

 Lisa Jane Smith

 Töchter der Finsternis

 Night World 6

 1996 by Lisa J. Smith

 Originaltitel

 “Daughters of Darkness”

 Erschienen bei: Hodder Children’s Book

 In der Reihe: Night World

 ISBN: 978-3570307144

 Das Buch

 Mary-Lynnette schlägt das Herz bis zum Hals, als sie mit ihrem Bruder Mark die Farm von Mrs. Burdock erreicht - und im Angesicht der drei Mädchen, die sie letzte Nacht bei ihrem grausigen Treiben beobachtet hat, fühlt sie Panik aufsteigen. Doch obwohl Mary-Lynnette die Gefahr spürt, die von Jade, Kestrel und Rowan ausgeht, fühlt sie sich zu Rowan, der ältesten der Schwestern, spontan hingezogen. Und dass Mark sich in die hübsche Jade verknallt hat, ist auch nicht zu übersehen. Tatsächlich gestehen die Mädchen, dass es die Leiche der alten Mrs. Burdock war, die sie vergraben haben. Doch angeblich war sie schon tot - gepfählt von jemandem, der die Großmutter der Mädchen als Vampirin entlarvt habe! Spätestens jetzt hätten Mary-Lynnette und Mark die Flucht ergreifen sollen. Doch inzwischen ist Ash aufgetaucht, der Bruder der Vampirmädchen - und weil auch Mary-Lynnette sich verliebt, Schließt sie den Blutsbund mit den Töchtern der Finsternis ...

 1. KAPITEL

 „Rowan, Kestrel und Jade", sagte Mary-Lynnette, während sie und Mark an dem alten, Viktorianischen Bauernhof vorbeifuhren.

 „Was ist?"

 „Rowan. Und Kestrel und Jade. Die Namen der Mädchen, die hier einziehen werden." Mary-Lynnette deutete mit dem Kopf auf den Bauernhof. „Die Nichten von Mrs. Burdock. Ich habe dir doch erzählt, dass sie bei ihr wohnen werden. Schon vergessen?"

 „Na ja. Wenn du es sagst." Mark verlagerte das Gewicht des Teleskops, das er den Hügel hinauftrug. Er sprach mit Pausen. Für Mary-Lynnette war das ein Zeichen, dass er verlegen war.

 „Das sind hübsche Namen", fuhr sie fort. „Und es müssen nette Mädchen sein. Mrs. Burdock hat es jedenfalls gesagt."

 „Mrs. Burdock ist verrückt."

 „Sie ist nur exzentrisch. Gestern hat sie mir noch vorgeschwärmt, dass ihre Nichten alle wunderschön sind. Klar, sie ist voreingenommen, aber sie war sehr überzeugend. Jede von ihnen sei einfach toll und jede ein anderer Typ."

 „Dann sollten sie nach Paris fliegen und Models werden", murmelte Mark kaum hörbar. „Wo soll ich das Ding hinstellen?" Sie hatten die Spitze des Hügels erreicht.

 „Genau hier." Sie setzte ihren Klappstuhl ab und glättete mit ihrem Schuh die Erde, damit das Teleskop einen sicheren Stand bekam. Dann sagte sie leichthin: „Ich dachte, wir könnten morgen mal rübergehen und uns vorstellen - sie sozusagen willkommen heißen und ..."

 „Würdest du bitte damit aufhören?" fuhr Mark sie an. „Ich komme allein zurecht. Wenn ich ein Mädchen kennen lernen will, dann lerne ich es kennen. Ich brauche keine Hilfe."

 „Okay, okay. Sei vorsichtig mit dieser Linse ..."

 „Und außerdem, was sollen wir denn sagen?" Mark war jetzt richtig in Fahrt. „Willkommen in Briar Creek, wo nie etwas passiert? Wo es mehr Kojoten als Menschen gibt? Wollt ihr dort was echt Spannendes erleben? Dann kommt zum Mäuserennen am Samstagabend in die Gold Creek Bar ..."

 „Schon gut." Mary-Lynnette seufzte. Sie sah ihren jüngeren Bruder an, der in diesem Moment von den letzten Strahlen der untergehenden Sonne beschienen wurde. Wenn man ihn jetzt so betrachtete, würde man denken, er sei noch nie in seinem Leben einen Tag krank gewesen.

 Sein Haar war schwarz und glänzte wie das von Mary-Lynnette. Seine Augen waren klar, blau und scharf. Er hatte denselben gesunden Teint wie sie, denselben rosigen Schimmer auf den Wangen.

 Aber als Baby war er dünn und mager gewesen. Jeder Atemzug hatte ihn in Gefahr gebracht.

 Sein Asthma war so schlimm gewesen, dass er fast sein ganzes zweites Lebensjahr in einem Sauerstoffzelt gelegen und um sein Leben gekämpft hatte. Mary-Lynnette, anderthalb Jahre älter, hatte sich gefragt, ob ihr kleiner Bruder jemals nach Hause kommen würde.

 Das Alleinsein in dem Zelt, wo seine Mutter ihn nicht berühren konnte, hatte ihn verändert.

 Als er herauskam, war er schüchtern gewesen und hatte sich die ganze Zeit an den Arm ihrer Mutter geklammert. Jahrelang hatte er keinen Sport treiben können wie die anderen Kids. Das alles war jetzt schon lange her - Mark würde in diesem Jahr in die High School kommen -, aber er war immer noch sehr schüchtern. Und wenn man ihn in die Defensive trieb, konnte er sehr wütend werden.

 Mary-Lynnette wünschte sich, dass eines der neuen Mädchen die Richtige für ihn wäre, die ihn ein wenig aus sich herauslocken und ihm Selbstvertrauen geben würde. Vielleicht konnte sie da doch etwas, einfädeln ...

 „Woran denkst du?" fragte Mark misstrauisch.

 Sie merkte, dass er sie anstarrte. „Daran, wie gut die Sicht heute Nacht sein wird", antwortete sie kühl. „Der August ist der beste Monat, um den Sternenhimmel zu betrachten. Die Luft ist so warm und ruhig. He, da ist die erste Sternschnuppe. Du darfst dir etwas wünschen."

 Sie zeigte auf den hellen Lichtpunkt am südlichen Horizont. Fs funktionierte. Mark war abgelenkt und schaute ebenfalls hin.

 Mary-Lynnette betrachtete ihn nachdenklich. Wenn es irgendetwas helfen würde, würde ich dir eine Romanze wünschen, dachte sie. Okay, ich wünsche mir eine Romanze für Mark.

 Das würde ich mir auch selbst wünschen, aber wozu? Es gibt niemanden hier in der Umgebung, der sich dazu eignen würde.

 Keiner der Jungs an ihrer Schule verstand, warum sie sich für Astronomie interessierte oder was sie beim Anblick der Sterne empfand. Keiner, außer Jeremy Lovett, vielleicht. Die meiste Zeit machte es ihr nichts aus. Nur manchmal spürte sie einen dumpfen Schmerz in ihrer Brust.

 Eine unbestimmte Sehnsucht danach - etwas mit jemandem zu teilen, den Anblick des samtblauen Nachthimmels zum Beispiel.

 Ach, was soll's, dachte sie. Es half nichts, darüber nachzugrübeln. Außerdem war der helle Punkt am Himmel der Planet Jupiter und keine Sternschnuppe. Aber das würde sie Mark nicht verraten.

 Mark schüttelte den Kopf, während er den Pfad hinunterging, der von giftigem Efeu und Schierling überwuchert war. Er hätte sich bei Mary-Lynnette entschuldigen sollen, bevor er wegging. Schließlich mochte er sie und war nicht gern grob zu ihr. Sie war im Grunde die Einzige, bei der er sich bemühte, immer freundlich zu sein.

 Aber warum versuchte sie immer, ihn zu verkuppeln? Bis hin zu dem blöden Vorschlag, sich etwas beim Anblick der Sternschnuppe zu wünschen? Und Mark hatte sich sowieso nichts gewünscht, weil er das albern fand. Aber wenn, dann hätte er sich etwas mehr Aufregung in seinem Leben gewünscht.

 Etwas Wildes, dachte er. Und er fühlte, wie ihn ein Schauder überlief, während er den Berg hinunter in die wachsende Dunkelheit hineinlief. Jade starrte auf das leuchtende Licht am südlichen Horizont. Es war ein Planet, das wusste sie. Zwei Nächte lang schon hatte sie ihn über den Himmel ziehen sehen, begleitet von winzigen Lichtpunkten, die Monde sein mussten. Dort, wo sie herkam, wünschte sich niemand etwas beim Anblick der Sterne, aber dieser Planet schien ein Freund zu sein - ein Reisender, genau wie sie. Während Jade ihn heute Nacht beobachtete, fühlte sie Hoffnung in sich aufsteigen.

 Sie musste zugeben, dass sie keinen viel versprechenden Start erwischt hatten. Die Nacht war zu still. Nicht einmal das leiseste Geräusch eines Autos war zu hören. Sie war müde und wurde langsam sehr, sehr hungrig.

 Sie drehte sich zu ihren Schwestern um.

 „Wo ist sie?"

 „Ich weiß es nicht", antwortete Rowan in ihrer sanftesten Stimme. „Hab Geduld."

 „Vielleicht sollten wir die Gegend telepathisch nach ihr ab tasten."

 „Nein", sagte Rowan. „Auf keinen Fall. Denk daran, was wir beschlossen haben."

 „Sie hat wahrscheinlich vergessen, dass wir kommen", meinte Kestrel. „Ich hab euch doch gesagt, dass sie langsam senil wird."

 „Sag nicht so etwas. Das ist nicht höflich." Rowans Stimme war immer noch geduldig, klang aber jetzt gestresster.

 Rowan blieb immer sanftmütig, solange es möglich war. Sie war neunzehn, schlank und vornehm. Sie hatte zimtbraune Augen und kastanienbraunes Haar, das ihr auf den Rücken hinunterfiel.

 Kestrel war siebzehn und hatte Haar in der Farbe von altem Gold, das sie aus der Stirn zurückgekämmt trug. Ihre Augen waren bernsteinfarben und scharf wie die eines Adlers, und sie war niemals sanft.

 Jade war die Jüngste und gerade sechzehn geworden. Sie glich keiner der beiden Schwestern.

 Ihr Haar war lang und weißblond, und sie benutzte es wie einen Schleier, um ihr Gesicht mit den grünen Augen dahinter zu verbergen. Man sagte immer, dass sie gelassen wirkte, aber sie war es nicht. Sie war stets entweder furchtbar aufgeregt oder schrecklich ängstlich und verwirrt.

 Im Moment war sie besorgt. Sie machte sich Sorgen um ihren schäbigen, ein halbes Jahrhundert alten Lederkoffer. Kein Geräusch war mehr daraus zu hören.

 „He, warum geht ihr zwei nicht ein Stück die Straße entlang und seht nach, ob sie kommt?"

 schlug sie vor.

 Ihre Schwestern schauten einander an. Es gab nur wenige Dinge, bei denen Rowan und Kestrel sich einig waren, aber Jade war eines davon. Sie konnte sehen, dass die zwei dabei waren, sich gegen sie zu verbünden.

 „Was soll das?" fragte Kestrel, und ihre Zähne blitzten kurz auf.

 „Du hast doch etwas vor. Was ist es, Jade?" wollte Rowan wissen.

 Jade verschleierte ihre Gedanken, glättete ihr Gesicht und starrte die beiden ausdruckslos an.

 Hie beiden starrten ein paar Minuten zurück, dann sahen sie einander wieder an und gaben auf. „Wir werden zu Fuß gehen müssen", sagte Kestrel zu Rowan.

 „} s gibt Schlimmeres." Rowan strich sich eine Strähne ihrer, kastanienbraunen Haars aus der Stirn und sah sich an der verlassenen Bushaltestelle um. „Ich wünschte, hier wäre ein Telefon."

 „Aber es gibt keins. Und es sind fast zwanzig Kilometer bis nach Briar Creek." Kestrels goldene Augen glitzerten in grimmiger Freude. „Vielleicht sollten wir unser Gepäck besser hier lassen."

 „Nein, nein. Ich habe alle meine ... Sachen da drin", protestierte Jade entsetzt. „Kommt schon.

 Zwanzig Kilometer, das ist doch nicht so weit." Mit einer Hand hob sie ihren Katzenkorb auf und mit der anderen den Koffer. Sie war schon ein Stück die Straße hinunter, da knirschte der Kies hinter ihr. Sie folgten ihr. Rowan seufzte geduldig, Kestrel kicherte leise. Ihr Haar leuchtete im Licht der Sterne wie altes Gold.

 Die einspurige Straße war dunkel und verlassen, aber es war nicht völlig still. Dutzende leise Nachtgeräusche waren zu hören und fügten sich zu einer komplizierten Melodie zusammen.

 Es wäre sehr schön gewesen, aber der Koffer von Jade wurde mit jedem Schritt schwerer, und sie war jetzt noch hungriger als vorhin. Sie wusste, dass sie das Rowan gegenüber besser nicht erwähnte, aber sie fühlte sich langsam schwach und konnte nicht mehr klar denken.

 Als sie nahe daran war, den Koffer hinzustellen und sich einen Moment auszuruhen, hörte sie ein neues Geräusch.

 Es war ein Auto, das hinter ihnen heranfuhr. Der Wagen fuhr schnell an ihnen vorbei. Dann spritzte plötzlich Kies hoch, das Auto bremste und setzte zurück. Jade sah einen Jungen, der sie hinter denn Fenster musterte.

 Ein anderer Junge saß auf dem Beifahrersitz. Jade betrachtete sie neugierig.

 Sie schienen ungefähr in Rowans Alter zu sein und waren beide braun gebrannt. Der auf dem Fahrersitz hatte blondes Haar und schien sich eine Weile nicht mehr gewaschen zu haben. Der andere hatte braunes Haar. Er trug eine Weste und kein Hemd darunter. In seinem Mundwinkel steckte ein Zahnstocher.

 Beide verschlangen Jade mit Blicken, als wären sie genauso neugierig wie sie. Dann wurde das Fenster an der Fahrerseite heruntergelassen. Jade war fasziniert, wie schnell das ging.

 „Wollt ihr mitfahren?" fragte der Fahrer mit einem breiten Lächeln. Seine Zähne glänzten weiß in seinem schmutzigen Gesicht.

 Jade schaute zu Rowan und Kestrel, die sie gerade einholten. Kestrel sagte nichts, aber sie musterte das Auto mit schmalen Augen. Rowans Blick war sehr freundlich und warm.

 „Das sollten wir", sagte sie lächelnd. „Wir müssen jedoch zur Burdock-Farm", fügte sie zweifelnd hinzu. „Das könnte nicht auf eurem Weg liegen ..."

 „Mensch, die kenne ich. Das ist nicht weit", meinte der mit der Weste und kaute dabei auf dem Zahnstocher herum. „Außerdem tun wir alles für eine Lady", sagte er mit dem Versuch, galant zu sein. Er öffnete die Tür und stieg aus. „Eine von euch kann vorne sitzen, und ich setze mich nach hinten zu den beiden anderen. Ich bin ein Glückspilz, was?" Er blinzelte dem Fahrer zu.

 „Du bist ein Glückspilz." Der Fahrer lächelte wieder breit. Er öffnete ebenfalls seine Tür.

 „Am besten stellst du den Katzenkorb vorn ab. Die Koffer können in den Kofferraum", er

 klärte er.

 Rowan lächelte Jade zu, und Jade wusste, was sie dachte. Sind alle hier draußen so freundlich? Sie verteilten ihre Sachen und quetschten sich in das Auto, Jade vorne beim Fah

 rer, und Rowan und Kestrel nahmen hinten den Jungen mit der Weste in die Mitte. Eine Minute später rasten sie die Straße entlang. Jade fand das Tempo toll, und der Kies knirschte unter den Rädern.

 „Ich bin Vic", sagte der Fahrer.

 „Und ich bin Todd", stellte sich der andere vor.

 „Ich heiße Rowan, und das ist Kestrel", sagte Rowan. „Das da vorne ist Jade."

 „Seid ihr Freundinnen?"

 „Wir sind Schwestern", verbesserte Jade.

 „Ihr seht aber nicht wie Schwestern aus."

 „Das behauptet jeder." Damit meinte Jade jeden, dem sie begegnet waren, seit sie von zu Hause ausgerissen waren. Zu Hause wussten alle, dass sie Schwestern waren, deshalb stellte es niemand in Frage.

 „Was macht ihr noch so spät hier draußen?" fragte Vic. „Das ist kein Ort für nette Mädchen."

 „Wir sind auch keine netten Mädchen", meinte Kestrel abwesend.

 „Wir versuchen es aber zu sein", rügte Rowan sie leise. An Vic gewandt, fuhr sie fort: „Wir haben auf unsere Großtante Opal gewartet, die uns am Bus abholen sollte, aber sie ist nicht gekommen. Wir werden bei ihr auf der Burdock-Farm leben."

 „Die alte Lady Burdock ist eure Tante?" fragte Todd und nahm den Zahnstocher aus dem Mund. „Die verrückte alte Schachtel?" Vic drehte sich um und sah ihn an. Beide lachten und schüttelten die Köpfe.

 Jade wandte den Blick ab. Sie starrte auf den Katzenkorb und horchte auf die leisen Geräusche, die bedeuteten, dass Tiggy wach war.

 Sie fühlte sich ein wenig unbehaglich, denn sie spürte etwas Selbst, wenn diese Jungs freundlich zu sein schienen, verbarg sich etwas unter der Oberfläche. Aber sie war zu müde und zu hungrig, um zu erkennen, was das genau war.

 Es schien eine lange Zeit zu vergehen, bis Vic wieder etwas sagte: „Wart ihr Mädchen vorher schon mal in Oregon?"

 Jade blinzelte verschlafen und murmelte: „Nein."

 „Es gibt hier ziemlich einsame Gegenden", fuhr Vic fort. „Unsere Region zum Beispiel ist so eine. Briar Creek war eine Goldgräberstadt, aber als das Gold versiegte und die Eisenbahn nicht mehr anhielt, starb die Stadt. Jetzt erobert die Wildnis sie langsam zurück."

 Sein Ton klang so, als wollte er damit etwas ganz Bestimmtes ausdrücken. Aber Jade verstand nicht, was er sagen wollte.

 „Es scheint sehr friedlich hier zu sein", bemerkte Rowan freundlich vom Rücksitz aus.

 Vic machte ein abfälliges Geräusch. „Na ja, friedlich ist nicht genau das, was ich meine.

 Nehmen wir zum Beispiel diese Straße. Die Bauernhöfe liegen kilometerweit voneinander entfernt, stimmt's? Wenn ihr schreien würdet, würde es kein Mensch hören."

 Jade blinzelte wieder. Was redete der für ein seltsames Zeug?

 Rowan bemühte sich immer noch um eine höfliche Unterhaltung. „Nun, du und Todd, ihr würdet es hören."

 „Ich meine, sonst niemand." Vic wurde langsam ungeduldig. Er fuhr immer langsamer. Jetzt lenkte er das Auto an den Rand der Straße und parkte.

 „Niemand da draußen würde euch hören", stellte er richtig und drehte sich zum Rücksitz um.

 Jade wandte sich ebenfalls um und sah, dass Todd breit grinste.

 „Das stimmt", sagte er. „Ihr seid hier draußen mutterseelenallein mit uns. Deshalb seid ihr am besten schön brav."

 Jade sah, dass er Rowans Arm mit der einen Hand gepackt hielt und Kestrels Handgelenk mit der anderen.

 Rowan sah immer noch höflich, aber leicht verwirrt aus, Kestrel jedoch betrachtete die Tür an ihrer Seite nachdenklich!. Jade wusste, dass sie nach einem Türgriff suchte. Es gab keinen.

 ' „Zu schade", sagte Vic. „Die Karre ist ein richtiger Schrotthaufen. Man kann nicht einmal die Türen von innen öffnen."

 Er packte Jade so fest am Oberarm, dass sie seinen Griff bis auf die Knochen spürte. „Jetzt seid ihr Mädchen mal ganz lieb zu uns. und keiner wird euch wehtun."

 2. KAPITEL

 „Wir sind nämlich zwei sehr einsame Jungs", sagte Todd vom Rücksitz aus. „Es gibt hier nicht viele Mädchen in unserem Alter, deshalb sind wir ja so einsam. Und wenn wir mal drei so süße Bienen wie euch treffen, na, da ist es doch natürlich, dass wir euch besser kennen lernen wollen. Kapiert?"

 „Wenn ihr also mitspielt, werden wir alle Spaß haben", warf Vic ein.

 „Spaß? Oh, nein", rief Rowan entsetzt. Jade wusste, dass sie einen Teil von Vics Gedanken gelesen hatte und sich sehr bemühte, nicht weiter zu bohren. „Kestrel und Jade sind viel zu jung für solche Sachen. Es tut mir Leid, aber wir müssen ablehnen."

 „k h würde es nicht tun, selbst, wenn ich alt genug wäre", meinte Jade. „Aber nur Schnaps zu trinken, das meinen die Typen sowieso nicht. Sie meinen - das." Sie schickte einige der Bilder, die sie von Vic empfing, telepathisch zu Rowan.

 „Du lieber Himmel", sagte Rowan ausdruckslos. „Jade, du weißt, dass wir uns geeinigt hatten, die Menschen nicht auf diese Art und Weise auszuspionieren."

 Ja, aber schau dir an, was sie mit uns tun wollen. Jade benutzte keine Worte für ihre Botschaft. Wenn ich eine Regel gebrochen habe, kann ich auch alle brechen, dachte sie.

 „Jetzt seid vernünftig", beschwichtigte Vic. Er schien zu merken, dass er dabei war, die Kontrolle über die Situation zu verlieren. Er packte Jade am anderen Arm und zwang sie, ihn anzusehen. „Wir sind nicht hier, um zu quatschen, kapiert?" Er schüttelte sie ein wenig. Jade musterte ihn einen Moment, dann drehte sie sich um und sah fragend zum Rücksitz.

 Rowans Gesicht hob sich weiß wie Porzellan von ihrem braunen Haar ab. Jade fühlte, dass sie traurig und enttäuscht war. Kestrel runzelte die Stirn.

 Nun? fragte Kestrel, ohne laut zu sprechen.

 Nun? fragte auch Jade auf dieselbe Art. Sie wand sich, als Vic sie noch näher zu sich heranziehen wollte. Komm schon, Rowan, er betatscht mich.

 Ich glaube, wir haben keine andere Wahl, kam Rowans wortlose Antwort.

 Sofort drehte Jade sich zu Vic um. Er versuchte immer noch, sie an sich zu pressen, und war überrascht, dass es ihm nicht gelang. Plötzlich hörte Jade auf, sich ihm zu widersetzen, und ließ sich in die Umarmung fallen. Dann wand sie geschickt einen Arm aus seinem Griff und schlug ihm mit dem Handrücken unter das Kinn. Seine Zähne schlugen aufeinander, sein Kopf fiel nach hinten, und seine Kehle war entblößt.

 Jade biss zu.

 Sie fühlte sich schuldig und erregt zugleich. Sie war nicht daran gewöhnt, es auf diese Art zu tun. Ihr Opfer war wach und wehrte sich, statt hypnotisiert und willig zu sein. Aber sie wusste, dass ihre Instinkte so gut waren wie die eines Jägers, der Menschen in dunklen Gassen jagte. Es war ein Teil ihres genetischen Codes.

 Das einzige Problem lag darin, dass sie dieses Gefühl nicht genießen sollte. Denn es widersprach dem, weshalb sie, Rowan und Kestrel nach Briar Creek gekommen waren.

 Am Rande bekam sie das Gerangel auf dem Rücksitz mit. Rowan hatte den Arm hochgehoben, mit dem Todd sie festgehalten hatte. Auf .der anderen Seite hatte Kestrel dasselbe getan.

 Todd kämpfte. Seine Stimme klang wie vom Donner gerührt: „He, he, was seid ihr für ...?"

 Rowan biss zu.

 „Was machst du da?"

 Kestrel biss zu.

 „Was zum Teufel tut ihr da? Wer seid ihr? Wer zur Hölle seid ihr ...?"

 Er schlug eine Minute wild um sich, dann gab er nach, als Rowan und Kestrel ihn telepathisch in Trance zwangen.

 Und es dauerte nur eine weitere Minute, bis Rowan sagte: „Das ist genug."

 Ach, Rowan, beschwerte Jade sich.

 „Das ist genug. Rede ihm ein, dass er sich an nichts erinnern wird, und finde heraus, ob er den Weg zur Burdock-Farm kennt."

 Jade trank immer noch und streckte ihren Verstand mit federleichten Fühlern aus. Dann zog sie sich zurück und schloss den Mund wie in einem Kuss, als er sich von Vics Haut löste. Vic glich zu diesem Zeitpunkt einer großen Stoffpuppe. Er fiel aufs Steuer, als sie ihn losließ.

 „Die Farm liegt in diese Richtung. Wir müssen zurück zur Kreuzung. Sehr merkwürdig. Er dachte, er würde keine Schwierigkeiten bekommen, wenn er uns vergewaltigt, weil etwas mit Tante Opal ist. Ich konnte nicht herausfinden, was."

 „Vielleicht, weil sie verrückt ist", meinte Kestrel nüchtern. „Todd dachte, er würde keine Schwierigkeiten bekommen, weil sein Vater einer der Ältesten ist."

 „Sie haben keinen Ältestenrat", sagte Jade leicht überheblich. „Du meinst wahrscheinlich, dass er ein Polizeibeamter oder so was ist."

 Rowan war nachdenklich. Sie sah die beiden nicht an. „Gut. Das war ein Notfall. Wir mussten es tun. Aber ab jetzt verhalten wir uns so, wie wir es beschlossen haben."

 „Bis zum nächsten Notfall." Kestrel lächelte aus dem Autofenster hinaus in die Nacht.

 Um Rowan zuvorzukommen, sagte Jade schnell: „Meinst du, wir können sie so einfach hier zurücklassen?"

 „Warum nicht?" antwortete Kestrel sorglos. „Sie werden in ein paar Stunden aufwachen."

 Jade betrachtete Vics Hals. Die beiden kleinen Wunden, wo sich ihre Zähne in seine Haut gebohrt hatten, hatten sich schon fast wieder geschlossen. Morgen würden nur schwache rote Male wie von alten Bienenstichen zu sehen sein.

 Fünf Minuten später waren sie mit ihren Koffern wieder auf der Straße unterwegs. Dieses Mal jedoch war Jade fröhlich. Die Nahrung machte den Unterschied aus. Sie fühlte sich so prall gefüllt mit Blut wie ein Floh, war voller Energie und bereit. Berge zu erklimmen. Sie schwang abwechselnd den Katzenkorb und den Koffer, und Tiggy beschwerte sich.

 Es war wundervoll, hier draußen zu sein, allein durch die warme Nachtluft zu wandern, ohne dass jemand missbilligend die Stirn runzelte. Sie war richtig glücklich und hatte sich noch nie so frei gefühlt.

 „Es ist nett hier, nicht?" sagte Rowan leise und schaute sich um, als sie die Kreuzung erreicht hatten. „Das ist die wirkliche Welt. Und wir haben genauso ein Recht darauf wie jeder andere."

 „Ich glaube, es liegt am Blut", meinte Kestrel. „Freie Menschen sind so viel besser als die Gefangenen. Warum hat uns unser lieber Bruder das nie erzählt?"

 Ash, dachte Jade und fühlte einen kalten Windhauch. Sie schaute sich um, aber nicht nach einem Auto, sondern nach etwas, das viel leiser und tödlicher war. Plötzlich erkannte sie, wie zerbrechlich ihr Glück war.

 „Meinst du, sie fangen uns wieder ein?" fragte sie Rowan und verwandelte sich im Bruchteil einer Sekunde in ein kleines Mädchen, das die große Schwester um Hilfe bittet.

 „Nein", versicherte ihr Rowan, die beste große Schwester der Welt, zuversichtlich.

 „Aber, wenn Ash es herausbekommt ... Er ist der Einzige, der darauf kommen könnte ..."

 „Wir werden nicht geschnappt. Niemand wird wissen, dass wir hier sind", tröstete Rowan sie.

 Jade fühlte sich besser. Sie setzte den Koffer ab und streckte Rowan die Hand hin. Rowan nahm sie?. „Für immer zusammen", sagte Jade feierlich.

 Kestrel, die ein paar Schritte voraus war, schaut p über die Schulter zurück. Dann kehrte sie um und legte ihre Hand auf die ihrer Schwestern.

 „Für immer zusammen."

 Rowan sagte es feierlich, Kestrel kniff dabei ihre gelben Augen zusammen, und Jade sprach voller Überzeugung.

 Während sie weitergingen, war Jade wieder übermütig und fröhlich und genoss die samtblaue Nacht.

 Die Straße bestand inzwischen nur noch aus Lehm und war nicht mehr geteert. Sie kamen an Wiesen vorbei und an Hainen mit hohen Fichten. Ein Bauernhaus lag zur Linken. Eine lange Einfahrt führte hinauf. Und endlich, am Ende des Weges, befand sich ein anderes Haus.

 „Das ist es", sagte Rowan, und Jade erkannte es auch von den Bildern her, die Tante Opal ihnen geschickt hatte. Es hatte zwei Stockwerke, eine ebenerdige Veranda, die ganz um das Haus herumführte, und ein steiles Dach mit vielen Giebeln. Eine Kuppel krönte das Dach, und auf der Scheune befand sich ein Wetterhahn.

 Ein richtiger Wetterhahn, dachte Jade und blieb stehen, um ihn anzuschauen. „Ich liebe es", sagte sie ernst.

 Rowan und Kestrel waren ebenfalls stehen geblieben, aber ihre Mienen waren vom Staunen weit entfernt. Rowan sah ziemlich entsetzt aus.

 „Das ist ja eine Bruchbude. Schau dir die Scheune an. Die Farbe ist total abgeblättert. Auf den Bildern erkennt man das nicht", stieß sie hervor.

 „Und die Veranda erst. Die könnte jeden Moment in sich zusammenkrachen", fügte Kestrel hinzu.

 „Die Arbeit. Diese Arbeit, die wir da reinstecken müssen, um das Haus zu renovieren ...", flüsterte Rowan.

 „Vorn Geld ganz zu schweigen", warf Kestrel ein.

 Jade sah sie kalt an. „Warum sollte man es renovieren? Mir gefällt es. Es ist eben etwas anderes." Mit hoch erhobenem Kopf nahm sie ihren Koffer und ging zum Ende des Weges.

 Ein baufälliger Zaun umrundete den Besitz, und das Tor sah gefährlich wackelig aus.

 Dahinter, auf einem mit Unkraut überwucherten Weg, lagen einige Zaunpfähle. Jemand schien geplant zu haben, den Zaun zu reparieren, und war anscheinend nicht mehr dazu gekommen.

 Jade setzte den Koffer und den Katzenkorb ab und zog an dem Tor. Zu ihrer Überraschung ließ es sich ganz leicht öffnen.

 „Seht ihr, das mag alles nicht so toll aussehen, aber es funktioniert noch ..." Sie kam nicht mehr dazu, den Satz zu beenden, denn das Tor fiel ihr entgegen.

 „Na ja, vielleicht funktioniert es nicht, aber es gehört uns", sagte sie.

 „Nein, es gehört Tante Opal", widersprach Kestrel.

 Rowan glättete nur ihr Haar und meinte: „Nun kommt schon."

 Eine der Stufen zur Veranda fehlte, und der Boden selbst hatte ein paar Löcher. Jade hinkte würdevoll darum herum. Das Tor hatte sie am Schienbein getroffen, und da es aus Holz gewesen war, tat es immer noch weh. Tatsächlich schien alles hier aus Holz zu sein, was bei Jade ein freudiges Gefühl hervorrief. Zu Hause war jegliches Holz verbannt.

 Man muss hier sehr vorsichtig sein oder man verletzt sich, dachte sie.

 Rowan und Kestrel klopften an die Tür. Rowan höflich mit den Knöcheln, Kestrel ungeduldig mit der ganzen Hand. Es kam keine Antwort.

 „Sie scheint nicht da zu sein", sagte Rowan.

 „Sie hat beschlossen, dass sie uns doch nicht hier haben will", meinte Kestrel, und ihre goldenen Augen glänzten.

 „Vielleicht ist sie zur falschen Bushaltestelle gefahren", überlegte Jade.

 „Ja, das wird es sein. Die arme Tante Opal. Jetzt wartet sie irgendwo da draußen, und sie wird glauben, dass wir nicht kommen", sagte Rowan mitfühlend.

 „Manchmal bist du wirklich nicht ganz so blöd." Ein großes Lob von Kestrel für Jade.

 „Gehen wir rein", schlug Jade vor, um zu verbergen, wie sehr sie sieh freute. „Sie wird sicher irgendwann zurück kommen "

 „Menschenhäuser haben Schlösser", begann Rowan. aber diese'. Haus war nicht abgeschlossen. Der Türknopf drehte sich in Jades Hand. Die drei traten ein.

 Drinnen war es dunkel, sogar noch dunkler ,als in der mondlosen Nacht draußen, doch Jades Augen hatten sich in ein paar Sekunden daran gewöhnt.

 „He, das ist gar nicht mal schlecht", sagte sie. Sie standen in einem etwas schäbigen, aber hübschen Wohnzimmer mit: vielen großen Möbeln. Möbeln aus Holz natürlich, dunkel und auf Hochglanz poliert. Die Oberflächen der Tische waren aus Marmor.

 Rowan fand einen Lichtschalter, und plötzlich war es zu hell im Zimmer. Blinzelnd sah Jade, dass die Wände apfelgrün waren, abgesetzt mit Stuck in einer dunkleren Schattierung desselben Grüns. Jade fühlte sich seltsam friedlich und geborgen, als würde sie hierher gehören. Vielleicht lag (Jas an den vielen, schweren Möbeln.

 Sie schaute zu Rowan, die sich ebenfalls umschaute. Ihr schlanker, geschmeidiger Körper entspannte sich langsam.

 Rowan lächelte und erwiderte ihren Blick. Sie nickte. „Ja."

 Jade sonnte sich einen Moment in dem Gefühl, schon zwei Mal innerhalb von fünf Minuten Recht gehabt zu haben - dann fiel ihr der Koffer wieder ein.

 „Schauen wir doch mal, wie der Rest des Hauses aussieht", sagte sie hastig. „Ich sehe mich oben um, ihr beide könnt hier unten bleiben."

 „Du möchtest dir nur das schönste Schlafzimmer aussuchen", meinte Kestrel.

 Jade ignorierte sie und rannte die breite, mit Teppich ausgelegte Treppe hinauf. Es gab eine Menge Schlafzimmer, und jedes war sehr geräumig. Sie wollte jedoch nicht das beste, sondern das abgelegenste.

 Am Ende des Flures lag ein Zimmer, das meerblau gestrichen war. Jade knallte die Tür hinter sich zu und legte den Koffer auf das Bett. Sie hielt den Atem an und öffnete ihn.

 Oh, nein!

 Drei Minuten später ging die Tür hinter ihr auf. Aber Jade drehte sich nicht einmal um.

 „Was machst du da eigentlich?" fragte Kestrel.

 Jade schaute von ihren panischen Bemühungen hoch, die zwei Kätzchen wiederzubeleben, die sie in der Hand hielt. „Sie sind tot!" klagte sie.

 „Was hast du denn erwartet? Sie müssen atmen, du Idiotin. Wie sollten sie denn die zwei Tage der Reise überleben J"

 Jade schluchzte.

 „Rowan hat dir doch gesagt, dass du nur ein Tier mitnehmen kannst."

 Jade schluchzte noch lauter und schaute Kestrel böse an. „Deshalb habe ich doch die beiden in den Koffer gesteckt." Sie bekam Schluckauf. „Jedenfalls geht es Tiggy gut." Sie ließ sich auf die Knie fallen und schaute in den Katzenkorb, um sicherzugehen, dass es ihm wirklich gut ging. Er hatte die Ohren zurückgelegt, und seine goldenen Augen glänzten in dem dichten schwarzen Fell. Dann fauchte er, und Jade stand auf. Er war okay.

 „Fünf Dollar, und ich bringe die Toten weg", schlug Kestrel vor.

 „Nein!" Jade sprang auf, stellte sich schützend vor die kleinen Kätzchen und formte die Hände "zu Klauen.

 „Nicht, wie du es meinst", sagte Kestrel beleidigt. „Ich esse kein Aas. Wenn du sie nicht irgendwie fortschaffst, wird Rowan Wind von der Sache bekommen. Um Himmels willen, Kleine, du bist ein Vampir", fügte sie hinzu, als Jade die leblosen Körper an ihre Brust drückte. „Jetzt benimm dich auch so."

 „Ich will sie beerdigen. Sie sollen ein Begräbnis bekommen", beharrte Jade.

 Kestrel verdrehte die Augen und ging hinaus. Jade wickelte die Kätzchen in ihre Jacke und schlich auf Zehenspitzen hinter ihr her.

 Ich brauche eine Schaufel, dachte sie. Wo könnte ich eine finden?

 Während sie nach Rowan Ausschau hielt, sah sie sich im Erdgeschoss um. Alle Zimmer sahen so imposant und leicht heruntergekommen aus wie das Wohnzimmer. Die Küche war riesig.

 Sie besaß eine offene Feuerstelle und eine angrenzende Waschküche. Außerdem war da eine Tür zum Keller.

 Jade stieg vorsichtig die Stufen hinunter. Sie konnte kein Licht anmachen, denn sie brauchte beide Hände für die Kätzchen. Und da sie die Kätzchen vor sich her trug, konnte sie ihre Füße nicht sehen. Mit den Zehen musste sie sich die nächsten Schritte ertasten.

 Am Ende der Treppe traf ihr Zeh auf etwas, das elastisch war und leicht nachgab. Es lag ihr im Weg.

 Langsam verdrehte Jade den Nacken und schaute nach unten.

 Es war dämmrig hier unten. Sie selbst blockierte das Licht, das oben von der Küche hereinfiel. Aber sie konnte etwas erkennen, das aussah wie ein Bündel alter Kleider.

 Jade beschlich ein sehr, sehr mulmiges Gefühl.

 Sie stieß das Bündel leicht mit dem Zeh an. Es bewegte sich ein wenig. Jade holte tief Luft und trat fester zu.

 Das Bündel war aus einem Stück und rollte herum. Jade schaute nach unten, rang einen Moment nach Luft und schrie.

 Der Schrei war laut und gellend. Sie fügte einen telepathischen Hilferuf mit der Wirkung einer Alarmsirene hinzu.

 Rowan.' Kestrel! Kommt schnell in den Keller!

 Zwanzig Sekunden später ging das Kellerlicht an, und Rowan und Kestrel kamen die Stufen hinuntergepoltert.

 „Ich habe es dir wieder und wieder gesagt", stieß Rowan wütend hervor. „Wir benutzen unsere Kräfte nicht ..." Sie hielt inne und starrte fassungslos nach unten.

 „Ich glaube, das ist Tante Opal", sagte Jade zitternd.

 3. KAPITEL

 „Sie sieht nicht gut aus." Kestrel schaute Rowan über die Schultern.

 „Oh, nein", sagte Rowan und keuchte entsetzt.

 Großtante Opal war eine Mumie. Ihre Haut glich gelbbraunem, hartem, glattem Leder. Sie glänzte beinahe. Außer der Haut, die sich straff über das Skelett spannte, war nicht mehr viel übrig. Sie besaß kein Haar mehr. Ihre Augen waren dunkle Höhlen mit trockenem Gewebe darin. Ihre Nase war in sich zusammengefallen.

 „Armes Tantchen", stieß Rowan mit feuchten Augen hervor.

 „Wir werden auch so aussehen, wenn wir sterben", meinte Kestrel nachdenklich.

 Jade stampfte mit dem Fuß auf. „Jetzt passt mal auf, ihr zwei. Ihr habt etwas total übersehen.

 Schaut euch das an." Sie deutete mit denn Zeh auf die Brust der Mumie. Dort ragte aus der blau geblümten Kittelschürze und der ledrigen Haut ein großer Holzpfahl hervor. Er war lang wie ein Pfeil, am unteren Ende dick und zugespitzt dort, wo er in Tante Opals Brust verschwand. Weiße Lacksplitter klebten immer noch an einer Seite.

 Einige andere Pfähle lagen auf dem Boden.

 „Armes, altes Ding", sagte Rowan. „Sie muss das Holz getragen haben, als sie fiel."

 Jade wechselte einen Blick mit Kestrel. Es gab wenige Dinge, bei denen sie sich einig waren.

 Rowan war eines davon.

 „Rowan", begann Kestrel eindringlich. „Sie wurde gepfählt."

 „Oh, nein."

 „Oh, doch", sagte Jade. „Jemand hat sie getötet. Und es muss jemand gewesen sein, der wusste, dass sie ein Vampir ist."

 Rowan schüttelte den Kopf. „Aber wer sollte etwas davon wissen?"

 „Nun ..." Jade dachte einen Moment nach. „Ein anderer Vampir."

 „Oder ein Vampirjäger", gab Kestrel zu bedenken.

 Rowan sah entsetzt hoch. „Die gibt es doch nicht wirklich. Das sind nur Geschichten, um kleinen Kindern Angst zu machen, oder?"

 Kestrel zuckte mit den Achseln; aber ihre goldenen Augen hatten sich verdunkelt.

 Jade trat unruhig von einem Fuß auf den anderen. Die Freiheit, die sie auf der Straße gefühlt hatte, die Geborgenheit im Wohnzimmer - und jetzt das. Plötzlich fühlte sie sich leer und einsam.

 Rowan setzte sich auf die unterste Treppenstufe. Sie war zu müde und abgelenkt, um sich die Strähnen aus der Stirn zu streichen. „Vielleicht hätte ich euch nicht herbringen dürfen", flüsterte sie. „Vielleicht ist es hier noch schlimmer." Sie sprach es nicht aus, aber Jade ahnte ihren nächsten Gedanken: Vielleicht sollten wir zurückgehen.

 „Nichts könnte schlimmer sein", sagte Jade heftig. „Und ich sterbe lieber, bevor ich zurückgehe." Sie meinte es ehrlich. Zurück dahin, wo jeder Mann erwartete, von ihr bedient zu werden? Zurück zu einer arrangierten Heirat und endlosen Verboten? Zurück zu all den missbilligenden Gesichtern, die so schnell dabei waren, alles zu verdammen, was anders war, alles, was nicht so gemacht wurde wie seit vierhundert Jahren?

 „Wir können nicht zurück", erklärte sie.

 „Nein, das können wir nicht", stimmte Kestrel trocken zu, „Im wahrsten Sinne des Wortes.

 Wenn wir nicht so enden wollen wie Großtante Opal. Oder ..." Sie machte eine be

 deutungsvolle Pause. „... wie Großonkel Hodge."

 Rowan sah hoch. „So was darfst du nicht mal denken."

 Jades Magen krampfte sich zusammen. „Das würden sie nicht tun." Sie verdrängte die Erinnerung, die in ihr aufstieg. „Nicht mit ihren eigenen Enkelinnen. Nicht mit uns."

 „Tatsache ist, dass wir nicht zurück können", wiederholte Kestrel. „Also müssen wir nach vorn blicken. Wir müssen uns überlegen, wie wir hier ohne Tante Opals Hilfe zurechtkommen

 - besonders, wenn ein Vampirjäger in der Gegend ist. Aber zuerst, was machen wir damit?"

 Sie nickte in Richtung der Leiche.

 Rowan schüttelte nur hilflos mit dem Kopf. Sie schaute sich im Keller um, als könnte sie die Antwort in einer der dunklen Ecken finden. Ihr Blick fiel auf Jade und blieb an ihr hängen.

 Jade konnte sehen, wie sich das schwesterliche Radarsystem einschaltete.

 „Jade? Was ist in deiner Jacke?"

 Jade war zu erschöpft, um zu lügen. Sie öffnete die Jacke und zeigte Rowan die Kätzchen.

 „Ich wusste nicht, dass mein Koffer sie umbringen würde."

 Rowan war ebenfalls zu erschöpft, um böse zu sein. Sie warf einen Blick gen Himmel und seufzte. Dann sah sie Jade scharf an: „Aber was wolltest du mit ihnen?"

 „Ich habe nach einer Schaufel gesucht. Ich wollte sie im Garten begraben."

 Es entstand eine Pause. Jade schaute auf ihre Schwestern, und die sahen einander an. Alle drei betrachteten erst die Kätzchen und dann Großtante Opal.

 Mary-Lynnette weinte.

 Es war eine wundervolle, perfekte Nacht. Die Luft war still und warm und die Sicht sehr gut.

 Der viktorianische Bauernhof, direkt unter Mary-Lynnettes Hügel, lag fast im Dunkeln. Mrs.

 Burdock achtete stets darauf, keinen unnötigen Strom zu verschwenden.

 Über Mary-Lynnette durchschnitt die Milchstraße diagonal den Himmel wie ein Fluss. Im Süden, wohin sie ihr Teleskop gerichtet hatte, war das Sternbild des Schützen zu sehen und darüber ein schwacher, rosa Fleck, der Dampf glich.

 Es war kein Dampf. Es war eine Wolke aus Sternen. Eine Wiege der Sternenentstehung, die der Große Orion-Nebel genannt wurde. Der Staub und das Gas von erloschenen Sternen wurde in junge, heiße Sterne verwandelt, die gerade geboren wurden.

 Die Nebel lagen ungefähr viertausendfünfhundert Lichtjahre entfernt. Und sie schaute genau in dieser Minute zu ihnen hoch. Ein siebzehn Jahre altes Mädchen mit einem alten Teleskop beobachtete die Geburt von Sternen.

 Manchmal war sie so sehr von Ehrfurcht und Verlangen erfüllt, dass sie glaubte, zerspringen zu müssen.

 Da sie allein war, konnte sie ihren Tränen freien Lauf lassen, ohne so tun zu müssen, als hätte sie eine Allergie. Nach einer Weile musste sie sich zurücksetzen und sich Augen und Nase am Stoff ihres T-Shirts abwischen.

 Ach, komm schon, hör auf, dachte sie. Du bist verrückt, weißt du das?

 Sie wünschte, sie hätte vorhin nicht an Jeremy gedacht. Denn sie erinnerte sich aus irgendeinem Grund daran, wie er in jener Nacht ausgesehen hatte, als er mit ihr die Mondfinsternis betrachtet hatte. Seine ruhigen, braunen Augen hatten geleuchtet, als ob er sich wirklich etwas aus dem machen würde, was er da sah. Als ob er, wenigstens in diesem Moment, etwas von ihrer Leidenschaft teilen würde.

 Ich war eins mit der Nacht, sang eine leise Stimme romantisch in ihrem Kopf und versuchte, sie wieder zum Weinen zu bringen.

 Na toll, dachte Mary-Lynnette zynisch. Sie griff nach der Tüte mit Gummibärchen, die unter ihrem Klappstuhl lag. Es war unmöglich, sich romantisch zu fühlen und von Gefühlen überwältigen zu lassen, wenn man auf Gummibärchen kaute.

 Als Nächstes der Saturn, beschloss sie und wischte sich die klebrigen Finger ab. Sie musste sich beeilen, denn der Mond ging um Viertel nach elf auf. Doch bevor sie das Teleskop drehte, wollte sie einen letzten Blick auf den Sternennebel werfen. Eigentlich nur auf den östlichen Rand, um zu versuchen, die Ansammlung von schwächeren leuchtenden Sternen zu finden, von denen sie wusste, dass sie dort waren.

 Sie konnte sie nicht sehen. Ihre Augen waren nicht gut genug. Wenn sie nur ein größeres Teleskop hätte oder in Chile leben würde, wo die Luft trocken war, oder sich über die Erdatmosphäre erheben könnte, ja, dann hätte sie eine Chance gehabt. Aber so war sie auf das menschliche Auge beschränkt. Menschliche Pupillen öffneten sich nicht weiter als neun Millimeter. Daran konnte man nichts ändern.

 Mary-Lynnette richtete gerade ihr Teleskop auf den Saturn aus, als ein Licht hinter dem Bauernhaus anging.

 Es war nicht das kleine Licht auf der Veranda, sondern die Kohlenwasserstofflampe der Scheune, die das Gelände hinter dem Haus grell beleuchtete wie ein Scheinwerfer.

 Verärgert setzte sie sich zurück. Im Grunde machte es nichts aus. Sie konnte den Saturn auch so sehen und seine Ringe, die heute Nacht nur eine zarte, silberne Linie über der Mitte des Planeten waren. Aber es war seltsam. Mrs. Burdock schaltete nachts nie das Licht hinter dem Haus ein.

 Die Mädchen, dachte Mary-Lynnette. Ihre Nichten. Sie müssen angekommen sein, und sie führt sie herum. Abwesend griff sie nach ihrem Fernglas. Sie war neugierig.

 Es war ein gutes Zeiss-Fernglas mit starken Gläsern. Das Grundstück hinter Mrs. Burdocks Haus wurde um das Zehnfache vergrößert.

 Trotzdem sah sie Mrs. Burdock selbst nicht. Sie sah den Garten, den Stall und das eingezäunte Stück Land, auf dem sie ihre beiden Ziegen hielt. Und sie konnte alle drei Mädchen erkennen, die vom Licht der Lampe beleuchtet wurden. Eins hatte kastanienbraunes Haar, das andere goldblondes Haar und das dritte hatte Haar in der Farbe von Jupiters Ringen, so silbern wie Sternenlicht. Sie trugen etwas zwischen sich, das in schwarze Plastikplanen eingewickelt war. Wahrscheinlich in einen Müllsack, wenn sie sich nicht irrte.

 Was um alles in der Welt machten die damit?

 Sie wollten es anscheinend vergraben.

 Die Kleine mit dem silbernen Haar hatte eine Schaufel. Sie grub geschickt und schnell. Im Handumdrehen hatte sie einen Teil von Mrs. Burdocks Blumengarten umgegraben. Dann war die Mittelgroße mit dem goldenen Haar an der Reihe und zum Schluss das große Mädchen mit dem braunen Haar.

 Jetzt hoben sie das Paket in dem Müllsack auf - obwohl es ungefähr ein Meter siebzig lang war, schien es sehr leicht zu sein - und legten es in das Loch, das sie gerade gegraben hatten.

 Sie begannen, Erde darauf zu häufen.

 Nein, sagte Mary-Lynnette zu sich selbst. Nein, sei nicht albern. Du bist ja wahnsinnig. Es muss eine ganz einfache Erklärung dafür geben.

 Das Problem war nur, dass ihr keine einfiel.

 Nein, nein, nein. Das war nicht der Hitchcock-Film „Das Fenster zum Hof", und sie befand sich auch nicht in einem Buch von Stephen King. Diese Mädchen begruben nur...

 irgendetwas.

 Aber was sonst als eine Leiche war über einen Meter lang, steif und musste in Plastik verpackt werden, bevor man es vergraben konnte?

 Und ... Mary-Lynnette spürte einen Adrenalinstoß, der ihr Herz heftig schlagen ließ. Und ...

 Und ...

 ... wo war Mrs. Burdock?

 Das Adrenalin prickelte schmerzhaft in ihren Handflächen und Füßen. Sie fühlte, wie sie die Kontrolle verlor, was sie hasste. Ihre Hände zitterten so sehr, dass sie das Fernglas sinken lassen musste.

 Mrs. B. geht es gut. Solche Sachen passieren nicht im wirklichen Leben, redete sie sich ein.

 Was würden die „Fünf Freunde" tun?

 Plötzlich musste Mary-Lynnette trotz ihrer Panik leise kichern. Die „Fünf Freunde" würden natürlich nach unten marschieren und Nachforschungen anstellen. Sie würden die Mädchen hinter einem Busch belauschen und dann das Ding wieder ausgraben, sobald die Mädchen wieder im Haus waren.

 Aber solche Dinge passierten nicht in Wirklichkeit. Sie konnte sich nicht vorstellen, den Garten eines Nachbarn mitten in der Nacht umzugraben. Man würde sie schnappen, und alles würde sehr peinlich werden. Mrs. Burdock würde quicklebendig und erschrocken aus dem Haus eilen, und Mary-Lynnette würde vor Scham im Erdboden versinken.

 In einem Abenteuerbuch las sich das ganz lustig, im wirklichen Leben - nein, darüber wollte sie nicht einmal nachdenken.

 Ein Gutes hatte es jedoch. Sie erkannte, wie absurd ihr Verfolgungswahn war. Tief im Inneren wusste sie anscheinend, dass es Mrs. Burdock gut ging. Sonst würde sie nicht hier sitzen. Sie hätte längst die Polizei alarmiert wie jeder vernünftige Mensch.

 Plötzlich war sie sehr müde und nicht mehr fit genug, um weiter die Sterne zu betrachten. Sie schaute im roten Licht des Filters vor ihrer Taschenlampe auf die Uhr. Fast elf. Nun, in ungefähr einer Viertelstunde würde sowieso alles vorbei sein. Wenn der Mond aufging, würde er den Himmel ausbleichen.

 Bevor sie das Teleskop für den Rückweg abbaute, nahm sie noch einmal ihr Fernglas in die Hand. Nur noch ein letzter Blick.

 Der Garten war leer. Ein Rechteck aus frischer Erde zeigte die Grabstelle an. Während Mary-Lynnette noch zusah, ging die starke Lampe aus.

 Es kann nicht schaden, wenn ich morgen mal rübergehe, dachte sie. Das wollte ich ja sowieso tun. Ich sollte die Mädchen in der Nachbarschaft willkommen heißen. Außerdem kann ich die Heckenschere zurückgeben, die Dad sich geliehen hat, und auch das Messer, das Mrs.

 Burdock mir gegeben hat, als der Verschluss des Benzintanks von meinem Jeep klemmte.

 Und natürlich werde ich Mrs. Burdock dann sehen und wissen, dass alles in Ordnung ist.

 Ash erreichte die Spitze des Hügels und blieb stehen, um den strahlend hellen Lichtpunkt im Süden zu bewundern. Man konnte von diesem einsann gelegenen, ländlichen Flecken aus wirklich mehr sehen als in der Großstadt. Von hier glich Jupiter, der König der Planeten, einem UFO.

 „Wo hast du gesteckt?" fragte eine Stimme ganz in seiner Nähe. „Ich warte schon seit Stunden auf dich."

 Ash antwortete, ohne sich umzudrehen. „Wo ich gesteckt habe? Wo warst du denn? Wir wollten uns auf dem Hügel da drüben treffen, Quinn." Die Hände in die Taschen gesteckt, deutete er mit dem Ellbogen in die Richtung.

 „Falsch. Es war dieser Hügel, und ich sitze schon die ganze Zeit hier und warte auf dich. Ach, vergiss es. Sind sie nun hier oder nicht?"

 Ash drehte sich um und ging ohne Eile zu dem offenen Sportwagen, der mit ausgeschalteten Scheinwerfern neben dem Weg stand. „Sie sind hier. Ich habe es dir ja gesagt. Es gibt nur einen Ort, zu dem sie gehen können."

 „Alle drei?"

 „Natürlich alle drei. Meine Schwestern halten immer zusammen."

 „Ihr echten Vampire seid ja so wunderbar familienorientiert", bemerkte Quinn und verzog spöttisch die Lippen.

 „Und ihr geschaffenen Vampire seid so ... herrlich klein", sagte Ash gelassen und betrachtete wieder den Himmel.

 Quinn warf ihm einen eisigen Blick zu. Sein kleiner, muskulöser Körper im Auto war völlig reglos. „Nun, ich wurde daran gehindert, meine volle Körpergröße zu erreichen, nicht wahr?"

 sagte er gefährlich leise. „Einer deiner Vorfahren hat dafür gesorgt. Er hat mich, ohne zu fragen, ob ich es überhaupt will, zum Vampir gemacht."

 Ash setzte sich auf die Motorhaube und ließ die Beine baumeln. „Ich glaube, ich werde in diesem Jahr selbst aufhören, älter zu werden", erklärte er ausdruckslos und sah immer noch den Abhang hinunter. „Achtzehn ist gar kein schlechtes Alter."

 „Wenn man die Wahl hat, vielleicht. Und ihr Lamia - ihr echten Vampire - habt ja die Wahl.

 Ihr könnt euch fortpflanzen, selbst bestimmen, wann ihr älter werdet. Aber wir ..." Quinns Stimme war immer noch so leise wie das Rascheln fallender Blätter. „Versuche mal, vier Jahrhunderte lang achtzehn zu sein, und kein Ende ist in Sicht."

 Ash drehte sich um und lächelte ihn an. „Tut mir Leid. Im Namen meiner Familie."

 „Und mir tut deine Familie Leid. Die Redferns hatten in letzter Zeit ein wenig Ärger, stimmt's? Erst bricht dein Onkel Hodge ein Gesetz der Night World und wird angemessen bestraft ..."

 „Mein angeheirateter Großonkel", unterbrach Ash ihn höflich und hielt den Finger hoch. „Er war ein Burdock und kein Redfern. Und das war vor über zehn Jahren."

 „Und dann deine Tante Opal ..."

 „Meine Großtante Opal."

 „Sie verschwindet einfach und bricht allen Kontakt mit unserer Welt ab. Anscheinend, weil sie lieber im Nirgendwo unter Menschen lebt."

 Ash zuckte mit den Achseln, die Augen auf den südlichen Horizont gerichtet. „Die Jagd muss gut sein, so mitten im Nirgendwo und unter Menschen. Keine Konkurrenz, keine Gerichtsbarkeit - kein Ältestenrat, der dir vorschreibt, wie viele du töten darfst."

 „Und keine Kontrolle", sagte Quinn säuerlich. „Es ist ziemlich egal, dass sie hier lebt. Aber anscheinend hat sie deine Schwestern ermutigt, zu ihr zu ziehen. Du hättest sie verraten sollen, als du herausgefunden hast, dass sie einander heimlich schreiben."

 Peinlich berührt, zuckte Ash mit den Schultern. „Das verstieß nicht gegen das Gesetz. Ich wusste ja nicht, was sie vorhatten."

 „Das Problem ist, dass deine Schwestern jetzt ganz schön in der Klemme stecken. Ich bezweifle, ob du sie da allein wieder rausholen kannst."

 „Keine Sorge, Quinn. Das schaffe ich schon."

 „Aber ich mache mir Sorgen, Ash. Ich weiß gar nicht mehr, wie du es geschafft hast, mich zu diesem verrückten Plan zu überreden."

 „Habe ich ja gar nicht. Du hast beim Pokern gegen mich verloren und musstest deine Spielschuld einlösen."

 „Und du hast geschummelt." Quinn schaute mit zusammengekniffenen Augen in die Ferne.

 Sein Mund bildete eine harte, gerade Linie. „Ich finde immer noch, dass wir es dem Ältestenrat melden sollten", sagte er abrupt. „Das ist der einzige Weg zu garantieren, dass es wirklich eine gründliche Untersuchung gibt."

 „Ich weiß gar nicht, warum jetzt schon eine gründliche Untersuchung stattfinden sollte. Die Mädchen sind doch erst ein paar Stunden hier."

 „Okay, deine Schwestern sind erst seit ein paar Stunden hier. Aber deine Tante? Wie lange lebt sie schon hier? Zehn Jahre?"

 „Was hast du eigentlich gegen meine Tante, Quinn?"

 „Ihr Ehemann war ein Verräter. Sie folgt jetzt seinem Beispiel, indem sie die Mädchen dazu angestiftet hat, von zu Hause auszureißen. Und wer weiß, was sie in den letzten zehn Jahren hier getrieben hat? Wer weiß, wie vielen Menschen sie von der Night World erzählt hat?"

 Ash zuckte mit den Schultern und betrachtete seine Fingernägel. „Vielleicht keinem Einzigen."

 „Und vielleicht der ganzen Stadt."

 „Quinn", sagte Ash geduldig, als würde er mit einem kleinen Kind reden. „Wenn meine Tante ein Gesetz unserer Welt gebrochen haben sollte, dann muss sie sterben. Wegen der Familienehre. Jeder Flecken darauf fällt auch auf mich zurück."

 „Das ist das Einzige, worauf ich zählen kann", sagte Quinn mehr zu sich selbst. „Auf deinen Egoismus. Du kommst immer an erster Stelle, nicht wahr?"

 „Ist das nicht bei jedem so?"

 „Nicht jeder gibt es so offen zu." Es entstand eine kleine Pause, dann fuhr er fort: „Und was ist mit deinen Schwestern?"

 „Was soll mit ihnen sein?"

 „Bringst du es über dich, sie zu toten, wenn es sein muss?"

 Ash zuckte mit keiner Wimper. „Natürlich. Für die Ehre der Familie."

 „Wenn sie nur ein Sterbenswörtchen über die Night World verraten haben ..."

 „Sie sind nicht dumm."

 „Sie sind völlig unschuldig und könnten reingelegt werden. So was passiert, wenn man auf einer Insel aufwächst, die ganz und gar von normalen Menschen isoliert ist. Du lernst nicht, wie trickreich dieses Rattengesindel sein kann."

 „Nun, wir beide wissen es", sagte Ash lächelnd. „Und was man dagegen unternehmen muss."

 Zum ersten Mal lächelte Quinn. Ein charmantes, fast verträumtes Lächeln. „Ja, ich kenne deine Ansichten darüber. Nun gut. Ich lasse dich hier zurück, damit du dich darum kümmern kannst. Ich brauche dir nicht zu sagen, dass du jeden Menschen überprüfen musst, mit dem die Mädchen Kontakt hatten. Mach deinen Job gut, und vielleicht kannst du deiner Familie diesen Fleck auf ihrer Ehre ersparen."

 „Gar nicht zu reden von der Schande einer öffentlichen Verhandlung."

 „Ich werde in einer Woche zurückkommen. Und wenn du dann die Dinge noch immer nicht unter Kontrolle hast, gehe ich zum Rat der Ältesten. Und ich meine damit nicht den Familienrat der Redferns. Ich gehe bis zum obersten Konzil."

 „Na, super", sagte Ash. „Weißt du, was? Du solltest dir wirklich ein Hobby zulegen, Quinn.

 Geh mal selbst auf die Jagd. Du stehst zu sehr unter Druck."

 Quinn ignorierte das und sagte kurz: „Weißt du, wo du anfangen musst?"

 „Klar. Die Mädchen sind genau dort unten." Ash drehte sich zielstrebig nach Osten. Er kniff ein Auge zu und deutete mit dem Finger auf einen erleuchteten Fleck unten im Tal. „Auf der Burdock-Farm. Ich werde mir genau ansehen, wie die Dinge in der Stadt liegen. Und dann werde ich dem Rattengesindel in ihrer nächsten Nachbarschaft einen kleinen Besuch abstatten."

 4. KAPITEL

 Was für einen Unterschied der Tag doch machte.

 Irgendwie konnte Mary-Lynnette sich im heißen Sonnenlicht nicht ernsthaft dazu durchringen, nachzuforschen, ob Mrs. Burdock tot war. Es schien zu albern. Außerdem hatte sie viel zu tun. Die Schule fing in ungefähr zwei Wochen wieder an. Anfang Juni war sie sicher gewesen, dass der Sommer ewig dauern und sie niemals sagen würde: „Wow, der Sommer ist so schnell vorbeigegangen." Und jetzt war Mitte August, und sie sagte: „Wow, wo ist der Sommer geblieben?"

 Ich brauche neue Klamotten, dachte sie. Und einen neuen Rucksack, Notizblöcke und Filzstifte. Für Mark muss ich auch alle die Dinge besorgen, denn von sich aus würde er es nie tun, und Claudine würde ihn nie dazu zwingen.

 Claudine war ihre Stiefmutter. Sie war Belgierin und sehr hübsch. Sie hatte lockiges, dunkles Haar und lustige, braune Augen. Sie war nur zehn Jahre älter als Mary-Lynnette und wirkte noch jünger. Sie war als Haushaltshilfe eingestellt worden, als Mary-Lynnettes Mutter vor sechs Jahren krank geworden war. Mary-Lynnette mochte sie, aber Claudine war als Ersatzmutter für Mark hoffnungslos, und am Ende kümmerte sich Mary-Lynnette immer um ihn.

 Also habe ich gar keine Zeit, zu Mrs. Burdock hinüberzugehen, dachte sie.

 Sie verbrachte den Tag mit Einkaufen. Erst nach dem Abendessen dachte sie wieder an Mrs.

 Burdock.

 Sie half gerade, den Tisch im Wohnzimmer abzuräumen, wo die Familie immer vor dem Fernseher zu Abend aß, als ihr Vater sagte: „Ich hab heute da so eine Sache über Todd Akers und Vic Kimble gehört."

 „Diese Versager", murmelte Marc.

 „Was denn?" fragte Mary-Lynnette.

 „Sie hatten eine Art Unfall auf der Chiloquin Road, drüben zwischen dem Hazle Green Creek und Beavercreek."

 „Einen Autounfall?"

 „Das ist eben das Seltsame daran", antwortete ihr Vater. „Es gab keinen Schaden an ihrem Auto, aber es muss ein Unfall gewesen sein. Sie sind nach Mitternacht nach Hause gekommen und haben erzählt, dass ihnen da draußen etwas zugestoßen sei - aber sie wussten nicht mehr, was. Sie leiden unter Gedächtnisverlust. Ihnen fehlen ein paar Stunden." Er schaute Mary-Lynnette und Mark an. „Was haltet ihr davon?"

 „Das waren UFOs", schrie Mark sofort und hielt seinen Teller wie einen Diskus.

 „UFOs, so ein Quatsch", wehrte Mary-Lynnette ab. „Weißt du, wie weit die kleinen grünen Männchen reisen müssten? Und so etwas wie den Warp-Antrieb gibt es nicht. Warum müssen die Menschen sich immer etwas ausdenken, wo das Universum doch voller unglaublicher Dinge ist, die es wirklich gibt ..." Sie hielt inne. Ihre Familie sah sie seltsam an. „Wahr

 scheinlich waren Todd und Vic wieder mal nur betrunken", sagte sie, ging durch die Verbindungstür in die angrenzende Küche und stellte ihren Teller und ihr Glas in die Spüle.

 Ihr Vater verzog leicht das Gesicht, Claudine schürzte die Lippen, und Mark grinste.

 „Das wird's gewesen sein. Hoffentlich", beendete ihr Vater die Diskussion.

 Als Mary-Lynnette ins Wohnzimmer zurückkehrte, kam ihr plötzlich ein Gedanke.

 Die Chiloquin Road befand sich ganz in der Nähe der Kahneta Road, an der ihr eigenes Haus lag und das Haus von Mrs. B. Es waren nur zwei Kilometer von der Burdock-Farm bis zur Chiloquin Road.

 Es konnte keine Verbindung geben. Es sei denn, die Mädchen hätten die kleinen, grünen Männchen begraben, die Todd und Vic entführt hatten.

 Aber es machte ihr zu schaffen. Zwei wirklich seltsame Dinge waren in derselben Nacht in derselben Gegend passiert. In einer kleinen, verschlafenen Nachbarschaft, na/o sich Hase und Fuchs Gute Nacht sagten.

 Ich werde Mrs. B. anrufen, beschloss Mary-Lynnette. Wenn sie sagt, alles wäre okay, werde ich über die ganze Ge schichte lachen können.

 Aber im Burdock-Haus ging niemand ans Telefon. Sie ließ es endlos klingeln. Niemand nahm den Hörer ab, und auch der Anrufbeantworter schaltete sich nicht ein. Mary-Lynnette legte auf. Sie hatte ein ungutes Gefühl. Sofort fasste sie einen Plan.

 Sie schnappte sich Mark, als er gerade die Treppe hinaufgehen wollte. „Ich muss mit dir reden."

 „Hör mal, wenn's um deinen Walkman geht..."

 „Was"? Nein, es geht um etwas, das wir beide heute Nacht tun müssen." Mary-Lynnette sah ihn an. „Was ist denn mit meinem Walkman?"

 „Ach, nichts. Gar nichts."

 Sie stöhnte, ließ aber die Sache auf sich beruhen. „Du musst mir helfen, Mark. Gestern Nacht habe ich etwas Seltsames beobachtet, während ich auf dem Hügel war..." Sie erklärte es ihm so knapp wie möglich. „Und jetzt ist die komische Sache mit Todd und Vic passiert", schloss sie.

 Mark schüttelte den Kopf und sah sie mitleidig an. „Mary, Mary, du bist wirklich verrückt, weißt du das?"

 „Ja", antwortete Mary-Lynnette knapp. „Das ist jetzt egal. Ich werde heute Nacht trotzdem hingehen."

 „Was willst du denn machen?"

 „Ein paar Dinge überprüfen. Ich möchte Mrs. Burdock mit eigenen Augen sehen. Wenn ich mit ihr reden kann, werde ich mich besser fühlen. Und wenn ich herausfinden kann, was da im Garten vergraben ist, würde ich mich noch sehr viel besser fühlen."

 „Vielleicht haben sie das Monster Sasquatsch begraben. In der Zeitung stand, dass man es wieder nicht gefunden hat. Genau wie der Yeti läuft es noch frei herum."

 „Mark, du schuldest mir was für den Walkman. Für das, was auch immer mit ihm passiert ist"

 „Okay, ich schulde dir was." Mark seufzte resigniert. „Aber ich sage dir gleich, dass ich nicht mit diesen Mädchen reden werde."

 „Das brauchst du auch nicht. Du brauchst sie nicht einmal zu sehen. Es gibt etwas anderes für dich zu tun."

 Die Sonne ging gerade unter. Sie waren diesen Weg schon hunderte Male zu Mary-Lynnettes Hügel hinaufgegangen.

 Jetzt bestand der einzige Unterschied darin, dass Mark eine Heckenschere trug und Mary-Lynnette den roten Filter von ihrer Taschenlampe abgenommen hatte.

 „Du glaubst doch nicht im Ernst, dass sie die alte Lady kaltgemacht haben?"

 „Nein", gab Mary-Lynnette ehrlich zu. „Ich will nur die Welt wieder in Ordnung bringen."

 „Du willst was?"

 „Manchmal hat man das Gefühl, dass die Welt nicht so ist, wie es scheint. Man fragt sich vielleicht aus heiterem Himmel: .Was wäre, wenn ich adoptiert worden wäre und meine Eltern gar nicht meine Eltern sind?' Wenn man dann herausfindet, dass das wirklich wahr ist, ändert es alles, die Konturen verwischen sich, und für eine Minute weiß man nicht mehr, was wirklich ist und was nicht. So ein Gefühl habe ich jetzt, und ich will es wieder loswerden. Ich will meine alte Welt zurückhaben."

 „Weißt du, was beängstigend ist?" fragte Mark leise. „Ich glaube, ich verstehe dich."

 Als sie an der Burdock-Farm ankamen, war es ganz dunkel geworden. Vor ihnen im Westen schien der Stern Arcturus direkt über dem Bauernhaus zu hängen und glitzerte leicht rötlich.

 Mary-Lynnette gab sich gar nicht erst mit dem klapprigen Tor ab. Sie ging zu einer Stelle hinter den Brombeerbüschen, wo der Holzzaun umgefallen war.

 Das Farmhaus glich ihrem eigenen Haus, aber viele Verschnörkelungen im Viktorianischen Stil waren hinzugefügt worden. Es wirkte damit exzentrisch, so wie Mrs. Burdock selbst. Als Mary-Lynnette zum ersten Stock hochblickte, sah sie einen Schatten hinter dem Fenster, bevor der Rollladen heruntergelassen wurde.

 Gut, dachte sie. Jetzt weiß ich zumindest, dass jemand zu Hause ist.

 Mark blieb hinter ihr, während sie den mit Unkraut überwucherten Pfad zum Haus entlanggingen.

 „Du hast gesagt, ich könnte mich verstecken", murrte er.

 „Okay. Warum nimmst du nicht die Heckenschere, gehst hinters Haus ..."

 „Und schaue mir Sasquatschs Grab bei der Gelegenheit mal an? Vielleicht soll ich auch noch ein bisschen graben?

 Nein, danke, ohne mich."

 .Auch gut." Mary-Lynnette blieb ruhig. „Dann versteck dich irgendwo da draußen und hoffe, dass sie dich nicht sehen, wenn sie an die Tür kommen. Bei all dem Gestrüpp da hinten hast du mit der Schere wenigstens eine Ausrede, warum du dich hinter dem Haus herumtreibst."

 Mark warf ihr einen bösen Blick zu, aber sie wusste, dass sie gewonnen hatte. Als er ging, rief sie ihm plötzlich nach: „Mark, sei vorsichtig."

 Er winkte ab, ohne sich umzudrehen.

 Als er außer Sichtweite war, klopfte Mary-Lynnette an der Vordertür. Dann läutete sie. Es gab keinen Klingelknopf, sondern einen richtigen Glockenzug. Sie hörte die Glöckchen im Haus, aber niemand kam zur Tür.

 Sie klopfte fester. Jeden Moment erwartete sie, dass sich die Tür öffnen und Mrs. Burdock vor ihr stehen würde. Mrs. Burdock mit ihrem blau getönten Haar, der rauen Stimme und ihrer unvermeidlichen, alten Kittelschürze. Aber es geschah nichts. Niemand ließ sich blicken.

 Mary-Lynnette hörte auf, höflich zu sein. Sie schlug mit der Faust gegen die Tür und zog mit der anderen Hand heftig an der Klingelschnur. Mitten in ihrem hektischen Treiben merkte sie, dass sie Angst hatte. Richtige Angst. Ihr Weltbild schwankte. Mrs. Burdock verließ fast niemals das Haus. Sie kam immer an die Tür. Und Mary-Lynnette hatte mit eigenen Augen gesehen, dass jemand da war.

 Warum machten sie also nicht auf?

 Ihr Herz schlug immer schneller. Schmetterlinge tanzten in ihrem Bauch.

 Ich sollte Sheriff Akers holen, dachte sie. Es ist sein Job, sich um solche Dinge zu kümmern.

 Aber es war schwer, zu Todds Vater Vertrauen zu haben. Sie ließ ihren Frust an der Tür aus.

 Plötzlich traf Mary-Lynnettes Faust nur noch auf Luft, und einen Moment spürte sie Panik, Angst vor dem Unbekannten. Die Tür war auf.

 „Was kann ich für dich tun?"

 Die Stimme war leise und melodisch. Das Mädchen war einfach wunderschön. Mary-Lynnette hatte von ihrem Hügel aus nicht erkennen können, wie warm sein kastanienbraunes Haar leuchtete, wie ebenmäßig seine Gesichtszüge waren und wie schlank und geschmeidig die Figur des Mädchens war.

 „Du bist Rowan", sagte sie einfach.

 „Woher weißt du das?"

 „Deine Tante hat mir von euch erzählt. Ich bin Mary-Lynnette Carter, und wir sind eure nächsten Nachbarn, ihr habt auf dem Weg hierher vermutlich unser Haus gesehen."

 Rowans Miene blieb unverbindlich. Sie hat so ein süßes, ernstes Gesicht, und ihre Haut gleicht weißen Orchideenblüten, dachte Mary-Lynnette. „Ich wollte euch nur willkommen heißen und fragen, ob ihr irgendwas braucht", sagte sie verlegen.

 Rowan sah etwas weniger ernst aus. Sie lächelte beinahe, und ihre braunen Augen blickten warm. .Wie nett von dir. Ich wünschte mir fast, wir würden etwas brauchen, aber tatsächlich sind wir mit allem versorgt."

 Mary-Lynnette merkte, dass Rowan die Unterhaltung auf sehr höfliche Art beenden wollte.

 Hastig wechselte sie das Thema. „Ihr seid zu dritt, nicht? Werdet ihr hier zur Schule gehen?"

 „Meine Schwestern, ja."

 „Das ist toll. Ich kann ihnen helfen, ihnen alles zeigen. Ich komme dieses Jahr in die Oberstufe." Schnell ein anderes Thema, dachte sie. .Also, wie gefällt euch Briar Creek? Es ist wahrscheinlich viel stiller hier als dort, na/o ihr herkommt."

 „Oh, es war sehr ruhig, dort, wo wir herkommen", antwortete Rowan. .Aber wir finden es hier auch sehr schön. Es ist so ein wunderbarer Ort. Die Bäume, die kleinen Tiere ..." Sie brach ab.

 „Ja, die süßen, kleinen Tiere", sagte Mary-Lynnette. Komm endlich zur Sache, riet ihr ihre innere Stimme. Ihr Mund und ihre Zunge waren ganz trocken. „So ... äh, wie geht's denn eurer Tante?" stieß sie schließlich hervor.

 „Es geht ihr ... gut."

 Das kurze Zögern war alles, was Mary-Lynnette brauchte. Ihr alter Verdacht, ihre alte Panik stiegen wieder in ihr hoch. Gleichzeitig war sie kalt und entschlossen.

 „Könnte ich sie mal einen Moment sprechen?" hörte sie sich selbst mit zuversichtlicher, fast munterer Stimme sagen. „Oder hast du etwas dagegen? Ich muss ihr etwas Wichtiges sagen."

 Sie machte eine Bewegung, als wollte sie über die Schwelle treten.

 Rowan blockierte weiter die Tür. „Tut mir Leid. Aber im Moment ist das nicht möglich."

 „Hat sie wieder Migräne? Ich habe sie schon oft im Bett gesehen." Mary-Lynnette lachte hell.

 „Nein, es ist keine Migräne." Rowan sprach betont sanft. „Sie ist für ein paar Tage verreist."

 „Verreist?"

 „Ich weiß, das ist gar nicht ihre Art." Rowan verzog das Gesicht, um zu zeigen, dass sie es auch seltsam fand. „Sie hat sich urplötzlich entschieden, sich ein paar Tage frei zu nehmen.

 Einen kleinen Urlaub zu machen, sozusagen."

 „Jetzt, wo ihr Mädchen gerade erst angekommen seid?" Mary-Lynnettes Stimme klang kalt.

 „Na ja, sie weiß, dass wir das Haus für sie hüten NA/erden. Deshalb hat sie mit ihrer Reise gewartet, bis wir da waren."

 „Aber ...?" wiederholte Mary-Lynnette. Sie fühlte einen Krampf in ihrer Kehle. „Wohin ist sie denn gefahren?"

 „In den Norden, irgendwo an die Küste. Der Name der Stadt fällt mir gerade nicht ein."

 „Wieso ..." Mary-Lynnette verstummte. Gib es auf, warnte sie ihre innere Stimme. Jetzt ist der Zeitpunkt, um höflich und auf der Hut zu sein. Wenn sie Rowan jetzt weiter bedrängte, würde diese ahnen, dass Mary-Lynnette mehr wusste, als sie zugab. Und da etwas an der ganzen Sache faul war, könnte das Mädchen ihr gefährlich NA/erden.

 Das war schwer zu glauben, wenn man in Rowans ernstes, liebes Gesicht blickte. Sie sah überhaupt nicht gefährlich aus. Aber dann fiel Mary-Lynnette noch etwas anderes auf. Ihre Füße waren so weiß wie der Rest ihrer Haut, aber sie waren sehnig und hart. Etwas an der Art, wie Rowan dastand, ließ ein Bild in Mary-Lynnettes Vorstellungskraft entstehen. Ein Bild davon, wie diese Füße schnell und wild wie der Wind rannten.

 Als sie aufsah, trat ein anderes Mädchen hinter Rowan. Es hatte blondes Haar, seine Haut war milchweiß statt blütenzart, und seine Augen glänzten bernsteinfarben.

 „Das ist Kestrel", stellte Rowan sie vor.

 „Ja." Mary-Lynnette merkte, dass sie glotzte, und nur einen Moment später, dass sie Angst hatte. Alles an Kestrel erinnerte sie an ein wildes, urwüchsiges Wesen. Das Mädchen ging, als würde es fliegen.

 „Was ist los?" fragte Kestrel.

 „Das ist Mary-Lynnette", sagte Rowan. Ihre Stimme war immer noch freundlich. „Sie ist unsere Nachbarin und wollte Tante Opal besuchen."

 „Eigentlich wollte ich nur fragen, ob ihr noch etwas braucht", warf Mary-Lynnette hastig ein.

 „Wir sind sozusagen eure einzigen Nachbarn." Ein strategischer Rückzug, dachte sie. Gerade noch rechtzeitig. Wenn sie Kestrel ansah, fühlte sie sich in Gefahr. Jetzt wollte sie die Mädchen nur noch davon abhalten zu erraten, wie viel sie wusste.

 „Du bist eine Freundin von Tante Opal?" fragte Kestrel mit seidenweicher Stimme. Ihre gelben Augen musterten Mary-Lynnette von oben bis unten.

 „Ja, ich komme manchmal rüber, um ihr mit den ..." Oh, Gott, jetzt hätte sie fast

 „Gartenarbeiten" gesagt. „... Ziegen zu helfen. Ich nehme an, sie hat euch erklärt, dass sie alle elf Stunden gemolken werden müssen."

 Rowans Miene veränderte sich leicht. Mary-Lynnettes Herz machte einen Satz. Mrs. B. würde niemals verreisen, ohne genaue Anweisungen für ihre Ziegen zu hinterlassen.

 „Natürlich hat sie uns das gesagt", erklärte Rowan schnell, jedoch einen Moment zu spät.

 Mary-Lynnettes Handflächen waren verschwitzt. Kestrel hatte ihren scharfen, leidenschaftslosen Blick keinen Moment von ihr abgewandt. Wie ein Raubvogel, der ein Kaninchen anstarrte. „Na ja, es ist spät, und ihr habt sicher noch eine Menge zu tun. Ich gehe wohl besser."'

 Rowan und Kestrel tauschten einen Blick. Dann sahen beide Mary-Lynnette eindringlich an.

 Mary-Lynnette hatte wieder Schmetterlinge im Bauch.

 „Ach, bleib doch noch", sagte Kestrel zuckersüß. „Warum kommst du nicht einen Moment mit rein?"

 5. KAPITEL

 Marc schimpfte immer noch vor sich hin, als er um die Ecke hinter das Haus ging. Was machte er überhaupt hier?

 Es war nicht einfach, von draußen in den Garten zu kommen. Er musste sich den Weg durch wuchernde Rhododendrenbüsche und Brombeerranken hacken, die eine dichte Hecke bildeten. Als er endlich aus dem Tunnel aus ledrigen, grünen Blätter herauskam, registrierte er die Szene vor ihm nicht sofort. Er lief noch ein paar Schritte, bevor sein Verstand sich einschaltete.

 He, warte. Da ist ja ein Mädchen.

 Ein hübsches Mädchen. Ein sehr hübsches Mädchen. Er konnte sie im Licht der Veranda klar erkennen. Sie hatte hüftlanges, weißblondes Haar, das fein wie Kinderhaar war und sie wie ein Schleier aus heller Seide umwehte, wenn sie sich bewegte. Sie war klein und zierlich.

 Sie trug etwas, das wie ein altmodisches Nachthemd aussah, und tanzte zur Musik eines alten Schlagers. Ein altes Radio stand auf den Stufen der Veranda. Außerdem war da ein schwarzes Kätzchen, das einen Blick auf Mark warf und in den Schatten verschwand.

 „Good bye, Ruby Tuesday ...", sang Melanie wehmütig im Radio. Das Mädchen hatte die Arme über den Kopf gehoben und bewegte sich - leicht wie eine Distelblüte im Wind, dachte Mark. Der Vergleich stimmte genau, auch wenn er ziemlich klischeehaft war.

 Als das Lied endete und ein Country- und Westernsong begann, machte sie eine Drehung und sah ihn. Wie erstarrt hielt sie inne, die Arme immer noch über den Kopf gehoben und die Handgelenke gekreuzt. Ihre Augen wurden immer größer, und ihr Mund stand offen.

 Sie hat Angst, dachte Mark. Und das vor mir. Das Mädchen sah jetzt nicht mehr so graziös aus. Sie griff hastig nach dem Radio, fummelte daran herum und schüttelte es. Sie sucht den Ausschaltknopf, dachte Mark. Ihre Verzweiflung war ansteckend. Ehe er sich versah, hatte er die Heckenschere fallen gelassen und lief zu ihr, um ihr das Radio abzunehmen. Er drehte an einem Knopf, und die Musik verstummte. Dann starrte er das Mädchen an, das seinen Blick mit silbergrünen Augen erwiderte. Sie atmeten beide so hastig, als hätten sie eine Bombe entschärft.

 „Mensch, ich hasse dieses Country-Gedudel auch", sagte Mark nach einer Minute und zuckte mit den Achseln.

 Er hatte noch nie so locker zu einem Mädchen gesprochen. Aber er hatte auch noch nie erlebt, dass ein Mädchen sich vor ihm fürchtete. So sehr fürchtete, dass er glaubte, ihr Blut unter der zarten, weißen Haut ihrer Kehle pulsieren zu sehen.

 Plötzlich hörte sie auf, ängstlich zu sein. Sie biss sich auf die Lippe und lachte herzhaft. „Ich hatte vergessen, dass für euch nicht dieselben Gesetze gelten wie für uns", sagte sie kichernd.

 „Gesetze über Countrymusik?" wagte Mark zu sagen. Er mochte ihre Stimme. Sie klang ganz normal, nicht etwa außerirdisch, und das schien sie menschlicher zu machen.

 „Gesetze über jede Art von Musik von draußen", erklärte sie. „Und auch über jede Art von Fernsehen."

 Draußen von was? dachte Mark. „Hallo, ich bin Mark Carter", stellte er sich verlegen vor.

 „Und ich bin Jade Redfern."

 „Du bist eine von Mrs. Burdocks Nichten, nicht?"

 „Ja. Wir sind erst gestern Nacht angekommen. Wir werden hier leben."

 „Na, dann herzliches Beileid", meinte Mark abfällig.

 „Herzliches Beileid? Wozu?" Jade sah sich verstohlen im Garten um.

 „In Briar Creek zu wohnen, das ist ungefähr so aufregend, wie auf einem Friedhof zu leben."

 Sie sah ihn lange und fasziniert an. „Du ... hast auf einem Friedhof gewohnt?"

 Jetzt war er an der Reihe, sie anzustarren. „Nein, ich wollte nur sagen, dass es hier total langweilig ist."

 „Ach so." Sie dachte einen Moment nach, dann lächelte sie.

 „Für uns ist es interessant. Es ist anders als dort, wo wir herkommen."

 „Und woher kommt ihr?"

 „Von einer Insel. Sie liegt nahe bei ..." Sie überlegte einen Moment. „Maine."

 „Bei Maine?"

 „Hat die Insel auch einen Namen?"

 Sie starrte ihn mit ihren großen, grünen Augen an. „Den darf ich dir nicht verraten."

 „Schon okay." Wollte sie sich über ihn lustig machen? Aber es lag weder Spott noch Necken in ihrer Stimme. Sie sah geheimnisvoll aus - und total unschuldig. Vielleicht war sie geistig behindert. Das wäre für die Kids auf der Dewitt High School ein gefundenes Fressen. Die waren nicht sehr tolerant in ihren Ansichten.

 „Hör zu", sagte er abrupt. „Wenn ich etwas für dich tun kann - also, solltest du mal in Schwierigkeiten kommen oder so -, dann sag mir Bescheid, okay?"

 Sie neigte den Kopf zur Seite. Ihre Wimpern warfen im Licht der Veranda tatsächlich Schatten auf ihre Wangen, aber ihr Gesichtsausdruck war nicht schüchtern. Er war forsch und abwägend, und sie musterte Mark sehr genau. Sie ließ sich Zeit damit. Dann lächelte sie, wobei sich Grübchen in ihren Wangen bildeten, und Marks Herz tat einen Sprung.

 „Gut", flüsterte sie. „Mark. Du bist nicht dumm, obwohl du ein Junge bist. Du bist ein sehr anständiger Junge, nicht wahr?"

 „Na ja ..." Niemand hatte bisher Mark „einen anständigen Jungen" genannt. Er war nicht sicher, ob er dem Lob gerecht NA/erden konnte. „Na ja, das hoffe ich jedenfalls."

 Jade sah ihn ruhig an. „Weißt du, ich habe mich gerade entschieden, dass es mir hier gefällt."

 Sie lächelte wieder, und Mark hatte Schwierigkeiten zu atmen. Da änderte sich ihr Gesichtsausdruck.

 Mark hörte es auch. Ein wildes Krachen kam aus dem überwucherten Gebüsch aus Rhododendron und Brombeeren hinten im Garten. Es war ein seltsames, gehetztes Geräusch, aber Jades Reaktion war übertrieben. Sie war völlig erstarrt, ihr Körper war angespannt wie ein Flitzbogen und zitterte, und ihr Blick war starr auf das Gebüsch gerichtet. Sie wirkte zu Tode erschrocken.

 „He." Mark sprach sanft und berührte ihre Schulter. „He, es ist alles in Ordnung.

 Wahrscheinlich hat sich eine der Ziegen losgerissen. Ziegen können über jeden Zaun springen." Sie schüttelte panisch den Kopf. „Oder es war ein Reh. Wenn sie sich in Sicherheit fühlen, hören sich ihre Bewegungen an wie die eines Menschen."

 „Es ist kein Reh", fauchte sie.

 „Die kommen manchmal nachts aus dem Wald und fressen unsere Gärten kahl.

 Wahrscheinlich gibt es da, wo du herkommst, kein Wild in freier Wildbahn ..."

 „Ich wittere nichts", flüsterte sie klagend. „Das ist dieser blöde Stall. Alles riecht nach Ziege."

 Sie witterte nichts ...? Mark tat das Einzige, was ihm als Antwort auf so eine Bemerkung einfiel. Er legte seine Arme um das Mädchen.

 „Es ist alles gut", sagte er sanft Ihr Körper fühlte sich kühl und warm zugleich an, geschmeidig und wunderbar lebendig unter dem Nachthemd. „Soll ich dich jetzt ins Haus bringen? Da bist du sicher."

 „Lass los", antwortete Jade undankbar und zappelte. „Ich muss vielleicht kämpfen." Sie wand sich aus seinen Armen und wandte sich wieder dem Gebüsch zu. „Bleib hinter mir."

 Okay, sie ist verrückt Das ist mir egal. Ich glaube, ich liebe sie, dachte er, verwundert über sich selbst.

 Er stellte sich neben sie. „Ich werde auch kämpfen. Was glaubst du, was ist das? Ein Bär? Ein Kojote?"

 „Mein Bruder."

 „Dein ...?" Mark war total enttäuscht Verrückt, gut und schön, aber das ging ihm zu weit.

 Wieder krachte es im Gebüsch. Es war auf jeden Fall etwas Großes und keine Ziege. Mark fragte sich gerade, ob vielleicht ein Elch die ganzen hundert Kilometer vom Waldo-See hinuntergewandert war, als ein Schrei die Nacht zerriss.

 Ein menschlicher Schrei. Oder schlimmer, fast menschlich. Als er erstarb, erklang ein Heulen, das ganz sicher nicht menschlich war. Es begann leise und hörte sich plötzlich schrill und ganz nah an. Mark war wie gelähmt. Als das langgezogene Heulen schließlich endete, hörte man ein Stöhnen und Seufzen, dann war Stille.

 Mark atmete tief durch und schluckte. „Was ... was zum Teufel war das?"

 „Psst. Sei still." Jade kauerte halb am Boden und lauerte auf das Gebüsch.

 „Jade, Jade, hör mir zu. Wir müssen reingehen." Verzweifelt schlang er einen Arm um ihre Taille und versuchte sie hochzuheben. Sie war leicht, aber sie wand sich aus seinen Armen wie eine Katze, die nicht gestreichelt werden will. „Jade, was immer dieses Ding auch ist, wir brauchen ein Gewehr."

 „Ich nicht." Sie schien durch zusammengepresste Zähne zu sprechen - überhaupt war etwas merkwürdig an ihrer Aussprache. Sie hatte ihm den Rücken zugewandt, und er konnte ihr Gesicht nicht sehen. Aber ihre Hände waren zu Klauen geformt.

 „Jade!" drängte Mark. Er hatte genug Angst, um wegzulaufen. Aber er konnte sie nicht hier allein lassen. Er konnte es einfach nicht. Kein anständiger Junge würde so etwas tun.

 Zu spät. Die Brombeerbüsche im Süden bewegten und teilten sich. Etwas kam herausgeschossen.

 Marks Herz schien zu gefrieren, aber dann handelte er. Er stieß Jade grob zur Seite und stellte sich vor sie, um dem Wesen die Stirn zu bieten, was immer es auch war.

 Mary-Lynnette kämpfte sich durch die Brombeerranken. Ihre Arme und Beine waren zerkratzt, und sie fühlte die reifen Beeren, die sie dabei zerquetschte. Sie hatte vermutlich eine sehr schlechte Stelle erwischt, um durch die Hecke zu gehen, aber darauf hatte sie nicht geachtet. Sie hatte nur an Mark gedacht. Sie musste ihn so schnell wie möglich finden und von hier wegbringen.

 Bitte lass ihn da sein, dachte sie. Lass ihn gesund und munter da sein, und ich werde nie wieder um etwas bitten.

 Sie kämpfte sich durch die letzten Ranken in den Garten, und dann geschah alles blitzschnell.

 Das Erste, was sie sah, war Mark, und sie fühlte erst einen Schwall von Erleichterung. Und dann Überraschung, denn Mark stand mit geballten Fäusten vor einem Mädchen, als wollte er es vor Mary-Lynnette beschützen.

 Dann stürzte sich das Mädchen so schnell auf sie, dass Mary-Lynnette ihren Bewegungen kaum folgen konnte. Sie riss instinktiv zu ihrem Schutz die Arme hoch, und Mark schrie:

 „Nein, das ist meine Schwester!"

 Das Mädchen hielt ein paar Zentimeter vor ihr inne. Es war natürlich die Kleine mit dem silbernen Haar. Aus der Nähe konnte Mary-Lynnette erkennen, dass sie grüne Augen hatte und ihre Haut so zart war, dass sie fast aussah wie Bergkristall.

 „Jade, das ist meine Schwester", wiederholte Mark, als wäre er ängstlich besorgt, diese Tatsache zu beweisen. „Sie heißt Mary-Lynnette, und sie wird dir nichts tun. Mary, sag ihr, dass du ihr nichts tun wirst"

 Ihr etwas tun? Mary-Lynnette wusste nicht, wovon er redete, und sie wollte es auch nicht wissen. Das Mädchen war auf seltsame Weise so wunderschön wie seine Schwestern. Aber beim Anblick ihrer Augen, die nicht einfach grün, sondern jetzt silbern waren, überlief sie eine Gänsehaut.

 „Hallo", sagte Jade.

 „Hallo. Okay, Mark. Komm, wir müssen gehen, und zwar sofort."

 Sie erwartete keinen Widerspruch von ihm. Er war derjenige, der nicht hatte herkommen wollen, und jetzt stand er hier mit seinem schlimmsten Albtraum, einem Mädchen. Aber stattdessen sagte er: „Hast du das Heulen gehört? Kannst du uns erklären, woher das kam?"

 „Welches Heulen? Ich war im Haus. Jetzt komm." Sie packte ihn am Arm, aber da er so stark war wie sie, brachte das nichts. „Vielleicht hab ich etwas gehört, aber ich hab nicht darauf geachtet." Sie hatte sich in dem alten Wohnzimmer umgeschaut und verzweifelt Lügen gefaselt, dass ihre Familie wusste, wo sie war, und dass man sie bald zurück erwartete. Und dass ihr Vater und ihre Stiefmutter gute Freunde von Mrs. Burdock waren und dass sie zu Hause darauf warteten, alles über Mrs. Burdocks Nichten zu hören.

 Sie war sich nicht sicher, ob das der Grund war, warum die Mädchen sie endlich hatten gehen lassen. Aber aus irgendeinem Grund war Rowan schließlich aufgestanden, hatte Mary-Lynnette ein liebes, trauriges Lächeln geschenkt und die Haustür geöffnet.

 „Es könnte ein Vielfraß gewesen sein", erklärte Mark Jade aufgeregt. „Ein Vielfraß, der aus den Wäldern von Williamette gekommen ist."

 Jade war skeptisch. „Ein Vielfraß?" Sie überlegte. „Ja, das könnte sein. Ich habe vorher noch nie einen gehört." Sie sah Mary-Lynnette an. „Was meinst du?"

 „Klar", antwortete Mary-Lynnette wahllos. „Ganz sicher ein Vielfraß." Ich sollte sie fragen, wo ihre Tante ist, dachte sie plötzlich. Das ist die perfekte Gelegenheit, sie bei einer Lüge zu erwischen. Ich werde sie fragen, und dann wird sie etwas sagen - irgendetwas, nur nicht, dass ihre Tante eine kleine Urlaubsreise in den Norden an die Küste gemacht hat. Und dann werde ich es mit Sicherheit wissen.

 Sie tat es nicht, denn ihr fehlte der Mut. Sie wollte niemanden mehr bei einer Lüge ertappen.

 Sie wollte nur weg von hier.

 „Mark, bitte ..."

 Er sah sie an und schien zum ersten Mal zu merken, wie aufgewühlt sie war. „Gut." Er wandte sich an Jade. „Hör mal, willst du nicht ins Haus gehen? Du wirst dort in Sicherheit sein. Und vielleicht ... vielleicht darf ich dich morgen besuchen?"

 Mary-Lynnette zerrte immer noch an ihm, und zu ihrer Erleichterung bewegte er sich. Sie ging in Richtung der Brombeerranken, durch die sie sich hindurchgekämpft hatte.

 „Warum geht ihr nicht dort entlang? Da ist eine Art Pfad", sagte Jade und deutete ins Dunkel.

 Mark änderte sofort die Richtung und zog Mary-Lynnette mit sich. Da war hinten im Garten zwischen zwei Rhododendrenbüschen eine bequeme Öffnung. Sie hätte sie nie entdeckt, es sei denn, sie hätte gewusst, wonach sie suchen musste.

 Als sie die Hecke erreicht hatten, drehte Mark sich um. Mary-Lynnette folgte seinem Beispiel.

 Von hier aus war Jade nur noch ein dunkler Umriss vor dem Licht der Veranda, aber ihr Haar, das von hinten erleuchtet wurde, sah aus wie ein silberner Heiligenschein. Es schimmerte um sie herum. Mary-Lynnette hörte, wie Mark tief Luft holte.

 „Ihr könnt beide gern mal wiederkommen", rief Jade freundlich. „Ihr könnt uns helfen, die Ziegen zu melken, so wie Tante Opal es gesagt hat. Sie gab uns sehr strenge Anweisungen, bevor sie in Urlaub gefahren ist."

 Mary-Lynnette war wie vom Donner gerührt.

 Sie drehte sich um und rannte durch die Öffnung. In ihrem Kopf drehte sich alles. „Mark, was ist passiert, als du in den Garten gekommen bist?" fragte sie, als sie wieder auf der Straße waren.

 Er wirkte gedankenverloren. „Was meinst du damit? Nichts ist passiert."

 „Hast du dir den Platz angesehen, wo gegraben worden ist?"

 „Nein", erwiderte er kurz. „Jade war im Garten, als ich hinkam. Ich hatte keine Gelegenheit, mir irgendwas anzusehen."

 „War sie die ganze Zeit dort? Ich meine. Jade? Oder ist sie mal ins Haus gegangen? Oder ist eins der Mädchen rausgekommen?"

 Mark stöhnte. „Ich weiß ja nicht mal, wie die anderen Mädchen aussehen. Ich habe jedenfalls nur Jade getroffen, und sie war die ganze Zeit dort." Er sah sie düster an. „Du denkst doch nicht immer noch über deine Mordtheorie nach, oder?"

 Mary-Lynnette antwortete nicht. Sie versuchte, ihre Gedanken zu sammeln.

 Ich fasse es nicht, dachte sie. Aber sie hat es gesagt. Anweisungen wegen der Ziegen. Bevor ihre Tante in Urlaub gefahren ist.

 Aber Rowan hat nichts über die Ziegen gewusst, bevor ich es ihr erzählt habe. Ich schwöre es.

 Und ich war sicher, dass sie das mit der Urlaubsreise erfunden hat ...

 Okay, vielleicht irre ich mich. Aber das bedeutet noch lange nicht, dass Rowan die Wahrheit gesagt hat. Vielleicht haben sie sich die Geschichte schon früher ausgedacht, und Rowan ist nur eine schlechte Schauspielerin. Oder, vielleicht...

 „Das wird sich jetzt verrückt anhören, Mark - aber hatte Jade ein Handy dabei?"

 Er blieb abrupt stehen und warf Mary-Lynnette einen langen, langen Blick zu, der mehr als tausend Worte sagte, was er von dem Ganzen hielt. „Was ist mit dir los, Schwesterherz?"

 „Rowan und Kestrel haben mir erzählt, dass Mrs. B. in Urlaub gefahren ist. Dass sie sich, kurz nachdem die Mädchen angekommen sind, ganz plötzlich entschlossen hat zu verreisen."

 „Na und? Jade hat dasselbe gesagt."

 „Mark, Mrs. B. lebt seit zehn Jahren hier, und sie hat noch nie Urlaub gemacht. Noch nie. Wie kommt es, dass sie dann genau an dem Tag verreist, an dem ihre Nichten kommen, um bei ihr zu leben?"

 „Vielleicht, weil sie für sie das Haus hüten können", schlug Mark mit vernichtender Logik vor.

 Das war genau das, was Rowan gesagt hatte. Mary-Lynnette überfiel ein Gefühl von Paranoia. Sie kam sich vor wie jemand, der plötzlich herausfindet, dass alle um ihn herum an einer Verschwörung beteiligt sind. Sie hatte ihm von den Ziegen erzählen wollen, aber jetzt ließ sie es bleiben.

 Mensch, reiß dich zusammen, dachte sie. Selbst Mark ist ganz vernünftig. Zumindest solltest du einmal alles nüchtern überdenken, bevor du zu Sheriff Akers rennst. Tatsache ist, dass du in Panik geraten bist, sagte sie sich brutal ehrlich. • Aus irgendeinem Grund hast du ein ungutes Gefühl bei diesen Mädchen, und das hat dich jede Logik vergessen lassen. Du hast keine Beweise bekommen. Du bist einfach weggelaufen.

 Sie konnte schlecht zum Sheriff gehen und ihm erzählen, dass sie einen Verdacht hatte, weil Rowans Füße ihr unheimlich waren.

 Es gab keine Beweise. Nichts, außer ...

 Sie stöhnte innerlich.

 „Entscheidend wird sein, was im Garten ist", sagte sie laut.

 Mark, der in düsterem Schweigen neben ihr herging, blieb wieder stehen. „Was?"

 „Wirklich entscheidend wird sein, was im Garten ist", wiederholte seine Schwester. „Ich hätte mir die umgegrabene Stelle anschauen sollen, als ich die Gelegenheit dazu hatte, selbst wenn Jade mich dabei gesehen hätte. Es ist der einzige echte Beweis, den es gibt. Also muss ich die Stelle untersuchen."

 Mark schüttelte den Kopf. „Nun, hör mal ..."

 „Ich muss zurück. Nicht heute Nacht, denn ich bin todmüde. Aber morgen, Mark. Ich muss das tun, bevor ich zu Sheriff Akers gehe."

 Mark explodierte. „Bevor du was?" schrie er laut genug, um ein Echo zu erzeugen. „Was willst du denn beim Sheriff?"

 Mary-Lynnette schwieg. Ihr war nicht klar gewesen, wie unterschiedlich Marks Standpunkt von ihrem war. Warum? dachte sie. Warum ist er so ...?

 „Du wolltest herausfinden, wo Mrs. B. steckt. Okay, wir haben uns erkundigt", fuhr Mark erregt fort. „Sie haben es uns gesagt, zum Donnerwetter. Dann hast du Jade gesehen. Ich gebe zu, sie ist ein wenig anders. Sie ist so, wie du übrigens Mrs. B. immer beschrieben hast, ein bisschen exzentrisch. Aber hat sie den Eindruck gemacht, als ob sie jemanden umbringen könnte? Na, hat sie das?"

 He, er ist in sie verliebt, dachte Mary-Lynnette. Oder zumindest macht er sich sehr viel aus ihr. Mark mag ein Mädchen.

 Jetzt war sie wirklich verwirrt.

 Das könnte so gut für ihn sein - wenn das Mädchen nur nicht verrückt war. Oder vielleicht sogar dann. Wenn es nur keine Mörderin war. Was auch immer, Mary-Lynnette konnte die Polizei nicht auf Marks neue Freundin hetzen, solange sie keine Beweise hatte.

 „Du hast Recht", sagte sie laut und war froh, dass sie heute Abend etwas Übung im Lügen bekommen hatte. „Sie sieht nicht aus wie jemand, der einen anderen verletzen könnte.

 Vergessen wir die Sache."

 Vergiss du die Sache, dachte sie im Stillen. Und morgen Nacht, wenn du denkst, dass ich wieder die Sterne betrachte, werde ich mich zur Farm schleichen. Diesmal werde ich meine eigene Schaufel mitnehmen. Und vielleicht einen dicken Stock, um den Vielfraß abzuwehren.

 „Glaubst du wirklich, du hast einen Vielfraß dort gehört?" fragte sie und wechselte das Thema.

 „Ja - vielleicht." Mark wurde langsam etwas milder. „Es war auf jeden Fall etwas sehr Seltsames. Ein Geräusch, das ich noch nie zuvor gehört hatte. Du wirst also all das verrückte Zeug über Mrs. Burdock vergessen?"

 „Ja, werde ich." Mir wird schon nichts passieren, dachte sie. Diesmal werde ich nicht in Panik geraten, und ich werde aufpassen, dass sie mich nicht sehen. Außerdem, wenn sie mich töten wollten, dann hätten sie es doch heute Nacht schon getan, oder?

 „Vielleicht war es Sasquatsch, den wir haben schreien hören", sagte Mark versonnen.

 6. KAPITEL

 „Warum haben wir sie nicht einfach getötet?" fragte Kestrel.

 Rowan und Jade sahen einander an. Es gab nicht viele Dinge, über die sie sich einig waren, aber eines davon war ganz sicher Kestrel.

 „Wir haben uns darauf geeinigt, dass wir das hier nicht machen. Wir benutzen unsere Kräfte nicht ..."

 „Und wir ernähren uns nicht von Menschen oder töten sie", beendete Kestrel die Litanei.

 .Aber du hast deine Kräfte heute Nacht benutzt. Du hast Jade gerufen."

 „Ich musste sie wissen lassen, welche Story ich dem Mädchen gerade über Tante Opal erzählt hatte. Das hätte ich schon viel früher planen müssen. Ich hätte damit rechnen müssen, dass Leute kommen und nach Tante Opal fragen."

 „Sie war die Einzige, die sich erkundigt hat. Wenn wir sie getötet hätten ..."

 „Wir können in unserer neuen Heimat nicht herumlaufen und Menschen töten", sagte Rowan angespannt. „Außerdem hat sie gesagt, dass ihre Familie auf sie wartet. Wollen wir die dann auch noch töten?"

 Kestrel zuckte mit den Achseln.

 „Wir werden hier keine Blutfehde starten." Rowan klang immer gestresster.

 „Wir könnten sie beeinflussen. Wie wäre es damit?" schlug Jade vor. Sie hatte Tiggy in ihren Armen und küsste das samtweiche Köpfchen des Kätzchens. „Wir lassen sie ihren Verdacht einfach vergessen, oder wir richten es so ein, dass sie denkt, sie hätte Tante Opal gesehen."

 „Das wäre schön, wenn es nur um sie ginge", erklärte Rowan geduldig. „Sollen wir jeden beeinflussen, der auf die Farm kommt? Was ist mit den Leuten, die anrufen? Was ist mit den Lehrern? Ihr zwei müsst in ein paar Wochen zur Schule."

 „Dann müssen wir die Schule vielleicht sausen lassen", sagte Kestrel ohne Bedauern.

 Rowan schüttelte den Kopf. „Wir brauchen eine dauerhafte Lösung. Wir müssen eine vernünftige Erklärung dafür finden, dass Tante Opal fort ist"

 „Wir müssen ihre Leiche fortschaffen", erklärte Kestrel hart. „Wir müssen sie loswerden."

 „Nein, nein, wir brauchen eine Leiche", gab Rowan zu bedenken.

 „Eine Leiche, die so aussieht?"

 Sie begannen sich zu streiten. Jade legte das Kinn auf Tiggys Kopf und schaute aus dem Küchenfenster. Sie dachte über Mark Carter nach, der so ein tapferes Herz besaß. Freudige, verbotene Erregung überlief sie. Zu Hause liefen keine Menschen frei herum. Sie wäre nie in Versuchung geraten, das Gesetz der Night World zu brechen und sich in einen zu verlieben.

 Aber hier? Ja, Jade konnte sich vorstellen, sich in Mark Carter zu verlieben. Gerade so, als wäre sie ein Menschenmädchen.

 Ein köstlicher Schauder durchrieselte sie. Aber gerade, als sie sich vorstellte, was Menschenmädchen tun, wenn sie verliebt sind, fuhr Tiggy plötzlich hoch. Er wand sich aus ihren Armen, sprang auf den Küchenboden und rannte mit gesträubtem Fell davon.

 Jade schaute wieder aus dem Fenster. Sie konnte nichts erkennen. Aber sie fühlte ...

 Sie wandte sich an ihre Schwestern. „Etwas war heute Nacht draußen im Garten. Und ich konnte es nicht wittern."

 Rowan und Kestrel stritten immer noch. Sie hörten sie nicht.

 Mary-Lynnette öffnete die Augen und nieste. Sie hatte verschlafen. Die Sonne schien bereits durch die Kanten ihrer dunkelblauen Vorhänge.

 Steh auf und mach dich an die Arbeit, dachte sie. Aber stattdessen blieb sie liegen, rieb sich den Schlaf aus den Augen und versuchte, wach zu werden. Sie war eben ein Nachtmensch und keine Frühaufsteherin.

 Das Zimmer war groß und blau gestrichen. Sie hatte selbst Sterne und Planeten an die Decke geklebt, die im Dunkeln leuchteten. Am Kommodenspiegel pappte ein Sticker mit der Aufschrift: „Ich bremse auch für Asteroiden". An den Wänden hingen eine große Reliefkarte des Mondes, ein Poster aus der Zeitschrift: „Sterne und Weltraum" und einige Fotos der Pleiaden, des Pferdekopf-Nebels und der totalen Mondfinsternis von 1995.

 Es war Mary-Lynnettes Zuflucht, ein Ort, wohin sie sich flüchten konnte, wenn sie sich wieder einmal unverstanden fühlte. Hier fühlte sie sich eins mit der Nacht Sie gähnte, griff nach Jeans und T-Shirt und stolperte ins Badezimmer. Sie bürstete gerade ihr Haar, während sie die Treppe hinunterging, als sie Stimmen aus dem Wohnzimmer hörte.

 Claudines Stimme und eine Männerstimme. Nicht Mark, denn an Ferientagen ging er meistens morgens zu seinem Freund Ben hinüber. Also ein Fremder.

 Mary-Lynnette schaute durch die Verbindungstür zwischen Küche und Wohnzimmer. Ein Typ saß auf der Wohnzimmercouch. Sie konnte nur seinen Hinterkopf sehen, der aschblond war. Sie zuckte mit den Schultern und wollte gerade den Kühlschrank öffnen, als sie ihren Namen hörte.

 „Mary-Lynnette ist sehr gut befreundet mit ihr", sagte Claudine mit ihrem leichten Akzent.

 „Ich erinnere mich daran, dass sie ihr vor ein paar Jahren geholfen hat, den Ziegenstall zu reparieren."

 Die redeten über Mrs. Burdock!

 „Warum sie die Ziegen hält? Ich glaube, sie hat Mary-Lynnette einmal erzählt, dass es für sie hilfreich ist, weil sie nicht mehr so oft aus dem Haus gehen kann."

 „Wie seltsam", antwortete der Typ. Er hatte eine lässige, sorglos klingende Stimme. „Ich frage mich, was sie damit wohl gemeint hat"

 Mary-Lynnette spähte angestrengt durch die Tür und verhielt sich mucksmäuschenstill.

 „Ich nehme an, Mrs. Burdock meinte die Milch - sie hat jetzt jeden Tag frische Milch und muss nicht mehr in den Laden gehen. Aber ich weiß es nicht Da müssen Sie sie schon selbst fragen." Claudine lachte.

 Das wird nicht einfach sein, dachte Mary-Lynnette. Aber warum stellt der fremde Typ Fragen über Mrs. B.?

 Natürlich. Er musste von der Polizei oder vom FBI sein. Aber seine Stimme ließ sie zweifeln.

 Er hörte sich zu jung an, es sei denn, er wollte als verdeckter Drogenfahnder an ihrer Schule ermitteln. Mary-Lynnette schlich weiter in die Küche hinein, um einen besseren Blick auf ihn zu bekommen. Da! Sie konnte ihn im Spiegel sehen.

 Und war schrecklich enttäuscht.

 Ganz bestimmt war er nicht alt genug für das FBI. So sehr sich Mary-Lynnette auch gewünscht hatte, er wäre ein Doppelgänger von Detective Columbo, er war es nicht. Er war nur der hübscheste Junge, den sie je in ihrem Leben gesehen hatte. Er war schlaksig und elegant, mit langen Beinen, die er lässig unter den Wohnzimmertisch gestreckt hatte. Er sah aus wie ein großer, liebenswürdiger Kater. Er besaß klar geschnittene Gesichtszüge, leicht schräge, spöttische Augen und ein entwaffnendes, lässiges Lächeln.

 Nein, nicht lässig. Eher albern und fad, beschloss Mary-Lynnette. Vielleicht sogar dumm. Sie ließ sich von gutem Aussehen nicht beeindrucken, es sei denn, derjenige war schlank, dunkel und interessant. So wie Jeremy Lovett, zum Beispiel. Super Typen, die aussahen wie geschmeidige, blonde Raubkatzen, hatten keinen Grund, ihren Verstand zu entwickeln. Sie waren egozentrisch, eitel und hatten den Intelligenzquotienten einer Fledermaus.

 Und der Typ sah aus, als könne er weder aus seinem Tran aufwachen, noch etwas ernst nehmen, auch wenn es um sein Leben ging.

 Mir ist es egal, weshalb er hier ist, dachte sie. Ich gehe wieder nach oben.

 Da hob der Typ auf der Couch die Hand und wackelte mit den Fingern. Er drehte sich halb um. Nicht weit genug, um Mary-Lynnette tatsächlich anzusehen, aber weit genug, um klarzumachen, dass er mit jemandem sprach, der hinter ihm stand. Sie konnte jetzt sein Profil im Spiegel sehen. „Hallo."

 „Mary-Lynnette, bist du das?" rief Claudine.

 „Ja." Sie öffnete die Kühlschranktür und klapperte herum. „Ich wollte mir einen Saft holen."

 Vor Verlegenheit und Ärger schlug ihr Herz heftig. Gut, er musste sie ebenfalls im Spiegel entdeckt haben. Vermutlich dachte er, sie hätte ihn angeglotzt, weil er so gut aussah.

 Wahrscheinlich war er gewohnt, dass er von Menschen angestarrt wurde, wo er ging und stand. Also, was soll's. Geh jetzt, sagte sie sich.

 „Bleib noch einen Moment", rief Claudine. „Komm und unterhalte dich ein paar Minuten mit uns."

 Nein! Sie wusste, dass es eine kindische und alberne Reaktion war, aber sie konnte nichts daran machen. Sie knallte eine Flasche Orangensaft gegen eine Flasche mit Mineralwasser.

 „Ich will dich Mrs. Burdocks Neffen vorstellen", fuhr Claudine fort Mary-Lynnette erstarrte.

 Sie blieb einen Moment an der offenen Kühlschranktür stehen und starrte auf die Temperaturanzeige im Hintergrund. Dann stellte sie den Orangensaft hin. Sie holte sich eine Dose Cola heraus, ohne sie zu sehen.

 Welcher Neffe? dachte sie. Ich kann mich nicht erinnern, von einem Neffen gehört zu haben.

 Aber sie hatte auch nichts über Mrs. Burdocks Nichten gehört, bis sie kommen wollten. Mrs.

 Burdock erzählte nicht viel von ihrer Familie.

 Also das ist ihr Neffe. Deshalb hatte er so viel über sie wissen wollen, dachte sie. Aber weiß er Bescheid? Steckt er mit den Mädchen unter einer Decke? Oder ist er hinter ihnen her? Oder

 ...?

 Total verwirrt ging sie ins Wohnzimmer.

 „Mary-Lynnette, das ist Ash. Er will seine Tante und seine Schwestern besuchen", stellte Claudine vor. „Ash, das ist Mary-Lynnette. Sie ist diejenige, die gut mit Mrs. Burdock befreundet ist."

 Ash stand so geschmeidig auf wie eine Katze, die sich streckt. „Hallo."

 Er hielt ihr die Hand hin. Mary-Lynnette nahm sie mit Fingern, die kalt und feucht von der Coladose waren, sah ihm ins Gesicht und sagte: „Hallo."

 Außer, dass es so nicht passierte.

 Es lief so ab: Mary-Lynnette hatte die Augen gesenkt, als sie hereinkam, was ihr einen guten Blick auf seine Nike-Schuhe und die zerrissenen Knie seiner Designerjeans verschaffte. Als er aufstand, schaute sie auf sein T-Shirt, auf dem sich ein seltsamer Aufdruck befand - eine schwarze Blume vor weißem Hintergrund. Vermutlich das Zeichen irgendeiner Rockgruppe.

 Als seine Hand in ihr Blickfeld kam, griff sie automatisch danach, murmelte eine Begrüßung und schaute in dem Moment in sein Gesicht, in dem sich ihre Finger berührten. Und ...

 Das war der Teil, der schwer zu beschreiben war.

 Etwas geschah. He, kenne ich dich nicht? fuhr es ihr durch den Kopf.

 Sie kannte ihn nicht. Das war der springende Punkt. Er war ein Fremder für sie - aber sie fühlte, dass sie ihn kennen sollte. Sie fühlte sich außerdem so, als hätte jemand in ihr Innerstes gegriffen und ihr Rückgrat mit einem elektrisch geladenen Stromkabel berührt. Es war sehr unangenehm. Ein rosa Schleier legte sich über das Zimmer. Ihre Kehle war wie zugeschnürt, und ihr Herz schlug wie wild. Auch das war nicht sehr schön. Aber wenn man alles zusammennahm, kam eine Art zitternder Schwindel heraus, wie ...

 Wie das, was sie gefühlt hatte, als sie den großen Orion-Nebel betrachtet oder sich vorgestellt hatte, wie Galaxien entstanden und größer und größer wurden.

 Sie sah nur noch seine Augen. Und diese Augen waren seltsam wie Prismen, die ihre Farbe verändern. Sie waren mal blau, mal golden, dann violett.

 Bitte, das soll aufhören, dachte sie. Ich will das nicht.

 „Es ist gut, mal ein neues Gesicht zu sehen, nicht? So immer nur unter uns, das wird auf die Dauer langweilig", sagte Claudine mit ganz normaler Stimme. Mary-Lynnette wurde aus ihrer Trance gerissen und reagierte, als hätte Ash ihr ein Frettchen hingehalten und nicht seine Hand. Sie sprang zurück und wandte den Blick ab. Sie hatte das Gefühl, in letzter Sekunde vor einem Sturz in einen Minenschacht gerettet worden zu sein.

 „Okay", meinte Claudine mit ihrem netten Akzent. „Hmm." Sie wand sich eine Strähne ihres lockigen Haars um den Finger, ein Zeichen dafür, dass sie sehr nervös war. „Kennt ihr beiden euch schon?"

 Schweigen entstand.

 Ich sollte etwas sagen, dachte Mary-Lynnette benommen und starrte auf den offenen Kamin.

 Ich benehme mich unmöglich und bringe Claudine in eine peinliche Situation.

 Aber was ist da gerade passiert?

 Es ist egal. Zerbrich dir später den Kopf darüber. Sie schluckte, rang sich ein Lächeln ab und fragte: „Und, wie lange willst du bleiben?"

 Sie machte den Fehler, ihn anzusehen. Und alles wiederholte sich. Nicht ganz so heftig wie vorhin, vielleicht lag das daran, dass sie ihn nicht berührte. Aber der elektrische Schlag war derselbe.

 Und auch er sah aus wie eine Katze, die einen Stromschlag erlitten hatte. Unglücklich.

 Erstaunt. Zumindest ist er aufgewacht, dachte Mary-Lynnette. Sie starrten sich an, während das Zimmer um sie herumwirbelte und wieder rosa wurde.

 „Wer bist du?" fragte Mary-Lynnette und scherte sich nicht mehr um Höflichkeiten.

 „Wer bist du?" fragte er in genau demselben Tonfall.

 Beide sahen sich böse an.

 Claudine machte kleine, klickende Geräusche mit der Zunge und räumte den Tomatensaft weg, den Ash getrunken hatte. Sie tat Mary-Lynnette ein wenig Leid, aber sie konnte sich jetzt nicht um ihre Stiefmutter kümmern. Ihre ganze Aufmerksamkeit galt dem Typen vor ihr.

 Sie wollte ihn bekämpfen, ihn aus ihrem Gedächtnis streichen und das bizarre Gefühl wieder loswerden, dass sie eins von zwei Puzzleteilchen war, die gerade ineinander gesteckt worden waren.

 „Jetzt hör mal zu", sagte sie angespannt in genau dem Moment, in dem er begann: „Jetzt hör mal zu ..."

 Beide hielten inne und sahen sich wieder böse an. Dann gelang es Mary-Lynnette, ihren Blick loszureißen. Etwas machte ihr zu schaffen.

 „Ash", sagte sie. „Ash. Mrs. Burdock hat etwas über dich erzählt - über einen kleinen Jungen, der Ash heißt. Ich wusste nicht, dass sie von ihrem Neffen redete."

 „Großneffe", verbesserte Ash sie, und seine Stimme schwankte ein wenig. „Was hat sie denn gesagt?"

 „Dass du ein böser, kleiner Junge bist und dass du wahrscheinlich noch schlimmer wirst, wenn du erst einmal erwachsen bist."

 „Nun, damit hatte sie Recht." Sein Gesichtsausdruck entspannte sich ein wenig, als würde er sich auf einem vertrauteren Gebiet bewegen.

 Mary-Lynnettes Herzschlag wurde langsamer. Sie merkte, dass sie das fremde Gefühl zurückdrängen konnte, wenn sie sich konzentrierte. Es half, wenn sie Ash nicht ansah.

 Tief atmen, sagte sie sich. Okay. Jetzt bring die Dinge wieder ins rechte Lot. Vergiss das, was gerade passiert ist. Denk später darüber nach. Was ist jetzt wichtig?

 Wichtig waren folgende Dinge: Der Typ war ein Bruder der drei Mädchen. Er könnte mit ihnen unter einer Decke stecken, was Mrs. Burdocks Verschwinden betraf, und wenn er nicht beteiligt war, konnte er ihr vielleicht mit ein paar Informationen helfen. Zum Beispiel, ob seine Tante ein Testament gemacht hatte und wer den Familienschmuck bekam.

 Sie sah Ash aus dem Augenwinkel an. Er wirkte gelassener. Die Stacheln waren geglättet, sein Atem ging ruhiger. Sie wechselten beide die Gangart.

 „Rowan, Kestrel und Jade sind also deine Schwestern", sagte sie mit so viel höflichem Gleichmut, wie sie aufbringen konnte. „Sie scheinen nett zu sein."

 „Ich wusste gar nicht, dass du sie kennst", wunderte sich Claudine, und Mary-Lynnette merkte, dass ihre Stiefmutter mit einem Geschirrtuch in der Hand im Türrahmen stand. „Ich habe ihm erzählt, dass du sie noch nicht getroffen hast."

 „Mark und ich sind gestern rübergegangen", erklärte sie. Als sie das sagte, flackerte etwas ins Ashs Gesicht auf - etwas, das wieder verschwunden war, bevor sie es analysieren konnte.

 Aber sie fühlte sich, als stände sie im kalten Wind am Rand einer Klippe.

 Warum? Was konnte falsch daran sein, wenn sie erwähnte, dass sie die Mädchen getroffen hatte?

 „Du und Mark. Und Mark ist ... dein Bruder?"

 „Das stimmt", sagte Claudine von der Tür her.

 „Gibt es noch andere Geschwister?"

 Mary-Lynnette blinzelte. „Was? Machst du eine Volkszählung?"

 Ash lächelte. Es war eine schlechte Kopie seines früheren, lässigen Lächelns. „Ich möchte nur über die Freunde meiner Schwestern Bescheid wissen."

 „Warum? Um festzustellen, ob du mit ihnen einverstanden bist, oder so?"

 „Im Grunde, ja." Er lächelte wieder, dieses Mal mit mehr Erfolg. „Wir sind eine altmodische Familie. Sehr altmodisch."

 Mary-Lynnette fasste es nicht. So ein blöder Macho. Und plötzlich war sie froh. Jetzt brauchte sie nicht mehr über Mörder, rosafarbene Zimmer oder darüber nachzugrübeln, was der Typ wusste. Sie musste sich nur noch überlegen, was sie ihm antun sollte.

 „Ihr seid also eine altmodische Familie." Sie trat einen Schritt näher. Ash nickte.

 „Und du bist der Boss."

 „Na ja, hier draußen. Zu Hause hat mein Vater das Sagen."

 „Und du willst deinen Schwestern vorschreiben, welche Freunde sie haben dürfen. Vielleicht entscheidest du auch über die Freunde deiner Tante."

 „Tatsächlich habe ich gerade mit ihr darüber gesprochen." Er machte eine Handbewegung zu Claudine hin.

 Ja, das hast du, dachte Mary-Lynnette. Sie machte einen weiteren Schritt auf Ash zu, der immer noch lächelte.

 „Oh, nein", stöhnte Claudine und schlug das Handtuch aus. „Nicht lächeln."

 „Ich mag Mädchen mit Temperament", sagte Ash in einem Ton, als hätte er sich angestrengt, das Abscheulichste zu finden, was er sagen konnte. Dann blinzelte er ihr zu, streckte wagemutig die Hand aus und kraulte ihr Kinn.

 Funken sprühten. Mary-Lynnette sprang zurück, Ash ebenfalls. Er betrachtete seine eigene Hand, als hätte sie ihn verraten.

 Wie konnte er es wagen! Mary-Lynnette spürte den unerklärlichen Drang, Ash zu Boden zu werfen und sich auf ihn zu stürzen. So etwas hatte sie noch nie bei einem Jungen gefühlt.

 Sie ignorierte es und trat ihm stattdessen hart vors Schienbein.

 Er schrie auf und humpelte zurück. Wieder war die schläfrige Überlegenheit aus seinem Gesicht verschwunden. Er sah jetzt beunruhigt aus.

 „Ich glaube, du gehst besser", schlug Mary-Lynnette freundlich vor. Sie war von sich selbst überrascht, denn sie war nie gewalttätig gewesen. Anscheinend verbargen sich tief in ihr Dinge, die sie nie geahnt hätte.

 Claudine schüttelte hilflos den Kopf. Ash humpelte immer noch, aber er machte keine Anstalten zu gehen. Mary-Lynnette kam wieder auf ihn zu. Obwohl er einen halben Kopf größer war, sah er zu ihr hoch. Grenzenlose Verwunderung lag in seinem Blick.

 „He, hör mal, du weißt nicht, was du da tust", sagte er. „Wenn du es wüsstest ..." Da sah Mary-Lynnette es wieder. Ein Ausdruck huschte über sein Gesicht, und er wirkte plötzlich gar nicht mehr freundlich oder schläfrig. Wie das Glitzern einer Messerklinge im Licht, war es etwas, das Gefahr ausstrahlte ...

 „Ach, geh und nerve jemand anderen", sagte Mary-Lynnette. Sie machte Anstalten, ihn wieder zu treten.

 Er öffnete den Mund und schloss ihn wieder. Er hielt sich immer noch das Schienbein, schaute Claudine an und schenkte ihr ein Mitleid erregendes Lächeln. „Vielen Dank für alle Ihre ..."

 „Verschwinde!"

 Sein Lächeln schwand. „Das werde ich." Er humpelte zur Haustür. Sie folgte ihm.

 „Wie nennt man dich eigentlich?" fragte er auf den Stufen, als hätte er endlich den Grund gefunden, um wiederzukommen. „Mary? Marylin? M'Iin? M. L.?"

 „Man nennt mich Mary-Lynnette", sagte sie hochmütig. „Viel Spaß bei deinen Schwestern."

 Sie schloss die Tür, lehnte sich dagegen und versuchte zu Atem zu kommen. Ihre Finger und ihr Gesicht waren taub, als würde sie jeden Moment in Ohnmacht fallen.

 Wenn diese Mädchen ihn umbringen, dann verstehe ich das, dachte sie. Aber sie sind alle so merkwürdig - die ganze Familie.

 Merkwürdig auf eine Art, die ihr Angst machte. Wenn sie an Vorahnungen geglaubt hätte, dann hätte sie noch mehr Furcht gehabt. Sie hatte ein schlechtes Gefühl - ein Gefühl, dass sich schwarze Wolken über ihr zusammenzogen.

 Claudine starrte sie aus dem Wohnzimmer an. „Na toll", sagte sie. „Du hast gerade einen Gast getreten. Was sollte das alles?"

 „Er wollte nicht gehen."

 „Du weißt schon, was ich meine. Kennt ihr beiden euch?"

 Mary-Lynnette zuckte mit den Schultern. Das Schwindelgefühl war verflogen, aber tausend Fragen schwirrten in ihrem Kopf herum.

 Claudine musterte sie scharf, dann schüttelte sie den Kopf.

 „Das Ganze erinnert mich an meinen kleinen Bruder. Als er vier Jahre alt war, warf er ein Mädchen mit dem Gesicht zuerst in den Sandkasten. Er tat es, um ihr zu zeigen, dass er sie mag."

 Mary-Lynnette ignorierte es. „Claudine, was wollte Ash hier? Worüber habt ihr gesprochen?"

 „Über nichts", antwortete Claudine aufgebracht „Es war eine ganz normale Unterhaltung.

 Warum willst du das überhaupt wissen, wenn du ihn so sehr hasst?" Als Mary-Lynnette sie stumm weiter ansah, seufzte sie. „Er war sehr interessiert an seltsamen Vorkommnissen, die auf dem Land passieren können."

 Mary-Lynnette machte ein abfälliges Geräusch. „Hast du ihm von Sasquatch erzählt?"

 „Nein, von Vic und Todd."

 Mary-Lynnette erstarrte. „Du machst Witze. Wieso?"

 „Weil er mich nach solchen komischen Dingen gefragt hat. Menschen, denen Zeit fehlt, an die sie sich nicht mehr erinnern können ... Egal, wir hatten eine nette Unterhaltung, und er ist ein netter Junge. Damit ist das Thema beendet"

 Mary-Lynnettes Herz schlug schneller.

 Sie hatte Recht gehabt. Jetzt war sie sich ganz sicher. Die Sache mit Todd und Vic hatte etwas zu tun mit den Schwestern und mit Mrs. Burdock. Aber wo war die Verbindung?

 Ich werde es herausfinden, dachte sie.

 7. KAPITEL

 Todd und Vic zu finden war nicht einfach.

 Es war bereits spät am Nachmittag, als Mary-Lynnette in den Gemischtwarenladen von Briar Creek ging, wo man von Nägeln über Nylonstrümpfe bis hin zu Gemüsekonserven alles kaufen konnte.

 „Hallo, Bunny. Du hast nicht zufällig Todd oder Vic gesehen?"

 Bunny Marten hinter der Ladentheke sah hoch. Sie war hübsch, hatte weiches, blondes Haar, ein rundes Gesicht mit Grübchen und wirkte immer ein wenig ängstlich. Sie ging mit Mary-Lynnette in eine Klasse. „Hast du drüben in der Bar nachgesehen?"

 Mary-Lynnette nickte. „Und bei ihnen zu Hause, im anderen Laden, im Büro des Sheriffs und in der Bibliothek. Also überall."

 „Wenn sie nicht Billard spielen, dann schießen sie sicher mal wieder auf Konserven."

 „Ja, aber wo?"

 Bunny schüttelte den Kopf. Ihre Ohrringe glitzerten. „Keine Ahnung." Sie zögerte und betrachtete ihre Nagelhaut, die sie mit einem stumpfen Holzstäbchen zurückschob. „Aber weißt du, ich hab gehört, dass sie sich manchmal in der Schlucht vom Mad Dog Creek herumtreiben." Sie sah Mary-Lynnette mit ihren blauen Augen bedeutungsvoll an.

 Im Mad Dog Creek, na toll. Mary-Lynnette verzog das Gesicht.

 „Ich weiß." Bunny hob die Schultern und erschauderte. „Ich würde nicht dort runtergehen. Ich müsste die ganze Zeit an die Leiche denken."

 „Ich auch. Danke, Bunny. Bis später."

 Mary-Lynnette verließ das Geschäft und kniff die Augen vor der grellen Augustsonne zusammen. Die Hauptstraße war nicht lang. Eine Hand voll Ziegelsteingebäude aus der Zeit, als Briar Creek eine Goldgräberstadt gewesen war, säumten sie. Dazu gab es ein paar neue Holzgebäude, an denen die Farbe abblätterte. Vic und Todd waren nirgendwo zu sehen.

 Was nun? Sie seufzte. Keine Straße führte zum Mad Dog Creek, und der einzige Pfad war oft blockiert von Geröll und überwuchert von Gestrüpp. Außerdem wusste jeder, dass dort unten mehr als nur Konservendosenschießen stattfand.

 Wenn sie da unten sind, dann sind sie sicher auf der Jagd, dachte sie. Vom Saufen ganz zu schweigen, vielleicht schmeißen sie auch Drogen ein. Gewehre und Bier. Und dann war da noch diese Leiche.

 Die Leiche war letztes Jahr um diese Zeit gefunden worden. Es war ein Mann gewesen, ein Tramper, seinem Rucksack nach zu schließen. Niemand wusste, wer er gewesen , oder wie er gestorben war. Die Leiche war zu verwest und von wilden Tieren angefressen, um es noch sagen zu können. Aber man munkelte, dass letzten Winter Geister in der Schlucht ihr Unwesen getrieben hätten.

 Mary-Lynnette seufzte wieder und stieg in ihren Jeep.

 Das Auto war uralt und verrostet. Es machte beängstigende Geräusche, wenn man Gas gab.

 Aber es gehörte ihr, und Mary-Lynnette tat ihr Bestes, um es am Leben zu erhalten. Sie liebte es, weil es hinten viel Stauraum besaß, um ihr Teleskop zu verstauen.

 An der Tankstelle von Briar Creek fischte sie ein silbernes, verziertes Obstmesser unter dem Sitz heraus und machte sich an die Arbeit, die verrostete Tankkappe aufzubrechen.

 Ein bisschen höher ...ja, fast, fast ...jetzt drehen ...

 Plop. Die Tankkappe flog auf.

 „Hast du mal daran gedacht, dich als Safeknackerin zu betätigen?" fragte eine Stimme hinter ihr. „Du hast das richtige Händchen dafür."

 Mary-Lynnette drehte sich um. „Hallo, Jeremy."

 Er lächelte. Ein Lächeln, das sich vor allem in seinen Augen zeigte. Sie waren von einem klaren Braun und besaßen unglaublich lange Wimpern.

 Wenn ich mich in einen Typen verlieben wollte - was ich nicht will -, dann würde es jemand wie er sein, dachte sie. Und keine große, blonde Raubkatze, die denkt, sie kann die Freunde für ihre Schwestern auswählen.

 Es war sowieso ein müßiger Gedanke. Jeremy ging nicht mit Mädchen aus. Er war ein Einzelgänger.

 „Soll ich mal unter die Motorhaube schauen?" Er wischte sich die Hände an einem Lappen ab.

 „Nein, danke. Ich hab erst letzte Woche alles überprüft." Mary-Lynnette begann, Benzin einzufüllen.

 Er nahm einen Schieber und eine Wasserflasche und begann, die Windschutzscheibe zu waschen. Seine Bewegungen waren flink und sanft, und sein Gesicht war ganz ernst.

 Mary-Lynnette musste selbst ein Kichern unterdrücken, aber sie rechnete es ihm hoch an, dass er nicht über die Sprünge im Glas und die völlig abgenutzten Scheibenwischer lachte. Sie hatte immer eine seltsame Seelenverwandtschaft zu Jeremy gefühlt. Er war der einzige Mensch in Briar Creek, der sich auch ein bisschen für Astronomie interessierte. In der achten Klasse hatte er ihr geholfen, ein Modell des Sonnensystems zu bauen, und natürlich hatte er die Mondfinsternis zusammen mit ihr beobachtet.

 Seine Eltern waren in Medford gestorben, als er noch ein Baby war, und sein Onkel hatte ihn in seinem Wohnwagen nach Briar Creek gebracht. Der Onkel war seltsam gewesen. Er wanderte immer in der Wildnis von Klamath herum und suchte nach Gold. Eines Tages war er nicht wiedergekommen.

 Danach hatte Jeremy allein in dem Wohnwagen im Wald gelebt. Um Geld zu verdienen, nahm er Aushilfsjobs an und arbeitete an der Tankstelle. Wenn seine Klamotten nicht so cool waren wie die der anderen Kids, dann war es ihm egal, oder er zeigte es nicht.

 Der Stutzen des Benzinschlauchs in Mary-Lynnettes Hand klickte. Sie merkte, dass sie mit offenen Augen träumte.

 „Sonst noch was?" fragte Jeremy. Die Windschutzscheibe war sauber.

 „Nein. Doch. Du hast heute nicht zufällig Todd oder Vic gesehen?"

 Jeremy, der gerade ihren Zwanzigdollarschein nahm, hielt inne. „Warum?"

 „Ich möchte nur mit ihnen reden", antwortete sie und spürte, wie sie rot wurde. Oh, Gott, hoffentlich denkt er nicht, ich will mich mit Todd oder Vic verabreden, und er hält mich für verrückt, weil ich ausgerechnet ihn danach frage, dachte sie.

 „Bunny meinte, sie könnten in der Schlucht sein, deshalb dachte ich, du hättest sie gesehen, heute Morgen vielleicht, weil du doch hier in der Gegend wohnst...", erklärte sie hastig.

 Jeremy schüttelte den Kopf. „Ich bin gegen Mittag aus dem Wohnwagen gegangen, aber ich habe heute Morgen aus der Schlucht keine Schüsse gehört. Eigentlich glaube ich auch nicht, dass sie in diesem Sommer schon einmal unten waren. Ich warne sie jedenfalls dauernd, sich von dort fern zu halten."

 Er sprach ruhig und ohne besonderen Nachdruck, aber Mary-Lynnette hatte plötzlich das Gefühl, dass selbst Todd und Vic vielleicht auf ihn hörten. Sie hatte noch nie gehört, dass Jeremy mal in eine Prügelei verwickelt gewesen wäre. Aber manchmal trat ein Blick in seine braunen Augen, der fast Furcht einflößend war. Als ob etwas unter der Oberfläche des netten Jungen schlummerte - etwas Primitives und Tödliches, das eine Menge Schaden anrichten konnte, wenn es geweckt wurde.

 „Mary-Lynnette, ich weiß, es geht mich nichts an, aber du solltest dich von den beiden fern halten. Wenn du sie wirklich finden musst, dann lass mich mitkommen."

 Oh. Sie fühlte warme Dankbarkeit in sich aufsteigen. Sie würde sein Angebot nicht annehmen, aber es war nett von ihm, es gemacht zu haben.

 „Danke", sagte sie. .Aber ich komm schon zurecht. Noch mal danke."

 Sie sah ihm nach, während er zur Kasse ging, um das Wechselgeld zu holen. Wie musste es wohl sein, wenn man allein war, seit man zwölf Jahre alt war? Vielleicht brauchte er Hilfe.

 Vielleicht sollte sie Dad bitten, ihm ein paar Jobs in Haus und Garten anzubieten. Jeremy machte das ja auch für alle anderen. Sie musste nur vorsichtig sein, denn sie wusste, er hasste alles, was irgendwie nach milden Gaben roch.

 Er kam mit dem Wechselgeld zurück. „Bitte schön. Und, Mary-Lynnette ..."

 Sie sah hoch.

 „Wenn du Todd und Vic findest, dann sei bitte sehr vorsichtig."

 „Ich weiß."

 „Ich meine es ernst."

 „Das wei3 ich auch." Sie griff nach dem Geld, aber er wollte es nicht loslassen. Stattdessen tat er etwas Seltsames. Er öffnete ihre geschlossenen Finger mit der einen Hand, während er ihr mit der anderen die Scheine gab. Dann schloss er ihre Finger über dem Geld. Im Grunde hielt er ihre Hand.

 Diese Berührung überraschte und rührte sie. Sie betrachtete seine langen, gebräunten Finger, den Siegelring mit dem schwarzen Zeichen darauf und spürte seinen kraftvollen, doch zarten Griff.

 Sie war noch überraschter, als sie ihm wieder ins Gesicht schaute. Offene Besorgnis lag in seinem Blick - und so etwas wie Respekt. Einen Moment hatte sie den wilden, unerklärlichen Drang, ihm alles zu erzählen. Aber sie konnte sich vorstellen, was er denken würde. Jeremy war sehr nüchtern.

 „Danke, Jeremy", sagte sie und rang sich ein schwaches Lächeln ab. „Pass auf dich auf."

 „Du sollst auf dich aufpassen. Es gibt Menschen, die würden dich vermissen, wenn dir etwas zustoßen würde." Er lächelte, aber selbst als sie schon wegfuhr, konnte sie seinen besorgten Blick noch auf sich spüren.

 So schön, so gut, und was nun? fragte sie sich.

 Sie hatte schon fast den ganzen Tag mit der Suche nach Todd und Vic verschwendet. Nach dem Gespräch mit Jeremy und dem besorgten Blick in seinen braunen Augen fragte sie sich jetzt, ob das nicht von Anfang an eine blöde Idee gewesen war.

 Braune Augen. Welche Augenfarbe hat die blonde Raubkatze? überlegte sie unwillkürlich.

 Seltsam, es war schwer, sich daran zu erinnern. Sie glaubte, dass sie in einem Moment braun ausgesehen hatten, nämlich, als er über seine altmodische Familie gesprochen hatte. Aber als er sagte, er mag Mädchen mit Temperament, waren sie blau gewesen.

 Und als dieser seltsame, gefährliche Ausdruck über sein Gesicht geflogen war, hatten sie da nicht eisgrau geleuchtet? Ach, was sollte es? Vielleicht waren sie orange. Mary-Lynnette beschloss, nicht weiter darüber nachzugrübeln und nach Hause zu fahren.

 Warum? Warum? Warum ich?

 Ash starrte auf die Trauerweide vor sich. Ein Eichhörnchen, das zu dumm war, um aus der Sonne zu gehen, starrte zurück. Auf dem Stein neben ihm hob eine Eidechse langsam erst einen Fuß, dann den anderen.

 Es war nicht fair. Es war nicht richtig.

 Er weigerte sich, es zu glauben.

 Er hatte immer Glück gehabt. Auf jeden Fall war es ihm bisher gelungen, an jeder Katastrophe haarscharf vorbei zu schlittern. Aber diesmal hatte das Schicksal zugeschlagen und ihm alles genommen.

 Alles, was er war, alles, woran er glaubte - konnte er das in fünf Minuten verlieren? Wegen eines Mädchens, das vermutlich einen Knall hatte und gefährlicher war als seine drei Schwestern zusammen?

 Nein, beschloss er grimmig. Ganz klar nein. Nicht in fünf Minuten. Es hatte nur fünf Sekunden gedauert.

 Er kannte so viele Mädchen - nette Mädchen. Hexen mit geheimnisvollem Lächeln, Vampirmädchen mit sexy Kurven, Gestaltenwandlerinnen mit süßen, kleinen Pelzschwänzen.

 Sogar Menschenmädchen mit schicken Sportwagen, die es toll fanden, wenn er an ihren Hälsen knabberte. Warum konnte es nicht eine von ihnen sein?

 Nun, sie war es nicht. Und es hatte keinen Zweck, über die Ungerechtigkeit von all dem nachzudenken. Die Frage war, was würde er dagegen machen? Einfach dasitzen und sich vom Schicksal überrollen lassen wie von einem Schwerlaster?

 Deine Familie tut mir Leid, hatte Quinn gesagt. Vielleicht war das das Problem. Ash war ein Opfer der Redfern-Gene. Die Redferns gerieten dauernd in Schwierigkeiten, was Menschen betraf.

 Sollte er warten, bis Quinn zurückkam, und den ganzen Schlamassel als Ausrede benutzen?

 Es tut mir Leid, ich werde mit der Situation hier doch nicht fertig; ich kann nicht Leute heran?"

 Sie erwartete eine blöde Antwort von der witzigen Art oder eine Anmache. Aber Ash betrachtete sie nur schlecht gelaunt. „Nein. Was machst du eigentlich hier?"

 Mary-Lynnettes Herz flatterte. Aber sie hörte, dass ihre eigene Stimme ausdruckslos klang, als sie antwortete: „Ich beobachte die Sterne. Das tue ich jede Nacht."

 Er schaute erst sie an, dann den Jeep. „Du beobachtest die Sterne?"

 „Ja. Von der Spitze des Hügels aus." Sie deutete in die Richtung.

 Jetzt schaute er auf den Fotoapparat um ihren Hals. „Kein Teleskop", bemerkte er skeptisch.

 „Oder was ist das da hinten im Auto?"

 Ihr fiel auf, dass sie immer noch die Schlüssel in der Hand hielt, um die Tür des Jeeps aufzuschließen. „Ich habe mein Teleskop heute Nacht nicht mitgebracht." Sie ging zur Bei

 fahrertür, schloss sie auf und griff hinein, um ihr Fernglas herauszuholen. „Man braucht nicht immer ein Teleskop, um den Sternenhimmel zu betrachten. Man kann auch hiermit was sehen."

 „Ach, wirklich?"

 „Ja, wirklich." Nun, das war ein Fehler, dachte sie plötzlich belustigt. Tust so, als würdest du mir nicht glauben. Na, warte!

 „Möchtest du ein Licht sehen, das vierhundert Millionen Jahre entfernt ist?" Ohne auf seine Antwort zu warten, fuhr sie fort: „Dann schau nach Osten. Hier, nimm das Fernglas. Schau auf die Spitzen der Fichten am Horizont. Jetzt nach oben ..." Sie gab ihm Befehle wie ein General. „Siehst du die helle Scheibe mit so einer Art Fleck ringsherum?"

 „Hmm. Ja."

 „Das ist der Andromeda-Nebel. Eine Nachbargalaxie unseres Milchstraßensystems. Aber wenn du versuchst, ihn durch ein Teleskop zu betrachten, siehst du nicht alles auf einmal. Den Himmel durch ein Teleskop anzuschauen, das ist so, als würdest du ihn durch einen Strohhalm betrachten. Das ist das ganze Blickfeld, das du bekommst."

 „Okay. Kapiert." Er senkte das Fernglas. „Hör mal, können wir das mit den Sternen einen Moment verschieben? Ich möchte mit dir reden ..."

 „Warum?"

 „Ich möchte nur mit ihnen reden", antwortete sie und spürte, wie sie rot wurde. Oh, Gott, hoffentlich denkt er nicht, ich will mich mit Todd oder Vic verabreden, und er hält mich für verrückt, weil ich ausgerechnet ihn danach frage, dachte sie.

 „Bunny meinte, sie könnten in der Schlucht sein, deshalb dachte ich, du hättest sie gesehen, heute Morgen vielleicht, weil du doch hier in der Gegend wohnst...", erklärte sie hastig.

 Jeremy schüttelte den Kopf. „Ich bin gegen Mittag aus dem Wohnwagen gegangen, aber ich habe heute Morgen aus der Schlucht keine Schüsse gehört. Eigentlich glaube ich auch nicht, dass sie in diesem Sommer schon einmal unten waren. Ich warne sie jedenfalls dauernd, sich von dort fern zu halten."

 Er sprach ruhig und ohne besonderen Nachdruck, aber Mary-Lynnette hatte plötzlich das Gefühl, dass selbst Todd und Vic vielleicht auf ihn hörten. Sie hatte noch nie gehört, dass Jeremy mal in eine Prügelei verwickelt gewesen wäre. Aber manchmal trat ein Blick in seine braunen Augen, der fast Furcht einflößend war. Als ob etwas unter der Oberfläche des netten Jungen schlummerte - etwas Primitives und Tödliches, das eine Menge Schaden anrichten konnte, wenn es geweckt wurde.

 „Mary-Lynnette, ich weiß, es geht mich nichts an, aber du solltest dich von den beiden fern halten. Wenn du sie wirklich finden musst, dann lass mich mitkommen."

 Oh. Sie fühlte warme Dankbarkeit in sich aufsteigen. Sie würde sein Angebot nicht annehmen, aber es war nett von ihm, es gemacht zu haben.

 „Danke", sagte sie. .Aber ich komm schon zurecht. Noch mal danke."

 Sie sah ihm nach, während er zur Kasse ging, um das Wechselgeld zu holen. Wie musste es wohl sein, wenn man allein war, seit man zwölf Jahre alt war? Vielleicht brauchte er Hilfe.

 Vielleicht sollte sie Dad bitten, ihm ein paar Jobs in Haus und Garten anzubieten. Jeremy machte das ja auch für alle anderen. Sie musste nur vorsichtig sein, denn sie wusste, er hasste alles, was irgendwie nach milden Gaben roch.

 Er kam mit dem Wechselgeld zurück. „Bitte schön. Und, Mary-Lynnette ..."

 Sie sah hoch.

 „Wenn du Todd und Vic findest, dann sei bitte sehr vorsichtig."

 „Ich weiß."

 „Ich meine es ernst."

 „Das weiß ich auch." Sie griff nach dem Geld, aber er wollte es nicht loslassen. Stattdessen tat er etwas Seltsames. Er öffnete ihre geschlossenen Finger mit der einen Hand, während er ihr mit der anderen die Scheine gab. Dann schloss er ihre Finger über dem Geld. Im Grunde hielt er ihre Hand.

 Diese Berührung überraschte und rührte sie. Sie betrachtete seine langen, gebräunten Finger, den Siegelring mit dem schwarzen Zeichen darauf und spürte seinen kraftvollen, doch zarten Griff.

 Sie war noch überraschter, als sie ihm wieder ins Gesicht schaute. Offene Besorgnis lag in seinem Blick - und so etwas wie Respekt. Einen Moment hatte sie den wilden, unerklärlichen Drang, ihm alles zu erzählen. Aber sie konnte sich vorstellen, was er denken würde. Jeremy war sehr nüchtern.

 „Danke, Jeremy", sagte sie und rang sich ein schwaches Lächeln ab. „Pass auf dich auf."

 „Du sollst auf dich aufpassen. Es gibt Menschen, die würden dich vermissen, wenn dir etwas zustoßen würde." Er lächelte, aber selbst als sie schon wegfuhr, konnte sie seinen besorgten Blick noch auf sich spüren.

 So schön, so gut, und was nun? fragte sie sich.

 Sie hatte schon fast den ganzen Tag mit der Suche nach Todd und Vic verschwendet. Nach dem Gespräch mit Jeremy und dem besorgten Blick in seinen braunen Augen fragte sie sich jetzt, ob das nicht von Anfang an eine blöde Idee gewesen war.

 Braune Augen. Welche Augenfarbe hat die blonde Raubkatze? überlegte sie unwillkürlich.

 Seltsam, es war schwer, sich daran zu erinnern. Sie glaubte, dass sie in einem Moment braun ausgesehen hatten, nämlich, als er über seine altmodische Familie gesprochen hatte. Aber als er sagte, er mag Mädchen mit Temperament, waren sie blau gewesen.

 Und als dieser seltsame, gefährliche Ausdruck über sein Gesicht geflogen war, hatten sie da nicht eisgrau geleuchtet? Ach, was sollte es? Vielleicht waren sie orange. Mary-Lynnette beschloss, nicht weiter darüber nachzugrübeln und nach Hause zu fahren.

 Warum? Warum? Warum ich?

 Ash starrte auf die Trauerweide vor sich. Ein Eichhörnchen, das zu dumm war, um aus der Sonne zu gehen, starrte zurück. Auf dem Stein neben ihm hob eine Eidechse langsam erst einen Fuß, dann den anderen.

 Es war nicht fair. Es war nicht richtig.

 Er weigerte sich, es zu glauben.

 Er hatte immer Glück gehabt. Auf jeden Fall war es ihm bisher gelungen, an jeder Katastrophe haarscharf vorbei zu schlittern. Aber diesmal hatte das Schicksal zugeschlagen und ihm alles genommen.

 Alles, was er war, alles, woran er glaubte - konnte er das in fünf Minuten verlieren? Wegen eines Mädchens, das vermutlich einen Knall hatte und gefährlicher war als seine drei Schwestern zusammen?

 Nein, beschloss er grimmig. Ganz klar nein. Nicht in fünf Minuten. Es hatte nur fünf Sekunden gedauert.

 Er kannte so viele Mädchen - nette Mädchen. Hexen mit geheimnisvollem Lächeln, Vampirmädchen mit sexy Kurven, Gestaltenwandlerinnen mit süßen, kleinen Pelzschwänzen.

 Sogar Menschenmädchen mit schicken Sportwagen, die es toll fanden, wenn er an ihren Hälsen knabberte. Warum konnte es nicht eine von ihnen sein?

 Nun, sie war es nicht. Und es hatte keinen Zweck, über die Ungerechtigkeit von all dem nachzudenken. Die Frage war, was würde er dagegen machen? Einfach dasitzen und sich vom Schicksal überrollen lassen wie von einem Schwerlaster?

 Deine Familie tut mir Leid, hatte Quinn gesagt. Vielleicht war das das Problem. Ash war ein Opfer der Redfern-Gene. Die Redferns gerieten dauernd in Schwierigkeiten, was Menschen betraf.

 Sollte er warten, bis Quinn zurückkam, und den ganzen Schlamassel als Ausrede benutzen?

 Es tut mir Leid, ich werde mit der Situation hier doch nicht fertig; ich kann nicht einmal meine Nachforschungen beenden.

 Wenn er das tat, würde Quinn sich an den Ältestenrat wenden, und der würde die Sache von da an selbst in die Hand nehmen.

 Ashs Miene verhärtete sich. Er spähte mit schmalen Augen zu dem Eichhörnchen, das plötzlich wie ein roter Blitz den Stamm hinaufschoss. Die Eidechse neben ihm erstarrte.

 Nein, er würde nicht warten, bis das Schicksal ihn fertig machte. Er würde tun, was er konnte, um die Situation zu retten und damit auch die Ehre seiner Familie.

 Und er würde es heute Nacht tun.

 „Wir werden es heute Nacht tun", sagte Rowan. „Wenn es ganz dunkel ist und bevor der Mond aufgeht. Wir bringen sie in den Wald."

 Kestrel lächelte großmütig. Sie hatte den Streit gewonnen.

 „Wir müssen vorsichtig sein", gab Jade zu bedenken. „Das Ding, das ich letzte Nacht draußen gehört habe, war kein Tier. Ich glaube, es war einer von uns."

 „Hier gibt es keine anderen Wesen aus der Welt der Nacht", erwiderte Rowan sanft. „Deshalb sind wir ja überhaupt hierher gekommen."

 „Vielleicht war es ein Vampirjäger", überlegte Kestrel. „Vielleicht der, der Tante Opal getötet hat."

 „Wenn es überhaupt ein Vampirjäger war, der Tante Opal getötet hat", wandte Rowan ein.

 „Wir wissen das nicht. Morgen sollten wir uns mal in der Stadt umsehen und schauen, ob wir wenigstens eine Ahnung davon bekommen, wer es hätte sein können."

 „Und wenn wir sie finden, werden wir uns ihrer annehmen", sagte Jade grimmig.

 „Und wenn das Ding, das du gestern Nacht im Garten gehört hast, sich wieder blicken lässt, werden wir uns auch seiner annehmen." Kestrel lächelte. Es war ein wildes, hungriges Lächeln.

 Der Abend dämmerte, und Mary-Lynnette beobachtete die Zeiger der Uhr. Die Familie hatte es sich bereits gemütlich gemacht. Ihr Vater las ein Buch, Claudine beschäftigte sich mit Nadelstickerei, und Mark versuchte, seine Gitarre zu stimmen, die Jahre im Keller gestanden hatte. Er suchte dabei ohne Zweifel nach Worten, die sich auf „Jade" reimten.

 Mary-Lynnettes Vater sah von seinem Buch hoch. „Gehst du heute wieder Sterne beobachten?"

 „Ja. Die Nacht ist gut dafür geeignet. Der Mond kommt erst nach Mitternacht raus. Es ist die letzte Chance, einige der Perseidis-Meteore zu sehen."

 Sie log nicht direkt. Die Nacht würde gut sein, und sie konnte auf dem Weg zur Burdock-Farm Ausschau halten nach versprengten Sternen aus dem Meteorsturm.

 „Okay. Aber sei bitte vorsichtig", sagte ihr Vater.

 Mary-Lynnette war überrascht. So etwas hatte er seit Jahren nicht mehr gesagt. Sie schaute zu Claudine, die mit geschürzten Lippen heftig die Nadel in das Tuch stach.

 „Vielleicht sollte Mark mit dir gehen", schlug sie vor, ohne aufzusehen.

 Oh, nein, sie glaubt, dass' ich ein bisschen durcheinander bin, dachte Mary-Lynnette. Ich kann es ihr nicht verdenken.

 „Nein, nein, ich komm schon klar." Sie sagte es zu schnell.

 Mark kniff die Augen zusammen. „Brauchst du keine Hilfe mit deiner Ausrüstung?"

 „Nein, ich werde das Auto nehmen. Ich komm allein klar. Echt." Sie floh in die Garage, bevor ihrer Familie noch etwas anderes einfiel.

 Sie nahm das Teleskop nicht mit. Stattdessen legte sie eine Schaufel auf den Rücksitz. Sie schlang sich den Lederriemen des Fotoapparates um den Hals und steckte eine kleine Taschenlampe in ihre Tasche.

 Am Fuß des Hügels parkte sie. Bevor sie die Schaufel herausholte, hielt sie einen Moment inne und schaute pflicht-bewusst nach Osten auf die Sterne.

 Im Moment waren keine Meteore zu sehen. Okay. Mit den Schlüsseln in der Hand ging sie ums Auto herum, um die Beifahrertür des Jeeps aufzuschließen - und fuhr zu Tode erschrocken zusammen. „Oh, Gott."

 Sie war direkt in Ash hineingelaufen.

 „Hallo."

 Ihr Puls raste, und ihre Knie wurden weich. Nur aus Angst, dachte sie. Das ist alles. „Ich hätte fast einen Herzinfarkt bekommen", schimpfte sie. „Schleichst du dich immer so an die Leute heran?"

 Sie erwartete eine blöde Antwort von der witzigen Art oder eine Anmache. Aber Ash betrachtete sie nur schlecht gelaunt. „Nein. Was machst du eigentlich hier?"

 Mary-Lynnettes Herz flatterte. Aber sie hörte, dass ihre eigene Stimme ausdruckslos klang, als sie antwortete: „Ich beobachte die Sterne. Das tue ich jede Nacht."

 Er schaute erst sie an, dann den Jeep. „Du beobachtest die Sterne?"

 „Ja. Von der Spitze des Hügels aus." Sie deutete in die Richtung.

 Jetzt schaute er auf den Fotoapparat um ihren Hals. „Kein Teleskop", bemerkte er skeptisch.

 „Oder was ist das da hinten im Auto?"

 Ihr fiel auf, dass sie immer noch die Schlüssel in der Hand hielt, um die Tür des Jeeps aufzuschließen. „Ich habe mein Teleskop heute Nacht nicht mitgebracht." Sie ging zur Bei

 fahrertür, schloss sie auf und griff hinein, um ihr Fernglas herauszuholen. „Man braucht nicht immer ein Teleskop, um den Sternenhimmel zu betrachten. Man kann auch hiermit was sehen."

 „Ach, wirklich?"

 „Ja, wirklich." Nun, das war ein Fehler, dachte sie plötzlich belustigt. Tust so, als würdest du mir nicht glauben. Na, warte!

 „Möchtest du ein Licht sehen, das vierhundert Millionen Jahre entfernt ist?" Ohne auf seine Antwort zu warten, fuhr sie fort: „Dann schau nach Osten. Hier, nimm das Fernglas. Schau auf die Spitzen der Fichten am Horizont. Jetzt nach oben ..." Sie gab ihm Befehle wie ein General. „Siehst du die helle Scheibe mit so einer Art Fleck ringsherum?"

 „Hmm. Ja."

 „Das ist der Andromeda-Nebel. Eine Nachbargalaxie unseres Milchstraßensystems. Aber wenn du versuchst, ihn durch ein Teleskop zu betrachten, siehst du nicht alles auf einmal. Den Himmel durch ein Teleskop anzuschauen, das ist so, als würdest du ihn durch einen Strohhalm betrachten. Das ist das ganze Blickfeld, das du bekommst."

 „Okay. Kapiert." Er senkte das Fernglas. „Hör mal, können wir das mit den Sternen einen Moment verschieben? Ich möchte mit dir reden ..."

 „Möchtest du den Mittelpunkt einer Galaxie sehen?" unterbrach Mary-Lynnette ihn. „Dreh dich nach Süden." Sie tat alles, außer ihn zu berühren, um ihn dazu zu bringen, sich umzudrehen. Sie wagte es nicht, ihn anzufassen. Es raste bereits genug Adrenalin durch ihren Körper. Sie hatte das Gefühl, wenn sie ihn auch noch berührte, würde sie explodieren.

 „Dreh dich um", befahl sie. Er schloss kurz die Augen, gehorchte und hob das Fernglas wieder.

 „Du musst auf das Sternbild des Schützen schauen." Sie rasselte ihre Anweisungen herunter.

 „Siehst du das? Dort ist das Zentrum der Milchstraße. Wo die ganzen Sternenwolken sind."

 „Wie hübsch."

 „Ja, es ist hübsch. Okay, jetzt nach Osten. Du müsstest eine schwache Art von Leuchten sehen

 ..."

 „Das rosafarbene?"

 Sie warf ihm einen kurzen Blick zu. „Ja, das rosafarbene. Die meisten Menschen erkennen das nicht. Das sind die Trifid-Nebel."

 „Was sind denn die schwarzen Striche darin?"

 Mary-Lynnette erstarrte und trat einen Schritt zurück. Sie starrte ihn an und spürte, wie ihr Atem schneller ging.

 Er senkte das Fernglas und sah sie an. „Ist etwas nicht in Ordnung?"

 „Das sind schwarze Nebel. Staubbahnen vor dem heißen Gas der Sterne. Aber man kann sie nicht sehen."

 „Ich habe es gerade getan."

 „Nein, nein. Die kannst du nicht sehen. Es ist nicht möglich. Nicht mit einem Fernglas. Selbst, wenn deine Pupillen neun Millimeter weit offen wären ..." Sie schaltete die Taschenlampe ein und richtete den Strahl voll auf sein Gesicht.

 „He!" Er sprang zurück, kniff die Augen zu und hielt sich die Hand davor. „Das hat wehgetan!"

 Aber Mary-Lynnette hatte es bereits gesehen. Sie konnte nicht sagen, welche Augenfarbe er im Moment hatte, denn die Iris war zu einem fast unsichtbaren Ring zusammengeschrumpft.

 Sein Auge bestand nur noch aus der Pupille. Wie die Augen einer Katze in der Nacht.

 Oh, mein Gott, die Dinge, die er mit diesen Augen sehen kann, dachte sie. Die Farben in den Sternenwolken - leuchtendes Pink, schimmerndes Grünblau. Und all die anderen unfassbaren Dinge des Universums, die das menschliche Auge nicht einmal mit dem stärksten Teleskop erfassen konnte ...

 „Schnell", drängte sie ihn. „Wie viele Sterne siehst du im Moment am Himmel?"

 „Ich sehe gar nicht mehr", klagte er mit gedämpfter Stimme. „Ich bin blind."

 „Nein, ich meine es ernst", sagte sie - und packte ihn am Arm.

 Das war dumm von ihr. Sie hatte nicht nachgedacht. Aber als sie seine Haut berührte, kam es ihr vor, als würde sie von einem reißenden Fluss verschlungen. Ein Schock überfiel sie. Ash ließ seine Hand fallen und sah sie an.

 Nur eine Sekunde standen sie sich direkt gegenüber, und ihre Blicke trafen sich. Blitze schienen zwischen ihnen durch die Luft zu zucken. Dann zog Mary-Lynnette sich zurück.

 Ich halte das nicht mehr aus, dachte sie. Warum stehe ich überhaupt hier und rede mit ihm?

 Ich habe heute Nacht noch genug vor mir. Ich muss eine Leiche finden.

 „So, Ende der Astronomiestunde", sagte sie und streckte ihre Hand nach dem Fernglas aus.

 Ihre Stimme zitterte ein wenig. „Ich steige jetzt den Hügel hoch."

 Sie fragte nicht, was er machen wollte. Es war ihr auch egal, solange es nur weit genug von ihr entfernt war.

 Er zögerte einen Moment, bevor er ihr das Fernglas gab. Dabei passte er auf, dass sie sich nicht berührten.

 Gut, dachte sie. Wir fühlen beide das Gleiche.

 „Auf Wiedersehen."

 „Tschüs", sagte er lahm. Er wandte sich mit gesenktem Kopf zum Gehen. „Was ich noch sagen wollte ...", begann er und blieb noch einmal stehen.

 „Ja?"

 Ohne sich umzudrehen, sagte er ausdruckslos und völlig beherrscht: „Halte dich von meinen Schwestern fern, okay?"

 Mary-Lynnette war wie vom Donner gerührt. Sie traute ihren Ohren nicht und war so wütend, dass sie keine Worte fand. Dann kam ihr ein anderer Gedanke: Warte mal, er weiß, dass sie Mörderinnen sind, und will mich vor ihnen schützen. Wie Jeremy.

 „Warum?" stieß sie mit zugeschnürter Kehle hervor.

 Er schüttelte den Kopf. „Ich glaube nicht, dass du einen guten Einfluss auf sie hättest. Sie sind sehr leicht zu beeindrucken, und ich möchte nicht, dass sie irgendwelche Flausen in den Kopf bekommen."

 Mary-Lynnette war enttäuscht. Ich hätte es wissen müssen, sagte sie sich. „Ash, weißt du, was? Du kannst mich mal. Und jetzt mach, dass du wegkommst", sagte sie zuckersüß.

 8. KAPITEL

 Mary-Lynnette wartete noch eine Stunde, nachdem er die Straße entlang nach Osten verschwunden war. Sie hatte keine Ahnung, was er vorhatte. Auf diesem Weg gab es nichts außer zwei Bächen, einer Menge Bäume und ihr eigenes Haus. Sie hoffte, dass er in die Stadt wollte und keine Ahnung hatte, wie weit es war.

 Gut, er ist weg. Jetzt vergiss ihn, dachte sie. Du hast was zu erledigen, stimmt's? Und zwar etwas, das ein bisschen gefährlich ist. Und er hat damit nichts zu tun. Ich glaube nicht, dass er weiß, was mit Mrs. Burdock geschehen ist.

 Sie nahm die Schaufel und ging die Straße entlang in Richtung Westen. Auf dem Weg merkte sie, dass es ihr gelang, Ash vollständig zu verdrängen. Denn ihre Gedanken kreisten nur noch um das, was vor ihr lag.

 Ich habe keine Angst, redete sie sich ein. Ich habe keine Angst - natürlich habe ich Angst.

 Schreckliche sogar.

 Aber das war gut. Dadurch würde sie vorsichtiger werden. Sie würde die Sache schnell und leise erledigen. Rein durch die Lücke in der Hecke, ein wenig schnelle Arbeit mit der Schaufel und wieder raus, bevor jemand sie gesehen hatte.

 Sie versuchte, sich nicht vorzustellen, was sie mit dieser Schaufel finden würde, wenn sie Recht hatte.

 Vorsichtig näherte sie sich der Burdock-Farm. Ich kann kaum glauben, dass ich das überhaupt mache, dachte sie, als sie die Lücke in der Hecke erreicht hatte, die den Garten umgab. Sie würde das Grundstück eines Nachbarn verwüsten und sich vermutlich eine Leiche ansehen müssen - und sie war total cool. Ängstlich, aber nicht in Panik. Vielleicht steckte mehr in ihr, als sie wusste.

 Der Garten war dunkel und roch nach Ziegen.

 Mary-Lynnette blieb im Umkreis der Hecke und hielt den Blick auf das Haus gerichtet Nur zwei der Fenster waren erleuchtet.

 Sie flehte innerlich, dass man sie nicht entdecken würde.

 Leise schlich sie zu der Stelle, wo die Erde frisch umgegraben war. Die ersten zögernden Versuche mit der Schaufel bewirkten fast nichts.

 Okay. Steck mal ein bisschen mehr Überzeugung hinein, ermahnte sie sich. Und starr nicht immer auf das Haus. Wenn sie rausgucken, werden sie dich sehen, und daran kannst du sowieso nichts ändern.

 Gerade, als sie den Fuß fest auf die Schaufel setzte, bewegte sich etwas hinter ihr im Rhododendron.

 Mary-Lynnette erstarrte, über die Schaufel gebeugt.

 Hör auf, dir Sorgen zu machen, dachte sie. Das sind nicht die Schwestern und auch nicht Ash, der zurückgekommen ist. Das ist irgendein Tier.

 Sie lauschte. Ein klagendes Meckern drang aus der Scheune.

 Es ist nichts. Es ist ein Kaninchen. Nun grabe schon endlich! versuchte sie sich einzureden.

 Sie hob eine Schaufel voll Erde hoch. Da hörte sie es wieder.

 Ein schnüffelndes Geräusch. Dann ein Rascheln. Ganz sicher war es ein Tier. Aber wenn es ein Kaninchen war, dann war es schrecklich laut

 Ist doch egal, was es ist, sagte Mary-Lynnette sich. Es gibt hier draußen keine gefährlichen Tiere. Und ich habe auch keine Angst vor der Dunkelheit. Ich liebe die Nacht Aber heute Nacht war es irgendwie anders. Vielleicht hatte die Szene mit Ash sie aus dem Gleichgewicht gebracht Genau in diesem Moment hatte sie das Gefühl, als ob irgendjemand versuchte ihr mitzuteilen, dass die Nacht kein natürliches Umfeld für einen Menschen wie sie war. Dass sie nicht dafür geschaffen war mit ihren schwachen Augen und Ohren und der unsensiblen Nase. Dass sie nicht hierher gehörte.

 Wieder ein Rascheln.

 Ich mag zwar schlecht hören, dachte sie. Aber dafür reicht es noch. Das Ding ist groß. Und es schnüffelt in den Büschen herum.

 Welches Tier konnte hier draußen sein? Es war kein Wild, das machte andere Geräusche. Es hörte sich auch größer an als ein Kojote. Ein Bär vielleicht?

 Dann hörte sie etwas anderes. Die trockenen Rhododendrenblätter wurden heftig durchgeschüttelt. Im Licht des Hauses konnte sie sehen, wie die Zweige sich hin und her bewegten, als ob etwas versuchte, herauszukommen.

 Es kommt heraus!

 Mary-Lynnette schnappte sich die Schaufel und rannte. Nicht hin zu der Lücke in der Hecke und auch nicht zum Haus. Beides war zu gefährlich. Sie rannte zum Ziegenstall.

 Hier drinnen kann ich mich notfalls selbst verteidigen, dachte sie. Es gab zwei Fenster im Stall, aber bei dem Schmutz auf den Scheiben und der Dunkelheit konnte sie nichts erkennen.

 Sie sah nicht einmal die Ziegen, sondern hörte sie nur.

 Du darfst die Taschenlampe nicht einschalten, mahnte sie sich. Dadurch würdest du verraten, wo du bist.

 Mary-Lynnette verhielt sich mucksmäuschenstill und lauschte nach draußen.

 Nichts.

 Ihre Nase juckte vom Gestank der Ziegen. Durch das Stroh auf dem Boden und den Mist der Ziegen war es im Stall viel zu warm. Ihre Handflächen waren ganz verschwitzt, als sie die Schaufel packte.

 Ich habe noch nie jemanden geschlagen, jedenfalls nicht, seit Mark und ich uns als Kinder gestritten haben - aber halt, ich habe heute Morgen einem Fremden vors Schienbein getreten

 ...

 Sie hoffte, dass sie ihr Potenzial an Gewalt zeigen würde, wenn sie es brauchte.

 Eine Ziege stieß sie an der Schulter an. Sie schüttelte sie ab. Die zweite Ziege meckerte plötzlich, und Mary-Lynnette biss sich vor Schreck auf die Lippen.

 Oh, nein, ich höre da draußen etwas, dachte sie. Und die Ziege hat es auch gehört.

 Sie konnte das Blut auf ihrer Lippe schmecken. Blut schmeckte nach Kupfer und, das fiel ihr plötzlich auf, nach Angst.

 Die Tür zum Stall ging langsam auf.

 Mary-Lynnette geriet in Panik.

 Etwas Schreckliches war hinter ihr her. Etwas, das wie ein Tier roch, aber Türen wie ein Mensch öffnen konnte. Sie konnte es nicht erkennen. Es war nur ein Schatten gegen die Dunkelheit. Sie dachte nicht daran, die Taschenlampe zu benutzen. Sie wollte nur mit der Schaufel um sich schlagen, es treffen, bevor es sie erwischte.

 Stattdessen zischte sie heiser: „Wer ist da?"

 Eine vertraute Stimme antwortete: „Ich wusste, dass du es tun würdest Ich habe überall nach dir gesucht"

 „Oh, Mark." Mary-Lynnette sackte gegen die Stallwand zusammen und ließ die Schaufel fallen.

 Die beiden Ziegen meckerten wie verrückt Mary-Lynnettes Ohren klangen. Mark schlurfte weiter herein. „Mensch, stinkt das. Was machst du überhaupt hier?"

 „Du Idiot!" fuhr sie ihn an. „Ich hätte dir beinahe den Schädel eingeschlagen."

 „Du hast gesagt, du würdest den ganzen verrückten Plan vergessen. Du hast mich angelogen."

 „Mark, du weißt ja nicht ... Lass uns später darüber reden. Hast du da draußen was gehört?"

 Sie versuchte, ihre Gedanken zu sammeln.

 „Was denn?" Er war so ruhig, dass Mary-Lynnette sich ein wenig albern vorkam. Dann wurde seine Stimme schärfer. „Eine Art Heulen?"

 „Nein. Mehr wie ein Schnüffeln." Langsam ging ihr Atem wieder ruhiger.

 „Ich hab nichts gehört. Wir machen besser, dass wir von hier wegkommen. Was sollen wir sagen, wenn Jade zufällig aus dem Haus kommt?"

 Das konnte sie nicht beantworten. Mark lebte in einer anderen Welt. In einer glücklichen Welt, wo das Schlimmste, was heute Nacht passieren konnte, eine Blamage war.

 „Mark, hör mir mal gut zu", sagte sie schließlich. „Ich bin deine Schwester. Ich habe keinen Grund, dich anzulügen, dir was vorzuspielen oder jemanden schlecht zu machen, an dem dir etwas liegt Ich ziehe keine voreiligen Schlüsse und bilde mir auch nichts ein. Aber ich sage dir ganz im Ernst, etwas ist seltsam an diesem Mädchen."

 Mark öffnete den Mund, aber sie fuhr rücksichtslos fort: .Also, entweder hältst du mich für komplett verrückt, oder du glaubst mir. Hältst du mich wirklich für verrückt?"

 Als sie es sagte, dachte sie an früher. An all die Nächte, in denen sie einander getröstet hatten, als ihre Mutter krank war. An die Bücher, die sie ihm vorgelesen hatte. An die vielen, kleinen Dinge, die sie miteinander geteilt hatten. Obwohl es dunkel war, spürte sie, dass Mark sich auch daran erinnerte. Sie hatten so viel gemeinsam. Sie würden einander immer nahe stehen.

 „Du bist nicht verrückt", sagte er endlich leise.

 „Danke."

 „Aber ich weiß nicht mehr, was ich denken soll. Jade würde niemandem wehtun. Das spüre ich. Und seit ich ihr begegnet bin ..." Er hielt inne. „Plötzlich weiß ich, warum ich lebe. Sie ist so anders als die Mädchen, die ich kenne. Sie ist tapfer und lustig und so ... sie selbst."

 Und ich dachte, es wäre das blonde Haar. Das zeigt mal wieder, wie oberflächlich ich bin, sagte sie sich.

 Sie war berührt und überrascht über die Veränderung in ihm. Aber am meisten hatte sie Angst. Schreckliche Angst Ihr launischer, spöttischer Bruder hatte endlich jemanden gefunden, der ihm etwas bedeutete - und das Mädchen stammte wahrscheinlich direkt von Jack the Ripper ab.

 „Können wir nicht einfach wieder nach Hause gehen?" bat er eindringlich.

 Mary-Lynnette fühlte sich noch mieser.

 „Mark ..." Sie brach ab. Beide fuhren hoch und schauten zum Fenster des Stalls. Draußen war ein Licht angegangen.

 „Mach die Tür zu", flüsterte Mary-Lynnette eindringlich. Mark gehorchte sofort.

 „Und sei leise." Sie packte seinen Arm und zog ihn zur Wand. Vorsichtig wischte sie mit dem Ärmel ein Stückchen der Scheibe sauber und schaute hinaus.

 Rowan kam aus der Hintertür, gefolgt von Kestrel und Jade. Kestrel trug eine Schaufel.

 Das darf nicht wahr sein, dachte Mary-Lynnette.

 „Was ist passiert?" fragte Mark und versuchte, etwas zu erkennen. Mary-Lynnette hielt ihm den Mund zu.

 Die Mädchen gruben wieder den Garten um.

 Diesmal sah sie nichts, was in Müllsäcke gewickelt war. Was machten sie also? Zerstörten sie Beweise? Wollten sie das Ding mit ins Haus nehmen, es zerstückeln und verbrennen?

 Ihr Herz klopfte wie wild. Mark war hochgeschnellt und schaute hinaus. Er holte tief Luft und machte ein ersticktes Geräusch. Vielleicht versuchte er eine unschuldige Erklärung für die Sache zu finden. Sie drückte mitfühlend seine Schulter.

 Beide beobachteten, wie die Mädchen sich beim Graben abwechselten. Mary-Lynnette war wieder überrascht, wie stark sie waren. Dabei wirkte Jade so zerbrechlich.

 Jedes Mal, wenn die Schwestern sich im Garten umschauten, setzte Mary-Lynnettes Herzschlag aus. Bitte seht uns nicht, bitte hört uns nicht, bitte entdeckt uns nicht, flehte sie stumm.

 Als sie tief genug waren, griffen Rowan und Kestrel in das Loch. Sie hoben das lange, in Plastik verpackte Bündel heraus, das Mary-Lynnette schon einmal gesehen hatte. Es schien steif und erstaunlich leicht zu sein.

 Zum ersten Mal fragte sich Mary-Lynnette, ob es vielleicht zu leicht war, um eine Leiche zu sein. Oder zu steif? Wie lange hielt die Leichenstarre an?

 Mark atmete rasselnd.

 Die Mädchen trugen das Bündel zur Lücke in der Hecke.

 Er fluchte.

 Mary-Lynnettes Gedanken überschlugen sich. „Mark, du bleibst hier. Ich folge ihnen", zischte sie ihm zu.

 „Ich gehe mit dir."

 „Du musst Dad Bescheid sagen, falls mir etwas zustößt"

 „Ich komme mit"

 Es war keine Zeit, um lange zu streiten. Und eigentlich war sie froh, dass Mark bei ihr war.

 „Dann komm und sei ganz leise."

 Sie machte sich Sorgen, dass sie die Schwestern vielleicht schon verloren hatten. Die Nacht war sehr dunkel. Aber als sie und Mark sich durch die Hecke quetschten, sah sie vor sich ein kleines, weißes Licht. Die Schwestern benutzten eine Taschenlampe.

 Sei leise, bewege dich vorsichtig. Mary-Lynnette wagte nicht, es Mark laut zu sagen, aber sie wiederholte es in Gedanken immer wieder wie ein Mantra. Ihre ganze Konzentration galt dem kleinen Lichtstrahl, der sie durch die Dunkelheit führte.

 Das Licht leitete sie nach Süden durch einen Hain von Fichten. Nicht lange danach gingen sie in den Wald. Wo wollen die hin? fragte sich Mary-Lynnette. Sie fühlte, wie ihre Muskeln leicht zitterten, während sie sich bemühte, so schnell wie möglich zu gehen, ohne dabei ein Geräusch zu machen. Sie hatten Glück. Der Waldboden war mit einem Teppich von Tannennadeln bedeckt. Die Nadeln dufteten, waren leicht feucht und dämpften ihre Schritte.

 Mary-Lynnette konnte selbst Mark hinter sich kaum hören.

 Sie schienen eine Ewigkeit zu laufen. Es war völlig dunkel, und Mary-Lynnette verlor sehr schnell jede Orientierung. Sie hatte keine Ahnung, na/o sie waren oder wie sie den Rückweg finden sollten.

 Ich muss verrückt sein, so etwas zu tun und Mark auch noch mit hineinzuziehen, dachte sie.

 Wir sind mitten im tiefsten Wald mit drei verrückten Mädchen ...

 Das Licht bewegte sich jetzt nicht mehr.

 Mary-Lynnette blieb stehen und streckte den Arm aus, in den Mark prompt hineinlief. Sie starrte auf das Licht und versuchte zu erkennen, ob es sich wirklich nicht mehr vorwärts bewegte.

 Nein. Es blieb auf der Stelle und war auf den Boden gerichtet.

 „Lass uns näher rangehen", flüsterte Mark seiner Schwester ins Ohr. Sie nickte und schlich so leise und langsam auf das Licht zu, wie sie nur konnte. Alle paar Schritte hielt sie inne, blieb ganz still stehen und wartete ängstlich, ob die Taschenlampe sich nicht in ihre Richtung drehte.

 Es geschah nichts. Sie ließ sich fallen und kroch die letzten zehn Meter auf dem Bauch bis zum Rand der Lichtung, wo die Mädchen Halt gemacht hatten. Von dort aus hatte sie einen guten Blick auf das, was sich vor ihr abspielte.

 Sie gruben. Kestrel hatte Tannennadeln zur Seite gekehrt und arbeitete an einem Loch.

 Mary-Lynnette fühlte, wie Mark neben sie kroch. Seine Brust hob und senkte sich heftig, denn er sah ja das Gleiche wie sie.

 Es tut mir Leid, Mark, dachte sie. Es tut mir so unendlich Leid.

 Jetzt gab es keinen Grund mehr, es abzuleugnen. Mary-Lynnette wusste es. Sie brauchte nicht einmal einen Blick in den Sack zu werfen.

 Aber wie soll ich diesen Ort wieder finden? fragte sie sich.

 Wenn ich mit dem Sheriff komme, wie soll ich mich daran erinnern, wo die Lichtung war?

 Das ist wie ein Labyrinth in einem Computerspiel. Überall nur Bäume, und nichts, woran man sich orientieren könnte.

 Sie biss sich auf die Lippen. Das Bett aus feuchten Tannennadeln, auf dem sie lag, war tatsächlich bequem. Sie konnten hier eine lange Zeit warten, bis die Schwestern weg waren, und dann irgendwie die Bäume kennzeichnen. Ihre Socken daran binden. Fotos machen.

 Auf der Lichtung sahen sie im Licht der Taschenlampe eine Hand, die die Schaufel zur Seite legte. Dann hoben Rowan und Kestrel das Bündel auf - Jade musste die Taschenlampe halten

 - und senkten es in das Loch.

 Gut. Jetzt häuft wieder Erde drauf und geht, dachte Mary-Lynnette.

 Das Licht zeigte, dass Rowan die Schaufel nahm. Sie begann das Loch schnell zuzuschütten.

 Mary-Lynnette war glücklich. Bald würde alles vorbei sein. Sie atmete erleichtert auf.

 Die Taschenlampe wurde wild herumgeschwungen. Mary-Lynnette presste sich enger an die Erde. Sie riss die Augen auf. Sie konnte Kestrels Umriss vor dem Licht sehen, ihr goldenes Haar leuchtete. Kestrel schaute in die Richtung von Mark und Mary-Lynnette. Ihr Körper war angespannt und still. Sie lauschte.

 Mary-Lynnette lag absolut reglos da. Sie hatte den Mund geöffnet und versuchte zu atmen, ohne ein Geräusch zu machen. Kleine Insekten krabbelten im Nadelbett unter ihr. Sie wagte nicht, sich zu bewegen, selbst als sie ein unangenehmes Kribbeln unter ihrem T-Shirt spürte.

 Ihre eigenen Ohren klangen vom angestrengten Lauschen. Aber der Wald war still

 unheimlich still. Alles, was Mary-Lynnette hören konnte, war das wilde Klopfen ihres eigenen Herzens.

 Sie hatte Angst.

 Und es war nicht nur einfache Angst Es war etwas, das sie nicht mehr gespürt hatte, seit sie neun oder zehn gewesen war. Gespensterangst. Die Angst vor etwas, von dem du nicht einmal sicher bist, dass es existiert.

 Während sie Kestrels Silhouette im dunklen Wald beobachtete, kehrte ihre Furcht vor Monstern zurück. Sie hatte ein sehr, sehr böses Gefühl.

 Ich hätte Mark nicht herbringen dürfen, dachte sie.

 In dem Moment merkte sie, dass Marks Atem ein Geräusch verursachte. Es war ganz leise und ähnlich wie das Schnurren einer Katze. Dieses Geräusch hatte er als Kind gemacht, als seine Lungen krank gewesen waren.

 Bitte, Mark, nicht atmen, flehte sie. Halte einen Moment die Luft an ...

 Dann geschah alles sehr schnell.

 Kestrel machte einen Satz nach vorn. Mary-Lynnette sah, wie sie mit unglaublicher Schnelligkeit rannte und sprang. Zu schnell - kein Mensch schaffte aus dem Stand ein solches Tempo ...

 Was waren diese Mädchen?

 Die Bilder tanzten vor ihren Augen wie in einem Blitzlichtgewitter. Kestrel sprang. Überall um sie herum waren schwarze Bäume. Eine Motte tanzte im Strahl der Taschenlampe.

 Kestrel landete.

 Du musst Mark schützen! fuhr es Mary-Lynnette durch den Kopf.

 Ein Reh. Kestrel griff ein Reh an. Mary-Lynnettes Verstand füllte sich mit wirbelnden Bildern. Bildern, die keinen Sinn ergaben. Sie hatte die wilde Vorstellung, dass es gar nicht Kestrel war, sondern einer dieser Raptor-Saurier, die sie im Film gesehen hatte. Denn Kestrel bewegte sich genauso.

 Das Reh schrie.

 Das, was ich da sehe, das kann nicht sein, dachte sie ungläubig.

 Das Reh lag auf dem Boden, seine schlanken Beine schlugen um sich. Und Kestrel rang mit ihm. Ihr Gesicht war in der weißen Kehle des Tieres verborgen. Ihre Arme umschlangen es.

 Das Reh schrie wieder. Es wand sich in heftigen Zuckungen.

 Das Licht der Taschenlampe tanzte umher. Dann wurde sie fallen gelassen. Am Rand des Lichtscheins konnte Mary-Lynnette erkennen, dass zwei weitere Gestalten sich zu Kestrel gesellten. Sie alle hielten das Reh fest. Es zuckte noch einmal zusammen, dann hörte es auf zu kämpfen. Alles erstarrte. Mary-Lynnette konnte Jades Haar sehen, so fein, dass einzelne Strähnen vor dem dunklen Hintergrund das Licht einfingen.

 Auf der stillen Lichtung hielten die drei Gestalten das Reh und beugten sich darüber. Ihre Schultern bewegten sich rhythmisch. Mary-Lynnette konnte nicht genau erkennen, was sie taten, aber die Szene war ihr vertraut. Sie hatte sie in vielen Natursendungen über Löwen, Wölfe und Wildhunde im Fernsehen gesehen. Die Meute hatte gejagt und fraß jetzt.

 Ich habe immer versucht, eine gute Beobachterin zu sein. Und jetzt muss ich meinen eigenen Augen vertrauen, dachte sie.

 Mark neben ihr schluchzte.

 Ich muss ihn von hier wegbringen. Hoffentlich schaffen wir es, setzte sie ihren Gedankengang fort.

 Plötzlich löste sich ihre Erstarrung. Ihre Lippe blutete wieder. Sie musste darauf gebissen haben, während sie den Todeskampf des Rehs beobachtet hatte. Blut, das nach Kupfer und Angst schmeckte, füllte ihren Mund.

 „Komm", keuchte sie kaum hörbar und rutschte zurück. Zweige und Nadeln kratzten über ihren nackten Bauch, als sich ihr T-Shirt hochschob. Sie packte Mark am Arm. „Komm."

 Stattdessen sprang Mark auf.

 „Mark!" Sie krabbelte auf die Knie und versuchte, ihn runterzuziehen.

 Er riss sich los und machte einen Schritt auf die Lichtung zu.

 „Nein!"

 „Jade!" Er ging weiter auf die Lichtung zu.

 Nein! dachte Mary-Lynnette wieder, und dann war sie hinter ihm her. Wenn sie jetzt geschnappt wurden, dann war es egal, was er tat. Aber sie wollte bei ihm sein.

 „Jade!" rief Mark und nahm die Taschenlampe. Er richtete sie direkt auf das Gedränge am Rand der Lichtung. Drei Gesichter wandten sich ihm zu.

 In Mary-Lynnettes Kopf drehte sich alles. Es war eine Sache, sich vorzustellen, was die Mädchen da machten; aber es war eine ganz andere, es wirklich zu sehen. Diese drei wun

 derschönen Gesichter, weiß im Schein der Taschenlampe, und ihre Münder und ihr Kinn waren rot verschmiert mit etwas, das wie Lippenstift aussah. Dunkelrot wie Saft zerquetschter Sauerkirschen.

 Aber es war weder Lippenstift noch Kirschsaft, und auch der weiße Hals des Rehs war damit befleckt.

 Sie aßen das Reh - sie aßen es wirklich ...

 Ein Teil von Mary-Lynnettes Verstand erwartete, dass die drei zischen und vor dem Licht zurückschrecken würden, so wie in Horrorfilmen. Dass sie das Licht mit ihren blutver

 schmierten Händen abblocken würden, während sie wilde Grimassen zogen.

 Es passierte nichts, von all dem. Weder Tiergeräusche noch dämonische Stimmen oder schreckliche Fratzen.

 Stattdessen stand Jade auf, während Mary-Lynnette noch vor Entsetzen wie erstarrt war und Mark versuchte, wieder normal zu atmen.

 „Was macht ihr denn hier?" fragte sie.

 Ihre Stimme klang verwirrt und leicht ärgerlich. So würde man mit einem Jungen sprechen, der einen nervt, weil er einem auf Schritt und Tritt folgt.

 Mary-Lynnette hatte das Gefühl, langsam den Verstand zu verlieren.

 Ein langes Schweigen entstand. Dann standen auch Rowan und Kestrel auf. Mark rang weiter rasselnd nach Atem und ließ das Licht der Taschenlampe von einem Mädchen zum nächsten wandern. Aber er kam immer wieder zu Jade zurück.

 „Nein, was macht ihr hier? Das ist die Frage", sagte er keuchend. Der Lichtstrahl richtete sich auf das Loch und dann wieder auf die Mädchen. „Was macht ihr hier?"

 „Ich habe zuerst gefragt." Jade runzelte die Stirn. Wenn sie allein gewesen wäre, hätte Mary-Lynnette langsam nicht mehr geglaubt, dass sie in schrecklicher Gefahr schwebten.

 Aber Rowan und Kestrel sahen erst einander und dann Mary-Lynnette und Mark an. Ihr Gesichtsausdruck verhieß nichts Gutes.

 „Ihr hättet uns nicht folgen dürfen", sagte Rowan. Sie sah ernst und traurig aus.

 „Es hätte ihnen gar nicht erst gelingen dürfen", erklärte Kestrel mit grimmiger Miene.

 „Das kommt daher, weil sie nach den Ziegen stinken", warf Jade ein.

 „Was macht ihr hier?" wiederholte Mark fast schluchzend. Mary-Lynnette wollte ihn trösten, aber sie konnte sich nicht bewegen.

 Jade wischte sich mit dem Handrücken den Mund ab. „Seht ihr das denn nicht?" Sie wandte sich an ihre Schwestern. „Was sollen wir jetzt tun?"

 Schweigen entstand. Dann sagte Kestrel: „Uns bleibt keine Wahl. Wir müssen sie töten."

 9. KAPITEL

 Mary-Lynnette hatte das Gefühl, nicht richtig zu hören. Für sie klangen Kestrels Worte wie die Zeile aus einem schlechten Gangsterfilm. Legt sie um, tötet sie.

 Mark lachte wie irre.

 Das wird wirklich sehr schlimm für ihn, dachte Mary-Lynnette seltsam gefühllos. Ich meine, wenn wir es überleben, was wir nicht werden, dann wird es sehr schlimm für ihn. Ob er das verkraftet? Er hatte ja sowieso schon Angst vor Mädchen und hat vom Leben immer nur das Schlechteste erwartet.

 „Warum setzen wir uns nicht alle?" Rowan unterdrückte einen Seufzer. „Wir müssen überlegen, was wir tun wollen."

 Mark warf den Kopf zurück und lachte wieder. „Warum nicht?" rief er. „Setzen wir uns doch und halten einen gemütlichen, kleinen Plausch."

 Sie sind schnell wie Windhunde, dachte Mary-Lynnette. Wenn wir jetzt weglaufen, werden sie uns wieder einfangen. Aber wenn wir uns setzen und sie in Sicherheit wiegen, dann kann ich sie vielleicht ablenken - oder sie mit etwas schlagen.

 „Setz dich", befahl sie Mark barsch. Rowan und Kestrel wandten sich von dem Reh ab und ließen sich ebenfalls auf dem Waldboden nieder. Jade blieb noch einen Moment stehen, die Hände in die Hüften gestützt, dann setzte auch sie sich.

 Selbst im Sitzen benahm Mark sich noch, als wäre er total betrunken. Er wedelte mit der Taschenlampe herum. „Ihr seid mir schon welche! Ihr Mädchen seid tatsächlich ..."

 „Wir sind Vampire", unterbrach Jade ihn scharf.

 „Ja." Er lachte wie irre. .Aber klar."

 Mary-Lynnette nahm ihm die Taschenlampe ab. Sie wollte sie unter ihrer Kontrolle haben.

 Außerdem war das Ding aus schwerem Plastik und Metall. Es war eine Waffe.

 Ihre Gedanken überschlugen sich. Ein Teil ihres Verstandes riet: Leuchte ihnen mit dem Licht genau im richtigen Moment in die Augen und schlage auf sie ein. Während ein anderer Teil dachte: Jade meint damit, dass sie Menschen sind, die nur glauben, Vampire zu sein.

 Menschen mit einer seltsamen Krankheit, die sie blutarm macht. Doch ihre endgültige Entscheidung war: Mach dir nichts vor, die sind echt.

 Mary-Lynnettes Weltbild war gerade auf den Kopf gestellt worden.

 ,,Ist das nicht zum Ausflippen?" setzte Mark sein Gebabbel fort. „Da trifft man ein Mädchen und findet es supernett. Du erzählst all deinen Freunden von ihr, und ehe du dich's versiehst, stellt sich heraus, dass es ein Vampir ist. Ist das nicht toll?"

 Oh, nein, er ist hysterisch, dachte Mary-Lynnette.

 Sie packte ihn an der Schulter und zischte ihm ins Ohr: „Mensch, reiß dich zusammen."

 „Ich sehe nicht, wozu es gut sein soll, lange mit ihnen zu reden, Rowan", erklärte Kestrel gerade. „Du weißt, was wir zu tun haben."

 Rowan rieb sich die Stirn. „Ich hab daran gedacht, dass wir .:e vielleicht beeinflussen könnten", schlug sie mit einem : Merkwürdigen Unterton vor.

 „Du weißt doch, dass das nicht klappen wird." Kestrels Stimme war ausdruckslos und leise.

 „Warum nicht?" fragte Jade scharf.

 „Sie sind uns aus einem bestimmten Grund gefolgt", antwortete Rowan müde. Sie nickte zu dem Loch hin. .Also ha-en sie schon länger einen Verdacht - wie lange schon?" Sie sah Mary-Lynnette an.

 „Seit Donnerstag. Ich hab gesehen, wie ihr das Loch im Garten gegraben habt." Mary-Lynnette zeigte auf das Grab. „Ist da eure Tante drin?"

 Es entstand ein kurzes Schweigen, und Rowan sah verlegen aus. Dann nickte sie leicht.

 „Mist", stieß Mark hervor. Er hatte die Augen geschlossen, und sein Kopf rollte in den Nacken. „Die haben Mrs. B. in einen Plastiksack gesteckt"

 „Zwei Tage", sagte Rowan zu Jade. „Sie haben es seit zwei Tagen vermutet. Wir können keine Erinnerungen auslöschen, die schon so lange mit anderen Dingen verflochten sind. Es ist zu schwierig."

 „Wir könnten sie die zwei Tage ganz vergessen lassen", schlug Jade praktisch vor.

 Kestrel machte ein abfälliges Geräusch. „Dann wandern noch zwei Menschen mit Gedächtnisverlust herum."

 In Mary-Lynnettes Verstand schaltete es. „Todd Akers und Vic Kimble", sagte sie. „Ihr habt etwas gemacht, dass sie ihre Erinnerung verloren haben. Ich wusste, dass es da eine Ver

 bindung gibt."

 „Wir haben keine andere Wahl", meinte Kestrel leise zu Rowan. „Das weißt du so gut wie ich."

 Sie ist nicht bösartig, erkannte Mary-Lynnette. Nur praktisch. Wenn eine Löwin, ein Wolf oder ein Falke reden könnten, würden sie dasselbe sagen. „Wir müssen töten oder selbst sterben. So einfach ist das."

 Wider Willen spürte sie so etwas wie Faszination - und Respekt.

 Mark hatte die Augen wieder geöffnet. Und Rowan wirkte sehr, sehr traurig. Es ist schrecklich, sagte ihr Gesichtsausdruck, aber jemandem muss wehgetan werden.

 Sie senkte den Kopf, dann hob sie ihn wieder und sah Mary-Lynnette direkt an. Ihre Blicke trafen sich und hielten aneinander fest. Danach veränderte sich Rowans Gesicht leicht, und sie nickte.

 Mary-Lynnette wusste in diesem Moment, dass sie sich ohne Worte verständigt hatten. Jede erkannte die andere als Alpha-Weibchen an, das für seine Familie kämpfen und sterben würde.

 Was bedeutete, sie waren beide Schwestern.

 Ja, jemand wird verletzt werden, dachte Mary-Lynnette. Wenn man meine Familie bedroht, wehre ich mich.

 Sie wusste, dass Rowan sie verstand. Rowan würde sie nur sehr ungern töten ...

 „Nein!" rief eine Stimme voller Leidenschaft, und Mary-Lynnette erkannte, dass es Jade war.

 Das Mädchen sprang mit geballten Fäusten auf und explodierte wie ein Dampfkessel. „Nein, ihr dürft Mark nicht töten! Ich werde das nicht zulassen."

 „Ich weiß, das ist hart, Kleines", begann Rowan.

 „Jade, sei nicht so ein Baby", warf Kestrel verächtlich ein.

 Jade zitterte. Ihr Körper war angespannt wie der einer Katze vor einem Kampf. Ihre Stimme übertönte die beiden anderen. „Ihr dürft das nicht tun! Ich glaube ... ich glaube ..."

 „Jade ..."

 „Ich glaube, er ist mein Seelengefährte!"

 Verblüfftes Schweigen entstand.

 Dann stöhnte Rowan auf: „Oh, nein!"

 „Na, klar", meinte Kestrel trocken.

 Sie sahen beide zu Jade und musterten sie eindringlich.

 Jetzt, dachte Mary-Lynnette.

 Sie schwang die Taschenlampe hart gegen Kestrel und wollte sie als Erste ausschalten. Sie rechnete damit, dass Rowan ihre Verfolgung nicht aufnehmen und zurückbleiben würde, wenn Kestrel verletzt war. Aber ihr Schlag traf das Ziel nicht. Mark warf sich vor sie und schlug auf ihren Arm. „Du darfst Jade nichts tun!"

 Danach war alles ein einziges, wildes Gerangel aus Armen, Beinen, krallenden Fingern und um sich tretenden Füßen. Jade und Mark schrieen beide: „Aufhören! Aufhören!"

 Mary-Lynnette spürte, wie ihr die Taschenlampe aus der Hand gewunden wurde. Sie fand langes Haar, packte es und riss daran. Jemand trat ihr heftig in die Rippen, und sie schrie vor Schmerz auf.

 Dann fühlte sie, wie sie nach hinten gezogen wurde. Mark hielt sie fest und zerrte sie aus dem Kampfgeschehen heraus. Jade lag auf Kestrel und hatte Rowan gepackt.

 Alle rangen nach Atem. Mark weinte fast.

 „Das dürfen wir nicht tun", sagte er. „Das ist alles schrecklich. Es ist falsch."

 Dazwischen fauchte Jade: „Er ist mein Seelengefährte, kapiert? Kapiert? Was nutzt es mir, wenn er tot ist?"

 „Er ist nicht dein Seelengefährte, du Idiotin", sagte Kestrel mit seltsam gedämpfter Stimme.

 Sie lag mit dem Gesicht in einem Teppich von Tannennadeln. „Seelengefährten trifft es wie der Blitz, und du erkennst sofort, dass er der Einzige auf der Welt ist, zu dem du gehörst. Du glaubst nicht, dass es so ist. Du weißt es einfach. Es ist deine Bestimmung, ob es dir nun gefällt oder nicht"

 „Seelengefährte? Ich verstehe das nicht ganz." Mark war ziemlich verwirrt. „Was bedeutet das?"

 „In der Welt der Nacht gibt es einen Grundsatz darüber. Er lautet, dass du irgendwo da draußen einen Seelengefährten hast - nur einen einzigen. Und diese Person passt perfekt zu dir und ist dein Schicksal. Das einzige Problem ist, dass die meisten ihren Seelengefährten nie finden. Deshalb fühlen sich die meisten ihr ganzes Leben lang so, als ob ihnen etwas sehr Wichtiges fehlen würde", erklärte Rowan ernst.

 Irgendwo tief in Mary-Lynnettes Verstand klingelte eine Alarmglocke. Aber sie musste sich jetzt mit dringenderen Dingen beschäftigen.

 „Mark, mach, dass du wegkommst", keuchte sie. „Lauf!"

 Aber er lockerte nicht einmal seinen Griff. „Du hast doch gehört, was Rowan gesagt hat.

 Warum müssen wir Feinde sein?" fragte er.

 „Mark, das sind Mörderinnen. Sie haben ihre Tante umgebracht!"

 Drei Gesichter wandten sich ihr überrascht zu. Der Halbmond war über den Bäumen aufgegangen, und Mary-Lynnette konnte sie klar erkennen.

 „Das haben wir nicht getan", sagte Jade beleidigt.

 „Wie kommst du denn darauf?" fragte Rowan.

 Mary-Lynnette war wie vor den Kopf gestoßen. „Weil ihr sie vergraben habt, natürlich!"

 „Ja. Aber als wir sie fanden, war sie schon tot."

 „Jemand hat sie gepfählt", erklärte Kestrel und bürstete sich Tannennadeln aus ihrem blonden Haar. „Wahrscheinlich ein Vampirjäger. Ich nehme mal an, dass ihr von solchen Dingen keine Ahnung habt."

 Mark schluckte. „Gepfählt? Mit einem Holzpfahl?"

 „Mit einem Pfosten aus ihrem Zaun", erläuterte Kestrel.

 „Sie war also schon tot?" fragte Mary-Lynnette Rowan. .Aber warum um alles in der Welt habt ihr sie im Garten vergraben?"

 „Es wäre sehr respektlos gewesen, sie im Keller liegen zu lassen."

 „Warum habt ihr sie nicht auf den Friedhof gebracht?"

 Rowan sah entsetzt aus.

 „Also ... ihr habt Tante Opal nicht gesehen", warf Jade ein.

 „Sie sah nicht so gut aus", erklärte Kestrel. „Ziemlich hart und steif. Man könnte sagen, mumifiziert."

 Mary-Lynnette sackte gegen Mark zusammen und versuchte, ihr neues Weltbild zu ordnen.

 Alles wirbelte durcheinander.

 „Ihr habt also nur versucht, sie zu verstecken. Aber ... ihr habt doch Todd Akers und Vic Kim..."

 „Sie haben uns angegriffen", unterbrach Jade sie hitzig. „Sie haben ganz schlimme Dinge gedacht, und sie haben uns gekniffen."

 „Sie haben ..." Mary-Lynnette setzte sich mit einem Ruck auf. Plötzlich verstand sie alles.

 „Diese Schweine!"

 Warum war ihr das nicht schon früher eingefallen? Todd und Vic ... Letztes Jahr hatte es Gerüchte darüber gegeben, dass die beiden ein Mädchen aus Westgrove überfallen hätten. Es war von Todds Vater, dem Sheriff, unter den Teppich gekehrt worden. Und jetzt hatten die Blödmänner versucht, auch die drei Schwestern anzumachen und ...

 Sie stieß ein halb ersticktes Lachen aus. „Oh, nein. Ich hoffe, ihr habt es ihnen ordentlich gegeben."

 „Wir haben sie nur ein bisschen gebissen", sagte Rowan.

 „Ich wünschte, ich hätte das sehen können."

 Sie lachte jetzt laut. Rowan lächelte. Kestrel grinste grausam und amüsiert. Und plötzlich wusste Mary-Lynnette, dass sie nicht mehr kämpfen würden.

 Alle setzten sich zurück, holten tief Luft und sahen einander an.

 Sie sehen anders aus als normale Menschen, dachte Mary-Lynnette, während sie die Schwestern im Mondlicht musterte. Es ist ganz offensichtlich, wenn man einmal Bescheid weiß.

 Sie waren sozusagen unmenschlich schön. Rowan mit ihrem weichen, kastanienbraunen Haar und dem lieben Gesicht, Kestrel mit der Geschmeidigkeit einer Raubkatze und den goldenen Augen und Jade mit ihren zarten Gesichtszügen und dem Haar wie Sternenlicht Wie Schneeweißchen und Rosenrot. Nur wilder.

 „Okay", sagte Rowan leise. „Was machen wir jetzt?"

 „Wir werden euch nicht verraten", versicherte Mark. Er und Jade ließen keinen Blick voneinander.

 „Wir haben es hier mit Romeo und Julia zu tun", sagte Mary-Lynnette zu Rowan.

 Aber auch Kestrel redete auf Rowan ein. „Egal, was sie versprechen, wie sollen wir ihnen glauben?"

 Rowan überlegte und ließ den Blick über die Lichtung schweifen. Dann atmete sie lange aus und nickte. „Es gibt nur einen Weg", sagte sie. „Das Blutsband."

 Kestrel hob die Augenbrauen. „Meinst du wirklich?"

 „Was ist das?" fragte Mary-Lynnette misstrauisch.

 „Das Blutsband?" Rowan sah etwas hilflos aus. „Nun, das ist eine Art von Zeremonie." Als Mary-Lynnette sie verständnislos ansah, fuhr sie fort: „Dadurch werden unsere Familien miteinander verwandt. Das ist das, was einer unserer Vorfahren mit einer Hexenfamilie getan hat"

 Hexen, dachte Mary-Lynnette. Also gibt es auch richtige Hexen. Ich frage mich, wie viele andere Dinge noch real sind, von denen ich keine Ahnung habe.

 „Vampire verbünden sich normalerweise nicht mit Hexen", erklärte Rowan weiter. „Und Hunter Redfern, das ist unser Vorfahre, lag im sechzehnten Jahrhundert in Blutfehde mit ihnen."

 „Aber er konnte keine Nachkommen zeugen", sagte Jade schadenfroh. „Und er brauchte die Hilfe einer Hexe, sonst wäre die Familie Redfern mit ihm erloschen. Also musste er sich entschuldigen und eine Zeremonie durchführen, durch die sie miteinander verwandt wurden.

 Und dann bekam er nur Töchter. Ha, ha." Jade lachte schadenfroh.

 Mary-Lynnette blinzelte. Ha, ha?

 „Du siehst, wir sind zu einem Teil Hexen. Das sind alle Redferns", erzählte Rowan mit sanft belehrender Stimme.

 „Unser Vater behauptet immer, dass wir deswegen so schlecht gehorchen", warf Jade ein.

 „Weil es in unseren Genen liegt. Denn in Hexenfamilien haben die Frauen das Sagen."

 Mary-Lynnette begannen die Hexen zu gefallen. „Ha, ha", sagte sie. Mark warf ihr einen schrägen, nervösen Blick zu.

 „Die Sache ist die, dass wir diese Zeremonie sofort abhalten könnten", sagte Rowan. „Sie würde uns für immer zu einer Familie machen. Wir könnten einander nicht verraten."

 „Kein Problem." Mark hatte nur Augen für Jade.

 „Ist mir auch recht." Jade lächelte ihn an.

 Aber Mary-Lynnette hatte Bedenken. Was Rowan da vorschlug, war eine ernste Sache. So etwas machte man nicht aus einer Laune heraus. Es war gravierender, als einen Welpen zu adoptieren, es war mehr als eine Heirat. Man übernahm eine lebenslange Verantwortung. Und selbst wenn diese Mädchen keine Menschen töteten, so töteten sie Tiere. Mit ihren Zähnen.

 Das taten die Menschen jedoch auch. Und nicht immer nur, um Nahrung zu bekommen. War es schlimmer, das Blut von einem Reh zu trinken, als Kälbchen zu Lederstiefeln zu ver

 arbeiten?

 Außerdem, so seltsam es klang, sie fühlte sich den drei Schwestern bereits verbunden.

 Während der letzten Minuten hatte sie eine engere Beziehung zu Rowan aufgebaut als je zu einem Mädchen in ihrer Schule. Faszination und Respekt hatten sich in eine Art instinktives Vertrauen verwandelt.

 Abgesehen davon, welche andere Wahl hatten sie überhaupt?

 Mary-Lynnette schaute zu Mark und dann zu Rowan. Sie nickte langsam. „Okay."

 Rowan wandte sich an Kestrel.

 „Jetzt soll ich das wohl entscheiden, oder?"

 „Wir können es ohne dich nicht machen. Das weißt du."

 Kestrel wandte den Blick ab. Ihre goldenen Augen waren leicht verengt, und ihr perfektes Profil hob sich vor der Dunkelheit der Bäume ab. „Es würde bedeuten, dass wir nie mehr nach Hause zurück können. Wir haben uns selbst mit Rattengesindel verbündet. Das würden sie sagen."

 „Welches Rattengesindel?" Mark schreckte aus seiner Unterhaltung mit Jade auf.

 Keiner antwortete. Dann sagte Jade mit einer seltsamen Würde: „Ich kann sowieso nicht mehr nach Hause zurück. Ich liebe einen Außenseiter. Und ich werde ihm von der Night World erzählen. Also bin ich tot, egal, was passiert." Mark öffnete den Mund. Wahrscheinlich will er protestieren, dass Jade kein solches Risiko für ihn eingehen soll, dachte Mary-Lynnette. Doch da fügte Jade abwesend hinzu: „Und er ist es natürlich auch."

 Mark schloss den Mund.

 „Kestrel, wir sind zu weit gegangen, um noch zurückzukehren", erinnerte Rowan sie.

 Kestrel starrte noch ein oder zwei Minuten in den Wald. Dann wandte sie sich plötzlich zu den anderen um und lachte. Etwas Wildes lag in ihrem Blick. „Okay. Ziehen wir es durch", sagte sie. „Wir erzählen ihnen alles. Brechen jedes Gesetz. Das können wir ebenso gut jetzt gleich tun."

 Mary-Lynnette spürte einen kleinen Stich. Sie hoffte, dass sie das Ganze nicht eines Tages bedauern würde. Aber laut sagte sie nur: „Wie ... wie geht denn diese Zeremonie vor sich?"

 „Wir tauschen Blut aus. Ich habe das noch nie zuvor getan, aber es ist ganz einfach."

 „Es könnte trotzdem ein bisschen eigenartig für euch sein, denn hinterher seid ihr zu einem ganz kleinen Teil Vampire." Jade kicherte.

 „Zu einem ganz kleinen Teil - was?" Mary-Lynnettes Stimme wurde unwillkürlich höher.

 „Nur ein winzig kleiner Teil." Jade maß ein Stückchen Luft mit Daumen und Zeigefinger ab.

 „Nur ein Tropfen."

 Kestrel warf einen Blick gen Himmel. „Der Effekt wird in ein paar Tagen wieder verschwunden sein", betonte sie. Das war es, was Mary-Lynnette hatte wissen wollen.

 „Solange ihr in der Zwischenzeit nicht von einem anderen Vampir gebissen werdet", fügte Rowan hinzu. „Ansonsten ist es vollkommen sicher. Ehrlich."

 Mary-Lynnette und Mark wechselten einen Blick. Nicht, um die Sache zu diskutieren, darüber waren sie hinaus. Nur, um sich selbst zu wappnen. Dann holte Mary-Lynnette tief Luft und wischte ein Stückchen Farn von ihrem Knie. „Okay", sagte sie und fühlte sich irgendwie seltsam leicht im Kopf. „Wir sind bereit."

 1O. KAPITEL

 Es war wie der Stich einer Qualle.

 Mary-Lynnette hielt die Augen geschlossen und das Gesicht abgewandt, als Rowan ihr in den Hals biss. Sie dachte daran, wie das Reh geschrieen hatte. Aber der Schmerz war gar nicht so schlimm und gleich wieder verschwunden.

 Sie konnte die Wärme an ihrem Hals spüren, na/o das Blut floss, und nach einer Minute wurde ihr ein wenig schwindlig. Eine seltsame Schwäche überfiel sie. Aber das Interessan

 teste war, dass sie plötzlich einen neuen Sinn entwickelt zu haben schien. Sie konnte Rowans Gedanken spüren. Es war so, als würde man ohne Augen sehen - und eine andere Wellenlänge benutzen als das sichtbare Licht. Rowans Verstand, ihr ganzes Sein, waren in ein warmes Rot getaucht, das den glühenden Kohlen in einem Lagerfeuer glich. Es war außerdem flaumig und rund wie ein Ball aus heißem Gas, der im Weltall schwebte.

 War es das, was man eine Aura nannte?

 Dann zog Rowan sich zurück, und es war vorbei. Der neue Sinn verschwand.

 Mary-Lynnettes Finger fuhren automatisch zu ihrem Hals hoch. Die Stelle war nass und brannte leicht.

 „Fummel nicht daran herum", ermahnte Rowan sie und rieb sich mit dem Daumen über die Lippen. „Das ist gleich wieder vorbei."

 Mary-Lynnette blinzelte. Sie fühlte sich träge und matt. Sie schaute zu Mark hinüber, den Kestrel gerade losließ. Er sah okay, aber ein bisschen benommen aus. Sie lächelte ihn an. Er hob die Augenbrauen und schüttelte leicht den Kopf.

 Ich frage mich, wie es in seinem Verstand aussieht, dachte sie. Dann fragte sie erstaunt. „Was machst du da?"

 Rowan hatte einen Zweig aufgehoben und testete, wie scharf seine Enden waren.

 „Bei jeder Spezies gibt es eine Substanz, die ihr Schaden zufügen kann", erklärte sie. „Bei Werwölfen ist es Silber, bei Hexen Eisen - und bei Vampiren Holz. Es ist das Einzige hier draußen, das in unsere Haut schneiden kann."

 „Das hab ich nicht gemeint. Ich meinte, warum?" Im Grunde wusste sie es schon. Sie beobachtete die roten Tropfen, die herausquollen, als Rowan mit dem Zweig über ihr Hand

 gelenk fuhr.

 Wir werden Blut austauschen, hatte Rowan gesagt.

 Mary-Lynnette schluckte. Sie schaute Mark und Kestrel nicht an.

 Ich mache es zuerst, dann wird er sehen, dass es gar nicht so schlimm ist, sagte sie sich. Ich kann das tun - ich kann es, damit wir am Leben bleiben.

 Rowan hielt ihr das Handgelenk hin.

 Blut schmeckt nach Angst, dachte Mary-Lynnette, und ihr wurde leicht übel.

 Sie schloss die Augen und legte den Mund auf Rowans Handgelenk.

 Wärme, ein wohliges Gefühl und ein Geschmack, der nicht wie Kupfer war, sondern seltsam und schwer wie guter Wein. Später würde sie immer nach Worten suchen, um es zu beschreiben, und keine finden.

 Danach fühlte sie sich, als könnte sie Berge versetzen.

 „Oh, Mann", flüsterte Mark und hörte sich leicht beschwipst an. „Wenn ihr das Zeug auf Flaschen ziehen würdet, könntet ihr Millionen verdienen."

 „Daran hat schon mal jemand gedacht", sagte Kestrel kühl. „Die Menschen wollten uns für unser Blut jagen."

 „Reden können wir später", erklärte Rowan fest. „Jetzt schaffen wir erst das Blutsband."

 Kestrels Verstand war wie Gold mit scharfen Messerkanten, die blitzende Strahlen in alle Richtungen ausschickten.

 „Okay, Jade", sagte Rowan. „Mark. Genug, ihr beide. Lasst euch los."

 Mary-Lynnette beobachtete, dass Rowan Mark und Jade mit Gewalt trennen musste. Auf Marks Gesicht lag ein dämliches Lächeln, und Mary-Lynnette spürte einen kleinen Stich Eifersucht Wie es wohl war, den Geist von demjenigen zu sehen, den man liebte?

 Jades Geist bestand aus Silber und Spitzen, die ein verschlungenes, kompliziertes Muster bildeten wie bei einer Weihnachtsdekoration. Als Mary-Lynnette sich zurücksetzte, nachdem sie Jades Blut getrunken hatte, fühlte sie sich leicht im Kopf und voller Energie. Ein frischer Gebirgsstrom schien durch ihre Adern zu rasen.

 „Gut", erklärte Rowan. „Jetzt teilen wir dasselbe Blut." Sie streckte die Hand aus. Jade und Kestrel taten dasselbe. Mary-Lynnette warf einen Blick auf Mark und nickte zustimmend.

 Ihre Hände trafen sich wie die Speichen eines Rades.

 „Wir versprechen, wie eine Familie für euch zu sein und euch immerdar zu beschützen und zu verteidigen", sagte Rowan feierlich und nickte Mary-Lynnette zu.

 „Wir versprechen, wie eine Familie für euch zu sein", wiederholte diese langsam. „Und euch immerdar zu beschützen und zu verteidigen."

 „Das war's", sagte Rowan einfach. „Wir sind eine Familie."

 „Gehen wir nach Hause", schlug Jade vor.

 Zuerst aber mussten sie Tante Opals Grab zuschütten. Mary-Lynnette sah zu, wie Jade zum Schluss Tannennadeln darüber streute.

 „Du erbst auch unsere Blutfehden", erklärte Kestrel Mary-Lynnette vergnügt. „Das heißt, du musst uns helfen, ihren Mörder zu finden."

 „Das habe ich schon die ganze Zeit versucht."

 Sie ließen das Reh dort liegen, wo es war. „Es gibt viele Aasfresser in der Gegend hier. Das Reh wird also nicht verschwendet sein."

 Ja, so ist das Leben, dachte Mary-Lynnette, als sie die Lichtung verließen. Sie schaute zurück, und für einen Moment glaubte sie, dort einen Schatten zu sehen und Augen in ihrer Augenhöhe, die grünlich und orange glühten. Das Tier war also viel zu groß für einen Kojoten.

 Sie wollte es schon den anderen erzählen, aber da war der Schatten weg.

 .Habe ich es mir nur eingebildet? Ich glaube allmählich, mit meinen Augen stimmt was nicht.

 Alles scheint so grell zu sein, dachte sie.

 All ihre Sinne hatten sich verändert und waren schärfer geworden. Dadurch war der Rückweg aus dem Wald viel leichter als der Hinweg. Mark und Jade hielten zwar nicht Händchen - das wäre sehr unpraktisch gewesen —, aber Jade schaute dauernd zu ihm zurück. Wenn sie auf Hindernisse stießen, halfen sie einander.

 „Du bist glücklich, nicht wahr?" flüsterte Mary-Lynnette Mark zu.

 Er lächelte sie überrascht und ein wenig verlegen an. „Ja, ich glaube schon." Er zögerte. „Ich weiß nicht, wie ich es beschreiben soll, aber es ist so, als würde ich zu Jade gehören. Sie kennt mich wirklich. Ich meine, nicht nur äußerlich. Sie schaut in mein innerstes, und sie mag mich. Niemand hat das bisher getan - außer dir."

 „Ich freu mich für dich."

 „Hör mal", sagte er. „Ich glaube, es wird Zeit, dass wir uns auch für dich umsehen. Es gibt 'ne Menge Jungs hier, die ..."

 Mary-Lynnette machte ein abfälliges Geräusch. „Wenn ich mich mit jemandem treffen will, dann brauche ich keine Hilfe."

 Er lächelte wieder verlegen. „Tut mir Leid."

 Aber Mary-Lynnette war nachdenklich geworden. Natürlich wollte sie jemanden finden, der sie voll und ganz akzeptierte, der alles mit ihr teilen würde. Das war doch der Traum von jedem Menschen. Aber für wie viele ging er in Erfüllung?

 Und es gab gar nicht so viele Jungs hier in der Gegend.

 Sie dachte unwillkürlich wieder an Jeremy Lovett. An seine klaren, braunen Augen ...

 Aber sie konnte dieses Bild nicht festhalten. Zu ihrem Entsetzen verwandelte es sich in Augen, die blau, golden und grau glänzten, je nachdem, wie das Licht in sie fiel.

 Nein. Ash war der Letzte, der sie verstehen würde. Und sie würde noch nicht einmal eine Sitzbank im Bus mit ihm teilen, geschweige denn ihr Leben.

 „Was ich wissen möchte ..." Mark hielt inne. „Wie seid ihr eigentlich zu Vampiren geworden?" Sie saßen in dem großen, viel zu voll gestellten Wohnzimmer der Burdock-Farm.

 Rowan hatte ein Feuer im Kamin gemacht. „War es die alte Dame? Eure Tante?"

 „Es war niemand." Jade sah beleidigt aus. „Wir sind keine geschaffenen Vampire. Wir sind Lamia."

 Mark sah sie von der Seite an. „Ach so. Und was ist das?"

 „Das sind wir. Es sind die Vampire, die Babys haben, essen und trinken und alt werden können, wenn sie es wollen, und die in Familien leben. Die beste Art von Vampiren."

 „Im Grunde ist es die Urrasse der Vampire", mischte Kestrel sich ein. „Schau, es gibt zwei verschiedene Arten von Vampiren. Die Art, die zuerst Menschen sind und umgewandelt werden, wenn ein Vampir sie beißt, und diejenigen, die als Vampire geboren werden. Das sind wir. Unsere Ahnenreihe reicht sehr weit zurück."

 „Am weitesten", warf Jade ein. „Wir sind Redferns. Unser Stammbaum reicht bis in prähistorische Zeiten zurück."

 Mary-Lynnette war verblüfft. .Aber ihr drei seid doch nicht so alt, oder?" fragte sie nervös.

 Rowan unterdrückte ein Lachen. „Ich bin neunzehn, Kestrel ist siebzehn, und Jade ist sechzehn. Wir haben noch nicht aufgehört zu altern."

 Kestrel sah Mary-Lynnette an. „Wie alt schätzt du unsere Tante?"

 „Ach, so siebzig, fünfundsiebzig, vielleicht."

 „Als wir sie zuletzt gesehen haben, sah sie wie vierzig aus", sagte Kestrel. „Das war vor zehn Jahren, als sie unsere Insel verließ."

 „Aber sie war zu diesem Zeitpunkt bereits vierundsiebzig Jahre alt", warf Rowan ein. „Das geschieht mit uns, wenn wir plötzlich aufhören, das Altern anzuhalten. Die Jahre holen uns alle auf einmal ein."

 „Das kann ziemlich interessant sein, wenn jemand fünf- oder sechshundert Jahre gelebt hat", bemerkte Kestrel trocken.

 „Also, diese Insel, von der ihr stammt, ist das die Night World?" wollte Mary-Lynnette wissen.

 Rowan war überrascht. „O h, nein. Das ist nur eine sichere Stadt. Ein Ort, an dem unsere Leute ohne Menschen leben. Hunter Redfern hat sie im sechzehnten Jahrhundert gegründet, damit wir einen Zufluchtsort hatten."

 „Das einzige Problem liegt darin, dass die Leute dort heute immer noch alles so machen wie im sechzehnten Jahrhundert." Kestrels goldene Augen glänzten. „Es gibt sogar ein Gesetz, dass niemand die Insel verlassen darf, außer ein paar Männer und Jungen, denen man völlig vertraut."

 Wie Ash, dachte Mary-Lynnette. Sie wollte es gerade aussprechen, da meldete sich Rowan wieder zu Wort

 „Deshalb sind wir ausgerissen. Wir wollten nicht heiraten, sobald unser Vater es uns befohlen hätte. Wir wollten die Welt der Menschen sehen. Wir wollten ..."

 „Hamburger essen", rief Jade. „Zeitschriften lesen, Hosen tragen und fernsehen."

 „Als Tante Opal die Insel verließ, hat sie niemandem gesagt, wohin sie geht - außer mir", erklärte Rowan. „Sie erzählte mir, dass sie in die kleine Stadt Briar Creek ziehen wollte, wo die Familie ihres Mannes vor hundertfünfzig Jahren ein Haus gebaut hat."

 Mary-Lynnette ließ ihre Finger durch die seidigen Fransen eines grünen Sofakissens gleiten.

 „Okay. Aber wo ist die Night World?"

 „Das ist kein Ort..." Rowan sah ein wenig unsicher aus. „Es ist... das ist schwer zu erklären.

 Du solltest gar nicht wissen, dass sie existiert. Die beiden obersten Gesetze der Night World lauten, dass du niemals einem Menschen von ihrer Existenz erzählen darfst - und dass du dich niemals in einen Menschen verlieben darfst."

 „Und Jade bricht in dieser Minute beide", murmelte Kestrel.

 Jade sah sehr mit sich zufrieden aus.

 „Darauf steht die Todesstrafe für alle, die darin verwickelt sind", sagte Rowan und holte tief Luft. .Aber ihr gehört zur Familie. Also hört gut zu. Die Night World ist eine Art Ge

 heimgesellschaft. Sie besteht nicht nur aus Vampiren, sondern auch aus Hexen, Werwölfen und Gestaltenwandlern. Aus allen möglichen Wesen. Wir sind überall."

 Überall, dachte Mary-Lynnette. Diese Vorstellung war ziemlich entnervend, aber interessant.

 Also gab es eine ganze Welt da draußen, von der sie gar nichts gewusst hatte. Einen Platz zum Erforschen, so fremd wie das große Sternensystem der Andromeda.

 Mark schien nicht sehr beunruhigt von der Vorstellung zu sein, dass es überall Vampire gab.

 Er lehnte mit dem Ellbogen auf dem Arm der grünen Samtcouch und grinste Jade an. „So, du kannst also Gedanken lesen. Versuch doch jetzt mal, meine zu erkennen."

 „Seelengefährten können die Gedanken voneinander lesen, ohne sich groß anstrengen zu müssen", wies Jade ihn zu rech t.

 Seelengefährten ... Mary-Lynnette wollte das Thema wechseln. Sie fühlte sich irgendwo unwohl dabei und war nervös.

 „Ich wünschte, du würdest aufhören, das zu sagen", schalt Rowan Jade. „Was ihr habt, das ist sehr viel besser, als nur Seelengefährten zu sein. Durch Liebe lernst du den anderen als wirklich kennen. Seelengefährten zu sein, das geschieht unfreiwillig. Du brauchst den anderen nicht einmal zu mögen, wenn du ihn triffst. Er kann in jeder Hinsicht völlig ungeeignet für dich sein: die falsche Spezies, das falsche Temperament, das falsche Alter. Aber ohne ihn wirst du nie mehr richtig glücklich sein."

 Mary-Lynnette wurde immer unbehaglicher zu Mute. Sie musste etwas sagen. „Und wenn dir das geschieht ... Wenn du jemanden findest, und ihr seid Seelengefährten, und du willst ihn gar nicht", stieß sie hervor. Sie merkte selbst, dass ihre Stimme seltsam und belegt klang.

 „Gibt es einen Weg, das mit dem Seelengefährten wieder rückgängig zu machen?"

 Es entstand eine Pause. Mary-Lynnette merkte, dass alle sie anstarrten.

 „Ich hab noch nie davon gehört", sagte Rowan langsam. Ihr Blick hielt an Mary-Lynnette fest.

 „Aber ich glaube, du könntest eine Hexe fragen - wenn du ein solches Problem hast."

 Mary-Lynnette schluckte. Rowans Augen waren sanft und freundlich, und sie fühlte den starken Drang, mit jemandem zu reden, der sie verstehen würde.

 „Rowan ..."

 Sie kam nicht weiter. Rowan, Kestrel und Jade sahen plötzlich zur Haustür wie Katzen, die etwas gehört hatten, was ein Mensch nicht hören kann. Einen Moment später jedoch hörte Mary-Lynnette es auch. Das Geräusch von ganz schnellen Schritten auf der Veranda. Und dann ein Plumpsen.

 „He, da draußen ist jemand", sagte Jade, und bevor Mark sie zurückhalten konnte, war sie aufgesprungen und rannte zur Tür.

 11. KAPITEL

 „Jade, warte!" rief Mark.

 Jade wartete natürlich keine Sekunde. Aber sie verlor Zeit damit, die Riegel vor der Haustür aufzumachen, und Mary-Lynnette hörte, wie jemand schnell weglief.

 Jade riss die Tür auf, rannte hinaus auf die Veranda und schrie. Mary-Lynnette folgte ihr und sah, dass Jade mit einem Fuß in eins der Löcher im Holzboden getreten war. Das passierte jedem, der nicht wusste, wo die fehlenden Bretter waren. Aber nicht deshalb hatte Jade geschrieen.

 Es war die Ziege.

 „Oh, nein", stieß Mark hervor. „Oh, nein. Wer tut denn so etwas?"

 Mary-Lynnette warf einen Blick auf die Ziege und fühlte ein schmerzhaftes Brennen in ihrer Brust. Sie rang nach Luft, und ihr Blick verschwamm.

 „Gehen wir rein", drängte Rowan. „Jade, ist alles in Ordnung mit dir?"

 Jade atmete in kurzen, abgehackten Zügen. Sie hörte sich so an, wie Mary-Lynnette sich fühlte. Mark lehnte sich vor, um Jade aus dem Loch zu befreien.

 Rowan und Kestrel hoben die Ziege an den Beinen hoch. Mary-Lynnette ging rückwärts ins Haus. Sie hatte sich wieder auf ihre verwundete Lippe gebissen und schmeckte Kupfer in ihrem Mund.

 Sie legten die Ziege auf den altmodischen Teppich im Eingang zum Wohnzimmer. Jades keuchendes Atmen wurde zu einem Schluchzen.

 „Das ist Ethyl." Mary-Lynnette war selbst den Tränen nah.

 Sie kniete sich neben Ethyl. Die Ziege war schneeweiß, hatte ein liebes Gesicht und eine breite Stirn. Mary-Lynnette berührte sanft einen Huf. Sie hatte Mrs. Burdock oft geholfen, die zierlichen Hufe zu beschneiden und zu polieren.

 „Sie ist tot", sagte Kestrel nüchtern. „Du kannst ihr nicht mehr wehtun."

 Mary-Lynnette sah schnell hoch. Kestrels Gesicht war beherrscht und kühl. Ein kurzer Schauder überlief Mary-Lynnette.

 „Ziehen wir sie raus", schlug Rowan vor.

 „Das Fell ist sowieso ruiniert", meinte Kestrel.

 „Kestrel, bitte ..."

 Mary-Lynnette stand auf. „Halt den Mund, Kestrel!" schrie sie.

 Es entstand eine Pause. Zu Mary-Lynnettes Erstaunen blieb es still. Kestrel hielt wirklich den Mund.

 Mary-Lynnette und Rowan begannen, die kleinen Holzstöcke aus dem Körper der Ziege zu ziehen.

 Einige waren winzig wie Zahnstocher, andere länger und dicker als Mary-Lynnettes Finger und hatten ein stumpfes Ende. Jemand, der sehr stark ist, hat das getan, dachte Mary-Lynnette. Stark genug, um Holzsplitter durch die Haut einer Ziege zu stoßen.

 Wieder und wieder, hunderte Male. Die Ziege glich einem Stachelschwein.

 „Sie hat nicht viel geblutet", sagte Rowan leise. „Das heißt, sie war schon tot, als es gemacht wurde. Schau hier." Sie berührte sanft Ethyls Hals. Das weiße Fell war dort blutrot. Genau wie bei dem Reh, dachte Mary-Lynnette.

 „Jemand hat ihr die Kehle durchgeschnitten oder durchgebissen. Es ist schnell passiert, und sie hat nicht gelitten. Nicht wie bei ..."

 „Wie bei wem?" fragte Mary-Lynnette.

 Rowan zögerte. Sie schaute zu Jade hoch. Jade wischte sich gerade die Nase an Marks Schulter ab.

 Rowan sah wieder zu Mary-Lynnette. „Nicht wie bei Onkel Hodge." Sie schaute zurück nach unten, zog vorsichtig ein weiteres Holzstück heraus und legte es auf den Haufen, der sich langsam ansammelte. „Du musst wissen, die Ältesten haben Onkel Hodge auf diese Art getötet. Nur war er noch lebendig, als sie es taten."

 Einen Moment war Mary-Lynnette sprachlos. Dann fragte sie: „Warum?"

 Rowan zog zwei weitere Stäbchen heraus. Ihr Gesicht war gefasst und entschlossen. „Weil er einem Menschen von der Night World erzählt hat."

 Mary-Lynnette setzte sich auf die Fersen zurück und schaute Mark an.

 Mark ließ sich zusammen mit Jade auf dem Boden nieder.

 „Deshalb hat Tante Opal die Insel verlassen", fügte Rowan hinzu.

 „Und jetzt hat jemand Tante Opal gepfählt", sagte Kestrel. „Und jemand hat die Ziege fast auf die gleiche Art getötet, wie Onkel Hodge getötet wurde."

 „Aber wer?" fragte Mary-Lynnette.

 Rowan schüttelte den Kopf. „Jemand, der sich mit Vampiren auskennt."

 Marks blaue Augen sahen ein bisschen glasig aus und waren noch dunkler als sonst. „Du hast vorhin einen Vampirjäger erwähnt", sagte er zu ihr.

 „Das ist auch meine Theorie", warf Kestrel ein.

 „Okay, aber wer hier in der Gegend ist ein Vampirjäger? Und vor allem, was ist ein Vampirjäger?"

 „Das ist das Problem." Rowan seufzte. „Ich weiß nicht, wie man einen erkennen kann. Ich bin noch nicht mal sicher, ob ich an Vampirjäger glaube."

 „Das sollen Menschen sein, die über die Night World Bescheid wissen", erklärte Jade und wischte sich mit dem Handrücken die Tränen weg. „Und sie können andere Menschen nicht davon überzeugen - oder vielleicht wollen sie auch nicht, dass andere davon erfahren. Also jagen sie uns. Sie versuchen, uns einen nach dem anderen zu töten. Und sie sollen angeblich so viel über die Night World wissen wie die Wesen darin selbst."

 „Du meinst, dass sie vielleicht auch wissen, wie euer Onkel umgekommen ist?" fragte Mary-Lynnette.

 „Ja, aber das ist auch kein großes Geheimnis", antwortete Rowan. „Ich meine, man muss nicht unbedingt von Onkel Hodges Schicksal wissen, um darauf zu kommen. Es ist eine traditionelle Hinrichtungsart bei den Lamia. Es gibt nicht viele Dinge, außer Pfählen und Verbrennen, mit denen man einen Vampir töten kann."

 Mary-Lynnette dachte darüber nach. Das brachte sie auch nicht viel weiter. Wer sollte schon eine alte Dame und eine Ziege töten wollen?

 „Rowan? Warum hat eure Tante die Ziegen gehalten? Ich meine, ich habe immer gedacht, wegen der Milch, aber ..."

 „Es war für das Blut, da bin ich sicher", sagte Rowan ruhig. „Wenn sie so alt ausgesehen hat, wie du sagst, dann konnte sie vermutlich nicht mehr in die Wälder gehen, um zu jagen."

 Mary-Lynnette schaute wieder auf die Ziege und versuchte, ein guter, unvoreingenommener Beobachter zu sein und andere Anhaltspunkte zu finden. Als ihr Blick auf Ethyls Kopf fiel, lehnte sie sich unwillkürlich vor.

 „Ich glaube, da steckt etwas in ihrem Maul."

 „Bitte sag, dass das ein Scherz ist", bat Mark.

 Mary-Lynnette machte nur eine abwehrende Handbewegung in seine Richtung. „Ich kann nicht... ich brauche noch etwas ... Eine Sekunde." Sie lief in die Küche, öffnete eine Schublade und holte ein reich verziertes, silbernes Messer heraus. Dann lief sie zurück ins Wohnzimmer.

 „Okay", keuchte sie, während sie Ethyls Zähne weiter auseinander bog. Es war wirklich etwas darin, etwas, das einer schwarzen Blume glich. Sie zog es mit den Fingern heraus.

 „Das Schweigen der Ziegen", murmelte Mark.

 Mary-Lynnette ignorierte ihn. Sie drehte das Ding, das sich bereits auflöste, in ihren Fingern hin und her. „Es sieht aus wie eine Iris. Aber es ist schwarz angemalt."

 Jade und Rowan tauschten einen grimmigen Blick. „Nun, das hat tatsächlich etwas mit der Night World zu tun", sagte Rowan. „Wenn wir vorher nicht sicher waren, dann sind wir es jetzt. Schwarze Blumen sind Symbole der Night World."

 Mary-Lynnette legte die nasse Iris hin. „Symbole, wie ..."

 „Wir tragen sie, um uns einander zu erkennen zu geben. Auf Ringen, Anstecknadeln, Kleidern und solchen Sachen. Jede Spezies hat ihre eigene Blume, und es gibt noch andere Blumen, die besagen, dass man zu einem bestimmten Club oder einer bestimmten Familie gehört. Hexen benutzen schwarze Dahlien, Werwölfe schwarzen Fingerhut, geschaffene Vampire schwarze Rosen ..."

 „Und es gibt eine Kette von Clubs, die sich .Schwarze Iris' nennt." Kestrel gesellte sich zu den anderen. „Ich weiß das, weil Ash dort Mitglied ist"

 „Ash ...", sagte Jade und starrte Kestrel mit großen, grünen Augen an.

 Mary-Lynnette erstarrte. Etwas nagte an ihrem Unterbewusstsein. Etwas, das mit einem schwarzen Symbol zu tun hatte ... „Oh, nein", rief sie. „Ich kenne jemanden, der einen Ring mit einem schwarzen Symbol trägt."

 Alle sahen sie an.

 „Wen?" fragten Mark und Rowan im Chor. Mary-Lynnette wusste nicht, wer von beiden mehr überrascht war.

 Sie kämpfte einen Moment mit sich. „Es ist Jeremy Lovett", sagte sie schließlich mit leicht zitternder Stimme.

 Mark verzog das Gesicht. „Dieser komische Kauz. Er lebt allein in einem Wohnwagen im Wald, und letzten Sommer ..." Er verstummte. Sein Unterkiefer klappte herunter. Als er wieder sprach, redete er viel langsamer. „Und letzten Sommer hat man ganz in der Nähe eine Leiche gefunden."

 „Könnt ihr erkennen, ob jemand zur Night World gehört?" fragte Mary-Lynnette Rowan.

 „Na ja ..." Rowan sah bestürzt aus. „Nicht sicher. Wenn jemand Erfahrung damit hat, seine Gedanken zu verbergen ... Wir könnten ihn aufschrecken, so dass er etwas preisgibt. Aber sonst, nein, nicht sicher."

 Mark lehnte sich zurück. „Na toll. Also, ich glaube, Jeremy würde sehr gut zur Night World passen. Todd Akers und Vic Kimble übrigens auch."

 „Todd", sagte Jade. „Warte mal eine Minute." Sie nahm einen der Zahnstocher, die in der Ziege gesteckt hatten, und starrte ihn an.

 Rowan schaute zu Mary-Lynnette. „Was auch immer, wir sollten uns deinen Freund Jeremy einmal ansehen. Vermutlich ist er total unschuldig. Manchmal kommt ein Mensch irgendwie in den Besitz unserer Ringe oder Anstecknadeln, und dann wird es wirklich verwirrend.

 Besonders, wenn sie aus Versehen in einen unserer Clubs wandern ..."

 Mary-Lynnette war nicht so sicher. Ein schreckliches Gefühl beschlich sie. Die Art, wie Jeremy immer für sich blieb. Selbst in der Schule war er ein Außenseiter. Auch sein ungezähmtes und doch attraktives Aussehen, die geschmeidige Art, wie er sich bewegte, das alles schien nur zu einem Schluss zu führen. Sie hatte endlich das Geheimnis um Jeremy Lovett gelüftet, und es war kein schönes Geheimnis.

 „Gut, wir können diesen Jeremy überprüfen", sagte Kestrel. .Aber was ist mit Ash?"

 „Was soll mit Ash sein?" Rowan zog das letzte Holzstück heraus. Dann wickelte sie die Ziege sanft in den Teppich wie in ein Leichentuch.

 „Kapierst du denn nicht? Es ist die Blume seines Clubs. Vielleicht hat es einer aus seinem Club getan."

 „Hmm. Ich höre mich vielleicht an wie eine kaputte Schallplatte", warf Mark ein. „Aber ich habe keine Ahnung, worüber ihr redet. Wer ist Ash?"

 Die drei Schwestern sahen ihn an. Mary-Lynnette wandte den Blick ab. Nach so vielen verpassten Gelegenheiten würde es sehr seltsam klingen, wenn sie jetzt wie beiläufig erwähnte, dass sie ihn schon getroffen hatte. Und zwar zwei Mal. Aber ihr blieb keine Wahl.

 Sie musste es erzählen.

 „Ash ist unser Bruder", erläuterte Kestrel.

 „Er ist verrückt", sagte Jade.

 „Er ist der Einzige aus unserer Familie, der wissen könnte, dass wir hier in Briar Creek sind.

 Er hat mich dabei erwischt, wie ich einen Brief von der Insel geschmuggelt habe. Aber ich habe keine Ahnung, ob er Tante Opals Adresse darauf gelesen hat Dinge, die nichts mit ihm zu tun haben, übersieht er gern", erklärte Rowan.

 „Das kannst du wohl laut sagen", rief Jade. „Alles, woran Ash denkt, ist Ash. Er ist total egoistisch."

 „Er läuft nur hinter den Mädchen her und feiert Partys", sagte Kestrel mit einem Lächeln, bei dem Mary-Lynnette sich fragte, ob sie das wirklich so schlimm fand. Ach ja, und er geht auf die Jagd."

 „Er mag keine Menschen", warf Jade ein. „Wenn es ihm nicht so gefallen würde, Menschenmädchen zu jagen und mit ihnen zu spielen, würde er wahrscheinlich planen, die ganze Menschheit auszurotten und die Weltherrschaft zu übernehmen."

 „Hört sich an, als wäre er ein toller Typ", sagte Mark.

 „Na ja, er ist ziemlich konservativ. Politisch, meine ich. Persönlich ist er ..." Rowan hielt inne.

 „Ziemlich locker?" schlug Kestrel mit hochgezogenen Augenbrauen vor.

 „Um es milde auszudrücken", stimmte Jade zu. „Es gibt nur eins, was er von Menschenmädchen will - außer ihren Autos, meine ich."

 Mary-Lynnettes Herz klopfte wie wild. Mit jeder Sekunde wurde es schwerer, sich zu Wort zu melden. Und jedes Mal, wenn sie Luft holte, begann jemand anderer zu sprechen.

 „He, wartet mal. Ihr glaubt, dass er das alles getan hat?" fragte Mark.

 „Ich würde es ihm zutrauen." Kestrel zuckte mit den Achseln.

 .Aber es war seine eigene Tante", gab Mark zu bedenken.

 „Er würde alles tun, wenn es um die Familienehre geht", erwiderte Kestrel.

 „Ja, aber da gibt es ein Problem." Rowan war leicht genervt. „Ash ist in Kalifornien."

 „Nein, er ist hier", sagte Ash lässig aus dem Wohnzimmer heraus.

 12. KAPITEL

 Was dann passierte, war interessant. Mary-Lynnette bekam all die Dinge zu sehen, die sie auf der Lichtung von den Schwestern erwartet hatte. Das wilde Zischen und die zu Klauen gekrümmten Finger. Genau wie im Film.

 Außer, dass es sich ganz real anhörte, wenn ein Vampir zischte. Wie eine Katze und nicht wie ein Mensch, der eine Katze nachahmt. Alle drei Mädchen sprangen auf und waren bereit zu kämpfen.

 Es gab keine grotesken Grimassen. Aber Jade und Kestrel zeigten Fangzähne, die lang und wunderschön gebogen waren. Und noch etwas anderes. Jades silbergraue Augen verwandelten sich in pures Silber. Kestrels goldene Augen wurden zu funkelnden Juwelen wie die Augen eines Adlers. Selbst in Rowans Augen leuchtete ein dunkles Licht

 „Oh, Mann", flüsterte Mark. Er stand neben Jade und starrte von ihr zu Ash.

 „Hallo", sagte Ash cool.

 Schau ihn nicht an, ermahnte Mary-Lynnette sich. Ihr Herz klopfte wie wild, und ihre Knie waren weich. Es ist die Anziehungskraft von positiven und negativen Polen, dachte sie. Aber es gab einen anderen, kürzeren Namen dafür, und egal, was sie sich auch einredete, sie konnte ihn nicht vergessen.

 Seelengefährten.

 Ich will das nicht, dachte sie. Bitte, bitte, ich habe nicht darum gebeten. Ich will eine Supernova entdecken und das Geheimnis der schwarzen Löcher im Weltall lösen.

 Aber das hier will ich nicht.

 Es sollte jemandem passieren wie Bunny Marten, die sich nach einer Romanze sehnte. Das Einzige, wonach Mary-Lynnette sich sehnte, war jemand, der sie verstand ...

 ... der deine Leidenschaft für die Nacht teilt, flüsterte eine kleine Stimme in ihrem Kopf.

 Stattdessen war sie mit einem Typen geschlagen, vor dem seine eigenen Schwestern Angst hatten.

 Es war die Wahrheit. Deshalb standen sie da, zum Kampf bereit, und machten drohende Geräusche. Selbst Kestrel fürchtete sich vor ihm.

 Als Mary-Lynnette das klar wurde, stieg Wut in ihr auf. Was immer sie auch für Ash fühlte, sie fürchtete sich nicht vor ihm.

 „Klopfst du niemals an?" fragte sie und schritt auf ihn zu.

 Das musste sie ihrer neuen Familie lassen. Jade wie auch Kestrel versuchten, sie zu packen und davon abzuhalten, zu nah an ihren Bruder heranzukommen. Sie wollten sie beschützen.

 Mary-Lynnette schüttelte sie ab.

 Ash musterte sie vorsichtig. „Ach, du bist's", sagte er wenig begeistert.

 „Was willst du hier?"

 „Das ist das Haus meines Onkels."

 „Es ist das Haus deiner Tante, und niemand hat dich eingeladen."

 Ash schaute auf seine Schwestern. Mary-Lynnette konnte sehen, wie sich die Rädchen in seinem Verstand drehten. Hatten sie ihr bereits von der Night World erzählt oder nicht?

 Natürlich, vor Fremden würden sie sich sonst nicht so verräterisch verhalten.

 Menschenmädchen machten keine Zischlaute.

 Ash hielt einen Finger hoch. „Okay, jetzt hört mir mal zu ..."

 Mary-Lynnette trat ihn vors Schienbein. Sie wusste, das war ziemlich ungehörig, aber sie konnte nicht anders. Sie musste es tun.

 „Mensch, bist du verrückt?" Er hoppelte auf einem Bein ein paar Schritte zurück und fasste sich ans Schienbein.

 „Ja, das ist sie." Mark ließ Jade im Stich, lief nach vorn und packte Mary-Lynnette am Arm.

 „Jeder weiß, dass sie verrückt ist. Sie kann nichts dafür." Er zog sich zurück und zerrte sie mit. Dabei schaute er seine Schwester an, als hätte sie ihre Kleider ausgezogen und würde nackt Mambo tanzen.

 Das Gleiche taten Kestrel und Jade. Ihre Augen waren wieder normal und die Zähne eingezogen. Sie hatten noch nie erlebt, dass jemand ihren Bruder so behandelte. Und noch dazu ein Mensch ...

 Wenn die Mädchen schon übermenschliche Kräfte besaßen, dann war Ash noch stärker. Er hätte Mary-Lynnette wahrscheinlich mit einem Schlag niederstrecken können.

 Trotzdem konnte sie nicht anders. Sie hatte keine Angst vor ihm - nur vor sich selbst und vor diesem dummen, flatternden Gefühl in ihrem Magen - und vor der Art, wie ihre Beine unter ihr nachzugeben drohten.

 „Könnte ihr mal jemand sagen, dass sie damit aufhören soll?" forderte Ash seine Schwestern auf.

 Kestrel und Jade sahen Mary-Lynnette schräg an. Mary-Lynnette zuckte mit den Achseln. Ihr Atem ging schnell.

 Sie merkte, dass Rowan sie ebenfalls musterte, aber nicht auf dieselbe, verblüffte Art. Rowan wirkte besorgt, überrascht und mitleidig.

 „Ihr habt euch bereits getroffen", sagte sie einfach.

 „Ich hätte es dir erzählen sollen", gab Mary-Lynnette zu. „Er ist in unser Haus gekommen und hat meine Stiefmutter nach euch und euren Freunden gefragt - er sagte, er müsse mit ihnen einverstanden sein, da er das Oberhaupt der Familie wäre."

 Alle drei Mädchen musterten Ash mit schmalen Augen.

 .Also warst du schon hier in der Gegend. Wie lange?" wollte Kestrel wissen.

 „Was hast du wirklich hier gemacht?" fragte Rowan leise.

 Ash ließ sein Bein los. „Können wir uns nicht setzen und vernünftig über das Ganze reden?"

 Alle sahen Mary-Lynnette an. Sie atmete tief ein, um sich zu beruhigen. Sie fühlte sich noch immer, als würde sie unter Strom stehen, aber ihr Herzschlag wurde langsamer. „Ja", sagte sie und bemühte sich, normal auszusehen, damit die anderen wussten, dass ihr Anfall von Wahnsinn vorbei war.

 Während Mark ihr auf die Couch half, flüsterte er ihr zu: .Also, ich muss schon sagen, ich habe noch nie erlebt, dass du dich so unreif verhalten hast. Ich bin stolz auf dich."

 Selbst große Schwestern brauchen hin und wieder mal einen freien Tag, dachte Mary-Lynnette. Sie tätschelte ihn abwesend, setzte sich und war auf einmal sehr müde.

 Ash machte es sich in einem Plüschsessel bequem. Rowan und Kestrel setzten sich neben Mary-Lynnette. Mark und Jade teilten sich eine Ottomane.

 „Okay", begann Ash. „Sollen wir uns nicht erst einmal vorstellen? Ich nehme an, das ist dein Bruder."

 „Mark", sagte Mary-Lynnette. „Das ist Ash."

 Mark nickte. Er und Jade hielten Händchen. Mary-Lynnette sah, wie Ashs Blick auf ihre ineinander verschlungenen Finger fiel. Sie konnte aus seinem Gesichtsausdruck nichts ablesen.

 „Gut" Ash sah Rowan an. „Ich bin hergekommen, um euch wieder nach Hause zu bringen, na/o alle euch sehr vermissen."

 Jade schnaubte verächtlich. „Veralbern kann ich mich selber."

 „Was ist, wenn wir nicht mitgenommen werden wollen?" fragte Kestrel und zeigte kurz ihre Zähne. Mary-Lynnette fand es seltsam, dass Ash ihr Lächeln nicht erwiderte. Er sah im Moment weder gelangweilt noch spöttisch, noch überheblich aus. Erwirkte wie jemand, der einen unangenehmen Job möglichst schnell erledigen will.

 „Wir können nicht nach Hause, Ash." Rowans Atem ging leicht unregelmäßig, aber sie hielt stolz das Kinn hoch.

 „Nun, ihr müsst aber zurück nach Hause. Sonst wird es einige ziemlich drastische Konsequenzen geben."

 „Das haben wir gewusst, als wir weggegangen sind", sagte Jade so ruhig wie Rowan. Auch sie hielt das Kinn hoch erhoben.

 „Ich glaube, ihr habt das nicht richtig durchdacht" Ashs Stimme klang scharf.

 „Wir sterben lieber, als dass wir zurückgehen", antwortete Jade.

 Kestrel warf ihr einen schnellen, skeptischen Blick zu.

 „Gut, das werde ich mir merken", sagte Ash ernst. Dann verdüsterte sich seine Miene. Er sah entschlossener aus, als Mary-Lynnette es je für möglich gehalten hätte.

 „Jetzt hört mir mal gut zu", begann er eindringlich. „Es gibt da ein paar Dinge, die ihr nicht versteht, und ich habe kein« Zeit, Spielchen zu spielen. Wie wäre es also, wenn ihr eure kleinen Freunde nach Hause schickt, damit die Familie unter sich miteinander reden kann."

 Mary-Lynnette ballte die Fäuste.

 Mark packte Jade, die ihn sanft mit dem Ellbogen von sich stieß. Sie runzelte die Stirn. „Ich glaube, du gehorchst ihm besser."

 „Ich lass dich nicht allein."

 Rowan biss sich auf die Lippe. „Mark ..."

 „Ich werde nicht gehen. Versucht nicht, mich zu beschützen. Er ist nicht dumm. Früher oder später wird er herausfinden, was wir über die Night World wissen."

 Rowan holte unwillkürlich tief Luft. Kestrels Miene änderte sich nicht, aber ihre Muskeln spannten sich an, bereit zum Kampf. Jades Augen wurden silbern. Mary-Lynnette blieb ganz still sitzen.

 Alle sahen Ash an. Der verdrehte die Augen gen Himmel.

 „Ich weiß längst, dass ihr es wisst", erwiderte er mit tödlicher Geduld. „Ich versuche, euch aus dem Haus zu kriegen, du blöder Kerl, bevor ich erfahre, wie viel ihr wisst."

 Die Schwestern starrten ihn an. Mary-Lynnette öffnete den Mund und schloss ihn wieder.

 „Ich dachte, du magst keine Menschen", sagte Mark.

 „Ich mag sie nicht, ich hasse sie", antwortete Ash.

 „Warum wolltest du mir dann eine Chance geben?"

 „Wenn ich dich töte, muss ich auch deine Schwester töten", informierte Ash ihn mit einem leicht irren Lächeln.

 „Was soll's. Sie hat dich getreten."

 Ash hörte auf. Antworten wie einen Ball zurückzuwerfen. „Stimmt. Ich könnte meine Meinung jeden Moment ändern."

 „Nein, warte", rief Jade. Sie hatte die Beine unter sich gezogen und starrte ihren Bruder wild an. „Das ist zu komisch. Warum sollte es dich kümmern, was mit einem Menschen geschieht?"

 Ash sagte nichts. Er schaute mit bitterer Miene in den Kamin.

 Es war Rowan, die leise antwortete: „Weil sie Seelengefährten sind."

 Einen Moment herrschte Schweigen. Dann redeten alle durcheinander.

 „Sie sind was? Du meinst, so wie Jade und ich?"

 „Ach, Ash, das ist zu komisch. Ich wünschte, unser Vater wäre hier, um das zu erleben."

 „Es ist nicht meine Schuld", sagte Mary-Lynnette. Alle drehten sich zu ihr um, und sie merkte, dass sie den Tränen nah war.

 Rowan lehnte sich über Kestrel hinweg und legte ihre Hand auf Mary-Lynnettes Arm.

 „Du meinst, es ist wirklich wahr?" Mark sah von seiner Schwester zu Ash.

 „Es ist wahr. Glaube ich jedenfalls. Ich hab ja keine Ahnung, wie es sich anzufühlen hat." Sie konzentrierte sich darauf, die Tränen zurückzudrängen.

 „Es ist wahr", sagte Ash schlecht gelaunt „Das bedeutet aber noch lange nicht, dass wir nichts dagegen unternehmen werden."

 „Ganz meine Meinung", erklärte Mary-Lynnette und war froh, wieder wütend sein zu können.

 „Also packen wir alle unsere Spielsachen wieder ein und gehen nach Hause", sagte Ash zu seinen Schwestern. „Wir vergessen das Ganze und tun so, als sei es nie passiert"

 Rowan sah ihn an und schüttelte leicht den Kopf. Tränen glänzten in ihren Augen, aber sie lächelte. „Ich hätte nie gedacht, dass du eines Tages so etwas sagen würdest. Du hast dich so sehr verändert, ich kann es kaum glauben."

 „Ich kann's auch nicht glauben", antwortete Ash düster. „Vielleicht ist es ein Traum."

 .Aber du musst zugeben, dass die Menschen kein Rattengesindel sind. Du könntest keine Seelengefährtin haben, die von solchen Kreaturen abstammt"

 „Ja. Gut, die Menschen sind super. Wir sind uns alle einig, also lasst uns jetzt nach Hause gehen."

 „Als wir Kinder waren, warst du auch so", sagte Rowan nachdenklich. „Bevor du anfingst, dich zu benehmen, als wärst du was Besseres als wir anderen. Ich wusste immer, dass es im Grunde nur Show ist um deine Unsicherheit zu verbergen. Und ich wusste auch immer, dass du die schrecklichen Dinge, die du sagst, nicht wirklich glaubst Tief in dir drin bist du immer noch der nette, kleine Junge, Ash."

 „Darauf würde ich nicht wetten." Er schenkte ihr ein strahlendes Lächeln, und seine Zähne blitzten kurz auf.

 Mary-Lynnette hörte dem Geplänkel zu und wurde immer aufgewühlter. Um es zu verbergen, sagte sie zu Rowan: „Deine Tante war da anderer Meinung."

 Ash richtete sich im Sessel auf. „He, wo steckt das alte Mädchen überhaupt? Ich muss mit ihr reden, bevor wir gehen."

 Das Schweigen war diesmal endlos.

 „Ash ... Weißt du es denn nicht?" sagte Rowan schließlich.

 „Natürlich weiß er es. Ich wette zehn zu eins, dass er es getan hat", meinte Kestrel verächtlich.

 „Was soll ich denn wissen?" Ash schien langsam die Geduld zu verlieren.

 „Deine Tante ist tot", klärte Mark ihn auf.

 „Jemand hat sie gepfählt", fügte Jade hinzu.

 Ash sah sich im Zimmer um. Er schien es für einen Scherz zu halten. Oh, nein, dachte Mary-Lynnette wie betäubt Wenn er verblüfft und verwirrt ist, sieht er so jung aus. So verwundbar.

 Fast menschlich.

 „Jemand hat Tante Opal ermordet? Wollt ihr mir das sagen?"

 „Willst du uns etwa weismachen, dass du keine Ahnung davon hattest?" fuhr Kestrel ihn an.

 „Was hast du die ganze Nacht gemacht, Ash?"

 „Ich bin mit dem Kopf vor Frust gegen die Wand gerannt", sagte Ash trocken. „Dann habe ich euch gesucht Als ich hereinkam, habt ihr gerade über mich gesprochen."

 „Und du bist heute Nacht nicht zufällig irgendwelchen Tieren begegnet? Ziegen vielleicht?"

 Ash schenkte ihr einen langen, ungläubigen Blick. „Ich habe meinen Hunger gestillt, falls du das meinst, Kestrel. Aber nicht mit Ziegenblut. Was hat das alles eigentlich mit Tante Opal zu tun?"

 „Ich glaube, wir zeigen es ihm besser", sagte Rowan.

 Sie stand auf und wickelte die Ziege aus dem Teppich. Ash ging um die Couch herum zu ihr.

 Mary-Lynnette wandte sich um, um sein Gesicht zu beobachten.

 Er zuckte leicht zusammen, hatte sich aber sofort wieder unter Kontrolle.

 „Schau mal, was im Maul der Ziege war", sagte Rowan leise.

 Ash hob die schwarze Blume mit spitzen Fingern auf. „Eine Iris. Na und?"

 „Warst du in der letzten Zeit mal in deinem Club?" fragte Kestrel.

 Ash warf ihr einen müden Blick zu. „Wenn ich das getan hätte, warum sollte ich die Iris als Zeichen hinterlassen?"

 „Vielleicht kannst du uns sagen, wer es war."

 „Ich brauche keine Ziegen zu töten, um etwas auszudrücken. Ich kann reden, wisst ihr?"

 Kestrel ließ sich nicht beirren. „Vielleicht hat die Nachricht auf diese Weise ein wenig mehr Nachdruck."

 „Sehe ich aus wie jemand, der aus einer Ziege ein Nadelkissen macht?"

 „Nein, ich glaube nicht, dass du es warst", wandte Rowan in ihrer ruhigen Art ein. „Aber jemand hat es getan - vermutlich der Mörder von Tante Opal. Wir sind dabei herauszufinden, wer es gewesen sein könnte."

 „Habt ihr schon einen Verdacht?"

 Alle sahen Mary-Lynnette an. Sie wandte den Blick ab.

 „Ja, es gibt einen Hauptverdächtigen", erklärte Mark. „Er heißt Jeremy Lovett und ist ein ..."

 „... ruhiger Typ", unterbrach Mary-Lynnette ihn. Wenn jemand Jeremy beschreiben musste, dann wollte sie es sein. „Ich kenne ihn seit der Grundschule, und ich würde ihm nie zutrauen, dass er jemanden verletzen könnte - ganz sicher keine alte Frau und kein Tier."

 .Aber sein Onkel war verrückt", wandte Mark ein. „Und ich habe Sachen über seine Familie gehört..."

 „Niemand weiß etwas Genaues über seine Familie", unterbrach Mary-Lynnette ihn wieder.

 Sie fühlte sich, als würde sie darum kämpfen, mit dem Kopf über Wasser zu bleiben, während tonnenschwere Gewichte an ihren Hand- und Fußgelenken sie herunterzogen. Nicht Marks Verdächtigungen machten ihr so sehr zu schaffen, sondern ihre eigenen. Aber Jeremy scheint nur nett zu sein, sagte eine kleine Stimme in ihrem Kopf. Und das bedeutete natürlich, dass er es in Wirklichkeit nicht war.

 Ash musterte sie nachdenklich. „Wie sieht dieser Jeremy aus?"

 Etwas an der Art, wie er es sagte, verärgerte Mary-Lynnette maßlos. „Was geht dich das an?"

 Ash blinzelte und wandte den Blick ab. Er zuckte leicht mit den Schultern und sagte gezwungen ausdruckslos: „Ich bin nur neugierig."

 „Er ist sehr attraktiv", fuhr sie fort. Das war eine gute Art, ihrem Ärger und ihrem Frust freien Lauf zu lassen. „Und er sieht sehr intelligent und sensibel aus - er ist nicht einfach nur hübsch.

 Er hat Haare in der Farbe von Tannenzapfen und wundervolle, braune Augen. Er ist schlank und groß, etwas größer als ich, denn sein sensibler Mund ist in meiner Augenhöhe ..."

 Ash wirkte nicht sehr erfreut „Ich habe jemanden, auf den die Beschreibung vage passt, an der Tankstelle in der Stadt gesehen." Er wandte sich an Rowan. „Könnte er ein geächteter Vampir sein?"

 „Auf jeden Fall ist er kein geschaffener Vampir, denn Mary-Lynnette hat ihn aufwachsen sehen", antwortete Rowan. „Ich dachte mehr, dass er ein Abtrünniger aus einer Lama-Familie sein könnte. Aber es hat keinen Zweck, von hier aus darüber nachzugrübeln. Morgen können wir hingehen und ihn uns ansehen. Dann werden wir mehr wissen. Okay?"

 Mark und Jade nickten. Mary-Lynnette holte tief Luft und nickte ebenfalls.

 „Gut, ich sehe ein, warum ihr nicht nach Hause könnt, bis das Rätsel gelöst ist. Wir werden also herausfinden, wer Tante Opal getötet hat, und die notwendigen Schritte ergreifen. Und dann fahren wir nach Hause. Ist das klar?"

 Die Schwestern wechselten Blicke. Sie antworteten nicht Als Mary-Lynnette und Mark nach Hause gingen, sah sie, dass der Sirius im Osten aufgegangen war. Er hing am Himmel wie ein Edelstein und war viel strahlender, als sie ihn je zuvor gesehen hatte. Der Stern kam ihr wie eine kleine Sonne vor, die blaue, goldene und violette Strahlen ausschickte. Sie dachte, dieser Effekt musste eine psychologische Ursache haben, bis ihr wieder einfiel, dass sie mit drei Vampiren Blut ausgetauscht hatte.

 13. KAPITEL

 Jade saß in einem Schaukelstuhl. Tiggy lag auf dem Rücken auf ihrem Schoß, und sie streichelte seinen Bauch. Er schnurrte wie wild, aber er war sauer. Sie schaute in seine beleidigten, grün leuchtenden Augen.

 „Die andere Ziege ist okay", rief Kestrel von der Tür her und sprach das Wort „Ziege" aus wie etwas, das man in feiner Gesellschaft nicht in den Mund nimmt. „Du kannst den Kater also nach draußen lassen."

 Jade war anderer Meinung. Ein verrücktes Wesen lief in Briar Creek herum, und sie plante, Tiggy in ihrer Nähe zu behalten, wo sie ihn sehen konnte und er in Sicherheit war.

 „Wir werden uns nicht von der Ziege ernähren, oder?" fragte Kestrel Rowan mit einem gefährlichen Unterton in der Stimme.

 „Natürlich nicht Tante Opal hat es getan, weil sie zu alt war zum Jagen." Rowan wirkte gedankenverloren, als sie antwortete.

 „Ich mag die Jagd", sagte Jade. „Sie ist viel besser, als ich gedacht habe." Aber Rowan hörte ihr nicht zu. Sie biss sich auf die Lippe und starrte blicklos vor sich hin.

 „Rowan, was ist los?"

 „Ich denke über unsere Situation nach. Über dich und Mark, zum Beispiel. Ich glaube, wir sollten darüber reden."

 Jade war sofort auf der Hut. „Über was genau?" fragte sie vorsichtig.

 „Darüber, was ihr zwei machen werdet. Wird er ein Mensch bleiben?"

 „Es wäre illegal, ihn zu verändern."

 .Alles, was wir in dieser Woche getan haben, war illegal", wies Rowan sie zurecht. „Ihr braucht nur noch ein paar Mal Blut auszutauschen, dann ist es geschehen. Willst du denn, dass er ein Vampir wird?"

 Jade hatte nicht daran gedacht. Ihr gefiel Mark so, wie er war. Aber vielleicht wollte er einer werden. „Was wirst du denn mit deiner machen?" fragte sie Ash, der gerade langsam die Treppe herunterkam.

 „Mit meiner was?" Er wirkte verschlafen und gereizt.

 „Mit deiner Seelengefährtin. Wird Mary-Lynnette ein Mensch bleiben?"

 „Das ist das andere, weswegen ich mir Sorgen gemacht habe", sagte Rowan. „Hast du überhaupt schon daran gedacht, Ash?"

 „So früh am Morgen kann ich nicht denken. Mein Gehirn ist noch nicht wach."

 „Es ist fast Mittag", meinte Kestrel spöttisch.

 „Das ist mir egal. Ich schlafe noch." Er schlurfte in Richtung Küche. „Und ihr braucht euch keine Sorgen zu machen", fügte er hinzu, schaute zurück und wirkte etwas wacher. „Weil ich gar nichts mit dem Mädchen machen werde, und Jade wird die Finger von ihrem Bruder lassen. Wir werden nämlich nach Hause fahren, basta." Er verschwand.

 Jades Herz schlug heftig. Ash mochte zwar leichtfertig erscheinen, aber sie sah die Skrupellosigkeit hinter der lockeren Fassade. Sie schaute zu Rowan. „Ist Mary-Lynnette wirk

 lich seine Seelengefährtin?"

 Rowan lehnte sich zurück. Ihr braunes Haar floss wie ein Wasserfall über den grünen Brokat der Couch. „Ich fürchte, ja."

 „Aber wie kann er sie dann verlassen?"

 „Nun ..." Rowan zögerte. „Seelengefährten bleiben nicht immer zusammen. Manchmal ist es einfach zu viel - das Feuer, der Blitz und all das. Einige Menschen halten das nicht aus."

 Vielleicht sind Mark und ich keine richtigen Seelengefährten, dachte Jade. Und vielleicht ist das sogar gut. Es hört sich schmerzhaft an.

 „Arme Mary-Lynnette", sagte sie.

 Eine klare Stimme drang in ihren Kopf. Warum sagt niemand „armer Ash"?

 „Arme Mary-Lynnette", wiederholte Jade trotzig.

 Ash erschien wieder. „Hört zu", sagte er und setzte sich auf einen der Mahagonistühle. „Wir müssen da etwas klären. Es geht nicht nur darum, dass ich euch nach Hause verfrachten will.

 Ich bin nicht der Einzige, der weiß, dass ihr hier seid."

 Jade erstarrte.

 „Du hast es jemandem verraten?" fragte Kestrel gefährlich freundlich.

 „Ich war mit jemandem zusammen, als die Familie anrief und sagte, dass ihr vermisst werdet.

 Und dieser Jemand war auch bei mir, als mir klar wurde, wo ihr stecken müsst. Er ist außerdem ein sehr starker Telepath. Also könnt ihr euch glücklich schätzen, dass ich ihn davon überzeugen konnte, mir die Chance zu geben, euch zurückzuholen."

 Jade starrte ihn an. Sie fand es seltsam, dass Ash sich für sie, Kestrel und Rowan solche Mühe gemacht hatte. Vielleicht kannte sie ihn doch nicht so gut, wie sie dachte.

 „Wer ist es?" fragte Rowan nüchtern.

 .Ach, niemand." Ash lehnte sich zurück und betrachtete die Decke. „Nur Quinn."

 Jade zuckte zusammen. Quinn, diese Schlange. Er hatte ein Herz wie ein Eisberg, und er verachtete die Menschen. Er war von der Sorte, die das Gesetz der Night World in die eigenen Hände nahmen, wenn sie den Verdacht hatten, dass es nicht richtig ausgeübt wurde.

 „Er kommt am Montag zurück, um zu sehen, ob ich mit der Situation fertig geworden bin", fuhr Ash fort. „Sollte mir das nicht gelingen, sind wir alle tot - du, ich und eure kleinen, menschlichen Freunde."

 .Also haben wir bis Montag Zeit, um uns etwas zu überlegen", sagte Rowan.

 „Wenn er versucht, uns etwas anzutun, kann er sich auf einen Kampf gefasst machen", erklärte Kestrel mit Nachdruck.

 Jade drückte Tiggy so fest an sich, dass er fauchte.

 Mary-Lynnette hatte geschlafen wie ein Stein. Allerdings wie ein Stein mit ziemlich heftigen Träumen. Sie hatte von Sternen geträumt, die heller waren als alles, was sie bisher gesehen hatte, und von Sternenwolken, die schimmerten wie das Nordlicht. Sie träumte davon, eine neue Supernova zu entdecken - und alles das mit ihren neuen, wundervollen Augen zu erleben, die, wie sie im Spiegel sah, nur aus Pupillen bestanden, wie die Augen einer Katze oder einer Eule ... Dann hatte der Traum sich verändert, und sie war eine Eule, die von einer Tanne herunterflog. Sie packte mit ihren Klauen ein Eichhörnchen und fühlte eine Welle von purer Freude. Das Töten fühlte sich so natürlich an. Sie musste nur tun, was eine Eule am besten konnte, nämlich auf die Beute niederstoßen.

 Aber ein Schatten fiel auf sie herab. Und in ihrem Traum hatte sie eine schreckliche Erkenntnis. Selbst die Jäger konnten gejagt werden. Etwas war hinter ihr her ...

 Sie wachte verwirrt auf und wusste nicht mehr, wer sie war. Mary-Lynnette oder eine Jägerin, die im Mondlicht von einem Wesen mit blitzend weißen Zähnen gejagt wurde? Selbst, als sie nach unten ging, konnte sie das ungute Gefühl aus ihrem Traum nicht abschütteln.

 „Hallo, du Schlafmütze", begrüßte Mark sie. „Soll das nun Frühstück oder Mittagessen sein?"

 „Beides", murmelte Mary-Lynnette, nahm sich zwei Müsli-Riegel und setzte sich im Wohnzimmer aufs Sofa.

 Mark beobachtete sie. „Hast du auch darüber nachgedacht?" fragte er sie.

 Mary-Lynnette öffnete einen der Riegel mit ihren Zähnen. „Worüber?"

 „Das weißt du genau!"

 Natürlich wusste sie es. Sie schaute sich um. Claudine war nicht in Hörweite. „Denk nicht daran."

 „Warum nicht?" Als sie schwieg, fuhr er fort: „Erzähl mir nicht, du hast dich nicht auch gefragt, wie es sein würde. Besser zu sehen, besser zu hören, telepathische Kräfte zu haben

 und ewig zu leben. Ich meine, wir könnten das Jahr dreitausend erleben. Du weißt schon, Roboterkriege, Kolonien auf fremden Planeten ... Bist du denn kein bisschen neugierig?"

 „Natürlich", antwortete sie. Aber es hat keinen Zweck, sich darüber den Kopf zu zerbrechen.

 Sie tun Dinge, die wir nicht tun. Sie töten."

 Sie stellte das Glas Milch ab, als sei ihr der Appetit vergangen. Aber das stimmte nicht, und hier lag ihr Problem. Nur schon bei der Vorstellung, zu töten, Blut aus einem noch warmen Körper zu trinken, sollte ihr doch übel werden, oder?

 Stattdessen hatte sie Angst. Angst davor, was sich da draußen verbarg, und Angst vor sich selbst.

 „Es ist gefährlich", sagte sie laut zu Mark. „Kapierst du das denn nicht? Wir sind jetzt in diese Sache mit der Night World verwickelt. Und das ist ein Ort, an dem schlimme Dinge ge

 schehen können. Schlimm wie ..."

 ... weiße Zähne, die im Mondlicht aufblitzen fuhr es ihr unwillkürlich durch den Kopf.

 „Man kann getötet werden", fuhr sie fort. „Und das ist sehr ernst, Mark. Es ist nicht so wie im Film."

 Mark starrte sie an. „Ja, aber das wissen wir doch schon", sagte er verblüfft.

 Mary-Lynnette konnte ihm ihr instinktives Gefühl, dass ihnen schreckliches Unheil drohte, nicht erklären. Sie stand abrupt auf. „Wenn wir nach drüben wollen, dann sollten wir uns beeilen. Es ist schon fast ein Uhr."

 Die Schwestern und Ash warteten bereits.

 „Du und Mark, ihr könnt vorne bei mir sitzen", sagte Mary-Lynnette zu Jade und sah Ash nicht an. .Aber du solltest die Katze besser zu Hause lassen."

 „Die Katze kommt mit", antwortete Jade fest und stieg ein. „Oder ich bleibe auch hier."

 Mary-Lynnette schaltete und fuhr los.

 Als die kleine Gebäudeansammlung auf der Main Street in Sicht kam, sagte Mark: „Und hier ist sie. Die Innenstadt von Briar Creek in all ihrem Glanz. Es ist ein typischer Freitag

 nachmittag, und die Straße ist menschenleer."

 Seine Stimme war nicht so bitter wie sonst. Mary-Lynnette warf ihm aus dem Augenwinkel einen Blick zu und sah, dass er mit Jade sprach. Und Jade schaute sich mit echtem Interesse um, obwohl Tiggy ihr die Krallen in den Hals grub.

 „Es ist doch jemand auf der Straße", erklärte sie fröhlich. „Da ist dieser Junge, Vic, und auch der andere, Todd. Und einige Erwachsene."

 Mary-Lynnette fuhr langsamer, als sie am Büro des Sheriffs vorbeikamen, aber sie hielt erst an der Tankstelle auf der gegenüberliegenden Ecke an. Dann stieg sie aus und schaute unauffällig über die Straße.

 Todd Akers stand bei seinem Vater, dem Sheriff - und Vic Kimble war mit seinem Vater zusammen. Mr. Kimble hatte einen Bauernhof östlich von der Stadt. Sie stiegen alle in das Auto des Sheriffs und schienen sehr aufgeregt zu sein.

 Bunny Marten stand auf dem Bürgersteig und sah ihnen nach.

 Mary-Lynnette fühlte einen Anflug von Furcht. So ist das nun mal, wenn man ein schreckliches Geheimnis hat, dachte sie. Du machst dir über alles Sorgen, fragst dich, ob es etwas mit dir zu tun hat und ob man dich schnappen wird.

 „Hallo, Bunny!" rief sie. „Was ist da los?"

 Bunny drehte sich zu ihr um. „Ach, hallo, Mary." Ohne Eile, denn Bunny hatte es niemals eilig, kam sie über die Straße. „Wie geht's? Die wollen sich die Sache mit dem Pferd anse

 hen."

 „Welche Sache?"

 „Hast du noch nichts davon gehört?" Bunny schaute hinter Mary-Lynnette auf Mark und die vier Fremden, die gerade aus dem Jeep stiegen. Plötzlich wurden ihre Augen runder, und sie plusterte mit der Hand ihr blondes Haar auf.

 Ich frage mich, wen sie wohl gerade entdeckt hat, dachte Mary-Lynnette ironisch. Wer könnte das wohl sein?

 „Hallo", sagte Ash.

 „Wir haben nichts über ein Pferd gehört", lenkte Mary-Lynnette sie sanft zum Thema zurück.

 „Also, eins von Mr. Kimbles Pferden hat sich gestern Nacht am Stacheldrahtzaun die Kehle aufgerissen. Das haben jedenfalls heute Morgen alle erzählt. Aber jetzt kam Mr. Kimble in die Stadt und sagte, er glaube nicht, dass es ein Unfall war. Er denkt, jemand hat es mit Absicht getan. Dem Pferd die Kehle durchgeschnitten, meine ich." Sie erschauderte leicht.

 Ganz, schön theatralisch, dachte Mary-Lynnette.

 „Seht ihr", warf Jade ein. „Deshalb will ich Tiggy im Auge behalten."

 Mary-Lynnette merkte, wie Bunny Jade musterte. „Danke, Bunny."

 „Ich muss zurück in den Laden", sagte Bunny, rührte sich jedoch nicht von der Stelle. Jetzt schaute sie auf Rowan und Kestrel.

 „Ich begleite dich", bot Ash galant an. Das ist wohl seine übliche Anmache, dachte Mary-Lynnette. „Schließlich wissen wir ja nicht, welches Monster hier frei herumläuft", fügte er hinzu.

 „Es ist helllichter Tag", meinte Kestrel abfällig, aber Ash führte Bunny schon weg. Mary-Lynnette war froh, dass sie ihn los waren.

 „Wer ist das Mädchen?" fragte Rowan mit einem seltsamen Unterton in der Stimme.

 Mary-Lynnette sah sie überrascht an. „Bunny Marten. Ich kenne sie von der Schule her. Was ist los?"

 „Sie hat uns angestarrt", sagte Rowan leise.

 „Sie hat Ash angestarrt. Na ja, euch drei sicherlich auch. Ihr seid neu in der Stadt und hübsch.

 Deshalb hat sie bestimmt schon überlegt, welche Jungs ihr ihr ausspannen werdet."

 „Verstehe." Rowan wirkte trotzdem nachdenklich.

 „Rowan, was ist los?"

 „Nichts. Sicher ist es nichts. Sie hat nur einen Lamia-Namen."

 „Bunny heißt .Häschen', das klingt doch nun wirklich nicht nach einem Vampir, oder?" Mary-Lynnette fasste es nicht.

 Rowan lächelte nachsichtig. „Lamia werden traditionell nach Edelsteinen, Blumen, Tieren und Bäumen benannt. Deshalb ist ,Bunny' ein Lamia-Name."

 Etwas nagte wieder an Mary-Lynnettes Unterbewusstsein. Etwas, das mit Bunny - und mit Holz zu tun hatte. Es entrann ihr. Sie konnte sich nicht daran erinnern. „Spürst du denn irgendetwas Verdächtiges bei ihr?" wandte sie sich an Rowan. „Scheint sie eine von euch zu sein? Denn sonst kann ich mir Bunny beim besten Willen nicht als Vampir vorstellen. Tut mir Leid."

 „Nein, ich habe nichts gespürt." Rowan runzelte die Stirn. „Und ich bin sicher, du hast Recht.

 Auch Menschen können Namen wie die unseren haben. Manchmal ist das verwirrend."

 Mary-Lynnette musste immer noch an Holz denken. „Weißt du, ich kapier nicht, warum ihr euch nach Bäumen benennt. Ist Holz nicht gefährlich für euch?"

 „Ja, aber es verleiht auch Macht. Baumnamen sollen die mächtigsten Namen sein, die wir haben."

 Ash kam aus dem Gemischtwarenladen. Sofort drehte Mary-Lynnette sich um und suchte nach Jeremy.

 Sie sah ihn in der leeren Tankstelle nicht, aber sie hörte etwas. Ein Hämmern.

 „Komm, gehen wir nach hinten." Sie wartete nicht darauf, dass Ash sie einholte. Rowan und Kestrel folgten ihr.

 Jeremy war hinter der Tankstelle. Er nagelte ein langes Brett über eine zerbrochene Fensterscheibe. Überall lagen grünliche Glasscherben herum. Das hellbraune Haar fiel ihm in die Stirn, während er versuchte, das schwere Brett gerade zuhalten.

 „Was ist denn hier passiert?" Sie ging automatisch hin und hielt das Brett an der richtigen Stelle für ihn fest.

 Er sah sie erleichtert an, während er losließ. „Mary-Lynnette - danke. Bleib mal einen Moment so stehen." Er griff in seine Hosentasche, holte neue Nägel heraus und trieb sie mit schnellen, sicheren Hammerschlägen in das Holz. „Ich weiß nicht, was passiert ist. Vielleicht hat gestern Nacht jemand versucht einzubrechen. Hat ein ziemliches Durcheinander veranstaltet."

 „Letzte Nacht scheint ja eine Menge los gewesen zu sein", bemerkte Kestrel trocken.

 Beim Klang ihrer Stimme schaute Jeremy über die Schulter zurück - und erstarrte. Er musterte Kestrel und Rowan neben ihr lange. Dann wandte er sich wieder an Mary-Lynnette und fragte langsam: „Musst du etwa schon wieder tanken?"

 „Was? Nein." Ich hätte etwas Benzin ablassen sollen, dachte sie. „Ich ... also der Motor macht so ein komisches Geräusch. Ich dachte, du könntest mal unter die Haube sehen, weil du das beim letzten Mal nicht gemacht hast."

 Eine lahmere Ausrede ist dir wohl nicht eingefallen, schalt sie sich in dem Schweigen, das folgte. Jeremy betrachtete aufmerksam ihr Gesicht.

 „Klar, Mary-Lynnette", sagte er schließlich, aber nicht spöttisch, sondern sanft. „Sobald ich hier fertig bin."

 Er kann kein Vampir sein. Und was mache ich? Ich verdächtige ihn und lüge ihn an, wo er doch immer nur nett zu mir war. Er ist der Typ, der alten Damen hilft und sie nicht ermordet, dachte sie mit einem schlechten Gewissen.

 Hinter ihr zerriss ein heftiges, wildes Fauchen die Stille. Einen schrecklichen Moment lang dachte sie, es sei Kestrel. Dann sah sie, dass Mark und Jade um die Ecke gebogen waren und Tiggy wie ein Babyleopard in Jades Armen kämpfte. Der kleine Kater schlug mit den Krallen um sich. Sein schwarzes Fell stand senkrecht in die Höhe. Bevor Jade ihn fester packen konnte, war er auf ihre Schulter geklettert, sprang herunter und lief fort.

 „Tiggy!" kreischte Jade. Sie rannte sofort mit fliegendem, blondem Haar hinter ihm her. Mark folgte ihr und stieß heftig mit Ash zusammen, der gerade selbst um die Ecke kam. Ash wurde gegen die Wand der Tankstelle geschleudert.

 „Na, das war lustig", sagte Kestrel trocken.

 Aber Mary-Lynnette hörte gar nicht richtig zu. Jeremy starrte Ash an - und beim Blick in sein Gesicht überliefen sie eiskalte Schauder.

 Ash starrte zurück mit Augen, die grünen Gletschern glichen. Hass flammte sofort zwischen ihnen auf und war fast körperlich zu spüren. Mary-Lynnette bekam Angst um Jeremy, aber der schien sich keine Sorgen um sich zu machen. Seine Muskeln waren angespannt, und er war bereit, sich zu verteidigen.

 Dann wandte er Ash betont langsam den Rücken zu und richtete das Brett gerade. Und Mary-Lynnette tat das, was sie schon am Anfang hätte tun sollen. Sie schaute auf seine Hand. Der Ring an seinem Zeigefinger glänzte golden, und sie konnte das schwarze Zeichen auf dem Siegel gleich erkennen.

 Ein Büschel von glockenförmigen Blumen. Keine Iris, keine Dahlie, keine Rose. Nein, nur eine Blume von denen, die Rowan erwähnt hatte, glich ihr. Sie wuchs hier in der Gegend und war tödlich giftig.

 Es war Fingerhut.

 Jetzt wusste sie also Bescheid.

 Mary-Lynnette wurde heiß. Sie spürte Übelkeit. Die Hand, mit der sie das Brett hielt, begann zu zittern. Sie wollte sich nicht von der Stelle bewegen, aber sie konnte auch nicht hier bleiben.

 „Entschuldige, ich muss eben was holen." Sie stieß die Worte gepresst hervor. Sie wusste, dass alle sie anstarrten, aber es war ihr egal. Sie ließ das Brett los und floh.

 Erst hinter den zugenagelten Fenstern des Gold-Creek-Hotels blieb sie stehen. Dort lehnte sie sich gegen die Wand und starrte den Ort an, wo die Stadt endete und die Wildnis begann.

 Staubflocken tanzten im Sonnenlicht und hoben sich hell von den Fichten ab.

 Ich bin so dumm. Alle Anzeichen waren da, direkt vor meiner Nase, dachte sie. Warum habe ich es nicht schon früher gemerkt? Ich glaube, weil ich es nicht wollte ...

 „Mary-Lynnette."

 Sie wandte sich zu der sanften Stimme um und widerstand dem Drang, sich in Rowans Arme zu werfen und loszuheulen.

 „Ich bin gleich wieder okay. Bestimmt. Es ist nur der Schock."

 „Mary-Lynnette ..."

 „Es ist nur ... es ist nur ... Ich kenne ihn schon so lange. Es ist nicht einfach, sich ihn vorzustellen als ... du weißt schon, was. Aber ich glaube, das beweist es mal wieder. Die Men

 schen sind nie so, wie sie scheinen", stammelte sie.

 „Mary-Lynnette ..." Rowan hielt inne und schüttelte den Kopf. „Wovon redest du?"

 „Von ihm. Von Jeremy." Sie rang nach Atem. Die Luft war stickig und heiß. „Er hat es getan.

 Er hat es wirklich getan."

 „Warum glaubst du das?"

 „Warum? Weil er ein Werwolf ist!"

 Es entstand eine Pause, und Mary-Lynnette wurde plötzlich sehr verlegen. Sie sah sich um, um sicherzugehen, dass niemand in Hörweite war, dann fuhr sie leiser fort: „Oder etwa nicht?"

 Rowan musterte sie neugierig. „Woher weißt du das?"

 „Du hast gesagt, dass schwarzer Fingerhut das Kennzeichen für Werwölfe ist. Und es ist schwarzer Fingerhut auf seinem Siegelring abgebildet. Aber woher weißt du es eigentlich?"

 „Ich habe es gespürt. Die Kräfte der Geschöpfe der Nacht sind im Sonnenlicht schwächer, aber Jeremy hat gar nicht erst versucht, etwas zu verbergen. Er ist sehr direkt"

 „Das ist er", sagte Mary-Lynnette bitter. „Ich hätte es spüren müssen. Ich meine, er ist der Einzige in der Stadt, der sich für die Mondfinsternis interessiert hat. Die Art, wie er sich bewegt und dann seine Augen ... Außerdem lebt er am Mad Dog Creek - in der Schlucht der verrückten Hunde. Das Land ist schon seit Generationen im Besitz seiner Familie. Und ..." sie schluchzte plötzlich heftig, „... man erzählt sich, dass Sasquatch dort gesehen wurde. Ein großes, haariges Monster, das halb Mensch, halb Tier ist. Na, wie hört sich das an?"

 Rowans Gesicht war ernst, aber ihre Lippen zuckten leicht.

 Mary-Lynnette sah alles nur noch verschwommen, und Tränen liefen ihr die Wangen hinunter.

 „Es tut mir Leid." Rowan legte ihr die Hand auf den Arm. „Ich lache dich nicht aus."

 „Und ich habe gedacht, er ist so ein netter Kerl." Mary-Lynnette wandte sich ab.

 „Ich glaube, das ist er immer noch. Und außerdem bedeutet es, dass er es nicht getan hat."

 „Weil er ein netter Kerl ist?"

 „Nein, weil er wirklich ein Werwolf ist."

 Mary-Lynnette drehte sich um. „Was?"

 „Weißt du, Werwölfe sind anders. Sie sind nicht so wie Vampire. Sie können nicht nur ein wenig Blut von einem Menschen oder Tier trinken und dann aufhören, ohne wirklich Schaden anzurichten. Sie töten jedes Mal, wenn sie jagen, denn sie müssen essen." Mary-Lynnette schluckte, aber Rowan fuhr ruhig fort. „Nur manchmal essen sie das ganze Tier, aber sie essen immer die inneren Organe, das Herz und die Leber. Das müssen sie tun, so wie Vampire Blut trinken müssen."

 „Und das bedeutet...?"

 „Er hat Tante Opal nicht getötet und auch die Ziege nicht. Beide Leichen waren noch vollständig." Rowan seufzte. „Werwölfe und Vampire hassen sich traditionell. Sie sind seit Ewigkeiten Gegner, und in den Augen der Lamia sind Werwölfe eine niedrigere Kaste. Aber in Wirklichkeit sind viele von ihnen sanftmütig. Sie jagen nur, um zu essen."

 „Ach so", sagte Mary-Lynnette hohl. Sollte sie nicht etwas glücklicher darüber sein? „Also der Typ, den ich so nett fand, muss nur hin und wieder seine rohe Leber bekommen."

 „Mary-Lynnette, du kannst ihm dafür nicht die Schuld geben. Wie soll ich es erklären? Es ist so: Werwölfe sind keine Menschen, die sich ab und zu in Wölfe verwandeln. Es sind Wölfe, die manchmal wie Menschen aussehen."

 .Aber sie töten trotzdem", antwortete Mary-Lynnette ausdruckslos.

 „Ja, aber nur Tiere. Das Gesetz ist in dieser Hinsicht sehr streng. Denn sonst würden die Menschen schnell etwas merken. Vampire können ihr Werk verschleiern, indem sie es wie eine durchgeschnittene Kehle aussehen lassen. Aber die Tötungsart der Werwölfe ist unverkennbar."

 „Okay. Na, toll." Ich sollte mich mehr freuen, dachte sie. Aber wie sollte man jemandem vertrauen, hinter dessen Augen ein Wolf lauerte? Niemals.

 „Noch eins, bevor wir zurückgehen. Wir könnten ein Problem bekommen. Wenn er merkt, dass du ihn erkannt hast, wird er auch wissen, dass wir dir - na, du weißt schon, wovon

 erzählt haben." Rowan schaute sich um und senkte die Stimme. „Von der Night World."

 Mary-Lynnette verstand sofort. „Oh, nein."

 „Doch. Das bedeutet, es ist seine Pflicht, uns alle dem Ältestenrat zu melden. Oder uns selbst zu töten."

 „Oh, Gott"

 „Ich glaube allerdings nicht, dass Jeremy das tun wird. Er mag dich, Mary-Lynnette. Und zwar sehr. Er würde es nicht über sich bringen, dich zu verraten."

 Sie merkte, wie sie rot wurde. „Aber er würde selbst Schwierigkeiten bekommen, nicht wahr?"

 „Ja. Wenn irgendeiner jemals von der Sache Wind bekommt. Wir gehen besser zurück und schauen nach, wie die Situation aussieht. Vielleicht merkt er gar nicht, dass du es weißt Vielleicht ist es aber auch Kestrel und Ash gelungen, ihn hinters Licht zu führen."

 14. KAPITEL

 Mary-Lynnette und Rowan gingen schnell zurück zur Tankstelle. Ihre Schultern berührten sich fast Mary-Lynnette fühlte sich getröstet durch Rowans Nähe und ihre vernünftige Art.

 Sie hatte nie zuvor eine Freundin gehabt, die ihr ganz und gar ebenbürtig war.

 Als sie die Tankstelle erreichten, sahen sie, dass sich die kleine Gruppe jetzt um den Jeep drängte. Mark und Jade waren zurück und hielten sich an den Händen. Aber Tiggy war nirgendwo in Sicht. Kestrel lehnte sich gegen die Zapfsäule, und Ash redete auf Jeremy ein.

 „Also, kommt ein Werwolf zum Arzt und sagt: .Herr Doktor, ich glaube, ich habe Tollwut.'

 Und der Arzt antwortet..."

 So viel dazu, Jeremy hinters Licht zu führen, dachte Mary-Lynnette.

 Rowan schloss die Augen und seufzte tief. „Ash", begann sie. „Das ist nicht lustig." Sie öffnete die Augen wieder und sah Jeremy an. „Es tut mir Leid. Er meint es nicht so."

 „Doch, aber das ist egal. Ich habe schon Schlimmeres gehört." Jeremy beugte sich wieder über den Motor. Er drehte sorgfältig einen Deckel zu. Dann schaute er zu Mary-Lynnette hoch.

 Sie wusste nicht, was sie sagen sollte. Welches waren die guten Umgangsformen, wenn man gerade entdeckt hatte, dass jemand ein Werwolf war und dass es vielleicht seine Pflicht war, einen zu verspeisen?

 Ihre Augen füllten sich mit Tränen. Heute hatte sie sich gar nicht unter Kontrolle.

 Jeremy wandte den Blick ab. Er schüttelte leicht den Kopf, und um seinen Mund lag ein bitterer Zug. „Das habe ich mir schon gedacht - dass du auf diese Weise reagieren würdest Sonst hätte ich es dir vor langer Zeit schon selbst gesagt."

 „Wirklich?" Sie wischte sich die Tränen aus den Augen. „Aber dadurch hättest du dich doch selbst in Schwierigkeiten gebracht stimmt's?"

 Jeremy lächelte schwach. „Nun, wir hier in der Gegend befolgen die Gesetze der Night World nicht so pingelig."

 Er sprach, als wäre nichts dabei. Aber Ash und seine Schwestern schauten sich unwillkürlich um.

 „Wir?" fragte Mary-Lynnette.

 „Meine Familie. Sie haben sich am Anfang hier niedergelassen, weil die Gegend so abgelegen war. Niemand würde sie hier belästigen, und sie kamen auch niemandem in die Quere.

 Natürlich sind sie inzwischen alle tot. Nur ich bin noch übrig."

 Er sagte es ohne Selbstmitleid. Aber Mary-Lynnette trat näher an ihn heran. „Das tut mir Leid."

 Jade kam an seine andere Seite. Ihre silbernen Augen waren weit aufgerissen. „Aber deshalb sind wir doch auch hergezogen! Damit niemand uns belästigt. Wir mögen die Night World auch nicht."

 Jeremy lächelte wieder schwach. Es war ein Lächeln, das sich vor allem in seinen Augen zeigte. „Ich weiß", sagte er zu Jade. „Ihr seid verwandt mit Mrs. Burdock, nicht wahr?"

 „Sie war unsere Tante." Kestrel richtete ihren scharfen Blick auf ihn.

 Jeremys Miene veränderte sich leicht. Er wandte sich zu Kestrel um und sah sie an. „War?"

 „Ja. Sie hatte einen kleinen Unfall mit einem Holzpfahl", warf Ash ein. „Komisch, was heutzutage alles passieren kann ..."

 Jeremys Gesichtsausdruck änderte sich wieder. Er schien sich, nach Halt suchend, gegen den Jeep zu lehnen. „Wer hat es getan?" Dann schaute er zurück auf Ash, und Mary-Lynnette sah, wie seine Zähne kurz aufblitzten. „Wartet mal... ihr glaubt ich war es, nicht wahr?"

 „Es ist uns kurz in den Sinn gekommen", antwortete Ash.

 „Du willst also behaupten, dass du es nicht warst", sagte Mark zu Jeremy.

 Gleichzeitig erklärte Rowan ihm: „Kestrel denkt eigentlich, dass es ein Vampirjäger war."

 Ihre Stimme war sanft, aber alle sahen zu ihr hin. Die Straße lag immer noch verlassen da.

 „Hier gibt es keine Vampirjäger", sagte Jeremy entschieden.

 „Dann muss es ein Vampir gewesen sein", flüsterte Jade aufgeregt. „Bei der Art, wie Tante Opal und die Ziege getötet worden sind, kann es gar nicht anders sein."

 „Welche Ziege ...? Nein, erzählt mir lieber nichts. Ich möchte es gar nicht wissen." Jeremy knallte die Motorhaube zu. Er sah Mary-Lynnette an und sagte schnell: „Es ist alles in Ord

 nung. Du solltest nur in nächster Zeit das öl mal wechseln." Dann wandte er sich an Rowan.

 „Das mit deiner Tante tut mir Leid. Aber sollte es wirklich einen Vampir in dieser Gegend geben, dann ist es jemand, der ganz tief im Verborgenen lebt und sich versteckt, wie ein Vampirjäger es tun würde."

 „Das haben wir uns auch schon gedacht", sagte Kestrel. Mary-Lynnette erwartete, dass Ash seinen Senf dazu geben würde, aber er starrte mit den Händen in den Taschen dumpf brütend vor sich hin. Anscheinend hatte er im Moment keine Lust, sich an dem Gespräch zu beteiligen.

 „Hast du zufällig etwas gesehen, was uns einen Hinweis geben könnte?" fragte Mary-Lynnette Jeremy. „Wir wollten uns ein wenig in der Stadt umsehen."

 Er sah ihr direkt in die Augen. „Wenn ich etwas wüsste, würde ich es dir sagen." Es lag eine leichte Betonung auf dem Wörtchen „dir". „Wenn ich helfen könnte, würde ich es tun."

 „Dann komm mit auf eine kleine Spritztour. Du kannst den Kopf aus dem Fenster hängen und bellen, wenn du was Verdächtiges siehst." Ash war wieder ins Leben zurückgekehrt.

 Das brachte das Fass zum Überlaufen. Mary-Lynnette marschierte zu ihm hin, packte ihn am Arm und sagte zu den anderen: „Entschuldigt uns einen Moment." Sie zerrte ihn hinter die Tankstelle. „Du Blödmann!"

 „Ach, schau ..."

 „Halt den Mund!" Sie drückte ihm einen Finger gegen den Hals. Es war ihr egal, dass sie damit eine Explosion an elektrischen Funken auslöste, die ihren Körper durchzuckten. Das war nur ein weiterer Grund für sie, ihn umbringen zu wollen.

 „Du musst der Mittelpunkt in jedem Drama sein, stimmt's? Du mit deiner großen Klappe und den lockeren Sprüchen!"

 „Au", sagte Ash.

 „Selbst wenn du damit andere verletzt. Selbst wenn es jemanden trifft, der bisher in seinem Leben nur Pech gehabt hat. Aber nicht mit mir!"

 .Autsch!"

 „Rowan hat mir erzählt, dass für euch Typen Werwölfe der letzte Dreck sind. Und weißt du, was? Da, wo ich herkomme, nennt man so etwas ein Vorurteil. Das gibt es auch unter Menschen, und es ist nicht schön. Es ist das Hassenswerteste auf der Welt. Ich schäme mich dafür, nur neben dir zu stehen, während du deine Show abziehst." Sie merkte, dass sie weinte.

 Und sie merkte auch, dass Jade und Mark um die Ecke der Tankstelle herum schauten.

 Ash wurde gegen das zugenagelte Fenster gedrückt. Er hatte die Arme hochgeworfen und kapitulierte. Ihm schienen die Worte zu fehlen, und er sah beschämt aus.

 „Musst du ihn dauernd so pieksen?" fragte Mark vorsichtig. Hinter Jade kamen Rowan und Kestrel heran. Sie sahen alle erschrocken aus.

 „Ich kann nicht mit jemandem befreundet sein, der so intolerant ist", sagte sie an alle gewandt und stieß Ash zum Nachdruck die Finger in die Rippen.

 „Wir sind nicht so", antwortete Jade tugendhaft. „Wir glauben dieses blöde Zeug nicht"

 „Wirklich nicht", unterstützte Rowan sie. „Und noch eins, Mary-Lynnette. Unser Vater schimpft Ash dauernd aus, weil er sich in der Außenwelt mit der falschen Sorte von Typen trifft. Weil er, zum Beispiel, zu einem Club gehört, der auch Werwölfe als Mitglieder hat, und weil Werwölfe zu seinen Freunden zählen. Die Ältesten sagen, dass Ash zu liberal in diesen Dingen ist."

 Oh, dachte Mary-Lynnette. „Dann hat er aber eine komische Art, das zu zeigen", sagte sie leicht ernüchtert.

 „Ich wollte das nur erwähnen. Jetzt lassen wir euch allein." Rowan führte die anderen zurück vor die Tankstelle.

 „Darf ich mich jetzt bitte wieder bewegen?" fragte Ash, als sie weg waren. Er schien extrem schlechte Laune zu haben.

 Mary-Lynnette gab es auf. Sie war müde und gefühlsmäßig völlig ausgelaugt. Zu viel war in den letzten Tagen bereits passiert, und es war immer noch kein Ende abzusehen. Sie konnte einfach nicht mehr.

 „Am besten, du haust so schnell wie möglich wieder ab aus Briar Creek. Dann wird alles einfacher sein", sagte sie, entfernte sich ein paar Schritte und drehte ihm den Rücken zu.

 „Mary-Lynnette ..." Es lag ein Ton in seiner Stimme, den sie noch nie zuvor gehört hatte.

 „Schau, es geht nicht nur darum, ob ich weg will oder nicht. Am Montag kommt noch jemand aus der Night World hierher. Sein Name ist Quinn, und wenn meine Schwestern und ich nicht mit ihm zurückkehren, wird die ganze Stadt große Schwierigkeiten bekommen. Wenn er nur den leisesten Verdacht schöpft, dass hier etwas nicht mit rechten Dingen zugeht ... Du weißt nicht, wozu die Geschöpfe der Nacht fähig sind."

 Mary-Lynnette hörte ihren eigenen Herzschlag. Sie drehte sich nicht zu Ash um.

 „Sie könnten Briar Creek auslöschen. Und ich meine das wörtlich. Sie haben früher schon solche Dinge gemacht, um ihr Geheimnis zu bewahren. Es ist die einzige Art Schutz, die sie vor den Menschen haben."

 „Deine Schwestern werden nicht mitkommen." Sie sagte es nicht trotzig, sondern mit einfacher Überzeugung.

 „Dann wird die Stadt nicht mehr zu retten sein. Hier gibt es einen abtrünnigen Werwolf, drei rebellische Vampirtöchter und einen geheimnisvollen Vampirmörder - ganz zu schweigen von zwei Menschen, die über die Night World Bescheid wissen. Das reinste Katastrophengebiet."

 Langes Schweigen entstand. Mary-Lynnette bemühte sich, die Dinge nicht aus Ashs Sichtweise zu sehen. Schließlich fragte sie: „Was soll ich also tun?"

 „Ach, ich weiß nicht Wir könnten uns vielleicht eine Pizza kommen lassen und ein wenig fernsehen." Ash hörte sich leicht verrückt an. „Ich habe keine Ahnung, was wir tun sollen", fügte er in einem normaleren Tonfall hinzu. „Du kannst mir glauben, ich habe mir den Kopf darüber zermartert Mir ist nur eine Lösung eingefallen. Die Mädchen müssen mit mir zurückkommen, und wir alle müssen Quinn anlügen, dass sich die Balken biegen."

 Mary-Lynnette versuchte nachzudenken, aber ihr Kopf schmerzte.

 „Es gibt noch eine andere Möglichkeit", sagte Ash so leise, als würde es ihm nichts ausmachen, wenn sie ihn nicht hören konnte.

 Sie legte den Kopf in den Nacken, um den Krampf zu lindern, der dort saß. „Und die wäre?"

 „Ich weiß, dass du, Mark und meine Schwestern die Zeremonie der Blutsbande durchgeführt habt. Es war ungesetzlich, aber das ist jetzt nicht der Punkt. Du bist der Grund, warum sie nicht von hier wegwollen."

 Mary-Lynnette öffnete den Mund. Sie wollte ihm sagen, dass die Mädchen nicht mehr zurückwollten, weil das Leben in der Night World für sie unerträglich geworden war. Aber Ash fuhr bereits hastig fort. „Wenn du jedoch so ... wie wir wärst, könnten wir einen Plan ausarbeiten. Ich könnte die Mädchen zum Schein zurück auf die Insel bringen und sie in ein paar Monaten wieder herausschmuggeln. Dann würden wir irgendwo hinfahren, wo uns niemand kennt. Und keiner würde Verdacht schöpfen, dass mit dir irgendwas nicht stimmt.

 Die Mädchen wären frei, und du würdest bei ihnen sein. Es würde keinen Grund geben, warum sie nicht glücklich sein sollten. Dein Bruder könnte natürlich auch mitkommen."

 Sie drehte sich langsam um und musterte Ash. Die Sonne hatte die warmen Töne in seinem Haar zum Leuchten gebracht, und es schimmerte in einem Blond irgendwo zwischen den Farben von Jade und Kestrel. Seine Augen lagen im Schatten und waren dunkel. Er stand so lässig und elegant da wie immer. Aber er hatte eine Hand in die Tasche gesteckt und ein schmerzlicher Ausdruck lag auf seinem Gesicht.

 „Leg die Stirn nicht so in Falten, das ruiniert dein gutes Aussehen", sagte sie.

 „Hör auf, so herablassend mit mir zu sprechen", schrie er.

 Na so was, dachte sie. Er ist wirklich gereizt, wenn er seinen Sinn für Humor verloren hat.

 „Ich glaube ...", fuhr sie langsamer, aber mit Entrüstung in der Stimme fort, „... du schlägst gerade vor, mich in einen Vampir umzuwandeln."

 Ashs Mundwinkel zuckten. Er steckte die andere Hand in die Tasche und wandte den Blick ab. „Ja, so ungefähr."

 „Damit deine Schwestern glücklich werden."

 „Damit du nicht von einem Rächer wie Quinn getötet wirst."

 .Aber werden deine Leute aus der Night World mich nicht auch töten, wenn du mich umwandelst?"

 „Dazu müssten sie dich erst einmal finden", sagte Ash mit einem wilden Unterton. „Wenn wir es schaffen, heil aus der Gegend herauszukommen, wird ihnen das nicht gelingen. Außerdem hättest du als Vampir eine viel bessere Chance, sie zu bekämpfen."

 „Ich soll also zum Vampir werden und alles, was ich liebe, hinter mir lassen, damit deine Schwestern glücklich sind?"

 Ash starrte wütend auf das Dach eines Hauses gegenüber. „Vergiss es."

 „Ich habe in keinem Moment ernsthaft mit dem Gedanken gespielt, das kannst du mir glauben."

 „Gut." Er starrte weiter vor sich hin. Plötzlich hatte Mary-Lynnette das schreckliche Gefühl, dass seine Augen nass waren.

 Ich habe in den letzten zwei Tagen wer weiß wie oft geweint, dachte sie. Dabei habe ich früher nur Tränen vergossen, wenn die Sterne so wunderschön waren, das?, es wehtat. Ich weiß selbst schon gar nicht mehr, wer ich bin.

 Auch mit Ash schien etwas nicht zu stimmen.

 .Ash ..."

 Er sah sie nicht an. Seine Miene war angespannt.

 „Es tut mir Leid", erklärte sie heiser und versuchte das seltsame Gefühl abzuschütteln, das sie plötzlich überfallen hatte. .Alles hat sich so merkwürdig entwickelt. Ich) habe es mir nicht ausgesucht." Sie schluckte. „Und du sicher auch nicht. Erst reißen deine Schwestern von zu Hause aus - und dann komme auch noch ich. Ein toller Witz, nicht?"

 „Ja." Er starrte nicht mehr in die Ferne. „Schau. Ich kann es dir ebenso gut gestehen. Ich habe mir mein Schicksal tatsächlich nicht ausgesucht, und wenn mir vorige w< » hie Jemand gesagt hätte, dass ich mich mit einem Menschenmädchen einlassen würde - ich hätte ihm den Kopf abgerissen, natürlich erst, nachdem ich ihn gründlich ausgelacht hätte. Dennoch ..."

 Er hielt inne. Das schien das Ende seines Geständnis-.«« zu sein: Dennoch ... Natürlich brauchte er gar nicht mehr /u sagen. Mary-Lynnette hatte die Arme über der Brust gefaltet und betrachtete ein gezacktes Stück Glas auf dem Boden. Sie widerstand dem Wunsch, es mit dem Fuß fortzustoßen. „Ich habe einen schlechten Einfluss auf deine Schwestern.", wechselte sie das Thema.

 „Das habe ich nur gesagt, um dich zu beschützen."

 „Ich kann selbst auf mich aufpassen."

 „Das habe ich schon gemerkt", sagte er trocken. „Hilft das etwas?"

 „Dass du es gemerkt hast? Nein, denn du glaubst es im Grunde nicht. Du wirst mich immer für schwächer halten, als du es bist - selbst wenn du es nicht laut sagst. Ich würde wissen, dass du so denkst."

 Ash sah plötzlich listig aus. Seine Augen waren grün wie Smaragde. „Wenn du ein Vampir wärst, wärst du nicht mehr schwächer. Und du würdest außerdem wissen, was ich wirklich denke. Willst du eine kleine Probe?" Er streckte die Hand aus.

 „Wir gehen besser zurück", sagte sie abrupt. „Die werden sonst denken, wir hätten einander umgebracht."

 „Lass sie doch." Ash hielt ihr immer noch die Hand hin. Aber sie schüttelte nur den Kopf und ging weg.

 Sie hatte Angst, denn egal, wie die Sache mit Ash ausging, sie steckte jetzt bereits zu tief mit drin. Und sie fragte sich, wie viel von ihrer Unterhaltung die anderen wohl mitbekommen hatten.

 Als sie um die Ecke bog, suchte ihr Blick sofort nach Jeremy. Er stand eng neben Kestrel an der Zapfsäule. Einen winzigen Moment spürte Mary-Lynnette einen überraschenden Anflug von Ärger.

 Bist du total durchgeknallt? fragte ihre innere Stimme. Du kannst doch nicht auf ihn eifersüchtig sein, während du dir Sorgen machst, dass er auf dich eifersüchtig ist und dir gleichzeitig den Kopf zerbrichst, was du mit deinem Seelengefährten machen sollst. Es ist doch schön, dass er und Kestrel sich mögen.

 „Es ist mir egal. Ich warte nicht länger", sagte Jade gerade zu Rowan, die auf der Straße stand. „Ich muss ihn finden."

 „Sie glaubt, dass Tiggy nach Hause gelaufen ist", erklärte Rowan und sah zu Mary-Lynnette hin. Ash ging zu Rowan. Kestrel folgte ihm. Irgendwie blieb Mary-Lynnette allein mit Jeremy zurück.

 Wieder einmal kannte sie die Spielregeln nicht. Sie sah ihn an - und hörte auf, verlegen zu sein. Er beobachtete sie wie immer in seiner ruhigen, gelassenen Art.

 Aber dann überraschte er sie. Er warf einen Blick auf die anderen und sagte: „Sei vorsichtig, Mary-Lynnette.“

 „Wie bitte?"

 „Sei vorsichtig." Es war derselbe Ton, in dem er sie vor Todd und Vic gewarnt hatte. Mary-Lynnette folgte seinem Blick bis hin zu Ash.

 „Es ist schon in Ordnung." Sie wusste nicht, wie sie es ihm erklären sollte. Selbst seine eigenen Schwestern hatten geglaubt, dass Ash ihr etwas antun würde.

 „Ich kenne diese Typen", sagte Jeremy düster. „Manchmal bringen sie Menschenmädchen mit in ihre Clubs. Du würdest nicht wissen wollen, warum. Also pass gut auf dich auf."

 Das war ein böser Schock. Rowan und ihre Schwestern hatten ihr etwas Ähnliches erzählt, aber dass es von Jeremy kam, war irgendwie schwerwiegender. Ash hatte ohne Zweifel in seinem Leben schon Dinge getan, die man nicht so einfach unter den Teppich kehren und vergessen konnte.

 „Ich werde vorsichtig sein", sagte sie und merkte, dass sie die Fäuste geballt hatte.

 „Und ich werde mit ihm fertig", fügte sie mit einem Anflug von Humor hinzu.

 Jeremy sah immer noch sehr ernst aus, Seine braunen Augen wurden ganz dunkel, wahrend er Ash musterte Hinter seinem ruhigen Äußeren spürte Mary-Lynnette eine nur mit Mühe gezügelte Kraft: kalte Wut, Behüterinstinkt, Hass auf Ash.

 Die anderen kamen zu ihnen zurück, «Ich komm schon klar", flüsterte sie Jeremy schnell zu.

 „Ich werde die Leute hier in d*»r Stadt mal gründlich unter die Lupe nehmen", sagte er laut

 .Sicher finde ich etwas."

 Sie nickte. „Danke, Jeremy." Sm versuchte, ihm einen beruhigenden Blick zu schenken, während alle ins Auto stiegen.

 Er sah ihr nach, während sie von der Tankstelle wegfuhren, winkte jedoch nicht

 „Okay, wir fahren nach Hause.", sagte Mark. „Und was weiter?"

 Keiner antwortete. Mary-Lynnette hatte auch keinen Einfall.

 „Wir sollten überlegen, ob wir auch andere Verdächtige haben", antwortete sie schließlich.

 „Es gibt etwas, das wir zuerst machen müsset Rowan leise ein. „Wir Vampire, meinte ich."

 An der Art, wie sie es sagte, erkannte Mary-Lynnette, was sie damit meinte. Aber Mark fragte unschuldig: „Was denn?

 „Wir müssen Nahrung zu uns nehmen", erklärte Kestrel mit einem strahlenden Lächeln.

 Sie fuhren zurück zur Burdock-Farm. Tiggy war nirgendwo zu sehen. Die vier Vampire gingen in den Wald. Jade rief dabei andauernd nach Tiggy. Mary-Lynnette setzte sich an den alten Sekretär von Mrs. B. Sie nahm altes Briefpapier heraus, das nur an den Rändern leicht verschimmelt war, und einen silbernen Füllfederhalter mit einem verschlungenen, viktorianischen Muster. „So", sagte sie zu Mark, während sie sich an den Küchentisch setzte.

 „Wir werden jetzt eine Liste mit Verdächtigen aufstellen."

 „In diesem Haus gibt es nichts zu essen", beschwerte sich Mark. „Nur so Sachen wie löslichen Kaffee und ein paar vertrocknete Gummibärchen." Er hatte alle Schränke aufge

 macht.

 „Was soll ich dazu sagen? Deine Freundin ist eine Untote. Setz dich hin und konzentrier dich." Mark gehorchte seufzend.

 „Also, wer kommt noch in Frage?"

 „Wir hätten mehr über das tote Pferd herausfinden sollen", gab Mark zu bedenken.

 „Du hast Recht. Da muss es einen Zusammenhang geben. Nehmen wir einmal an, derjenige, der das Pferd getötet hat, hat auch Tante Opal und die Ziege auf dem Gewissen. Und vielleicht ist dieselbe Person in die Tankstelle eingebrochen. Das ist schließlich auch gestern Nacht passiert. Wohin führt uns das?"

 „Ich glaube, es waren Todd und Vic."

 „Du bist keine große Hilfe."

 „Ich meine es ernst. Du weißt, dass Vic immer auf Zahnstochern herumkaut. Und es haben Zahnstocher in der Ziege gesteckt."

 Zahnstocher? Woran erinnerte sie das bloß? Nein, nicht die Zahnstocher, die größeren Holzstäbchen. Warum wollte es ihr nicht einfallen?

 Sie rieb sich grübelnd die Stirn und gab dann resigniert auf. „Okay, ich schreibe Todd und Vic auf und mit einem Fragezeichen dahinter: Vampirjäger. Es sei denn, du glaubst, dass die beiden selbst Vampire sind."

 „Nein." Mark ließ sich durch ihren Spott nicht beirren. „Das hätte Jade sicher gemerkt, als sie ihr Blut trank." Er musterte sie nachdenklich. „Du bist doch die Klügere. Was denkst du? Wer war es?"

 „Ich habe keine Ahnung."

 Mark schnitt eine Grimasse in ihre Richtung, und sie malte abwesend einen Holzpfahl auf das Briefpapier. Die Kritzelei verwandelte sich in ein Stäbchen, das von einer weiblichen Hand gehalten wurde.

 „Oh, nein. Bunny!"

 „Bunny hat es getan?" fragte Mark ungläubig.

 „Ja, ich meine, nein, ich weiß es nicht Aber diese Stäbe in der Ziege - die großen -, ich habe gesehen, wie sie sie benutzt hat. Es sind Stäbchen für die Nagelhaut."

 „Hmm." Mark sah enttäuscht aus. .Ausgerechnet Bunny? Mensch, die kann doch keiner Fliege was zu Leide tun."

 Mary-Lynnette schüttelte aufgewühlt den Kopf. „Rowan hat erzählt, dass sie einen Lamia-Namen trägt. Und Bunny hat an dem Tag, an dem ich nach Vic und Todd gesucht habe, etwas Seltsames zu mir gesagt." Alles fiel ihr wieder ein, eine wahre Flut von unerwünschten Erinnerungen. „Sie sagte: .Viel Glück bei der Jagd.'"

 „Mary, das ist doch nur so ein Sprichwort."

 „Ich weiß. Aber es ist trotzdem seltsam, dass gerade sie es gesagt hat. Und sie ist fast zu süß und ängstlich. Was ist, wenn das nur Fassade ist?" Als Mark schwieg, fügte sie hin zu: „Ist das weniger abwegig als deine Vermutung, dass Todd und Vic Vampirjäger sind?"

 .Also gut, schreib sie auch auf."

 Mary-Lynnette tat es. Dann sagte sie: „Ich wollte Rowan immer mal fragen, auf welche Art sie die Briefe an Mrs. B. von ihrer Insel geschmuggelt hat" Sie hielt inne und erstarrte, als die Hintertür zuknallte.

 „Bin ich die Erste?"

 Es war Rowan. Sie war vom Wind zerzaust leicht: außer Atem und glühte förmlich.

 „Wo sind die anderen?" fragte Mary-Lynnette.

 „Wir haben uns schon am Anfang getrennt anders geht es nicht mit uns vieren in dem kleinen Gebiet."

 „Klein?" Mark sah beleidigt aus. „Wenn Briar Creek, etwas Gutes hat, dann, dass es hier viel Platz gibt."

 Rowan lächelte. „Für ein Jagdrevier ist es klein. Das soll keine Beleidigung sein. Uns reicht es. Auf der Insel durften wir überhaupt nicht jagen. Unsere Nahrung wurde uns betäubt gebracht."

 Mary-Lynnette verdrängte das Bild, das in ihr aufstieg. „Möchtest du mitraten, wer die Morde begangen haben könnte?"

 Rowan setzte sich an den Küchentisch und strich sich eine Haarsträhne aus der Stirn. „Ich frage mich, ob es jemand ist, an den wir bisher noch gar nicht gedacht haben."

 Mary-Lynnette erinnerte sich daran, worüber sie geredet hatten, als die Tür zuschlug.

 „Rowan, ich wollte dich etwas fragen. Du hast gesagt dass nur Ash herausfinden konnte, wohin ihr wolltet, nachdem ihr weggerannt wart. Aber was ist mit dem Typen, der dir geholfen hat, die Briefe von der Insel zu schmuggeln? Er würde doch auch wissen, wo eure Tante wohnt, oder? Er könnte die Adresse auf den Briefen gelesen haben."

 „Crane Linden", antwortete Rowan mit einem traurigen Lächeln. „Nein, er würde es nicht wissen. Er ist ..." Sie deutete leicht auf ihre Schläfe. „Keine Ahnung, wie ihr das nennt. Sein Verstand ist zurückgeblieben. Er kann nicht lesen. Aber er ist sehr nett."

 „Okay, das ist wieder jemand, den wir von der Liste streichen können", sagte Mary-Lynnette.

 „Hört mal, das klingt vielleicht verrückt", warf Mark ein. .Aber was ist, wenn Jeremys Onkel gar nicht tot ist? Und was, wenn er in diesem Moment hörte man von der Veranda her ein lau

 tes Krachen. Oh, nein, dachte Mary-Lynnette. Tiggy!

 15. KAPITEL

 Tiggy. Vor ihrem geistigen Auge sah sie ein totes Kätzchen, gespickt mit Holzstäbchen.

 Sie rannte, so schnell sie konnte, und riss die Tür auf.

 Aber nicht Tiggy befand sich auf der Holzveranda. Es war Ash. Er lag flach auf dem Gesicht im violetten Licht der Abenddämmerung, und kleine Motten umflatterten ihn.

 Mary-Lynnette fühlte einen schmerzhaften Krampf in ihrer Brust. Einen Moment lang war alles in der Schwebe und veränderte sich.

 Wenn Ash tot war. Wenn er ermordet worden war ...

 Die Dinge würden nie wieder so sein wie früher. Sie selbst würde nie wieder dieselbe sein. Ihr Leben würde dunkel sein wie eine Nacht ohne Mond und Sterne, die ewig dauerte. Und niemand würde je etwas daran ändern können. Sie wusste nicht, warum, es ergab keinen Sinn, aber sie erkannte plötzlich, dass es so sein würde.

 Sie konnte nicht mehr atmen. Ihre Arme und Beine fühlten sich seltsam an, als hätte sie sie nicht mehr unter Kontrolle.

 Dann bewegte sich Ash. Er hob den Kopf, stützte sich mit den Armen ab und sah sich um.

 Mary-Lynnette konnte wieder atmen, aber ihr war immer noch schwindlig. „Bist du verletzt?"

 fragte sie und wagte nicht, ihn anzufassen. In ihrem jetzigen Zustand würde ein Stromstoß genügen, um ihre Schaltkreise zu vernichten. Sie würde schmelzen wie die böse Hexe des Westens im „Zauberer von Oz".

 „Ich bin in dieses Loch gefallen", sagte er sauer. „Was denkst du denn?"

 Das stimmte. Die Schritte hatten mit einem Krachen geendet und nicht mit einem Aufprall. Es war anders als bei den Schritten letzte Nacht gewesen.

 Und das hatte eine Bedeutung - wenn sie nur diese danken bis zum Ende verfolgen könnte ...

 „Na, hast du Probleme, Ash?" Kestrels Stimme war zuckersüß, und sie selbst kam aus dem Schatten. Sie sah wie ein Engel aus mit ihrem goldenen Haar und den klaren Ge

 sichtszügen. Hinter ihr erschien Jade und hielt Tiggy im Arm.

 „Er war auf einem Baum." Jade küsste den Kopf des Kätzchens. „Ich musste ihm gut zureden, damit er herunterkommt." Ihre Augen waren im Licht auf der Veranda smaragdgrün, und sie schien zu schweben, statt zu gehen.

 Ash stand auf und schüttelte sich. Genau wie seine Schwestern sah er unwirklich schön aus, nachdem er Blut getrunken hatte. Seltsames Mondlicht schien aus seinen Augen zu leuchten.

 Mary-Lynnettes Versuch, den Gedanken von vorhin zu verfolgen, war längst gescheitert.

 „Kommt rein", sagte sie resigniert. „Und helft uns, herauszufinden, wer eure Tante getötet hat."

 Jetzt, wo klar war, dass Ash nichts passiert war, wollte sie das Gefühl schleunigst vergessen, das sie noch vor einem Moment überfallen hatte. Zumindest wollte sie nicht mehr darüber nachdenken, was es bedeutete.

 Was es bedeutet? sagte eine leise Stimme in ihrem Kopf. Es bedeutet, dass du ganz schön in Schwierigkeiten steckst, kleines Mädchen. Ha, ha.

 .Also, was habt ihr zu berichten?" fragte Kestrel munter, während sie sich alle an den Küchentisch setzten.

 „Nichts. Das ist es ja." Mary-Lynnette starrte frustriert auf ihre Notizen. „Hört mal. Sollen wir nicht noch mal ganz von vorne beginnen? Wir wissen nicht, wer es getan hat, aber wir wissen eine Menge über ihn. Stimmt's?"

 Rowan nickte aufmunternd. „Stimmt."

 „Erstens: Wer immer auch die Ziege getötet hat, muss stark sein. Denn diese Holzstäbchen durch das Fell zu stoßen ist nicht einfach. Außerdem muss derjenige gewusst haben, wie euer Onkel Hodge zu Tode gekommen ist, denn die Ziege wurde auf dieselbe Art getötet. Und er muss einen Grund gehabt haben, der Ziege eine schwarze Iris ins Maul zu stecken. Entweder, weil er wusste, dass Ash zum Club der Schwarzen Iris gehört, oder weil er selbst dort Mitglied ist."

 „Oder weil er dachte, dass eine schwarze Iris für alle Lamia stehen würde oder sogar für alle Geschöpfe der Nacht", sagte Ash. Seine Stimme klang gedämpft. Er hatte sich nach vorn gebeugt und massierte seinen Knöchel. „Das ist ein Fehler, den Außenseiter häufig machen."

 Sehr gut, dachte Mary-Lynnette wider Willen. „Gut. Und er musste Zugang zu zwei verschiedenen Arten von Holzstäbchen haben, was nicht viel bedeutet, weil man beide Arten hier in der Stadt kaufen kann", sagte sie.

 „Außerdem musste er einen Grund gehabt haben, Mrs. Burdock oder Vampire im Allgemeinen zu hassen", meldete sich Mark zu Wort. „Warum hätte er Mrs. B. sonst getötet?"

 Mary-Lynnette warf ihm einen geduldigen Blick zu. „Ich war noch nicht bei Mrs. B.

 angelangt. Aber wir können uns jetzt mit ihr beschäftigen. Erstens: Wer immer auch Mrs. B.

 getötet hat, muss genau gewusst haben, dass sie ein Vampir ist. Denn sie ist gepfählt worden.

 Und zweitens ... Also, zweitens ..." Sie hielt inne. Es fiel ihr nichts mehr ein.

 „Zweitens hat er sie wahrscheinlich aus einem Impuls heraus umgebracht", erklärte Ash mit ruhiger Stimme. „Ihr habt erzählt, dass sie mit einem Pfahl aus dem Zaun getötet wurde.

 Wenn jemand die Tat geplant hätte, hätte er zur Sicherheit einen eigenen Holzpfahl mitgebracht."

 „Sehr gut." Diesmal sprach Mary-Lynnette es laut aus. Sie konnte nicht anders. Sie sah Ash in die Augen und entdeckte dort etwas, das sie überraschte. Es schien ihm etwas zu bedeuten, was sie von ihm hielt.

 Nun, dachte sie. Zum ersten Mal reden wir vernünftig miteinander, ohne uns zu streiten und ohne Spott. Es ist nett.

 Es war erstaunlich nett. Und das Seltsame war, sie wusste, dass Ash genauso dachte. Sie verstanden einander. Über den Tisch hinweg nickte er ihr kaum merklich zu.

 Sie redeten weiter. Mary-Lynnette verlor jedes Zeitgefühl, während sie dasaßen und diskutierten. Endlich schaute sie auf die Uhr und erkannte entsetzt, dass es fast Mitternacht war.

 „Können wir nicht mal Schluss machen?" fragte Mark. „Ich bin müde." Er lag mit dem Kopf fast auf dem Tisch. Genau wie Jade.

 Ich weiß, wie dir zu Mute ist, dachte Mary-Lynnette. Mein Verstand ist auch schachmatt. Ich fühle mich wie betäubt.

 „Irgendwie glaube ich nicht, dass wir den Mordfall heute Nacht noch lösen können", sagte Kestrel mit geschlossenen Augen.

 Sie hatte Recht. Das Problem lag darin, dass Mary-Lynnette aber auch keine Lust hatte, ins Bett zu gehen. Sie wollte sich nicht hinlegen und entspannen. Eine innere Unruhe hatte sie gepackt.

 Ich will - was will ich eigentlich? fragte sie sich.

 „Wenn kein irrer Ziegenmörder in der Gegend herumliefe, dann würde ich gern noch rausgehen und mir den Sternenhimmel ansehen", sagte sie.

 „Ich begleite dich", meinte Ash, als wäre es das Natürlichste von der Welt.

 Kestrel und Jade sahen ihren Bruder ungläubig an. Rowan neigte den Kopf, konnte aber ihr Lächeln nicht ganz verbergen.

 Mary-Lynnette murmelte etwas Unverständliches.

 „Ich glaube nicht, dass der Ziegenmörder Tag und Nacht da draußen lauert und auf Leute wartet, die er umbringen kann. Und sollte es doch passieren, werde ich schon mit ihm fertig."

 Ash hielt inne und sah ein wenig schuldbewusst aus. „Ich meine natürlich, wir werden damit fertig, denn wir sind ja zu zweit."

 Schon besser, dachte Mary-Lynnette. Außerdem lag wahrscheinlich ein Körnchen Wahrheit in dem, was er sagte. Er war stark und schnell, und sie hatte das Gefühl, dass er schmutzige Kampftricks kannte.

 Obwohl ich es mit eigenen Augen gesehen habe, dachte sie plötzlich. All die Male, in denen sie auf ihn losgegangen war, ihn geblendet oder ihn vors Schienbein getreten hatte, hatte er nie versucht, zurückzuschlagen. Sie hatte das Gefühl, dass er gar nicht erst auf den Gedanken gekommen war.

 Sie sah ihn an und sagte: „Gut."

 „Also, hör mal ...", begann Mark.

 „Wir kommen schon klar", versicherte Mary-Lynnette ihm. „Und wir werden uns nicht weit entfernen."

 Mary-Lynnette fuhr. Sie wusste nicht genau, wohin, nur, dass sie nicht zu ihrem Hügel wollte.

 Es gab dort zu viele seltsame Erinnerungen. Obwohl sie Mark etwas anderes gesagt hatte, fuhr sie weiter und weiter. Bis hin zu der Stelle, wo die Flüsschen des Hazel Green Creek und des Beavercreek sich fast trafen und das Land zwischen ihnen einem Regenwald glich. '

 „Ist das die beste Stelle, um die Sterne zu beobachten?" fragte Ash zweifelnd, als sie aus dem Jeep ausstiegen.

 „Ja, wenn man ganz gerade nach oben schaut." Mary-Lynnette wandte sich gen Osten und legte den Kopf so weit wie möglich in den Nacken. „Siehst du den hellsten Stern da oben?

 Das ist die Wega, die Königin unter den Sternen des Sommers."

 „Ja. In diesem Sommer stand sie mit jeder Nacht höher am Himmel", sagte Ash gleichgültig.

 Mary-Lynnette starrte ihn an.

 Er zuckte mit den Schultern. „Wenn du in der Nacht viel draußen bist, lernst du die Sterne erkennen. Selbst wenn du ihre Namen nicht weißt."

 Mary-Lynnette schaute wieder hoch zur Wega und schluckte. „Kannst du etwas Kleines, Helles unter ihr erkennen? Etwas, das wie ein Ring aussieht?"

 „Das Ding, das einem Geisterkringel gleicht?"

 Mary-Lynnette lächelte. „Das ist der Ringnebel. Ich kann ihn erkennen - aber nur mit meinem Teleskop."

 Sie fühlte, dass er sie ansah, und hörte, wie er Luft holte, als wollte er etwas sagen. Aber dann atmete er wieder aus und betrachtete die Sterne.

 Es wäre der perfekte Moment für ihn gewesen, anzupreisen, wie super Vampire sehen konnten. Wenn er es getan hätte, hätte er ihre gerechte Wut zu spüren bekommen.

 Aber da er schwieg, fühlte sie eine andere Art von Ärger in sich aufsteigen. Was, du hast also beschlossen, dass ich nicht gut genug bin, um ein Vampir zu werden? dachte sie empört. Und warum habe ich dich wohl an den einsamsten Ort gebracht, den ich finden konnte? Nur, um in die Sterne zu gucken? Das glaubst du doch selbst nicht.

 Ich weiß ja auch nicht mehr, wer ich bin, erinnerte sie sich. Ich habe das Gefühl, dass ich eine Überraschung mit mir erleben werde.

 „Kriegst du nicht langsam einen Krampf im Nacken?" fragte Ash.

 Mary-Lynnette rollte den Kopf von rechts nach links, um die Muskeln zu lockern. „Kann schon sein."

 „Soll ich dich massieren?"

 Sie machte ein verächtliches Geräusch und warf ihm einen bösen Blick zu.

 Der Halbmond stieg über den Zedern im Osten auf.

 „Wollen wir ein Stück spazieren gehen?" fragte Mary-Lynnette.

 „Was? Klar."

 Auf ihrem Weg dachte sie nach. Darüber, wie es wohl sein würde, den Ringnebel mit eigenen Augen ohne einen Filter davor zu sehen. Oder all die anderen Dinge am Himmel. Sie fühlte ein so starkes Verlangen danach, dass es schmerzte.

 Natürlich war das nichts Neues für sie. Sie hatte diese Sehnsucht schon viele Male vorher gespürt, und normalerweise endete es damit, dass sie sich ein neues Buch über Astronomie oder eine stärkere Linse für ihr Teleskop kaufte. Alles, was sie der Erfüllung ihres größten Wunsches näher brachte.

 Aber jetzt lockt mich eine ganz neue Versuchung, dachte sie. Etwas, das größer und Furcht einflößender ist, als ich es mir je vorstellen konnte.

 Was wäre, wenn ich über mich hinauswachsen könnte? Derselbe Mensch bliebe, doch mit schärferen Sinnen ausgestattet wäre? Eine Mary-Lynnette, die wirklich der Night World angehörte?

 Sie hatte bereits entdeckt, dass sie anders war, als sie geglaubt hatte. Sie war gewalttätiger.

 Schließlich hatte sie Ash getreten, oder? Und zwar sogar öfter. Sie hatte Kestrels Wildheit bewundert Sie hatte die Logik des „Töten oder getötet werden" erkannt. Sie hatte von der Freude der Jagd geträumt

 Was fehlte ihr denn noch, um ein Geschöpf der Nacht zu sein?

 „Da gibt es etwas, das ich dir schon immer sagen wollte", riss Ash sie aus ihren Gedanken.

 „Und?" Soll ich ihn jetzt ermutigen oder nicht? fragte sie sich.

 Aber Ash fragte nur: „Sollen wir nicht endlich aufhören, uns ewig zu streiten?"

 Mary-Lynnette dachte einen Moment nach. Dann sagte sie ehrlich: „Ich weiß es nicht"

 Sie gingen weiter. Die Zedern ragten um sie auf wie die Säulen eines gigantischen, verfallenen Tempels. Die Stille war so tief, dass Mary-Lynnette sich vorkam, als würde sie über den Mond wandern.

 „Du bist so ganz anders als alle, die ich bisher getroffen habe", sagte Ash plötzlich.

 „Das beruht auf Gegenseitigkeit."

 Er hob den abgebrochenen Ast einer Eibe auf und spielte mit der Rinde. „Für mich ist die Situation nicht leicht. Vor allem wegen dem, was ich immer über Menschen gedacht habe, und wegen meiner Erziehung."

 „Ich weiß, was du von uns gehalten hast", sagte Mary-Lynnette scharf und fügte im Stillen hinzu: Nämlich, dass wir Rattengesindel sind.

 „Aber - das wird sich jetzt seltsam anhören", sagte er niedergeschlagen. „Ich scheine dich wirklich bis zur Verzweiflung zu lieben." Er schälte mehr Rinde von dem Ast ab.

 Mary-Lynnette sah ihn nicht an. Sie konnte nicht sprechen.

 „Ich habe alles getan, was ich konnte, um dieses Gefühl wieder loszuwerden. Aber es hat nicht geklappt. Zuerst dachte ich, dass ich dich vergessen werde, wenn ich Briar Creek verlasse. Aber jetzt weiß ich, dass das Wahnsinn ist Wo immer ich auch hingehe, du wirst immer bei mir sein. Ich kann das Gefühl nicht abschütteln. Also muss ich mir etwas anderes einfallen lassen."

 Mary-Lynnette wurde plötzlich aufsässig. „Tut mir Leid", sagte sie kalt. „Aber es ist nicht sehr schmeichelhaft, wenn jemand dir gesteht, dass er dich liebt, gegen seinen Willen, gegen jede Vernunft und selbst gegen ..."

 „... gegen seinen Charakter", beendete Ash den Satz düster. „Ja, ich weiß."

 Mary-Lynnette blieb stehen. Sie starrte ihn an. „Sag bloß, du hast .Stolz und Vorurteil'

 gelesen", sagte sie verblüfft.

 „Warum auch nicht?"

 „Weil es Jane Austen geschrieben hat. Sie war ein Mensch."

 Er sah sie unergründlich an. „Woher willst du das wissen?"

 Ein gutes Argument. Eines, das einem Angst machen konnte. Wie sollte sie wissen, wer in der Geschichte der Menschheit wirklich ein Mensch gewesen war? Was war mit Galileo?

 Newton? Oder Shakespeare?

 „Jane Austen war eine Frau." Sie rettete sich auf ein sichereres Gebiet. „Und du bist ein typischer Macho."

 „Ja, das kann ich nicht abstreiten."

 Mary-Lynnette ging weiter. Er folgte ihr. „Darf ich dir also jetzt gestehen, wie glühend ich dich liebe und anbete?"

 Wieder ein Zitat. „Deine Schwestern haben mir doch erzählt, dass du die ganze Zeit nur auf Partys rumhängst"

 Ash verstand sie. „Das stimmt Aber am Morgen nach der Party ist man so kaputt, dass man im Bett bleibt Und dabei kann man genauso gut etwas lesen."

 Sie gingen weiter.

 „Schließlich sind wir Seelengefährten", fuhr Ash fort. „Ich kann nicht total blöd im Kopf sein, oder ich wäre der völlig Falsche für dich."

 Mary-Lynnette dachte darüber nach. Und über die Tatsache, dass Ash sich fast demütig anhörte. Das war bestimmt eine ganz neue Erfahrung für ihn.

 „Ash ... ich weiß nicht", sagte sie. „Ich meine, wir passen überhaupt nicht zusammen. Selbst wenn ich ein Vampir wäre, würde sich nichts daran ändern."

 „Na gut." Er schlug mit seinem Eibenstab nach etwas im Unterholz und sprach, als würde er halb erwarten, eine Abfuhr zu bekommen. „Was das angeht, glaube ich, ich könnte deine Meinung ändern."

 „Worüber?"

 „Darüber, dass wir nicht zusammen passen. Ich denke, wir könnten sehr gut zusammen passen, wenn ..."

 „Wenn?" fragte Mary-Lynnette, als sich das Schweigen endlos hinzog.

 „Wenn du es über dich bringen könntest, mich zu küssen."

 „Dich zu küssen?" Sie war fassungslos.

 „Ja, ich weiß, das ist ein ziemlich radikaler Plan. Ich war auch sicher, dass du nicht darauf eingehen wirst" Er schlug wieder gegen einen Baumstamm. „Natürlich tun die Menschen das auch erst seit Tausenden von Jahren."

 Mary-Lynnette warf ihm einen schrägen Blick zu. „Würdest du einen drei Zentner schweren Gorilla küssen?"

 Er blinzelte überrascht „Na, vielen Dank für das Kompliment"

 „Ich hab nicht gesagt, dass du wie einer aussiehst"

 „Lass mich raten. Ich rieche wie einer?"

 Sie lächelte grimmig. „Ich meinte damit dass du viel stärker bist als ich. Würdest du einen weiblichen Gorilla küssen, der

 dich in seiner Umarmung mühelos erdrücken kann und wo du also völlig hilflos wärst?"

 Jetzt sah er sie schräg an. .Also, die Situation ist nicht ganz vergleichbar, oder?"

 „Nein? Mir kommt es aber so vor, als ob ich erst ein Vampir werden müsste, um dir das Wasser reichen zu können."

 „Hier", sagte er.

 Er bot ihr den Eibenstab an. Mary-Lynnette starrte ihn an.

 „Du willst mir deinen Stock geben?"

 „Es ist kein Stock. Es ist ein Weg, mit mir gleichberechtigt zu sein." Er fuhr sich mit einem Ende des Astes über die Kehle, und sie sah, dass er wirklich scharf war. Sie griff nach dem anderen Ende und fühlte, dass der Stock wirklich hart und schwer war.

 Ash sah sie direkt an. Es war zu dunkel, um zu erkennen, welche Farbe seine Augen hatten, aber sein Gesicht war besonnen.

 „Ein kräftiger Stoß würde es schon bringen", erklärte er. „Erst hierhin und dann ins Herz. Du wärst mich und alle Probleme, die daraus entstanden sind, für immer los."

 Mary-Lynnette stieß zu, aber sanft. Er machte einen Schritt zurück und noch einen. Sie drängte ihn gegen einen Baum und hielt den Stock wie ein Schwert

 „Das war doch nur für den Fall gedacht, dass du es wirklich ernst meinst", wehrte Ash ab, als er mit dem Rücken gegen den Stamm einer Zeder stieß. „Eigentlich brauchst du gar keinen solchen Speer dazu. Ein Bleistift, in die richtige Stelle gestoßen, erfüllt den gleichen Zweck."

 Mary-Lynnette wirbelte mit dem Stock herum wie ein wütender Fechter im Kampf. Dann ließ sie ihn fallen. „Du hast dich wirklich verändert", sagte sie.

 „Ich habe mich in den letzten Tagen so sehr verändert, dass ich mich nicht mehr im Spiegel erkenne", meinte er leise.

 „Und du hast deine Tante nicht getötet."

 „Hast du das gerade erst herausgefunden?"

 „Nein, aber ich hatte immer noch leise Zweifel. Gut, ich werde dich küssen."

 Sie stellte sich ein bisschen linkisch an, denn sie hatte noch nie einen Jungen geküsst. Aber als sie einmal damit angefangen hatte, fand sie es erstaunlich einfach. Und jetzt - jetzt erkannte sie, wozu die elektrische Spannung zwischen Seelengefährten gut war. Sie spürte das gleiche, verblüffende Gefühl, wie wenn sie seine Hand berührte. Nur war es viel intensiver und nicht unangenehm. Es war nur unangenehm, wenn man sich davor fürchtete. Es war wie ein ewiger elektrischer Schlag - eine summende Ladung kleiner Stromstöße fuhr durch ihre Adern und ließ ihre Haut kribbeln und ... Es war unbeschreiblich. Schön.

 Plötzlich zog Ash sich zurück. „Da. Siehst du", sagte er unsicher.

 Mary-Lynnette atmete ein paar Mal tief aus und ein. „So muss es sich wohl anfühlen, wenn man in ein schwarzes Loch fällt."

 „Oh. Das tut mir Leid."

 „Nein. Ich meine, es war interessant." Einzigartig, dachte sie. Anders als alles, was sie bis jetzt gefühlt hatte. Und sie hatte das Gefühl, dass sie von nun an anders sein würde, dass sie nie mehr die Zeit zurückdrehen und wieder die sein konnte, die sie einmal gewesen war.

 Wer bin ich also jetzt? fragte sie sich. Jemand, der kühn und wild ist, glaube ich. Jemand, der es liebt, unter Sternen, hell wie kleine Sonnen, durch die Dunkelheit zu rennen und vielleicht sogar Wild zu jagen. Jemand, der über den Tod lachen kann, so wie es die Schwestern tun.

 Ich werde eine Supernova entdecken, und ich werde jeden anfauchen, der mich bedroht. Ich werde wunderschön, Furcht einflößend und gefährlich sein. Und natürlich werde ich Ash andauernd küssen.

 Sie war wie beschwipst und schwebte vor Glück fast über dem Boden.

 Ich habe die Nacht immer geliebt, dachte sie. Und endlich gehöre ich ganz dazu.

 „Mary-Lynnette?" fragte Ash zögernd. „Hat es dir gefallen?"

 Sie blinzelte und sah ihn direkt an. „Ich möchte, dass du mich zu einer Vampirin machst", sagte sie.

 Diesmal fühlte es sich nicht an wie der Stich einer Qualle. Es ging schnell und war fast angenehm - wie ein Druck, der sich entlädt und dann lagen Ashs Lippen auf ihrem Hals, und das war eindeutig angenehm. Sein Mund strahlte Wärme

 aus. Mary-Lynnette streichelte unwillkürlich seinen Hinterkopf und merkte, dass sein Haar sich weich und seidig anfühlte wie das Fell einer Katze.

 Und sein Verstand strahlte in jeder Farbe des Universums, dunkelrot und golden, jadegrün und tief violett. Ein verschlungener Dornenwald, der sich von Sekunde zu Sekunde änderte.

 Mary-Lynnette war wie geblendet.

 Aber sie fürchtete sich auch ein bisschen. Eine Dunkelheit lag zwischen diesen strahlenden Farben. Das waren die Dinge, die Ash in der Vergangenheit getan hatte. Dinge, von denen sie spürte, dass er sich jetzt für sie schämte. Aber er konnte sie nicht ungeschehen machen.

 Ich weiß, dass es so ist Aber ich werde a//es irgendwie wieder gutmachen. Du wirst sehen, ich werde einen Weg finden ...

 Das ist also Telepathie, dachte Mary-Lynnette. Sie konnte Ash spüren, während er die Worte sagte. Sie fühlte, dass er sie verzweifelt ernst meinte und dass es vieles gab, was er wieder gutmachen musste.

 Es ist mir egal, dachte sie. Ich werde auch zu einem Geschöpf der Dunkelheit werden. Ohne Reue werde ich tun, was in meiner Natur liegt.

 Als Ash den Kopf heben wollte, packte sie ihn fester und wollte es nicht zulassen.

 „Bitte führ mich nicht in Versuchung", sagte er laut. Seine Stimme war heiser und sein Atem warm an ihrem Hals. „Wenn ich zu viel trinke, bringe ich dich in Gefahr, und du wirst zu schwach. Das meine ich ernst, Liebste."

 Sie ließ ihn los. Er hob den Stock auf, machte einen kleinen Schnitt in seinen Hals und warf den Kopf zurück, wie jemand, der sich das Kinn rasieren will.

 .Au."

 Mary-Lynnette erkannte, dass er das noch nie gemacht hatte. Mit einem Gefühl, das fast an Ehrfurcht grenzte, legte sie ihre Lippen auf die Wunde.

 Ich trinke Blut, fuhr es ihr durch den Kopf. Ich bin schon fast eine Jägerin. Ich trinke Blut, und ich mag es. Vielleicht, weil es nicht nach Blut schmeckt. Nicht nach Kupfer und Angst.

 Es schmeckt seltsam und magisch, wie ein Wein, der alt wie die Sterne ist.

 Als Ash sie sanft von sich losmachte, schwankte sie ein wenig.

 „Wir fahren besser nach Hause", sagte er rau.

 „Warum? Mir geht es gut."

 „Du wirst dich immer benommener fühlen ... und immer schwächer. Und falls wir dich ganz in einen Vampir verwandeln ..."

 „Falls?"

 „Okay, also sobald wir dich verwandeln. Aber bevor wir das tun, müssen wir reden. Ich muss dir alles erklären. Wir müssen uns über die Einzelheiten klar werden. Und du brauchst Ruhe."

 Mary-Lynnette wusste, dass er Recht hatte. Sie wollte hier bleiben, allein mit Ash in der dunklen Kathedrale des Waldes, aber sie fühlte sich tatsächlich schwach und irgendwie träge.

 Anscheinend war es harte Arbeit, ein Geschöpf der Nacht zu werden.

 Sie gingen den Weg zurück, den sie gekommen waren. Mary-Lynnette konnte die Veränderung in sich spüren. Sie war stärker als damals, als sie mit den Mädchen Blut ausge

 tauscht hatte. Sie fühlte sich gleichzeitig schwach und überempfindlich. So, als ob jede ihrer Poren weit offen wäre.

 Das Mondlicht schien viel strahlender zu sein. Sie konnte die Farben klarer erkennen, das Grün der Bäume, das Rot der kleinen Blumen, die im Moos wuchsen.

 Der Wald war nicht mehr still. Sie hörte das leise Rascheln der Tannennadeln im Wind und das Huschen winziger Pfoten im Unterholz.

 Ich kann sogar besser riechen, dachte sie. Dieser Ort riecht nach Weihrauch aus Zedern, modernden Pflanzen und nach etwas, das wirklich wild und gefährlich ist. Wie ein wildes Wesen aus einem Zoo. Und da ist noch etwas Heißes, Brennendes ...

 Es stach ihr in die Nase. Sie blieb stehen und sah Ash erschrocken an.

 „Was ist denn das?"

 Er blieb ebenfalls stehen. „Riecht wie Gummi und öl ..."

 „Oh, nein, das Auto", rief Mary-Lynnette. Sie sahen einander einen Moment an, dann begannen sie zu rennen.

 Es war wirklich der Jeep. Weißer Qualm quoll unter der geschlossenen Motorhaube hervor.

 Mary-Lynnette wollte näher herangehen, aber Ash zog sie zurück auf die andere Straßenseite.

 „Ich will nur die Haube öffnen ..."

 „Nein, schau."

 Sie sah hin und keuchte entsetzt auf. Kleine Flammen brannten in dem Qualm. Sie züngelten aus dem Motor.

 „Claudine hat immer prophezeit, dass so etwas passieren wird", sagte sie grimmig, während Ash sie weiter fortzog. „Ich glaube, ihre größte Angst war, dass es passieren könnte, wenn ich im Auto sitze."

 „Wir werden zu Fuß nach Hause gehen müssen", sagte Ash. „Es sei denn, jemand sieht das Feuer."

 „Keine Chance", antwortete Mary-Lynnette. Das hat man nun davon, wenn man einen Jungen an den einsamsten Platz von ganz Oregon lockt, sagte ihre innere Stimme triumphierend.

 „Ich nehme nicht an, dass du dich in eine Fledermaus oder so was verwandeln und zurückfliegen kannst, um Hilfe zu holen", meinte sie.

 „Tut mir Leid. Das Fach Gestaltenwandeln habe ich geschwänzt. Und ich würde dich sowieso nicht hier allein zurücklassen."

 Mary-Lynnette fühlte sich immer noch tollkühn und unbesiegbar. Und das machte sie ungeduldig. „Ich kann auf mich selbst aufpassen", fuhr sie ihn an.

 In diesem Moment sauste der Knüppel nieder, und Ash sackte bewusstlos in sich zusammen.

 16. KAPITEL

 Danach passierte alles sehr schnell und gleichzeitig wie in Zeitlupe. Mary-Lynnette spürte, wie ihre Arme von hinten gepackt wurden. Etwas zog ihre Hände zusammen. Etwas, das sehr stark war. Dann fühlte sie, wie ein Strick ihr in die Handgelenke schnitt, und ihr ging auf, was passierte.

 Ich werde gefesselt, dachte sie. Ich werde völlig hilflos sein. Ich muss schnell etwas tun.

 Sie kämpfte, versuchte, sich dem stahlharten Griff zu entwinden, und trat um sich. Aber es war schon zu spät. Ihre Hände waren hinter dem Rücken zusammengebunden, und das tat weh. Ihre Schultern schmerzten höllisch, als sie rückwärts gegen einen Baum gezerrt wurde.

 „Hör auf, dich zu wehren", befahl eine Stimme. Eine belegte, verzerrte Stimme, die sie nicht erkannte. Sie versuchte zu sehen, wer es war, aber der Baum war ihr im Weg. „Wenn du dich entspannst, wird es nicht mehr wehtun."

 Mary-Lynnette kämpfte weiter, aber es half nichts. Die dicke, tief zerfurchte Rinde des Baums rieb gegen ihren Rücken und ihre Hände. Und jetzt konnte sie sich nicht mehr bewegen. Oh, nein, dachte sie verzweifelt. Ich kann nicht mehr weg. Ich bin schon schwach von dem, was Ash und ich getan haben, und jetzt kann ich mich gar nicht mehr bewegen.

 Dann hör auf, in Panik zu fallen, und denk nach, riet ihr ihre innere Stimme. Benutze deinen Verstand, statt hysterisch zu werden.

 Sie hörte auf, sich zu wehren. Keuchend hielt sie inne und versuchte, ihr Entsetzen unter Kontrolle zu bringen.

 „Ich hab's dir ja gesagt. Es tut nur weh, wenn du dagegen ankämpfst. Das ist bei vielen Dingen so", sagte die Stimme.

 Mary-Lynnette drehte den Kopf herum und erkannte sofort, wer es war.

 Das Herz wollte ihr brechen. Sie hätte nicht überrascht sein sollen. Aber sie war es.

 Überrascht und tief enttäuscht

 „O Jeremy", flüsterte sie.

 Außer dass es ein anderer Jeremy war als der, den sie kannte. Sein Gesicht, das Haar, die Kleider waren dieselben, aber eine seltsame Aura von ungezügelter Wildheit, die ihr Angst machte, umgab ihn. Seine Augen waren unmenschlich und kalt und tot wie die eines Haies.

 „Ich will dir nichts tun", sagte er in dieser verzerrten, fremden Stimme. „Ich habe dich gefesselt, weil ich nicht will, dass du dich einmischst."

 Mary-Lynnettes Verstand registrierte verschiedene Dinge auf einmal. Ein Teil von ihr riet ihr, freundlich zu Jeremy zu sein. Ein anderer Teil wollte wissen, wobei sie sich nicht einmischen sollte. Und der dritte schrie einfach nur ein Wort: Ash.

 Sie sah zu ihm hin. Er lag ganz still da, und Mary-Lynnette erkannte mit ihren wunderbaren, neuen Augen im Mondlicht, dass sein blondes Haar langsam von Blut durchtränkt wurde. Auf dem Boden neben ihm lag ein Knüppel aus hartem Eibenholz. Kein Wunder, dass Ash bewusstlos war.

 Aber wenn er blutet, ist er nicht tot. Bitte, er darf nicht tot sein, flehte sie innerlich. Rowan hat gesagt, dass nur Pfählen und Verbrennen einen Vampir umbringen kann.

 „Ich muss mich erst um ihn kümmern", fuhr Jeremy fort. „Und dann lasse ich dich gehen, das verspreche ich dir. Wenn ich dir erst alles erklärt habe, wirst du verstehen."

 Mary-Lynnette schaute von Ash auf den Fremden mit Jeremys Gesicht. Entsetzt ging ihr auf, was er damit meinte, dass er sich „um ihn kümmern" wollte. Drei Worte, die nur ein Teil des Lebens eines Jägers waren - eines Werwolfs.

 So, jetzt habe ich auch etwas über Werwölfe erfahren, dachte sie. Sie sind Mörder, und ich hatte von Anfang an Recht. Rowan hat sich geirrt.

 „Es wird nur eine Minute dauern", sagte Jeremy und zog die Lippen zurück.

 Mary-Lynnettes Herz begann wie wild zu klopfen. Denn er zog die Lippen viel höher, als es bei einem Menschen möglich war. Sie konnte seinen weißrosa Gaumen sehen. Und sie erkannte, warum seine Stimme so verzerrt klang. Es lag an seinen Zähnen.

 Weiße Zähne, die im Mondlicht aufblitzten. Die Zähne aus ihrem Traum. Vampirzähne waren, hiermit verglichen, nur Kinderkram. Die vorderen Schneidezähne waren dazu gemacht, Fleisch aus der Beute zu reißen. Die Eckzähne waren unglaublich lang, und die restlichen Zähne sahen aus, als wären sie zum Schneiden und Zerkleinern geschaffen.

 Mary-Lynnette erinnerte sich an etwas, das Vic Kimbles Vater vor drei Jahren erzählt hatte.

 Ein Wolf konnte den Schwanz einer Kuh so glatt abtrennen wie mit einer Heckenschere. Er hatte sich beschwert dass jemand anscheinend einen Wolfsmischling ausgesetzt hatte und dass das Tier hinter seinem Vieh her war ...

 Aber es war kein Wolfsmischling gewesen, dachte sie. Es war Jeremy. Ich habe ihn jeden Tag in der Schule gesehen. Danach muss er nach Hause gegangen sein und hat sich in dieses Wesen verwandelt, um zu jagen.

 Im Moment stand er mit fletschenden Zähnen über Ash gebeugt, und seine Brust hob und senkte sich heftig. Jeremy sah völlig wahnsinnig aus.

 „Aber warum?" stieß sie hervor. „Warum willst du ihm wehtun?"

 Jeremy sah hoch, und sie bekam einen neuen Schock. Seine Augen hatten sich verändert.

 Vorhin hatten sie sich noch weiß von der Dunkelheit abgehoben. Jetzt war alles Weiße verschwunden. Sie waren braun mit riesigen, nassen Pupillen. Die Augen eines Tieres, dachte sie.

 Also braucht er nicht auf den Vollmond zu warten. Er kann sich jederzeit verändern, setzte sie ihre Gedanken fort.

 „Weißt du es denn nicht?" fragte er sie. „Kapiert es denn niemand? Das hier ist mein Revier."

 So einfach war das also. Nachdem sie sich alle die Köpfe zermartert, diskutiert und Detektivarbeit geleistet hatten, war die Lösung am Ende so etwas Einfaches wie ein Tier, das sein Revier verteidigt.

 „Für ein Jagdgebiet ist es klein", hatte Rowan gesagt.

 „Sie haben mein Wild genommen", fuhr Jeremy fort. „Meine Rehe, meine Eichhörnchen. Sie hatten kein Recht dazu. Ich habe versucht, sie fortzujagen. Sie sind trotzdem geblieben und töteten immer weiter ..."

 Er hörte auf zu reden, aber ein neues Geräusch kam aus seiner Kehle. Ein tiefes Rumpeln, das ihr Angst machte. Er knurrte so wie ein Hund, der einen warnen will, sich besser umzudrehen und fortzulaufen, bevor er dir an die Kehle springt...

 „Jeremy!" schrie Mary-Lynnette. Sie warf sich nach vorn und ignorierte den heißen Schmerz in ihren Schultern. Aber das Seil hielt. Und dann fiel Jeremy über Ash her. Er hatte dabei den Kopf vorgestreckt, wie jedes Tier es macht, das mit den Zähnen tötet.

 Sie hörte jemanden schreien: „Neiiin!" und merkte erst später, dass sie es selbst war. Sie kämpfte gegen ihre Fesseln an und fühlte das Brennen und die Nässe an ihren Handgelenken.

 Aber sie konnte sich nicht befreien, und sie konnte das nicht aufhalten, was sich vor ihren Augen abspielte. Und die ganze Zeit hallte dieses unmenschliche Knurren in ihren Ohren.

 Dann war plötzlich der Punkt erreicht, an dem ihr Verstand wieder klar und nüchtern wurde.

 Ein Teil von Mary-Lynnette, der stärker war als ihre Panik, gewann die Oberhand. Er trat zurück und betrachtete die Szene am Straßenrand. Das Auto brannte immer noch und schickte weißen Qualm gen Himmel, wenn der Wind in die richtige Richtung blies. Ash lag regungslos auf dem Boden. Jeremys Bewegungen waren verschwommen, während er sich drohend über ihn beugte.

 „Jeremy", sagte sie. Ihr Hals schmerzte, aber ihre Stimme war ganz ruhig. „Möchtest du nicht, dass ich es verstehe, bevor du das tust? Du sagtest, dass du dir das wünschst. Hilf mir zu verstehen, Jeremy."

 Eine lange Sekunde glaubte sie, dass es nicht klappen würde und dass er sie gar nicht mehr hören würde. Aber dann hob er den Kopf. Sie sah das Blut an seinem Kinn.

 Nicht schreien, du darfst nicht schreien, sagte sie sich hektisch. Zeige kein Entsetzen. Du musst es schaffen, dass er redet und sich von Ash fern hält.

 Hinter ihrem Rücken arbeiteten ihre Hände wie automatisch, als wäre es etwas ganz Alltägliches für sie, sich von Fesseln zu befreien. Die Nässe half tatsächlich. Mary-Lynnette konnte fühlen, wie das Seil ein wenig nachgab.

 „Bitte, hilf mir zu verstehen", wiederholte sie atemlos und versuchte, seinen Blick festzuhalten. „Ich bin deine Freundin, das weißt du. Wir kennen uns doch schon so lange."

 Jeremys weißliches Zahnfleisch war rot befleckt. Er besaß immer noch seine menschlichen Züge, aber es lag nichts Menschliches mehr in seinem Gesicht.

 Ganz langsam zog er die Lippen wieder über die Zähne. Er sah jetzt mehr wie ein Mensch und weniger wie ein Tier aus. Als er sprach, war seine Stimme verzerrt, aber jetzt erkannte Mary-Lynnette sie als Jeremys Stimme wieder.

 „Ja, wir kennen uns schon lange", sagte er. „Ich habe dich beobachtet, seit wir Kinder waren, und ich habe gemerkt, dass du mich auch beobachtet hast."

 Sie nickte. Sprechen konnte sie nicht.

 „Ich habe immer geglaubt, dass wir einmal ein Paar sein werden, wenn wir älter sind. Ich dachte, es könnte mir vielleicht gelingen, dein Verständnis zu bekommen. Dafür, was ich bin, und für all das andere. Ich dachte, dass du die Einzige bist, die keine Angst hat..."

 „Ich habe keine Angst", sagte Mary-Lynnette und hoffte, dass ihre Stimme nicht zu sehr zitterte. Sie sprach zu einem Wesen in einem blutdurchtränkten Hemd, das über einem Verwundeten kauerte wie eine Bestie, die immer noch bereit zum Angriff ist. Sie wagte nicht, zu Ash hinzuschauen, um festzustellen, wie schwer er verletzt war. Sie blickte Jeremy weiter starr in die Augen. „Und ich glaube, ich kann verstehen. Du hast Mrs. Burdock getötet, nicht wahr? Weil sie sich ja deinem Revier befand."

 „Nicht sie selbst", antwortete er, und seine Stimme klang scharf vor Ungeduld. „Sie war nur eine alte Dame. Sie ging nicht mehr jagen. Mir war es egal, dass sie sich auf meinem Gebiet befand. Ich habe ihr sogar bei einigen Dingen geholfen. Zum Beispiel habe ich ihr gratis den Zaun und die Veranda reparieren wollen. Bei der Gelegenheit hat sie mir erzählt, dass sie kommen werden. Diese Mädchen."

 Genau, wie sie es mir erzählt hat, dämmerte es Mary-Lynnette plötzlich. Und er hat ihr den Zaun repariert. So wie er Hilfsarbeiten für alle macht.

 „Ich habe ihr gesagt, dass es nicht funktionieren wird." Sie hörte, dass er wieder mit dem drohenden Knurren begann. Jeremy war angespannt und zitterte, und sie merkte, dass sie selbst auch anfing zu zittern. „Drei weitere Jäger in diesem kleinen Gebiet - ich habe es ihr ausdrücklich erklärt, aber sie wollte nicht hören. Sie konnte es nicht einsehen, und da bin ich in Wut geraten."

 Schau nicht zu Ash hin, erwähnte sie sich verzweifelt. Lenke keine Aufmerksamkeit auf ihn.

 Jeremys Lippen zogen sich wieder zurück, als brauchte er etwas, was er angreifen konnte.

 Also deshalb hat er den Zaunpfahl benutzt, dachte sie gleichzeitig. Ash hatte Recht. Es war aus einem Impuls heraus geschehen.

 „Nun, jeder kann mal die Kontrolle über sich verlieren", sagte sie. Obwohl ihre Stimme fast brach und ihr Tränen in die Augen traten, schien Jeremy sich ein wenig zu beruhigen.

 „Nachher dachte ich, es war so vielleicht am besten", fuhr er fort und hörte sich müde an.

 „Wenn die Mädchen ihre Leiche fanden, würden sie wissen, dass sie wieder wegfahren mussten. Ich wartete darauf, dass sie es taten. Ich kann sehr gut warten."

 Er starrte an ihr vorbei in den Wald. Mit klopfendem Herzen nutzte Mary-Lynnette die Gelegenheit, einen Blick auf Ash zu werfen.

 Oh, nein. Er bewegt sich gar nicht mehr. Und da ist so viel Blut... Ich habe noch nie so viel Blut gesehen, dachte sie entsetzt Sie bewegte ihre Handgelenke hektisch, um sich von dem Strick zu befreien.

 „Ich wartete, aber sie gingen einfach nicht fort", redete Jeremy weiter, und sie sah ihn sofort wieder an. „Stattdessen kamst du. Ich hörte, wie Mark sich im Garten mit Jade unterhielt. Sie sagte ihm, dass es ihr hier gefällt. Und dann ... bin ich schrecklich wütend geworden. Ich machte ein Geräusch, und sie haben mich gehört."

 Sein Gesicht veränderte sich. Das Fleisch bewegte sich vor Mary-Lynnettes Augen. Seine Wangenknochen wurden breiter, seine Nase und sein Mund traten mehr hervor. Haar kroch zwischen die Augenbrauen und verwandelten sie in einen durchgehenden Streifen. Sie konnte tatsächlich sehen, wie einzelne, dicke Haare sprossen und sich schwarz von der weißen Haut abhoben.

 Ich glaube, mir wird übel ... Sie schluckte heftig.

 „Was ist los, Mary-Lynnette?" Er stand auf, und sie erkannte, dass sich auch sein Körper veränderte. Es war immer noch ein menschlicher Körper, aber er war dünn und lang gestreckt, als bestünde er nur noch aus Sehnen und Muskeln.

 „Nichts", stieß sie kaum hörbar hervor. Sie verdrehte ihre Fesseln heftig und spürte, wie eine Hand sich freier bewegen konnte. Das ist es, dachte sie. Jetzt lenke ihn weiter ab. Locke ihn von Ash weg.

 „Erzähl weiter", stieß sie atemlos hervor. „Was ist dann geschehen?"

 „Ich wusste, dass ich ihnen eine Botschaft schicken musste. Ich kam in der nächsten Nacht für die Ziege zurück - aber wieder warst du da. Du bist vor mir in den Stall geflohen." Er kam näher heran. Das Mondlicht wurde von seinen Augen zurückgeworfen. Die Pupillen leuchteten grünlich orange. Mary-Lynnette konnte ihn nur anstarren. Dieser Schatten auf der Lichtung ... Die Augen, die ich gesehen habe, erinnerte sie sich. Es war kein Kojote gewesen, sondern er. Er ist uns überallhin gefolgt.

 Bei dieser Vorstellung überlief sie eine Gänsehaut. Aber da war noch ein anderer Gedanke, der schlimmer war. Das Bild, wie er die Ziege getötet hatte. Kaltblütig und methodisch. Als Warnung gedacht. Deshalb hat er Herz und Leber nicht gegessen, dachte sie. Er hat nicht getötet, um Nahrung zu bekommen. Das war kein normales Töten gewesen, so wie es ein Werwolf macht. Aber er war auch kein Werwolf wie die anderen.

 Er war überhaupt nicht so, wie Rowan einen Werwolf beschrieben hatte - ein edles Tier, das nur jagte, um zu essen. Stattdessen war er ... ein tollwütiger Hund.

 Ausgerechnet Ash hatte es richtig erkannt. Er und seine Witze über Tollwut ...

 „Du bist so wunderschön", sagte Jeremy plötzlich. „Das habe ich immer gedacht. Ich liebe dein Haar."

 Er stand direkt vor ihr. Sie konnte jede einzelne Pore in seinem Gesicht erkennen, aus denen krauses Haar spross. Und sie konnte ihn riechen. Es war ein wilder, animalischer Geruch wie in einem Zoo.

 Jeremy streckte die Hand aus, um ihr Haar zu berühren. Seine Fingernägel waren dunkel und dick. Mary-Lynnette merkte entsetzt, wie ihre Augen immer größer wurden. Sag etwas, ermahnte sie sich hektisch. Zeig ihm jetzt bloß nicht, dass du Angst hast.

 „Du wusstest, wie Mrs. Burdocks Ehemann ums Leben gekommen ist", stieß sie hervor.

 „Sie hat es mir vor langer Zeit erzählt", antwortete er fast abwesend und fuhr mit den Fingern immer noch durch ihr Haar. Er hatte sich inzwischen so sehr verwandelt, dass seine Stimme kaum noch zu verstehen war. „Ich habe kleine Holzstäbe von meinen Modellen benutzt. Du weißt, dass ich gern bastle. Und eine schwarze Iris für ihn. Ash." Jeremy stieß den Namen mit wildem Hass hervor. „Ich hatte ihn an diesem Tag mit seinem albernen T-Shirt gesehen. Der Club der Schwarzen Iris. Mein Onkel war einmal Mitglied dort. Sie haben ihn behandelt wie Abschaum."

 Seine Augen waren nur Zentimeter von den ihren entfernt. Sie fühlte seinen Fingernagel an ihrem Ohr. Plötzlich hatte sie die Kraft, hinter ihrem Rücken mit einem Ruck fest zu ziehen und eine Hand war frei. Sie erstarrte vor Angst, Jeremy könnte etwas merken.

 „Ich warf die Ziege auf die Veranda und lief weg." Er säuselte die Worte fast, während er Mary-Lynnette weiter liebkoste. „Ich wusste, dass ihr alle im Haus wart. Ich war so außer mir, ich habe das Pferd getötet und bin immer weiter gerannt. Ich habe das Fenster an der Tankstelle eingeschlagen. Ich wollte sie niederbrennen, aber dann habe ich mich entschlossen, noch abzuwarten."

 Ja, ja und ja, dachte Mary-Lynnette, während sie vorsichtig ihre andere Hand befreite, dabei in Jeremys wahnsinnige Augen starrte und seinen Tiergestank roch. Ja, natürlich warst du es, den wir haben weglaufen hören. Du bist nicht in das Loch auf der Veranda gestolpert. Du wusstest genau, wo es war, denn du wolltest es ja reparieren. Und ja, du hast das Fenster eingeschlagen, denn wer sonst würde die Tankstelle hassen als jemand, der dort arbeiten musste?

 Ihre Finger lösten das Seil um ihr anderes Handgelenk. Sie fühlte wilde Freude in sich aufsteigen, aber sie riss sich schnell wieder zusammen, ballte die Fäuste und überlegte, was sie tun sollte. Er war so stark und flink. Wenn sie sich auf ihn warf, hätte sie keine Chance.

 „Und heute seid ihr alle zusammen in die Stadt gekommen." Jeremy beendete seine Geschichte ruhig mit einer Stimme, die inzwischen wirklich nichts Menschliches mehr hatte.

 „Ich habe gehört, wie er mit dir geredet hat Er wollte dich in eine von ihnen verwandeln. Ich musste dich davor bewahren."

 „Ich wusste, dass du mich beschützen wolltest, Jeremy", sagte sie so gefasst wie möglich.

 „Ich habe es gemerkt." Sie spürte die raue Rinde hinter sich. Wie sollte sie ihn angreifen, wenn sie nicht einmal einen Stock als Waffe hatte? Und selbst wenn sie einen hätte, würde Holz ihr nicht viel nutzen. Er war kein Vampir.

 Jeremy trat zurück. Eine Welle der Erleichterung durchflutete sie - aber nur eine Sekunde lang. Dann sah sie mit Entsetzen, dass er an seinem Hemd zerrte und es auszog. Und darunter war keine Haut, sondern Haar. Ein Pelz, der in der Nachtluft zuckte und zitterte. „Ich bin euch hierher gefolgt, und ich habe den Jeep zerstört, damit ihr nicht mehr weg könnt", erzählte er weiter. „Dann hörte ich dich sagen, dass du ein Vampir werden willst."

 „Jeremy, das war doch nur Gerede."

 Er fuhr fort, als hätte sie nichts gesagt. „Aber das war ein Fehler. Werwölfe sind viel besser.

 Du wirst es verstehen, wenn ich es dir zeige. Der Mond sieht so wunderschön aus, wenn du ein Wolf bist."

 Oh, nein. Das hatte er also gemeint, als er sagte, er wollte sie beschützen und Verstehen lehren. Er wollte sie in eine von seiner Art verwandeln.

 Ich brauche eine Waffe! schrie sie innerlich.

 Rowan hatte gesagt, dass Silber für Werwölfe schädlich war, also musste das alte Märchen von der silbernen Kugel wahr sein. Aber sie hatte nun mal keine silberne Kugel. Oder einen silbernen Dolch ...

 Ein silberner Dolch? Ein silbernes Messer!

 Hinter Jeremy war der Jeep vor lauter Qualm fast gar nicht mehr zu sehen. Und inzwischen mischte sich in die weißen Schwaden der rötliche Glanz eines sich rasch ausbreitenden Feuers.

 Es ist zu gefährlich, dachte Mary-Lynnette. Das Auto kann jeden Moment explodieren. Rein und wieder raus, das schaffe ich nie.

 Jeremy redete immer noch. Seine Stimme hatte einen wilden Klang. „Du wirst die Night World nicht vermissen. All diese blöde Beschränkungen, dass man keine Menschen töten und nicht zu oft jagen darf. Niemand schreibt mir vor. wie oft ich auf die Jagd gehe. Mein Onkel hat es versucht, aber ich habe ihn eines Besseren belehrt ..."

 Plötzlich hielt das Biest - denn es war jetzt kein Mensch mehr - inne und drehte sich blitzschnell um. Mary-Lynnette sah, dass seine Lippen sich wieder zurückzogen, sah, wie das schreckliche Gebiss sich öffnete und die Zähne bereit waren, zuzubeißen. Im gleichen Moment erkannte sie, warum. Ash bewegte sich.

 Er setzte sich auf, obwohl seine Kehle durchschnitten war, und sah sich benommen um. Er entdeckte Mary-Lynnette, und sein Blick wurde klarer. Dann schaute er auf das Wesen, zu dem Jeremy geworden war.

 „Du! Lass die Finger von ihr!" schrie er in einer Stimme, die sie noch nie gehört hatte. Eine Stimme, die erfüllt war von tödlicher, eiskalter Wut. Sie konnte sehen, dass er mit einer schnellen, geschmeidigen Bewegung seine Position änderte und sich sammelte, um zu springen...

 Aber der Werwolf war schneller. Er sprang wie ein Tier, nur, dass er noch Arme besaß. Mit einer Hand packte er den Holzknüppel, ließ ihn auf Ashs Kopf niedersausen und schlug ihn bewusstlos. Dann warf er den Knüppel weg, der über das Bett von Tannennadeln davon rollte.

 Der Werwolf brauchte ihn nicht. Er entblößte seine Zähne. Er würde Ash die Kehle herausreißen, so wie er es bei dem Pferd und dem Tramper gemacht hatte ...

 Mary-Lynnette rannte los.

 Nicht in Richtung Ash, denn mit bloßen Händen konnte sie ihm nicht helfen. Sie rannte zum Jeep, hinein in die Rauchschwaden, die sie zu ersticken drohten.

 Oh, nein, ist das heiß, dachte sie. Bitte, lass es mich schaffen ...

 Sie fühlte die Hitze auf ihren Wangen und Armen. Sie ließ sich auf die Knie fallen und kroch weiter. Am Boden war die Luft etwas kühler.

 Da hörte sie hinter sich ein Geräusch. Ein Wolf heulte.

 Er weiß, was ich mache. Er hat das Messer jedes Mal gesehen, wenn ich meine Tankkappe aufstemme. Er wird mich aufhalten, schoss es ihr durch den Kopf.

 Sie warf sich blindlings in die Hitze und den Rauch und erreichte den Jeep. Orangefarbene Flammen schössen wie wild aus dem Motor, und der Türgriff verbrannte ihr die Hand, als sie danach griff. Sie fummelte herum und riss daran.

 Geh endlich auf, du blödes Ding. Geh auf!

 Die Tür schwang auf. Heiße Luft schoss ihr entgegen. Wenn sie ganz menschlich gewesen wäre, hätte sie es nicht ausgehalten. Aber sie hatte in den letzten zwei Tagen mit vier Vampiren Blut ausgetauscht, und sie war nicht mehr ganz menschlich. Sie war nicht mehr Mary-Lynnette. Aber würde sie es über sich bringen zu töten?

 Flammen züngelten am Armaturenbrett. Sie griff über das rauchende Plastik hinweg und steckte eine Hand unter den Fahrersitz.

 Finde es, komm schon, finde es endlich!

 Ihre Finger berührten Metall. Das war das Messer! Das silberne Obstmesser mit den viktorianischen Verzierungen, das sie sich von Mrs. Burdock geliehen hatte. Es war glühend heiß. Ihre Hand schloss sich darum, sie zog es unter dem Sitz hervor und drehte sich in dem Moment um, in dem etwas von hinten auf sie zusprang.

 Sie hatte sich instinktiv umgedreht, um dem gegenüberzutreten, was sie angriff. Was ihr erst hinterher klar wurde, war, dass sie sich hätte umdrehen können, ohne mit dem Messer auf ihren Angreifer zu zeigen. Es gab einen Moment, in dem sie es nach hinten, auf den Boden oder auf sich selbst hätte richten können. Und wenn sie noch die alte Mary-Lynnette gewesen wäre, dann hätte sie das auch getan.

 Sie tat es aber nicht. Das Messer war auf den Umriss gerichtet, der auf sie zusprang. Als das Biest auf ihr landete, spürte sie den Stoß in ihrem Handgelenk und den ganzen Arm hoch.

 Das Messer ist sauber zwischen den Rippen gelandet, dachte sie wie abwesend.

 Danach war alles sehr verwirrend. Mary-Lynnette spürte Zähne in ihrem Haar, die nach ihrem Nacken schnappten. Sie fühlte, wie Krallen sie kratzten und Striemen auf ihren Armen hinterließen. Das Biest, das sie angriff, war haarig und schwer. Und es war kein Mensch oder Halbmensch mehr. Es war ein riesiger, knurrender Wolf.

 Sie hatte das Messer immer noch in der Hand, aber es war schwer, es festzuhalten. Es wand sich und zuckte und verdrehte ihr Handgelenk in die unmöglichsten Stellungen. Denn es steckte tief in der Brust des Werwolfs.

 Einen kurzen Moment, als das Biest sich zurückzog, konnte sie es gut erkennen.

 Ein wunderschönes Tier, geschmeidig und mit glänzendem Fell, aber mit irren Augen. Es versuchte noch mit seinem letzten, keuchenden Atemzug, sie zu töten.

 Oh, Gott, du hasst mich, nicht wahr? dachte sie. Ich habe Ash dir vorgezogen. Ich habe dich mit Silber verletzt, und jetzt stirbst du. Du musst dich so tief verraten fühlen ...

 Mary-Lynnette begann heftig zu zittern. Sie ließ das Messer los und wehrte sich mit Händen und Füßen gegen den Wolf. Halb kriechend, halb sich auf dem Rücken windend, gelang es ihr, sich von ihm zu befreien und ein paar Schritte von dem Jeep weg zu kommen. Der Umriss des Wolfs hob sich vor dem Feuer ab. Er sammelte sich für einen letzten Sprung auf sie zu ...

 Ein sehr leises, gedämpftes Puffen war zu hören. Der ganze Jeep erbebte wie von Krämpfen geschüttelt. Und dann erhob sich ein riesiger Feuerball über den Baumwipfeln.

 Mary-Lynnette presste sich flach gegen den Boden. Sie war halb blind, aber sie musste dem Schauspiel zusehen.

 So sah es also aus, wenn ein Auto in die Luft flog. Nicht mit einer riesigen Explosion wie im Kino. Sondern nur mit einem leisen Puffen. Und dann waren da nur noch die Flammen, die endlos in den Himmel schössen.

 Die Hitze trieb sie, immer noch kriechend, ein Stück weit. Aber sie sah immer noch hin.

 Orangefarbene Flammen, das war alles, was von ihrem Jeep übrig geblieben war. Orange

 farbene Flammen schössen überall aus dem Metallgerüst heraus.

 Der Werwolf kam nicht mehr aus dem Feuer heraus.

 Mary-Lynnette setzte sich auf. Rauch kratzte in ihrem Hals. „Jeremy!" versuchte sie zu rufen, aber es kam nur ein heiseres Krächzen heraus.

 Der Wolf kam immer noch nicht. Kein Wunder, mit einem silbernen Messer in der Brust und all dem Feuer ringsum.

 Mary-Lynnette schlang fest die Arme um sich und beobachtete, wie ihr Auto ausbrannte.

 Er hätte mich umgebracht, dachte sie. Wie jeder gute Jäger es tun würde. Ich musste mich verteidigen. Ich musste Ash retten. Und die Mädchen - er hätte sie alle ermordet. Und dann hätte er noch mehr Menschen getötet wie damals diesen Tramper. Er war verrückt und von Grund auf böse, denn er hätte alles getan, um das zu bekommen, was er haben wollte.

 Und sie hatte es von Anfang an geahnt. Unter der äußeren Fassade des netten Burschen hatte sie es immer wieder gesehen. Aber sie hatte sich überzeugen lassen, dass sie sich irrte. Sie hätte sofort auf ihr Gefühl vertrauen sollen. Als sie erkannt hatte, dass sie das Geheimnis um Jeremy Lovett gelüftet hatte und dass es kein glückliches Ende gab.

 Sie zitterte am ganzen Körper, aber sie konnte nicht weinen.

 Das Feuer brüllte weiter. Kleine Funken flogen durch die Luft.

 Es ist mir egal, ob es gerechtfertigt war, dachte sie. Es war nicht so wie das Töten in meinem Traum. Es war nicht leicht, und es war nicht ganz natürlich, und ich werde nie vergessen, wie er mich angesehen hat.

 Ash, fiel ihr plötzlich ein.

 Sie war so gelähmt gewesen, dass sie ihn fast vergessen hatte. Jetzt drehte sie sich um, fast zu ängstlich, um hinzuschauen. Sie zwang sich, zu der Stelle zu kriechen, wo er immer noch lag.

 So viel Blut, wie kann er da noch am Leben sein, dachte sie. Aber wenn er tot ist, war alles vergebens.

 Ash atmete jedoch. Als sie sein blutverschmiertes Gesicht berührte, bewegte er sich. Er kam zu sich und versuchte, sich aufzusetzen.

 „Bleib hier." Jeremys Hemd und seine Jeans lagen auf dem Boden. Mary-Lynnette hob sie auf und tupfte Ashs Hals damit ab. „Ash, halte still."

 Er versuchte wieder, sich aufzusetzen. „Keine Angst, ich werde dich beschützen", keuchte er.

 „Leg dich wieder hin", sagte sie. Als er nicht gehorchte, stieß sie ihn leicht an. „Es ist alles vorbei. Er ist tot."

 Er sank mit geschlossenen Augen zurück. „Habe ich ihn umgebracht?"

 Mary-Lynnette machte ein ersticktes Geräusch, das kein richtiges Lachen war. Sie zitterte vor Erleichterung. Ash konnte atmen und reden, und er klang sogar wieder so albern wie immer.

 Sie hatte ja keine Ahnung gehabt, wie gut sich das anhörte, und sie konnte sehen, dass die Wunden an seinem Hals bereits zu heilen begannen. Aus den tiefen Rissen wurden flache, rosa Narben.

 Das Fleisch der Vampire war unglaublich.

 Ash schluckte. „Du hast meine Frage nicht beantwortet."

 „Nein, du hast ihn nicht getötet. Ich war es."

 Er öffnete die Augen. Einen Moment lang sahen sie einander nur an. Und in diesem Moment wusste Mary-Lynnette, dass ihnen viele Dinge klar wurden.

 „Tut mir Leid", sagte Ash dann, und seine Stimme hatte nie nüchterner geklungen. Er stieß das Hemd weg, mit dem sie ihn abtupfte und setzte sich auf. „Es tut mir so Leid."

 Sie wusste nicht, wer als Erster die Arme ausgestreckt hatte, aber sie umarmten sich und klammerten sich verzweifelt aneinander. Mary-Lynnette dachte an Jäger und Gefahr, Mut und Todesverachtung. An all die Dinge, die wirklich zur Nacht gehörten. Und auch daran, dass sie nie wieder in einen Spiegel blicken und denselben Menschen sehen würde, der sie einmal gewesen war.

 „Wenigstens ist es jetzt vorbei", sagte Ash. Sie fühlte seine Arme um sich, seine Wärme und seine Zuverlässigkeit und seine Unterstützung. „Es wird keine weiteren Morde mehr geben.

 Es ist vorbei."

 Es war vorbei, und viele andere Dinge waren es auch.

 Nachdem sie den ersten Schluchzer getan hatte, brach der Damm. Mary-Lynnette weinte lange. Das Feuer brannte aus, die Funken stoben gen Himmel, und Ash hielt sie die ganze Zeit in seinen Armen.

 17. KAPITEL

 „Nun, sie hat den Menschen nichts verraten, aber sie hat die Obrigkeit der Night World hintergangen", sagte Ash so lässig und sorglos wie möglich.

 „Wieso?" fragte Quinn scharf.

 Es war später Montagnachmittag. Die Sonne schien durch die westlichen Fenster der Burdock-Farm. Ash trug ein brandneues Hemd, das er im Kaufhaus von Briar Creek gekauft hatte, und darunter einen leichten Rollkragenpullover, der die fast verheilten Wunden an seinem Hals und seinen Armen verbarg. Seine Jeans waren ausgebleicht, sein Haar war sorgfältig über den Schorf an seinem Hinterkopf gekämmt, und er spielte die Rolle seines Lebens.

 „Sie wusste von einem abtrünnigen Werwolf und hat niemandem von ihm erzählt."

 „Also war sie eine Verräterin. Und was hast du getan?"

 Ash zuckte mit den Achseln. „Ich habe sie gepfählt."

 Quinn lachte laut.

 „Nein, wirklich", beharrte Ash und starrte Quinn mit großen, unschuldigen, blauen Augen an.

 „Schau."

 Ohne den Blick von Quinn zu lassen, riss er die Decke von dem Bündel auf dem Sofa.

 Quinn zog die Augenbrauen hoch.

 Er starrte einen Moment auf Tante Opal, die gesäubert worden war, damit niemand merkte, dass sie schon im Grab gelegen hatte. Der Holzpfahl war sorgfältig wieder in ihre Brust gesteckt worden.

 Quinn schluckte tatsächlich. Es war das erste Mal, dass Ash sah, wie er zögerte.

 „Du hast es tatsächlich getan." Widerwilliger Respekt lag in seiner Stimme - und Schock.

 Weißt du, Quinn, dachte Ash mit leisem Triumph. Ich glaube nicht, dass du so ein harter Kerl bist, wie du immer tust. Schließlich bist du erst achtzehn, egal, wie sehr du versuchst, dich wie einer der Ältesten zu benehmen. Und du wirst immer achtzehn bleiben. Nächstes Jahr bin ich vielleicht schon älter als du.

 .Also." Quinn blinzelte schnell ein paar Mal. „Also wirklich. Das muss ich dir lassen."

 „Ja, ich dachte, es wäre das Beste, die ganze Situation wieder in Ordnung zu bringen.

 Tantchen wurde langsam senil, musst du wissen."

 Quinn riss seine schwarzen Augen auf. „Ich muss zugeben, ich hätte nicht gedacht, dass du so skrupellos bist."

 „Man muss tun, was man tun muss. Für die Ehre der Familie, natürlich."

 Quinn räusperte sich. „Und was ist mit dem Werwolf?"

 „Um den habe ich mich auch gekümmert." Ash stand auf und nahm eine braune Decke von Ausstellungsstück B. Der Wolf war nur noch ein verbrannter, verzerrter Kadaver. Mary-Lynnette war hysterisch geworden, als Ash darauf bestanden hatte, ihn aus dem Auto zu ziehen. Quinns Nasenflügel zitterten, während er ihn musterte.

 „Tut mir Leid, er stinkt ganz schön nach verbranntem Fell, nicht? Ich bin selbst ein wenig rußig dabei geworden, ihn im Feuer festzuhalten."

 „Du hast ihn lebendig verbrannt?"

 „Na ja, das ist eine der traditionellen Methoden ..."

 „Pack ihn wieder in die Decke, okay?"

 Ash legte die Decke auf den Kadaver. „Du siehst, es ist alles erledigt. Keine Menschen waren darin verwickelt, es ist keine Hinrichtung erforderlich."

 Quinn starrte immer noch auf das Bündel mit dem Werwolf. Ash entschied, dass der Zeitpunkt günstig war.

 ,Ach, übrigens, es hat sich herausgestellt, dass die Mädchen einen sehr guten Grund hatten, hierher zu kommen. Sie wollten nur lernen, wie man jagt. Das ist doch nicht ungesetzlich, oder?"

 „Was? Nein." Quinn musterte Tante Opal, dann schaute er wieder zu Ash. „Und jetzt, wo sie's können, kommen sie wieder zurück?"

 „Na ja, irgendwann. Sie haben es noch nicht so ganz richtig gelernt, also bleiben sie."

 „Sie bleiben?"

 „Richtig. Schau, ich bin an der Westküste das Oberhaupt der Familie, richtig? Und ich sage, sie bleiben."

 „Ash ..."

 „Es ist an der Zeit, hier in der Gegend einen Außenposten der Night World zu errichten, findest du nicht? Du hast ja gesehen, was geschieht, wenn keiner da ist. Dann wandern ganze Familien von abtrünnigen Werwölfen umher. Jemand muss hier bleiben und die Stellung halten. Und ich finde, meine Schwestern sind äußerst geeignet dafür."

 ,Ash - du könntest selbst mit Geld niemanden aus der Night World dazu bringen, sich hier im Nirgendwo anzusiedeln. Hier gibt es doch nur Tiere, von denen man sich ernähren kann. Nur Menschen, mit denen man sich anfreunden kann ..."

 „Ja, es ist ein schmutziger Job, aber einer muss ihn machen. Außerdem, warst du es nicht, der gesagt hat, es ist nicht gut, sein ganzes Leben isoliert auf einer Insel zu verbringen?"

 Quinn starrte ihn einen Moment an. „Ich glaube nicht, dass es hier sehr viel besser ist", sagte er schließlich.

 „Das geschieht meinen Schwestern recht. Vielleicht werden sie in ein paar Jahren unsere Insel mehr zu schätzen wissen. Dann können sie ihre Aufgabe hier jemand anderem übertragen."

 „Ash, kapier doch endlich. Hierher wird nie einer aus unserer Welt kommen."

 Die Schlacht war gewonnen. Quinn sah ziemlich verwirrt aus und machte den Eindruck, dass er so schnell wie möglich wieder zurück nach Los Angeles wollte. Deshalb konnte Ash es sich erlauben, ein Körnchen Wahrheit einzustreuen.

 „Ich könnte sie ja hin und wieder besuchen, nicht?"

 „Er hat das super gemacht", schwärmte Rowan am selben Abend. „Wir haben alles von der Küche aus gehört. Es hätte dir sicher sehr gefallen."

 Mary-Lynnette lächelte.

 „Quinn konnte gar nicht schnell genug aus dem Haus wegkommen. Er wollte lieber unten an der Straße auf Ash warten." Jade lachte und schlang ihre Finger um Marks Hand.

 „Ich wäre gern dabei, wenn du alles unserem Vater erklärst", sagte Kestrel zu Ash.

 „Komisch", antwortete Ash. „Ich nicht."

 Alle lachten - außer Mary-Lynnette. Die große Küche des Bauernhofs war warm und hell erleuchtet. Aber draußen vor den Fenstern war es dunkel. In der anbrechenden Dunkelheit konnte sie nichts mehr erkennen. In den letzten zwei Tagen waren die Nebenwirkungen des Blutaustauschs langsam verschwunden. Ihre Sinne waren wieder ganz normal.

 „Bist du sicher, dass du keine Schwierigkeiten bekommen wirst?" fragte sie Ash.

 „Nein. Ich werde unserem Dad die Wahrheit sagen. Jedenfalls fast Dass ein Werwolf Tante Opal getötet hat und ich wiederum den Werwolf umgebracht habe. Und dass die Mädchen hier draußen besser aufgehoben sind. Sie werden unauffällig jagen und nach anderen Abtrünnigen Ausschau halten. Es gibt sicher einen Stammbaum der Familie Lovett. Dad kann Nachforschungen anstellen, so viel er will."

 „Eine ganze Familie von abtrünnigen Werwölfen", meinte Kestrel nachdenklich.

 „Von tollwütigen Werwölfen", verbesserte Ash sie. „Sie sind genauso gefährlich für die Night World wie jeder Vampirjäger. Der Himmel weiß, wie lange sie schon hier sind. Lange genug jedenfalls, um ihr Land Mad Dog Creek zu nennen."

 „Und lange genug für die Menschen, sie für Sasquatch zu halten", warf Mark ein.

 Rowans Blick war besorgt. „Und es war meine Schuld, dass du es nicht wusstest", sagte sie zu Mary-Lynnette. „Ich habe dir versichert, dass er nicht der Mörder sein konnte. Es tut mir Leid."

 Mary-Lynnette hielt ihrem Blick stand. „Rowan, du musst dich deswegen nicht schuldig fühlen. Du konntest es gar nicht verstehen. Er hat nicht getötet, um Nahrung zu bekommen wie ein normaler Werwolf. Er hat getötet, um sein Revier zu verteidigen und um uns Angst zu machen."

 „Es hätte sogar geklappt", sagte Mark. „Nur hattet ihr keinen anderen Ort, zu dem ihr gehen konntet."

 Ash sah von Mark zu seinen Schwestern. „Ich habe eine Frage. Wird das Revier groß genug für euch sein?"

 „Natürlich", antwortete Rowan mit milder Überraschung.

 „Wir müssen die Tiere nicht immer töten", sagte Jade. „Wir werden es jetzt langsamer angehen lassen. Wir nehmen ein bisschen hier und ein bisschen da. He, wir könnten sogar die Ziegen probieren."

 „Da nehme ich lieber Tiggy." Einen Moment glitzerten Kestrels goldene Augen gefährlich.

 Mary-Lynnette sprach es nicht aus, aber sie grübelte manchmal über Kestrel nach. Ob Kestrel nicht vielleicht eines Tages ein größeres Jagdgebiet brauchen würde. Sie glich Jeremy in vieler Hinsicht.

 Sie war wunderschön, rücksichtslos und egoistisch. Ein echtes Geschöpf der Nacht.

 „Und was ist mit dir?" fragte Ash Mark.

 „Mit mir? Also, ich bin eigentlich ein Typ, der Hamburger mag ..."

 „Ich habe versucht, ihn letzte Nacht mit auf die Jagd zu nehmen", sagte Jade. „Nur, um ihm einmal zu zeigen, wie es ist. Er hat sich übergeben."

 „Nein, hab ich nicht..."

 „Doch, hast du wohl", erklärte Jade fröhlich. Mark sah weg. Mary-Lynnette beobachtete, dass sie immer noch Händchen hielten.

 ,Also nehme ich an, dass du kein Vampir werden willst?" fragte Ash.

 „Na ja, nicht in nächster Zeit jedenfalls."

 Ash wandte sich an Mary-Lynnette. „Und was ist mit der menschlichen Seite der Dinge?

 Müssen wir uns darum kümmern?"

 „Ich weiß inzwischen alles, was in der Stadt passiert ist. Damit will ich sagen, dass ich heute Morgen mit Bunny gesprochen habe. Ich bin so froh, dass sie kein Vampir ist ..."

 „Das habe ich immer gewusst", unterbrach Mark sie.

 „Egal. Hier ist die Kurzfassung. Jeder weiß, dass Jeremy weg ist. Sein Boss hat ihn gestern an der Tankstelle vermisst und ist zu seinem Wohnwagen gegangen, um nach ihm zu suchen.

 Man hat dort eine Menge sehr seltsamer Dinge gefunden. Aber man weiß nur, dass er verschwunden ist."

 „Gut", sagte Rowan.

 „Weiter. Dad ist traurig, aber nicht überrascht, dass der Jeep explodiert ist. Claudine hatte das schon seit einem Jahr befürchtet. Mr. Kimble hat keine Ahnung, wer sein Pferd getötet hat aber inzwischen glaubt er, es war ein Tier und kein Mensch. Vic Kimble denkt, es war vielleicht Sasquatch. Er und Todd sind ziemlich panisch und wollen für immer aus Briar Creek verschwinden."

 „Wir wollen eine Schweigeminute einlegen, um zu zeigen, wie sehr wir sie vermissen werden", warf Mark ein und blies die Hülle von einem Strohhalm in die Luft.

 „Lenk mich nicht ab", sagte Mary-Lynnette und fuhr fort: „Ihr Mädchen müsst irgendwann mal erwähnen, dass eure Tante nicht von ihrer .Urlaubsreise' zurückgekehrt ist. Aber ich denke, das kann noch ein bisschen warten. Niemand verirrt sich nach hier draußen, und deshalb wird auch so schnell keiner merken, dass sie fort ist. Ich glaube, wir können sie und Jeremy ohne Risiko beerdigen. Selbst wenn jemand es herausfindet, welche Beweise hat er dann? Eine Mumie, die wie tausend Jahre alt aussieht, und einen Wolf. Man wird das nicht mit den verschwundenen Menschen in Verbindung bringen."

 „Arme, alte Tante Opal", sagte Jade, immer noch fröhlich. „Am Ende hat sie uns doch noch geholfen, nicht wahr?"

 Mary-Lynnette musterte sie. Ja, da ist es, dachte sie. Das Silber in den Augen, wenn man über den Tod lacht. Jade war auch ein echtes Geschöpf der Nacht.

 „Sie hat uns geholfen. Und ich werde sie vermissen", sagte sie laut.

 „Also ist alles erledigt", meinte Kestrel.

 „Scheint so." Ash zögerte. „Und Quinn wartet unten an der Straße. Ich habe ihm gesagt, es würde nur ein paar Stunden dauern, hier alles zu regeln und mich zu verabschieden."

 Schweigen entstand.

 „Ich bring dich zur Tür", sagte Mary-Lynnette schließlich.

 Sie gingen zusammen zur Haustür. Draußen in der Dämmerung schloss Ash die Tür hinter ihnen.

 „Du kannst immer noch mit mir kommen, das weißt du."

 „Mit dir und Quinn?"

 „Ich schicke ihn fort. Oder ich fahre mit ihm, komme morgen zurück und hole dich. Oder ich komme zurück und bleibe ..."

 Mary-Lynnettes Herz zog sich schmerzlich zusammen. „Du musst deinem Vater alles erklären. Alles richtig stellen, damit deine Schwestern in Sicherheit sind. Das weißt du genau."

 „Dann komme ich danach zurück", sagte Ash mit leichter Verzweiflung in der Stimme.

 Mary-Lynnette wandte den Blick ab. Die Sonne war untergegangen. Im Osten färbte sich der Himmel dunkelviolett, fast schwarz. Während sie hinsah, ging ein Stern auf. Nein, kein Stern

 - Jupiter.

 „Ich bin noch nicht bereit. Ich wünschte, ich wäre es."

 „Nein, das stimmt nicht", sagte Ash, und er hatte natürlich Recht. Sie hatte es gewusst, seit sie an der Straße gesessen und geweint hatte, während der Jeep ausbrannte. Obwohl sie seither immer wieder in ihrem dunklen Zimmer darüber nachgegrübelt hatte, gab es nichts, was sie tun konnte, um ihre Meinung zu ändern.

 Sie würde nie ein Vampir sein. Sie war einfach nicht dafür gemacht. Sie konnte nicht die Dinge tun, die Vampire tun müssen - ohne den Verstand zu verlieren. Sie war nicht wie Jade, Kestrel oder sogar Rowan mit ihren bleichen, sehnigen Füßen und der Liebe zur Jagd. Sie hatte in das Herz der Night World geschaut, aber sie konnte nicht dazugehören.

 „Ich möchte nicht, dass du so wirst", erklärte Ash rau. „Ich will, dass du bleibst, wie du bist."

 „Aber wir sind keine Kinder mehr", sagte Mary-Lynnette, ohne ihn anzusehen. „Wir können nicht so sein wie Mark und Jade, die Händchen halten, kichern und keinen Gedanken an die Zukunft verschwenden."

 „Nein. Wir sind Seelengefährten, das ist alles. Wir sind nur dazu bestimmt, bis in alle Ewigkeit zusammenzubleiben."

 „Wenn wir die Ewigkeit haben, dann gib mir Zeit", bat sie ihn. „Geh zurück. Schau dich in der Night World um und sei dir ganz sicher, dass du das alles aufgeben willst."

 „Das weiß ich schon."

 „Sieh dir die Menschen an und sei dir sicher, dass du dich an einen von ihnen binden willst."

 „Und ich sollte über die Dinge nachdenken, die ich den Menschen angetan habe, richtig?"

 Mary-Lynnette sah ihm direkt in die Augen. „Ja."

 Er wandte den Blick ab. „Okay, ich gebe es zu. Ich habe viel wieder gutzumachen ..."

 Mary-Lynnette wusste es. Menschen waren für ihn nur Rattengesindel gewesen - oder Nahrung.

 „Dann mach das wieder gut, was du machen kannst", sagte sie eindringlich, obwohl sie nicht zu hoffen wagte, dass er es tatsächlich tun würde. „Nimm dir etwas Zeit dazu. Und gib mir auch die Zeit, erwachsen zu werden. Ich bin immer noch in der High School, Ash."

 „In einem Jahr wirst du die Abschlussprüfung machen. Dann werde ich zurückkommen."

 „Das ist vielleicht noch zu früh."

 „Ich weiß. Ich werde trotzdem kommen." Er lächelte leicht spöttisch. „In der Zwischenzeit werde ich Drachen bekämpfen, so wie jeder Ritter es für seine Prinzessin tut. Du wirst stolz auf mich sein."

 Mary-Lynnette hatte einen Kloß im Hals. Ashs Lächeln schwand. Sie standen nur da und sahen einander an.

 Es war der richtige Zeitpunkt für einen Kuss. Stattdessen sahen sie sich an wie zwei verletzte Kinder. Dann bewegte sich einer von ihnen, und sie lagen einander in den Armen. Mary-Lynnette drückte ihn ganz eng an sich und verbarg ihr Gesicht an seiner Schulter. Ash, der völlig von der Rolle zu sein schien, ließ Küsse auf ihren Nacken regnen und stammelte: „Ich wünschte, ich wäre ein Mensch! Ich wünschte, ich wäre ein Mensch."

 „Das willst du doch gar nicht", sagte Mary-Lynnette abgelenkt durch seine Küsse.

 „Doch, doch."

 Aber es würde nichts helfen, und sie wusste, dass er es auch wusste. Das Problem bestand einfach darin, was er war und was er auch in Zukunft sein würde. Er hatte zu viel von der dunklen Seite des Lebens gesehen, um ein normaler Mensch zu werden. Sein Charakter war bereits geformt, und sie war nicht sicher, ob er dagegen ankämpfen konnte.

 „Glaub an mich", sagte er, als ob er ihre Gedanken lesen könnte.

 Mary-Lynnette konnte weder Ja noch Nein sagen. Also tat sie das Einzige, was noch übrig blieb. Sie küsste ihn und entdeckte wieder, dass die elektrischen Funken gar nicht mehr wehtaten und der rosa Nebel einfach wundervoll sein konnte. Eine Zeit lang war alles warm, süß und seltsam friedlich.

 Dann klopfte hinter ihnen jemand an die Tür. Mary-Lynnette und Ash zuckten zusammen und trennten sich sofort Sie sahen einander überrascht an, ihre Gefühle wühlten noch zu heftig in ihnen. Erst dann fiel Mary-Lynnette wieder auf, wo sie waren, und sie lachte. Ash stimmte in ihr Lachen ein.

 „Kommt raus", riefen sie beide im Chor.

 Mark und Jade zeigten sich. Rowan und Kestrel waren direkt hinter ihnen. Alle standen auf der Veranda und vermieden es natürlich, in das Loch zu treten. Sie lächelten Ash und Mary-Lynnette auf eine Art an, bei der sie rot wurde.

 „Mach's gut", sagte sie mit Nachdruck zu Ash.

 Er sah sie einen langen Moment nachdenklich an. Dann schaute er auf die Straße und wandte sich zum Gehen.

 Mary-Lynnette sah ihm nach und verdrängte die Tränen. Sie konnte es immer noch nicht über sich bringen, an ihn zu glauben. Aber es war doch nicht schlimm zu hoffen, oder? Selbst wenn Wünsche niemals in Erfüllung gingen ...

 „Schau!" rief Jade.

 Sie alle sahen es, und Mary-Lynnettes Herz tat einen Sprung. Ein Lichtstrahl fuhr über den dunklen Himmel im Nordosten. Keine erbärmlich kleine Sternschnuppe, sondern ein hell leuchtender grüner Meteor, der den halben Himmel überspannte. Funken stoben heraus. Er glitt direkt in Ashs Richtung, als wollte er ihm den Weg weisen.

 Ein Nachzügler der Perseiden. Der letzte Sommermeteor. Aber er schien wie ein Segen zu sein.

 „Schnell, wünsch dir was", forderte Mark Jade aufgeregt auf. „Der Wunsch wird erfüllt."

 Mary-Lynnette sah sein erregtes Gesicht, seine Augen, die vor Begeisterung glänzten. Jade, neben ihm, klatschte in die Hände. Auch ihre Augen glänzten vor Freude.

 Ich bin so froh, dass du glücklich bist, Mark, dachte Mary-Lynnette. Mein Wunsch für dich ist in Erfüllung gegangen. Vielleicht kann ich mir jetzt etwas für mich selbst wünschen.

 Ich wünsche mir ... Ich wünsche mir ...

 Ash drehte sich um und lächelte sie an. „Wir sehen uns im nächsten Jahr. Dann habe ich einen Drachen für dich besiegt", rief er.

 Er ging über den mit Unkraut überwucherten Weg zur Straße. Für einen Moment kam er Mary-Lynnette im violetten Licht der Dämmerung tatsächlich vor wie ein Ritter mit schimmerndem blondem Haar, der sich waffenlos in die gefährliche Dunkelheit begibt. Dann drehte er sich um, lächelte, und die Illusion war zerstört.

 Alle riefen ihm zum Abschied zu.

 Mary-Lynnette konnte sie um sich herum fühlen, ihren Bruder und ihre drei Blutsschwestern, die Wärme und die Unterstützung, die sie ihr boten. Die verspielte Jade, die kühne Kestrel und die sanfte Rowan. Und auch Mark, der nicht mehr traurig und einsam war. Tiggy wand sich um ihre Knöchel und schnurrte aufmunternd.

 „Selbst wenn wir getrennt sind, werden wir immer auf denselben Himmel schauen!" schrie Ash.

 „Was Blöderes ist dir wohl nicht eingefallen", schrie Mary-Lynnette zurück. Aber er hatte ja Recht. Der Himmel würde stets für sie beide da sein. Sie würde immer wissen, dass Ash irgendwo da draußen war und voller Bewunderung den Himmel betrachtete. Schon das allein zu wissen, war wichtig für sie.

 Endlich wusste sie, wer sie selbst war. Sie war Mary-Lynnette. Eines Tages würde sie eine neue Supernova entdecken, einen Kometen oder ein Schwarzes Loch, aber sie würde es als Mensch tun. Und Ash würde nächstes Jahr wiederkommen.

 Und sie würde die Nacht immer lieben.

 Immer.

 - ENDE -

OEBPS/Images/cover_1.jpg
Lisa J. Smith

Ni1GHT WORLD

Tochter der Finsternis

Aus dem Amerikanischen
von Ingrid Gross

OEBPS/Images/cover.jpeg
LISA J.SMITH

NIGHTWORLD

TOCHTER DER
FINSTERNIS

