seeufer.

 Ich schickte eine SMS an Grandma, damit sie wusste, wo ich war. Sie würde toben, weil ich ohne Hank oder einen anderen Wächter hierhergefahren war, das wusste ich jetzt schon. Aber ich wollte einfach, dass Mark Gelegenheit bekam, seine Schöpferin selbst zu töten.

 Wir nutzten den schmalen Streifen Wald zwischen Straße und See als Deckung und schlichen uns zu dem weißen Sommerhaus, das friedlich am Ufer lag. Die Garage stand offen, sie war leer.

 Geduckt schlichen wir zur rückwärtigen Tür. Ich rüttelte an der Klinke, aber es war abgeschlossen.

 »Da ist ein offenes Kellerfenster«, flüsterte Mark. Mein Puls begann zu rasen. Wenn wir durch die schmale Öffnung kletterten, würden wir uns direkt ins Herz der Finsternis begeben. Wenn Keren Demahigan irgendwo ihren Tagschlaf hielt, dann dort unten.

 Mark hangelte sich zuerst durch die schmale Öffnung und half dann mir herein. Ein abgestandener Geruch lag in der Luft. Dreckige Wäsche stapelte sich vor einer rostigen Waschmaschine. In der Ecke gegenüber der Kellertreppe stand ein alter Heizungsbrenner. Mark bückte sich nach einem schmutzigen Bettlaken und faltete es auf. Die Flecken waren schon lange getrocknet, das Blut war schwarz und hatte das Leinen hart und steif werden lassen. Mark ließ es fallen und schaute sich weiter um. Aber der Keller, der nur aus diesem einen Raum bestand, war ansonsten leer.

 Ich musste an den Dachkoffer denken. »Vielleicht liegt sie in der Garage.«

 Mark schüttelte den Kopf. »Dann hätten wir sie gesehen.« Er stieg die Treppe hoch und gab mir ein Zeichen, dass die Luft rein war.

 Staubflocken tanzten im Sonnenlicht, das durch die Spalten der Jalousie fiel. Es roch muffig. Hier hatte schon lange niemand mehr gelüftet. Über einem Kamin, in dem sich Altpapier stapelte, hing das ausgestopfte Prachtexemplar eines Lachses. Die alten Bücher in den durchgebogenen Regalen hatten ausgeblichene Rücken. Der braune Teppich war fadenscheinig geworden. Auch die Küche sah heruntergekommen aus. Schmutziges Geschirr türmte sich in der Spüle. Über dem vollen, übel riechenden Mülleimer summten dicke Fliegen. Mark bückte sich nach einer Ausgabe des Standards, die auf dem Boden lag. Es war die Zeitung von gestern.

 »Gehen wir hoch«, flüsterte er.

 Ich blieb dicht bei ihm, als wir vorsichtig ins Obergeschoss hinaufstiegen. Die Dielen knarrten unter unseren Füßen. »Dieses Haus ist ein einziger verdammter Sarg«, flüsterte ich. »Wie kann man nur hier wohnen?«

 Mark legte den Finger auf die Lippen und blickte mich warnend an. Vorsichtig stieß er die Schlafzimmertür auf. Er sog scharf die Luft ein, ich stöhnte auf und wandte die Augen von dem Anblick ab, der sich uns bot. Das Bett war ein Schlachtfeld.

 »Was ist dort?« Ich zeigte auf die Tür am Ende des kleinen Korridors.

 »Das Bad«, sagte Mark knapp.

 Ich wollte einen Blick hineinwerfen, aber er stellte sich mir in den Weg und schüttelte den Kopf. »Das willst du nicht sehen.«

 »Okay«, sagte ich nur. Der Anblick des Schlafzimmers hatte mir schon gereicht. »Wie sieht es mit dem Dachboden aus?«

 In der Ecke lehnte so etwas wie ein Bootshaken, mit dem eine Deckenluke geöffnet werden konnte. Das Scharnier knirschte, als Mark die Klappleiter öffnete und hinaufstieg. »Kisten. Koffer. Unrat. Außerdem ist es hier oben zu hell für einen Vampir.« Er kam wieder herunter– und erstarrte. Mit einem Ruck wirbelte ich herum.

 Hinter mir stand George Dupont.

 »Mark?«, rief er fassungslos. »Du lebst? Du bist keines von diesen Ungeheuern geworden?« Bevor Mark reagieren konnte, fiel George seinem Sohn um den Hals.

 »Alles ist gut, Dad«, sagte Mark.

 »Aber ich hab doch gesehen, wie sie dich gebissen und dir von ihrem Blut zu trinken gegeben hat!« George blickte nervös über Marks Schulter.

 »Wo ist sie?«, fuhr ich ihn an. Meine Stimme überschlug sich. »Wo ist Keren Demahigan?«

 »Sie ist eine Wahnsinnige, eine blutdürstige Irre! Was sie getan hat…«, jammerte George. »Sag deiner Mutter, dass ich sie liebe und dass ich sie nie hätte verlassen dürfen. Versprichst du mir das?«

 »Wir müssen ihn schleunigst von hier fortschaffen«, flüsterte ich Mark zu.

 »Wo ist Keren Demahigan?«, wiederholte Mark meine Frage.

 Wieder warf George Dupont einen nervösen Blick über die Schulter. »Ich weiß es nicht«, flüsterte er. »Aber sie hört uns ganz bestimmt. Wir müssen leise sein!«

 Mark massierte seine Stirn. »Du hast Recht«, sagte er zu mir. »Aber wo sollen wir ihn hinbringen?«

 »Zu Mom ins Krankenhaus«, schlug ich vor. »Er hat einen Zusammenbruch.«

 Mark nahm seinen Vater vorsichtig am Arm. »Dad, du kommst mit.«

 »Nein!«, rief George empört. »Ich kann nicht! Ich muss bei Keren bleiben!« Er zog mich zu sich heran und grinste irre. »Weißt du, was es heißt, wenn man mit einem Vampir zusammen ist? Man verkauft seine Seele. Aber dieser Rausch, den man immer und immer wieder erlebt, irgendwann ist man süchtig danach.«

 »Du kommst jetzt mit«, sagte Mark. »Du weißt nicht mehr, was du redest. Du stehst unter ihrem Bann.«

 »Es ist zu spät«, flüsterte George.

 Plötzlich tauchte hinter ihm wie aus dem Nichts eine Frau auf, riss seinen Kopf nach hinten und biss zu. Dann ließ sie ihn los und George fiel zu Boden. Ich erkannte sie sofort. Keren Demahigan wischte sich mit dem Handrücken über den Mund und fletschte die Zähne. Wie konnte das sein? Es war helllichter Tag und dennoch stand sie vor uns! Aber auch sie schien überrascht, uns hier zu sehen.

 »Du hast dich in einen Menschen zurückverwandelt«, sagte sie zu Mark und stieg über den bewusstlosen George hinweg, dessen Halswunde sich schon langsam zu schließen begann. Er schien zu wichtig für Keren zu sein, als dass sie ihn hätte sterben lassen.

 Mark riss das Messer aus der Scheide und stach zu. Mit einer Bewegung, die so schnell war, dass ich ihr mit bloßem Auge nicht folgen konnte, blockte Keren den Angriff ab und entwand ihm die Waffe. Staunend betrachtete sie die Klinge. »Jack Valentine! Hat er dich geschickt, um mich zu töten?« Sie packte Mark und hob ihn mühelos in die Höhe, so dass seine Füße in der Luft zappelten. »Warum ist er nicht selbst gekommen? Verträgt er immer noch kein Sonnenlicht?«

 Ich stürzte mich auf Keren, doch sie stieß mich beiseite. »Rede mit mir!«, fauchte sie Mark an. »Wieso bist du ein Mensch?« Sie schleuderte ihn so heftig gegen die Wand, dass Putz hinunterfiel. Mark blieb benommen liegen.

 Mit einem Satz war Keren Demahigan bei mir, packte mich an den Haaren, um auch mein Blut zu trinken. Ich betete, dass sie nicht Marks Bissspuren bemerkte, die glücklicherweise inzwischen kaum mehr sichtbar waren.

 Inzwischen war Mark wieder zu sich gekommen. Als ihm dämmerte, dass Keren mich in ihrer Gewalt hatte, kam er mit viel Mühe auf die Beine.

 »Wie konntest du wieder ein Mensch werden?«, schrie sie ihn an.

 »Weil ich noch etwas habe, wofür es sich zu leben lohnt«, knurrte er. »Beiß Lydia und du wirst sterben.«

 Das ließ sich Keren kein zweites Mal sagen. Ohne zu zögern, schlug sie ihre Zähne in meinen Hals. Ich schrie vor Schmerz. Doch sobald die Vampirin den ersten Schluck genommen hatte, brach sie von Krämpfen geschüttelt zusammen. Das Messer, das sie in der Hand gehalten hatte, fiel zu Boden. Sie tobte und verfluchte uns in einer fremden Sprache. Ihr geschmeidiger Körper bäumte sich auf, zuckte noch einige Male, um dann reglos liegen zu bleiben. Keuchend und mit schmerzverzerrtem Gesicht hielt sie sich die Brust: Ihr Herz hatte wieder angefangen zu schlagen.

 Mark war mit einem Satz bei seinem Vater. Als er sah, dass George noch lebte, packte er Keren und riss sie hoch. »Wie fühlt sich das an?«, flüsterte er drohend. Zum ersten Mal sah ich Angst im Gesicht dieser Frau.

 Keren berührte ihre Zähne. Etwas schien einen schlechten Geschmack in ihrem Mund zu verursachen und sie spuckte einen dunklen Klumpen aus. »Bitte«, krächzte sie. »Ich brauche etwas zu trinken.«

 Mark nickte mir zu und ich eilte hinunter in die Küche, wo ich etwas Wasser holte.

 Keren leerte das Glas in einem Zug. Ein Rinnsal lief ihr die Mundwinkel hinab. Auch Mark beobachtete sie genau. Keren sah noch immer wunderschön aus, jetzt wirkte sie lebendiger und frischer, was ihren Reiz noch erhöhte. Vor wenigen Minuten war sie noch eine Fürstin der Finsternis gewesen. Jetzt blickte uns eine rothaarige junge Frau mit hellgrünen Augen an.

 »Wo bin ich?«, fragte sie verwundert.

 Mark und ich tauschten verwunderte Blicke. »Du bist in Alder Creek.«

 Sie schüttelte den Kopf. »Von diesem Ort habe ich noch nie etwas gehört.«

 »Vancouver? British Columbia?«, fragte ich ungläubig.

 »Wie bin ich denn nur hierhergekommen?«, fragte Keren verwirrt.

 »Was ist das Letzte, an das du dich erinnern kannst?« Mark war noch immer misstrauisch.

 »Ich bin in einer dunklen Gasse überfallen worden. In New Orleans.« Ihr Gesicht bekam einen schmerzerfüllten Ausdruck.

 »In welchem Jahr war das?«, fragte ich.

 »1913«, sagte sie, ihr Blick wanderte verwirrt vom einen zum anderen. »Warum fragt ihr?« Ihre Stimme klang brüchig. »Was ist mit mir geschehen?«

 Mark trat wütend gegen die Tür. »Verdammt!«, schrie er. »Wie sollen wir jetzt herausfinden, wer sie erweckt hat?«

 Keren blieb vor Staunen der Mund offen stehen. »Ich war tot und bin wiedergeboren worden?«

 Ich stöhnte auf. »Wir sind wieder bei null angelangt.«

 Mark beugte sich über seinen Vater, der langsam zu sich kam. »Wir müssen einen Krankenwagen rufen. Hast du dein Telefon dabei?«

 Ich nickte und wählte die 911.

 Vielleicht war es die Enttäuschung, die uns unachtsam hatte werden lassen. Vielleicht lag es aber auch daran, dass ich seit vierundzwanzig Stunden nicht mehr geschlafen hatte. Jedenfalls drehte ich Keren Demahigan den Rücken zu. Ich merkte erst, dass etwas nicht stimmte, als Mark einen lauten Schrei ausstieß. Aber da war es schon zu spät: Mit einem Ausdruck irrsinnigen Hasses stieß mir Keren das Messer in den Leib.

 Ich spürte keinen Schmerz. Nur der Boden unter meinen Füßen wankte. Ich hielt mich am Treppengeländer fest und sank in die Knie. Der Fluss der Zeit schien sich zu verlangsamen. Mark schlug Keren das Messer aus der Hand. Die blutige Fürstin schlug mit ihren Fäusten auf Mark ein.

 Auf einmal wurde mir kalt, aber das war in Ordnung. Ich nahm die Hand von meiner Seite und betrachtete sie erstaunt. Warum war sie so rot und klebrig? Ich blickte auf und sah George Dupont. Der gute Georgy Porgy schien nicht gerade bester Laune zu sein. Er sah ziemlich übel aus. Aber wieso hatte er ein Messer in der Hand? Und warum schüttelte Mark so entsetzt den Kopf? Er wollte seinem Vater die Waffe aus der Hand winden, aber da hatte der schon Keren Demahigan angegriffen und niedergestochen.

 Jetzt erst spürte ich meine Wunde. Mit einem Schlag war ich hellwach. Der Schmerz riss mich mitten entzwei und ich kippte zur Seite weg. Wie benommen stand George Dupont über Keren Demahigans leblosem Körper, während Mark auf mich zustürzte.

 »Was für ein Glück, dass ich schon den Krankenwagen gerufen habe.« Das waren meine letzten Worte. Dann verlor ich das Bewusstsein.

 Kapitel

 Das Piepen, das mich weckte, war hoch und monoton und bohrend und erinnerte sehr an das Klingeln eines Weckers. Als ich die Augen aufschlug, fiel mein Blick als Erstes auf einen Monitor, auf dem bunte Kurven tanzten. Der Ton, den ich hörte, war der künstlich verstärkte Rhythmus meines Herzens.

 Ich wandte den Kopf zur anderen Seite und sah meine Mom, die sich offenbar mit ihrem Arztkittel zugedeckt hatte und danach eingeschlafen war. Mark saß an einem Tisch in der Nähe des Fensters und hatte den Kopf auf die Arme gelegt. Mühsam versuchte ich mich aufzurichten, aber der Schmerz zwang mich sofort wieder in die Kissen zurück.

 »Lydia?« Meine Mutter war jetzt hellwach.

 »Ja«, stöhnte ich.

 Sie sprang auf und setzte sich zu mir ans Bett. Tränen der Erleichterung liefen ihr übers Gesicht. Auch Mark schreckte hoch. Mit einem Satz war er bei mir.

 »Oh mein Gott, Lydia! Ich bin so glücklich, dass du lebst«, sagte er.

 »Was ist mit deinem Vater?«, flüsterte ich.

 »Er hat sich der Polizei gestellt und dann ein Geständnis abgelegt.«

 Ich atmete erleichtert aus. »Weißt du schon Bescheid?«, fragte ich Mom.

 Sie nickte. »Ja, Mark hat mir alles erzählt. Hättest du Grandma früher informiert, wäre das nicht passiert!«

 »Wir konnten unmöglich ahnen, wie gefährlich das Ganze war«, rechtfertigte ich mich verzweifelt. »Wir wussten, wo sich Keren Demahigan versteckt hielt. Es war helllichter Tag, sie hätte tief und fest schlafen müssen. Was hätte da schiefgehen sollen?«

 »Eine gute Frage!«, sagte Mom.

 »Es stellte sich heraus, dass sie eine Tagwandlerin geworden war. Damit hat wirklich niemand rechnen können, nicht mal Grandma. Noch nie hat ein Vampir das Sonnenlicht überlebt«, ereiferte ich mich, bis meine linke Seite erneut zu schmerzen begann. »Sie hat mich gebissen, und das war unser Glück, denn daraufhin verwandelte sie sich in einen Menschen zurück.«

 »Das nennst du Glück?« Mom deutete auf meine Wunde. »Wie sieht es dann erst aus, wenn du mal Pech hast?«

 »Keren hat uns getäuscht«, sagte Mark. »Sie griff Lydia an. Und bevor sie ein zweites Mal mit dem Messer zustechen konnte, hat mein Vater sie leider getötet.«

 »Leider?«, rief Mom. »Bist du noch bei Sinnen?«

 »Keren Demahigan war die Einzige, die uns hätte sagen können, wer sie erweckt hat!«, rief ich.

 Mom blickte erst mich, dann Mark an und schüttelte schließlich resigniert den Kopf.

 »Dad und ich haben uns absprechen können, bevor die Polizei da war«, sagte Mark. »Wir haben so getan, als wäre es zu einem Beziehungsstreit gekommen. Ich bin mit dir rausgefahren, um das Schlimmste zu verhindern, aber da war es schon zu spät.«

 Ich sah Mark skeptisch an. »Und das soll die Polizei glauben? Ein bisschen dünn, diese Story, findest du nicht auch?«

 »Dad hat die ganze Schuld auf sich genommen und genau beschrieben, wie Keren auf dich losgegangen ist und er sie daraufhin getötet hat«, sagte Mark.

 »Und deine Mutter?«

 »Sie hat ihn heute in der Untersuchungshaft besucht.« Mehr sagte er nicht und ich verstand. Maggie Dupont hatte keine Ahnung, was wirklich geschehen war, und George würde es ihr ganz bestimmt nicht verraten. Für sie war er nur der Mann, der sie wegen einer anderen Frau verlassen hatte.

 »Ich hoffe, dass er im Gefängnis sicher ist«, sagte ich nachdenklich. »Wer immer Keren zurückgeholt hat, wird glauben, dass dein Vater seine Identität kennt.«

 »Der Fall ist für die Polizei wohl kaum erledigt«, stellte Mark nüchtern fest.

 »Nein, natürlich ist er das nicht«, sagte Mom. »Aber weder du noch Mark müssen in Untersuchungshaft. Ihr seid Zeugen, keine Angeklagten.«

 »Und was geschieht jetzt?« Ich merkte, wie mich das Gespräch anstrengte. Die Müdigkeit ließ meine Zunge schwer werden.

 »Im Moment arbeitet noch die Spurensicherung in dem Haus.«

 Ich erinnerte mich an die blutige Kleidung und das verwüstete Schlafzimmer, das ausgesehen hatte wie der Schauplatz eines grässlichen Mordes. Was für Schlüsse würden die Ermittler aus den Spuren ziehen?

 »Da ist noch etwas«, sagte Mom, als hätte sie meine Gedanken gelesen.

 »Was denn noch?«, stöhnte ich.

 »Der Inspektor, mit dem ich gesprochen habe, ist davon überzeugt, dass es eine Verbindung zwischen Emilia Frazetta und Keren Demahigan gibt.«

 »Und er glaubt, dass ich diese Verbindung bin«, erwiderte ich nüchtern. »Das ist nicht gut.«

 »Charles Solomon ist bereits aktiv geworden«, sagte Mom.

 »Er ist mein Anwalt?« Ich lachte. Ausgerechnet der Gefährte der Vampirkönigin, ein Mann, dem ich nicht über den Weg traute, kümmerte sich um meinen Fall. Aber vielleicht war das gar nicht so verkehrt. Immerhin war Charles Solomon ziemlich mächtig. Wer wusste schon, welche Strippen er ziehen konnte, um uns aus dieser verkorksten Situation zu befreien?

 »Wir warten ab«, sagte Mom und strich mir übers Haar. »Mehr können wir sowieso nicht tun. Erst einmal musst du gesund werden.« Sie stand auf. »Ich fahre nach Hause und gebe Grandma Bescheid, dass du aufgewacht bist.«

 »Wie geht es ihr denn?«, fragte ich.

 »Ich habe sie nur mit Mühe davon abhalten können, hier aufzukreuzen. Sie hat ihren Fuß zu stark belastet und muss sich schonen, obwohl sie halb verrückt ist vor Sorge um dich.« Mom gab mir einen Abschiedskuss. »Bis morgen.« Sie blickte Mark auffordernd an.

 »Ich komme gleich, MsGarner.«

 »Fünf Minuten«, sagte sie und verließ das Zimmer.

 »Hey«, sagte er und versuchte zu lächeln.

 Ich berührte seine Hand. »Hey«, antwortete ich.

 »Es tut mir so leid«, flüsterte er. »Wenn ich gewusst hätte, in was ich dich da hineinziehe, wäre ich alleine gefahren.«

 »Sei froh, dass es so gekommen ist.« Ich konnte meine Augen kaum noch aufhalten. »Sonst wärst du jetzt tot. Und damit wäre ich sicher ganz und gar nicht einverstanden gewesen.«

 »Ich liebe dich.« Er beugte sich zu mir herab und gab mir einen Kuss.

 »Ich dich auch.« Seine Stimme drang nur noch als gedämpftes Flüstern an mein Ohr. Als Mark die Tür hinter sich schloss, war ich bereits eingeschlafen.

 Dads Besuch am anderen Morgen bekam ich nur halb mit. Ich hatte eine der Schwestern um ein Schmerzmittel gebeten, deshalb war ich ziemlich benommen, als mein Vater plötzlich mit einem Blumenstrauß am Bett stand. Ich hatte ihn noch nie weinen sehen, aber seine Erleichterung schien so groß, dass sie ihn überwältigte. Natürlich wollte er genau wissen, was geschehen war. Und natürlich erzählte ich ihm das, was Mark auch der Polizei berichtet hatte. Er blieb den ganzen Tag bei mir, obwohl ich zwischendurch immer wieder wegdöste. Dad sprach kein Wort, sondern hielt nur meine Hand. Es tat gut, seine Nähe zu spüren. Erst als es dämmerte, verabschiedete er sich.

 Kapitel

 Lydia, wach auf.«

 Ich öffnete die Augen. Dieser intensive Rosenduft kam garantiert nicht vom Blumenstrauß meines Vaters. Eine dunkle Gestalt stand in der Tür. Draußen im Korridor brannte nur noch das Nachtlicht.

 »Hallo, Jack«, sagte ich matt.

 »Darf ich reinkommen?«

 »Natürlich«, sagte ich und lachte leise.

 »Sag es.«

 »Sag was?«, fragte ich.

 »Bitte mich herein.«

 »Jack, komm herein«, sagte ich immer noch ein wenig schwach und reichte ihm meine Hand, die er sofort ergriff. Ich spürte Angst, Sorge und Erleichterung.

 »Deine Großmutter hat mir alles erzählt«, sagte er. »George Dupont hat dir das Leben gerettet und sitzt nun dafür im Gefängnis.«

 »Charles Solomon hat den Fall bereits übernommen«, sagte ich. »Es sollte mich nicht wundern, wenn er Marks Vater wenigstens auf Bewährung freibekäme. Aber egal ob er im Gefängnis sitzt oder in Freiheit ist: Marks Vater schwebt in großer Gefahr.«

 »Weil er sicher weiß, wer Keren wiedererweckt hat«, sagte Jack.

 »Weil alle glauben, dass er es weiß«, verbesserte ich ihn. »George sagt, dass er keine Ahnung habe.«

 »Vielleicht behauptet er das nur.«

 »Warum?«, fragte ich. »Was hätte er davon?«

 Jack antwortete mit einer Gegenfrage. »Und wenn es die Königin selbst war?«

 »Das musst du mir genauer erklären.«

 »Lilith McCleery ist eine stolze Frau. Dass ich ihr all die Jahre auf der Nase herumgetanzt habe, muss sie tief gekränkt haben.«

 »Aber sie hat immerhin auf ihre Rache verzichtet! Sie hat dich wieder in die Gemeinschaft aufgenommen.«

 »Weil sie keine andere Wahl hatte«, sagte Mark. »Sie mag zwar die Königin von Nordamerika sein, aber sie ist nicht Nachtrabe, nur eine von den neun Fürstinnen und Fürsten, die den Hohen Rat bilden. Normalerweise dringt kaum etwas aus den Ratsversammlungen nach außen, aber es wird gemunkelt, dass Lilith McCleery unter gewaltigem Druck steht.«

 »Du meinst, sie reicht dir die eine Hand zum Frieden und mit der anderen hält sie hinter ihrem Rücken ein Messer versteckt?«

 Jack nickte. »Keren Demahigan sollte die Drecksarbeit für die Königin erledigen und uns umbringen. Auf diese Weise wäre Lilith über jeden Verdacht erhaben gewesen.«

 Ich nickte anerkennend. »Sie sind ein schlauer Fuchs, MrValentine. Also müssen wir Marks Vater rund um die Uhr bewachen.«

 »Hank hat seine Kontakte bei der Polizei aktiviert. Und nachts hält Derek bei George Wache.«

 »Das hört sich gut an«, sagte ich und versuchte meine Liegeposition zu verändern. Sofort fuhr ein brennender Schmerz durch meinen Unterleib. Die Wirkung des Medikaments begann nachzulassen.

 Jack blickte besorgt auf meinen Verband. »Ich kann dir helfen, wenn du es willst. Du hast selbst schon vermutet, dass einige der Fähigkeiten eines Vampirs mit der Zeit auf seinen Gefährten oder seine Gefährtin übertragen werden. Kannst du dir in etwa vorstellen, wie das geschieht?«

 Ich schüttelte den Kopf.

 »Heb dein Nachthemd hoch.«

 »Warum sollte ich das tun?«, fragte ich misstrauisch.

 »Wenn ich dir helfen soll, musst du mir vertrauen.«

 Ich schlug die Decke beiseite und zog vorsichtig das Nachthemd hinauf.

 »Was hast du vor?«, wollte ich wissen.

 Ich spürte seinen kalten Atem auf meiner Wunde. Ich legte den Kopf zurück und schloss die Augen. An meinem ganzen Körper stellten sich die Haare auf. Dann küsste er meine Haut. Vorsichtig. Behutsam. Und mit jeder Berührung durchfuhr mich ein elektrischer Schlag. Meine Finger krallten sich ins Laken. All meine Nerven erwachten prickelnd zum Leben. Mein Herz begann zu rasen, ich spürte, wie die Wunde erst pulsierte und dann verheilte. Eine heiße Welle ging durch meinen Körper, dann verlor ich das Bewusstsein.

 Als ich am anderen Morgen erwachte, war die tiefe Schnittwunde, die mir Keren Demahigan beigebracht hatte, so gut wie verheilt. Nur ein roter Strich war übrig geblieben und die Schmerzen waren weg. Die Ärzte standen vor einem Rätsel.

 Am Nachmittag fiel der Entschluss, mich noch einmal genauestens zu untersuchen. Das Ergebnis war verblüffend: Auch meine inneren Verletzungen waren auf unerklärliche Weise verschwunden. Am Abend wurden die Fäden gezogen. Ich konnte wieder normal essen und war schon kräftig genug, um ohne fremde Hilfe aufzustehen. Nur als ich mir die Schuhe zuband, spürte ich ein leichtes Ziehen in der Seite, das war alles. Meine Genesung glich einem Wunder.

 Nach dem Ende ihrer Schicht holte Mom mich ab, um mich mit heimzunehmen. Einer der behandelnden Ärzte fragte mich bei meiner Entlassung, ob er meine Blitzgenesung in einer medizinischen Fachzeitschrift dokumentieren dürfe. Mom sagte ihm, er könne sich den Artikel sonst wo hinstecken.

 »Er war letzte Nacht bei dir im Krankenhaus, nicht wahr?«, fragte sie mich auf der Heimfahrt.

 »Er heißt Jack Valentine«, antwortete ich. »Und du hast richtig geraten: Er war bei mir.«

 »Habt ihr miteinander…« Mom stockte und schluckte.

 »Ich weiß nicht, ob wir miteinander geschlafen haben«, sagte ich geradeheraus. »Als er mich küsste, bin ich ohnmächtig geworden.«

 Mom stöhnte auf.

 »Wann bist du das letzte Mal ohnmächtig geworden, als Dad dich geküsst hat?«, fragte ich herausfordernd.

 »Das geht dich nicht das Geringste an!«, antwortete Mom entrüstet.

 »Genauso wenig, wie mein Gefühlsleben dich etwas angeht«, schnappte ich zurück.

 »Ich liebe deinen Vater«, sagte Mom. Ich wusste nicht, ob sie mit dieser Bemerkung die Situation retten wollte. Wenn, dann war es ein ziemlich hilfloser Versuch.

 »Was willst du damit klarstellen? Dass ich Mark nicht liebe?«

 »Das habe ich nicht gesagt«, sagte sie schmallippig.

 »Aber darauf läuft es hinaus«, sagte ich wütend. »Weißt du, was ich glaube? Du hast Angst, ich könnte eines Tages einfach von hier verschwinden– und dann auch noch mit so einem Typ wie Jack Valentine. Du hast Angst, alleine zu Hause zu sitzen, jeden Sommer die bescheuerten Nachbarn zum Grillen einzuladen und ansonsten vor Langeweile zu sterben. Du hast Angst, dass mein Leben interessanter werden könnte als deines!« Ich bereute meine Worte im selben Augenblick, als ich sah, dass Mom feuchte Augen bekam.

 »Ich war eine Gefährtin«, sagte sie, den Blick starr auf die Straße gerichtet.

 Es brauchte eine Weile, bis ich verstand, was Mom da gesagt hatte. »Du warst was?«

 »Ich war mit einem Vampir zusammen«, sagte sie schlicht. »Erzähl mir also nicht, dass ich keine Ahnung habe.«

 »Hast du ihn geliebt?«

 »Ob ich ihn geliebt habe?« Mom lachte traurig. »Ich war ihm vollkommen verfallen. Vor deiner Großmutter musste ich diese Liebe natürlich geheim halten.«

 »Ich werde ihr nichts verraten.« Ich fühlte mich wie vor den Kopf geschlagen. »Wer war dein Geliebter?«

 »Ein junger Kerl von einhundertfünfzig Jahren. Er hieß James Milton. Er war während der Choleraepidemie von 1833 in New York in einen Vampir verwandelt worden. James gehörte zum Gefolge von Cassandra Moody, der Vorgängerin der jetzigen Königin. Ich habe mich sofort in ihn verliebt, obwohl Roseann mich gewarnt hatte. Das ganze Wesen der Vampire sei darauf ausgerichtet, Menschen zu beeinflussen, hatte sie gesagt. Aber das war mir egal.« Mom stockte. »Wer einmal mit einem Vampir beisammen war, weiß, sie sind…«

 »…perfekt«, vollendete ich ihren Satz.

 Mom nickte traurig. »Wir trafen uns heimlich. Ich wusste, dass er keine Gefährtin hatte. Deswegen glaubte ich, gute Chancen bei ihm zu haben. Nun, es schien, als würde ich offene Türen bei ihm einrennen. Ein Jahr dauerte das Versteckspiel, dann verließ er mich.« Mom suchte nach den richtigen Worten. »Es war, als risse man mir das Herz aus dem Leib. Du glaubst nicht, wie ich gelitten habe. Und es gab niemanden, dem ich mich hätte anvertrauen können.«

 »Wann hast du Dad kennengelernt?«

 »Wir kannten uns schon länger, er war aber nur ein guter Freund. Lloyd hatte gerade sein Studium begonnen. Er war charmant, witzig, sah gut aus. Doch ich hatte mein Herz bereits verloren. Im wahrsten Sinne des Wortes.«

 »Und dennoch ist deine Wahl auf ihn gefallen, als dich dieser Milton verlassen hatte«, sagte ich.

 »Lloyd spürte, dass ich gerade eine schwere Zeit durchmachte. Und er fragte mich nie nach dem Grund. Er war immer für mich da.«

 »Sag bloß, Dad weiß bis heute nichts davon!«

 Mom warf mir einen skeptischen Blick zu. »Kannst du dir vorstellen, dass dein Vater an die Existenz von Vampiren glaubt?«

 »Nein«, gab ich zu. »Aber das ging mir bei Mark genauso.«

 »Ein Punkt für dich.«

 »Es ist ein Frauending, nicht wahr?«

 »Was?«, fragte Mom.

 »Das mit den Vampiren.«

 »Stimmt nicht ganz. Ich habe auch schon Männer gesehen, die an ihnen zerbrochen sind«, sagte sie. »Schau dir George Dupont an.«

 »Marks Dad ist ein Trinker, ein Mann mit Problemen«, sagte ich. »Keren Demahigan hat diese Schwäche ausgenutzt. Sie sollte ihm wieder zu Macht und Einfluss verhelfen– er wollte wiederhaben, was er durch seinen Bankrott verloren hatte. Ich glaube, Frauen, die sich einen Vampir aussuchen, sind ganz anders. Emilia zum Beispiel. Sie war mit Jack zusammen, weil beide gleich stark, gleich begabt waren. Das hat sie fasziniert. Sie brauchte niemanden, der ihr gab, was sie nicht hatte.«

 »Aha«, machte Mom nur. »Und du siehst dich in derselben Tradition.«

 Ich errötete. »Eigentlich nicht.«

 »Wie siehst du dich?«

 »Ganz ehrlich?«

 »Ganz ehrlich.«

 Ich seufzte. »Ich liebe Mark, weil er mir Mut gibt, wenn ich an mir zweifle.«

 Mom konnte sich ein Grinsen nicht verkneifen. Irgendwie hatte ich das Gefühl, mit diesen Worten auch ihre Beziehung zu Dad beschrieben zu haben.

 »Und was zieht dich zu Jack Valentine hin?«

 »Das ist schwer zu erklären«, gab ich zu. »Erst mal sieht er wahnsinnig gut aus. Sobald ich in seiner Nähe bin, werde ich total nervös. Oft kriege ich in seiner Gegenwart nicht mal einen einzigen sinnvollen Satz heraus.«

 »Welchen Duft verströmt er?«, fragte Mom.

 »Woher weißt du, dass er einen besonderen Geruch hat?«, fragte ich verblüfft.

 »Sag schon, welche Blume?«

 »Rose.« Mir fiel ein, das Mark in seinem kurzen Zwischenspiel als Vampir nach Flieder gerochen hatte.

 »James roch nach Jasmin.«

 »Aber das sind alles Frauendüfte«, stellte ich fest.

 »Wonach sollten Vampire sonst riechen, wenn sie eine Gefährtin suchen?«, sagte Mom.

 »Ich weiß nicht«, sagte ich ratlos. »Irgendwas Männliches.«

 »Old Spice.« Meine Mutter kicherte.

 »Mom! Bitte! So riechen alte Männer, die sich ihre Stretchhosen über den Bauch ziehen.« Wir beide lachten, dann sagte sie unvermittelt: »Ich habe diese Gabe verloren, als James mich verlassen hat. Seit dieser Zeit nehme ich den Duft von Vampiren nicht mehr wahr.« Sie zuckte die Schultern. »Was reizt dich noch an ihm?«

 »Wenn er mich berührt, ist das wie ein kleiner elektrischer Schlag.«

 Mom nickte.

 »Wir haben uns zweimal geküsst«, sagte ich. »Und zweimal ist mir dabei schwarz vor Augen geworden.«

 Wir schwiegen einen Moment. Dann fragte ich sie: »Was soll ich tun? Ich kann mich nicht zwischen Mark und Jack entscheiden. Ich möchte keinem von beiden wehtun.«

 »Was sagt deine innere Stimme?«

 »Meine innere Stimme sagt, dass ich verrückt bin und mich endlich zusammenreißen soll.«

 »Das war dein Kopf, aber was rät dir dein Herz?«

 Ich seufzte. »Mein Herz ist im Moment ein unzuverlässiger Ratgeber. Du müsstest mich doch am besten verstehen. Wenn dieser James Milton dich nicht verlassen hätte…«

 »Wenn dieser James Milton nicht gegangen wäre, hättest du heute einen anderen Vater«, sagte Mom ernst.

 »Entschuldige?«, fragte ich verwirrt.

 »Ich war schwanger, als er mich verließ. Schwanger mit dir. Und er war der erste und einzige Mann, mit dem ich in dieser Zeit zusammen war«, sagte Mom.

 »Moment, Moment! Was willst du damit sagen?«

 Mom blickte an mir vorbei. »Dass dein Vater ein Vampir war.«

 Das war unmöglich! Das konnte nicht sein! Es war schon schockierend genug zu erfahren, dass meine Mutter, wenn auch nur für kurze Zeit, die Gefährtin eines Nachtwesens gewesen war. Aber dass mein Dad auf einmal nicht mehr mein Dad sein sollte, diese Vorstellung konnte ich einfach nicht ertragen. Es hatte doch immer geheißen, Vampire könnten keine Kinder haben. Vielleicht hatte sich meine Mutter alles nur eingebildet, weil sie von ihrer großen Liebe nicht lassen wollte. Vielleicht hatte sie sich nur gewünscht, dass James und nicht Dad mein Vater war.

 Den Rest der Fahrt blieb Mom in Gedanken versunken und wandte den Blick nicht ein einziges Mal vom Verkehr. Wir wechselten kein Wort. Es war bestimmt das erste Mal, dass sie mit jemandem über die Zeit mit James Milton gesprochen hatte, und plötzlich wurde mir klar, dass sie sich mir ausgeliefert hatte. Allein mir war es überlassen, wie ich mit diesem Geheimnis umging. Ich konnte es Dad einfach sagen und so vielleicht unsere Familie zerstören– oder ihr Vertrauen wie ein Geschenk behandeln. Natürlich war ich wütend auf sie, besonders was Dad anging. Aber dann musste ich an Jack und Mark denken. Welche Konsequenzen würde ich ziehen? Durfte ich das Handeln meiner Mutter überhaupt verurteilen?

 Mein Vater war ein Vampir. Das war wahrscheinlich auch der Grund, weshalb die Nachtwesen mich nicht hypnotisieren konnten. Und mein Erbe war sicher auch dafür verantwortlich, dass mein Blut Mark vor der Verwandlung bewahrt hatte. Ich fragte mich, welche Überraschungen mich noch erwarteten.

 Als wir den Woodgreen Drive erreichten, sah ich Dads Wagen schon in der Einfahrt stehen. Mom hatte mir erzählt, dass er sich diesen Tag trotz der vielen Arbeit in der Redaktion freigenommen hatte, um meine wundersame Wiederauferstehung zu feiern. Er hatte wirklich dieses Wort benutzt: Wiederauferstehung.

 Mom holte meine Tasche aus dem Kofferraum, während ich die Haustür aufschloss.

 »Dad?«, rief ich. »Wo bist du?« In diesem Moment wollte ich nur eines: ihn in die Arme nehmen.

 »Ich bin im Wohnzimmer, Liebes.« Seine Stimme klang seltsam abwesend.

 Er stand vor dem Fernseher, die Fernbedienung in der Hand. Der A-Channel brachte einen Sonderbericht. Eine Reporterin stand mit ihrem Mikrofon vor dem Präsidium des West Vancouver Police Department, im Hintergrund wurde ein Videoclip gezeigt, in dem Polizisten einen Tatort sicherten.

 »Augenzeugen berichten, dass der neunundvierzigjährige George Dupont von drei Kugeln getroffen wurde, eine davon war tödlich.«

 Mir wurde flau im Magen. »Oh mein Gott!«

 »Laut Aussage der Polizei wurden die Schüsse von einem der Hochhäuser in der Clyde Avenue abgefeuert. Täter und Motiv sind unbekannt, man geht aber davon aus, dass die Tat im Zusammenhang mit einem anderen Tötungsdelikt in Alder Creek steht. Dupont wurde beschuldigt, vor zwei Tagen eine junge Frau erstochen zu haben, deren Identität bis heute nicht geklärt werden konnte.«

 Dad stellte den Ton ab und drehte sich zu uns um. Als er mich sah, erhellte sich vor Erleichterung seine Miene. »Hallo, Lazarus«, sagte er und umarmte mich. Ich drückte ihn, so fest ich konnte.

 »Ich kann es wirklich kaum glauben. Als ich dich im Krankenhaus besucht habe, sahst du aus, als müsstest du noch mindestens eine Woche dort verbringen.«

 »Was ist mit Marks Vater?«, fragte ich.

 »Die Polizei sagt, dass es sich um die Tat eines Profikillers handelte. Angeblich hat sich George wegen seiner Schulden mit dem organisierten Verbrechen eingelassen.«

 Ich machte ein ungläubiges Gesicht.

 »Natürlich ist das Quatsch«, sagte Dad, als er meine Reaktion sah. »George hatte zwar einige Schwächen, aber er war nicht kriminell. Und mit der Mafia hatte er schon gar nichts zu tun.«

 Ich ahnte, was geschehen war. Unsere schrecklichsten Befürchtungen hatten sich als wahr erwiesen. Jemand hatte George Dupont aus dem Weg geräumt, bevor er wichtige Informationen über Keren Demahigan preisgeben konnte. Doch warum auf diese aufsehenerregende Art? Ein Vampir hätte es wie einen natürlichen Tod oder wie Selbstmord aussehen lassen. Aber vielleicht war der Medienrummel gewollt, vielleicht sollte die Tat von den eigentlichen Plänen des oder der Täter ablenken.

 Ich versuchte zuerst Mark auf seinem Handy zu erreichen, doch es war abgeschaltet. Mein nächster Impuls war, Maggie anzurufen, doch mein Finger zuckte in letzter Sekunde von der Tastatur zurück. Diese Frau hatte in den letzten Tagen und Wochen genug durchgemacht, da musste ich ihr nicht auch noch mit Beileidsbekundungen auf die Nerven gehen. Ich wollte das Telefon gerade weglegen, als es klingelte.

 »Ja?«

 »Lydia?«, sagte eine erstaunte Stimme. »Hast du gerade bei mir angerufen?«

 »Oh Mark, es tut mir so leid, was deinem Vater zugestoßen ist«, sagte ich. Im Hintergrund hörte ich seine Mutter weinen.

 »Ja, mir auch«, antwortete er in einer Mischung aus Wut, Fassungslosigkeit und Trauer. »Sie haben es wirklich getan. Auf offener Straße. Am helllichten Tag.«

 Mom stand ganz plötzlich neben mir. »Ist das Mark?«, fragte sie.

 Ich nickte.

 »Wie geht es seiner Mutter?«, fragte sie.

 »Sie ist mit den Nerven am Ende«, sagte ich.

 Mom streckte die Hand aus und ich übergab ihr das Telefon. »Mark? Ich bin es. Nancy. Ich würde gerne vorbeikommen. Ist das in Ordnung?« Nach Marks Antwort nickte Mom. »Gut, sag Maggie, ich bin in zehn Minuten bei ihr.« Sie gab mir das Telefon wieder zurück und nahm ihre Handtasche.

 »Ich muss rausfinden, wer es gewesen ist«, sagte Mark. »Und ich glaube, ich werde nur dann eine Antwort auf diese Frage bekommen, wenn ich noch einmal nach Alder Creek fahre.«

 »Wann?«, fragte ich so leise, dass mich Mom nicht hören konnte.

 »Jetzt«, antwortete Mark. »Bei Tageslicht. Sobald deine Mutter hier ist, fahre ich los.«

 »Ich komme mit.«

 »Auf gar keinen Fall! Du bist viel zu schwach. Was ist, wenn deine Wunde wieder aufbricht? Was ist, wenn wir fliehen müssen und du nicht schnell genug laufen kannst? Nein, das ist viel zu gefährlich!«

 »Die Wunde ist vollkommen verheilt«, sagte ich.

 »In der kurzen Zeit?«, fragte er ungläubig. »Wie soll das denn gehen?«

 »Es war Jack«, sagte ich nur.

 Das Schweigen am anderen Ende der Leitung sagte mehr als tausend Worte.

 »Du kannst machen und sagen, was du willst, aber ich komme mit!«, sagte ich entschlossen.

 Mom winkte mir zum Abschied zu und ich winkte zurück. Die Tür fiel ins Schloss.

 »Mom fährt gerade los. Also, was ist?«

 »Okay«, sagte Mark. »Halte dich bereit.«

 Kapitel

 Mark kam mit dem Motorrad und brachte meinen Helm mit. Dad war alles andere als begeistert davon, dass ich so kurz nach meiner Entlassung eine Spritztour machen wollte, ließ mich dann aber doch ziehen.

 Es war wie in alten Zeiten. Ich saß auf dem Sozius und hielt mich an Mark fest, während er schwungvoll die Kurven nahm. Waren wir früher an Sommertagen wie diesen eher ziellos durch die Gegend gefahren, so kehrten wir heute an einen furchtbaren Ort zurück, den ich eigentlich nie mehr hatte betreten wollen. Mark hatte mich nicht danach gefragt, wie es Jack gelungen war, meine Verletzung zu heilen. Und ich hatte ihm auch von mir aus keine Erklärung dafür gegeben.

 Nach einer halben Stunde Fahrt durch den Cove Forest erreichten wir Alder Creek. Mark bog in die Einfahrt und schaltete den Motor aus. Das letzte Stück rollten wir im Leerlauf.

 Die Spuren, die die Polizei hinterlassen hatte, waren nicht zu übersehen. Das Haus war weitläufig mit einem gelben Plastikband abgesperrt. Wir wussten, dass das, was wir hier taten, gegen das Gesetz verstieß. Deswegen schoben wir das Motorrad durch den Wald. Erst als wir sicher waren, dass keine Polizei in der Nähe war, stellte Mark das Motorrad hinter der Garage ab. Um keine Spuren zu hinterlassen, zogen wir uns Einmalhandschuhe an, die ich aus unserer Hausapotheke hatte mitgehen lassen. Dann gingen wir zur Hintertür des schäbigen Sommerhauses. Schon am Treppenabsatz konnten wir sehen, dass das Polizeisiegel aufgebrochen worden war. Mark zögerte.

 »Vielleicht sollten wir uns lieber noch mal umschauen«, sagte ich leise.

 Wir gingen um das Haus herum zu dem verlassenen Bootsanleger und kehrten dann wieder zurück. Weit und breit war kein Auto zu sehen. Alles war still. Trotzdem hatte ich ein ungutes Gefühl.

 Vorsichtig öffneten wir die Hintertür und warteten. Nur Vogelgezwitscher war zu hören. In der Ferne blubberte monoton ein Außenborder. Wir traten ein.

 Die Küche sah genauso aus, wie wir sie das letzte Mal vorgefunden hatten, nur dass jetzt überall kleine, nummerierte Schilder jene Stellen markierten, die für die Spurensicherung von Interesse waren. Behutsam stiegen wir über verstreuten Unrat, immer darauf bedacht, nichts zu verschieben oder zu verrücken.

 »Wonach suchen wir eigentlich?« Ich wusste nicht, warum ich flüsterte, doch mir schien es unpassend, in einem Haus, das Schauplatz so schrecklicher Ereignisse gewesen war, laut zu sprechen.

 Mark zuckte mit den Schultern. »Ich weiß es nicht«, sagte er. »Aber ich denke, wir werden es wissen, wenn wir es sehen.«

 Wir fingen unten im Keller an. Auch hier waren überall kleine Schildchen verteilt. Die blutigen Laken und Kleidungsstücke hatte die Polizei mitgenommen.

 Zuerst hatte Mark Rücksicht auf die Markierungen der Spurensicherung genommen, doch plötzlich begann er, frustriert alle Sachen beiseitezuräumen und den Keller Stück für Stück zu durchsuchen. Ich runzelte die Stirn. Auch wenn wir beide »nur« Zeugen waren, waren wir sicher auch Gegenstand der Ermittlungen. Und die Polizei würde alles andere als begeistert sein, wenn wir einen Tatort durcheinanderbrachten, an dem vermutlich noch andere Morde begangen worden waren. Deshalb fühlte ich mich hier ganz und gar nicht wohl in meiner Haut.

 Nach einer halben Stunde gaben wir auf und nahmen uns das nächste Stockwerk vor. Die Polizei hatte die ausgeräumten Schränke von der Wand abgerückt. Der Teppich war aufgerollt. Selbst einige Dielen hatte man aus dem Boden gerissen, um die Hohlräume zu untersuchen.

 »Nichts«, sagte Mark, dem inzwischen der Schweiß auf der Stirn stand.

 Mark wollte hinauf in den ersten Stock, blieb aber auf halber Treppe stehen, als er sah, dass ich ihm nicht folgte. Dort oben hätte mich Keren Demahigan beinahe getötet. »Willst du lieber unten auf mich warten?«, fragte er mich.

 »Nein, es geht schon«, sagte ich, obwohl ich weiche Knie hatte. Die frisch verheilte Wunde schmerzte wieder. Ich ignorierte das Ziehen und setzte meinen Fuß auf die erste Treppenstufe. Mark nahm meine Hand und führte mich. Stufe für Stufe arbeitete ich mich nach oben. Erst als ich oben angekommen war, öffnete ich die Augen. Zu meinen Füßen sah ich einen großen, fast schwarzen Fleck, der aussah wie ein Kontinent in einem türkisblauen Teppichmeer. Genau an dieser Stelle hatte ich gestanden. Zwei Schritte weiter, auf der Schwelle zum Schlafzimmer, war ein weiterer Fleck, viel heller und weniger scharf umrissen. Das musste Keren Demahigans Blut sein.

 Nachdem ich das Schlafzimmer und Mark das Bad überprüft hatte, und das ohne Ergebnis, blieb nur noch der Dachboden übrig.

 Mark öffnete die Luke und klappte die Leiter aus. Staub rieselte uns entgegen und ich musste die Augen schließen. Ohne zu zögern, kletterte er hinauf. Draußen begann es bereits dunkel zu werden.

 »Und?«, fragte ich.

 »Hier oben war die Polizei auch.« Er klang beinahe enttäuscht. »Komm hoch und schau es dir an.«

 Der Dachboden war ein Raum, der in der Mitte, direkt unter dem Giebel, hoch genug war, dass man aufrecht stehen konnte. Auch hier hatte man die gelben Zahlenkärtchen verteilt. Es waren nicht ganz so viele wie im Rest des Hauses, aber im staubigen Grau fielen sie besonders auf. Durch eine kleine Luke konnte ich sehen, wie die letzten Sonnenstrahlen hinter dem Mount Seymour verschwanden. Uns blieb nicht mehr viel Zeit. In einer halben Stunde würde man hier oben nicht mehr die Hand vor Augen sehen.

 Alle Kartons, die vor zwei Tagen noch hier oben verstaut gewesen waren, hatte die Polizei fortgeschafft. Ein leerer, alter Kleiderschrank stand mit weit geöffneten Türen an der Stirnseite des Bodens. Mark stemmte die Hände in die Hüften und blickte sich enttäuscht um. Unterm Dach staute sich die Hitze, der Schweiß lief uns in dünnen Rinnsalen den Rücken hinab.

 »Es hat keinen Zweck«, sagte er schließlich. »Das war’s. Hier ist nichts. Lass uns nach Hause fahren.«

 »Doch«, sagte ich. »Hier ist was. Riechst du es nicht?«

 Mark hob die Nase und schüttelte den Kopf.

 »Es riecht nach überreifem Obst.« Ich drehte mich mit geschlossenen Augen einmal im Kreis. Als ich sie wieder öffnete, blickte ich direkt auf den Kleiderschrank. »Hilf mir, ihn wegzuschieben.«

 Mark zog an der einen Seite, während ich von der anderen drückte.

 »Wir kriegen ihn nicht von der Stelle«, sagte ich überrascht.

 Mark klopfte die Innenwand ab. »Zurück«, warnte er mich und trat dann zu. Holz splitterte und gab einen dunklen Hohlraum frei. »Wir brauchen Licht.«

 »Unten in der Küche habe ich eine Taschenlampe gesehen. Ich hole sie.«

 Bevor Mark etwas sagen konnte, war ich schon die Klappleiter heruntergeklettert und auf dem Weg ins Erdgeschoss. Auf dem Sicherungskasten, der sich neben dem Kühlschrank befand, lag eine kleine Maglite. Ich prüfte, ob die Batterie noch ausreichte. Als mein Blick auf die Hintertür fiel, erstarrte ich. Ich hätte schwören können, dass ich sie zugezogen hatte, doch nun stand sie einen Spaltbreit offen.

 Von draußen hörte ich das Zirpen der Grillen. Es war dunkel geworden. Ein kalter Schauer lief mir über den Rücken. Vorsichtig zog ich die Tür zu. Es machte leise »Klick« und sie sprang wieder auf. Erleichtert holte ich Luft. Also war außer uns doch kein weiterer ungebetener Gast ins Haus eingedrungen. Ich lief, so schnell ich konnte, zu Mark zurück. Mittlerweile konnte ich seine Gestalt nur noch schemenhaft erkennen.

 »Möchtest du den Vortritt?«, fragte ich, als ich die Lampe einschaltete. Er nahm sie mir aus der Hand und kletterte durch das Loch. Ich folgte ihm mit einer bösen Vorahnung.

 Der Raum hinter dem Schrank entpuppte sich als ein Verschlag von anderthalb mal zwei Meter. Hier hatten maximal zwei Menschen Platz. Auf dem Boden lag eine stockfleckige, durchgelegene Matratze. Im ersten Moment war ich irritiert. Ich hatte zwar keinen Sarg erwartet, aber auch nicht den schäbigen Schlafplatz eines Obdachlosen. Und dennoch war dies Kerens Ruhestätte gewesen. Es war unverkennbar ihr Geruch, der noch immer in der Luft hing.

 Mark durchsuchte einen staubigen Karton, in dem die Vampirin ihre wenigen Habseligkeiten aufbewahrt hatte. Als er eine Papierrolle fand, runzelte er die Stirn. Ich nahm sie ihm aus der Hand und streifte das Gummiband ab, das sie zusammenhielt.

 »Was ist das?«, fragte Mark, als ich die einzelnen Blätter auf dem Boden ausbreitete.

 Es war ein dickes Paket von Schwarz-Weiß-Kopien. Die ersten fünfzig Doppelseiten waren voller Pflanzenabbildungen, dann folgte eine Reihe von Diagrammen und Rosetten. Schwangere Frauen, die mehrzackige Sterne hielten, tanzten im Kreis. Einmal ging der Reigen um eine Waage, dann wieder um einen Armbrustschützen und schließlich um einen Drachen, dem ein ähnlicher Stern aus dem Maul wuchs. Andere Frauen entstiegen einem runden Steingebilde, das wie ein Jungbrunnen aussah.

 »Kannst du den Text entziffern?«, fragte Mark.

 »Nein, die Schrift kenne ich nicht.« Die Buchstaben sahen aus wie eine Mischung aus Hebräisch und Griechisch. Das ganze Buch, dessen Seiten hier fotokopiert worden waren, mochte vierhundert, fünfhundert Jahre alt sein. Auf einmal fiel es mir wie Schuppen von den Augen.

 »Es ist das Voynich-Manuskript«, rief ich aufgeregt. »Die Nachtwesen nennen es auch Buch des Blutes. Es soll angeblich das komplette Geheimwissen der Vampire enthalten.«

 »Nur dass es keiner lesen kann«, sagte Mark.

 Ich blätterte durch die anderen Ausdrucke. »Da«, sagte ich und zeigte auf eine Reihe handschriftlicher Tabellen, die man ebenfalls gewissenhaft kopiert hatte. »Regeln für die Grammatik. Und hier! Ein Wörterbuch. Unglaublich! Jemand hat offenbar Jahre seines Lebens damit zugebracht, diese Sprache zu übersetzen.« Die handschriftlichen Kommentare waren zwar nicht so alt wie das Manuskript, aber die steile Linienführung ließ mich auf das 19.Jahrhundert tippen.

 »Wenn das wirklich der Schlüssel zum Geheimnis der Vampire ist, kann ich die Mühe verstehen«, sagte Mark.

 »Das ist es«, erwiderte ich aufgeregt. »Das ist es, wonach wir gesucht haben.« Ich rollte die Ausdrucke wieder zusammen. »Lass uns von hier verschwinden.«

 Wir hatten die Geheimkammer noch nicht verlassen, als uns ein lauter Schlag zusammenfahren ließ. Im Schein der Taschenlampe sahen wir, dass die Luke geschlossen worden war! Mark rüttelte daran, aber sie bewegte sich keinen Zentimeter. Wir saßen in der Falle.

 »Jemand hat sie von der anderen Seite verbarrikadiert«, fluchte Mark.

 Unten waren Schritte zu hören. Ein schwerer Metallbehälter wurde abgestellt. Plötzlich roch es wie an einer Tankstelle. Es gab einen dumpfen Schlag. Durch den Spalt der Luke konnte ich Flammen erkennen. Die Schritte entfernten sich hastig.

 »Wir müssen hier sofort raus!«, schrie Mark. Schon drang Qualm durch die Ritzen zu uns herauf. Mit aller Kraft trat Mark gegen die Paneele der Innenbalken. Die Dachluke war zu klein, da hatten wir keine Chance. Mit zitternden Händen zog ich das Telefon aus meiner Hosentasche.

 »Was machst du da?«, fragte mich Mark entgeistert.

 »Ich will Hilfe holen!«

 »Vergiss es!«, rief er. »Bis die vor Ort ist, stehen hier nur noch ein paar verkohlte Balken.«

 Mit klopfendem Herzen steckte ich mein Telefon wieder weg. Der Qualm wurde immer dichter, die Luft erhitzte sich. Hastig streiften wir die Handschuhe ab. Mark mühte sich noch immer mit den Wandplatten ab, allerdings ohne Erfolg. Langsam wurde der Boden unter unseren Füßen heiß. In einer Ecke schlug das alte Linoleum bereits Blasen. Giftige Dämpfe erschwerten das Atmen, wir mussten husten. Nackte Panik ergriff mich.

 Ich nahm die Taschenlampe und holte aus.

 »Was tust du da?«, schrie mich Mark an.

 »Ich sorge für frische Luft«, keuchte ich.

 »Bist du verrückt?«

 Mark wollte mich zurückhalten, doch es war schon zu spät. Mit einem hellen Klirren zersprang das Glas der winzigen Dachluke. Ich spürte einen Luftzug, doch der Rauch verzog sich nicht. Im Gegenteil, er hatte jetzt einen Kamin gefunden, durch den er abziehen konnte– das machte alles nur noch schlimmer.

 Mark zog sich hustend das T-Shirt aus und riss es in der Mitte durch. Er reichte mir einen der beiden Stofffetzen und rief heiser: »Halt dir das vor den Mund!«

 Zum ersten Mal in meinem Leben verspürte ich echte Todesangst. Ich schrie verzweifelt um Hilfe, verschluckte mich am Rauch und hustete wieder. Mark bearbeitete verzweifelt die Holzverkleidung– ohne Ergebnis. Jetzt züngelten in der Ecke gegenüber die ersten Flammen empor.

 Plötzlich hörte ich auf dem Dach ein lautes Krachen. Schindeln zerbarsten, Holz splitterte. In Marks Augen sah ich die Angst. Es schien, als müsse das Haus jeden Moment brennend in sich zusammenfallen.

 Die Luke wurde aus ihrer Verankerung gerissen. Ein Fuß trat immer wieder zu, bis die Öffnung so groß war, dass wir hindurchklettern konnten.

 »Raus mit euch!«

 »Jack?«, rief ich ungläubig.

 »Nimm meine Hand! Schnell! Der Dachstuhl wird gleich in Flammen aufgehen.«

 Mit einem Ruck zerrte er mich durch das Loch. Bevor ich klar denken konnte, sprang er mit mir auf einen Baum, der gute zehn Meter vom Haus entfernt war. »Kannst du alleine herunterklettern?«

 Ich nickte hustend und Jack verschwand wieder im Rauch. Es dauerte keine Minute, bis er mit Mark zurückkehrte, den er sich quer über die Schultern gelegt hatte. Einige Äste knackten beängstigend, als er in der Baumkrone landete.

 Das Sommerhaus brannte jetzt lichterloh. Jack kletterte in einer unglaublichen Geschwindigkeit mit Mark auf dem Rücken den Baum hinab. Es sah so leicht und mühelos aus, dabei wog Mark über siebzig Kilo!

 Vorsichtig legte Jack den leblosen Körper ins Gras. Im Gegensatz zu mir war er kein bisschen erschöpft. Sein Gesicht war rußverschmiert, das war alles. Mark kam hustend und nach Luft schnappend wieder zu sich. Es dauerte einen Moment, bis ihm klar wurde, dass er in Sicherheit war.

 »Woher wusstest du, dass wir hier sind?«, fragte Mark keuchend.

 »Lydia hat mich gerufen«, sagte Jack.

 »Wann?«, fragte ich ungläubig.

 »Kurz bevor der Dachstuhl anfing zu brennen«, sagte er, ohne zu erklären, wie er mich hatte hören können.

 »Aber… wie bist du so schnell hierhergekommen?« Ich konnte immer noch nicht fassen, dass Jack uns in letzter Sekunde gerettet hatte.

 Jack zuckte mit den Schultern. »Ich bin gelaufen.«

 »Und bist dann, als du das Feuer gesehen hast, einfach so aufs Dach gesprungen, um uns zu retten?« Mark machte ein ungläubiges Gesicht. »Wer bist du? Superman?«

 »Nein, der wäre geflogen«, sagte Jack. »Hört zu, wir können uns gerne später weiter über die praktischen Fähigkeiten von Vampiren unterhalten. Aber jetzt sollten wir schleunigst hier verschwinden. Der Brand ist nicht unbemerkt geblieben.«

 »Das Motorrad steht hinter der Garage«, sagte ich und wandte mich besorgt an Mark, der langsam zu Kräften kam. »Kannst du fahren?«

 Er nickte und richtete sich mühsam auf.

 »Dann beeilt euch«, sagte Jack. »Kennt ihr das Café am Parkgate-Village-Einkaufszentrum?«

 »Ja«, sagte Mark.

 »Dort treffen wir uns.«

 »Mist, die Kopien!«, rief ich. In der Panik hatte ich unsere kostbare Beute fast vergessen.

 »Meinst du etwa die?« Jack hob sein Hemd. Die Papierrolle steckte im Bund seiner Hose. »Los jetzt!«, zischte er. »Ich höre jemanden kommen.« Und mit diesen Worten war er auch schon in der Dunkelheit verschwunden.

 Das Dach des Hauses brach mit lautem Krachen ein. Die Luft wurde für einen Moment glühend heiß. Funken flogen durch die Luft. Wir rannten weiter, als ich plötzlich auf etwas trat.

 »Lydia!«, rief Mark. »Beeil dich.«

 Ich bückte mich und hob eine Kette aus Holzperlen auf. Irgendwo hatte ich sie vorher schon einmal gesehen.

 »Lydia, jetzt beeil dich doch!«, drängte Mark, der bereits auf dem Motorrad saß und seinen Helm aufsetzte. Hastig steckte ich die Kette in meine Hosentasche und kletterte auf den Sozius. Der Motor heulte auf und gleich darauf rasten wir in halsbrecherischem Tempo auf einem schmalen Waldweg in Richtung Landstraße. Noch einmal wandte ich den Kopf und sah den Himmel im Widerschein des Feuers glühen.

 Bevor wir uns mit Jack im Beans around the World trafen, kaufte ich Mark in einem Safeway noch schnell ein neues T-Shirt. Jack erwartete uns schon im Café, vor ihm stand ein Glas Wasser, das er nie anrühren würde. In Gedanken versunken blätterte er in den Fotokopien, die wir in Kerens Haus gefunden hatten. Es war später Abend und wir gehörten zu den letzten Gästen.

 »Danke«, sagte Mark. Wir setzten uns zu Jack an den Tisch.

 »Wofür?«, fragte Jack, ohne seine Lektüre zu unterbrechen.

 »Dass du uns das Leben gerettet hast.«

 Jetzt erst sah er Mark und mich an. »Gern geschehen«, sagte er, nur um sich gleich wieder den geheimnisvollen Papieren zu widmen.

 Mark rollte mit den Augen. »Bist du eigentlich immer so?«

 »Wie bin ich denn?«, murmelte Jack halb abwesend. Er hatte sich die Seite mit den badenden Jungfrauen vorgenommen und verglich sie mit der Übersetzung, die er danebengelegt hatte.

 »So abgebrüht«, sagte Mark und nahm das Wasser vom Tisch, um es mir anzubieten. Ich schüttelte den Kopf und winkte die Bedienung heran.

 Jack seufzte und legte die Blätter auf einen Stapel. »Ich freue mich, dass ich dir einen Gefallen tun konnte«, sagte er.

 »Warum so herablassend?«, sagte Mark. Er sah aus, als hätte er in eine Zitrone gebissen.

 »Tut mir leid, wenn du mich so siehst«, sagte Jack unwirsch. »Das da…« Er legte seine Hand auf den Papierstapel. »Das da bereitet mir ziemliche Sorgen.«

 »Das Voynich-Manuskript«, sagte Mark.

 »Lydia hat dir davon erzählt? Sehr gut.« Jack strich sich müde eine Haarsträhne aus dem Gesicht. »Was ihr gefunden habt, ist eine unvollständige Kopie der Übersetzung. Wer immer die komplette Original-Handschrift hat, ist in der Lage, weitere Tagwandler wie Keren Demahigan zu erschaffen.«

 Ich griff in meine Hosentasche und legte die Holzperlenkette auf den Tisch.

 »Was ist das?«, fragte Mark.

 »Eine Mala«, sagte Jack überrascht. Er nahm sie in die Hand und betrachtete sie. »Hundertacht Perlen, zusammengefügt zu einer Gebetskette. Ich kenne nur einen, der so etwas besitzt.«

 »Charles Solomon«, sagte ich düster. Auf Emilias Beerdigung hatte er die ganze Zeit damit herumgespielt.

 »Also steckt Lilith McCleery hinter der Erweckung von Keren Demahigan«, sagte Mark.

 »Das ergibt doch keinen Sinn«, sagte Jack. »Warum sollte Charles Solomon der Königin dabei helfen, ihn entbehrlich zu machen? Wenn alle Vampire zu Tagwandlern werden, brauchen sie keine Gefährten mehr.«

 »Vielleicht ist die Antwort viel naheliegender«, sagte ich nachdenklich. »Ein Vampir ist seinem Schöpfer zu absolutem Gehorsam verpflichtet. Stimmt doch, oder?«

 »Ohne Ausnahme«, sagte Jack.

 »Muss dieser Schöpfer ein Vampir sein?«, fragte ich.

 »Nein«, sagte Jack grimmig, der zu ahnen schien, worauf ich hinauswollte. »Auch ein Mensch könnte mit dem Buch des Blutes einen Vampir, der den ewigen Tod gestorben ist, wiedererwecken und aus ihm einen Tagwandler machen.«

 »Ich wette, dass es Charles Solomon war, der Keren Demahigan und all die anderen Vampire, die bei der Verbindungszeremonie ihren Gefährten zugeführt wurden, wiederauferstehen ließ«, sagte ich.

 »Aber wieso hat er sie nicht gleich zu Tagwandlern gemacht?«, fragte Mark.

 »Genau das habe ich mich auch gefragt. Deswegen habe ich mich so in das Manuskript vertieft«, sagte Jack. »Es ist ein langes, kompliziertes Ritual, bei dem eine Menge schiefgehen kann.«

 »Du meinst, Solomon hat fünfzig Jahre gebraucht, um das Ritual zu meistern?«, fragte ich.

 »Bedenke, dass er auch noch andere Dinge zu tun hatte«, sagte Jack. »Er ist ein viel beschäftigter Anwalt.«

 »Und der Prinzgemahl einer anspruchsvollen Vampirkönigin«, ergänzte Mark. »Er musste vorsichtig sein, damit sie sein doppeltes Spiel nicht durchschaute.«

 Jack rollte die Papiere wieder zusammen. »Wir sollten sie warnen.«

 »Wann?«, fragte Mark. »Jetzt?«

 »Solomon weiß, dass wir ihm auf die Schliche gekommen sind. Er muss sehr verzweifelt sein, sonst hätte er nicht das Haus niedergebrannt. Morgen Früh könnte Lilith McCleery bereits tot sein.«

 Kapitel

 Bisher hatte ich gedacht, dass Lilith McCleery zusammen mit Charles Solomon irgendwo in Vancouver lebte, doch bei genauer Überlegung erschien mir die Vermutung widersinnig. Im Gegensatz zu ihrem Gefährten, der als erfolgreicher Anwalt hauptsächlich Banken und große Firmen zu seinen Klienten zählte, musste sie ein Interesse daran haben, die Nähe uneingeweihter Menschen zu meiden.

 Das Anwesen unterhalb des St.Mark’s Summit, fünfunddreißig Kilometer nördlich von Vancouver, war nur schwer zugänglich, denn die North Shore Mountains waren an dieser Stelle steil und zerklüftet. Eine einzige schmale Straße führte hinauf zu dem ehemaligen Hotel, das sich wie eine riesige, uneinnehmbare Trutzburg an die Flanke des Berges schmiegte.

 Mark steuerte die Yamaha zu einem Unterstand für Wanderer und stellte den Motor ab. Inzwischen war es frisch, beinahe kalt geworden. Dichte Wolken hatten sich vor den Mond geschoben und die ersten Tropfen fielen vom nachtschwarzen Himmel. Die Uhr meines Handys zeigte kurz nach halb eins.

 Ich hatte eine düstere Ahnung. Wenn Solomon tatsächlich eine Machtübernahme plante, würde er auf Nummer sicher gehen. Vermutlich wimmelte es in den Wäldern rund um den St.Mark’s Summit von Vampiren, die unter seinem Kommando standen.

 Jack hatte Grandma erst aus der Sache heraushalten wollen. Er fand, dass dies eine Angelegenheit war, die allein Nachtwesen etwas anging. Mark und ich waren entschieden anderer Meinung. Es stand viel mehr auf dem Spiel als das Leben der Vampirkönigin. Wenn es Solomon gelang, sich zum Herrn einer Gruppe von Vampiren aufzuschwingen, die nur seinem Befehl gehorchten, dann hatte auch die Menschheit ein Problem. Aus diesem Grund hatten wir Hank informiert. Er war schon zu uns unterwegs und das beruhigte mich wenigstens ein bisschen.

 Mark war nervös. Und das wurde auch nicht besser, als sich von Süden ein Hubschrauber näherte, uns überflog und unmittelbar beim Anwesen landete. Immer wieder horchten wir ängstlich in die Nacht, aber außer dem Prasseln des immer stärker werdenden Regens hörten wir keine verdächtigen Geräusche. Schließlich sahen wir zwei Paar abgeblendete Scheinwerfer den Berg hinauftanzen.

 »Da kommen sie«, sagte Mark erleichtert. Er drehte das Motorrad talwärts und schaltete das Licht an, um Hank unseren Standort anzuzeigen. Fünf Minuten später kamen zwei schwarze Transporter neben uns zum Stehen. Zwölf Männer stiegen aus, unter ihnen Hank, den ich jedoch erst erkannte, als er seine Taschenlampe einschaltete.

 »Ihr beide«, sagte er und zeigte auf Mark und mich. »Abmarsch.«

 »Ich freue mich auch, Sie wiederzusehen, Hank«, antwortete ich sarkastisch.

 »Es tut mir leid, MsGarner.« Hank blieb eisenhart. »Ich habe einigen Leuten versprechen müssen, dass Ihnen und Mark nichts zustößt. Und dieses Versprechen kann ich nur halten, wenn Sie von hier verschwinden. Wo ist Jack?«

 In diesem Moment mischte sich in den Geruch des Waldes jener schon vertraute Blumenduft. »Er ist hier«, sagte ich. »Und er ist nicht allein.«

 Hanks Männer wirbelten herum und griffen nach ihren Waffen. Wie aus dem Nichts waren Jack, Derek und die anderen freien Vampire aufgetaucht.

 »Was wollen Sie denn damit?«, fragte Derek und zeigte belustigt auf Hanks Pistolen. »Glauben Sie im Ernst, ein Nachtwesen lässt sich von so was beeindrucken?«

 »Das denke ich allerdings«, sagte Hank. »Es ist die Munition, die zählt: Silberkugeln.«

 »Ah«, machte Derek. »Silber. Hoffentlich zielen Sie auch gut und treffen nicht aus Versehen den falschen Vampir.«

 »Wie lange bist du schon hier?«, fragte ich Jack.

 »Seit zwei Stunden. Derek und ich haben die Lage ausgekundschaftet. Hank hat Recht. Ihr solltet sofort von hier verschwinden.«

 »Wie viele Vampire sichern den Berg?«, fragte Hank.

 »Acht«, sagte Derek.

 »Und sie unterstehen nicht der Königin?«

 »Ich habe sie nicht gefragt«, antwortete Derek gereizt. Seine Augen begannen, rot zu leuchten. »Aber wenn Sie es möchten, kann ich das gerne nachholen.«

 »Es reicht«, sagte Jack. »Wenn unser Bündnis schon hier auseinanderbricht, hat Solomon gewonnen, ohne einen Finger zu rühren.«

 Dereks Augen nahmen wieder ihre natürliche grüne Farbe an.

 »Bitte, Mark«, sagte Jack. »Denk an Lydia. Fahrt nach Hause. Überlasst ihn uns.«

 »Solomon hat meinen Vater auf dem Gewissen. Und beinahe hätte er auch Lydia getötet, die mir mehr als mein eigenes Leben bedeutet.« Die Spannung zwischen Mark und Jack war beinahe mit Händen zu greifen. Ich berührte leicht Marks Arm, um die Auseinandersetzung zu beenden, bevor sie eskalierte.

 »Wir sollten gehen«, sagte ich.

 Für einen Augenblick lag so etwas wie Triumph in Marks Miene, während Jacks Gesicht zu einer Maske gefror. Wir schwangen uns aufs Motorrad. Niemand sagte ein Wort. Mark nickte Hank zum Abschied zu, dann fuhren wir los.

 Kaum waren wir fort, fing ich an, mir Sorgen um Jack zu machen. Unser Gegner war stark, verschlagen und skrupellos. Niemand konnte garantieren, dass Jack, Derek und Hank diese Nacht überleben würden.

 Mittlerweile war aus dem Regenschauer ein Unwetter geworden. Blitze zuckten über den Himmel und der Donner rollte durchs Tal. Der asphaltierte Weg hatte sich an manchen Stellen in einen reißenden Bach verwandelt. Steine und kleine Felsbrocken, die aus der Böschung gespült worden waren, lagen auf der Straße, sodass Mark immer wieder abbremsen und ausweichen musste. Er fuhr vorsichtig. Wäre er nur ein wenig schneller gefahren, dann hätte der umgestürzte Baum, der hinter einer scharfen Biegung auf einmal den Weg blockierte, unseren sicheren Tod bedeutet. Trotz des Sturms und des Helms, der seine Stimme dämpfte, konnte ich Marks Aufschrei hören. Er riss den Lenker herum. Das Hinterrad brach aus und die Yamaha kippte um. Ein heißer Schmerz durchfuhr mich, als mein linker Oberschenkel über den Asphalt rutschte. Dann gab es einen dumpfen Schlag und ich verlor das Bewusstsein.

 Kapitel

 Als ich zu mir kam, war alles anders– und nichts war gut. Meine Hose war am linken Bein bis zum Bund aufgeschnitten, mein Oberschenkel dick bandagiert. Ich wollte meine Hand heben, doch meine Arme waren wie auch meine Beine und der Oberkörper mit Gurten fixiert worden.

 Ich lag auf einer altmodischen, samtbezogenen Couch in einem Raum, der eine Bibliothek oder ein Arbeitszimmer sein mochte. Es roch nach kaltem Zigarrenrauch und staubigen Büchern.

 »Ah, die junge Dame ist aufgewacht.«

 Ich wandte mühsam den Kopf. Charles Solomon saß gut gelaunt an seinem Schreibtisch und blickte mich an. »Wie schön, dass wir uns wiedersehen. Obwohl die Umstände zugegebenermaßen wenig erfreulich sind.« Er stand auf und krempelte die Ärmel seines weißen Hemdes hoch. Seine Glatze glänzte wie eine Billardkugel.

 »Wo ist Mark?« Jetzt erinnerte ich mich wieder an den Unfall– und an den Baum, der quer über der Straße gelegen hatte. Und ich hörte wieder Marks Schrei.

 »Das spricht für Sie, MsGarner. Sie denken immer erst an andere und dann an sich selbst.« Solomon zog einen Stuhl heran und setzte sich zu mir. »Der junge Dupont ist tot. Friede seiner Asche.«

 »Sie lügen!«, schrie ich ihn an.

 Er zuckte mit den Schultern. »Ich persönlich finde es schade, das er nicht mehr unter uns weilt. Mich interessiert nämlich brennend, wie er sich nach dem Biss in einen Menschen zurückverwandeln konnte. Obwohl ich da so meine Vermutungen habe.« Solomon drehte meinen Kopf zur Seite, sodass meine Halsbeuge freilag. »Die Bissspuren sind fast verheilt. Er hat also von Ihrem Blut getrunken– wie Keren Demahigan auch. Nur dass sie ihre Rückverwandlung mit dem Tod bezahlt hat.« Solomon verzog das Gesicht. »Ein schmerzlicher Verlust.«

 »Ich hoffe, dass Sie ihr bald Gesellschaft leisten«, fauchte ich.

 »Keren war auf ihre verspielte Art überaus effektiv. Das habe ich immer an ihr bewundert. Auch wenn sie nicht damit einverstanden war, dass die neuen Vampire mein Blut und nicht ihres trinken mussten«, sagte Solomon. »Keren hatte mir zu gehorchen, das verlieh unserer Beziehung die richtige Würze.«

 »Sie haben die Königin betrogen«, entgegnete ich.

 Solomon lachte. »Das stimmt. In jeder Hinsicht.« Ein dumpfer Schlag ließ das Haus erzittern. Vor der Tür zur Bibliothek waren jetzt aufgeregte Stimmen zu hören. Solomon hielt inne und lauschte. Ein missmutiger Ausdruck huschte über sein Gesicht. »Aber Lilith soll uns für diesen Moment nicht interessieren.« Er stand auf und schob eines der Bücherregale beiseite. Ein Safe kam zum Vorschein, dessen Zahlenschloss er mit einigen raschen Drehungen öffnete. »Kennen Sie das hier?« Er hielt mir eine ziemlich ramponierte, in Leder gebundene Kladde vor die Nase.

 Ich schüttelte den Kopf.

 Er schlug das Buch auf. »Vielleicht erkennen Sie ja die Schrift wieder.«

 »Das sind die Aufzeichnungen des Mannes, der das Voynich-Manuskript entziffert hat«, sagte ich.

 »Wissen Sie, wie dieser Mann hieß?«, fragte Solomon. »Hat Ihnen Valentine den Namen nicht genannt?« Solomon machte ein erstauntes Gesicht und blätterte zur ersten Seite zurück. »Er hieß James Milton. Ich habe ihn übrigens sehr gut gekannt!«

 Mit einem Ruck richtete ich mich auf. »Was sagen Sie da?«

 »Ah!«, machte Solomon und grinste breit. »Sehen Sie, jetzt haben Sie sich verraten. Sie müssen Ihre Gefühle besser im Zaum halten, MsGarner. Irgendwann wird Sie das noch mal den Hals kosten.« Er legte das Buch auf den Schreibtisch. »Im Nachhinein bin ich sehr froh, dass Sie bei dem Feuer in Alder Creek nicht ums Leben gekommen sind. Wissen Sie, dass Sie ein echtes Einzelstück sind? Eine wie Sie gibt es kein zweites Mal und darauf können Sie sich in der Tat etwas einbilden. Sagen Sie mir also, was Sie sind!«

 Ich schwieg.

 »Wenn Sie den Namen James Milton kennen, wissen Sie auch, was für eine Rolle er in Ihrem Leben gespielt hat«, sagte Solomon. »Schon bei unserer ersten Begegnung fiel mir auf, dass Sie anders waren, MsGarner. Sie ließen sich nicht so leicht von mir beeinflussen und das weckte mein Interesse. Es dauerte eine Weile, bis ich herausfand, in welch ungewöhnlicher Beziehung Sie zum Volk der Nachtwesen stehen. James Milton hat sich lange mit dem Naturell der Vampire beschäftigt. Und es ist ihm nicht nur gelungen, das Buch des Blutes vollständig zu übersetzen, sondern auch die eine oder andere Erkenntnis auf sich selbst anzuwenden. Es gelang ihm, einige seiner vampirischen Schwächen abzustreifen und einen Teil seiner Menschlichkeit zurückzugewinnen. Nur deshalb konnte er Ihr Vater werden. Interessanterweise ist diese Metamorphose keine Einbahnstraße. Auch Menschen können die Eigenschaften von Vampiren annehmen.« Solomon seufzte. »Das Buch des Blutes bietet da schier unendliche Möglichkeiten. Und das Aufregende daran ist: Ich stehe mit meinen Forschungen erst am Anfang.«

 Solomon öffnete eine blaue Schachtel und holte ein weißes Plastikröhrchen hervor, auf das er eine Kanüle setzte. »Ich benötige nur ein paar Tropfen Ihres Blutes, um einen kleinen Versuch durchzuführen.«

 Sorgfältig desinfizierte er meine Armbeuge, bevor er mir die Nadel in die Vene stach. Im Nu hatte sich der kleine Behälter gefüllt.

 Mit einem Ruck zog er die Nadel wieder heraus und klebte ein Pflaster auf die Einstichstelle. »Damit kein Malheur geschieht«, sagte er und zwinkerte mir zu.

 Ein weiterer Schlag war zu hören. Diesmal zeigte Solomons Gesicht echte Beunruhigung. Er ließ das Röhrchen in seine Hosentasche gleiten und begann einen Aktenkoffer zu packen. Die Fragmente von Miltons Aufzeichnungen legte er obenauf. Aus seiner Schreibtischschublade holte er eine Waffe, lud und sicherte sie, um sie dann in seinen Hosenbund zu stecken. Dann löste er meine Fesseln und schob mich zur Tür.

 Als wir auf den Korridor hinaustraten, hörten wir aus der Eingangshalle Kampflärm. Ich musste an Jack denken. Und an Mark. Ich betete, dass er nicht tot war und mir Solomon nur aus purem Sadismus eine Lüge aufgetischt hatte.

 Solomon schenkte dem Lärm keinerlei Beachtung, obwohl der Krach deutlich näher kam. Er zerrte mich durch den Korridor zu einer großen Tür, die mit einem schweren, silbernen Schloss gesichert war, das er jetzt mit einem Schlüssel öffnete.

 »Willkommen in den Privatgemächern der Königin«, sagte er und stieß beide Flügel auf.

 Der Raum war so dunkel, dass ich seine Ausmaße nur erahnen konnte. Die Fenster waren mit schwarzem Samt verhängt, die Decke war so hoch, dass sie sich in der Dunkelheit verlor. In der Mitte stand auf einem Podest ein grob behauener, altarähnlicher Steintisch, auf dem der reglose Körper einer Frau lag. Solomon stellte seine Tasche ab und entzündete die beiden Kerzenleuchter, die den Ruheplatz einrahmten und nun den Raum in ein unruhig flackerndes Licht tauchten.

 »Hallo, Lilith«, flüsterte er.

 Die Schönheit der Königin war verblasst. Ihre Wangen waren eingefallen, Hunger glühte in ihren Augen. Ich fragte mich, wie lange sie schon hier lag und wann sie das letzte Mal Blut getrunken hatte. Sie entblößte ihre Reißzähne und wollte zubeißen, aber etwas hielt sie fest. Im Kerzenschein konnte ich die Silberketten sehen, mit denen sie gefesselt worden war.

 »Ich verfluche dich, Charles Solomon!« Ihre Stimme war kaum mehr als ein Krächzen.

 »Ja, natürlich«, sagte er nur und zog das Röhrchen aus seiner Hosentasche.

 Auf einmal war mir klar, was er vorhatte: Er wollte die Königin nicht töten. Er wollte sie in einen Menschen zurückverwandeln!

 »Warum?«, fragte ich. »Lilith McCleery hat Ihnen vertraut. Sie hat sie geliebt. Sie waren ihr Gefährte. Und Sie haben von dieser Verbindung profitiert.«

 »Nenn es die Rache des Prinzgemahls«, antwortete Solomon ungerührt. Er öffnete die Phiole, schwenkte sie und roch an meinem Blut, als wäre es ein edler Wein.

 »Das ist Ihr Motiv?«, fragte ich und musste lachen, obwohl mir ganz und gar nicht danach zumute war. »Sie konnten es nicht ertragen, in Liliths Schatten zu leben? Das ist erbärmlich.«

 Solomon hielt in der Bewegung inne und drehte sich zu mir um. Er gab mir eine Ohrfeige, die mich umriss. »Manchmal ist es besser, wenn man gefürchtet und nicht geliebt wird.« Dann beugte er sich über Lilith McCleery und packte mit der linken Hand ihr Kinn, um ihren Mund aufzuzwingen.

 »Trink das«, zischte er sie an. »Und ich lasse dich leben.«

 Die Königin fauchte wie ein in die Enge getriebenes Raubtier. Mit letzter Kraft kam ich wieder auf die Beine und ließ mich gegen Charles Solomon fallen. Es gelang mir nicht, ihn umzustoßen, dazu war er zu schwer. Aber meine Attacke traf ihn so unvorbereitet, dass ihm die Glasröhre aus der Hand glitt und das Blut in den schwarzen Teppich sickerte.

 Mit einem wütenden Aufschrei griff er nach seiner Pistole, spannte den Hahn und richtete den Lauf der Waffe auf meine Stirn. Er schien kurz davor, die Beherrschung zu verlieren.

 »Tot nütze ich Ihnen nichts, das wissen Sie ganz genau«, sagte ich mit zitternder Stimme.

 Solomon atmete schwer. Sein Gesicht war hochrot, seine verzerrten Gesichtszüge wurden zu einem teuflischen Grinsen, als er auf Lilith zielte. Doch er kam nicht dazu abzudrücken. Ein schwarzer Schatten flog durch den Raum und riss seinen Arm zur Seite. Ein Schuss löste sich. Die Kugel schlug in der Wand ein. Die Waffe fiel zu Boden und rutschte unter den Steintisch.

 Im ersten Moment dachte ich, dass es Jack war, der sich auf Solomon gestürzt hatte, aber dann erkannte ich die langen blonden Haare. Es war Derek.

 »Befreie die Königin!« Seine Stimme war tief und grollend. Rasend vor Wut versuchte er Solomon mit einem tödlichen Schlag niederzustrecken. Doch sein Gegner war keine leichte Beute. Mit übermenschlich schnellen Reflexen wich er den Attacken aus, wobei er einen der schweren Vorhänge zu Boden riss. Er suchte nach seiner Waffe, bekam aber nur einen der beiden Leuchter zu fassen, den er jetzt als Lanze einsetzte.

 »Lydia, befreie die Königin!«, schrie mich Derek an.

 »Wie denn?«, rief ich verzweifelt. »Ich bin selbst gefesselt!« Ich angelte mit dem Fuß nach der Pistole.

 Derek schüttelte energisch den Kopf. »Lass sie liegen!«

 Doch ich wusste, was ich tat. Ich ging in die Knie, tastete nach der Pistole, zielte nach unten und drückte immer wieder ab, bis das Magazin leer war.

 Solomon schrie auf und rammte Derek den Leuchter tief in die Brust. Der Vampir riss den Mund auf. Kein Laut entfuhr ihm. Er sank zu Boden, alterte in Sekundenschnelle und zerfiel zu Staub.

 Fassungslos hatte ich das Schauspiel verfolgt. Ich konnte mich nicht von der Stelle rühren, so schrecklich war der Anblick. Solomon drehte sich um und schwang den Leuchter, um nun die Königin zu töten, als plötzlich ein Schuss durch den Raum hallte.

 »Tu es und es wird mir eine Freude sein, beim zweiten Mal besser zu zielen«, schrie Hank, der plötzlich aufgetaucht war. Solomon ließ den Kandelaber fallen und nahm die Hände hoch.

 »Lydia!«, rief eine vertraute Stimme.

 Hank trat einen Schritt zur Seite und da war Mark! Sein Gesicht war zerschrammt und er humpelte, aber es gab keinen Zweifel: Mein Point Guard lebte.

 Hank wies einen seiner Männer an, die Königin von den silbernen Fesseln zu befreien. Mark löste meine Fesseln und küsste mich so, wie er mich schon lange nicht mehr geküsst hatte. Ich schloss die Augen und gab mich dem Glück hin, ihn wiederzuhaben. »Ich hatte solche Angst um dich«, flüsterte ich in sein Ohr. »Ich dachte, du wärst tot.«

 »Der umgestürzte Baum war eine Falle«, sagte er. »Ich habe noch versucht dich vor Solomons Vampiren zu retten, aber ich hatte keine Chance.«

 Rosenduft wehte in den Raum und gab meinem Herzen einen Stich, denn als ich die Augen öffnete, sah ich Jack. Seine Kleidung war zerrissen. Im Gesicht hatte er Stich- und Kratzwunden, die sich aber bereits zu schließen begannen. Doch diesmal war er es, der meinem Blick nicht standhielt. Er kniete nieder und berührte vorsichtig Dereks Asche.

 »Es tut mir leid, Jack Valentine.« Lilith McCleery stand neben mir, war aber so schwach, dass sie sich auf meinen Arm stützen musste. Die Brandmale der Silberketten zeichneten sich auf ihrer weißen Haut ab. Jack hatte mir einmal erzählt, dass Verletzungen wie diese im Gegensatz zu anderen Wunden niemals ganz verschwanden, sondern Narben hinterließen. Lilith würde sie für immer behalten.

 »Was soll mit diesem Kerl hier geschehen?«, fragte Hank und zeigte mit seiner Waffe auf Charles Solomon.

 »Nun, es gibt zwei Möglichkeiten«, sagte die Königin, deren Stimme wieder diesen rauen Ton angenommen hatte. Sie war hungrig und die Anwesenheit so vieler Menschen stellte ihre Selbstbeherrschung auf eine harte Probe. »Wir überantworten ihn der menschlichen Gerichtsbarkeit. In seinem Wagen werdet ihr das Gewehr finden, mit dem er George Dupont ermordet hat. Doch ich traue der Polizei nicht. Ich weiß, dass viele Beamte in Solomons Diensten stehen. Die Waffe, die er für den Mord benutzt hat, gehörte einst Jack Valentine.«

 »Sie sprachen von zwei Möglichkeiten«, fragte Mark.

 Lilith McCleery zeigte ein Lächeln, das mich erschaudern ließ. »Ihr überlasst ihn uns.«

 Niemand gab ihr eine Antwort. Solomon lachte laut auf. »Seht ihr? Das ist genau der Grund, weshalb es nie zu einem friedlichen Zusammenleben zwischen Menschen und Nachtwesen kommen wird: Sie sind einander zu ähnlich! Unser bewaffneter Freund hier würde mich am liebsten, ohne mit der Wimper zu zucken, an die Vampire ausliefern. Doch dann müsste er seine Überzeugungen verraten, denn für ihn sind Vampire nichts anderes als Ausgeburten der Hölle, mit denen man sich niemals verbünden darf. Aber keine Angst: Ich werde ihn aus diesem Dilemma befreien.«

 Er machte einen einzigen, gewaltigen Satz. Glas splitterte, der Rahmen des Fensters zerbarst. Eine Sekunde später hörten wir draußen einen dumpfen Aufprall.

 Hank war der Erste, der zum Fenster rannte und fassungslos in die Tiefe starrte. Wütend schlug er mit der Faust gegen die Wand. »Er ist tot«, fluchte er. »Dieser Bastard hat sich tatsächlich umgebracht.«

 Glücklicherweise gab es auf beiden Seiten nur wenige Opfer, denn Solomons Vampire waren in diesem Kampf hoffnungslos unterlegen gewesen. Aber Solomon hatte auch nicht ernsthaft vorgehabt, unseren Angriff abzuwehren. Seine Gefolgsleute hatten ihm nur genügend Zeit zur Flucht verschaffen sollen. Wir fanden den Hubschrauber, dessen Landeanflug Mark und ich beobachtet hatten, mit laufenden Turbinen auf einem Platz hinter dem Haus. Ursprünglich hatte Solomon die Königin töten wollen, doch als ich aufgetaucht war, hatte er seine Pläne geändert und die Idee mit meinem Blut gehabt. Ich war froh, dass dieser Plan nicht aufgegangen war.

 Obwohl es bereits spät in der Nacht war, mussten noch einige wichtige Entscheidungen getroffen werden. Wir versammelten uns in Solomons Arbeitszimmer: Mark, Jack, Hank, die Königin und ich. Lilith McCleery war in der Zwischenzeit im angrenzenden Wald auf der Jagd gewesen. Sie sah nun deutlich gesünder und jünger aus.

 »Lydia Garner«, sagte sie. »Ich stehe jetzt schon tief in deiner Schuld. Dennoch möchte ich dich um einen weiteren Gefallen bitten.«

 »Wenn es irgendwie in meiner Macht steht, gerne.«

 Lilith strahlte mich an. »Ich habe mit Solomons Vampiren gesprochen«, sagte sie. »Viele möchten ihr altes Leben als Menschen zurückhaben.«

 »Natürlich können sie von meinem Blut trinken«, sagte ich. »Solange ein paar Tropfen genügen und sie mich nicht beißen.«

 »Keine Sorge, sie haben sich unter Kontrolle«, versprach Lilith, ohne auf meinen missglückten Witz einzugehen. »Ein anderer Punkt von Wichtigkeit: Ich habe meinen Gefährten verloren und bin zurzeit deshalb nicht in der Lage, meine Tagesgeschäfte zu erledigen.«

 »Sie brauchen einen Ersatz?«, fragte Hank ungläubig.

 »Einen Vertreter«, korrigierte ihn Lilith. »Bis ich einen neuen Gefährten gefunden habe.«

 Er hob abwehrend die Hände. »Aber trotzdem vielen Dank für das Angebot.«

 »Mark Dupont?«

 Mark lachte verlegen. »Sie führen mich in Versuchung.«

 »Natürlich tue ich das.«

 Mark schluckte. Er grinste wie ein Junge, den die Jahrgangsschönheit zum Abschlussball eingeladen hatte und der sein Glück nicht fassen konnte. »Danke, aber mein Platz ist an Lydias Seite.«

 Ich spürte Jacks Reaktion, obwohl er am weitesten von mir entfernt saß. Er vermied es, mich anzusehen.

 »Lydia?«

 Ich wusste, dass die Königin jetzt nicht mehr viele Möglichkeiten hatte, trotzdem schmeichelte mir ihr Angebot. Lilith McCleery war eine der faszinierendsten Frauen, die ich jemals kennengelernt hatte, Emilia Frazetta eingeschlossen. Ich würde ihre Gesellschaft genießen. Und diese Aufgabe wäre eine einmalige Chance, mehr über das Leben der Nachtwesen zu erfahren.

 »Es wäre mir eine Ehre«, sagte ich schließlich.

 Lilith nickte mir freundlich und auch ein wenig erleichtert zu. »Der letzte Punkt«, sagte sie. »Dereks Tod ist ein schrecklicher Verlust, dennoch mussten die freien Nachtwesen noch in dieser Nacht einen neuen Sprecher aus ihrem Kreis wählen.«

 »Jack?«, rief ich. »Aber… das ist ja großartig! Herzlichen Glückwunsch.«

 Jack machte ein Gesicht, als wäre dieses Amt eine zweifelhafte Auszeichnung. Er konnte mir noch immer nicht in die Augen sehen. »Ich hoffe, ich werde ein würdiger Nachfolger für Derek sein«, sagte er.

 »Wann wirst du Vancouver verlassen?«, fragte Mark.

 Erst jetzt sah mich Jack an. Sein Gesicht zeigte keine Regung, doch ich spürte seine innere Zerrissenheit. »Morgen Nacht breche ich auf.«

 Kapitel

 Kurz nach Sonnenuntergang fand ich mich in der Water Lane ein. Es war eine warme Sommernacht. Nach dem Unwetter des gestrigen Tages war die Luft klar und rein. Die letzten Vögel sangen ihr Lied, als ich aus meinem Wagen stieg und mich auf die Hausschwelle setzte. Ich hatte mich entschieden, bei Mark zu bleiben. Und Jack hatte diese Wahl respektiert. Trotzdem war es ein Abschied, der mir unendlich wehtat. Mark wusste, was ich für Jack empfand. Es sprach für ihn, dass er mir die Gelegenheit gab, Lebewohl zu sagen.

 Als die Tür aufging, sprang ich auf.

 »Hallo, Lydia«, sagte Jack.

 Da stand er, so unsagbar traurig, so atemberaubend schön, dass es mir das Herz zerriss.

 Noch konnte ich umkehren, noch konnten wir zusammen sein. Alle meine Träume würden sich erfüllen, wenn ich bei ihm blieb.

 Aber es war unmöglich.

 «Hallo, Jack«, sagte ich. Und da ich nicht wusste, was ich sonst noch sagen sollte, fragte ich: »Soll ich dir deine Tasche abnehmen?«

 Er lachte mich nicht aus, sondern nickte nur. Gemeinsam gingen wir zu seinem Wagen. Sag es, drängte mich meine innere Stimme. Sag ihm, dass du ihn liebst!

 Aber ich schwieg. Stattdessen blickte er überrascht auf die Ladefläche seines Autos. »Was ist das denn?«

 »Ein neuer Dachkoffer«, sagte ich. »Nachdem der Bär deine letzte mobile Ruhestätte zerlegt hatte, dachte ich, dass du einen Ersatz gut gebrauchen könntest.«

 »Danke.«

 Wir gingen den Weg durch den Wald hinunter zum Leuchtturm. Die Nacht hatte ihren Schrecken verloren. Alles wirkte ruhig und friedlich. Keine Keren Demahigan würde auf uns lauern. Und auch Charles Solomon war tot.

 »Es tut mir leid wegen Derek«, sagte ich.

 »Er fehlt mir. Er war ein guter Freund«, sagte Jack.

 »Hatte er eine Gefährtin?« Ich erinnerte mich daran, dass er bei der Zusammenkunft im King Pin alleine gewesen war.

 »Ja«, sagte Jack. »Die Königin ist gerade bei ihr und überbringt die Nachricht.«

 Ich wusste nicht, was ich darauf sagen sollte. Irgendwie fühlte ich mich mitschuldig an Dereks Tod. Hätte ich ihn nicht abgelenkt, würde er noch leben und Jack müsste jetzt nicht seinen Platz einnehmen.

 »Wohin wird deine Reise gehen?«, fragte ich.

 »Hoch in den Norden, wo die meisten freien Nachtwesen leben. Bald kommt der Winter und die Nächte werden länger.«

 »Wer wird sich dort um dich kümmern?«, wollte ich wissen. »Du wirst ja nicht in irgendwelchen Motels absteigen können.«

 »Es gibt genügend Friedhöfe zwischen Vancouver und Dawson City. Da wird sich die eine oder andere Gruft finden. Du weißt ja: Tote beißen nicht und die Kälte macht mir nichts aus.«

 Ich sah ihn entsetzt an.

 »Lydia, das war ein Witz. Es gibt im Norden viele Nachtwesen, bei denen ich Unterschlupf finden kann.«

 Ich konnte nicht darüber lachen. Schweigend gingen wir weiter.

 Wir traten zwischen den Bäumen hervor und gingen hinunter zum Leuchtturm, der sein kreisendes Licht aufs Meer hinausschickte. Dann setzten wir uns auf einen großen Felsen und sprachen lange Zeit kein Wort.

 Schließlich holte Jack tief Luft und wollte etwas sagen, doch ich legte meinen Finger auf seine Lippen. »Bitte«, sagte ich, »verdirb diesen Augenblick nicht und halt einfach den Mund. Denn das, was du jetzt hören wirst, werde ich nur einmal sagen. Jack Valentine, ich liebe dich. Ich liebe dich mehr, als du dir vorstellen kannst, aber wir beide sind wie Tag und Nacht, Sonne und Mond. Wir gehören zusammen, doch wir können einander nicht haben. Aber heute Nacht sind wir zusammen.«

 Ich küsste ihn und umarmte ihn. Mir war egal, was war und was sein würde. In diesem Augenblick, der eine Ewigkeit dauerte, gab es nur ihn und mich. Später ging er, ohne ein Wort. So wie er es versprochen hatte. Als er mich zum Abschied noch einmal küsste, weinte ich.

 Jack war fort. Und mein Herz hatte er mitgenommen.

OEBPS/Images/cover.jpg

OEBPS/Images/cover_1.jpg
Claire Knightley

OON

Erster Band

Ravensburger Buchverlag

