
 [image:]

 Das Buch

 Katie Chandler, eine junge Frau aus Texas, die gegen magische Einflüsse immun ist, arbeitet bei einer Firma von Zauberern in Manhattan. Als Normalsterbliche, die jeden Hokuspokus als solchen enttarnen kann, ist sie vor allem beratend tätig. Nur allzu menschlich ist der Zauber, den ihr attraktiver Kollege Owen auf sie ausübt. Dieser ist jedoch vor allem damit beschäftigt, denjenigen zu finden, der in sein Büro eingebrochen ist und geheime Unterlagen gestohlen hat. Auch Katie wird vom Geschäftsführer darauf angesetzt, den Maulwurf im magischen Unternehmen zu stellen. Während sie gemeinsam mit Owen ermittelt, versucht Katie, ihre Gefühle unter Kontrolle zu halten. Sie ist schockiert, als sie merkt, dass ihre Immunität gegen Magie allmählich schwindet. Bald erliegt sie dem Charme von allen und allem Möglichen in ihrer Umgebung – inklusive eines Paars roter Stilettos.

 Die Autorin

 [image: Shanna Swendson]

 Shanna Swendson, geboren in Fort Sill, Oklahoma, aufgewachsen auf amerikanischen Militärbasen in Deutschland (Kaiserslautern und Darmstadt) und in den USA, studierte Journalismus an der Universität von Texas in Austin. Sie hat als freie Journalistin und PR-Texterin gearbeitet und unter dem Pseudonym Samantha Carter mehrere Liebesromane veröffentlicht. Im Fischer Taschenbuch Verlag erschien ihr Roman ›Hex and the City‹ (Bd. 16965). Shanna Swendson lebt als freie Autorin in

 Irving, Texas, www.shannaswendson.com

 Unsere Adresse im Internet: www.fischerverlage.de

 [image:]

 SHANNA SWENDSON

 Alles außer Hex

 Roman

 Aus dem Amerikanischen

 von Birgit Schmitz

 Fischer Taschenbuch Verlag

 Deutsche Erstausgabe

 Veröffentlicht im Fischer Taschenbuch Verlag,

 einem Unternehmen der S. Fischer Verlag GmbH,

 Frankfurt am Main, November 2007

 Die amerikanische Originalausgabe

 erschien unter dem Titel ›Once Upon Stilettos‹

 bei Ballantine Books, KM, New York

 Copyright © 2006 by Shanna Swendson

 Für die deutschsprachige Ausgabe:

 © S. Fischer Verlag GmbH, Frankfurt am Main 2007

 Satz: Pinkuin Satz und Datentechnik, Berlin

 Druck und Bindung: Nørhaven Paperback A/S,

 Viborg Printed in Denmark

 ISBN 978-3-596-17717-2

 In liebender Erinnerung

 an meine Tanten Marie Swendson und Frances Ryan,
die meine literarischen Neigungen

 immer so sehr gefordert haben.

 [image:]

 Alles fing mit diesen roten Schuhen an.

 Nur wusste ich es damals nicht.

 Es war Samstagnachmittag, und meine Mitbewohnerin Gemma und ich machten einen Einkaufsbummel. Was nicht weiter ungewöhnlich war. Ungewöhnlich war daran nur, dass wir etwas für mich suchten. Und noch ungewöhnlicher war, dass wir etwas suchten, das ich zu einem Date anziehen konnte – einem richtigen Date. Keinem arrangierten Blind Date, sondern einer echten Verabredung mit einem Typen, der zum zweiten Mal mit mir ausgehen wollte. Und das obwohl unser erster gemeinsamer Abend den Preis für das abgedrehteste Date aller Zeiten verdient hätte.

 Jeder Mann, der dich um ein zweites Treffen bittet, obwohl er beim ersten von deinen Freunden und Kollegen an den Rand eines Nervenzusammenbruchs getrieben wurde, muss etwas ganz Besonderes sein.

 Er verdient es, dass man sich extra viel Mühe gibt.

 Und deshalb waren Gemma und ich an diesem Samstag bei Bloomingdale’s.

 »Lass uns hochfahren und nach Schuhen gucken«, drängte sie und zog mich am Ärmel.

 »Aber wir haben doch noch gar nichts zum Anziehen gefunden«, protestierte ich. »Wie sollen wir da wissen, welche Schuhe ich brauche?«

 Sie sah mich mitleidig an und schüttelte traurig den Kopf, wie ein Arzt, der mir sagen musste, dass ich nur noch zwei Wochen zu leben hätte. »Ach, Katie, Schatz. Du musst noch so viel lernen.

 Erst brauchen wir die ultimativen Schuhe, und dann bauen wir ein Outfit um sie herum.«

 Als sie die preislich moderaten Schuhe links liegen ließ und mit der Rolltreppe weiter nach oben zu den Designer-Boutiquen fuhr, dämmerte mir, dass das, was sie für »ultimativ« hielt, mein Budget übersteigen würde. »Gemma«, warnte ich sie und gab mir Mühe, nicht weinerlich zu klingen, »wenn wir hier oben Schuhe kaufen, bleibt mir am Ende nichts anderes übrig, als mir einen Plastiksack überzuziehen, und den kann ich mir auch nur dann leisten, wenn noch welche im Schrank unter der Spüle liegen.«

 »Glaub ich kaum, dass du das tust, wir haben nämlich nur durchsichtige«, erwiderte sie ohne langsamer zu werden. »Und entspann dich, ich zwinge dich keineswegs dazu, Designerschuhe zu kaufen. Wir kommen bloß hierher, um uns inspirieren zu lassen. Danach kaufen wir die Schuhe, die dem Ideal am nächsten kommen, aber zu einem vernünftigeren Preis.«

 Ich kannte sie gut genug, um zu wissen, worauf sie aus war, und das hatte mit der Suche nach einem tollen Outfit für mich erst mal gar nichts zu tun. Sie konnte einfach nicht bei Bloomingdale’s sein, ohne zum heiligen Schuh-Schrein zu pilgern. Ihre Schritte beschleunigten sich, als wir an den Designer-Boutiquen vorbei direkt auf die Abteilung für edles Schuhwerk zusteuerten. Dort blieb sie ehrfürchtig vor jeder Auslage stehen, um hin und wieder ein Modell flüchtig zu berühren. Gelegentlich nahm sie auch einen Schuh, drückte ihn an ihre Brust und schloss in stiller Andacht die Augen. Ich versuchte mir diese Schuhe erst gar nicht anzusehen, da ich wusste, dass ich sie mir ohnehin nicht leisten konnte, und es unsinnig war, mich in Dinge zu vergucken, die ich nicht haben konnte.

 Das war nicht nur in Bezug auf Schuhe eine weise Einstellung, sondern auch der Grund, weshalb ich mich auf dieses Date eingelassen hatte. Es war sinnvoller, mit einem Mann auszugehen, den ich auch kriegen konnte und der alle Anforderungen erfüllte, die ich an einen Mann stellte, als mich nach einem zu verzehren, der für mich unerreichbar war. Ethan sah gut aus, war intelligent, nett und hatte einen guten Job. Außerdem war er nicht der mächtigste Zauberer seiner Generation. Ganz im Gegensatz zu jemand anderem, den ich jetzt nennen könnte, an den ich aber lieber nicht denken wollte. Immer schön nach vorne schauen, ermahnte ich mich selbst.

 Dann stieß Gemma einen ebenso ehrfürchtigen wie schmachtenden Seufzer aus. »Katie, schau mal die hier! Die musst du dir ansehen!«

 Ich löste meinen Blick vom Teppichboden und sah, dass Gemma einen roten Schuh in der Hand hielt. Nicht einfach irgendeinen roten Schuh, sondern einen besonders hochhackigen Stiletto, der aussah, als wäre er aus Zuckerglasur für kandierte Früchte gemacht – in einem satten, glänzenden Rot, zum Anbeißen. »Hübsch«, gab ich zu.

 »Hübsch? Hübsch? Ist das alles, was dir dazu einfallt? Sie sind himmlisch! Das sind Schuhe, die sagen: ›Bete mich an.‹ Die musst du haben.«

 »Möchte ich denn wirklich, dass die Männer mich anbeten?«

 Wieder einer dieser mitleidigen Blicke. »Ja, wieso denn nicht?«

 »Weil ich nicht der Typ Frau bin, den die Männer anbeten. Außerdem würde ich eine gleichberechtigte Partnerschaft vorziehen.«

 »Trag diese Schuhe, und sie beten dich an. Dann kannst du jede Art von Partnerschaft haben, die du willst, egal ob gleichberechtigt oder sonst was.«

 »Aber ich hab nichts anzuziehen, was dazu passt«, änderte ich meine Taktik.

 Sie bedachte mich mit einem »Du bist echt ein hoffnungsloser Fall« – Seufzer. »Du wirst auch keine Klamotten finden, die zu solchen Schuhen ›passen‹.

 Diese Schuhe sind keine bloßen Accessoires. Sie sind ein Outfit, das du mit einem Accessoire versehen kannst – mit einem einfachen schwarzen oder grauen Kleid. Genau das solltest du heute Abend anziehen.«

 »Ich kann’s mir nicht leisten, Schuhe zu kaufen, die zu so gut wie keinem Teil passen, das ich bereits besitze.«

 Sie drehte den Schuh um und sah auf das Preisschild. »Sie kosten nur zweihundert Dollar. Also nur halb so viel wie ein Paar Manolos. Das ist ein Schnäppchen!«

 »Sie sehen so aus, als würden sie mich nach Kansas bringen, wenn ich dreimal die Hacken aneinanderschlage. Wie die von Dorothy im Zauberer von Oz.«

 »O nein, meine Liebe«, sagte sie kopfschüttelnd.

 »Das da sind die Schuhe, die dich aus Kansas rausbringen. Los, probier sie wenigstens mal an.«

 »Du bist doch diejenige, der sie gefallen. Kauf du sie doch!«

 »Ich wäre mit diesen Dingern viel zu groß. Da käme Philip sich ja vor wie ein Gartenzwerg.« Philip war ihr Freund, und dass sie ihm zuliebe auf hochhackige Pumps verzichtete, war ein echter Liebesbeweis. Philip hatte früher mal eine Zeit lang als Frosch gelebt, aber davon wusste Gemma nichts. Ist auch eine lange Geschichte. Es reicht wohl, wenn ich sage, dass sich in meinem Leben mehr als nur die eine oder andere verrückte Begebenheit ereignete. »Aber Ethan ist echt groß, du dagegen überhaupt nicht, also könntest du sie problemlos tragen.«

 In diesen Schuhen wäre ich wahrscheinlich auch immer noch kleiner gewesen als ein gewisser Mann, der nicht ganz so groß war wie Ethan, aber ich hatte mir geschworen, das gesamte Wochenende nicht an ihn zu denken. »Ich glaub nicht, Gemma. Noch nicht.

 Das ist erst mein zweites Date. Ich möchte nicht, dass es so aussieht, als wollte ich es unbedingt wissen. Und diese Schuhe signalisieren ganz deutlich: Die zieht alle Register. Ich möchte einfach nicht, dass er das denkt.«

 »Wir versuchen’s also auf die coole Tour?«

 »Ja, genau. Eine Strategie, die mir eine gewisse Person namens Gemma beigebracht hat.«

 Sie stellte die Schuhe mit einem tiefen Seufzer zurück ins Regal. Ich packte Gemma am Arm, um sie zur Rolltreppe zu ziehen und nach Klamotten zu suchen, die ich mir auch wirklich leisten konnte. Aber als ich mich umdrehte, bemerkte ich etwas, das mich stutzen ließ: Zwei Frauen mit Flügeln, die sich Schuhe in der angrenzenden Boutique anschauten.

 Für die meisten Menschen wären die Flügel der Grund dafür gewesen, zweimal hinzusehen. So was sieht man schließlich nicht alle Tage. Aber ich stutzte, weil ich die beiden Feen kannte, und ich schätzte sie eigentlich nicht so ein, als ob sie bei Bloomingdale’s einkaufen gingen. Ich hatte sie eher für die Sorte Frauen gehalten, die nicht im Traum auf die Idee kamen, nördlich der Vierzehnten Straße shoppen zu gehen.

 Noch während ich darüber nachdachte, mit welchem Trick ich Gemma in eine andere Abteilung lotsen könnte, rief eine von ihnen: »Katie! Was machst du denn hier?«

 »Das wollte ich eigentlich euch gerade fragen«, gab ich möglichst fröhlich und gelassen zurück, blitzte sie aber gleichzeitig wütend an. Ich war zwar ziemlich sicher, dass Gemma nicht sehen konnte, dass an ihnen irgendetwas nicht normal war – außer dass sie offensichtlich so hip waren, dass sie das meiste, was es hier zu kaufen gab, ohnehin niemals angezogen hätten. Aber mir war trotzdem unbehaglich zumute, da ich mein Arbeits- und mein Privatleben am liebsten sauber voneinander trenne.

 Ich arbeite für eine Firma, die Manhattan Magic & Illusions, Inc. heißt – das ist wie eine Art Microsoft für User aus der Zauberwelt, nur mit weniger Weltbeherrschungswahn. Ich selbst gehöre der magischen Welt eigentlich nicht an, aber ich besitze die ungewöhnliche Gabe, gegen Zauber und Illusionen immun zu sein, was in der magischen Welt als eine Art Superkraft gilt. Meinen nichtmagischen Freunden hatte ich davon allerdings noch kein Sterbenswort gesagt, sodass sie davon ausgingen, dass ich als ganz gewöhnliche Sekretärin in einem langweiligen Unternehmen arbeitete.

 »Wir machen einen Einkaufsbummel«, antwortete die größere Fee, die Ari hieß.

 »Genau wie wir«, sagte ich.

 »Ach ja, heute ist ja das große Date«, sagte die kleinere Fee namens Trix. »Und? Kaufst du dir was Besonderes dafür?«

 »Ich versuche es, aber bislang ohne Erfolg.«

 »Freundinnen von dir?«, fragte Gemma.

 Ich erinnerte mich an meine guten Manieren und stellte sie einander vor. »Gemma, das sind Ari und Trix. Kolleginnen von mir. Und das ist Gemma, meine Mitbewohnerin und Modeberaterin«, sagte ich, während ich beobachtete, wie Gemma auf die Feen reagierte. Ari hatte einen seltsamen Sinn für Humor, und ich hätte ihr glatt zugetraut, dass sie ihren magischen Schleier fallen und ihre Flügel sichtbar werden ließ. Dann wäre ich Gemma gegenüber ganz schön in Erklärungsnot geraten.

 Glücklicherweise schien Gemma an ihnen aber nichts Ungewöhnliches aufzufallen. »Nett, euch kennen zu lernen«, sagte sie. »Vielleicht könnt ihr ja eine zweite Meinung beisteuern. Findet ihr nicht auch, dass Katie diese Schuhe hier wenigstens mal anprobieren sollte?« Sie stiefelte zurück in die Schuh-Boutique, und Ari und Trix folgten ihr.

 »Katie kann sich diese Schuhe aber nicht leisten«, sagte ich, die ich das Schlusslicht der Prozession bildete. Ich war sauer, dass Gemma versuchte, meine Einwände auszuhebeln, auch wenn es mich erleichterte, dass sie mich nicht fragte, warum ich mit geflügelten Leuten redete.

 »Oh, Wahnsinn«, hauchte Trix, als Gemma das Ausstellungsstück hochhielt, damit alle es bewundern konnten.

 »Vom Stil her nicht das, was du sonst trägst«, sagte Ari, während sie den Schuh gierig beäugte. »Aber es schadet ja auch nicht, wenn du dein Image mal ein bisschen aufpolierst.«

 »Siehst du?«, sagte Gemma hämisch. »Jetzt probier sie doch einfach mal an.«

 Sie waren alle drei geradezu verzückt. Zugegeben, diese Schuhe waren ein echter Blickfang, aber ich konnte mir nicht vorstellen, dass sie mein Leben verändern würden. Im Geiste fügte ich sie der Liste von Dingen hinzu, deren ich einfach nicht habhaft werden konnte und auf der auch George Clooney und Designerhandtaschen standen. Während ich Ari und Trix dabei beobachtete, wie sie die Vorzüge der roten Schuhe diskutierten, fragte ich mich erneut, was sie hier eigentlich taten. Ich hatte das starke Gefühl, dass sie mich beschatteten. Was mich nicht hätte überraschen sollen; war es doch kaum eine Woche her, dass wir der Konkurrenz – unter meiner nicht unwesentlichen Mitwirkung – eine schwere Schlappe beigebracht hatten. Also konnte ich den einen oder anderen magischen Bodyguard wahrscheinlich gut gebrauchen. Aber ich hätte es trotzdem vorgezogen, nicht mit ihnen konfrontiert zu werden, während ich mit einer nichtmagischen Freundin unterwegs war.

 Ich hatte ja nichts dagegen, dass es Feen oder sprechende Gargoyles gab und Leute, die durch eine Drehung ihres Handgelenks Kaffee herbeizaubern konnten, aber wenn ich solchen Dingen in der »echten« Welt begegnete und mich dabei in Begleitung befand, die nicht in mein Geheimnis eingeweiht war, wurde ich nach wie vor nervös.

 »Komm schon, Katie«, drängte Ari. Ich fühlte mich, als würde ich für die Sekte der Roten Schuhe angeworben.

 »Nein, diesmal nicht«, beharrte ich. »Ich brauche was zum Anziehen, und ich muss es bald kaufen, damit ich noch Zeit habe, mich fertig zu machen.

 Gemma, wir sollten besser nach unten fahren und uns bei den nicht ganz so teuren Kleidern umsehen.«

 Sie stellte den Schuh seufzend wieder weg. »Dann bis Montag«, fügte ich sehr entschieden an Trix und Ari gewandt hinzu, während ich Kurs auf die Rolltreppe nahm, ob mit oder ohne Mitbewohnerin, war mir egal.

 »Sie scheinen nett zu sein«, sagte Gemma, als sie mich eingeholt hatte. »Ich verstehe gar nicht, warum du nicht mehr von deinen Kolleginnen erzählst. Du sprichst immer nur von diesem einen niedlichen Typen. Was ist eigentlich aus dem geworden?«

 »Nichts. Er ist bloß ein Freund. Außerdem: Bei den ganzen Klatschmäulern im Büro wäre es der reinste Selbstmord, wenn ich mit einem Kollegen ausgehen würde.« Ethan fiel in eine Grauzone; er war einerseits ein Kollege, andererseits jedoch auch nicht, da er MMI lediglich seine Dienste als Anwalt zur Verfügung stellte und seine Kanzlei sich nicht im Firmengebäude befand. Zudem hatte ich meinen Mitbewohnerinnen noch nicht erzählt, dass er für dasselbe Unternehmen arbeitete wie ich. Da ich ihn über sie kennengelernt hatte, wäre es mehr als kompliziert geworden, ihnen zu erklären, warum er nun mit mir zusammenarbeitete. Um das Thema zu wechseln, sagte ich: »Hm, wonach sollte ich wohl suchen – nach was Lässigem, nach einem Teil, das besonders sexy ist, oder nach etwas Elegantem?«

 Über der Gelegenheit, mich einzukleiden, vergaß Gemma rasch, dass sie mit mir über meine Kolleginnen hatte diskutieren wollen. Sie suchte ein schlichtes schwarzes Kleid mit einer passenden bestickten Strickjacke aus, das noch in meinem Budget lag.

 Aber ganz hatte sie noch nicht aufgegeben. »Die roten Schuhe würden prima zu diesem Kleid passen«, sagte sie, als wir von der Kasse weggingen.

 »Meine Güte, was ist denn das mit dir und diesen Schuhen? Man sollte meinen, sie hätten dich hypnotisiert. Ich hab für dieses Outfit schon genug ausgegeben. Auf, nach Hause!«

 Einige Stunden später hatte ich mein neues Kleid angezogen, mich geschminkt und mir die Haare gemacht, und meine Mitbewohnerinnen gingen mir auf die Nerven. »Ihr braucht hier nicht rumzustehen und zu warten«, sagte ich zu ihnen. »Ihr kennt Ethan doch schon, und ich brauche auch niemanden, der mir hilft, meine Ansteckblume zu befestigen, und dann ein Foto von uns macht.«

 »Ich sollte mal nachsehen gehen, ob überhaupt noch ein Film in meiner Kamera ist«, frotzelte Gemma.

 »Nein! Verdammt, ihr tut ja gerade so, als würde man nur einmal im Leben zu einem Date gehen.«

 »Bei dir kommt das ja auch einigermaßen hin«, neckte mich Marcia, meine zweite Mitbewohnerin, von ihrem Platz auf dem Sofa.

 »Ich hatte in letzter Zeit auch schon andere Verabredungen«, protestierte ich.

 »Ja, aber das ist das erste Mal seit Ewigkeiten, dass du zweimal mit demselben ausgehst«, beharrte Marcia.

 Und sie hatte recht. Die Typen, mit denen ich ausging, wollten mich nur selten wiedersehen. Meistens weil ich so normal war, zu langweilig, zu sehr das Mädchen von nebenan, zu sehr das Modell kleine Schwester. Doch in der letzten Zeit hatte sich das gewandelt. Jetzt fanden die Männer mich eher allzu abgedreht, und das nicht mal zu Unrecht. Wenn man beispielsweise mein letztes Blind Date nahm: Da tauchte ein fremder Mann im Restaurant auf, brachte mir während des Abendessens ein Ständchen und behauptete, ich hätte ihn davor bewahrt, den Rest seines Leben als Frosch zu verbringen. Dabei hatte ich ihn lediglich kurz zuvor von einem Illusionszauber befreit, aufgrund dessen er sich für einen Frosch gehalten hatte. Wenn er mir nicht gerade nachlief, war dieser Typ eigentlich ganz okay, und inzwischen war er mit Marcia zusammen. Gemmas Freund Philip war derjenige, der tatsächlich mal ein Frosch gewesen war, aber mit dessen Entzauberung hatte ich nichts zu tun. Ich war nur dabei gewesen, als sie stattfand.

 Überhaupt ging das meiste von diesem verrückten Zeug nicht auf meine Kappe, da ich ja gar nicht zaubern konnte, aber mein Job brachte es mit sich, dass ich von jeder Menge Dingen umgeben war, die ich normalen Leuten nicht erklären konnte, ohne dass sie mich für vollkommen durchgeknallt hielten. Dieses Doppelleben zu führen war ganz schön schwierig, denn ich konnte nicht mal meinen engsten Freundinnen von dem erzählen, was ich gesehen oder bei der Arbeit erlebt hatte. Ein bisschen war es so, wie Spionin zu sein, nur wesentlich weniger glamourös.

 Und dann war da noch Ethan. Bei unserem letzten Date hatte ich seine Immunität gegen Magie entdeckt, und daraufhin waren ein paar Jungs von der Arbeit aufgetaucht, um ihn zu testen. Sie hatten mitten im Restaurant immer abgedrehteres Zeug inszeniert, bis er gezwungen gewesen war zuzugeben, dass er es sah. Und da MMI ihn daraufhin anheuerte, wurde er in meine verrückte Welt hineingezogen.

 Obwohl er danach in einen groß angelegten magischen Kampf verwickelt worden war, hatte er mich gefragt, ob ich nochmal mit ihm ausgehen würde.

 Das war nun also unser erster Schritt in Richtung Beziehung. Sollten meine Mitbewohnerinnen Ethan jedoch erst einmal Spießruten laufen lassen, wenn er mich abholen kam, sanken meine Chancen allerdings wieder.

 »Euch fällt nicht zufällig was ein, wo ihr gerade unbedingt hinmüsst, oder?«, sagte ich.

 »Versuchst du etwa, uns loszuwerden?«, fragte Gemma.

 »Entweder das, oder ihr versteckt euch im Schlafzimmer, wenn er kommt.«

 »Spielverderberin!«

 »Ich möchte nicht, dass er sich unwohl fühlt, und da er und Marcia ja auch schon mal zusammen ausgegangen sind und sich nicht so gut verstanden haben …« Ich beließ es bei dieser Andeutung.

 Marcia schlug ihr Buch mit einem lauten Knall zu.

 »Lass uns einen Kaffee trinken gehen«, sagte sie.

 Gemma protestierte immer noch, als Marcia sie zur Tür hinausschob.

 Also blieb ich allein zurück und wartete nervös.

 Ich ging in unserem winzigen Wohnzimmer auf und ab und zählte die Minuten, bis Ethan kommen musste. Das Einzige, was ich wollte, war ein relativ normales Date. Wenn es langweilig wurde, war das für mich absolut in Ordnung. War das zu viel verlangt?

 In meinem Leben für gewöhnlich schon.

 Dann klopfte es überraschend an der Wohnungstür. Ich hatte erwartet, den Summton von der Klingel unten an der Haustür zu hören. Als ich die Tür öffnete, stand Ethan da. In seiner lässigen Hose, seinem Pulli und seinem Jackett hätte er einem Männermagazin entsprungen sein können. »Wie bist du reingekommen?«, fragte ich.

 »Ich hab aus Versehen auf die falsche Klingel gedrückt, aber deine Nachbarin hat mich trotzdem reingelassen. Du siehst übrigens toll aus.«

 »Danke.« Ich fühlte mich seltsam geschmeichelt und war nervöser als bei meinem ersten Date in der Highschool; damals hatte sich meine gesamte Familie in der Küche versteckt, während ich den Jungen begrüßte. »Ich hol noch schnell meine Tasche.«

 Nachdem ich die Wohnungstür abgeschlossen hatte, gingen wir durchs Treppenhaus hinunter. Ich musste mich am Geländer abstützen, so weiche Knie hatte ich vor Nervosität. Als wir auf dem Treppenabsatz eine Etage tiefer ankamen, ging eine Tür auf und ein Grauschopf steckte die Nase heraus. »Sie könnten ruhig ein bisschen mehr Rücksicht auf die Nachbarn nehmen, wissen Sie das?«, zeterte die Frau.

 »Erst dieses ewige Rumgerenne in den hohen Absätzen – klack, klack, klack. Und dann muss der da auch noch auf die falsche Klingel drücken!«

 »Entschuldigen Sie, Mrs. Jacobs«, sagte ich und spürte, wie ich rot anlief. Na toll, jetzt klang es erstens, als wäre ich in der Nachbarschaft unbeliebt, und zweitens wusste Ethan, dass ich nervös war.

 »Sympathisch, die Alte«, meinte er grinsend, als wir draußen waren.

 »Sie ist der selbsternannte Hausdrache.«

 »So was braucht jedes Haus.« Er öffnete die hintere Tür eines Taxis, das vor dem Haus wartete. »Ihr Wagen, Mylady.«

 Ich stieg ein und rutschte durch, um ihm Platz zu machen. Er nickte dem Taxifahrer zu, und los ging’s.

 »Ich dachte, wir unternehmen mal was ganz anderes.

 Hoffentlich macht es dir nichts aus«, sagte er, als er sich neben mir zurücklehnte.

 »Wird sicher toll«, gab ich zurück und fingerte an dem Riemen meiner Handtasche herum. Das war der Grund, warum ich einen festen Freund wollte – damit ich ungezwungen mit einem anderen Menschen umgehen konnte und nicht jedes Wochenende diesen Stress durchmachen musste. Aber wie meine Freundinnen nicht müde wurden zu wiederholen: Wenn du einen festen Freund finden willst, musst du ausgehen.

 »Hoffen wir mal, dass es nicht so zugeht wie beim letzten Mal«, sagte er lachend. »Ich mag Rod und Owen ja, aber es wäre mir doch lieber, wenn sie nicht bei allen unseren Dates auftauchten.«

 Jetzt hatte ich einen gewissen anderen Herrn so erfolgreich aus meinen Gedanken verbannt – und da musste ausgerechnet der Mann, mit dem ich ausging, ihn erwähnen. Ich lenkte mich ab, indem ich mich darauf konzentrierte, wie beiläufig Ethan die Wendung »bei allen unseren Dates« in seinen Satz eingeflochten hatte. Das war die Art von Detail, die Marcia und Gemma später bestimmt von mir hören wollten, wenn wir jede Sekunde dieses Abends analysieren würden. Es war immerhin ein deutlicher Hinweis darauf, dass er unsere Verabredungen zu einer festen Einrichtung machen wollte. Andererseits: Hätte er mich überhaupt um dieses Date gebeten, wenn ihm schon klar gewesen wäre, dass er danach kein Interesse mehr haben würde?

 Dieser ganze Kennenlern-Hokuspokus war einfach viel zu kompliziert und ich zu alt, um noch so ein Neuling in diesen Dingen zu sein.

 Das Taxi hielt vor einem Restaurant in Midtown.

 Ethan bezahlte den Fahrer, dann stieg er aus und half mir aus dem Wagen. Er bot mir seinen Arm an, damit ich mich unterhaken konnte – meine Mutter wäre begeistert gewesen von seinen tadellosen Gentleman-Manieren – und führte mich hinein.

 »Es ist ein Wein-Dinner«, erklärte Ethan. »Zu jedem Gang wird ein spezieller Wein serviert, alle aus derselben Kellerei. Ich dachte, das könnte ganz lustig sein. Wir können uns dabei mit anderen Leuten unterhalten und haben automatisch ein Gesprächsthema.«

 Ein Gesprächsthema, das nichts mit magischen Urheberrechten zu tun hatte, war mir mehr als willkommen, denn darauf waren wir bei unserem letzten Date bereits ausführlich eingegangen. Allerdings machte mir der Wein Sorgen. Denn ich war nicht nur absolut nicht trinkfest, sodass ich befürchten musste, nach ein paar Gläsern unter dem Tisch einzuschlafen, sondern ich hatte auch noch den unkultiviertesten Gaumen der Welt. Ich konnte an einem weißen Zinfandel nichts Schlechtes finden, was meine Mitbewohnerinnen regelmäßig auf die Palme brachte. Sie waren nämlich der Meinung, jeder echte Weinkenner müsse dieses rosa Zeug mit Verachtung strafen. Ich würde mich als ahnungsloser Bauerntrampel outen unter all diesen Leuten, die einen Hauch von Eichenfass aus einem vollmundigen Rotwein herausschmeckten – oder was auch immer es war, was die Kenner sagten, wenn sie Weine analysierten.

 Wir mischten uns unter die anderen Gäste, während Kellner Appetizer durch die Menge trugen. Bei dem Essen war ich mir nicht immer ganz sicher, um was es sich handelte, aber der Wein, den sie uns dazu servierten, schmeckte ganz gut. Ich nippte aber nur daran, da ich ja wusste, dass ich mich bremsen musste.

 Die Leute boten allerdings Grund genug, sich zu betrinken. Sie erinnerten mich an meinen alten Job, den ich gekündigt hatte, als ich bei MMI anfing.

 Wahrscheinlich wären sie alle schockiert und entsetzt gewesen, wenn sie geahnt hätten, dass sich eine junge Frau aus einer texanischen Kleinstadt in ihrer Mitte aufhielt. Ich achtete sorgsam darauf, meinen Akzent beim Smalltalk zu verbergen. Denn das war genau die Sorte Menschen, die sofort auf mich herabschauen würden, nur weil ich keine waschechte Großstädterin war. Es beruhigte mich ein bisschen, als ich sah, dass Ethan ebenfalls angespannt wirkte und sich nicht wohl zu fühlen schien. Auch er kannte dort niemanden.

 Nachdem ein Kellner mit einem Tablett voller Häppchen vorbeigekommen war, die wie Leberwursttoast aussahen, rückte er näher zu mir heran.

 »Tut mir leid«, sagte er leise. »Mir war nicht klar, dass das so eine unerträgliche Yuppie-Veranstaltung werden würde.«

 »Solange du versprichst, mich zu beschützen«, flüsterte ich zurück.

 Der Gastgeber forderte alle Anwesenden auf, am Tisch Platz zu nehmen. Glücklicherweise wurden Ethan und ich nebeneinander gesetzt, sodass wir uns privat unterhalten konnten. Das Aufgebot an Besteck auf dem Tisch war ganz schön einschüchternd. Nicht weil ich nicht gewusst hätte, wie man es benutzte – als gute Südstaatlerin hat meine Mutter uns tadellose Tischmanieren beigebracht, sodass mir durchaus bekannt war, dass ich mich von außen nach innen vorarbeiten musste –, sondern wegen der Anzahl der Gänge, auf die es schließen ließ. Wenn es zu jedem Gang ein Glas Wein gab, würde ich mich beim Dessert in der Horizontalen befinden. Noch mehr befürchtete ich allerdings, der Alkohol könnte mich so weit enthemmen, dass ich über die Arbeit redete, was bei einem Job wie meinem keine gute Idee war. Andererseits würden meine Zuhörer an diesem Abend sicherlich alle merkwürdigen Dinge dem Alkohol zuschreiben. Ich schwor mir, nicht jedes Glas auszutrinken.

 Ein gut gekleideter Herr am Kopf des Tisches erhob sich und klopfte mit dem Messer an sein Wasserglas. Er erinnerte mich an den Mann, der in meiner Heimatstadt mal versucht hatte, eine kommunale Theatergruppe aufzuziehen. Obwohl er sich in einer winzigen texanischen Gemeinde befand, hatte er sich aufgeführt wie ein Impresario. Es hatte eine ganze Weile gedauert, bis er kapierte, dass ein surrealistisches Avantgarde-Drama in dieser Umgebung nicht so gut ankam.

 Bei dem Herrn am Kopfende hätte es mich auch nicht gewundert, wenn er einen wehenden Mantel und ein Monokel getragen hätte. Er wurde uns als Henri vorgestellt, Vertreter der Weinkellerei, die die Weine dieses Abends stellte. »Guten Abend allerseits«, begrüßte er uns. Trotz seines französischen Namens sprach er lupenreines Amerikanisch. »Willkommen zu unserem heutigen Wein-Dinner. Mit den Kanapees haben Sie bereits unseren Sauvignon Blanc verkostet. Ich bin sicher, Sie haben den üppigen Körper und die Passionsfrucht- und Birnenaromen bemerkt.«

 Offen gesagt war mir nichts dergleichen aufgefallen. Für mich hatte er einfach nur nach Wein geschmeckt. Wenn der doch komplett aus Weintrauben gemacht wurde, wie sollte er dann nach Passionsfrucht schmecken?

 »Zum ersten Gang reichen wir unseren berühmten Pinot Gris«, fuhr Henri fort. »Darin werden Sie vielleicht Töne von Apfel und Limone entdecken, während in der Mitte des Gaumens Ingweraromen explodieren. Dieser Wein begleitet den Lachs mit Mango-Salsa, den wir Ihnen jetzt servieren.«

 Kellner brachten frische Weingläser und schenkten Wein ein, der in meinen Augen genauso aussah wie der, den wir gerade getrunken hatten. Die Bewegungen der anderen nachahmend, schwenkte ich den Wein im Glas – wobei nur ein kleines bisschen überschwappte – und roch daran. Joah, roch nach Wein.

 Dann nahmen alle einen kleinen Schluck und schienen über die Aromen zu philosophieren. Ich schmeckte nichts als Wein. Keinen Apfel, keine Limone, keinen Ingwer. Entsetzt registrierte ich, dass Ethan wissend nickte. Kannte er sich tatsächlich damit aus? Bei unserem ersten Date hatte er mich noch zum Hamburger-Essen eingeladen. Was für eine Wandlung.

 Andererseits – war es denn so schlecht, wenn er ein Weinliebhaber war? Mir würde es guttun, mal etwas dazuzulernen. Ich beklagte mich permanent darüber, dass ich mich in New York wie ein Landei fühlte, und hier eröffnete sich mir eine Chance, etwas daran zu ändern. Ich probierte noch einen Schluck von dem Wein und versuchte verzweifelt, all die delikaten Aromen zu schmecken, die darin enthalten sein sollten.

 Der nächste Gang wurde von einem Wein begleitet, den Henri als »ölig, mit Zitrusnoten« beschrieb.

 Mir fiel es äußerst schwer, mir einen Wein als ölig vorzustellen. Ethan beugte sich zu mir hin und fragte: »Amüsierst du dich?«

 Nach drei Gläsern Wein – auch wenn ich sie nicht ganz ausgetrunken hatte – war ich ziemlich gut drauf, ganz gleich ob diese Leute nun mein Fall waren oder nicht. »Klar!«, erwiderte ich fröhlich und prostete ihm zu.

 Wenn ich mich gut fühlte, dann war das – verglichen mit dem Rest der Gäste – noch gar nichts. Sie fielen bei jedem Schluck fast in Ohnmacht vor Begeisterung. Ich hatte gedacht, hier ein Leichtgewicht in einer Gruppe von echten Weinliebhabern zu sein, doch die anderen benahmen sich betrunkener als ich – viel betrunkener. Die Frau neben mir knabberte am Ohr ihres Ehemanns und kroch ihm fast auf den Schoß, während er eine Hand unter ihren Pullover schob. Ich verkniff mir die Empfehlung, sie sollten sich doch ein Zimmer nehmen, und wandte mich der anderen Tischseite zu. Dort trug ein Mann, der sich als Kardiologe vorgestellt hatte, seine Krawatte wie einen Schal um den Hals. Die ganze Tafel wirkte gar nicht mehr wie eine Dinnergesellschaft, sondern eher wie das Gelage einer Burschenschaft. Von Ethan mal abgesehen war ich hier anscheinend die Nüchternste von allen.

 »Ist das normal bei solchen Veranstaltungen?«, fragte ich zu ihm hingebeugt.

 »Ich bin erst einmal bei so einem Wein-Dinner gewesen, und da ging es schon ein wenig gesitteter zu. Ehrlich gesagt macht das hier aber mehr Spaß.«

 Beim Hauptgang gingen wir zu Rotwein über, was bedeutete, dass ich endlich einen Unterschied zwischen diesem und den letzten Weinen erkennen konnte. Zwar schmeckte ich noch immer nicht die Nelken-, Kaffee- und Holznoten, die Henri uns versprach, aber eigentlich war ich dafür auch ganz dankbar. Nach meinem Verständnis musste man einen Wein nämlich wegschütten, wenn er nach Holz oder Kaffee schmeckte. Da die anderen Gäste ihn runterkippten wie Tequila, bezweifelte ich, dass wenigstens sie irgendwelche Geschmacksnuancen wahrnahmen.

 Als das Dessert aufgetragen wurde, konnte ich Henris Charakterisierung des Weins nur noch mit Mühe folgen. Mir war so, als hätte er irgendwas von angefaulten Weintrauben gesagt, aber das konnte nicht sein. Damit hätte er ja wohl kaum geprahlt. Dafür schmeckte mir der Wein. Wahrscheinlich war es mein Lieblingswein des Abends, weil er so süß war.

 Sie servierten ihn zu pochierten Birnen, die zu essen auch unter optimalen Bedingungen eine Herausforderung gewesen wäre. So beschwipst, wie ich war, war es nachgerade unmöglich. Ich verbrachte ungefähr fünf Minuten damit, eine Birne über meinen Teller zu jagen, nur damit sie anschließend auf Ethans Teller hüpfte.

 »Ups! Tut mir leid«, sagte ich und hoffte, nicht allzu sehr zu lallen.

 »Kein Problem.« Er bugsierte sie vorsichtig mit der Gabel zurück auf meinen Teller. Und mir war so, als hätte er mir zugezwinkert, als er hinzufügte: »Möchtest du, dass ich sie für dich klein schneide?«

 »Wie bitte? Damit ich dann ganz viele bewegliche Ziele auf dem Teller habe?«

 Er lachte in sich hinein. »Guter Einwand. Du bist es nicht gewohnt, so viel Wein zu trinken, stimmt’s?«

 »Ist das so offensichtlich? Dabei trinke ich die Gläser nicht mal ganz leer. Na ja, wenn man von diesem hier absieht. Den Wein mag ich.«

 »Mach dir keine Gedanken. Es sieht lediglich so aus, als hättest du leichte Koordinationsprobleme. In dieser Runde wirkst du allerdings wie ein Ausbund an Nüchternheit. Und ich glaube, du könntest nie abstoßend sein, egal wie viel du getrunken hast.«

 Mmmh, war er nicht süß?

 Die Party war inzwischen in vollem Gange. Meine Sorge, irgendwer könnte mitkriegen, dass ich Probleme hatte, meine Birne zu essen, war eigentlich vollkommen unbegründet. Die Börsenmaklerin zog alle Aufmerksamkeit auf sich, denn sie stand auf dem Tisch und legte einen Striptease hin. Die Sachen, die sie unter ihrem Nadelstreifenanzug trug, zeigten, dass ihre Persönlichkeit noch überraschende andere Facetten aufwies.

 Henri und seine Kumpane nutzten diesen Moment, um Bestellformulare hervorzuzaubern und damit von Gast zu Gast zu gehen. Mir fiel auf, dass alle Gäste zusammenzuckten und für ein oder zwei Sekunden die Lockerheit des Rauschs verloren, doch dann nahmen sie den Stift und setzten ihre Unterschrift unter das Formular. Nachdem der Papierkram erledigt war, notierte sich der Gastgeber etwas auf seinem Clipboard, und der Gast sank ohnmächtig in sich zusammen. Das erinnerte mich an etwas, das ich vor nicht allzu langer Zeit gesehen hatte, aber in meinem benebelten Zustand konnte ich mich nicht erinnern, was es war.

 Glücklicherweise war Ethan praktisch nüchtern.

 Also wusste er vielleicht, was hier vor sich ging. Ich tippte ihm auf die Schulter und flüsterte: »Geht hier irgendwas nicht ganz mit rechten Dingen zu, oder bin ich betrunken?«

 Bevor er antworten konnte, trat Henri mit seinem Bestellformular zu mir.

 [image:]

 »Und? Gefällt es denn auch Ihnen heute Abend bei uns, Mademoiselle?«,

 schleimte Henri mich an.

 »O ja, sicher«, antwortete ich und versuchte, mein Trunkenheitslevel an das der anderen anzupassen, ohne mir dazu gleich die Kleider vom Leib zu reißen.

 Ich spürte instinktiv, dass es das Beste war mitzuspielen, bis ich mir sicher war, was hier lief.

 Ich muss mich geschickt angestellt haben (schließlich musste ich ja auch gar nicht nur spielen, ich wäre betrunken), denn Henri schaltete sofort in den Geschäftsmann-Modus. »Wenn Ihnen der Wein heute Abend geschmeckt hat, wollen Sie doch sicher auch einige Flaschen bestellen, damit Sie diesen Genuss zu Hause bei einem guten Essen wiederholen können. Wir bieten Ihnen einen Rabatt an, wenn Sie eine ganze Kiste kaufen; die Zusammenstellung der Weine können Sie dann frei bestimmen.« Er gab mir ein Bestellformular und einen Stift und fügte dann hinzu: »Was hätten Sie denn gern?«

 »Nichts, danke«, erwiderte ich fröhlich und reichte ihm Blatt und Stift zurück.

 »Sind Sie sicher?«, fragte er schon ein wenig nachdrücklicher und drückte mir beides wieder in die Hand.

 »Ja. Ich kann mir eine ganze Kiste Wein nicht nur nicht leisten, ich wüsste auch nicht, wo ich sie in unserer Wohnung aufbewahren sollte, es sei denn, wir legen ein Tuch drüber, schmücken das Ganze mit ein paar Kerzen und Zeitschriften und nutzen es als Couchtisch.« Ich fand, das war das Lustigste, was je ein Mensch gesagt hatte, und brach in hysterisches Gekicher aus. Dann blickte ich zu Ethan hin, um zu sehen, ob er meinen Humor auch würdigte. Er schaute mich missbilligend an.

 Doch tat er das nicht annähernd so ernsthaft wie Henri. »Ich bin sicher, Sie möchten doch etwas bestellen«, sagte er im Kommandoton, und meine Nackenhaare stellten sich auf. Aber es war nicht sein Tonfall, der das bewirkte. Irgendwo in meiner Nähe waren magische Kräfte im Einsatz. Auch wenn ich dagegen immun war, spürte ich es, wenn jemand Magie benutzte. Plötzlich fiel mir wieder ein, woran ich mich zu erinnern versucht hatte. Sobald Henri den Gästen Stift und Formular in die Hand drückte, benahmen sie sich genauso wie die Probanden in unserer Firma es getan hatten, als wir Phelan Idris’ erste Zauberformel einem Test unterzogen. Phelan Idris war ein krimineller Zauberer, dessen Vorstellungen davon, wozu magische Kräfte benutzt werden sollten, sich von unserer Firmenpolitik stark unterschieden. Jener erste Zauberspruch ermöglichte es beispielsweise, die Handlungsweise anderer Menschen zu steuern. War es das, was gerade in diesem Raum passierte?

 Als ich weiterhin nichts bestellte, ging Henri zu Ethan weiter, der ebenso immun gegen Magie war wie ich. Von meiner geistreichen Bemerkung über den Couchtisch abgesehen, erzielte er bei ihm das gleiche Ergebnis. Statt Witzchen zu reißen, studierte Ethan das Formular mit dem Blick des Anwalts, der er nun mal war. »Dieses Formular scheint einige Fehler zu enthalten«, sagte er schließlich. »Sie wollen diesen Preis doch nicht für eine Kiste Wein in Rechnung stellen, oder? Er entspricht nicht dem marktüblichen Preis, den ich kenne. Vielleicht haben Sie das Komma versehentlich an der falschen Stelle gesetzt.«

 Als in Henris Gesicht ein Muskel zuckte, wusste ich, dass wir ihn bei etwas Verbotenem ertappt hatten. Ich zupfte Ethan am Ärmel. »Ich glaube, hier gehen merkwürdige Dinge vor«, flüsterte ich.

 Ethan lächelte Henri an und sagte: »Würden Sie uns einen Moment entschuldigen?« Damit stand er auf, griff an Henri vorbei nach meinem Handgelenk und zog mich hoch. »Was ist los?«, fragte er.

 Ich zwang mich, so zusammenhängend zu reden, wie es mir in meinem Zustand möglich war. »Er benutzt eine Zauberformel. Ich hab so eine schon mal gesehen. Sie ist wie die, die Idris verkauft hat und die vom Markt zu nehmen er sich schriftlich verpflichtet hat, da sie auf geistigem Eigentum von MMI basiert.

 Mit ihrer Hilfe kann man das Verhalten anderer steuern, die nachher nicht einmal mehr wissen, was sie gemacht haben.«

 »Aber er darf die Formel nicht verkaufen – dieser Vertrag war absolut bindend.«

 »Keine Ahnung, wie das alles funktioniert. Vielleicht haben diese Leute sie ja schon vorher gekauft.

 Und der Vertrag gilt vielleicht nicht für Formeln, die schon vor der Unterzeichnung verkauft wurden. Oder sie unterscheidet sich womöglich ganz leicht von der anderen, und sie wollen sie testen. Ein bisschen anders kommt sie mir auch vor. Aber ich bin sicher, sie wenden Magie an, um die Leute dazu zu bringen, Wein zu bestellen, und noch sicherer bin ich, dass der Wein verzaubert war, vor allem wenn ich bedenke, dass ich beinahe am wenigsten von allen betrunken bin; dabei vertrage ich absolut nichts.«

 »Okay, dann lass mich mal machen.« Wir gingen zurück zu Henri. Ich hing dabei an Ethans Arm, teils um ihn zu unterstützen, teils weil er ganz schön scharf war, wenn er autoritär wurde. »Wie es scheint, gibt es ein paar Unstimmigkeiten in diesen Formularen, die Sie aber sicherlich nicht beabsichtigt haben.«

 Henri zog eine Augenbraue hoch. »Ach, tatsächlich?«, fragte er eisig.

 Das brachte mich auf die Palme, auch wenn Ethan mich mahnend am Arm festhielt. »Sie wissen wohl nicht, mit wem Sie es zu tun haben, was?«, fragte ich und konnte mir ein triumphierendes Grinsen nicht verkneifen. »Ich weiß, was Sie hier treiben, und Sie brauchen nicht zu glauben, dass Sie damit durchkommen. Erst verhexen Sie all diese Leute mit Ihrem magischen Wein, dann wenden Sie eine Zauberformel an, um sie dazu zu bringen, völlig überteuerten Wein zu kaufen.« Ich versuchte leise zu sprechen, damit nicht jeder mithören konnte, aber meine Stimme hallte durch das ganze Restaurant. Ich hatte nicht bedacht, dass ich dazu neigte, lauter zu reden, wenn ich betrunken war. Ups. Aber nicht dass es irgendwer mitbekommen hätte. Die, die noch wach waren, waren viel zu sehr damit beschäftigt, unter Zuhilfenahme einer Vorhangstange, an der noch der rote Samtvorhang hing, Limbo zu tanzen.

 Ethan umklammerte meinen Arm so fest, dass kein Blut mehr zirkulieren konnte. Ich verstand den Wink und verstummte. »Sie hat wohl ein bisschen zu viel getrunken. Aber ich glaube, mit Ihren Formularen stimmt irgendwas nicht. Ich bin Anwalt und erkläre mich gern bereit, sie zu korrigieren, bevor die Leute nach Hause gehen. Ohne Bezahlung, es sei denn, Sie möchten mir eine Flasche von diesem Semillon mit Edelfäule mitgeben.«

 »War das der Süße?«, fragte ich.

 Er lächelte liebevoll auf mich herab. »Ja, das war der Süße.« Dann durchbohrte er Henri mit einem Blick aus Stahl. »Also? Möchten Sie mein Angebot annehmen?«

 »Natürlich. Vielen Dank. Ich bin froh, dass Sie den Fehler bemerkt haben.« Henri klang nicht im Mindesten froh, es sei denn froh darüber, dass wir ihm ein solches Schlupfloch anboten. Er würde mit den Weinbestellungen immer noch einen ziemlichen Reibach machen, da alle sowohl betrunken als auch von dem Wein verhext waren, aber ganz kam er mit seinem Schwindel immerhin nicht durch.

 Während Ethan um den Tisch herumging und die Formulare korrigierte, trank ich den restlichen Süßwein aus, der noch in seinem Glas war. Er schmeckte ganz sicher nicht, als wäre er aus faulen Weintrauben hergestellt worden. Mochten sie die Leute auch mit verhextem Wein betrügen, so schmeckte er dennoch auch ohne den Zauber.

 Als Ethan wieder bei mir ankam, trat Henri mit einer Flasche Wein auf ihn zu. »Mit freundlicher Empfehlung, Sir, und nochmals vielen Dank für Ihre Hilfe«, sagte er mit einem dünnlippigen Lächeln.

 »Freut mich, dass ich zu Diensten sein konnte«, erwiderte Ethan, ohne auch nur anzudeuten, dass an der Situation irgendetwas ungewöhnlich war. »Jetzt fahren wir aber besser nach Hause. Sie scheint sich heute Abend ein bisschen zu gut amüsiert zu haben«, schloss er lachend. »Komm, Katie.«

 Der Boden verweigerte mir die Zusammenarbeit, und wenn Ethan nicht einen Arm fest um meine Taille gelegt und mich geführt hätte, hätte ich es wahrscheinlich nur stark torkelnd zum Ausgang geschafft.

 Die kühle Luft draußen machte mich ein wenig munterer, aber in dem Moment, als wir sicher auf der Rückbank des Taxis saßen, fühlte ich mich plötzlich sehr müde. Ich lehnte meinen Kopf an Ethans Schulter, und er legte seinen Arm um mich.

 »Mmm, das ist schön«, murmelte ich.

 »Du bist wirklich betrunken, stimmt’s?« Ich konnte hören, dass er lächelte. »Tut mir leid. Es war wirklich nicht meine Absicht, dich sturzbetrunken zu machen. Ich wollte einfach nur etwas Nettes mit dir unternehmen.«

 »Du hast versucht, Eindruck bei mir zu schinden«, meinte ich und merkte erst, als ich es ausgesprochen hatte, dass ich es wirklich laut gesagt hatte. Nie wieder würde ich bei einem Date Alkohol trinken.

 »Ja ein bisschen vielleicht schon. An unserem ersten Abend ist mir das nämlich, glaube ich, nicht ganz gelungen.«

 »Warum kann ich nicht mal ein normales Date haben, bei dem keine Magie im Spiel ist? Hab ich dir je von dem Froschmann erzählt?«

 »Nein, hast du nicht. Vielleicht ein anderes Mal.

 Aber wäre normal nicht furchtbar langweilig?«

 »Das habe ich früher auch gedacht. Aber jetzt erscheint es mir ganz attraktiv.«

 »Wenigstens kannst du nie behaupten, unserer Beziehung fehlte es an Magie«, sagte er und lachte leise. »Ich fasse es nicht, dass wir es wieder nicht geschafft haben, einen magiefreien Abend zu verbringen. Bist du denn sicher, dass sie einen Zauber angewendet haben?«

 »Ja. Ich spüre dann immer so ein Kribbeln. Außerdem: Fandst du denn irgendwas von dem, was da passierte, normal?«

 »Ich weiß nicht. Auf einigen Juristenpartys, auf denen ich war, ging es ganz ähnlich zu.«

 Dann muss ich eingeschlafen sein, denn das Nächste, was ich mitbekam, war kalte Luft in meinem Gesicht. Ich schlug die Augen auf und begriff, dass Ethan mich vom Taxi zur Haustür trug. Dann schloss ich die Augen wieder, da mir von der Bewegung schwindlig wurde. Ethan klingelte, und dann drang Marcias Stimme aus dem Lautsprecher: »Ja, bitte?«

 »Ich bin’s, Ethan. Ich bringe Katie nach Hause.

 Sie ist ein wenig, äh, angeschlagen.«

 »Kommt hoch.«

 Ethan schüttelte mich leicht. »Katie? Wach auf!«

 Ich öffnete noch einmal mühsam die Augen.

 »Hm?«

 »Wenn du im zweiten Stock wohnen würdest, könnte ich dich vielleicht hochtragen, aber ich fürchte, bis in den dritten schaffe ich es nicht. Kannst du laufen?«

 »Ja, sicher. Lass mich runter.«

 Er stellte mich hin, ließ seinen Arm jedoch um mich gelegt, um mich zu stützen, während er mit der anderen Hand die Tür öffnete. Wir arbeiteten uns langsam die Treppe hoch, wobei ich mich mit meinem ganzen Gewicht an ihn hängte. Ich muss echt schwer für ihn gewesen sein, denn ich fühlte mich selbst, als würde ich eine Tonne wiegen. Ich spürte, wie die Schwerkraft mich nach unten zog. »Nur noch ein paar Stufen«, drängte er.

 Marcia wartete mit finsterer Miene an der Wohnungstür. Ethan wäre selbst dann freundlicher begrüßt worden, wenn er es in dieser Situation mit meinem Vater zu tun gehabt hätte. »Hast du sie etwa betrunken gemacht?«, giftete sie.

 »Ich war mit ihr bei einem Wein-Dinner. Und mir war nicht klar, dass sie so wenig Erfahrung mit Wein hat.«

 »Ich mochte den Süßen, den sie aus faulen Trauben machen«, warf ich hilfreich ein.

 »Wären meine Absichten unehrenhaft gewesen, hätte ich sie sicherlich nicht gleich nach Hause gebracht«, erklärte Ethan.

 Das musste Marcia einsehen, auch wenn sie nicht besonders gut auf ihn zu sprechen war. »Dann bringen wir unsere kleine Schnapsdrossel mal rein«, sagte sie. Die beiden führten mich zum Sofa und setzten mich darauf ab.

 Ethan kniete sich vor mich, und ich hatte meine liebe Mühe, sein Gesicht scharf zu stellen. »Die Flasche, die ich bekommen habe, trinken wir dann wohl besser wann anders«, sagte er. Damit stand er auf und wandte sich an Marcia. »Ich geh dann mal. Das Taxi wartet.«

 »Hast du gehört?«, fragte ich Marcia, sobald die Tür sich hinter ihm geschlossen hatte. »Er will mich wiedersehen.«

 »Warum auch nicht? Du scheinst ja ganz schön billig zufriedenzustellen zu sein.«

 »Nicht billig. Ich glaube, das war ganz schön teuer.«

 »Du solltest anfangen, Wasser zu trinken, sonst bereust du es morgen früh.« Sie verschwand kurz, dann hörte ich ihre Stimme aus der Küche. »Mist!

 Gemma hat schon wieder vergessen, Wasser zu kaufen.« Ich hörte Wasser rauschen, dann drückte sie mir ein Glas in die Hand. »Trink aus«, befahl sie.

 Ich schaffte es, das ganze Glas leer zu trinken.

 Mein Kopf wurde schon wieder klarer, aber ich fühlte mich noch immer schläfrig. »Ich hab echt nicht so viel getrunken«, sagte ich zu ihr. »Nur fünf kleine Gläser Wein, und nur eins davon hab ich ganz ausgetrunken. An den meisten hab ich nur genippt. Und dazu gab es über mehrere Stunden zu essen.«

 »Du verträgst echt gar nichts, hab ich recht? Aber jetzt ab ins Bett mit dir.«

 Bevor ich einschlief, dachte ich darüber nach, was schlimmer war: Dass ich von ein paar Gläsern Wein so betrunken wurde und mich vor Ethan zum Narren gemacht hatte oder dass die Magie schon wieder einen unwillkommenen Auftritt bei einem meiner Dates gehabt hatte. Früher war ich mal der normalste Mensch von der Welt gewesen, aber in meinem neuen Leben ging es fast nur noch komplett verrückt zu.

 Es sagte einiges über den Verlauf meines Wochenendes aus, dass ich mich irrsinnig freute, als es endlich Montagmorgen war. Der Sonntag hatte im Zeichen üblen Kopfwehs, quälender Verhöre neugieriger Mitbewohnerinnen und eines deprimierenden Anrufs meiner Mutter gestanden, die weiterhin hartnäckig die Meinung vertrat, ich müsste in der großen Stadt unter schrecklichem Heimweh leiden. Zur Arbeit zu gehen gestattete es mir, all dem zu entfliehen.

 Es hatte etwas Erleichterndes, irgendwo hinzugehen, wo das Verrückte an der Tagesordnung war.

 Na ja, möglicherweise gab es noch einen Grund, weshalb ich mich auf den Montagmorgen freute; er stand auf dem Gehsteig vor dem Haus und wartete auf mich. Owen Palmer hatte wirklich alle Eigenschaften eines Herzensbrechers, ohne allerdings irgendetwas absichtlich zu tun, um Herzen zu brechen, oder überhaupt auch nur zu ahnen, dass er es tat. Er sah unglaublich gut aus, war unglaublich brillant, unglaublich nett, und alle Anzeichen sprachen dafür, dass er mich in die Schublade »bloß eine Freundin« einsortiert hatte.

 Zudem war er ein außergewöhnlich mächtiger Zauberer und kämpfte im magischen Ringen der Guten gegen die Bösen an vorderster Front. Das mag ja sexy und romantisch klingen, aber tatsächlich ging ich eher davon aus, dass ihn das nicht gerade zum idealen Kandidaten für eine feste Beziehung machte.

 Außerdem war ich froh, mit ihm befreundet zu sein.

 Wirklich.

 Er begrüßte mich mit einem Lächeln. »Guten Morgen, Katie. Wie war Ihr Wochenende?«

 »Ihnen auch einen guten Morgen. Und mein Wochenende war ganz okay.« Wir gingen nebeneinanderher zur U-Bahn-Station.

 »Hatten Sie nicht ein Date mit Ethan?« Der Flurfunk bei MMI war wahrscheinlich der beste in der Geschichte. Oder Ethan hatte es Owen erzählt. Sie hatten sich ziemlich gut angefreundet. Der beiläufige Ton, in dem er mich nach meinem Date mit einem anderen Mann fragte, war jedoch ein weiterer Beweis dafür, dass er keinerlei Interesse an mir hatte. Nicht dass ich vorgehabt hätte, ihn eifersüchtig zu machen, aber hätte es ihn denn umgebracht, wenn er es mal ein klitzekleines bisschen geworden wäre?

 »Ja. Das war nett. Zumindest der Teil mit dem Date. Aber es haben sich ein paar ziemlich seltsame Dinge ereignet.«

 »Zum Beispiel?«

 »Das werde ich wohl im Büro mit Ihnen besprechen müssen.« Wenn ich schon gewisse Aspekte meines Liebeslebens mit ihm erörterte, dann zog ich es vor, es in einer beruflichen Umgebung zu tun.

 »letzt haben Sie mich aber neugierig gemacht.«

 »So interessant ist es auch wieder nicht, glauben Sie mir. Allerdings sollten wir der Sache vielleicht nachgehen. Und wie war Ihr Wochenende?«

 »Nichts Aufregendes. Hab mich vor allem ausgeruht.«

 »Gut. Aber Sie arbeiten doch nicht schon wieder an der Entwicklung von Gegenzaubern, oder? Der Chef hat gesagt, Sie sollten sich erst vollständig erholen.« Owen war während seiner letzten Begegnung mit unserem Erzfeind arg strapaziert und übel zugerichtet worden. Er trug noch immer Spuren eines Veilchens im Gesicht, die sich von seiner blassen Haut abhoben, und auch wenn er keine Armbinde mehr brauchte, benutzte er seinen linken Arm doch auffällig wenig.

 »Ich bin ganz brav, glauben Sie mir. Ich kann es mir im Augenblick gar nicht leisten, mich übermäßig zu verausgaben.«

 Und damit war unser Gesprächsstoff auch schon erschöpft. Über die Arbeit hinaus verbrachten wir eigentlich keine Zeit miteinander. Ich wusste nicht mal, ob wir irgendwelche Gemeinsamkeiten hatten.

 Was mich nicht davon abhielt, jedes Mal, wenn ich ihn sah, dramatisch seufzen zu wollen.

 Doch dann sah ich etwas, das merkwürdig genug war, um mich von dem tollen Typen an meiner Seite abzulenken. Auf den Straßen New Yorks sieht man täglich seltsame Dinge, und ich sehe sogar noch seltsamere Dinge als die meisten anderen, aber das war wirklich skurril: Eine Art lebendes Skelett wandelte neben uns her über den Gehsteig der Vierzehnten Straße. Von den anderen Passanten schien niemand irgendetwas Ungewöhnliches zu bemerken, aber das hatte bei den New Yorker Pendlern nicht unbedingt etwas zu bedeuten.

 Ich ging näher an Owen heran. »Sie sehen nicht zufällig etwas, das Ihnen merkwürdig vorkommt, oder?«, fragte ich ihn.

 Er hob eine Augenbraue. »Definieren Sie merkwürdig.«

 »Wandelndes Skelett links neben uns.«

 Ich bewunderte, mit welcher Coolness er seinen Blick in diese Richtung schweifen ließ. Wenn das mit der Zauberei für ihn irgendwann nicht mehr funktionierte, würde er bestimmt einen guten Spion abgeben. Er sah sogar aus wie ein junger James Bond. »Hmm«, sagte er nach einer Weile. »In unserer Nähe befindet sich definitiv etwas, das sich tarnt.

 Ich spüre die Kraft, die es aufwendet. Was sollen wir Ihrer Meinung nach tun?«

 »Sie sind der Zauberer.«

 »Nun ja, vielleicht macht es ja eine Szene, wenn ich es in der Öffentlichkeit enttarne.«

 »Wenn es überhaupt irgendwem aufgefallen ist«, erinnerte ich ihn.

 »Ach ja, richtig. Okay, schaffen wir ihn uns vom Hals.« Er drehte sein Handgelenk und murmelte dabei leise etwas vor sich hin.

 Das Skelett flog plötzlich gegen ein Parkverbotschild und blieb zappelnd daran kleben. Da ich neugierig verfolgte, was passierte, dabei jedoch weiter geradeaus laufen und so tun musste, als wäre nichts, stieß ich beinahe mit einer Straßenlaterne zusammen.

 Owen zog mich gerade noch rechtzeitig zur Seite, bevor ich mir die Nase brach.

 »Gutes Teamwork«, sagte er mit einem zufriedenen Grinsen. »Sie sehen sie, ich zaubere sie weg.

 Wie lange es wohl dauern mag, bis jemand es dort bemerkt und befreit?« Er hätte mich gar nicht daran zu erinnern brauchen, dass sein tägliches gemeinsames Pendeln mit mir eher geschäftliche Gründe hatte, als dass es aus Ritterlichkeit oder gar Zuneigung geschah. Es war eine Form gegenseitigen Schutzes vor unseren Feinden. Ich konnte alle magischen Bedrohungen erkennen, die ihm möglicherweise auflauerten. So mächtig er auch war, seine Zauberkraft bedeutete, dass man auch ihn selbst durch Magie beeinflussen konnte. Im Gegenzug konnte er uns beide gegen einen magischen Feind schützen, wenn ich ihn einmal bemerkt hatte. Und wenn ich in einer überfüllten U-Bahn mal durch die Fahrbewegung gegen ihn gedrückt wurde – nun, das war dann ein Bonus.

 »Was hatte das wohl zu bedeuten?«, fragte ich, doch bevor er mir eine Antwort geben konnte, kannte ich sie bereits. Am Eingang zur U-Bahn-Station Union Square stand ein Straßenmusikant, der ohne jegliches Rhythmusgefühl auf seinen Bongos herumtrommelte. Ich packte Owen am Arm, denn der Möchtegern-Drummer mit der hellroten Rastamütze, die so gar nicht zu seinen ansonsten braven Klamotten passen wollte, war niemand anderes als der aktuelle Hauptfeind von MMI: Phelan Idris. Ich war mir ziemlich sicher, dass er sich durch einen Zauber vor Owen verbarg.

 »Was ist es diesmal?«, fragte Owen leise.

 »Sagen wir, es hat einen guten Grund, warum dieser Typ mit den Trommeln kein Rhythmusgefühl hat.«

 Er seufzte müde und trat direkt auf den Bongospieler zu. »Tut mir leid, dass ich gerade kein Kleingeld dabei habe«, sagte er. »Ich weiß ja, dass wir deine Lebensgrundlage zerstört haben, aber hättest du dir nicht etwas weniger Erniedrigendes suchen können? Es ist wirklich peinlich, wie wenig Talent du besitzt.«

 Idris kam noch mehr aus dem Takt, als er zu Owen aufschaute und seinen Blick dann wütend auf mich richtete. »Du benutzt also noch immer die Augen deiner Freundin, was, Owen?«, meinte er.

 Ich hätte mich gefreut, wenn Owen in diesem Moment wenigstens ein kleines bisschen rot geworden wäre. Er war so schüchtern, dass es nicht viel brauchte, um ihn knallrot anlaufen zu lassen; und wenn er heimlich irgendwelche Gefühle gleich welcher Art für mich gehegt hätte, hätte die Tatsache, dass Idris mich als Owens Freundin bezeichnete, ausreichen müssen, um ihn rot aufglühen zu lassen.

 Stattdessen blieb er ruhig und eisig. »Und du kramst noch immer alle Abscheulichkeiten aus, die du finden kannst. Machst du das für dich selbst? Magische Biotechnologie zu betreiben ist gegen die Regeln.

 Das ist keine gute Idee.«

 »O ja, die ach-so-heiligen Regeln. Mach dir wegen mir keine Gedanken. Ich hab jede Menge, womit ich mich beschäftigen kann, wie du schon sehr bald sehen wirst.«

 Owen verdrehte die Augen und wandte sich ab, um in die U-Bahn-Station zu gehen. Dabei murmelte er leise etwas vor sich hin. Ich beeilte mich, hinter ihm herzukommen, blieb jedoch stehen und drehte mich um, als ich einen lauten Knall hörte. Idris’

 Trommeln waren explodiert, sodass er in einer Wolke aus silbrigem Staub zurückblieb. Dafür bekam er allerdings mehr Applaus als für sein Spiel. Mir dämmerte, dass Owen keine Flüche gemurmelt hatte.

 Nun, jedenfalls keine von der obszönen Sorte.

 Am Drehkreuz holte ich Owen ein. »Er hat irgendwas vor«, sagte er mehr zu sich selbst als zu mir.

 »Hat er das nicht immer?«

 »Ja, schon. Aber wenn er mir so eine Botschaft zukommen lässt, bedeutet das, dass er irgendwas Neues ausheckt und möchte, dass ich es weiß.«

 »Macht das nicht den ganzen Überraschungseffekt zunichte? Man sollte doch meinen, dass er mehr erreicht, wenn er Sie nicht vorher warnt.«

 »Ja, sollte man meinen, aber so tickt er nicht. Ich vermute mal, es macht ihm nur halb so viel Spaß, wenn er unsere Reaktion nicht sehen kann.« Er machte ein finsteres Gesicht. »Es sei denn, er führt gar nichts im Schilde und möchte nur, dass wir es denken.«

 »Wenn Sie so weitermachen, explodiert Ihnen bald der Schädel, Owen.«

 Er sah mich an und schüttelte dann lachend den Kopf. »Ich klinge schon ganz paranoid. Okay, ich werde ihn ignorieren.«

 Den Rest unserer Strecke legten wir ohne Zwischenfälle zurück Wir stiegen City Hall aus, liefen durch den Park, überquerten eine Straße und bogen schließlich in eine Seitenstraße ein, in der das schlossartige MMI-Gebäude stand. Eine fröhliche Stimme begrüßte uns, als wir näher kamen. »Einen wunderschönen Montag!«, krähte sie.

 Wir schauten beide zu dem Gargoyle hoch, der auf dem Vordach über der Eingangstür saß. »Guten Morgen, Sam«, sagte ich. Sam war in unserer Firma für die Sicherheit zuständig.

 »Wie war das heiße Date?«, fragte der steinerne Drache augenzwinkernd.

 »Gut, danke der Nachfrage.«

 »Alles unter Kontrolle, Sam?«, fragte Owen.

 Sam salutierte mit einem Flügel. »Das Gebäude steht noch.«

 Owen grinste. »Weiter so, Sam.«

 Drinnen trennten sich unsere Wege. Owen steuerte die Abteilung Forschung & Entwicklung an, während ich in den Verwaltungstrakt ging, wo ich als Assistentin von Ambrose Mervyn arbeitete, unserem Geschäftsführer. Er ist besser unter dem Namen Merlin bekannt. Ja, der Merlin aus der Artuslegende und all dem. Er hat ursprünglich mal das gegründet, woraus dann irgendwann diese Firma hervorgegangen ist. Vor einiger Zeit wurde er aus einer Art magischem Winterschlaf geweckt, um wieder die Leitung zu übernehmen, weil Phelan Idris und seine schwarze Magie die Firma in eine ernsthafte Krise gestürzt hatten.

 Ich fand Merlin an seinem Empfangstresen vor, wo er am Telefon herumfummelte. Er mochte ja ein legendäres Genie sein, aber im einundzwanzigsten Jahrhundert war er ein Neuling. Dennoch hatte ich das Gefühl, dass er innerhalb weniger Tage genau wissen würde, wie ein Telefon funktionierte, und es ohne weiteres würde nachbauen können.

 »Guten Morgen, Katie«, begrüßte er mich.

 »Guten Morgen. Wo ist denn Trix?«

 »Sie ist krank, fürchte ich. Würde es Ihnen etwas ausmachen, sich heute an ihren Schreibtisch zu setzen?«

 »Nein, gar nicht. Ich stelle einfach meinen Laptop hier heraus.«

 »Danke. Soweit ich mich erinnere, werden Feen nicht besonders oft krank. Hoffen wir mal, dass es nichts Ernstes ist.«

 Gemessen daran, wie dringend sie alles über mein Date mit Ethan wissen wollte, musste es etwas Ernstes sein. Vielleicht konnte ich später von Ari Näheres in Erfahrung bringen. Ich holte die Sachen von meinem Schreibtisch und richtete mich dann an Trix’ Schreibtisch draußen am Empfang ein.

 Merlin ging zurück in sein Büro und kam kurz darauf mit seinem Terminkalender zurück. »Ich habe heute Morgen um zehn ein sehr wichtiges Meeting.

 Die Neuromancer-Group ist bereit, sich unserem Kampf gegen Phelan Idris und seinen neuen Geschäftsansatz anzuschließen, aber es müssen noch einige Details geklärt werden.«

 Ich notierte es in dem Tischkalender. »Brauchen Sie mich dabei?«, fragte ich. Ich war nämlich nicht nur Merlins Assistentin, sondern auch seine persönliche Verifiziererin, die dafür zu sorgen hatte, dass niemand ihn mit Hilfe magischer Tricks oder Schleichwege hinters Licht führte.

 »Nein, das wird nicht nötig sein.« Er zwinkerte mir zu. »Ich beabsichtige, ihren Hauptgeschäftsführer durch die Anwendung ganz persönlicher Überzeugungstechniken positiv zu beeinflussen, da ist es wohl besser, wenn es keine Zeugen gibt.«

 Ich konnte mir ein Grinsen nicht verkneifen.

 »Okay, habe verstanden. Ich gebe Ihnen Bescheid, wenn er kommt.«

 »Danke.« Er ging auf sein Büro zu, drehte sich dann jedoch noch einmal um. »Ach, übrigens, ich hörte, Sie und Mr. Wainwright seien am Samstag zusammen ausgegangen. Wie lief es denn?«

 Diese Firma war schlimmer als eine Kleinstadt.

 Selbst der tausend Jahre alte Chef wusste über mein Liebesleben Bescheid. »Es war schön. Er war mit mir bei einem Wein-Dinner. Aber wo wir gerade davon sprechen: Haben Sie schon mal was von einer Weinkellerei namens Pegasus gehört? Könnte sein, dass die aus der magischen Welt stammt. Für meine Begriffe haben sie die Gäste mit magischem Wein verhext und dann versucht sie auszunehmen. Das Benehmen der Leute hat mich an diese Zauberformel erinnert, die Idris früher vertrieben hat, die, die Owen getestet hat.«

 »Ich erinnere mich nicht, schon mal von dieser Kellerei gehört zu haben, aber Sie sollten sich mal umhören. Ich hoffe, Sie und Mr. Wainwright haben dem Zauber ein Ende bereitet.«

 »Ja, haben wir. Na ja, nicht direkt dem Zauber; dafür war es zu spät, aber wir haben den Betrug verhindert.«

 »Gute Arbeit. Ich muss zugeben, dass mich diese Nachricht irritiert. Wenn die Unsrigen die Magie so bereitwillig zu betrügerischen oder anderen illegalen Zwecken benutzen, haben wir dann wirklich den festen Willen, dem, wofür Idris steht, Einhalt zu gebieten? Oder wird er am Ende sogar noch viel mehr Abnehmer für seine Produkte finden, als wir erwartet haben?«

 Das war ein ernüchternder Gedanke. Phelan Idris hatte früher mal für die MMI gearbeitet, war dann jedoch gefeuert worden, weil er Formeln entwickelt hatte, die anderen Schaden zufügten, was in unserer Firma absolut tabu ist. Daraufhin hatte er selbst ein Unternehmen gegründet, um diese schädlichen Formeln auf den Markt zu bringen. Seine ersten Versuche hatten wir mit Hilfe eines juristischen Manövers und eines groß angelegten magischen Gefechts stoppen können, doch er trieb immer noch sein Unwesen.

 Um mich und Merlin aufzuheitern, sagte ich: »Aber hat es Betrügereien nicht schon immer gegeben? Warum brauchten Sie sonst Leute wie mich?«

 »Betrügereien innerhalb der magischen Gemeinde sind das eine, das geschieht gewöhnlich zu Zwecken der Unterhaltung und weil jeder versucht, dem anderen um eine Nasenlänge voraus zu sein, zumal es früher oder später immer rauskommt. Sich an der nichtmagischen Welt zu bereichern, ist dagegen etwas vollkommen anderes. Schließen Sie sich mit der Verkaufsabteilung kurz und finden Sie heraus, ob diese Kellerei irgendwelche Zauberformeln zu geschäftlichen Zwecken einsetzt. Und berichten Sie Mr. Palmer, was Sie beobachtet haben.«

 Er verschwand in seinem Büro, und ich machte mich, nachdem ich eine Mail an die Verkaufsabteilung geschickt hatte, an die Arbeit. Es gab einige Memos zu tippen und Unterlagen für Merlin zu überprüfen. Der Besucher kam um kurz vor zehn, und ich führte ihn zu Merlins Büro. Er sah auch aus wie einer, auf den man ganz besondere Überredungskünste anwenden musste, um ihn davon zu überzeugen, etwas für das Gemeinwohl zu tun.

 Merlin hatte wohl sofort angefangen, ihn zu bearbeiten, denn sobald die Tür sich geschlossen hatte, musste ich immer wieder merkwürdige Geräusche und Lichtblitze ignorieren, die durch den Spalt unter Merlins Bürotür drangen. Absolut unmagisch wie ich war, spürte ich das charakteristische Kribbeln, das darauf hindeutete, dass irgendwo in meiner Nähe gezaubert wurde.

 Ich dachte gerade darüber nach, Trix’ Telefon auf meinen Büro-Anschluss umzuleiten, damit ich die Tür schließen und alles ausblenden konnte, was in Merlins Büro geschah, als Owen in den Empfangsbereich gerannt kam.

 »Ist er da drin?«, fragte er. Normalerweise war er nicht so brüsk, also musste etwas passiert sein.

 »Er hat ein Meeting. Was ist denn los?«

 »Ich muss mit ihm sprechen.«

 »Er möchte nicht gestört werden.« Genau in dem Moment machte es in seinem Büro laut Puff, begleitet von einem Lichtblitz und einem seltsamen Geruch. Wir zuckten beide zusammen.

 »Wahrscheinlich ist es keine gute Idee, ihn zu stören«, fügte ich hinzu.

 Er nickte. »Da haben Sie wohl recht. Aber es ist ziemlich dringend .«

 »Was ist passiert?«

 »Ich glaube, wir haben einen Spion im Haus.«

 »Wie kommen Sie denn darauf?«

 Er wedelte mit einem Stapel Papiere durch die Luft. »Weil irgendwer an meinen Aufzeichnungen zu den schützenden Zauberformeln war. Aufzeichnungen, die in einer verschlossenen Schreibtischschublade in meinem verschlossenen Büro lagen, in der bestens gesicherten Forschung & Entwicklung.«

 »Aber sie wurden nicht geklaut, oder? Woher wissen Sie dann, dass sie jemand durchgesehen hat?«

 »Ich, äh, hab die Unterlagen mit einer Falle gesichert, bevor ich am Freitag gegangen bin. Einer nichtmagischen. Und es ist definitiv jemand dran gewesen. Jede einzelne Seite wurde angeschaut, und wahrscheinlich kopiert.«

 »Und es gibt niemanden, der einen legitimen Grund gehabt haben könnte, an diese Schublade zu gehen?«

 Er schüttelte den Kopf. »Ich habe – soweit ich weiß – den einzigen Schlüssel, und das Büro ist sowohl abgeschlossen als auch bewacht. Niemand, der nicht zu unserer Firma gehört, kann hineingelangen, wenn ich nicht da bin. Selbst die Heinzelmännchen, die dort sauber machen, müssen es tagsüber tun statt nachts.«

 »Was tatsächlich nahelegt, dass es ein Angestellter unserer Firma gewesen sein muss.«

 »Genau. Entweder hilft irgendwer jemand anderem dabei, hier hereinzukommen, oder irgendwer, der hier arbeitet, schnüffelt unerlaubt herum. Jetzt verstehen Sie, warum ich es für wichtig genug halte, ein Meeting zu unterbrechen. Er muss es sofort erfahren.« Wieder gab es einen lauten Blitz und Knall, der uns beide zusammenfahren ließ. »Oder ich warte hier draußen, bis sie damit fertig sind, sich gegenseitig umzubringen.«

 »Gute Idee. Setzen Sie sich doch.« Er ließ sich mit unbehaglicher Miene in dem Sessel vor Trix’ Schreibtisch nieder. »Sie sagen, Sie hätten eine Falle gestellt. Hatten Sie denn schon einen Verdacht, dass Sie bespitzelt werden?«

 Er zuckte die Achseln. »Ich hatte so ein Gefühl.«

 Owens Vorahnungen waren unheimlich und fast immer zutreffend.

 »Was glauben Sie denn, wer es gewesen sein könnte?«

 »Keine Ahnung. Ich möchte bei der schlechten Beweislage zu diesem Zeitpunkt auch nur sehr ungern Verdächtigungen aussprechen. Wir müssen uns nur der Tatsache bewusst sein, dass hier irgendetwas vor sich geht.«

 »Es würde erklären, warum Idris ständig mit uns Schritt halten kann und immer dann eine neue Formel rausbringt, sobald Sie einen Gegenzauber für die letzte gefunden haben.«

 »Und weil wir bis jetzt darin erfolgreich waren, kann ich mir vorstellen, dass er alles im Auge hat, was wir tun. Das war es wahrscheinlich, was er meinte, als er sagte, ich würde schon bald wissen, was er vorhat.«

 »Wie machen Sie es denn?«, konnte ich mir nicht verkneifen ihn zu fragen.

 »Was?«

 »Na, Ihre Schublade sichern.«

 Seine Wangen färbten sich zartrosa. Was ihn noch süßer aussehen ließ als sonst. »Ich stelle ein paar leere Filmdosen in die Schublade. Wenn ich die Schublade öffne, benutze ich einen Stabilisierungszauber, damit sie nicht verrücken. Aber wenn jemand nicht darüber Bescheid weiß und die Schublade ganz normal aufzieht, fallen sie um. Und heute Morgen waren sie ganz durcheinander. Außerdem lege ich auf jede Seite ein Haar, und die waren ebenfalls alle verschwunden.«

 »Wo haben Sie denn so was gelernt?«

 Er wurde noch röter. »Ich hab’s in einem Buch gelesen.«

 Gerade wollte ich ihn darüber ausfragen, was für ein Buch das gewesen war – ich kannte nur so deprimierend wenige persönliche Details von ihm und konnte meine Neugier, mehr über ihn herauszufinden, einfach nicht zügeln –, als Merlins Bürotür aufging und Merlin seinen Gast zu der spiralförmigen Rolltreppe begleitete, die hinunter in die Lobby führte. Merlin sah genauso ruhig und ordentlich aus wie immer. Der Geschäftsführer der Neuromancer-Group hingegen sah aus, als hätte er gerade einen Hurrikan überlebt – aber nur knapp.

 »Ich schätze mal, es hat funktioniert«, bemerkte ich, als Merlin wieder auf meinen Schreibtisch zukam.

 »Ja, ziemlich gut sogar. Er war überaus kooperativ. Wollten Sie zu mir, Mr. Palmer?«

 »Ja, Sir. Es ist sehr dringend.«

 »Dann kommen Sie, mein Sohn. Lassen Sie uns reden. Ich könnte eine Tasse Tee vertragen.«

 Sie verschwanden in Merlins Büro, und ich versuchte mich wieder auf meine Arbeit zu konzentrieren, aber was Owen erzählt hatte, beunruhigte mich.

 Wir hatten schon mal mit Eindringlingen zu kämpfen gehabt – einen hatte ich sogar selbst gestellt. Aber der Gedanke, einer unserer Angestellten könnte gegen uns arbeiten, war sogar noch beunruhigender.

 Das, wofür die MMI stand, und das, wofür Idris stand, unterschied sich fundamental. Uns ging es nur darum, den Leuten aus der magischen Welt sichere Möglichkeiten an die Hand zu geben, sich in der restlichen Welt zurechtzufinden. Idris dagegen wollte diese magische Kraft dazu benutzen, um andere zu dominieren. War es einem seiner Handlanger gelungen, hier einen Job zu ergattern, oder war einer von der MMI dazu übergangen, für ihn zu arbeiten?

 Ungefähr eine Viertelstunde später öffnete sich Merlins Tür, und Owen kam heraus. Er sah noch immer besorgt aus, schenkte mir jedoch ein Lächeln, das mich glatt aus dem Gleichgewicht gebracht hätte, wenn ich nicht gesessen hätte. »Bis später«, sagte er, als er ging.

 Dann erschien Merlin auf der Türschwelle.

 »Könnte ich Sie mal kurz sprechen, Katie?«

 Ich stand auf und ging mit einem unguten Gefühl im Bauch in Merlins Büro. Er blieb stehen, als ich mich auf eine Ecke des Sofas setzte. »Mr. Palmer hat Ihnen bereits erzählt, was los ist, nicht wahr?«

 »Ja. Glauben Sie wirklich, wir haben einen Spion?«

 »Es scheint so.«

 »Wissen Sie, wer es ist?«

 »Noch nicht. Ich werde mit der Abteilung Prophetien und Verluste reden und sehen, ob sie irgendeinen Einblick in die Situation haben, aber es ist sehr wahrscheinlich, dass diese Person sich vor ihrer Sehergabe verbirgt. Nein, den Schuldigen zu finden wird altmodische Detektivarbeit erfordern.« Dann sah er mich lange und eindringlich an, bis ich das Gefühl bekam, seine Augen würden Löcher in mich brennen. »Katie, ich habe einen Auftrag für Sie.«

 [image:]

 Ich ahnte, was er sagen würde, aber um mich nicht durch voreilige Schlüsse der Lächerlichkeit auszusetzen, fragte ich trotzdem: »Einen Auftrag?«

 »Ich möchte, dass Sie mir helfen, unseren Spion zu finden.«

 »Ich? Aber ich bin doch noch nicht mal magiebegabt. Wie soll ich ihn denn da aufspüren?«

 »Alle magischen Tricks, die der Spion anwendet, um seine Aktivitäten zu verbergen, werden gegen Sie nichts ausrichten. Das verschafft Ihnen eine einmalige Qualifikation für dieses Projekt.«

 »Und ich bin sicher, dass er genau das auch weiß.«

 Er lächelte verschmitzt. »Deshalb muss ich Sie bitten, mit niemandem über diesen Auftrag zu sprechen oder sonst irgendeinen Hinweis darauf zu geben.«

 Ich stand auf und ging im Zimmer auf und ab. Auf diese Weise hoffte ich meine innere Anspannung abbauen zu können, damit ich vor meinem Chef nicht noch ausflippte. »Sie möchten also, dass ich herausfinde, wer unser Spion ist, ohne dass jemand mitbekommt, was ich tue? Das würde mich ja ebenfalls zu einer Art Spionin machen, und ich weiß überhaupt nicht, wie so etwas geht.« Alles, was ich über Spionage wusste, hatte ich aus der Serie Alias gelernt, aber ich bezweifelte, dass ich diese Aufgabe lösen konnte, indem ich sexy Unterwäsche anzog und mir einen falschen Akzent zulegte. Sicher, durch so manchen Glücksfall – wie zum Beispiel, dass ich einen Eindringling gestellt hatte, der sich im Schutz seiner Unsichtbarkeit in die Forschung & Entwicklung einschleichen wollte – stand ich ganz gut da. Doch das verdankte ich vor allem meiner Immunität gegen Magie und der Tatsache, dass ich zur rechten Zeit am rechten Ort aufgetaucht war. Schließlich war ich keineswegs auf der Jagd nach unsichtbaren Eindringlingen gewesen. Ich war mir sogar ziemlich sicher, dass ich erfolglos geblieben wäre, hätte ich gezielt nach einem gesucht.

 Was Überwachungsstrategien und Vernehmungen und all das anging – Instrumente, die mir zum Aufspüren eines Maulwurfs unerlässlich erschienen –, war ich vollkommen unbeleckt. Ich war nicht verschlagen genug, um jemandem einen Schritt voraus zu sein, der verschlagen genug war, in unserer Firma Spionage für den Feind zu betreiben, und dabei auch noch stets aus der Deckung heraus zu agieren. Es überforderte mich ja schon fast, meinen Job vor meinen Mitbewohnerinnen zu verheimlichen. Ich war nicht sicher, ob ich bei all den Geheimnissen, die ich ohnehin schon bewahren musste, noch eine Lage obendrauf packen konnte.

 »Aber Sie sind scharfsinnig. Sie haben eine Begabung dafür, die Wahrheit zu erkennen, egal ob magisch oder nicht. Und ich vertraue Ihnen vollkommen. Ich kann ja schlecht jemanden damit beauftragen, den Spion zu finden, wenn er selbst der Spion sein könnte, oder?«

 »Da haben Sie recht«, gab ich zu. »Aber die Tatsache, dass Sie mir vertrauen, qualifiziert mich ja noch nicht unbedingt für diesen Job.«

 »Was meinen Sie denn, wen ich sonst mit dieser Aufgabe betrauen sollte?«

 »Nun ja, es gibt doch Sam und seine Sicherheitstruppe. Wäre das nicht eigentlich deren Job?«

 »Aber jeder weiß doch, dass sie genau dafür zuständig sind. Menschen benehmen sich anders, wenn sie wissen, dass sie unter Beobachtung stehen. Mr. Palmer ist nicht gerade in der besten Position, die Ermittlungen zu leiten, da er ja offenbar das Ziel ist. Aber er könnte Ihnen sicherlich behilflich sein.«

 Ich wusste, wann ich geschlagen war. Ich konnte entweder den ganzen restlichen Tag weiterdiskutieren oder sofort einwilligen, das Ergebnis würde gleich ausfallen. »Haben Sie denn einen Verdacht, wer es sein könnte?«, fragte ich, blieb stehen und verschränkte meine Arme vor der Brust.

 »Jeder in dieser Firma ist potenziell verdächtig, bis Sie einen Beweis dafür haben, dass er es nicht ist.«

 »Selbst Sie?«

 »Wenn Sie etwas Belastendes gegen mich finden, wäre es mir lieb, wenn Sie es nicht einfach von der Hand weisen würden, ohne der Sache weiter nachzugehen.«

 Ich schluckte. Ich war nicht ganz sicher, wie viele Angestellte MMI insgesamt hatte, und bezweifelte, dass ich auch nur der Hälfte von ihnen jemals persönlich begegnet war. Meine Arbeit als Assistentin des Geschäftsführers und Leiterin der Marketing-Aktivitäten bot mir zwar so manchen Anlass, die anderen Abteilungen aufzusuchen, das unauffällig zu tun würde jedoch eine echte Herausforderung werden.

 »Also gut«, lenkte ich ein. »Dann gehe ich wohl am besten mal an die Arbeit.«

 »Viel Erfolg. Ach, und Miss Chandler? Es wäre mir lieb, wenn es unter uns bleiben könnte, dass wir einen Spion haben. Vielleicht bringt es uns einige Vorteile, wenn diese Person nicht weiß, dass er oder sie entdeckt wurde.«

 »Ich schweige wie ein Grab.«

 Während ich an Trix’ Schreibtisch zurückkehrte, dachte ich darüber nach, dass Merlin offenbar nicht ahnte, was für eine Gerüchteküche MMI darstellte.

 Irgendjemand hatte ganz bestimmt beobachtet, wie Owen wutschnaubend aus seinem Büro gestürmt war. Über die Gründe würde ausgiebig debattiert und spekuliert werden, bis die Schlüsse, die am Ende gezogen wurden, in der ganzen Firma kursierten. Ich schätzte, dass sie mir noch vor Büroschluss zu Ohren kommen würden.

 Doch wie sich herausstellte, hatte ich den Flurfunk unterschätzt.

 Kaum saß ich wieder auf Trix’ Schreibtischstuhl – der für jemanden, der nicht schwerelos darüber schwebte, nicht allzu bequem war –, da ich wurde von einer Stimme überrascht. »Kommst du mit in die Mittagspause?«, fragte sie.

 Als ich aufsah, fiel mein Blick auf Ari. »Klar. Eine Sekunde noch. Ich schaue besser erst mal nach, ob der Chef noch einen Termin hat.«

 »Du springst wohl für Trix ein, was?«

 »Ja. Weißt du, was sie hat oder wie es ihr geht?«

 »Liebeskummer«, antwortete sie und verdrehte die Augen. »Sie und dieser Ranger aus dem Central Park, Fippin, haben sich am Wochenende verkracht.

 Ich vermute mal, dass die Sache bis zum nächsten Wochenende wieder gekittet ist, aber bis dahin badet sie in Selbstmitleid. Sie meinte, ihre Augen wären zu rot und geschwollen, als dass sie zur Arbeit kommen könnte.«

 »Die Arme. Ich sollte wohl mal bei ihr anrufen.«

 »Ach, das wird schon wieder. Ich bin nicht sicher, ob sie schon drüber reden will. Wenn sie wieder ins Büro kommt, wird sie allerdings alles haarklein erzählen, also spar’s dir bis dahin auf.«

 »Sieht so aus, als hätte Merlin eine Zeit lang keinen wichtigen Termin, dann können wir wohl gehen«, stellte ich fest und stand auf. »Ich sag ihm Bescheid, dass ich weg bin. Brauche ich einen Mantel?«

 »Nein, wir haben uns einen Konferenzraum unter den Nagel gerissen und können dir was herbeizaubern.«

 Ich steckte meinen Kopf in Merlins Büro und sagte: »Ich bin mal für ein Weilchen in der Mittagspause. Ist das okay?«

 Er blickte von dem Buch auf, das er gerade las – Die Mäuse-Strategie für Manager. Veränderungen erfolgreich begegnen. Wenn jemand lernen musste, mit großen Veränderungen klarzukommen, dann Merlin. »Klingt nach einer glänzenden Idee«, sagte er. »Ich nehme an, Sie essen zusammen mit Kollegen?«

 »Ja, tue ich.« Mir dämmerte, dass ich mit diesem neuen Auftrag niemals wirklich außer Dienst sein würde. Selbst wenn ich mit meinen Freundinnen in der Mittagspause saß, würde ich meine Augen und Ohren aufhalten müssen.

 Wir trafen uns mit einem anderen Mitglied unserer Gruppe, Isabel, Sekretärin in der Personalabteilung, in einem leeren Konferenzraum. Isabel umarmte mich zur Begrüßung, als hätten wir uns Monate nicht gesehen. Sie presste mich so fest an sich, dass sie mir die Luft und das Blut abdrückte. Isabel war eine ziemliche Wuchtbrumme – da sie wahrscheinlich teilweise von einem Riesen abstammte. »Was essen wir denn zu Mittag, Katie?«, fragte sie.

 »Das Übliche«, erwiderte ich und setzte mich.

 Es machte puff! , und schon standen ein Sandwich, eine kleine Tüte Chips und ein Becher Dr. Pepper light vor mir auf dem Tisch. Dann machte es noch zweimal puff! , und die anderen hatten sich ihr eigenes Essen zusammengestellt.

 Für ein magisches Unternehmen zu arbeiten brachte einige Vorteile mit sich. Das Mittagessen à la carte bestellen zu können, war einer davon. Wenn bei MMI einer sagte, er würde mir mal schnell einen Lunch zaubern, dann war nicht von der Mikrowelle die Rede.

 Ich bereitete mich innerlich darauf vor, über mein Date mit Ethan ausgequetscht zu werden, doch Ari überraschte mich mit der Frage: »Was wollte Owen denn heute Morgen? Er ist aus der Abteilung rausgerannt, als wäre irgendwas passiert. Ich nehme mal an, dass er nach oben zum Chef gelaufen ist.«

 Die ersten Gerüchte kursierten also bereits. Ich hatte mir ja schon gedacht, dass Owens Aktionen nicht unbemerkt geblieben waren.

 Ich zuckte gelassen, wie ich hoffte, die Schultern.

 »Wer weiß? Er wollte bloß mit dem Chef sprechen.

 Du kennst ja Owen. Wahrscheinlich hat er irgendwas Aufregendes übersetzt und musste es sofort der einzigen Person erzählen, die es wahrscheinlich genauso spannend fand wie er.«

 Ari schüttelte den Kopf. »Nein, das war nicht seine ›Eureka‹-Miene. Er sah aus, als wäre er sauer.

 Aber beim Chef ist er also gewesen?«

 Verdammt. Das hatte ich bestätigt. So vage meine Aussage auch geblieben war, sie war doch nicht vage genug gewesen. »Ja, aber er wirkte so, als wäre alles in Ordnung, als er wieder ging.«

 »Interessant«, sagte Ari und biss in ihr Sandwich.

 »Ihr kriegt all die interessanten Sachen mit«, seufzte Isabel. »In der Personalabteilung passiert nie irgendwas Nennenswertes.« Was nichts anderes bedeutete, als dass Isabel tagsüber jede Menge Zeit hatte, mit anderen zu plaudern. Und da sie sämtliche Personalunterlagen verwaltete, kannte sie jeden in der ganzen Firma. Jetzt, wo sie über Owens Panikanfall vom Morgen Bescheid wusste, würde die Geschichte bis zum Abend schon endlos durchgekaut sein.

 Ich würde Owen bitten müssen, sich diskreter zu verhalten. Das Problem war nur, dass er sich im Allgemeinen so selten etwas anmerken ließ, ganz egal was, dass schon die kleinste Gefühlsregung von seiner Seite ausreichte, um die Gerüchteküche anzuheizen. Wenn er nur leicht die Stirn gerunzelt hätte und ein kleines bisschen schneller gegangen wäre als sonst, hätten seine Kollegen es bereits bemerkt.

 »Und wie war dein großes Date?«, fragte Isabel.

 »Es war nett. Wir waren bei einem Wein-Dinner.

 Sehr schick.« Dass wir dort einen magischen Betrug verhindert hatten, erwähnte ich nicht. Das hätte die Geschichte allzu interessant gemacht. Ein ereignisloses Date hatte dagegen weniger das Zeug dazu, zum Lieblingsthema des Flurfunks aufzusteigen.

 »Oha, da mag dich aber jemand«, sagte Ari. »So was ist nicht billig. Der hat bestimmt ganz schön was berappt für diesen Abend.«

 Das nahm ich auch an, aber ich wollte Männer nicht daran messen, wie viel sie ausgaben. »Dann war das wirklich nett von ihm«, erwiderte ich neutral, bevor ich in mein Sandwich biss.

 Ari amüsierte uns die restliche Mittagspause hindurch mit Geschichten von ihrem Wochenende.

 Kaum zu glauben, wie sie bei all diesen Aktivitäten auch noch einen Besuch bei Bloomingdale’s hatte einschieben können, um mich beim Einkaufen aufzustören. Aber ich hatte eben nicht so viel Energie wie Ari.

 Während ihrer Erzählungen versuchte ich, meine Freundinnen als mögliche Verdächtige einzustufen.

 Mir war zwar sehr unwohl dabei, aber ich wusste, ich würde mich besser fühlen, sobald ich sie von der Liste gestrichen hätte. Ari arbeitete in der Forschung & Entwicklung. Auch wenn sie in der Abteilung für Praktische Magie und nicht in der Theoretischen Magie arbeitete, hatte sie immerhin Zugang zum gesamten gesicherten Bereich. Nach meinem Eindruck war sie scharf auf Owen, doch er zeigte keinerlei Anzeichen dafür, dass er ihr Interesse erwiderte. Sie neigte zur Unaufrichtigkeit und war genau die Person, mit der man raffinierte Rachepläne schmieden konnte, wenn man sich von einem Freund betrogen fühlte. Für den Fall, dass sie versucht hatte, sich an Owen heranzumachen, und er sie zurückgewiesen oder es – was noch wahrscheinlicher war – nicht einmal bemerkt hatte, konnte man nie wissen, was sie tun würde, um ihm eins auszuwischen.

 Aber sie war auch einigermaßen flatterhaft – und das nicht bloß, weil sie Flügel besaß. Ich hielt es für unwahrscheinlich, dass sie sich genügend über ihn aufregte, um auf solche Ideen zu kommen, wie Betriebsspionage zu betreiben. Sie betrachtete ihre Arbeit einfach nur als eine Möglichkeit, Geld zu verdienen und es sich gut gehen zu lassen. Ihr fehlte es an Motivation und Entschlossenheit, um herumzuspionieren. Allenfalls konnte ich mir vorstellen, dass sie in Owens Büro einbrach, um sich persönliche Informationen zu verschaffen und damit ein Date zu erpressen. Ich durfte sie also nicht gänzlich von der Liste der Verdächtigen streichen, aber sie stand darauf nicht allzu weit oben.

 Isabel war zugleich die perfekte und die denkbar schlechteste Spionin. Sie kannte jeden in der Firma und wusste über alles Bescheid, was dort passierte.

 Andererseits konnte sie nicht widerstehen, jedem alles zu erzählen, was sie wusste. Hätte sie in Owens Büro spioniert, wäre es ihr im Gespräch sofort herausgerutscht, weil sie unbedingt hätte loswerden müssen, welche interessanten Dinge ihr währenddessen sonst noch untergekommen waren. Außerdem hatte sie die Figur eines Football-Profis, war also nicht gerade unauffällig.

 Während Isabel die verbliebenen Verpackungen und Becher wegzauberte, wurde mir allmählich klar, dass Grübeleien mich nicht weiterbrachten. Wenn ich keinen Grund fand, mich frei durch die Firma zu bewegen und dabei herauszufinden, was vor sich ging, würde sich mein Verdacht allein aus persönlichen Zu- oder Abneigungen speisen.

 Kaum war ich wieder an meinem Schreibtisch angelangt, als Rod Gwaltney, der Leiter der Personalabteilung und Owens bester Freund seit Kindertagen, mit der Rolltreppe nach oben gefahren kam. Er trug einen Stapel Papiere unter dem Arm. »Hallo«, begrüßte ich ihn. »Sie sind ein paar Minuten zu früh, aber ich kann mal nachsehen, ob er schon fertig ist.«

 Rod ließ sich in den Sessel vor Trix’ Schreibtisch fallen und legte ein Bein lässig über die Armlehne.

 »Ist nicht schlimm, wenn ich warten muss. Dann können wir uns noch ein bisschen unterhalten.«

 »Über was denn?«

 »Ich wollte bloß mal hören, ob Sie irgendwas Interessantes gehört haben. Es wird gemunkelt, irgendwer hätte übers Wochenende Owens Schreibtisch aufgebrochen.«

 Also wirklich. Die CIA hätte bei MMI ihre Mitarbeiter rekrutieren sollen. Einen Spion in einer Firma zu finden, die voll von Spionen war, würde so gut wie unmöglich sein. Mit schlechtem Gewissen versuchte ich, Rod als verdächtig einzustufen. Andere zu täuschen musste ihm doch inzwischen in Fleisch und Blut übergegangen sein. Schließlich trug er permanent einen Zauber, der ihn für alle, die nicht immun gegen Magie waren, unglaublich gut aussehen ließ, während er auf sein wahres Erscheinungsbild keine Mühe verwandte. Allerdings stufte ich das eher als harmlosen Spleen ein. Auch wenn er womöglich jeden Mitarbeiter dieser Firma kannte, hatte er nicht zu allen Räumen Zutritt. Andererseits ärgerte er sich häufig genau darüber und zeigte Anzeichen von Eifersucht auf Owen.

 »Wer hat Ihnen denn das erzählt?«, fragte ich beiläufig und mit der, wie ich hoffte, genau richtigen Prise Neugier. Verdächtig hin oder her, er war eine gute Informationsquelle für alles, was mit der Firma zusammenhing.

 Er wedelte mit der Hand durch die Luft. »Ach, irgendwo aufgeschnappt.«

 »Wurde denn was gestohlen?«

 »Das wollte ich eigentlich Sie fragen.« Er schenkte mir ein Lächeln, das ihn sogar trotz seiner fettigen Haare, seiner schlechten Haut und seiner nicht gerade vorteilhaften Gesichtszüge attraktiv aussehen ließ.

 Hätte er etwas wegen der Haare und der Haut unternommen und häufiger dieses Lächeln aufgesetzt, wäre er mit seinem echten Gesicht vielleicht sogar noch erfolgreicher bei den Frauen gewesen als mit seinem schönen Trugbild und seinem Anziehungszauber.

 Oder doch nicht? Er hatte im Durchschnitt drei Dates pro Wochenende; das war schwer zu toppen. Ich persönlich hätte ihn ohne die Fassade attraktiver gefunden, selbst wenn ich immer nur den wahren Rod sah, ganz gleich, was er anstellte. Aber solange ich wusste, dass er sich versteckte, fiel es mir schwer, ihn als Mann ernst zu nehmen. Sein spektakuläres Privatleben deutete jedoch darauf hin, dass es nur ein kleines Häufchen von Frauen gab, die gegen seinen Zauber immun blieben.

 »Woher sollte ich irgendetwas darüber wissen, wenn in Owens Büro eingebrochen wurde?«, fragte ich mit meinem ganz eigenen Versuch, ein Trugbild der Unschuld auf mein Gesicht zu zaubern. Da ich nicht auf magische Kräfte zurückgreifen konnte, fürchtete ich jedoch, dass es nicht allzu überzeugend war.

 »Weil ich hörte, er wäre hierher gekommen, um mit dem Chef darüber zu sprechen, was bedeutet, dass er auch mit Ihnen gesprochen haben muss.«

 Ich zuckte die Achseln. »Ich hab nichts zu erzählen. Vielleicht sollten Sie Owen selbst fragen.«

 Er lachte. »Wir reden doch über denselben Owen, oder? Aus dem kriegt man nichts raus, was er einem nicht erzählen will. Er zieht sich nur noch mehr in sein Schneckenhaus zurück. Ich kenne ihn schon, seit er vier Jahre alt war, und er war schon immer so. Ich weiß nur, dass er einige Wachmänner vor seinem Büro platziert hat, die sogar noch stärker sind als die davor. Es kommt niemand mehr da rein, der nicht gefilzt wurde. Demnächst nimmt er noch von jedem, der die Abteilung betritt, eine DNA-Probe.«

 »Klingt doch nach einer vernünftigen Vorsichtsmaßnahme in diesen Zeiten.«

 Er beugte sich vor, stützte seine Ellbogen auf Trix’ Schreibtisch und bedachte mich mit einem Dackelblick, der in Kombination mit seinem Lieblings-Anziehungszauber sicherlich überaus effektiv war.

 »Kommen Sie schon, Katie, Sie wissen doch bestimmt irgendwas. Owen redet doch sogar manchmal mit Ihnen, was mehr ist, als er jedem anderen von uns angedeihen lässt.«

 Zum Glück für mich und zu seinem Pech war ich sowohl gegen den Zauber als auch gegen den Dakkelblick immun. »Tut mir echt leid«, erwiderte ich achselzuckend.

 »Wahrscheinlich leiten mich alte Instinkte. Ich hab schon früher immer versucht, Owen zu beschützen, und tue es noch, obwohl er prima auf sich selbst aufpassen kann. Um ehrlich zu sein, war das damals auch schon so. Größere Kinder haben sich mit ihm immer nur einmal angelegt.«

 »Ich glaube, wir sollten in diesen Zeiten tatsächlich aufeinander aufpassen.«

 »Da haben Sie wohl recht. Sie sagen mir also Bescheid, wenn Sie irgendwas hören?«

 Das konnte ich nicht versprechen, ohne Merlin gegenüber wortbrüchig zu werden. »Ich halte Sie auf dem Laufenden«, sagte ich stattdessen und hoffte, das war vage genug, um mir kein schlechtes Gewissen zu bereiten. Ich hasste es, Geheimnisse vor anderen zu haben, aber ich bekam allmählich Übung darin. Wenn man vor dem Rest der Welt verbergen kann, dass es Magie gibt, fällt es auch nicht mehr ganz so schwer, das ein oder andere vor den Kollegen zu verheimlichen.

 Merlin kam aus seinem Büro. »Oh, gut, dass Sie hier sind, Mr. Gwaltney. Kommen Sie doch bitte herein.«

 Rod sammelte seine Papiere zusammen, zwinkerte mir zu und ging in Merlins Büro. Nachdem die Tür sich hinter ihm geschlossen hatte, versuchte ich mir vorzustellen, Merlin könnte verdächtig sein. Ein absurder Gedanke. Auch wenn er betont hatte, keineswegs über diesen Verdacht erhaben zu sein, überstieg die Idee, er könnte sich mit Idris verbündet haben, meine Vorstellungskraft. Ich brauchte mir über ihn sicherlich keine weiteren Gedanken zu machen, es sei denn, ich fand Beweise gegen ihn.

 Andererseits hatte er ausgerechnet einen Neuling mit den Ermittlungen betraut, und wahrscheinlich war es für niemanden leichter, sich Zutritt zu allen Räumen der Firma zu verschaffen, als für ihn. Er hatte sogar seine Wohnung im Firmengebäude, war also permanent hier gewesen, auch am Wochenende, als Owens Schreibtisch aufgebrochen worden war. Ich schüttelte den Kopf. Nein, Merlin konnte unmöglich etwas mit dieser Sache zu tun haben. Idris respektierte ihn nicht, und offen gesagt bezweifelte ich, dass seine Schauspielkünste ausreichten, um das nur vorzutäuschen. Wenn ich Merlin nicht trauen konnte, konnte ich meinen Job auch gleich an den Nagel hängen und schon mal die Frage üben: »Möchten Sie Pommes dazu?«

 Merlins Bürotür ging auf, und er und Rod traten heraus. Rod trug noch immer diesen Stapel Papiere unterm Arm. »Ich werde sie sofort verteilen lassen, Sir«, sagte Rod.

 Merlin nickte und schaute mich augenzwinkernd an. Ich sah ein Funkeln in seinen Augen, dann drehte er sich zu Rod um. »Ich glaube, ich werde Miss Chandler darum bitten, sich um die Verteilung zu kümmern«, sagte er. »Es verleiht der Nachricht mehr Autorität, wenn sie unmittelbar aus meinem Büro kommt.«

 »Was denn verteilen?«, fragte ich.

 »Es geht um ein Papier, das für die unterschiedlichen Abteilungen und deren Leiter gedacht ist«, erklärte Rod. »Darin wird unsere Firmenpolitik in Bezug auf Fragen des geistigen Eigentums und dergleichen erläutert – damit wir in Zukunft solche Vorfälle wie den mit Idris vermeiden können. Wir haben das Dokument verzaubert, sodass es mit der Unterschrift jedes Einzelnen bindend wird; das heißt jedoch, dass wir es jedem persönlich aushändigen müssen.«

 Jetzt war mir klar, worauf Merlin hinauswollte. Er lieferte mir einen Vorwand, in der Firma herumzuschnüffeln. »Ich kümmere mich gern darum«, sagte ich und lächelte die beiden keck an. »Soll ich jemanden besorgen, der mich hier vertritt?«

 »Ich glaube nicht, dass Ihre vorübergehende Abwesenheit hier irgendwelche Probleme verursacht«, erwiderte Merlin und sah zufrieden mit sich aus.

 Rod überreichte mir den Stapel Papiere mit den Worten: »Danke für Ihre Hilfe, Katie. Sie haben was gut bei mir.« Und Merlin hatte bei mir was gut, dafür, dass er das eingefädelt hatte. Andererseits hätte es mich gar nicht überraschen sollen. Schließlich war er früher, zu seiner Zeit, offenbar auch nicht um raffinierte Tricks verlegen gewesen.

 Ich hatte keine Memos mehr eigenhändig verteilt, seit ich für Mimi, meine zickige Chefin in meinem alten, nichtmagischen Job, gearbeitet hatte. Auch damals hatte es mir schon wenig ausgemacht, da es mir Gelegenheit bot, mal eine Weile meinem Schreibtisch zu entfliehen. Doch diese Mission war etwas komplett anderes. Ich fühlte mich fast schmutzig und unehrlich, weil ich unter falschem Vorwand und mit der Absicht, alles auszukundschaften, durch die Firma lief. Ich musste mir sagen, dass es wichtig war, den Spion zu finden, und dass ehrliche Leute nichts zu verbergen hatten.

 Ich beschloss, ganz unten anzufangen und mich von dort aus nach oben vorzuarbeiten. Die Designabteilung war im Keller untergebracht, doch sie war im Augenblick nicht besetzt, und ich konnte mir sowieso nicht vorstellen, dass unser Designer seine Videospiele lange genug allein lassen würde, um irgendwen auszuspionieren. Im Erdgeschoss legte ich ein Memo in das Büro des Wachdienstes, das sich im Foyer befand. Sam war wahrscheinlich draußen auf seinem Posten, und ich konnte mich nicht entschließen, ihn als verdächtig einzustufen. Er war viel zu sehr damit beschäftigt, in verschiedenen Kirchen der Stadt zusätzlich Wache zu schieben, um noch Zeit für Betriebsspionage zu haben. Außerdem stellte er sich schützend vor seine Firma. Es brauchte schon einen schlagenden Beweis, bevor ich bereit war, ihn zu verdächtigen.

 Als Nächstes besuchte ich meine alte Wirkungsstätte, die Verifizierungsabteilung. Schon als ich auf diese Tür zuging, zog sich mir der Magen zusammen. Seit meiner Beförderung war ich nicht mehr dort gewesen, und ich bezweifelte, dass irgendjemand dort froh sein würde, mich zu sehen. Aber es gab gute Gründe, dort nach Verdächtigen zu suchen, da ein Immuner an allen Sicherungszaubern vorbeikommen konnte. Ich biss die Zähne zusammen und drückte die Tür auf. »Gregor! Ich hab ein Memo vom Chef für Sie!«, rief ich und ging schnurstracks auf den Schreibtisch des Abteilungsleiters zu.

 Auch wenn er die Verifizierungsabteilung leitete, in der die meisten Immunen der Firma arbeiteten, gehörte Gregor selbst der magischen Welt an. Er stand definitiv auf der Liste der Verdächtigen, da er bekanntermaßen einen Groll gegen Owen hegte. Bevor er durch einen Unfall in einen Oger verwandelt worden war, hatte er Owens Job innegehabt. Er lief noch immer grün an, wenn er sich maßlos über irgendetwas ärgerte, und aus seinem Kopf sprossen dann Hörner hervor. Er hatte also sowohl ein Motiv als auch eine verdächtige Vorgeschichte, was das Herumpfuschen mit fragwürdigen Zauberformeln betraf.

 Er schaute kaum auf, als er das Memo entgegennahm. »Brauchen Sie direkt eine Antwort?«

 »Nein, unterschreiben Sie es einfach und geben Sie es bei Gelegenheit zurück. Sie werden feststellen, dass es bindend ist.«

 Er stöhnte auf. »Was auch sonst.« Er legte das Memo neben sich auf den Tisch. »Ist noch was?«

 »Nein, eigentlich nicht. Aber wie läuft’s denn so?«

 »Wie immer«, grummelte er. Es arbeiteten weniger Verifizierer in der Abteilung als noch vor einigen Monaten. Sie waren über die ganze Firma verteilt worden, damit auf magischen Tricks basierende Unregelmäßigkeiten schneller entdeckt werden konnten.

 Das bedeutete aber auch, dass sie nicht allzu gründlich überwacht wurden. Trotzdem konnte ich die meisten von ihnen wohl von der Liste streichen, da es ihnen vermutlich zu viel Arbeit gewesen wäre zu spionieren. Sie schoben eine ruhige Kugel, und ich bezweifelte, dass sie irgendetwas tun würden, was ihre Ruhe stören könnte.

 Es gab nur eine Verifiziererin, der ich nicht traute, aber glücklicherweise war sie gerade nicht im Büro.

 Als ich noch dort gearbeitet hatte, war mir Kim durch ihren Übereifer aufgefallen. Sie hatte sich dauernd über alles, was in der Firma passierte, Notizen gemacht und allzu viel Interesse für die Belange des Unternehmens gezeigt. Ihr Ziel war es gewesen, Merlins Assistentin zu werden, und sie war nie darüber hinweggekommen, dass mir der Posten zugeschoben worden war. Seit ich den Job bekommen hatte, auf den sie eigentlich aus gewesen war, hatte ich ständig Angst, ihr über den Weg zu laufen.

 Wie der Zufall es wollte, kam sie gerade ins Büro, als ich ging. »Kim!«, begrüßte ich sie. Wenn ich sie freundlich behandelte, würde sie mir vielleicht nicht die Augen auskratzen, hoffte ich.

 Sie bedachte mich mit einem so frostigen Blick, dass ich mir wünschte, ich hätte meinen Mantel mitgebracht. »Was führt dich denn hierher?«

 Ich wedelte mit meinem Stapel Papiere durch die Luft. »Ich verteile nur Memos vom Chef. Wenigstens musste ich sie diesmal nicht selbst abtippen.«

 Meine Hoffnung war, dass sie weniger verbittert sein würde, wenn ich den Job als eine niedere Sekretärinnentätigkeit beschrieb. Sie kniff die Augen zusammen, und ich erwartete, dass sie eine schneidende Bemerkung machen würde, aber sie ließ mich einfach stehen und trabte zu Gregor. Erleichtert verließ ich den Raum, bevor sie ihre Meinung änderte und mir doch noch die Augen auskratzte.

 Anschließend lief ich zur Forschung & Entwicklung. Wenn ich plötzlich leichtfüßiger ging und in Hochstimmung geriet, hatte das natürlich rein gar nichts damit zu tun, dass ich dort Owen begegnen würde. Er musste auf seine unheimliche Art bereits geahnt haben, dass ich zu ihm kommen würde, denn die Tür, die gewöhnlich verschlossen war, ließ sich ganz leicht öffnen. Ich hatte keine Ahnung, wer der Leiter der Forschung & Entwicklung war und wo sein Büro lag. Aber da Owen der Unterabteilung der Theoretischen Magie vorstand, konnte er mir sicher den Weg erklären.

 Owen und sein Assistent Jake arbeiteten gerade im Labor. Auf dem Tisch lag ein riesiges aufgeschlagenes Buch, und die Weißwandtafel vor ihnen zierten einige Wortfetzen, die immer wieder ausgewischt und dann neu hingeschrieben worden waren. Owen sagte etwas, das für mich völlig unsinnig klang, ich spürte ein Sirren in der Luft, wie immer, wenn jemand magische Kräfte benutzte, dann schrie Jake auf und ließ sein Clipboard fallen.

 Owen wand sich. »Tut mir leid. Wie’s aussieht, funktioniert sie nicht.« Er wischte einige Buchstaben von der Tafel aus und beugte sich wieder über den riesigen alten Wälzer. »Hmm, vielleicht haben sie sich ja verschrieben und eigentlich meinten sie das hier.« Er schrieb neue fremdartige Buchstaben an die Tafel, während Jake, der immer noch seine rechte Hand hielt, sich bückte, um das Clipboard aufzuheben.

 Jake war wahrscheinlich die einzige Person außer Owen selbst, die, ohne Verdacht zu erregen, in Owens Büro gelangen konnte. Er war mir seinem Chef gegenüber immer sehr loyal erschienen, aber das konnte ja auch vorgetäuscht sein. Andererseits war er derjenige gewesen, der die erste von Idris produzierte kommerzielle Zauberformel aufgestöbert und Owen vorgelegt hatte, damit er sie untersuchen konnte. Hätte er eine solche Hilfestellung geleistet, wenn er mit Idris unter einer Decke steckte? Es bedeutete allerdings auch, dass er sich häufig in Läden herumtrieb, wo zwielichtige Zauber verkauft wurden.

 Also ließ ich ihn auf der »Vielleicht«-Liste. Seine Nähe zu Owen machte es viel zu gefährlich, ihn so bald abzuschreiben.

 Ich räusperte mich. »Bevor Sie Jake wieder mit einem Bann belegen, brauche ich mal kurz Ihre Hilfe.«

 »Natürlich. Was gibt’s denn?«, fragte Owen, verschloss seinen abwaschbaren Filzstift und lächelte mich so herzlich an, dass ich weiche Knie bekam.

 »Memo vom Chef für den Abteilungsleiter. Ich weiß nicht, wo ich den finde.«

 »Ich bringe es ihm.«

 »Ist nicht nötig. Ich kann es auch selbst hinbringen, wenn ich nur weiß, wo ich hin muss.«

 »Lassen Sie mal sehen«, sagte er nicht mehr ganz so beiläufig, sondern in einem leichten Befehlston, also reichte ich ihm das Memo. Während er es überflog, versuchte ich, das Undenkbare zu denken.

 Owen war das Opfer der Spionage, und er hatte darüber Meldung erstattet. Generell machte ihn das über jeden Verdacht erhaben. Andererseits passierte es im Fernsehen ständig, dass der Killer derjenige war, der die Leiche »fand« und die Polizei benachrichtigte.

 Vielleicht hatte er es gemeldet, damit er weiter spionieren konnte, ohne in Verdacht zu geraten.

 Ich schüttelte den Kopf. Owen konnte es nicht sein, und das nicht nur, weil er so unglaublich niedlich war. Idris hasste ihn total; selbst dann, wenn Owen plötzlich durchdrehte und sich zum Spionieren entschloss, würde Idris ihn wahrscheinlich auslachen. Ich war dabei gewesen, als Owen über die Vorstellung, dass jemand schwarze Magie betrieb, außer sich geraten war. Er würde diesen Kram niemals anrühren, und Idris hatte es auf nichts anderes abgesehen. Bis auf Weiteres setzte ich Owen also auf die Liste der Unverdächtigen.

 Als er das Memo gelesen hatte, sah er mich an.

 »Es ist verzaubert, stimmt’s? Ein Bann, der es bindend macht, schätze ich, von Rod und Mr. Mervyn gemeinsam damit belegt.«

 »Ja. Woher wissen Sie das?«

 Er zuckte die Achseln. »Wer Magie anwendet, hinterlässt Fingerabdrücke. Ich bringe es zum Abteilungsleiter.«

 »Danke«, sagte ich, fragte mich aber sofort, ob ich sein Ausweichen verdächtig finden sollte.

 Was mir wohl im Gesicht geschrieben stand, denn er grinste mich an und sagte: »Keine Sorge, ich hege dabei keine finsteren Absichten. Aber Mr. Lansing vermeidet den Kontakt mit anderen Menschen. Alles, was ihn erreichen soll, geht durch meine Hände.«

 »Ach so. Okay. Dann vielen Dank. Ich schätze, dann ziehe ich wohl besser mal weiter.«

 Im Hinausgehen hörte ich, wie es hinter mir wieder puff! machte, gefolgt von einem weiteren Aufschrei Jakes. »Ich glaub, das ist es auch nicht, Chef«, winselte Jake.

 Dann sah ich zu meiner Überraschung, dass Sam die Abteilung betrat. »Was ist los, Sam?«, fragte ich.

 »Hallo, Katie-Maus, nichts Besonderes. Ich drehe nur meine Routinerunde durch die Abteilung.« Bei dem Wort »Routinerunde« zwinkerte er mir zu.

 »Das ist in diesen Zeiten wahrscheinlich auch eine gute Idee. Ich hab ein Memo für dich in dein Büro gelegt.«

 »Danke für die Vorwarnung.«

 Zuletzt ging ich zur Verkaufsabteilung. In meinen Augen war die gesamte Abteilung verdächtig, aber das hatte eher mit meinen persönlichen Erfahrungen mit Leuten aus dem Vertrieb zu tun, als dass es auf beweisbaren Tatsachen gefußt hätte. Bevor ich nach New York zog, hatte ich die Agrarhandlung meiner Eltern gemanagt und dabei mehr mit glatten Verkaufstypen zu tun bekommen, als mir lieb gewesen war. Die Leute/Feen/Zwerge, die in der Verkaufsabteilung von MMI arbeiteten, wirkten eigentlich ganz brav, aber sie kamen und gingen und standen immer mit Außenstehenden in Kontakt. Wenn sie innerhalb der Firma an Informationen kamen, konnten sie sie an fast jeden Außenstehenden verkaufen, ohne auch nur den geringsten Verdacht zu erregen.

 Die meisten Verkaufswesen, die ich persönlich kannte, waren gerade nicht im Büro, als ich durch die Abteilung ging. Ich steuerte direkt auf das Büro von Mr. Hartwell zu, dem Verkaufsleiter, der nach meiner festen Überzeugung eine zum Leben erweckte Ken-Puppe war. Er überflog das Memo und legte es dann beiseite. »Wir müssen bald ein Marketing-Meeting anberaumen. Es wird Zeit, dass wir mal wieder ein bisschen frischen Wind hier reinbringen.«

 »Natürlich. Sagen Sie mir Bescheid, dann notiere ich es in meinem Kalender.« Während ich nach außen hin eine fröhliche Fassade aufrechterhielt, stöhnte ich innerlich auf. Na toll, noch mehr zu tun! Ich hatte meinen üblichen Job und diese Spionage-Geschichte an der Backe und würde mich jetzt auch noch um das Marketing kümmern müssen. Da kam einiges zusammen. Andererseits würde mir diese Marketingsache einen weiteren Vorwand liefern, mich in der Firma umzusehen. Hartwell selbst konnte ich jedoch auch ein bisschen Arbeit aufhalsen: »Haben Sie meine E-Mail wegen der Weinkellerei bekommen?«, fragte ich.

 »Ja, hab ich. Die ist bei uns als ehemaliger Kunde registriert, aber sie sind vor ungefähr einem Jahr abgesprungen. Ich werd mal prüfen lassen, was es damit auf sich hat. Klingt, als hätten sie einen anderen Lieferanten gefunden.«

 Ich hatte auch schon eine Idee, wer dieser andere Lieferant sein konnte, und es war kein gutes Zeichen.

 »Bitte lassen Sie mich wissen, was Sie herausfinden«, sagte ich.

 Ich kehrte in Merlins Bürotrakt zurück und ertappte mich dabei, wie ich über Trix sinnierte, während ich ihren Schreibtisch anstarrte. Sie hatte Zugang zu Merlin, was bedeutete, dass sie über ihre Verbindung zu ihm auch Zugang zum Rest der Firma hatte. Und sie war ausgerechnet an dem Tag krank, als Owen entdeckt hatte, dass ihn jemand ausspionierte. Ich war ihr am Samstag begegnet, und da hatte sie gar nicht so ausgesehen, als hätte sie Liebeskummer.

 Aber möglicherweise hatte sie sich erst am Samstagabend oder Sonntag mit Pippin gestritten und sich am Montag noch nicht gut genug gefühlt, um zur Arbeit zu kommen. Ich würde sie auf der »Vielleicht«-Liste lassen, bis ich einen Beweis hatte. Auch wenn es mir widerstrebte, musste ich ihre Geschichte überprüfen.

 Merlins Bürotür ging schwungvoll auf, und er und sein neuestes Opfer traten heraus. Merlins Besucher, der Vorsitzende irgendeines Magie-Ausschuss, sah jedoch nicht ganz so mitgenommen aus wie der Typ von der Neuromancer-Group am Morgen, also mussten sie ganz gut kooperiert haben. Die beiden gaben sich die Hand, und als sein Gast gegangen war, kam Merlin zu mir hinüber.

 »Wie läuft’s denn so?«, fragte ich ihn. »Bekommen wir Verbündete?«

 Er seufzte. »Sie weigern sich, Veränderungen zu akzeptieren und die Mäuse-Strategie einzuschlagen.«

 Ach herrje, jetzt zitierte er schon aus seiner Ratgeberliteratur für Manager. Das konnte ja lustig werden. »Ich hatte Schwierigkeiten, sie von der Bedrohung zu überzeugen, die ein einsamer Überläufer darstellt. Sie scheinen die letzten einsamen Überläufer vergessen zu haben, die in der magischen Gemeinde ernsthaften Schaden angerichtet haben. Sie stecken ihre Köpfe in den Sand, bis die Gefahr so schlimm ist, dass sie sie nicht länger ignorieren können. Arthur war genauso, was Guinevere und Lancelot und auch was Mordred anging.«

 Mir stand immer noch vor Verblüffung der Mund offen, wenn er ganz selbstverständlich von Leuten erzählte, die ich stets für erfundene Figuren gehalten hatte. »Die Menschen haben sich in den letzten tausend Jahren wohl nicht allzu sehr verändert«, kommentierte ich.

 »Und wie kommen Sie mit Ihren Ermittlungen voran?«

 »Die lassen sich schwierig an«, gestand ich widerstrebend. »Im Moment werden sie vor allem von Gerüchten und persönlichen Eindrücken gespeist. Aber wenn Sie es geheim halten wollten, dass wir einen Spion haben, muss ich Sie, fürchte ich, enttäuschen.

 Wie’s aussieht, weiß bereits die ganze Firma davon oder wird es zumindest über kurz oder lang wissen.«

 Er strich sich gedankenverloren über den Bart.

 »Nun, das ist allerdings interessant. Sie, Mr. Palmer und ich waren die Einzigen, die alle Details kannten

 – und der Spion natürlich. Ich hab niemandem davon erzählt und nehme an, Sie auch nicht, und Mr. Palmer wird sich, wie ich vermute, ebenso in Zurückhaltung geübt haben, wie er es immer tut.«

 »Ich glaube, das meiste ist einfach geraten. Irgendwer hat gesehen, wie Owen aus der Forschung & Entwicklung gestürmt ist, und da ja immer die Angst umgeht, wir könnten Eindringlinge oder Spione in der Firma haben, schallt es als Nächstes aus allen Ecken und Winkeln zurück, jemand hätte in Owens Büro eingebrochen. Einen echten Spion ausfindig zu machen, während alle bereits eifrig damit beschäftigt sind, ihren eigenen Spion zu enttarnen, ist so gut wie unmöglich.«

 »Das ist erst der erste Tag Ihrer Untersuchung«, wandte Merlin höflich ein.

 In dem Moment kam es quäkend aus der Gegensprechanlage: »Katie-Maus, bist du da?«

 »Ja, ich bin da. Was ist los, Sam?«

 »Ich bin in der Forschung & Entwicklung. Du solltest besser zusehen, dass der Chef herkommt, aber pronto.«

 Merlin und ich sahen uns an, dann eilte er zur Rolltreppe. Ohne auf eine Einladung zu warten, stand ich auf und folgte ihm. Ich war erst vor einer Viertelstunde dort unten gewesen. Was konnte in der Zwischenzeit passiert sein?

 Normalerweise war die Tür zu dieser Abteilung gesichert; erst musste man seine Hand auf ein Lesegerät legen und dann eine Formel aufsagen. Selbst ich erhielt dort keinen Zutritt, wenn ich nicht von einem Angestellten der Abteilung begleitet wurde oder Owen mich nicht erwartete. Doch jetzt stand die Tür weit offen. Sam und ein bleichgesichtiger Owen standen davor. »Was ist los, Sam?«, fragte Merlin.

 »Die Sicherungsanlage zu dieser Abteilung ist kurzgeschlossen worden. Kaputt. Es sieht so aus, als funktioniere alles wie immer, aber jeder kann hier jederzeit rein.«

 »Wie lange ist das schon so?«

 Sam zog die Schultern so hoch, wie es einem steinernen Dämon möglich war. »Schwer zu sagen. Ich hätte es heute noch nicht einmal entdeckt, wenn der Kleine mich nicht geben hätte, hier einen Rundum-Check zu machen«, antwortete er mit einem Flügelzeig auf Owen.

 »Ich hielt das für eine vernünftige Maßnahme«, sagte Owen leise.

 »Ja, und es ist gut, dass Sie sie getroffen haben«, bekräftigte Merlin. »Können Sie das reparieren, Sam?«

 »Sicher. Kein Problem. Aber erst sollten wir den Rest des Gebäudes ähnlich gründlich überprüfen.«

 Merlin nickte. »Tun Sie das.«

 »Das würde doch erklären, wie der Spion hier reingekommen ist, oder, Chef?«, sagte Sam, während er sich den losen Drähten zuwandte.

 »Und es bedeutet auch, dass nicht nur die Leute zum Kreis der Verdächtigen zählen, die Zugang zu dieser Abteilung haben«, merkte ich an. Na toll, meine Aufgabe war soeben noch schwieriger geworden.

 »Wurde dieser Schaden mit Hilfe von Magie oder mit Gewalt angerichtet?«, erkundigte sich Merlin.

 »Vielleicht von beidem ein bisschen«, erwiderte der Gargoyle. »Ich stelle jemanden ab, der jeden, der hier reinwill, einzeln durchcheckt. Dann versiegeln Sie die Abteilung am besten bis morgen früh.«

 »Ich sorge dafür, dass hier heute alle rechtzeitig rauskommen, dann verschließen wir sie«, sagte Owen.

 Während wir dort standen und redeten, warf ich einen Blick über die Schulter und traute meinen Augen nicht. Ich berührte Merlin am Ellenbogen und sagte leise: »Irgendwie hab ich den Eindruck, dass unser Spion kein Geheimnis mehr ist.«

 [image:]

 Sowohl draußen im Flur als auch auf dem Gang der Abteilung hatte sich eine bunte Schar von Leuten versammelt. Ich sah Jake mit großen Augen über Owens Schulter spähen. Ari schwebte über der Gruppe, die sich auf dem Gang der Forschung & Entwicklung drängte, und glotzte wie jemand, der langsamer fährt, um eine Massenkarambolage auf der Autobahn zu begaffen.

 Draußen im Flur herrschte ein noch größeres Gedränge. Es war, als hätte jemand eine firmenweite Durchsage gemacht und verkündet, in der Forschung & Entwicklung gebe es was umsonst. Gregor und Kim aus der Abteilung Verifizierung waren da. Minerva Phelps (Prophetien & Verluste) stand ganz vorn; wahrscheinlich war sie als Erste da gewesen.

 Dortmund, der Zwerg aus der Buchhaltung, stieß den Leuten seine Ellenbogen in die Knie, um sich langsam bis nach vorn durchzuarbeiten.

 Wäre Merlin ein Chef wie jeder andere gewesen, hätte er gefragt: »Haben Sie eigentlich keine Arbeit?«, und sie alle weggescheucht, woraufhin nur noch mehr auf Halbwissen und Rätselraten basierende Gerüchte in Umlauf gekommen wären. Stattdessen drehte er sich zu ihnen um und sagte mit gebieterischer Stimme: »Wie es scheint, haben wir einen Verräter in unserer Mitte. Bitte halten Sie die Augen auf und melden Sie alle verdächtigen Aktivitäten an Miss Chandler, die die Ermittlungen leiten wird.

 Jetzt können Sie wieder an die Arbeit gehen. Die Sache ist unter Kontrolle.«

 Wenn Merlin sich berechtigterweise wie ein alter Zauberer aufführte, der ein Imperium erschaffen hatte, hörten die Leute für gewöhnlich auf ihn. Die Menge zerstreute sich rasch. Als alle weg waren, maunzte ich: »Das war’s dann wohl mit meinen verdeckten Ermittlungen.«

 Er seufzte und war nun wieder einfach ein älterer Herr in einer schwierigen Situation. »Ja, aber wir konnten doch unmöglich einfach so tun, als wäre nichts vorgefallen. Daher dachte ich, es wäre das Beste, unsere Strategie an die Situation anzupassen. Sicher werden Sie jetzt mit Berichten über verdächtiges Verhalten bombardiert, aber es ist immer möglich, dass auch ein Körnchen Wahrheit darin liegt. Sie werden Ihren ganzen Scharfsinn benötigen, um die brauchbaren von den unbrauchbaren Informationen zu trennen.«

 »Wollen Sie die Ermittlungen, jetzt, wo wir geoutet sind, nicht jemandem übertragen, der auch wirklich weiß, wie so etwas geht?«, fragte ich hoffnungsvoll.

 »Ich sehe keine Notwendigkeit, an diesem Punkt irgendetwas zu ändern. Bitte fahren Sie mit Ihren Bemühungen fort.«

 Ich sah schon kommen, dass ich Isabel würde anzapfen müssen, um mich über die schmutzige Wäsche jedes einzelnen Firmenangehörigen zu informieren und herauszufinden, wer einen Groll gegen wen hegte und warum. Denn nur wenn ich über diese Interna Bescheid wusste, konnte ich unterscheiden, ob einer seinen Kollegen anschwärzte, um ihm eins auszuwischen, oder ob seine Meldung möglicherweise wichtige Fakten enthielt. Andererseits gab es ja auch noch die Möglichkeit, dass er einen Grund zum Anschwärzen hatte und trotzdem die Wahrheit sagte.

 Da kam eine ganz neue Art der Verifizierung auf mich zu, die nichts damit zu tun hatte, ob ich für Magie empfänglich war oder nicht. Vielmehr ging es nun darum, den Leuten in die Herzen zu schauen und die Wahrheit zu erkennen.

 Kinderspiel. Schön wär’s. Ich fragte mich, ob es wohl zu spät war, meinen Part in diesem Spektakel mit dem Titel »Wir retten die Welt vor zwielichtiger Magie« niederzulegen.

 Als ich zurück in mein Büro kam, hatte ich bereits zwölf E-Mails bekommen und vier Anrufe auf dem Anrufbeantworter. Ich ging alles durch, um mich zu vergewissern, dass nichts Dringendes dabei war, aber es handelte sich um lauter angeblich sachdienliche Hinweise. Ich löschte die Nachrichten nicht vom Anrufbeantworter und verschob die E-Mails in einen neuen Ordner, den ich extra für die Ermittlungen anlegte. Es war fast fünf, und mir war einfach nicht danach zumute, all diese negativen Meldungen durchzugehen. Das hatte Zeit bis zum nächsten Morgen.

 Nachdem ich meine Sachen von Trix’ Schreibtisch in mein Büro geräumt hatte, holte ich meinen Mantel und meine Tasche und machte mich auf den Weg nach draußen. Ich staunte nicht schlecht, als ich Owen in der Lobby traf. »Ich kann mich gar nicht entsinnen, wann ich Sie das letzte Mal so früh hab nach Hause gehen sehen. Ich meine, außer als Sie diese Schulterverletzung hatten«, bemerkte ich.

 »Dass ich die Abteilung jetzt versiegeln muss, hat den angenehmen Nebeneffekt, dass ich auch zeitig nach Hause komme.«

 »Schadet Ihnen wahrscheinlich ohnehin nicht, sich mal auszuruhen.«

 Dann kehrten wir unsere morgendliche Routine um und gingen Seite an Seite und fast im Gleichschritt von der Firma zur U-Bahn. »Sie haben jetzt also das zweifelhafte Vergnügen, sich durch diese ganzen Meldungen zu wühlen«, sagte er.

 »Ja, ich frage mich, womit ich das verdient habe.«

 »Sie behalten immer einen klaren Kopf und haben die Gabe, alle möglichen Arten von Illusionen zu durchschauen«, erwiderte er.

 »Das hatte ich nicht so ernst gemeint.«

 »Ich dagegen schon. Ich glaube, Sie sind am besten für diese Aufgabe geeignet. Sie kochen noch nicht Ihr eigenes Süppchen, anders als die meisten anderen hier, die schon lange in der Firma arbeiten.«

 Ich sah ihn misstrauisch an. »Haben Sie denn auch Animositäten und Feinde und all so was?«

 »Sagen wir einfach, es gibt ein paar Leute, denen ich nicht traue. Ich würde ihnen keinen Schaden zufügen oder sie verleumden wollen. Aber ich wäre auch nicht traurig, wenn Beweise gegen sie gefunden würden, und bei der Überprüfung dieser Beweise wäre ich möglicherweise auch nicht ganz so penibel, wie ich sein sollte.« Er zuckte die Achseln. »Das Problem an einer so alten und so stabilen Firma wie unserer ist, dass die meisten von uns schon ihr ganzes Erwachsenenleben hindurch dort arbeiten, und unsere Eltern und Großeltern haben auch schon dort gearbeitet. Einige der Animositäten und Fehden reichen schon Generationen zurück.«

 »Freut mich zu hören, dass die Zeiten, in denen es Leute gab, die mit ihrer Firma verheiratet waren, nicht der Vergangenheit angehören .«

 »Wenn es um ererbte Berufsqualifikationen geht, ist es noch wahrscheinlicher. Ich nehme an, man kann das Talent, mit Zahlen umzugehen, oder eine musikalische Begabung vererben, aber wenn die Fähigkeiten, die einen für einen Job qualifizieren, genetisch vererbt sind, üben viele Generationen hintereinander den gleichen Beruf aus. Ich bin einer der wenigen Außenseiter in dieser Firma, der einen Beruf ausübt, den vor mir niemand aus meiner Familie gemacht hat. Wenigstens nicht, soweit mir bekannt ist.«

 Mir fiel wieder ein, dass er erwähnt hatte, er wäre Vollwaise und wüsste nicht, wer seine Eltern gewesen sind. Ich war zwar neugierig, mehr über seine Hintergründe zu erfahren, aber da ich nicht wusste, ob das vielleicht ein heikles Thema für ihn war, sagte ich stattdessen: »Dann sitzen Sie mit Merlin in einem Boot. Er ist zwar praktisch gesehen kein Außenseiter, da er dieses Unternehmen ja gegründet hat, aber er kennt niemanden in der Firma richtig gut.«

 »Das ist ja auch der Grund, weshalb er zurückgeholt wurde. Wir wussten nicht, ob wir unserer alten Leitung noch trauen konnten. Wir brauchten jemanden, der über jeden Verdacht erhaben und keinem der Mitarbeiter gegenüber zu irgendetwas verpflichtet ist.«

 Ich hätte ihn zu gerne gefragt, wie das gemeint war, aber wir kamen an der U-Bahn-Station an, und ein Bahnsteig, auf dem sich die Pendler zusammendrängten, war nicht der beste Ort, um über Magie zu reden.

 Früher hatte ich es gehasst, in der Rushhour U-Bahn zu fahren, aber seit ich mit Owen zusammen fuhr, hatte ich mich daran gewöhnt. Er kam an die Stange, die in den Waggons über den Köpfen angebracht war, und da ich zu klein war, um da heranzureichen, hielt er mich fest, indem er einen Arm um meine Taille legte. Möglicherweise war das die einzige Chance, die sich mir jemals bot, in Körperkontakt zu ihm zu treten, also musste ich nehmen, was ich kriegen konnte. Wenn ich so mit ihm in der Bahn stand, gingen mir lauter Klischees über weiche Knie und klopfende Herzen aus sämtlichen Liebesromanen durch den Kopf, die ich je gelesen hatte, während ihn das alles völlig kaltzulassen schien. Was der siebenhundertachtundsechzigste Grund war, der dagegen sprach, dass er für mich das Gleiche empfand wie ich für ihn.

 Ich war enttäuscht, als wir an der Station Union Square hielten und uns aus der Tür schoben. Mein tägliches Zusammensein mit Owen ging nun seinem Ende entgegen. Ich würde bis zum nächsten Morgen warten müssen, bis ich ihn wiedersah.

 Mann, hatte es mich schwer erwischt. Ich dachte, ich hätte mir diese mordsmäßige Verknalltheit ausgeredet. Aber ganz gleich, wie oft ich mir sagte, dass ein ultramächtiger Zauberer mysteriöser Abstammung sicher einen tollen Helden in einem Fantasy-Roman abgab, für ein Mädchen wie mich aber wahrscheinlich nicht den besten Partner darstellte; egal wie viele Hinweise er mir darauf gab, dass er in mir nicht mehr als irgendeine Freundin sah wenn ich ihn das nächste Mal sah, fing alles wieder von vorn an.

 Wenn ich nicht ganz sicher gewusst hätte, dass ich gegen Magie immun bin, hätte ihn im Verdacht gehabt, einen von Rods Anziehungszaubern zu benutzen.

 Schließlich kamen wir wieder über der Erde an, und ich atmete die frische Luft ein (oder das, was in der Innenstadt als frische Luft durchgeht). Ich wollte weiter zum Fußgängerüberweg, doch Owen blieb stehen. Er runzelte die Stirn, als wäre er in Gedanken, dann fragte er: »Haben Sie heute Abend schon was vor?«

 »Nicht dass ich wüsste. Meine Mitbewohnerinnen meinten, sie hätten heute Abend beide noch spät ein Meeting, also bin ich allein.«

 »Nach dem heutigen Tag habe ich keine Energie mehr, mir noch irgendwas in der Mikrowelle aufzuwärmen. Hätten Sie Lust, mit mir essen zu gehen?«

 Mein Herz machte einen Flickflack, der eines Turnerteams bei der Olympiade würdig gewesen wäre, während mein Gehirn es daran erinnerte, dass dies nicht nach einem Date klang. Es ging einfach nur darum, dass zwei Einzelpersonen nicht allein essen wollten. »Ja, sicher«, sagte ich mit einem Achselzucken, das hoffentlich lässig aussah und nicht wie ein spastisches Zucken.

 Er lächelte, und seine blauen Augen leuchteten auf. »Ich kenne ein nettes kleines Diner hier auf der Straße. Nichts Schickes, aber die haben gutes Essen und eine große Auswahl. Da geh ich schon seit Jahren hin und hab noch nie was Schlechtes dort gegessen.«

 Wahrscheinlich konnte man Owen vergiften, und er würde sich nicht beschweren. Aber ich hatte auch bereits gelernt, dass er nie ein Kompliment machte, das nicht von ganzem Herzen kam, also erwiderte ich: »Dann betrachte ich das als eine Empfehlung. Klingt toll.«

 Er führte mich über die Vierzehnte Straße und dann einen Block weiter runter zu einem kleinen Eck-Diner. Schön wäre gewesen, wenn er meine Hand genommen oder sich untergehakt oder mir wenigstens eine Hand in den Rücken gelegt hätte, doch da dies ja tatsächlich erst das erste Mal war, dass wir in nicht beruflichen Dingen zusammen unterwegs waren, musste ich mich zusammenreißen, damit die Phantasie nicht mit mir durchging. Das hier war kein Date.

 Die Kellnerin, die uns an der Tür empfing, schien Owen zu kennen, denn sie begrüßte ihn wie einen alten Freund. »Hey, hallo, ich dachte schon, Sie wären mir untreu geworden«, neckte sie ihn.

 Er lief puterrot an. »Ich bin in der letzten Zeit selten essen gegangen«, antwortete er, ohne ihr in die Augen zu schauen.

 »Solange Sie mich nicht mit einer anderen Kellnerin betrügen. Möchten Sie einen Tisch für zwei Personen?«, flirtete sie.

 »Das wäre schön, danke«, erwiderte er sanft; allmählich nahm sein Gesicht wieder eine normale Färbung an.

 Die Kellnerin wackelte extra übertrieben mit dem Po, während sie uns an unseren Tisch führte. Sie war alt genug, um Owens Mutter zu sein, aber trotzdem schien er auf sie dieselbe Wirkung auszuüben wie auf mich. Sie knallte zwei Plastik-Speisekarten und in Servietten eingerolltes Besteck vor uns auf den Tisch, kramte dann einen Block aus ihrer Schürzentasche und fragte: »Was darf ich Ihnen denn zu trinken bringen?«

 Wir orderten beide Wasser, und ich stellte überrascht fest, dass sie zu mir genauso freundlich war wie zu Owen. Vielleicht erfreute sie sich lediglich am Anblick eines gutaussehenden Mannes, ohne gleich Besitzansprüche zu stellen. Das machte sie mir gleich viel sympathischer.

 »Sie müssen hier ja wirklich häufig herkommen«, neckte ich Owen, sobald sie außer Hörweite war.

 »Sie haben definitiv Eindruck hinterlassen.« Ich wurde durch ein leichtes Erröten seiner Ohren belohnt, während er seinen Blick starr auf die Speisekarte gerichtet hielt. Eines Tages würde ich seine verschiedenen Arten zu erröten katalogisieren müssen, um herauszufinden, ob eine Korrelation zu der Art seiner Verlegenheit bestand. »Können Sie irgendetwas besonders empfehlen?«, fragte ich.

 »Wie ich schon sagte: Alles, was ich hier bislang probiert habe, hat gut geschmeckt. Ich mag die Burger gern. Das griechische Essen ist aber auch gut.

 Der Truthahn und die Füllung erinnern mich an Thanksgiving zu Hause.«

 Eine weitere verlockende Erwähnung seines Zuhauses. Ich hätte ihn zu gern darüber ausgequetscht, aber um ihn etwas Persönliches fragen zu können, musste ich erst mal mehr über ihn in Erfahrung bringen. Nach dem wenigen zu urteilen, was ich über Owen wusste, würde er mir sonst einfach nur das erzählen, was er erzählen wollte, ganz gleich, welche Fragen ich ihm stellte.

 Ich entschied, auf einem allgemeineren Level anzufangen. Später beim Essen konnten wir dann mehr zum Persönlichen übergehen. »In meiner Heimatstadt gibt es ein Café, das diesem hier sehr ähnlich ist, nur dass es ausschließlich vormittags und mittags geöffnet ist und die Bedienung einen ›Schatz‹ und ›Liebes‹ nennt.«

 »So ein Lokal scheint es in so ziemlich jeder amerikanischen Kleinstadt zu geben«, erwiderte er, die Augen weiter auf die Karte geheftet.

 »Sind Sie denn auch aus einer Kleinstadt?« Jetzt wurde es langsam interessant.

 »Ich bin nicht sicher, wo ich geboren wurde, und ich hab sehr vage Erinnerungen daran, dass wir in einer Stadt gewohnt haben, als ich noch klein war, aber aufgewachsen bin ich in einem winzigen alten Ort oben am Hudson.«

 Die mordsmäßige Verknalltheit triumphierte grinsend über meine rationalere Seite, da eine der möglichen Barrieren zwischen uns sich soeben in Luft auflöste. Ich hatte gedacht, wir wären so wahnsinnig verschieden, dass wir niemals irgendwelche Gemeinsamkeiten zwischen uns entdecken würden, aber wenn er aus einer kleinen Stadt kam, dann hatten wir zumindest in manchen Hinsichten sogar einen ähnlichen Hintergrund.

 »Ich nehme an, in diesem Teil Amerikas bedeutet ›alt‹ etwas anderes als das, was ich darunter verstehe«, sagte ich.

 »Aus der Zeit vor dem Unabhängigkeitskrieg«, erwiderte er nickend.

 »Ja, etwas ganz anderes. Meine Heimatstadt ist nicht viel älter als hundert Jahre.«

 »Heutzutage ist es ein Vorort von New York. Man fährt ungefähr eine Stunde mit dem Zug bis dorthin.

 Aber früher war es ein Bauerndorf. In der Nähe gibt es auch immer noch eine Farm aus der Kolonialzeit für die Touristen.«

 »Angesichts der Preise, die man hier für ein Stück Land zahlt, kann sich einen normalen Bauernhof wahrscheinlich keiner leisten.« Auch wenn ich den Smalltalk aufrechterhielt, hätte ich meinen Kopf am liebsten gegen die Tischplatte geschlagen. War ihm eigentlich bewusst, was er tat, wenn er jedes Gespräch, das Gefahr lief, persönlich zu werden, gleich in eine andere Richtung lenkte, oder tat er es aus Gewohnheit? Oder hatte er gar etwas zu verbergen?

 Die Kellnerin brachte die zwei Gläser Wasser.

 Nachdem sie sie vor uns auf den Tisch gestellt hatte, zückte sie wieder ihren Block. »Haben Sie gewählt?«

 Owen nickte mir zu. »Ich nehme den Cheeseburger«, sagte ich.

 »Möchten Sie auch Pommes und Salat dazu?«

 »Ja, bitte.«

 »Ich nehme das Gleiche«, meinte Owen.

 Die Kellnerin notierte es sich auf ihrem Block und sagte: »Kommt sofort.«

 Ich hatte das Gefühl, dass unser Gespräch von vorhin seinen Schwung verloren hatte, wenn es denn jemals welchen besessen hatte. Während ich noch versuchte, ein anderes Thema zu finden, überraschte er mich, indem er selbst eins anschnitt: »Sie haben mir nie erzählt, wie Ihr Date mit Ethan gelaufen ist, außer dass es nett war und dass irgendetwas Merkwürdiges passiert ist. Wo hat er Sie denn hingeführt? Er hat mir vorher erzählt, dass er Ihnen mal was ganz anderes zeigen wollte.«

 Mein Herz und mein Kopf lieferten sich ein Gefecht darum, wie er diese Frage wohl meinte. Wollte er checken, wie es zwischen mir und Ethan lief, ob unsere Beziehung – wenn man es denn so nennen konnte – irgendwelche Fortschritte machte, um einschätzen zu können, wann oder ob überhaupt er selbst irgendeinen Vorstoß wagen durfte? Oder fragte er einfach nur aus Interesse, weil zwei seiner Freunde miteinander ausgingen, und war bloß neugierig, wie es gewesen war?

 Während der Kampf in mir weiterwütete, beschloss ich, einfach zu antworten, anstatt die Frage zu Tode zu analysieren. »Er hat mich zu einem Wein-Dinner eingeladen, zu so einer Veranstaltung, bei der sie verschiedene Gerichte mit dem jeweils dazu passenden Wein kombinieren, der von einer besonderen Kellerei stammt. Es war interessant. Das Essen war gut, aber ich verstehe nicht genug von Wein, um viel dazu sagen zu können.«

 »Und was war das Merkwürdige daran?«

 »Ich vertrage nicht viel. Ich trinke fast nie mehr als ein Glas Wein am Abend, aber dort wurde zu jedem Gang ein neuer Wein gereicht. Ich hab versucht, die Gläser immer nur halb auszutrinken, aller nach fünf Gängen war es dann trotzdem eine ganz schöne Menge Wein.«

 »Also waren Sie ein bisschen beschwipst«, sagte er mit einem neckischen Grinsen. Auch wenn er das auf meine Kosten tat, erfreute ich mich zu sehr an diesem Anblick, als dass ich mich darüber beschwert hätte.

 »Von einem ›bisschen‹ kann keine Rede sein. Und jetzt wird’s interessant.«

 Er lehnte sich auf seiner Bank zurück und sah mir jetzt direkt in die Augen. Er grinste immer noch. »Interessant? Inwiefern?«, fragte er und zog eine Augenbraue hoch.

 Ich schaute mich um, um zu sehen, wie nah unsere Tischnachbarn bei uns saßen, und beugte mich dann quer über den Tisch zu ihm hin. Er verstand den Wink und beugte sich ebenfalls vor, bis uns nur noch ein kleiner Zwischenraum trennte. »Ich war – abgesehen von Ethan – die nüchternste Person im ganzen Raum. Es stellte sich heraus, dass es eine magische Weinkellerei war«, flüsterte ich. »Der Wein war verhext, sodass alle anderen noch betrunkener waren als ich. Nach dem Dinner haben sie Bestellformulare verteilt, mit denen die Leute zum Kauf der Weine animiert werden sollten. Und wie’s aussieht, haben sie eine Variation dieses Kontrollzaubers von Idris benutzt, um die Gäste dazu zu bringen, die Weine zu Preisen zu bestellen, die laut Ethan astronomisch waren.«

 »Sie haben also ein Wein-Dinner als Tarnung für einen magischen Betrug benutzt?« Er schaffte es, eine finstere Miene zu machen, ungläubig zu gucken und gleichzeitig auch noch zu lächeln.

 »Ja. Also haben Ethan und ich sie darauf angesprochen. Ich glaube nicht, dass sie erwartet hatten, ein Paar bei diesem Essen zu haben, das immun ist. Ethan hat ihnen angeboten, die ›Tippfehler‹ zu korrigieren.«

 »Haben Sie dem Chef davon berichtet?«

 »Ja, und die Verkaufsabteilung sagt, die Kellerei hätte sich vor einem Jahr aus der Liste der Kunden streichen lassen.«

 »Und Sie glauben, der Zauber war eine Variante von Idris’ Kontrollzauber?«

 »Ich bin keine Expertin, wie Sie wissen, aber ich hab gespürt, dass jemand magische Kräfte benutzte, und irgendwie sah es ganz ähnlich aus, aber gleichzeitig auch anders. Er schien nicht annähernd so stark zu sein wie der, den ich Sie habe testen sehen.«

 Er nickte und runzelte die Stirn. »Interessant. Ich frage mich, ob es da einen Zusammenhang gibt. Es lohnt sich auf jeden Fall, der Sache nachzugehen.«

 »Sind Sie bereit für das Essen, oder störe ich Sie in einem intimen Moment?« Die Stimme der Kellnerin ließ uns zusammenzucken. Owen lief knallrot an, und meine Wangen fühlten sich auch wärmer an, als mir lieb war, als wir auseinanderfuhren, damit sie die Teller abstellen konnte. »Lassen Sie es sich schmekken. Und geben Sie mir Bescheid, wenn ich Ihnen noch etwas bringen kann.«

 »Und was ist passiert, als Sie den Betrug vereitelt haben?«, fragte er, während er mit der Ketchup-Flasche kämpfte. Sein verletzter Arm bereitete ihm offenbar immer noch Probleme, da er nicht gleichzeitig die Flasche mit einer Hand nach unten halten und mit der anderen von oben auf den Boden schlagen konnte. Also langte ich über den Tisch, nahm sie ihm ab und schüttete Ketchup über seine Pommes, während ich seine Frage beantwortete.

 »An viel mehr erinnere ich mich nicht. Danach hab ich alles nur noch verschwommen wahrgenommen. Ich erinnere mich noch, in einem Taxi gesessen zu haben, dann hat Ethan mich aus dem Taxi gehievt und mich aufgeweckt, bevor wir die Treppe hochgegangen sind. Eine meiner Mitbewohnerinnen hat sich vergewissert, dass er die Situation nicht ausgenutzt hatte, und das war’s auch schon.«

 Nachdem ich ihn ausreichend mit Ketchup versorgt hatte, ging ich dazu über, mir auch welchen über die Pommes zu kippen. Wenn ich jetzt so darüber nachdachte, überraschte es mich eigentlich, dass ich seitdem gar nichts mehr von Ethan gehört hatte.

 Er hatte keine Termine bei MMI gehabt, aber das hatte ihn vorher auch nie daran gehindert, ab und zu mal vorbeizuschauen. Noch nicht mal angerufen hatte er mich. Ich wusste, dass Jungs sich Zeit ließen mit dem Anrufen, um nicht übereifrig zu wirken, aber Ethan hatte eigentlich nie so gewirkt. Hatte es ihn abgeschreckt, dass ich in meinem betrunkenen Zustand streitlustig geworden war?

 »Klingt zumindest besser als das erste Date, das Sie mit ihm hatten.«

 »Dass dieses erste Date in die Hose ging, habe ich bekanntlich Ihnen zu verdanken.« Als ich das erste Mal mit Ethan ausgegangen war, hatten Rod und Owen seine magische Immunität getestet. Und deshalb war es dort ziemlich bizarr zugegangen, um es mal harmlos auszudrücken. »Warum kann ich nichts Privates unternehmen, ohne dass mir die Arbeit dazwischenfunkt?«

 »Das ist leider kein Job, dem man so einfach entfliehen kann. Wenn man einmal ein Teil der magischen Welt geworden ist, ist es schwer, wieder daraus zu entkommen.«

 »Das haben Sie mir beim Einstellungsgespräch aber wohlweislich nicht gesagt, genauso wie Sie verschwiegen haben, dass wir die Welt retten müssen.«

 Er drückte sich davor, mir eine Antwort geben zu müssen, indem er genau im richtigen Moment in seinen Burger biss. Ich nahm eine Fritte und tunkte sie in die Ketchuplache auf meinem Teller. »Das ist der Part, an den ich mich echt gewöhnen muss. An die Vorstellung, dass das, was ich jetzt mache, tatsächlich wichtig ist. In meinem alten Job konnte ich von Glück sagen, wenn irgendwas von dem, was ich tat, in der nächsten Woche nicht schon komplett hinfällig war.«

 »Ich brauchte auch Zeit, um mich daran zu gewöhnen. Ich habe natürlich immer gehofft, etwas Großes zu erreichen, aber ich dachte, mein Beitrag bestünde darin, versteckt irgendwo in einem Labor Übersetzungen anzufertigen und zu forschen. Dass ich in der vordersten Linie stehen würde, war so nicht geplant.«

 Unser Held war ein Held wider Willen. Eine ernüchternde Erkenntnis. »Ich schätze, wir haben alle unser Päckchen zu tragen, nicht wahr?«

 Danach konzentrierten wir uns beide eine Weile aufs Essen. Ich hatte eine Menge Stoff zum Nachdenken. Einerseits hatte ich nicht viel mehr Neues über ihn erfahren, als dass ich jetzt wusste, wo er aufgewachsen war. Aber auf der anderen Seite kam es mir vor, als hätte ich einen völlig neuen Einblick in seine Persönlichkeit bekommen.

 »War ein interessanter Arbeitstag heute, finden Sie nicht auch?«, sagte er nach einer Weile.

 »O ja. Stand denn irgendwas Wichtiges in diesen Unterlagen?«

 »Darin ging es um etwas, das unmittelbar mit dieser Idris-Geschichte zu tun hat. Jetzt muss ich natürlich einen anderen Weg einschlagen.« Er zuckte leicht die Achseln. »Die Vorstellung, dass einer meinen Schreibtisch durchwühlt, gefällt mir nicht. Nicht dass ich dort viel zu verbergen hätte, aber trotzdem …«

 »Es ist Ihre Privatsphäre.«

 Er sah mir in die Augen. »Genau.« Er hielt meinem Blick eine Weile stand. Diesmal war ich diejenige, die einknickte und wegschauen musste.

 »Wissen Sie, was wirklich traurig ist? Wenn meine Mitbewohnerinnen mich fragen, was denn heute bei der Arbeit so los war, muss ich ihnen sagen:

 ›Nichts Besonderes.‹«

 Er lachte. »Was glauben Sie denn, was sie tun würden, wenn Sie ihnen die Wahrheit sagen?«

 »Sie würden denken, ich erfinde es bloß, damit meine Arbeit nicht so langweilig klingt. Ich bin auch nicht sicher, ob ich es glauben würde, wenn mir jemand diese Geschichten auftischen würde.«

 »Ich nehme an, dass ich von Glück sagen kann, dass ich keine Beziehungen außerhalb der magischen Welt geknüpft habe. Ich muss nur selten etwas verbergen.«

 Der Teil meines Herzens, in dem meine Schwäche für ihn wohnte, machte einen Luftsprung. Ich hatte in der Firma noch nie Gerüchte darüber gehört, dass er mit irgendwem ausging. Und wenn er außerhalb der Firma auch keine sozialen Kontakte pflegte, hieß das, dass er mit niemandem zusammen war. Dann erinnerte mein Hirn mein Herz jedoch daran, dass er

 »magische Welt« gesagt hatte, nicht »Firma.« Es gab natürlich auch Angehörige der magischen Welt, die nicht bei MMI arbeiteten, also konnte er sehr wohl mit jemandem zusammen sein.

 »Vielleicht machen Sie es aber genau richtig«, fügte er nachdenklich hinzu. »Sie haben noch eine zusätzliche Perspektive. Diese Welt frisst einen total auf, und zwischendurch mal etwas Normales zu sehen hilft einem sicher dabei, gut geerdet zu bleiben.«

 Ich schnaubte. »Wenn ich noch fester mit beiden Beinen auf dem Erde stünde, müssten sie mich einbuddeln.«

 »Und das ist genau der Grund, weshalb Sie für uns so wertvoll sind. Haben Sie noch Lust auf ein Dessert?«, wechselte er abrupt das Thema. Das tat er gern. »Hier gibt es den besten Käsekuchen überhaupt. Zwar ohne Schokolade, aber trotzdem gut.«

 Wenn er irgendetwas über mich wusste, dann, dass ich einigermaßen süchtig nach Schokolade war. Ich war geschmeichelt, dass er sich daran noch erinnerte.

 »Ich bin total satt«, stöhnte ich.

 »Wir könnten uns ein Stück teilen.«

 »Sie führen mich in Versuchung.«

 Er lächelte verschmitzt und beugte sich vor.

 »Köstlicher, cremiger Käsekuchen.«

 Ich hielt mir die Ohren zu. »Aufhören. Ich geb ja schon nach. Wir können uns ein Stück teilen.«

 Die Kellnerin kam und hielt schon ihr Blöckchen in der Hand.

 Sie musste einen ebenso guten sechsten Sinn haben wie Owen. »Möchten Sie vielleicht ein Dessert?«, fragte sie.

 »Wir teilen uns ein Stück Käsekuchen.«

 »Kaffee?«

 »Ohne Koffein«, sagte ich.

 »Für mich auch«, fügte Owen an.

 »Wenn meine Oberschenkel morgen dicker sind, sind Sie schuld«, sagte ich zu ihm, als die Kellnerin unser Dessert holen ging.

 »Ich hoffe, Sie legen es jetzt nicht darauf an, dass ich Ihnen sage, ich fände Sie nicht zu dick.«

 »Wieso? Finden Sie denn, dass ich es bin?«

 »Nein. Aber Sie haben es nicht nötig, es auf Komplimente anzulegen. Glauben Sie mir.« Wenn ich nur gewusst hätte, wie er das meinte.

 Die Kellnerin kam rasch mit einem Stück Käsekuchen, zwei Gabeln und zwei Tassen Kaffee zurück.

 Nach einem Bissen von dem Kuchen war ich froh, dass Owen mich überredet hatte, ihn zu probieren.

 Trotzdem überließ ich ihm das meiste davon. Weniger der Kalorien wegen als aus Angst, dass mir ein Knopf von der Bluse abspringen könnte. Während er aß, nahm ich all meinen Mut für eine persönliche Frage zusammen. Ich fand es nämlich ganz schön schade, endlich mal etwas anderes mit ihm zu machen als zu arbeiten und dann die ganze Zeit nur über die Arbeit zu reden. Aber was fragte man einen Mann wie ihn? Haben Sie in der letzten Zeit irgendein gutes Buch gelesen? Das letzte Buch, das er gelesen hatte, war wahrscheinlich in antikem Transsilvanisch geschrieben.

 »Wenn die Arbeit Sie so auffrisst und Ihr ganzes Leben bestimmt, was tun Sie dann, wenn Sie mal nicht arbeiten? Gewinnen Sie jemals wirklich Abstand vom Job?«

 Er runzelte die Stirn, als dächte er ernsthaft über das Stück Käsekuchen nach, das er sich gerade in den Mund geschoben hatte, dann nippte er an seinem Kaffee. Schließlich sagte er: »Ich mache das, was alle anderen auch tun, schätze ich mal. Ich gebe zu, dass ich in meiner Freizeit auch Bücher lese, die mit der Arbeit zu tun haben, aber nur deshalb, weil es mir wirklich Spaß macht. Ansonsten schaue ich mir Baseballspiele an, höre Musik, gehe ins Kino. Meistens ruhige Dinge. Ich mag keinen Lärm und kein Gedränge, aber manchmal gehe ich mit Rod aus, wenn er ausnahmsweise mal kein Date hat. Oder zwei.«

 Das sagte nicht allzu viel aus. Ich hatte noch nie jemanden kennen gelernt, der es einem so schwer machte, ihn kennen zu lernen.

 »Und Sie?«, fragte er.

 »Ungefähr das Gleiche wie Sie, nehme ich an.«

 Ich hatte noch nie darüber nachgedacht, aber die Liste der Dinge, die ich außerhalb meiner Wohnung tat, war auch nicht besonders lang und interessant. »Ich unternehme oft was mit meinen Mitbewohnerinnen.

 Häufig beinhaltet das auch Blind Dates. Meistens würde ich dann lieber zu Hause bleiben, aber sie lassen mich nicht. Ich lese viel, wenn ich dazu komme – aber nichts Hochliterarisches oder Wertvolles, nur Sachen, die lustig sind. Manchmal gehe ich ins Kino, aber ich sehe mir lieber alte Filme an, die Sorte, die normalerweise in keinem Kino läuft. Und das war’s auch schon.«

 »Wenn Ihre Arbeit genauso aufregend ist wie unsere, brauchen Sie vielleicht auch ein bisschen Zeit für sich, um sich auszuruhen.«

 Die Kellnerin legte im Vorbeigehen die Rechnung auf unseren Tisch, und er griff danach, bevor ich eine Chance hatte, es zu tun. »Das geht auf mich«, sagte er.

 »Nein, ich kann meinen Teil doch selbst bezahlen.«

 Er schüttelte den Kopf. »Nein, ich bin Ihnen noch was schuldig.«

 »Wofür?«

 »Na ja, wenn Sie nicht gelten lassen, dass Sie mir das Leben gerettet haben – was ich durchaus tue –, dann schulde ich Ihnen zumindest noch ein Frühstück.«

 Ich hatte das Gefühl, dass ich heftiger protestieren sollte, aber andererseits den Eindruck, dass es ohnehin zu nichts führen würde. Also gab ich mich seufzend geschlagen. »Wenn Sie darauf bestehen.«

 »Tue ich«, erwiderte er grinsend. »Sie müssten ja eigentlich wissen, dass man sich mir besser nicht widersetzt.«

 »Als wenn Sie mir was antun könnten.«

 »Ich bin sicher, dass mir dazu irgendwas einfallen würde.«

 Ich lachte über seinen schelmischen Gesichtsausdruck. Irgendwas daran, wie ich mich in diesem Moment fühlte, kam mir vertraut vor. Es war nicht die Verknalltheit. Es war anders als alles, was ich im Zusammensein mit einem Mann bislang empfunden hatte. Dann fiel mir ein, dass es mich daran erinnerte, wie ich mit meinen Brüdern früher gefrotzelt hatte, nicht böse, sondern liebevoll und lustig. Na toll. Das hatte mir gerade noch gefehlt. Noch ein großer Bruder.

 Als er mich nach Hause begleitete, dachte ich, dass wenn es denn ein Date gewesen wäre, es das beste Date gewesen wäre, das ich je gehabt hatte, seit ich in New York war. Vielleicht sogar überhaupt. Ich konnte mich an keine Verabredung mit einem Mann erinnern, bei der ich mich so amüsiert hatte und bei der ich so entspannt mit meinem Gegenüber umgegangen war.

 Aber es war ja kein Date gewesen, auch wenn er die Rechnung bezahlt hatte. Obwohl wir uns schon so viel besser kennen gelernt hatten, hatte er mich nie auch nur annäherungsweise berührt – weder seine Hand auf meine gelegt noch mich wie zufällig gestreift, während wir zusammen gingen. Aber war das wirklich wichtig? Ich amüsierte mich. Ich war gern mit ihm zusammen.

 Als wir vor meinem Haus stehen blieben, sagte ich: »Vielen Dank für das Abendessen. Ich bin froh, dass wir das gemacht haben. Sonst hätte ich meinen Burger vor der Glotze eingenommen.«

 »Ich bin froh, dass Sie mitgekommen sind. Ich glaube, ich musste dringend mal raus.«

 Dann folgte eine lange Pause. Ich fragte mich, ob ich ihn einladen sollte, mit hochzukommen. Und ich hoffte, dass er darüber nachdachte, mir einen Gutenachtkuss zu geben. Bevor ich eins mit mir war, was ich nun tun sollte, sagte er: »Dann bis morgen.« Damit drehte er sich um und ging weg. Er hatte noch nicht mal versucht, mich zu umarmen oder mir die Hand zu schütteln.

 Ich tat einen tiefen Seufzer und ging dann hoch in den dritten Stock. Die Wohnung war immer noch leer, als ich die Tür aufschloss. Meine beiden Mitbewohnerinnen mussten ebenfalls etwas vorgehabt haben. Das Lämpchen am Anrufbeantworter blinkte, also drückte ich auf die Wiedergabetaste, während ich meinen Mantel auszog. »Das ist eine Nachricht für Katie«, erklang die Stimme meiner Mutter. Eines Tages würde sie sich vielleicht mal an so neumodische Dinge wie Anrufbeantworter gewöhnen. »Ich bin’s, deine Mutter. Ruf bitte so schnell wie möglich zurück. Ich hab wichtige Neuigkeiten für dich.«

 [image:]

 Meine Mutter wartet gern mal, bevor sie einem von einem Todesfall im weiteren Familienkreis erzählt, weil sie einem nicht den Tag versauen will. Und sie hasst Anrufbeantworter. Also konntedie Tatsache, dass sie mir eine Nachricht hinterlassen hatte und auch noch um Rückruf bat, nur eins bedeuten: Es musste jemand aus dem engeren Familienkreis gestorben oder ernsthaft erkrankt sein.

 Einer meiner Brüder musste einen anderen Bruder versehentlich auf der Jagd erschossen haben oder etwas ähnlich Schreckliches.

 Ich wünschte mir, ich hätte Owen noch auf einen Kaffee eingeladen, dann wäre wenigstens jemand bei mir, wenn ich die schlechte Nachricht bekam. Mit bebenden Händen rief ich zu Hause an. Und als meine Mutter abhob, sagte ich mit zitternder Stimme: »Mom, ich bin’s, Katie.«

 »Frank! Katie ist am Telefon!«, rief sie am Hörer vorbei und sagte dann direkt hinein: »Hallo, mein Schatz, das ging ja schnell. Ich hatte heute gar nicht mehr mit deinem Anruf gerechnet.«

 »Du hast mich doch gebeten, so schnell wie möglich zurückzurufen«, erinnerte ich sie. Dass sie überhaupt eine Nachricht hinterlassen hatte, hätte ja allein schon ausgereicht, mich zu einem sofortigen Rückruf zu animieren. Wenn sie einfach nur plaudern wollte, hätte sie es im Abstand von mehreren Stunden einfach immer wieder versucht, statt auf die Maschine zu sprechen. »Was ist denn los, Mom? Was ist passiert?«

 »Wir haben Neuigkeiten für dich«, sagte sie. Sie klang gar nicht untröstlich, also gestattete ich mir, mich wieder ein wenig zu entspannen.

 Ich zog meine Schuhe aus und setzte mich aufs Sofa. So etwas wie ein kurzes Gespräch gab es bei meiner Mutter nicht, also musste ich es mir bequem machen. »Was für Neuigkeiten denn?«, tastete ich mich vor. Ich wäre nicht im Geringsten erstaunt gewesen, wenn sie mir erzählt hätte, sie habe einen aufregenden neuen Job für mich gefunden oder den perfekten Mann zum Heiraten in einer nahe gelegenen Stadt, sodass ich sofort nach Hause kommen könne.

 Meine Eltern fanden es – harmlos ausgedrückt – nicht besonders toll, dass ich in New York wohnte.

 »Gute Neuigkeiten. Wir sind ja schon so aufgeregt! Dein Bruder Frank junior hat bei einer Tombola des Rotary Clubs gewonnen.«

 »Das ist ja schön«, sagte ich. Aber das war ja nicht unbedingt eine Nachricht, wegen der man jemanden sofort zurückrufen musste. Normalerweise verlosten sie bei solchen Tombolas Dinge wie Schrotflinten oder Tarnplanen für die Entenjagd.

 »Er hat Tickets für zwei Inlandsflüge gewonnen, mit denen man landesweit fliegen kann, wohin man will. Und er hat sie deinem Vater und mir geschenkt, damit wir dich besuchen können. Ist das nicht aufregend?«

 »Wow«, war alles, was ich herausbrachte – im wahrsten Sinne des Wortes. Es war keineswegs so, dass ich meine Eltern nicht sehen wollte. Ich hatte sie schon ein wenig mehr als ein Jahr nicht mehr gesehen, und hin und wieder litt ich noch unter Heimweh.

 Bei all dem, was hier los war, war ich mir nur nicht sicher, ob ich sie unbedingt in New York treffen wollte.

 Meine Eltern in New York – das war an sich schon eine beängstigende Vorstellung. Soweit ich wusste, waren sie in ihrem ganzen Leben noch nie aus Texas rausgekommen. Sie fanden Dallas schon riesig und einschüchternd. Ich konnte mir nicht vorstellen, sie in Manhattan frei herumlaufen zu lassen. Es würde nicht ausreichen, ihnen einen U-Bahn-Plan in die Hand zu drücken und ihnen viel Spaß zu wünschen.

 Ich fragte mich, ob ich mich wohl aus der Affäre ziehen könnte, indem ich sie für eine dieser ganztägigen Bustouren anmeldete, bei denen man durch alle Stadtteile kutschiert wurde. Ob das wohl so aussah, als wollte ich sie loswerden? Oder doch eher so, als wäre ich eine pflichtbewusste Tochter, die ihnen eine erstklassige Behandlung angedeihen ließ? Wenn jetzt noch eine Bedrohung aus der magischen Welt dazukam, würden die Dinge ein wenig zu kompliziert werden, als dass ich hoffen konnte, da heil wieder rauszukommen.

 »Sie ist sprachlos«, sagte Mom zu Dad, der gewöhnlich in der Nähe stand, wenn sie mit mir telefonierte. Keine Ahnung, weshalb sie sich kein Telefon mit Lautsprecher besorgten. Zu mir sagte sie dann: »Mach dir keine Sorgen, dass du uns eine Woche lang beherbergen musst. Ich weiß ja, dass eure Wohnung klein ist. Wir schlafen im Hotel.«

 Mir war klar, dass es sich eigentlich gehört hätte, zu protestieren und darauf zu bestehen, dass sie bei uns wohnten. Aber wenn man Marcias Schlafsofa im Wohnzimmer ausklappte, war eigentlich jeder Zentimeter der Wohnung bereits ausgefüllt. Theoretisch konnten wir noch jemanden in der Badewanne unterbringen, aber das würde bestimmt auch zu Peinlichkeiten führen, es sei denn, derjenige war ein Frühaufsteher. »Ich reserviere euch ein Hotelzimmer hier in der Nähe, das nicht so teuer ist, aber trotzdem sauber und sicher«, erwiderte ich. »Wann kommt ihr denn?«

 »Sie besorgt uns ein Hotel«, sagte sie zu meinem Vater und dann wieder zu mir: »Wir dachten uns, wir könnten doch über Thanksgiving kommen. Dann würden wir montags hinfliegen und am Montag darauf wieder zurück. Es wird doch hoffentlich nicht zu schwierig, ein Hotel zu finden, oder? Bei all den Leuten, die wegen der Parade da sein werden?«

 »Das weiß ich nicht, ich werd’s einfach versuchen.« Mir schwirrte der Kopf bei der Vorstellung, dass meine Eltern auch nur in die Nähe meiner verrückten Welt kamen. Das ganz normale New York würde schon abenteuerlich genug für sie sein. Das magische New York jedoch könnte sie um den Verstand bringen. Nicht dass sie es notwendigerweise sahen, aber das wollte ich lieber gar nicht erst riskieren.

 »Wenn man die Parade sehen will, muss man sich wahrscheinlich ganz schön früh anstellen, oder?«

 »Glaub schon. Ihr seht sie euch besser im Fernsehen an.«

 »Dann ist es ja genauso, als wären wir zu Hause. Aber wir könnten bei euch ein Thanksgiving Dinner kochen. Für dich und Marcia und Gemma. Wäre das nicht schön?«

 Es klang jedenfalls schön, irgendwie. Es klang aber zugleich auch nach etwas, das mich an den Rand des Wahnsinns bringen konnte. Mir blieb genau eine Woche, um mich vorzubereiten. Wenn ich diese Ermittlung zügig vorantrieb, konnte ich unseren Spion vielleicht vorher noch dingfest machen, MMI ein weiteres Mal retten und mir so einen freien Tag verdienen, während meine Eltern in der Stadt waren. Ich stellte mir vor, wie ich am nächsten Morgen eine plötzliche Erleuchtung haben, eine Belegschaftsversammlung einberufen und vor ihr die Beweislage ausbreiten würde, bis mein Auftritt schließlich in der dramatischen Überführung des Übeltäters gipfelte, genau wie bei Sherlock Holmes. Ich war Jessica Fletcher aus Mord ist ihr Hobby, nur ein bisschen besser angezogen und mit weniger Todesopfern im Kreis meiner Freunde und Nachbarn.

 »Ich werd euch gleich morgen ein Zimmer reservieren«, sagte ich. »Gebt mir noch eure genaue Ankunftszeit durch, damit ich euch vom Flughafen abholen kann.«

 »Ach, du musst dir doch nicht extra Umstände machen.«

 »Das sind keine Umstände«, erwiderte ich. Es würde wesentlich leichter sein, sie vom Flughafen abzuholen, als sie in der Leichenhalle zu identifizieren oder überall »Vermisst«-Schilder aufzuhängen, wenn sie erst zu einem freundlich und harmlos wirkenden Taxifahrer ohne Lizenz ins Auto gestiegen waren. Ich war nicht sicher, ob meine Mutter oder mein Vater schon jemals auf einem Flughafen gewesen waren, also würden sie sich da auch nicht zurechtfinden.

 »Ich kann es gar nicht erwarten, dich wiederzusehen, Kleines«, sagte Mom. »Ich vermisse dich so.«

 »Ich euch auch. Also dann: Bis nächste Woche, würde ich sagen.«

 Als Gemma nach Hause kam, saß ich noch immer in einer Art Schockstarre auf dem Sofa. »Ich hasse Geschäftsessen«, jammerte sie, während sie Mantel und Schal aufhängte. Dann drehte sie sich um und sah mich. »Was ist passiert?«

 »Meine Eltern kommen über Thanksgiving.«

 »Und warum guckst du dann, als hätten sie dir gerade erzählt, euer Hund wäre gestorben?«

 Ich schüttelte den Kopf, um ihn wieder klar zu kriegen. Natürlich konnte ich Gemma nicht vollständig erklären, wo mein Problem lag, also würde sie meine Sorgen auch nicht nachvollziehen können.

 »Ich bin vor allem ganz geplättet. Sie haben mir so oft erzählt, wie schrecklich es hier sein müsste, dass ich nicht glauben kann, dass sie freiwillig kommen wollen. Und ihr Timing ist nicht gerade ideal. Im Büro wartet gerade ein Riesenprojekt auf mich, das heißt, ich kann mir nicht freinehmen, um ihnen die Stadt zu zeigen.«

 »Ich muss nächste Woche nicht viel arbeiten.

 Dann kann ich zumindest einen Tag lang den Touri-Führer für dich geben.«

 »Echt?« Gemma würde das großartig machen, und obwohl sie, ohne es zu wissen, mit einem Typen zusammen war, der mehrere Jahrzehnte in einen Frosch verzaubert gewesen war, war ihre Welt normaler als meine.

 »Klar. Das wird bestimmt lustig. Ich mag deine Eltern.« Plötzlich grinste sie. »Deine Mutter hat nicht zufällig vor, an Thanksgiving ein großes Essen zu machen, oder?«

 »Das ist bereits fest eingeplant. Wenn sie die Küche sieht, bekommt sie bestimmt eine Nervenkrise, aber sie will nun mal partout ein großes Familientreffen.«

 »Versteh mich nicht falsch, dein Thanksgiving Dinner vom letzten Jahr war großartig, aber ich denke immer noch liebend gern an das Jahr zurück, in dem ich vom College aus über Thanksgiving mit zu euch gefahren bin. Deine Mutter kocht phantastisch.«

 »Und sie wird dich mit dem größten Vergnügen bekochen.«

 In dem Moment kam Marcia zur Tür rein. Ihre leuchtenden Augen verrieten, dass sie keineswegs wegen eines Meetings so spät nach Hause kam, sondern wegen ihres Freundes Jeff. Auch Jeff war in seiner Vergangenheit zumindest mal in die Nähe eines Daseins als Frosch gerückt. Er war zwar nie wirklich in einen verwandelt worden, aber er hatte eine Zeit lang in dem festen Glauben gelebt, genau das wäre passiert.

 »Rate mal, wer nächste Woche kommt?«, fragte Gemma sie, noch bevor sie abgelegt hatte.

 »Wer denn?«

 »Katies Eltern.«

 Marcia strahlte. »Und Mrs. Chandler bekocht uns an Thanksgiving?«

 »Sie hat es jedenfalls vor«, antwortete ich. Es sagte ja einiges über die Kochkünste meiner Mutter aus, dass keine meiner Mitbewohnerinnen sich bislang erkundigt hatte, wo meine Eltern denn unterkommen wollten. Um etwas vom Kürbiskuchen meiner Mutter abzukriegen, hätten sie wahrscheinlich beide freiwillig in der Badewanne geschlafen. Doch bevor sie mir das vorschlagen konnten, erklärte ich: »Ich werde zusehen, dass ich ein Hotelzimmer für sie reservieren kann. Und dann muss ich schauen, ob ich einen Tag freibekomme. Vielleicht kann ich ja halbtags arbeiten, während sie da sind.«

 »Wegen des Feiertags wird in der Woche doch ohnehin keiner richtig was zustande kriegen«, sagte Marcia. »Glaubst du, sie macht dieses süße Kartoffelzeugs mit den kleinen Marshmallows?«

 Am nächsten Morgen war ich innerlich noch immer so mit dem bevorstehenden elterlichen Besuch beschäftigt, dass mein Herz fast vergessen hätte zu flattern, als ich Owen vor dem Haus auf mich warten sah. Er begrüßte mich mit einem herzlichen Lächeln und sah mich dann besorgt an: »Was ist passiert?«

 »Ach, nichts. Es ist nichts passiert. Ich hab nur gerade nachgedacht.«

 Er hielt den üblichen kleinen Abstand zu mir, während er neben mir herging. »Worüber denn?«

 »Meine Eltern haben gestern Abend angekündigt, dass sie mich über Thanksgiving besuchen kommen wollen.«

 »Ist doch toll.« Dann zögerte er und fragte: »Oder nicht?«

 »Doch schon. Aber ich hab gerade so viel zu tun, wegen dieser Ermittlung und alldem, und ich weiß nicht, ob ich mir extra für sie frei nehmen kann.

 Streng genommen darf ich bislang noch gar keinen Urlaub einreichen. Aber meine Eltern sollte man in dieser Stadt wirklich nicht allein lassen, glauben Sie mir. Ich weiß nicht, für wen das gefährlicher wäre, für sie oder für den Rest der Stadt.«

 »Ach, der Chef kennt die Urlaubsregelungen in unserer Firma doch wahrscheinlich nicht einmal«, gab Owen mit einem ironischen Grinsen zurück. »Ich bin sicher, er handhabt das flexibel, wenn Sie es wollen. Aber abgesehen von diesem Problem freuen Sie sich doch, Ihre Familie zu sehen, oder?« Er klang geradezu besorgt.

 »Ja, ich freue mich. Aber ich frage mich vor allem, was sie von der Stadt und meinem Leben hier halten werden. Sie haben sich solche Sorgen gemacht, als ich hierher zog. Ich habe ein bisschen Angst, dass diese ganze Reise nur ein Vorwand ist, um mich wieder nach Hause zu zerren. Wenn ich hinfahren und sie besuchen würde, wäre alles viel einfacher.«

 »Aber so können Ihre Eltern sehen, was Sie an dieser Stadt mögen. Vielleicht sind sie ja stolz auf Sie, weil Sie sich hier zurechtfinden. Und wenn sie einmal selbst die Realität sehen, statt nur ihre Ängste zu kultivieren, können sie vielleicht auch besser damit leben, dass Sie hier wohnen.«

 »Da kennen Sie meine Eltern aber schlecht.«

 Er lachte. »So schlimm können sie gar nicht sein. Alle Eltern machen sich hin und wieder Sorgen. Und ihre Sorgen sind normalerweise viel schlimmer, als die Realität es je sein könnte.«

 Ich starrte ihn an. »Sie glauben, meine Eltern befürchten noch Schlimmeres, als dass ich in einen magischen Kampf zwischen Gut und Böse verstrickt bin und in einer Firma arbeite, in der ein feindlicher Spion sein Unwesen treibt?« Ich ging einen Moment in mich. »Jetzt, wo ich drüber nachdenke: Wie ich meine Mutter kenne, befürchtet sie tatsächlich noch Schlimmeres.«

 »Es ist ja auch gar nicht gesagt, dass sie von den magischen Problemen etwas mitbekommt, wenn sie hier ist.«

 Bevor ich dem etwas entgegensetzen konnte, bemerkte ich etwas am Himmel; ein Ding, das größer war als eine Taube und immer noch größer wurde, je näher es kam. Ich packte Owen am Arm und schubste ihn zur Seite, bevor ein hässliches Wesen, halb Frau, halb Vogel, im Sturzflug auf uns niederstieß.

 Bei meiner letzten Begegnung mit so einem Ding hatte es seine Klauen in Owens Schulter geschlagen.

 Die Harpyie erhob sich wieder in die Luft und setzte dann erneut zum Sturzflug an.

 »Was ist das?«, fragte Owen mit gepresster Stimme.

 »Eine Harpyie, glaube ich.«

 Er runzelte kurz die Stirn und nickte dann. »Alles klar.« Im gleichen Moment flog die Harpyie gegen eine unsichtbare Mauer in der Luft und landete mit einem lauten Klatschen auf dem Gehsteig. Ein Pendler im Businessanzug wich ihrem Leichnam lässig aus und lief einfach weiter, als sähe er jeden Tag tote mythologische Wesen, wenn er zur Arbeit ging. Ich fragte mich, was er wohl anstelle der Harpyie sah – einen Müllhaufen vielleicht? Der Anblick von Müll wäre auf einem New Yorker Gehsteig nichts Ungewöhnliches gewesen, doch soweit mir bekannt war, fiel Müll trotzdem nicht einfach so vom Himmel. Die Fähigkeit der New Yorker, sich auf ihre eigenen Angelegenheiten zu konzentrieren und dabei alles andere einfach auszublenden, erstaunte mich immer wieder.

 Ich atmete tief durch, um mich zu beruhigen. »Das ist genau der Grund, weshalb ich nicht möchte, dass meine Eltern nach New York kommen. Wie soll man so etwas denn erklären? Soll ich ihnen vielleicht erzählen, die Leute, die auf der Straße leben, würden sich mit Tauben paaren?«

 »Ihren Eltern würde doch wahrscheinlich gar nichts Ungewöhnliches auffallen.«

 »Und was würden sie dann also sehen, wenn plötzlich irgendwas vom Himmel herabstoßen und anfangen würde, sie in Fetzen zu reißen? Das wird ja niemand normal finden.«

 Er nahm meinen Arm und führte mich zurück in den fließenden Fußgängerverkehr Richtung U-Bahn.

 »Ich bezweifle, dass sie Ihren Eltern etwas tun würden. Diese Attacke zielte doch wahrscheinlich auf mich ab, und wie ich Phelan Idris kenne, möchte er mich eher erschrecken, als mich zu verletzen. Wenn ich darüber nachgrübele, wie man die Stadt gegen Angriffe von Harpyien schützen kann, arbeite ich nicht an Gegenzaubern zu seinen Formeln.«

 »Letztes Mal hat er Sie mit so einem Ding fast umgebracht«, erinnerte ich ihn.

 »Das war bloß eine Fleischwunde. Aber für den Fall der Fälle werde ich mit Sam reden und ihn bitten, ein paar Bodyguards abzustellen, die für die Sicherheit Ihrer Eltern sorgen.«

 »Ich weiß ja, dass Sie es nur gut meinen, aber die Vorstellung, dass eine Schar von Gargoyles meinen Eltern durch die Stadt folgt, ist in meinen Augen auch nicht besonders beruhigend.«

 Wenn der Weg zur Arbeit an diesem Tag schon Ungewöhnliches bereithielt, ging es im Büro noch abgedrehter zu. Von dem Moment an, in dem wir das Gebäude betraten, spürte ich die veränderte Atmosphäre. Statt von den Kollegen, an denen ich unterwegs vorbeikam, freundlich gegrüßt zu werden, wurde ich mit kühlen Blicken bedacht. Und nicht nur ich. Auch mit Owen sprach keiner ein Wort. Dabei war mir vorher immer aufgefallen, wie sehr er von allen geschätzt wurde. Niemand schaute dem anderen in die Augen, wenn er im Flur an jemandem vorbeikam. Es war so, als betrachtete jeder jeden als potenziellen Verräter. Als Gregor mir entgegenkam, verdrückte ich mich schnell. Er war leuchtend grün und stritt gerade lauthals mit jemandem, der behauptete, er setze die Verifizierer zu seinem persönlichen Vorteil ein.

 Trix saß bereits an ihrem Schreibtisch, als ich in Merlins Bürotrakt kam. »Geht’s dir besser?«, fragte ich.

 »Schon erstaunlich, wie sehr eine Tonne Schokolade und drei Mal Thelma und Louise hintereinander die Perspektive auf die Dinge verschieben können«, gab sie grimmig zurück.

 »So schlimm?«

 »Er hat mir das ganze Band mit Entschuldigungen vollgequatscht.«

 »Klingt doch nach einem guten Zeichen.«

 »Ari meinte, ich sollte ihn bis Donnerstag schmoren lassen und dieses Wochenende nicht mit ihm ausgehen, dann würde er mir am Montag aus der Hand fressen.«

 »Oder aber ihr versöhnt euch jetzt sofort wieder und habt ein schönes gemeinsames Wochenende vor euch«, schlug ich vor. Aris Vorschlag erschien mir ein wenig zu hart, es sei denn, er hatte irgendwas Schlimmes angestellt und deshalb nichts Besseres verdient.

 Sie seufzte. »Daran hab ich auch schon gedacht.

 Vielleicht mache ich es auch und sage Ari nichts davon. Ich vermisse ihn jetzt schon zu sehr, um die Sache noch eine Woche hinzuziehen.« Sie wechselte unvermittelt das Thema. »Wie ich höre, herrschte hier gestern eine ganz schöne Aufregung.«

 Es musste einen Mailingverteiler für Firmenklatsch geben, dem ich offenbar nicht angehörte. »Ja, stimmt. Die Forschung & Entwicklung ist jetzt abgeriegelt, mit richtigen Wachen vor den Türen. Und der Chef hat mein Telefon zu einer Hotline für sachdienliche Hinweise umfunktioniert, da kannst du dir vorstellen, wie mein Tag aussehen wird. Apropos: Wahrscheinlich muss ich mich durch Tausende von Nachrichten wühlen, also gehe ich mal besser an die Arbeit.«

 So ganz falsch hatte ich die Lage nicht eingeschätzt. Wenn ich die Nachrichten auf dem Anrufbeantworter und die E-Mails zusammennahm, kam ich auf siebenhundertfünfundsiebzig Nachrichten. Wie viele Angestellte gab es denn in dieser Firma? Irgendwer musste mehrere Nachrichten hinterlassen haben.

 Ich hörte zuerst die Anrufe ab, damit ich den Speicher wieder für neue Anrufe frei machen konnte. Die meisten der so genannten Tipps waren wertlos und wiederholten nur Dinge, die ich bereits wusste. Zum Beispiel brauchte ich niemanden, der mich aufforderte, doch die Mitarbeiter der Forschung & Entwicklung mal genauer unter die Lupe zu nehmen.

 »Sie sollten sich Melisande Rogers aus der Verkaufsabteilung mal vornehmen«, lautete ein typischer Text. »Sie geht andauernd mittags zu angeblichen Geschäftsessen, von denen in der Abteilung aber niemand etwas weiß.« Dieser Hinweis war anonym, aber er kam von einem Anschluss, der zum Einzelhandelsbereich gehörte.

 Die nächste Nachricht war von ähnlicher Güte: »Dagmar Holloway von der Verkaufsabteilung benimmt sich in letzter Zeit verdächtig. Wie ich höre, sinken auch ihre Umsatzzahlen.« Der Anruf kam von einem Anschluss in der Firmenkundenbetreuung. So langsam erinnerte das hier an die Mädchentoilette einer Junior High School zur Mittagszeit.

 Die E-Mails waren noch schlimmer:

 »Hallo, ich schreibe diess von meinem Computer zu Hause, weil ich nich möchte, das Sie wissen, wer ich bin, aber Sie sollten Kim aus der Veriverzierungsabteilung mahl überprüfen. Die macht sich dauernd Notizen, und das macht sie in meinen Augen verdechtich. Außerdem is sie eine blöde Kuh, das könn Sie ihr gern von mir ausrichten. Und sie bleibt immer lenger im Büro, und ich glaub, di hat irgendwas vor.«

 Und das war noch eine von den besser geschriebenen. Ich hatte das Gefühl, jede einzelne Mail bis zum Ende durchlesen zu müssen, für den Fall, dass sich zwischen den ganzen Gehässigkeiten doch noch irgendeine brauchbare Information versteckte. Während manche der Intrigen wirklich faszinierend waren, verhielt es sich in den meisten Fällen so, dass selbst einige der BWL-Bücher, die ich in meinem Leben gelesen hatte, spannender gewesen waren.

 Protokolle über die täglichen Aktivitäten von irgendwem, inklusive der Häufigkeit seiner Toilettenbesuche, brauchte ich nun wirklich nicht.

 Und der Stapel wuchs und wuchs. Kaum hatte ich eine Nachricht abgehört, kam mindestens eine neue rein. Ich musste die Einstellungen meines Mailprogramms ändern, damit das permanente Pling!, das mir anzeigte, dass eine neue Mail eingegangen war, mich nicht in den Wahnsinn trieb. Und während ich noch dabei war, die Informationen einer Mail auszuwerten, klingelte garantiert das Telefon. Schließlich hatte ich mich dennoch durch den Wust hindurchgearbeitet, ohne allerdings das Gefühl zu haben, mit meinen Ermittlungen wirklich weitergekommen zu sein.

 Ich erhob mich ächzend und wankte in den Vorraum. »Trix, bitte, ich brauche einen Kaffee!«, bettelte ich. »Dieser Firma kann wahrscheinlich selbst ein Psychologieprofessor nicht mehr helfen. Am besten gehen wir gleich dazu über, uns gegenseitig Stühle über den Schädel zu ziehen, wie in den Shows im Nachmittagsfernsehen.« Dann erst bemerkte ich den Menschen, der vor Trix’ Empfangstresen stand. Es war mein Date von Samstagabend, der Herr, von dem ich seitdem keinen Ton mehr gehört hatte, wie mir in dem Moment einfiel.

 »Hallo, Katie«, begrüßte Ethan mich. »Viel los heute?«

 »Du hast ja keine Ahnung.« Ich wandte mich Trix zu. »Kaffee?«, winselte ich, und in meiner Hand erschien ein dampfender Becher. Ich war froh, dass ich keinen richtigen Kaffee aufbrühen musste. Denn so wusste ich nie genau, wie viele Tassen ich am Tag trank, und ich wollte es auch gar nicht so genau wissen.

 »Wie ich höre, herrscht hier ein ganz schöner Trubel«, sagte Ethan und lehnte sich lässig an den Tresen. »Ich hab versucht, bei Owen vorbeizuschauen, aber der Sicherheitsdienst wollte mich nicht in die Abteilung lassen. Da dachte ich mir, ich sage euch mal guten Tag und höre, was eigentlich los ist.«

 Ich ignorierte die implizite Feststellung, dass ein Besuch bei mir nur zweitrangig war und er eigentlich seinen Kumpel sehen wollte. »Wir haben offenbar einen Spion in unseren Reihen oder irgend so was in der Art. Der Chef hat mir die Aufgabe übertragen, Hinweise zu sammeln, und meine Telefonleitung ist schon so heiß gelaufen, dass sie jeden Moment durchschmort.« Ich drehte mich zu Trix hin. »Könnte es sein, dass in dieser Firma keiner keinen leiden kann? Das ist echt Wahnsinn.«

 »Ach, ich weiß nicht«, meinte Ethan achselzuckend und mit hochgezogenen Augenbrauen. »In einigen Kanzleien, in denen ich gearbeitet habe, war es auch nicht besser. Wenn da jemand nur die kleinste Andeutung einer Anspielung gemacht hat, war es, als hätte er ein Stück rohes Fleisch in ein Haifischbecken geworfen. Manchmal war das richtig lustig.«

 Ich sah ihn wütend an. »Wenn du das extra gemacht hast, um zu sehen, was passiert, dann wird es jetzt wohl Zeit, dass du gestehst. Vielleicht lasse ich dich dann sogar noch leben.«

 »Da stimme ich Katie voll und ganz zu«, bekräftigte Trix. »Ich kriege nämlich auch einen Teil ab, und das ist ganz schön brutal.«

 »Das scheint die Chance für alle zu sein, alte Rechnungen zu begleichen«, sagte ich. »Vielleicht sollten wir einfach alle Kontrahenten mit Schaumstoff-Baseballschlägern in den Konferenzraum sperren und sich dort mal so richtig abreagieren lassen.«

 »Du glaubst doch nicht, dass sie es bei Schaumstoff belassen würden, oder?«, fragte Trix.

 »Du hast recht. Wir hätten anschließend bestimmt Monate damit zu tun, die gesamte Belegschaft wieder zu entzaubern, nachdem sie sich alle gegenseitig in Kakerlaken und Mistkäfer verwandelt haben.«

 Ethan straffte die Schultern und fragte: »Hast du mal kurz Zeit? Ich weiß, du hast viel zu tun, aber es dauert auch nur eine Minute.«

 Er sagte das in einem so ernsten Ton, dass ich mir gleich Sorgen machte. »Natürlich. Komm mit in mein Büro.« Im Gehen rief ich über meine Schulter: »Danke für den Kaffee, Trix.«

 Während ich den Becher auf meinem Schreibtisch abstellte, schloss Ethan die Tür hinter mir. Als er anschließend schnurstracks auf mich zukam, mich an sich zog, umarmte und küsste, wurde ich erst recht misstrauisch. Nachdem er mich wieder losgelassen hatte, grinste er mich an. »War das der Grund, weswegen du mich sprechen wolltest?«, fragte ich. Mir war schwindlig, und ich war ganz atemlos von diesem Kuss, wohl vor allem, weil er so unerwartet kam. In unserer extrem kurzen Beziehung waren wir noch nie auch nur in die Nähe eines Kusses gekommen.

 »Kann sein«, antwortete er achselzuckend. »Ich dachte mir, dass es dir so bestimmt lieber ist, als wenn es mitten in der Lobby passiert.«

 »Dass wir zusammen ausgehen, ist das schlechtest gehütete Geheimnis der Firma. Sogar Merlin weiß es. Aber danke für den Diskretionsversuch.«

 Er setzte sich in meinen Besuchersessel. »Entschuldige, ich bin gestern nicht dazu gekommen, dich anzurufen. Wie ist es dir denn ergangen? Ich hoffe, du hattest keinen allzu schlimmen Kater.«

 Ich setzte mich ebenfalls und trank meinen Kaffee.

 »Mir ging’s gut. Ich war schon schlimmer verkatert.

 Wenn auch, zugegeben, noch nicht allzu häufig. Ich glaube allerdings nicht, dass ich das Zeug zu einer echten Weinkennerin habe. Dazu sollte man wohl in der Lage sein, so ein Wein-Dinner durchzustehen, ohne gleich hinüber zu sein.«

 »Das ist wie bei jedem anderen Sport auch. Man muss trainieren und sich dabei Schritt für Schritt steigern. Aber ich verspreche dir, dass du dich beim nächsten Mal nicht betrinken musst. Apropos: Was machst du denn am Freitagabend?«

 »Wenn die Woche genauso weitergeht, werde ich sehr wahrscheinlich den Gashahn aufdrehen.«

 »Ein Abend mit mir würde aber bestimmt mehr Spaß bringen.«

 »Wer weiß, vielleicht bin ich bis dahin sogar so weit, dass ich dich bitte, mich wieder betrunken zu machen.«

 »Nur wenn du darauf bestehst. Also, abgemacht?

 Wir sehen uns am Freitag?«

 Ich betrachtete ihn einen Moment lang. Sicher, er war nicht Owen, aber wenn der Vorabend mich irgendetwas gelehrt hatte, dann das: So niedlich Owen auch war, was immer es brauchte, um die Kluft zwischen Freundschaft und Liebe zu überbrücken, schien für uns nicht zu existieren – zumindest nicht aus seiner Sicht. Selbst ich fing ja schon an, geschwisterliche Gefühle zwischen uns zu spüren – und vielleicht sogar zu begrüßen. Es war ja auch nicht so, dass Ethan zweite Wahl gewesen wäre. Es war absolut möglich, dass es zwischen uns richtig funken würde, sobald es mir gelang, Owen für mehr als zwei Minuten aus meinem Kopf zu verbannen. Der Kuss war ein guter Anfang gewesen.

 »Ja, abgemacht«, erwiderte ich. »Treffen wir uns hier oder später irgendwo anders in der Stadt, oder was machen wir?«

 »Wir können uns hier treffen. Was ich geplant habe, ist nicht so schick, als dass du dich extra dafür umziehen müsstest.«

 »Was hast du denn geplant?«

 Er zwinkerte mir zu. »Das soll eine Überraschung werden. Dann bis Freitag nach Büroschluss.« Damit stand er auf, öffnete die Tür und ging.

 Nur wenige Sekunden später schwebte Trix auf meiner Türschwelle. »Sieht so aus, als wäre das Date am letzten Wochenende ganz gut gelaufen.«

 »Ja, anscheinend schon.«

 »Er hat dich gefragt, ob du wieder mit ihm ausgehst, stimmt’s?«

 »Ja, sieht so aus. Wollte er sonst noch irgendwas hier?«

 Sie schüttelte den Kopf. »Nein. Als du rauskamst und nach Kaffee geschrieen hast, war er gerade erst gekommen. Ich glaube, er ist extra wegen dir gekommen.«

 »Wow.« Ich war es nicht gewohnt, dass jemand am Ball blieb – mal abgesehen von der kurzen Zeit, in der Jeff mein Stalker war, aber das war Teil eines Zaubers gewesen. Ich musste zugeben, dass es sich angenehm anfühlte.

 »Für einen Menschen ist er nicht übel.«

 »Ja, ich schätze, ich hätte es schlechter treffen können. Und jetzt muss ich mir überlegen, was ich am Freitag zur Arbeit anziehen kann, das auch für ein lässiges After-work-Date geeignet ist.«

 »Hat er dir erzählt, was er mit dir vorhat?«

 »Er will mich überraschen.«

 Sie verdrehte die Augen. »Männer! Wissen sie denn nicht, dass wir unsere Vorbereitungen treffen müssen?«

 Sie war gerade weggeflattert, als Merlin in meiner Tür erschien. »Sind Sie schon weitergekommen mit Ihren Ermittlungen?«, fragte er.

 »Gerade mal so weit, dass ich weiß, dass all unsere Firmenangehörigen komplett gestört sind. Gibt es irgendeine Vorschrift, die magische Duelle auf dem Firmengelände während der Arbeitszeit verbietet?

 Ich hoffe doch!«

 »Hat denn keiner der Hinweise Sie weitergebracht?«

 »Nein, eigentlich nicht. Die meisten davon haben mit der aktuellen Situation absolut nichts zu tun.«

 Mein Telefon klingelte, aber ich ignorierte es und ließ den Anrufbeantworter anspringen. »Ich frage mich langsam, ob genau das die Absicht sein könnte, die dahintersteckt. Vielleicht geht es eher um Sabotage als um Spionage.«

 »Sabotage?«

 »Ja, denken Sie doch mal nach. Wenn alle anrufen, um ihre Kollegen anzuschwärzen, gehen sie nicht mehr ihrer Arbeit nach. Man kann nicht effektiv im Team arbeiten, wenn die Leute einander nicht über den Weg trauen, und im Augenblick traut keiner keinem. Der Betrieb ruht also.«

 Er strich sich gedankenverloren über den Bart.

 »Da könnten Sie recht haben. Und wie würden Sie dieses Problem angehen?«

 Plötzlich wurde mir klar, dass ich mich mit solchen Dingen perfekt auskannte. Ich stammte aus einer Kleinstadt, also war ich Expertin auf dem Gebiet von Klatsch und Tratsch. Vielleicht hatte ich keinen Schimmer, wie man Betriebsspionage aufdecken konnte, aber darüber, wie Gerüchte sich verbreiteten, wusste ich alles. »Man muss die Gerüchte zu ihrer Quelle zurückverfolgen. Herausfinden, wer wem wann was erzählt hat«, verkündete ich nun wieder selbstbewusster. »Sie haben es gestern selbst gesagt: Die Einzigen, die wussten, dass jemand spioniert hatte, waren Sie, Owen, ich und der Spion. Wenn wir herausfinden, wer zuerst herumerzählt hat, wir hätten einen Spion unter uns, könnte uns das zu dem Maulwurf führen.«

 »Exzellente Schlussfolgerung. Ich freue mich auf die Ergebnisse. Bitte halten Sie mich auf dem Laufenden.«

 Die Tatsache, dass ich mir diese wirklich stichhaltig klingende Theorie ausgedacht hatte, machte mich mutig. »Es gibt da noch etwas anderes, worüber ich gern mit Ihnen sprechen würde, Sir«, sagte ich.

 »Was denn, Katie?«

 »Meine Eltern kommen nächste Woche zu Besuch, über Thanksgiving. Ich weiß ja, dass wir schon am Donnerstag und Freitag nicht arbeiten. Aber ich hab mich gefragt, ob ich in dieser Woche nicht noch ein bisschen mehr freihaben könnte, nur hin und wieder mal für ein paar Stunden. Es ist zwar viel zu tun im Moment, und ich muss ja auch die Ermittlungen fortsetzen, aber wenn ich Zeit für meine Eltern habe, kommen sie nicht auf die Idee, mich bei der Arbeit zu besuchen.«

 »Ich sehe da kein Problem. Wir können ja im Laufe der Woche mal sehen, wie die Dinge sich entwikkeln, und dann entscheiden, wann Sie sich am besten freinehmen.«

 »Danke. Das ist sehr nett.«

 »Und fahren Sie in der Zwischenzeit mit Ihren Bemühungen fort. Sie haben da eben eine exzellente Theorie entwickelt. Gute Arbeit, Katie.«

 Meine Theorie hatte nur einen Haken, der mir überhaupt nicht gefiel. Wenn es dem Übeltäter mehr darum ging, den Betrieb durcheinanderzubringen, als darum, Spionage zu betreiben, dann musste ich Owen wieder auf die Liste der Verdächtigen setzen.

 Denn wie konnte man eine Firma besser aufmischen, als wenn man einen Fall von Spionage meldete, der gar keiner war?

 Die Vorstellung von einem der wenigen, denen ich felsenfest vertraute, hintergangen zu werden, war allerdings unerträglich für mich.

 [image:]

 Jetzt, wo es darum ging, ein Gerücht zurückzuverfolgen, wusste ich haargenau, wie ich an die Sache heranzugehen hatte. Es war wie früher beim Stille Post-Spielen – je weiter die Nachricht sich von der Quelle entfernte, desto stärker modifizierte sie sich. Und die Art und Weise der Veränderung konnte einem Auskunft darüber geben, wer Teil der Kette gewesen war. Je näher das Gerücht der Wahrheit (oder der offenbar ausgedachten Lüge) kam, desto näher kam man auch der ursprünglichen Quelle. Ich hatte in der Schule nie zu einer bestimmten Clique gehört, sondern mich immer frei zwischen den einzelnen Gruppen hin und her bewegt, was dazu führte, dass ich bei Streitigkeiten häufig zur Schlichterin ernannt worden war. Wenn es herauszufinden galt, wer wann was zu wem gesagt hatte, war ich also eine absolute Expertin. Zum Beweis dafür hatte ich sogar einen Eintrag als Mitschülerin des Jahres im Jahrbuch erhalten.

 Wenn ich weiterkommen wollte, musste ich mein Büro verlassen. »Bin gleich wieder zurück«, sagte ich im Hinausgehen zu Trix. »Alle Anrufe gehen direkt auf meine Mailbox.« Mir kein weiteres Jammern und Klagen anhören zu können war der Preis, den ich für meinen Fleiß bezahlen musste.

 Wenn es um Gerüchte ging, gab es immer jemanden, der über alles informiert war, selbst dann, wenn die Gerüchte ihn gar nicht selbst betrafen. In unserer Firma war es stets Isabel, bei der die Fäden zusammenliefen. Wenn jemand wusste, welche Fehden in dieser Firma herrschten, dann sie. Und wahrscheinlich hatte sie auch bei den meisten Streitigkeiten schon Schiedsrichterin gespielt. Meine prekäre Aufgabe bestand nun darin, ihr Informationen zu entlocken, ohne selbst etwas zu verraten, das zu verbreiten sich lohnte. »Hast du mal eine Minute Zeit?«, fragte ich, als ich in ihr Büro kam.

 »Rod ist gar nicht da.«

 »Eigentlich wollte ich ja auch mit dir sprechen.«

 Ihre Miene hellte sich auf, und ich wappnete mich für eine im wahrsten Sinne des Wortes atemberaubende Umarmung. Aber sie blieb sitzen. »Dann komm rein. Kann ich dir irgendwas besorgen?«

 Ich hatte für diese Woche bereits genug Koffein zu mir genommen, also schüttelte ich den Kopf. »Nein, danke. Aber vielleicht kannst du mir bei etwas anderem behilflich sein.«

 »Bei deinen Ermittlungen, stimmt’s?«, sagte sie und nickte wissend.

 »Die haben sich zu einer gigantischen Hass-Party entwickelt, und ich muss wissen, wer Grund hat, wen zu hassen, damit ich die ernst zu nehmenden Hinweise von den Denunziationen unterscheiden kann.«

 »Du möchtest eine Liste der in dieser Firma gerade aktuellen Intrigen? Wie viel Zeit hast du denn?«

 »Nicht annähernd genug. Aber jede Hilfestellung, die du mir geben kannst, um den Kreis der Verdächtigen zu reduzieren, würde mich schon erheblich weiterbringen.«

 Sie lehnte sich zurück und faltete die Hände in ihrem Schoß. »Das mit Gregor und Owen weißt du ja sicher.«

 »Ich weiß, dass Owen nach diesem Unfall Gregors Job bekommen hat. Gibt’s da noch mehr zu wissen?«

 »Na ja, als er damals die Abteilung geleitet hat, waren Gregor und Idris ziemlich eng befreundet, und keiner von beiden hat sich mit Owen gut verstanden.

 Der Rest der Abteilung hat sich natürlich ausgesucht, auf welche Seite er sich schlägt. Damals gab es so etwas wie eine Gregor-Fraktion und eine Owen-Fraktion. Und als Owen nach Gregors Unfall und Versetzung die Leitung übernahm, hat er erst mal nichts Eiligeres zu tun gehabt, als Idris zu feuern.«

 »Und was passierte mit dem Rest der Gregor-Fraktion?«

 »Das, was üblicherweise nach einem Regimewechsel passiert. Ein oder zwei Leute haben gekündigt. Der Rest leckt jetzt eben nicht mehr Gregors, sondern Owens Speichel. Man könnte meinen, sie hätten alle schon immer große Stücke auf Owen gehalten.«

 Am liebsten hätte ich Namen eingefordert, aber unser Gespräch klang ohnehin schon zu sehr nach einem Polizeiverhör. »Hat Gregor sich denn auch mit schwarzer Magie beschäftigt, so wie Idris?«

 »Das dachte Owen natürlich, aber es gab keine handfesten Beweise dafür. Diese Formel, die Gregor in einen Oger verwandelt hat, lag jedenfalls definitiv in einer Grauzone – wenn man davon ausgeht, dass er wirklich daran gearbeitet hat, wie er damals behauptete. Owen hielt das aber schon immer für ein riesiges Ablenkungsmanöver. «

 »Da bin ich ja gleich noch froher, dass ich nicht mehr in der Verifizierungsabteilung arbeite. Und es erklärt auch, warum so viele Anrufe aus der Forschung & Entwicklung kamen. Sonst noch irgendein größerer Streit, von dem ich wissen sollte?«

 »Das bleibt doch alles unter uns, oder? Du erzählst doch nicht weiter, wer dir was gesteckt hat, nicht wahr?« Ihr schien extrem unbehaglich zumute zu sein – diese Wirkung hatte der normale Firmentratsch normalerweise nicht auf sie.

 »Klar bleibt das unter uns. Auf Gerüchten kann ich schließlich keine Beweisführung aufbauen. Im Augenblick brauche ich nur jemanden, der mir die Richtung weist.«

 Sie beugte sich über ihren Schreibtisch und senkte die Stimme. »Ich sage das jetzt nicht, um gemein zu sein, aber Ari hat schon alle heterosexuellen männlichen Singles in dieser Firma durch – und sogar einige, die gar kein Single waren, wenn du verstehst, was ich meine. Wenn man sie reden hört, hat es allerdings immer an den Männern gelegen, dass es nicht funktionierte. Die wenigen, mit denen sie nicht ausgegangen ist, haben sie wahrscheinlich zurückgewiesen. Ich mag sie wirklich sehr, aber jeden, den sie dir gemeldet hat, kannst du sofort wieder von der Liste streichen.«

 »Ich glaube, sie hat überhaupt niemanden gemeldet.«

 Isabel sah erleichtert aus. »Dann wird sie wohl doch langsam erwachsen.«

 Ich hätte sie zu gern gefragt, an welcher Stelle Owen auf Aris Liste stand, aber bei einem Klatschmaul wie Isabel hätte ich dann auch gleich eine allgemeine Durchsage machen und verkünden können, dass ich eine Schwäche für ihn hatte.

 »Die Kollegen in der Verkaufsabteilung sind auch nicht immer gut aufeinander zu sprechen, aber die liefern sich eher einen sportlichen Wettkampf. Die aktuelle Situation schadet ihnen jedoch allen, also glaube ich nicht, dass sie etwas damit zu tun haben.«

 »Wer hat die Sache denn nach außen getragen?«

 Sie zuckte die Achseln. »Ehefrauen sprechen mit Ehemännern, Ehemänner mit Ehefrauen. Leute reden mit Freunden und Geliebten. Dinge sprechen sich eben herum. So was kannst du nie unterm Deckel halten.«

 Jetzt war sie genau da, wo ich sie haben wollte.

 Ich hatte also noch nicht verlernt, wie so etwas geht, seit ich für das Cheerleader-Team herausfinden sollte, welches Mitglied ausgeplaudert hatte, was die Truppe plante, und mit wem es sich nach den Football-Spielen unter der Zuschauertribüne traf. »Durch wen hast du denn damals davon erfahren? Du und Ari habt mich schon danach gefragt, als die Sache eigentlich noch geheim sein sollte.«

 »Ich hab’s von Ari erfahren.«

 »Und wo hat sie es her?«

 Sie legte den Kopf schief. »Um sicherzugehen, solltest du sie selbst fragen, aber ich hab angenommen, sie wäre nah genug dran gewesen, um unmittelbar mitzukriegen, wie Owen reagiert hat, als er herausfand, dass jemand an seinen Aufzeichnungen war. Oder sie hat es von jemandem gehört, der in der Nähe war. Die Labore haben alle Fenster zum Flur, sodass man mitbekommt, was da los ist, und ich bezweifle, dass es in dieser Abteilung irgendeine Frau gibt, die Owen nicht auf ihrem Radar hat.«

 »Und wie hat sich herumgesprochen, dass jemand das Sicherungssystem manipuliert hat? Das hat sich ja auch rasend schnell verbreitet.«

 »Ich hab es von Rod erfahren. Aber ich bin nicht sicher, woher er es wusste. Ich glaube, er wusste, dass Owen Sam damit beauftragt hatte, alles zu überprüfen.«

 Wie es aussah, verengte das den Fokus auf die Abteilung Forschung & Entwicklung. Ich erhob mich aus dem Polstersessel, in dem ich am liebsten den ganzen Nachmittag sitzen geblieben wäre. »Meinst du, du könntest unten in der Forschung & Entwicklung jemanden anrufen und ihm sagen, dass ich im Anmarsch bin? Sonst komme ich da doch gar nicht rein.«

 »Ach, Schätzchen, ich bin sicher, Owen wusste schon, dass du kommst, noch bevor du es dir überlegt hast.«

 Nach dem, was Owen mir über seine gelegentlich auftretenden Vorahnungen erzählt hatte, glaubte ich nicht, dass er so wahnsinnig auf Zack war. Außerdem hatte er sicher Besseres zu tun, als sich ständig zu fragen, wo ich mich aufhielt.

 Wie sich herausstellte, hätte ich mir gar keine Sorgen zu machen brauchen. Owen stand vorn an der Tür zur Abteilung und arbeitete mit Sam an der Alarmanlage. Ich blieb stehen, um diesen Anblick zu genießen, bevor ich mich bemerkbar machte. Auch wenn Owen ein Traum war, wenn er in schicken Anzügen zur Arbeit kam, fand ich ihn mit aufgerollten Hemdsärmeln, zerwühlten, in die Stirn fallenden Haaren und einer gelockerten Krawatte ebenfalls ungeheuer attraktiv. Vielleicht weil er auf diese Weise etwas weniger perfekt und unnahbar wirkte.

 »Hallo, Katie-Maus«, begrüßte Sam mich.

 Owen zuckte leicht zusammen, als wäre er überrascht, und dann gleich noch einmal, da er offenbar etwas angefasst hatte, was er nicht hätte berühren dürfen. Er sog an seinem Zeigefinger und schüttelte die Hand anschließend kräftig, während sein Gesicht mehrere faszinierende Rot-Schattierungen annahm.

 »Entschuldigung, ich wollte Sie nicht erschrekken«, sagte ich.

 »Sam hat mich erschreckt.«

 »Kann ich was dafür, dass Sie so nervös sind?«, erwiderte der Gargoyle.

 »Ich bin nervös, weil ich gleichzeitig mit Magie und mit Strom arbeiten muss, um dieses Gerät zu reparieren«, giftete Owen zurück. So gereizt hatte ich ihn noch nie erlebt. Ich hatte ihn zwar schon wütend gesehen, aber wenn er wütend war, strahlte er eher eine eisige Ruhe aus, die einem mehr Angst einflößen konnte als jedes Gemaule. Das jetzt war einfach ganz normale menschliche Frustration. Er seufzte: »Tut mir leid. Ich wollte Sie nicht anschnauzen.« Er sah mich an. »Kann ich irgendwas für Sie tun, Katie?«

 »Wenn Sie einen Moment Zeit hätten, würde ich gern kurz mit Ihnen sprechen. Aber nicht hier. Irgendwo, wo wir unter uns sind.«

 Er sah Sam an, der ihm prompt mitteilte: »Wahrscheinlich komme ich hier schneller voran, wenn Sie nicht mehr im Weg sind.«

 Owen stand auf und strich sich gedankenverloren die Haare aus dem Gesicht. »Mir wäre es lieber, wenn wir uns außerhalb dieses Gebäudes unterhalten könnten, wenn es Ihnen nichts ausmacht. Ein bisschen frische Luft würde mir ganz guttun. Wir könnten doch zusammen Mittagspause machen, während wir reden.«

 Ich folgte ihm in sein Büro – eine gemütliche, mit alten Büchern vollgestopfte Höhle. Er ließ mich vor ihm eintreten und blieb stehen, als wollte er sehen, was passiert, wenn ich die Schwelle überschreite. Es passierte aber nichts. Er runzelte die Stirn und trat ein.

 »Was hatte denn das zu bedeuten?«, wollte ich wissen.

 »Ich teste gerade etwas aus. Aber es klappt noch nicht richtig. Jeden, der über magische Kräfte verfügt, kann ich am Eintritt hindern, aber ein Immuner kommt an der Schutzvorrichtung immer noch vorbei.

 Vielleicht brauche ich für Immune eine physische Barriere.«

 »Sie verdächtigen einen der Immunen?«

 »Im Augenblick verdächtige ich so gut wie jeden.«

 Während er sein Jackett von der Rückenlehne des Stuhls nahm, fiel mir ein Gegenstand ins Auge, der in einer Ecke des Büros unter der Zimmerdecke hing.

 »Was ist das denn?«, fragte ich.

 Er folgte meinem Blick und schüttelte dann den Kopf. »Was ist was?«

 »Haben Sie Ihr Büro von einem Verifizierer überprüfen lassen, als Sie den Sicherheits-Check gemacht haben?«

 Er wurde rot. »Daran habe ich nicht gedacht.«

 Ich zog meine Schuhe aus und stellte mich auf den Sessel, der in dieser Ecke des Zimmers stand. »Sieht aus wie eine Webcam.«

 »Interessant.« Er stieg ebenfalls auf den Sessel und wedelte mit der Hand ungefähr in die Richtung der Kamera. »Ah, da ist sie.« Die Kamera schwebte in seine Hand. Er legte seine andere Hand darüber und zwinkerte mit den Augen. »Aha, jetzt verstehe ich.« Ich nahm an, dass es ihm gelungen war, das wegzuzaubern, was die Kamera verschleiert und vor ihm versteckt hatte. Er zog eine Augenbraue hoch und grinste süffisant. »Sieht so aus, als würde ich bespitzelt.«

 Ich versuchte es ebenso cool zu nehmen wie er, auch wenn diese Entdeckung meine Theorie, dass der Spion aus der Forschung & Entwicklung kommen musste, zunichte machte. »Na so was. Wer hätte das gedacht?«

 Er schwenkte seine Hand ein weiteres Mal über das Gerät, dann schwebte es wieder in seine alte Position an der Wand zurück. »Ab jetzt zeigt die Kamera ihnen nur noch das, was ich ihnen zu sehen geben möchte. Später werde ich noch herausfinden, wohin die Bilder übertragen werden. Aber jetzt gehen wir zuerst was essen und reden.«

 In diesem Moment kam Jake angestürmt. »Hallo, Chef! Gut, dass ich Sie noch vor der Mittagspause erwische«, sagte er, schrie aber auf, als er die Schwelle zu überschreiten versuchte. »Hey! Was ist denn das?«

 Owens Ohren liefen rot an, dann wedelte er mit einer Hand durch die Luft, und Jake trat vorsichtig ein. »Tut mir leid. Ich hab ein bisschen an der Sicherheitsvorrichtung herumgebastelt.«

 »Sie wollen mich aussperren?« Jake sah aus wie der Inbegriff der beleidigten Unschuld. Wenn man von seiner Vorliebe für Punk absah, wirkte er wie der nette Junge von nebenan. Es fiel mir absolut schwer zu glauben, er könnte seinen Chef hintergehen. Doch wie es aussah, bezog Owen ihn durchaus in den Kreis der Verdächtigen mit ein.

 »Ich sperre jeden aus. Wenn ich hier drin bin, lasse ich dich rein. Wenn ich nicht hier bin, kann das warten. Was willst du denn?«

 Während sie über Geschäftliches sprachen, zog ich wieder meine Schuhe an und sah mich nach anderen Dingen um, die nicht in diesen Raum gehörten. In Owens unaufgeräumtem Büro war das allerdings eine echte Herausforderung. Die Kamera war mir nur aufgefallen, weil sie für die Umgebung zu modern wirkte. Wäre sie in einem Buch versteckt gewesen, hätte ich sie niemals gesehen.

 Owen beauftragte Jake damit, die Formel zu korrigieren, an der er gerade arbeitete. Dann nahm er seinen Mantel vom Haken hinter der Tür und hielt ihn mir hin. »Bitte sehr, auf diese Weise brauchen Sie nicht mehr zurück in Ihr Büro zu gehen.«

 Ich schlüpfte in den viel zu großen Mantel, während er sein Jackett überzog. »So wird Ihnen aber zu kalt werden«, wandte ich ein. Draußen fegte ein eisiger Wind.

 »Nein, nein, das ist kein Problem, glauben Sie mir. Ich weiß mir schon zu helfen.«

 Ach ja. Ich wusste ja, was er alles konnte, aber die paar Male, die ich ihn hatte zaubern sehen, war das so sachlich und unauffällig geschehen, dass ich immer wieder vergaß, was er war.

 Als wir an Sam vorbeikamen, der immer noch an der Alarmanlage arbeitete, befahl Owen: »Lassen Sie niemanden, der nicht zur Abteilung gehört, hinein, während ich weg bin.«

 »Mit ein bisschen Glück hab ich dieses Teil repariert, bevor Sie zurückkommen und mir wieder im Weg rumstehen«, grummelte Sam und scheuchte Owen mit einem Flügel von sich weg.

 »Erst reden, dann Mittag essen?«, fragte Owen, als wir draußen ankamen. »Ich bezweifle, dass wir dieses Thema in einem Restaurant besprechen wollen.«

 »Genau so machen wir’s«, erwiderte ich.

 Er führte mich zu dem Park am City Hall Plaza, wo wir uns auf einer Bank in der Nähe des Brunnens niederließen. »Hier sollten wir vor unerwünschten Mithörern sicher sein. Das Rauschen des Springbrunnens dämpft unser Gespräch.«

 Er hatte offenbar gründlich über alles nachgedacht. Vielleicht war es besser, wenn er die Ermittlungen leitete. Er wusste eine Menge mehr über Spionage als ich. Er sah mich erwartungsvoll an, und erst in dem Moment fiel mir wieder ein, dass ich um dieses Gespräch gebeten hatte. Ich wickelte seinen Mantel enger um meine Beine und fragte: »Was genau haben Sie getan, als Sie entdeckten, dass jemand an Ihrem Schreibtisch gewesen ist und Ihre Aufzeichnungen durchgesehen hat?«

 Er runzelte die Stirn. »Wie meinen Sie das?«

 »Na ja, es hat sich ziemlich schnell herumgesprochen, jemand hätte spioniert. Ich weiß, dass Sie es außer Merlin und mir niemandem erzählt haben. Also hat entweder jemand Ihre Reaktion beobachtet und daraus seine Schlüsse gezogen …«

 »… oder es war der Spion, der das Gerücht gestreut hat«, beendete er den Satz. Er nagte an seiner Unterlippe, während er nachdachte. »Ich glaube nicht, dass ich eine auffällige äußerliche Reaktion gezeigt habe«, sagte er nach einer Weile. »Jedenfalls nicht dort, wo mich jemand sehen konnte. Allerdings mag es sein, dass ich in der Abgeschiedenheit meines Büros bestimmte, äh, Worte benutzt habe.« Auf seinen Wangen breitete sich ein roter Fleck aus, der sicherlich nicht von der Kälte herrührte. Es fiel mir schwer, mir Owen beim Fluchen vorzustellen. Wenn, dann tat er es wahrscheinlich in irgendeiner obskuren Sprache. »Aber davon abgesehen glaube ich nicht, dass ich anders wirkte als sonst, wenn mir etwas einfällt, das ich dringend mit Mr. Mervyn besprechen möchte. Fanden Sie mich denn anders als sonst, als ich in Ihr Büro kam?«

 »Da Sie sich nicht mit den üblichen Höflichkeiten aufgehalten haben, wusste ich schon, bevor Sie den Chef zu sprechen verlangten, dass etwas passiert sein musste.«

 »Oh«, sagte er und wand sich. »Tut mir leid.«

 »Aber das allein hätte natürlich nie ausgereicht, um in mir den Verdacht aufkeimen zu lassen, wir könnten einen Spion in unserer Mitte haben. Das ist ein ziemlicher Sprung. Um darauf zu kommen, hätte ich eigentlich schon wissen müssen, weshalb Sie verärgert waren.«

 »Sie glauben also, derjenige, der das Gerücht in die Welt gesetzt hat, muss unser Spion sein?«

 »Könnte sein.« Da ich kaum einen geeigneteren Zuhörer würde finden können, wagte ich den nächsten Schritt: »Eigentlich vermute ich ja ohnehin, dass der Spion gar nicht wirklich spioniert. Klar, wenn er etwas findet, leitet er es bestimmt auch an Idris weiter. Aber was Idris doch vor allem hilft, ist, dass wir im Augenblick nicht an einem Strang ziehen. Wenn wir so sehr damit beschäftigt sind, uns gegenseitig zu beargwöhnen und uns zu fragen, wer dieser Spion sein könnte, vernachlässigen wir unsere Arbeit. Womit haben Sie in den letzten Tagen Ihre Zeit verbracht?«

 Er schloss die Augen und stöhnte. »Ich habe ausschließlich unsere Sicherheitsmaßnahmen überprüft.

 Wenn Sie richtig liegen, dann bin ich ihm voll auf den Leim gegangen.«

 »Die Geschichte mit der Alarmanlage in der Forschung & Entwicklung und diese Kamera in Ihrem Büro könnten weitere Ablenkungsmanöver sein.

 Oder aber sie beweisen, dass ich keine Ahnung von dem habe, was ich tue. Wir wissen, dass jemand die Alarmanlage manipuliert hat, in Ihr Büro eingedrungen ist, eine Kamera installiert und versteckt, Ihren Schreibtisch aufgebrochen und Ihre Aufzeichnungen durchgesehen hat. Aber wir wissen nicht, wie viel davon wirklich Teil der Spionage-Mission war und wie viel uns einfach in Aufruhr versetzen sollte.«

 »Die Kamera muss dazu gedient haben, meine Reaktion zu beobachten, damit sie wussten, wann sie anfangen mussten, die Gerüchte zu streuen. Wenn sie damit schon angefangen hätten, noch ehe ich wusste, dass irgendetwas nicht stimmt, hätten sie ja auch ganz schön blöd dagestanden.«

 »Bevor ich die Kamera entdeckte, war ich mir ziemlich sicher, dass der Spion aus der Forschung & Entwicklung kommen muss. Nur die Mitarbeiter dort konnten schließlich Ihre Reaktion beobachten. Aber jetzt kann es wieder jeder gewesen sein, solange er irgendwann die Gelegenheit hatte, diese Kamera zu installieren. Immer dann, wenn sich in meinem Kopf gerade ein These formt, passiert irgendetwas, das sie zu widerlegen scheint. Um was wetten wir, dass etwas Wichtiges verschwunden ist, wenn wir ins Büro zurückkommen, oder dass eine Bombe gefunden wurde oder gar Schlimmeres?«

 »Sagen Sie nicht so was.«

 »Ich versuche, die Gerüchte bis zu ihrer Quelle zurückzuverfolgen, aber das erweist sich als echte Herausforderung. Ich bin es zwar gewohnt, mit Klatsch und Tratsch umzugehen, aber nicht, wenn er von Technik und Magie unterstützt wird.«

 »Es gibt doch sicher eine Möglichkeit, dem Übeltäter eine Falle zu stellen. Ich werde mal sehen, was mir dazu einfällt.«

 »Sie lassen sich von Ihren Spionageromanen inspirieren?«

 Er nahm einen bewundernswerten Rotton an.

 »Man kann von Robert Ludlum eine Menge lernen.«

 Ich fügte diese Information der kurzen Liste von Dingen hinzu, die ich über ihn wusste, und sagte dann: »Wie war’s jetzt mit einem Mittagessen? Mir ist kalt und ich verhungere.«

 Wir fanden in der Nähe ein Deli, wo wir schnell etwas aßen und dabei Smalltalk machten. Er bestand darauf zu zahlen, was auch gut war, da mein Portemonnaie noch im Büro lag. Da wir ja über Geschäftliches gesprochen hätten, meinte er, könne er das Essen auf die Spesenrechnung setzen, doch ich glaubte nicht, dass er das wirklich tun würde. Dieses Treffen war wieder so eins von unseren Nicht-Dates, die besser waren als jedes Date, das ich bislang gehabt hatte. Und als wir wieder in der Lobby ankamen, gab ich ihm seinen Mantel nur widerstrebend zurück.

 »Du kannst jetzt in die Mittagspause gehen, wenn du möchtest, dass ich dich vertrete«, sagte ich zu Trix, als ich zurückkam.

 »Nein, danke.« Sie zog eine Grimasse. »Ich hab noch keinen richtigen Hunger.«

 »Du hast dich also noch nicht mit Pippin versöhnt?«

 Sie schüttelte den Kopf, und ihre Flügel schienen ein wenig in ich zusammenzusinken. »Ari hat es mir ausgeredet. Aber er hat mir Blumen geschickt.«

 »Ach, vergiss Ari. Du weißt doch, wie schlecht sie auf Männer zu sprechen ist. Wenn du mit ihm zusammen sein möchtest, dann rede mit ihm. Bestrafe ihn doch nicht, wenn du ihn liebst.«

 »Wahrscheinlich hast du recht, Katie. Danke.«

 Ich ging zurück in mein Büro und fragte mich, wohin es mit der Welt gekommen war, wenn ausgerechnet ich jetzt schon Beziehungstipps gab.

 Ich konnte den Freitag gar nicht erwarten. Die Flut von Beschwerden und Hinweisen ebbte ab, und keine offenkundigen Spionagehandlungen traten zutage.

 Ich hoffte, dass die Arbeit des Maulwurfs jetzt, wo wir uns alle gegenseitig misstrauisch beäugten, erledigt war, aber ich wusste auch, dass früher oder später wieder etwas passieren würde. Sie würden uns nicht einfach wieder zur normalen Tagesordnung übergehen lassen.

 Ich musste aber zugeben, dass ich mich auch auf meine Verabredung mit Ethan freute. Sein Kuss hatte mich schwer beeindruckt, und als ich am Freitag meine Haare in Ordnung brachte und mein Make-up auffrischte, bevor ich zu unserem Treffpunkt aufbrach, war ich ganz aufgeregt vor Vorfreude.

 Ich hatte erwartet, ihn in der Lobby oder auf dem Gehsteig vor dem Firmengebäude zu treffen, doch als ich nach draußen trat, wartete dort ein silberner Mercedes. Ich erkannte ihn als Ethans Wagen wieder. Er stieg aus, kam auf meine Seite gelaufen und hielt mir die Tür auf. »Ihr Wagen, Mylady«, sagte er mit einer tiefen Verbeugung und einem koketten Grinsen.

 Ich grinste zurück und stieg ein. Als er wieder hinter dem Steuer saß und losfuhr, sagte ich: »Wenn ich das richtig sehe, bleiben wir nicht in Manhattan.

 Falls doch, könnte es sein, dass du gerade den letzten freien Parkplatz aufgegeben hast.«

 »Ich dachte mir, es wäre doch nett, mal aus der Stadt rauszukommen und es etwas langsamer angehen zu lassen. Da du keine echte Großstadtpflanze bist, musst du doch bestimmt hin und wieder auch mal ins Grüne.«

 »Grün ist gut«, stimmte ich ihm zu. »Ich hatte in letzter Zeit sogar ein bisschen Heimweh, wahrscheinlich weil meine Eltern nächste Woche kommen.« Mir war nicht entgangen, dass wir uns in die Spur eingeordnet hatten, die zum Brooklyn-Battery-Tunnel führte.

 »Tatsächlich? Wann kommen sie denn?«

 »Am Montagabend. Ich hab ihnen ein Hotelzimmer reserviert. Und jetzt muss ich wahrscheinlich noch einen Fahrservice anheuern, damit ich sie vom Flughafen abholen kann.«

 »Ich kann doch fahren. Welcher Flughafen ist es denn?«

 »Das musst du nicht machen.«

 »Ach, komm schon, benutze ich den Wagen nicht, wenn man mal wirklich einen braucht, dann ergibt es gar keinen Sinn, dass ich in Manhattan ein Auto habe. Ich spiele gern für euch den Chauffeur.«

 »Und es macht dir auch wirklich nichts aus?«

 »Nein, überhaupt nicht.«

 »Aber ich sollte dich wohl vorwarnen, was meine Eltern angeht.«

 »Wieso? Sie hören doch wohl nicht gleich die Hochzeitsglocken läuten, wenn sie uns zusammen sehen, oder?«

 »Möglich war’s. Aber kann sein, dass sie auch nur deshalb herkommen, um mich zurück nach Texas zu lotsen.«

 »Und ich soll versuchen, sie davon abzuhalten, wenn sie es versuchen?«

 »Ja, bitte!«

 Wir bewegten uns im Schneckentempo auf den Tunnel zu. Bei der Geschwindigkeit waren wir wahrscheinlich erst um Mitternacht aus Manhattan raus.

 Aber da Ethan dazu neigte, ebenso zwanghaft gut organisiert und vorbereitet zu sein wie ich, hatte er die Rushhour bestimmt in seinem Zeitplan berücksichtigt. Ich lehnte mich in dem Ledersitz zurück und machte mich auf eine lange Fahrt gefasst.

 Ethan begegnete dem Verkehr in Manhattan mit derselben Ruhe und Gelassenheit wie allem anderen auch. Neben ihm wirkte selbst Owen leicht erregbar, obgleich ich annahm, dass es Owens Aura von absichtlich im Zaum gehaltener Kraft war, die ihn weniger ruhig erscheinen ließ als Ethan. Und warum dachte ich an Owen, wenn ich gerade mit einem anderen Mann unterwegs war?

 »Wie war deine Woche?«, wandte ich mich ostentativ Ethan zu.

 »Nach dem, was mir zu Ohren gekommen ist, nicht annähernd so interessant wie deine. Wie kommst du denn mit den Ermittlungen voran?«

 »Gar nicht. Ich habe einige Theorien, aber sie zu beweisen, könnte sich als schwierig herausstellen.

 Ich hoffe, dass sich über die Feiertage die Paranoia ein bisschen legt. Im Augenblick sind wir ganz kurz vorm Teeren und Federn.«

 »Klingt nach einer Hexenjagd wie in alten Zeiten.« Dann zuckte er zusammen. »Das war wahrscheinlich ein geschmackloser Vergleich, wenn man bedenkt, mit wem wir es zu tun haben.«

 »Das früher waren ja gar keine echten Hexen, und die Art von Magie, mit der wir es jetzt zu tun haben, hat mit Hexenkunst nichts zu tun. Aber du hast recht, die Atmosphäre ist ähnlich.«

 Schließlich gelangten wir in den Tunnel, und ich musste fast die ganze Zeit die Luft anhalten, bis wir auf der anderen Seite wieder herauskamen. Dunkle, geschlossene Räume waren so gar nicht mein Fall.

 Außerdem hatte ich zu viele Filme mit Verfolgungsjagden gesehen, die in dunklen Tunneln stattfanden.

 »Wo fahren wir denn eigentlich hin?«, fragte ich, während ich versuchte, mich von den Wassermassen abzulenken, die über unseren Köpfen flossen.

 »Wir sind zu einer Party auf Long Island eingeladen.«

 »Oh. Wie nett. Und wer gibt die Party?«

 »Ein paar Leute, mit denen ich schon mal zusammengearbeitet habe.«

 Es klang so, als drückte er sich extra vage aus, und ich fragte mich unwillkürlich, ob er Anwälte meinte oder Leute aus der magischen Welt. Ich war mir nicht sicher, was mir lieber war. »Bin ich dafür denn richtig angezogen?« Ich hatte mir elegantere Schuhe angezogen, aber ansonsten trug ich meine Arbeitsklamotten, Rock und Bluse.

 »Du siehst gut aus, sehr hübsch. Ich werde von allen beneidet werden.«

 Ich atmete erleichtert aus, als wir aus dem Tunnel herausfuhren, doch der Verkehr ließ nicht nennenswert nach. Ich sah auf die Uhr. Wir waren jetzt schon eine Stunde unterwegs. Wenn ich gewusst hätte, dass ich erst so spät am Abend wieder etwas zu essen bekommen würde, hätte ich mittags mehr zu mir genommen.

 Als hätte er meine Gedanken gelesen, fragte Ethan: »Möchtest du anhalten und eine Kleinigkeit essen? Die Fahrt dauert länger, als ich dachte.«

 »Wie weit ist es denn noch?«

 »Nach den Schildern zu urteilen, kann es nicht mehr allzu lange dauern.«

 »Dann lass uns weiterfahren.«

 Eine Stunde später fragte ich mich, was »nicht mehr allzu lange« wohl genau bedeutete. Wir befanden uns auf dem Long Island Expressway und somit offiziell außerhalb der Stadtgrenzen von New York City, aber es gab weit und breit nichts, was ich als Landschaft bezeichnet hätte – zumindest hatte ich das Gefühl, dass wir uns immer noch durch Vororte bewegten. Es war pechschwarz draußen, daher war es schwer zu sagen. Wenn ich nicht so großen Hunger gehabt hätte, wäre die Fahrt gar nicht so übel gewesen.

 Denn während wir zusammen in diesem Auto eingesperrt waren, gelang Ethan und mir genau die Art von Smalltalk, zu der wir bei unseren vorhergehenden Verabredungen nie Gelegenheit gehabt hatten.

 »Ah, da ist ja die Ausfahrt!«, rief Ethan schließlich.

 Ich war überrascht, wie abrupt wir von der City aufs Land wechselten. Innerhalb weniger Kilometer hatte mich das Gefühl befallen, in einer völlig verlassenen Gegend zu sein, obwohl ich wusste, dass die Zivilisation nicht weit sein konnte und wahrscheinlich direkt hinter der nächsten Baumgruppe lauerte.

 Ethan schielte im Licht des Armaturenbretts auf einen Zettel. »Okay, hier steht, dass wir noch zwei Meilen vor uns haben, dann biegen wir rechts ab, und dann müssten wir das Haus sehen können.«

 »Prima!« Ich hoffte, dass es dort etwas Leckeres zu essen gab, und vor allem viel davon.

 Ethan bog rechts ab, dann blieb der Wagen abrupt stehen.

 »Bist du irgendwo gegengefahren?«

 »Ich glaube nicht. Der Wagen ist einfach stehen geblieben.«

 Ich musste mich zusammennehmen, um keine spitze Bemerkung darüber zu machen, dass ein amerikanisches Modell vielleicht doch besser gewesen wäre. Stattdessen schaute ich aus dem Fenster, um zu sehen, wo wir waren und was los war. Und was ich dort sah, war – gelinde gesagt – beunruhigend.

 »Äh, Toto, ich glaube, wir sind nicht mehr in Kansas«, sagte ich leise.

 [image:]

 Der Wagen war von einer Menagerie magischer Kreaturen umstellt, die unmittelbar einigen meiner verrücktesten Albträume hätten entstiegen sein können.

 Mit den noch relativ freundlich aussehenden Typen, die bei MMI arbeiteten, hatten die da draußen wenig gemeinsam.

 Eher gehörten sie der Sorte Kreaturen an, die sich in den Disney-Filmen immer auf die Seite der Bösen schlugen. Mein alter Kumpel, der Knochenmann, war auch dabei; irgendjemand musste ihn also inzwischen von dem Parkverbotschild befreit haben, an das Owen ihn am Montagmorgen geklebt hatte.

 »Ach, du Scheiße«, sagte Ethan. »Und was jetzt?

 Verzaubern können die uns ja nicht, oder?«

 »Nein, das funktioniert bei uns nicht, aber sie können uns wehtun.« Auf der Hand des Knochenmanns formte sich, wie ich sah, eine Kugel aus Feuer. »Und dein Auto ist auch nicht gegen Magie immun. Immunität färbt schließlich nicht ab. Wenn sie irgendwas mit dem Wagen machen, sitzen wir in der Tinte.«

 Er drückte auf den Knopf, der die Türen entriegelte, und rief: »Schnell, raus hier!«

 Zum Glück für Ethans Versicherung hielt das skelettartige Wesen mit dem Feuerball sich zurück, als wir das Auto einmal verlassen hatten. Wie es aussah, hatten sie uns jetzt genau da, wo sie uns haben wollten.

 Oder genauer gesagt hatten sie mich genau da, wo sie mich haben wollten – auf der Beifahrerseite von Ethans Wagen und von meinem Begleiter getrennt, weil der immer noch auf der Fahrerseite stand, weit weg von der gruseligen Meute. Die immer näher rückte. Ethan hätte abhauen können, wenn er gewollt hätte. Es war nett von ihm, dass er blieb, aber ich wünschte mir, er wäre weggerannt, um Hilfe zu holen. Zwei einzelne Immune hatten gegen diese Bande nicht viel aufzubieten, wenn man mal davon absah, dass wir sie auch dann noch sehen konnten, falls sie versuchen sollten, sich unsichtbar zu machen oder sich ein normales Äußeres zu geben.

 Ich probierte es mit dem eisigen Gleichmut, den Owen in solchen Situationen an den Tag zu legen pflegte. »Was wollt ihr?«, fragte ich.

 »Du wirst langsam zum Problem«, sagte der Knochenmann. Ich war nicht sicher, ob er mich böse angrinste oder ob er einfach so aussah, weil sein Gesicht so geformt war.

 Ich rang mir ein Lachen ab. »Wenn die anderen sich Sorgen um mich machen, bekommt ihr noch viel größere Probleme. Dann kann euch keiner mehr helfen. Also könnt ihr eigentlich auch gleich aufgeben.«

 Aus dem Augenwinkel sah ich, dass Ethan geduckt zum Kofferraum schlich. Hoffentlich machte er keine Dummheiten – abgesehen von solchen, natürlich, die außer dumm auch noch effektiv wären und nicht dazu führten, dass wir verletzt oder getötet würden.

 In der Hoffnung, sie von dem abzulenken, was Ethan gerade tat – was auch immer es sein mochte –, redete ich weiter. »Ihr arbeitet für Idris, stimmt’s?«, fragte ich. »Der arme Kerl scheint ja richtig verzweifelt zu sein, wenn er jetzt schon auf die Idee verfällt, sich an mir zu vergreifen. Oder hat er bloß zu viel Angst davor, sich auf die großen Jungs zu stürzen?«

 Ich wünschte mir nichts sehnlicher, als dass ich mit Owen ausgegangen wäre, und zur Abwechslung einmal nicht aus dem Grund, weil ich eine alberne Schwäche für ihn hegte. Er hätte diese Bande mit einer lässigen Drehung seines Handgelenks aus dem Weg räumen können. Andererseits hätten sie auch Mittel gegen ihn in der Hand gehabt, die bei mir nicht griffen.

 Ich holte tief Luft, löste mich aus der Deckung der soliden deutschen Technik und machte einen Schritt auf sie zu. »Ihr könnt eurem Boss ausrichten, dass es ihm nicht sonderlich viel bringt, wenn er mich aus dem Weg räumt. Ich bin bloß eine bessere Sekretärin, das müsste er doch eigentlich wissen. Schließlich hat er seine Spione in unserer Firma. Oder ist es das, worum es geht? Komme ich der Wahrheit allmählich zu nahe?« Wenn das so war, konnte ich nur hoffen, dass sie mich auch in das Geheimnis einweihten, denn ich tappte immer noch völlig im Dunkeln.

 Der Knochenmann formte einen weiteren Feuerball in seiner Hand und schleuderte ihn in meine Richtung. Es kostete mich all meine Selbstbeherrschung, ihm nicht auszuweichen. Vom Kopf her wusste ich ja, dass Magie mir nichts anhaben konnte, aber meine Instinkte sprachen eine andere Sprache; sie sahen eine Gefahr auf mich zukommen und wollten dringend, dass ich aus dem Weg sprang. Der Feuerball löste sich in Wohlgefallen auf, als er mich traf. Ich spürte dieses Kribbeln, wie immer, wenn magische Kräfte im Einsatz waren, aber ansonsten merkte ich absolut nichts.

 »Netter Versuch«, sagte ich. »Aber ihr habt offenbar nicht allzu viel Erfahrung im Umgang mit Immunen.« Fast kam es mir vor, als hätte dieser Feuerball mir einen Kick gegeben. Auch wenn ich wusste, dass ich keineswegs unbesiegbar war, fühlte ich mich doch so. Ich verschränkte die Arme vor der Brust.

 »Habt ihr noch was Besseres auf Lager, oder habt ihr euer Pulver schon verschossen? Ich werde nämlich noch woanders erwartet.«

 Jetzt hätte eigentlich mal die Kavallerie angeritten kommen können, aber ich hatte keine Ahnung, ob einer meiner magischen Bodyguards mir bis aufs Land gefolgt war. Wäre eine Fee oder ein Gargoyle hinter uns hergeflogen, hätte mir das eigentlich auffallen müssen. Oder verfügten die vielleicht über ein Netzwerk, in dem wir während der Fahrt immer weitergereicht wurden?

 Die Monster kamen wieder näher, und ich zog mich unwillkürlich Richtung Wagen zurück. Magie hin oder her, die Biester waren groß und sahen unheimlich aus. Ich versuchte bis zum Kofferraum zu kommen, wo Ethan stand. Genau in dem Moment, in dem ich dachte, sie würden sich auf mich stürzen, zischte es plötzlich laut, und weißer Schaum spritzte durch die Gegend, der die Monster zum Rückzug zwang. Als ich mich umdrehte, sah ich, dass Ethan mit einem Feuerlöscher auf die hässliche Truppe zielte.

 »Du hast nicht zufällig auch was für mich dabei?«, fragte ich.

 Er griff in den Kofferraum und kramte einen Kreuzschlüssel hervor. »Wie war’s damit?«

 Ein Gerät mit einer größeren Reichweite wäre mir lieber gewesen, aber ich nahm ihn trotzdem. So ein Kreuzschlüssel war immer noch besser als nichts, außerdem sah er nach der Sorte Waffe aus, die auch Wonder Woman hätte benutzen können. Die Meute nahm einen neuen Anlauf, und ich schwang ihnen meinen Kreuzschlüssel entgegen, während Ethan sie noch mal kräftig einschäumte. Doch dann ging dem Feuerlöscher die Puste aus, und Ethan bewarf sie mit der Flasche, wodurch er sie kurzzeitig auseinander trieb. Dann reichte er mir eine Brechstange und sagte: »Halt sie mal kurz auf«, bevor er sich wieder dem Inhalt seines Kofferraums zuwandte.

 Ich schwang die Brechstange durch die Luft wie ein Schwert und fuchtelte parallel mit dem Kreuzschlüssel herum, als wären beides exotische Kampfsportwaffen. Die Monster sahen aber nicht sonderlich beeindruckt aus. »Was hast du denn sonst noch so da drin?«, erkundigte ich mich bei Ethan.

 »Ich suche nach etwas, das uns wirklich weiterbringt. Ah, da ist es.« Eine Sekunde später tat es einen lauten Knall, als hätte er einen Schuss abgegeben, dann zischte es, und über unseren Köpfen erschien ein rotglühendes Licht. Ethan – Gott segne seine übertriebene Vorsicht – musste neben dem Feuerlöscher, genügend Werkzeug, um den Wagen auseinander- und wieder zusammenzubauen, einer Decke, einem Erste-Hilfe-Kasten, der besser ausgerüstet war als manche Notaufnahme, und ausreichend Wasser für einen Treck durch die Sahara auch eine Leuchtpistole im Kofferraum spazieren gefahren haben. Meine Mutter würde ihn sofort ins Herz schließen.

 Die Kreaturen duckten sich und schreckten zurück. Sie schienen irgendetwas Ähnliches zu kennen, allerdings wohl eine weitaus gefährlichere und magischere Variante. Ich hätte mich auch am liebsten geduckt, zwang mich jedoch, aufrecht stehen zu bleiben und sie mit Blicken niederzuzwingen.

 Bald darauf hörten wir mehrere ploppende Geräusche und das Rascheln von Flügeln um uns herum.

 Irgendjemand packte mich am Ellenbogen. Ich wollte mich wehren, aber dann sagte eine Stimme an meinem Ohr: »Ich bin’s, Ethan.«

 Eine andere Stimme befahl: »Ins Auto, schnell!«

 Als ich mich umblickte, sah ich, dass wir von freundlich aussehenden Gargoyles sowie von einigen Menschen und Feen umgeben waren. Ich hatte keine Ahnung, wo sie plötzlich herkamen, aber dankbar war ich trotzdem. Sie bildeten einen Schutzschild um Ethan und mich. Während wir auf die Autotüren zustürmten, sah ich, dass die beiden gegnerischen Gruppen von magischen Wesen den Kampf aufnahmen. Meine Haare fühlten sich an, als stünden sie mir aufrecht vom Kopf ab wegen all der magischen Kräfte, die gerade im Einsatz waren. Ethan öffnete die Fahrertür des Wagens und schob mich hinein. Ich rutschte schnell auf den Beifahrersitz durch, damit er auch einsteigen und die Türen verriegeln konnte. Der Motor startete ganz von allein, noch bevor Ethan überhaupt den Schlüssel im Zündschloss drehen konnte. Ein geschnäbelter Gargoyle flog uns voraus, Ethan trat das Gaspedal durch, und wir rasten die Straße entlang, während hinter uns die Schlacht weitertobte.

 Bald kamen wir zu einer großen alten Villa, die hell erleuchtet war und aussah wie aus Der große Gatsby. Musik drang aus der offenen Tür auf die Straße. »Da wären wir also«, sagte Ethan, machte den Motor aus und atmete tief durch.

 »Weißt du noch, wie du gesagt hast, du würdest dafür sorgen, dass ich mich bei unserem nächsten Date nicht betrinke?«, fragte ich. »Ich nehm’s dir nicht krumm, wenn daraus doch nichts wird.«

 »Das kann ich dir nicht verübeln.«

 »Hübsch, dein Feuerwerk eben.«

 »Danke. Ich hab dieses Ding schon eine halbe Ewigkeit und hatte nie Verwendung dafür, aber da wir ja schon fast am Ziel angekommen waren, dachte ich, irgendjemand von der Party würde es vielleicht sehen und uns helfen. Nicht übel, wie du die mit Blicken fertiggemacht hast.«

 »Danke.« Ich holte tief Luft, um mich zu beruhigen, und versuchte mich, jetzt, wo die Gefahr vorüber war, innerlich wieder darauf einzustellen, dass ich ja ein Date hatte. »Dann sind wir wohl auf eine magische Party eingeladen, wenn ich das richtig sehe?«

 »Stimmt. Ich hab der Verkaufsabteilung diese Woche bei Vertragsverhandlungen geholfen, deshalb haben sie mich eingeladen. Ich hoffe, es macht dir nichts aus; ich dachte, das könnte ganz interessant werden.«

 Machte es mir etwas aus? Die eigentliche Frage war, ob ich dazu in der Lage sein würde, mich jetzt, wo ich gerade diese fiese magische Truppe niedergestarrt hatte, ausgerechnet in Gesellschaft magischer Wesen zu entspannen. Vor allem, wo ich doch wusste, dass einer oder mehrere von denen, die mir gleich über den Weg laufen würden, dem Feind zuarbeiteten. Denn woher hätten die bösen Jungs da draußen sonst wissen können, dass wir auf dem Weg zu dieser Party waren? Außerdem: Welche Semi-Betriebsfeier mit Leuten aus der Verkaufsabteilung wäre schon jemals lustig gewesen? »Sieht doch nach einer netten Party aus«, log ich, da ich seine Gefühle nicht verletzen wollte, hoffte aber, dass wir bei unserem nächsten Date einfach nur was essen gehen und uns einen Film ansehen würden.

 Ich wartete, bis Ethan um den Wagen herumkam und mir die Tür öffnete, nicht weil ich Prinzessin spielen wollte, sondern weil ich immer noch weiche Knie hatte. Schließlich waren wir nur ganz knapp davongekommen. Der Gargoyle landete neben Ethan und mir auf dem Boden und sagte: »Hier sind Sie in Sicherheit. Dieses Grundstück wird bewacht. Die Party ist nur für geladene Gäste.«

 »Danke«, erwiderte ich zittrig. Ethan legte eine Hand schützend in meinen Rücken und führte mich hinein, genau so, wie ich mir ein paar Tage vorher gewünscht hatte, dass Owen es tun würde. Und da war es schon wieder passiert: Meine Gedanken waren zu ihm gewandert.

 Ein Butler nahm uns am Eingang unsere Mäntel ab und geleitete uns in den Ballsaal, in dem die Party stattfand. Der Raum war gestopft voll mit allen Arten von magischen Wesen, die ich kannte – nur die gruselige Sorte, mit der wir draußen das Vergnügen gehabt hatten, fehlte. Auch etliche Menschen waren da, von denen ich annahm, dass es sich um Zauberer handelte.

 »Guck mal da, was zu essen!«, sagte Ethan und zeigte auf ein üppiges Büfett. Wir mussten uns zusammenreißen, um nicht hinzurennen, gingen aber immerhin zügig darauf zu.

 Wir hatten gerade angefangen, unsere Teller zu beladen, als eine Frau in einem Hosenanzug auf Ethan zutrat. »Ich hab mich schon gefragt, ob Sie’s noch schaffen zu kommen.«

 »Da sind Sie nicht die Einzige. Um Haaresbreite hätten wir’s nicht geschafft. Ich glaube, die Wegbeschreibung, die Sie mir gegeben haben, war für fliegende Teppiche und nicht für Autos. Wir haben länger gebraucht, als ich gedacht hatte.«

 Sie lachte. »Das vergesse ich einfach immer wieder, wenn ich mit nichtmagischen Leuten zu tun habe.«

 Er drehte sich zu mir hin. »Katie, kennst du Melisande Rogers aus der Verkaufsabteilung schon? Sie ist heute Abend unsere Gastgeberin.«

 Ihr Name war mir durchaus vertraut; sie gehörte zu denen, die mich mit Tipps versorgt hatten. Und zwar war sie die, die offenkundig nur eine Rivalin aus dem Einzelhandelsbereich anschwärzen wollte.

 Sie schien nicht gerade erfreut, mich zu sehen, aber ich setzte ein Lächeln auf und reichte ihr die Hand.

 »Nett, Sie kennen zu lernen. Ich bin Katie Chandler.«

 Ihr Händedruck war trocken und kalt. »Ja, ich weiß. Die rechte Hand des Chefs. Schön, dass Sie kommen konnten.« Irgendetwas in ihrem Blick verriet mir, dass sie nicht erwartet hatte, dass Ethan eine Freundin mitbringen würde, als sie ihn zu der Party einlud. Vor allem keine Freundin, die wusste, was für eine hinterhältige Kuh sie war.

 Ethan schien von der Spannung zwischen uns nichts mitzukriegen. Seine Immunität gegen Magie mochte ihn ja zum Aufspüren von Zaubereien befähigen, aber für weibliche Eifersucht war er offenkundig unempfänglich. »Nach dieser langen Fahrt – und all der Aufregung – müssen wir uns erst mal stärken«, sagte er. »Wir sehen uns dann später noch.«

 Nach dem Blick zu urteilen, mit dem sie uns bedachte, hätte ich, wenn’s nach ihr gegangen wäre, gern noch weiter am Straßenrand stehen und ein Schwätzchen mit dem Knochenmann halten können, während Ethan es sich hier in der Villa mit ihr gut gehen ließ. Ich konnte von Glück sagen, dass die meisten Wesen aus der magischen Welt genug Respekt vor Merlin hatten, um mich zumindest bis zu einem gewissen Grad zu beschützen, und ich nahm mir vor, mich gleich am Montag nach Melisande zu erkundigen.

 Eine ramponiert aussehende Gruppe von magischen Wesen betrat den Raum und wurde jubelnd begrüßt. Ich erkannte ein paar von ihnen wieder; das waren die Leute, die uns zu Hilfe geeilt waren. Einer der Gargoyles kam zu uns hingeflogen. »Mit denen kriegen Sie so schnell keine Probleme mehr«, sagte er. »Es sind zwar leider auch ein paar von ihnen entkommen, aber die sind so schnell gerannt, die sehen sich garantiert nicht mehr um, bevor sie sicher in ihren Bauten sitzen. Heute Abend sollten Sie vor denen Ruhe haben.«

 »Danke für Ihre Hilfe!«, sagte ich.

 Der Gargoyle salutierte mit einem seiner Flügel, der seltsamerweise zugleich ledrig und steinern aussah. »Wir tun nur unsere Pflicht, Ma’am. Und, äh, würde es Ihnen etwas ausmachen, beim Chef ein gutes Wort für uns einzulegen?«

 »Ich werde ihm ganz sicher davon berichten.«

 Bevor noch jemand kommen und uns vom Essen abhalten konnte, suchten Ethan und ich ein ruhiges Eckchen mit einem Tisch und zwei Stühlen auf und legten los. »Entweder ist das das Beste, was ich je gegessen habe, oder ich war noch nie so hungrig wie jetzt«, meinte Ethan lachend, nachdem er seinen Teller zur Hälfte geleert hatte.

 Ich wollte ihm gerade antworten, als ich ein leises Flügelschlagen hörte. Als ich aufschaute, sah ich Ari vor mir.

 »Hallo, Katie, ich wusste gar nicht, dass du auch kommst.«

 »Das wusste ich selbst ja auch nicht.«

 Sie schnalzte mit der Zunge und drohte Ethan mit dem Zeigefinger. »Behandelt man denn so eine Dame? Ich bin übrigens Ari.«

 Ich erinnerte mich an meine gute Manieren. »Ari, kennst du Ethan schon, unseren neuen Rechtsberater?«

 Sie klapperte simultan mit den Augenlidern und Flügeln. »Noch nicht persönlich, aber Trix hat mir von Ihnen erzählt.« Mit einem Blick zu mir fügte sie dann hinzu: »Und Katie auch ein bisschen. Aber sie hat ganz schön tiefgestapelt.«

 Ari war meine Freundin, aber sie stand nicht gerade ganz oben auf der Liste derjenigen, denen ich begegnen wollte, wenn ich mit einem Mann verabredet war. Sie war schon bei meinem letzten, desaströsen Blind Date dabei gewesen, und auch wenn sie nicht direkt für das Desaster verantwortlich war, war ihre Gegenwart doch nicht eben hilfreich gewesen. Leider gab es keine Möglichkeit, einer Freundin höflich mitzuteilen, dass sie sich verziehen sollte. Ari hätte es vielleicht noch nicht einmal etwas ausgemacht, aber ich wollte vor Ethan nicht wie eine Zicke dastehen.

 Doch ich hatte Glück. Denn bevor ich sie am Flügel packen und anflehen musste, uns in Ruhe zu lassen, zwinkerte sie Ethan zu und sagte: »Ich würde ja gern noch bleiben und mich mit Ihnen unterhalten, aber ich bin sicher, dass ich am Montagmorgen ohnehin noch alles haarklein erzählt bekomme. Ciaoieh!«

 »Sie ist interessant«, meinte Ethan, als sie davonflatterte.

 »Das kann man wohl sagen. Wie wär’s mit Nachtisch?« Ich brauchte dringend eine fette Portion Schokolade.

 »Sicher.«

 Kaum hatten wir uns erhoben, waren unsere Teller auch schon verschwunden. »Wie praktisch«, bemerkte ich.

 »Ich frage mich ja, wie sie das machen.«

 »Ich bin nicht sicher, ob ich es wissen will. Je weniger ich darüber nachdenke, wie Magie funktioniert, desto weniger Kopfschmerzen bekomme ich.«

 »Dann frag Owen nie irgendwas in dieser Richtung, wenn er einen Stift in der Hand und eine Wandtafel in der Nähe hat. Ich musste nachher ein Aspirin nehmen und mich hinlegen.«

 Ich hätte ihn genauer über Owens Lehrstunde in Magie befragt, aber Trix, die verloren am Desserttisch stand und sich ein Stück Schokoladenkuchen nach dem anderen in den Mund schob, rettete mich davor, den Fauxpas zu begehen, während eines Dates zu viel über einen anderen Mann zu reden. »Trix?

 Ich hätte nicht erwartet, dich hier zu treffen«, sagte ich.

 Sie seufzte herzzerreißend. »Ich hatte auch gar nicht vor zu kommen. Ich wollte eigentlich zu Pippin gehen und versuchen, mit ihm zu reden. Aber Ari wollte unbedingt, dass ich mitkomme. Sie meinte, es täte mir gut, mal rauszukommen.« Eine einzelne glänzende Träne lief ihre Wange hinab.

 »Dann ist es ja sehr nett von ihr, dass sie dich hier allein rumstehen lässt, nachdem sie dich hergezerrt hat«, kommentierte ich Aris Verhalten.

 Sie schniefte. »Ich hab ihr gesagt, sie soll sich amüsieren gehen. Es bringt ja nichts, wenn wir beide Trübsal blasen.«

 Ethan reagierte wie alle Männer, wenn sie vor einer weinenden Frau stehen: Er schaute hilflos aus der Wäsche. Dann drückte er ihr unbeholfen die Schulter und warf mir einen »Und was jetzt?« – Blick zu.

 Ich legte einen Arm um sie, wobei ich vorsichtig darauf achtete, ihre Flügel nicht zu berühren. »Hey, komm, Süße, wenn du weiter Kuchen isst, kannst du nachher nicht mehr fliegen.« Sie ließ sich von mir an den Tisch führen, an dem sie gesessen hatte. Erst als wir dort ankamen, fiel mir auf, dass ich es nicht geschafft hatte, mir selbst Schokolade zu besorgen. Seit die Anspannung wegen unserer beängstigenden Begegnung etwas nachgelassen hatte, verspürte ich weder das Bedürfnis noch die Lust, Alkohol zu trinken.

 Ich hatte eher das Gefühl, dass es besser war, wenn ich bei klarem Verstand blieb. Aber Schokolade brauchte ich dringend.

 Ethan erwies sich als der vollendete Gentleman. Er schaute mich kurz an und streckte Trix dann eine Hand hin. »Komm, lass uns tanzen. Dann fühlst du dich gleich besser.« Ich sah ihnen nach, während er sie sanft zur Tanzfläche führte, und ging dann schnurstracks zurück zum Büffet. Meine Tanzkünste waren nicht gut genug, als dass ich mich vor Leuten, die mich am Arbeitsplatz noch mit Respekt behandeln sollten, auf die Tanzfläche gewagt hätte.

 Ethan und Trix schienen sich dort jedoch gut zu amüsieren. Sie lächelte und lachte sogar, und ihre Flügel standen keck aufrecht, anstatt traurig herabzuhängen, wie sie es die ganze Woche über getan hatten. Während ich sie – ein Mini-Brownie vertilgend – beobachtete, kam ich zu dem Schluss, dass ich einen ziemlich guten Mann gefunden hatte. Er war auf alles Mögliche und Unmögliche vorbereitet, man konnte sich in schwierigen Situationen auf ihn verlassen, er verstand sich mit meinen Freundinnen – Marcia mal ausgenommen – und war nett zu Leuten, die ein wenig Zuwendung gebrauchen konnten. Zum ersten Mal, seitdem ich ihn kennen gelernt hatte, wollte ich ehrlich, dass das mit uns beiden funktionierte, und das nicht nur, weil ich bezweifelte, dass ich den Mann, den ich eigentlich wollte, jemals kriegen würde. Ich war froh, Ethan zum Freund zu haben.

 Als ich am Montagmorgen in Merlins Bürotrakt kam, sah Trix bedeutend besser aus als am Freitag. Sie wirkte sogar fast schon wieder glücklich. »Nochmals vielen Dank, dass ihr mich gerettet habt«, sagte sie.

 »Es war echt nett, dass du und Ethan euer Geturtel unterbrochen habt, um mir zu helfen.«

 »Ich glaube, das mit der Unterbrechung hatten meine Feinde bereits gründlich besorgt«, sagte ich.

 »Wenn man einmal von einem wandelnden Gerippe mit Feuerbällen beworfen wurde, fällt es einem schwer, noch romantische Gefühle zu entwickeln.«

 Sie flatterte mit den Flügeln. »Ach, ich weiß nicht.

 Heißt es nicht immer, Gefahren setzten ähnliche Reaktionen in Gang wie die Dinge, die einen scharf machen? Das hätte doch ein interessantes Vorspiel werden können.«

 »Glaub mir, das war wirklich das Letzte, wonach mir da draußen der Sinn stand.«

 »Hast du denn eine Idee, wer es war oder was sie wollten?«

 »Nein. Doch ich bezweifle, dass es ein magischer Raubüberfall war. Sie hatten es gezielt auf mich abgesehen. Aber warum gerade auf mich? Mich aus dem Weg zu räumen bringt doch keinem wirklich was.«

 Merlin kam aus seinem Büro. Er hatte Sorgenfalten im Gesicht. »Geht es Ihnen auch gut?«, erkundigte er sich. »Ich habe von dem Vorfall am Freitagabend erfahren.«

 »Mir geht’s prima. Sie haben mir nichts getan. Ich glaube, sie wollten mir nur Angst einjagen, aber ich bin nicht ganz sicher, wieso, es sei denn, sie versuchen immer noch, mich dazu zu bringen, meinen Job aufzugeben. Glücklicherweise war Sams Sicherheitsdienst auf Draht, und das obwohl die Jungs schon Feierabend hatten.«

 »Wir sollten wohl davon ausgehen, dass Sie schon näher an der Wahrheit über den Spion dran sind, als Sie ahnen.«

 »Oder aber es ist mir gelungen, die falsche Person gegen mich aufzubringen, und das alles hat mit meiner Arbeit gar nichts zu tun.«

 Er legte seinen Kopf schief und dachte über diese Idee nach. »Schon möglich, aber für einen persönlichen Rachefeldzug erscheint mir das Ganze ein bisschen zu aufwendig. Solche Banditen anzuheuern hat seinen Preis. Jedenfalls war das in meiner Zeit so, und ich bezweifle, dass sich daran etwas geändert hat.« Er ging zurück zu seinem Büro, drehte sich aber auf halbem Wege noch einmal um. »Sie sollten sich den Mittwoch frei nehmen, um Zeit für Ihre Eltern zu haben«, sagte er. »Wenn Sie nicht im Büro sind, wiegt der Spion sich vielleicht in falscher Sicherheit.«

 »Danke«, erwiderte ich. »Das ist sehr nett.«

 Ich machte früher Schluss, um mich vor dem Gebäude mit Ethan zu treffen. Während ich auf ihn wartete, plauderte ich mit Sam, der wieder auf seinem üblichen Posten auf dem Vordach saß. »Meine Eltern kommen heute Abend«, erzählte ich ihm. »Meinst du, du könntest meinen Personenschutz ein wenig verstärken?«

 »Hast du Angst, dass Idris sich an ihnen vergreift?«

 »Ja, ein bisschen schon. Vor allem möchte ich alles vermeiden, was meine Eltern beunruhigen könnte. Wenn sie nur die geringste Ahnung davon bekommen, wie verrückt es in meinem Job zugeht, verfrachten sie mich, bevor ich mich versehe, zurück nach Texas. Wenn ihr uns die Fieslinge vom Leib halten könntet, bevor sie sich an uns ranmachen, wäre das echt prima.«

 »Alles klar! Ich sage meinen Leuten gleich Bescheid.« Dann zwinkerte er mir zu. »Palmer hat mich übrigens auch schon darauf angesprochen. Er meinte, du würdest dir Sorgen machen.«

 Selbst als Ethan kam und wir uns auf den Weg zum Flughafen machten, konnte ich nicht aufhören, zu grübeln. Ich hatte immer Angst davor gehabt, was meine Eltern zu meiner Wohnung sagen würden, die über einem Nagelstudio in einem Apartmenthaus lag.

 Sie würde ihnen garantiert nicht gefallen. Aber selbst wenn sie Zauberwesen mit Flügeln, fliegende Gargoyles und andere magische Kuriositäten nicht sehen konnten, war es doch sehr wahrscheinlich, dass sie etwas davon mitbekamen, sollte ich mit einem dieser Wesen in Kontakt kommen. Und ich war nicht gerade ein Ass darin, mir aus dem Stegreif irgendwelche unverfänglichen Erklärungen auszudenken.

 »Es wird schon alles gut laufen«, versuchte Ethan mich zu beruhigen, während er sich auf dem Weg zum LaGuardia-Flughafen durch den Verkehr kämpfte.

 »Hmm?«, machte ich geistesabwesend.

 »Mit deinen Eltern. Die meisten Leute haben Angst vor New York, wenn sie das erste Mal hierher kommen, aber nach einer Weile wird es einfach eine ganz normale Stadt. Und ist nicht mehr annähernd so unheimlich. Ich glaube sogar, es wird ihnen gut tun, wenn sie ihre bizarren Vorstellungen an der Wirklichkeit überprüfen können und dann ein viel realistischeres Bild von New York mit nach Hause nehmen.«

 »Das Problem ist nur, dass die Welt hier noch viel bizarrer ist, als sie es sich je vorstellen könnten. Mit Straßenräubern können sie wohl noch umgehen, glaube ich. Aber mit magischen Straßenräubern?«

 »Diese Leute sind seit Ewigkeiten daran gewöhnt, ihr magisches Wesen vor anderen zu verbergen. Ich glaube, dass deine Eltern durchaus eine Woche hier sein können, ohne hinter das Geheimnis zu kommen.

 Du hast schließlich auch ein Jahr dafür gebraucht, war es nicht so? Und ich hab zehn Jahre hier gewohnt, bevor ich darauf gestoßen wurde, dass ich immun bin.«

 Hoffentlich behielt er recht. Es war schon schwierig genug gewesen, Ethan, den ich damals noch kaum gekannt hatte, zu erklären, dass es Magie wirklich gab. Ich glaubte nicht, dass ich meinen Eltern das erklären konnte, ohne dabei irre zu werden. Ich gab ihm rasch einen Kuss, dann stieg ich aus und ging zur Gepäckausgabe in der Ankunftshalle.

 Je länger ich dort auf sie wartete, desto nervöser wurde ich. Ich hatte meine Eltern über ein Jahr nicht gesehen. Und was noch wichtiger war: Sie hatten auch mich so lange nicht gesehen. Was würden sie von mir halten? Ich hatte das Gefühl, mich stark ver

 ändert zu haben. Was, wenn ihnen mein neues Selbst nicht gefiel?

 Als ich die Passagiere ankommen und auf das Band mit den Gepäckstücken des Fluges aus Dallas zusteuern sah, wurde ich so nervös, dass ich dachte, ich müsste mich übergeben. Dann erspähte ich den Kopf meines Vaters, der die anderen überragte, und rannte auf ihn zu. »Dad! Mom!«, rief ich.

 Sie brauchten eine Sekunde, um mich zu orten, und in diesem Moment registrierte ich erstaunt, wie viel älter sie aussahen. Wir waren nur ein Jahr getrennt gewesen, aber in meiner Erinnerung sahen sie offenbar noch immer so aus wie zu meinen Kindertagen. Die Realität traf mich wie ein Schlag. Mein Dad hatte silbergraue Haare, und auch die blonden Haare meiner Mutter hatten einen deutlich stärkeren Stich ins Graue bekommen.

 Doch dann trafen wir aufeinander, und sie umarmten mich, als wollten sie mich nie wieder loslassen.

 »Oh, meine Kleine!«, wiederholte meine Mutter immer wieder, während mein Dad mir andauernd über den Rücken strich. Ich war froh, dass Ethan im Auto bleiben musste, denn ich wollte nicht, dass er mich weinen sah.

 »Schön, euch zu sehen«, sagte ich, als ich mich wieder so weit gefangen hatte, dass ich reden konnte.

 »Ich hab euch so vermisst!«

 Meine Mutter hielt mich von sich weg. »Sieh dich nur an. Du bist ganz dünn. Isst du denn auch genug?

 Wenn du nicht genug Geld hattest, um dir was zu essen zu kaufen, hättest du es doch sagen müssen.«

 Ich fühlte mich gleich wieder wie zu Hause. »Ich esse genug, wirklich«, antwortete ich lachend. »In New York muss man viel laufen. Das hält einen fit.«

 »Du bist doch nicht magersüchtig, oder? Wie diese ganzen Fotomodelle?« Sie öffnete ihre Tasche.

 »Hier, ich hab was zu essen mitgebracht, weil man im Flieger ja heutzutage nicht mehr ordentlich verpflegt wird. Ich glaube, ich hab noch ein bisschen von dem Brathähnchen übrig.«

 Ich drückte ihre Tasche zu, um zu verhindern, dass sie mitten in der Gepäckausgabe ein komplettes Dinner ausbreitete. »Ich brauche kein Brathähnchen, Mom. Wir kriegen gleich noch genug zu essen.«

 »Du wohnst schon viel zu lange hier. Früher mochtest du immer so gern Brathähnchen.«

 Während wir uns unterhielten, hatte mein Vater das Gepäck herbeigeschafft. »Hast du auch alles?«, fragte ich. »Ein Freund von mir wartet draußen im Auto. Wahrscheinlich musste er schon dreimal im Kreis fahren.«

 »Das war aber nicht nötig, dass du uns extra hier abholst«, sagte Mom.

 »Ich wollte es aber gern, und mein Freund hat mir angeboten zu fahren.«

 Sobald wir draußen ankamen, hielt Ethan vor uns am Straßenrand. Meine Eltern schauten sich an, als sie den Mercedes sahen. Als Ethan ausstieg und ihnen half, das Gepäck zu verstauen, wuchs ihre Begeisterung sogar noch.

 »Mom, Dad, das ist, äh, ein guter Freund von mir.

 Ethan Wainwright. Wir arbeiten zusammen. Ethan, das sind meine Eltern, Frank und Lois Chandler.«

 Ethan reichte ihnen die Hand. Meine Mutter ergriff sie mit beiden Händen und sagte: »Das ist ja so nett von Ihnen, dass Sie angeboten haben, uns abzuholen. Sie müssen ja wirklich ein ganz besonders guter Freund von unserer Katie sein.«

 Ein ungeduldiger Taxifahrer, der darauf wartete, seine Fahrgäste ausladen zu können, ersparte mir weitere Peinlichkeiten, indem er auf die Hupe drückte. Wir mussten alle schnell einsteigen, damit Ethan weiterfahren konnte. Doch der Aufschub von Peinlichkeiten erwies sich als sehr vorübergehend, denn als wir einmal auf der Straße waren, gab es kein Ausweichen vor meiner Mutter mehr. Ihr Hochzeitskandidat-für-meine-einzige-Tochter-Radar arbeitete auf Hochtouren. Wahrscheinlich würde sie Gemma dazu überreden, die Sightseeingtour zu streichen, um stattdessen mit ihr nach passenden Kleidern für die Mutter der Braut zu suchen.

 »So, Ethan«, sagte sie, »dann erzählen Sie uns doch mal, was Sie machen.«

 »Ich bin Rechtsanwalt.«

 »Und Sie arbeiten mit Katie zusammen?«

 »Ja, sozusagen. Ich habe meine eigene Kanzlei, aber Katies Firma ist einer meiner Klienten.«

 »Und dort haben Sie dann Katie kennen gelernt?«

 Ich musste an mich halten, um nicht laut aufzustöhnen. Ich hatte nicht daran gedacht, mir vorher eine unverfängliche Geschichte zu diesem Thema zurechtzulegen.

 »Eigentlich wäre das ja naheliegend, aber nein. Ich bin ein Freund von Jim, Connies Ehemann. Connie kennen Sie doch?«

 »Natürlich. Katie hat die Mädels früher, als sie noch aufs College gingen, immer am Wochenende mit nach Hause gebracht.« Connie war meine andere Freundin aus dem College, die mit Gemma und Marcia zusammen nach New York gezogen war. Als sie heiratete und deshalb in der Wohnung ein Platz frei wurde, hatten sie mich überredet, zu ihnen nach New York zu kommen.

 »Jim hat mich ursprünglich mal mit Marcia verkuppeln wollen, aber wir haben uns nicht so gut verstanden. Katie und ich dagegen schon.«

 Ich musste mich gar nicht zum Rücksitz umdrehen, um das zufriedene Lächeln meiner Mutter vor mir zu sehen. »Also geht ihr zwei zusammen aus?«

 »Ja.« Er sagte es, als wäre er stolz darauf, und mich durchrieselte ein warmes Gefühl der Befriedigung.

 Hätte ich Gedanken lesen können, hätte ich ganz bestimmt gehört, wie meine Mutter die Rede probte, die sie zu Hause ihren Freundinnen halten würde: »Ach ja, und unsere Katie geht mit einem sehr bekannten Anwalt aus Manhattan aus. Er fährt einen Mercedes, müsst ihr wissen.«

 »Wir sind erst zweimal zusammen ausgegangen«, sagte ich, bevor sie sich ausmalen konnte, wie sie ihren Freundinnen erzählte, dass jetzt täglich mit meiner Verlobung zu rechnen sei. Und um das Thema zu wechseln, fügte ich hinzu: »Ich hab euch ein Zimmer in einem Hotel reserviert, das in derselben Straße liegt wie unsere Wohnung. Damit wir uns leicht treffen können.«

 »Ich hoffe, du hast dir nicht zu viele Umstände gemacht«, sagte Mom.

 »Unsere Rechnung zahlen wir aber selbst«, dröhnte Dad sofort.

 »Es war gar kein Problem«, gab ich zurück. »Ich wünschte, wir hätten genug Platz, um euch bei uns unterzubringen, aber in einem Hotel habt ihr’s viel bequemer, das könnt ihr mir glauben. Es ist dasselbe Hotel, in dem Gemmas und Marcias Eltern auch übernachten, wenn sie kommen.«

 »Dann bin ich sicher, dass es ganz prima ist«, sagte Mom.

 Ein Blick über meine Schulter zeigte mir, dass sie beide aus dem Fenster schauten. Aber da es bereits dunkel war, gab es gar nicht viel zu sehen. Was wahrscheinlich auch ganz gut war. Dieser Teil von Queens war nicht gerade die reizvollste Gegend New Yorks und deshalb bestimmt auch nicht die beste Einführung in die Stadt. »Da vorn könnt ihr gleich die Skyline sehen«, erklärte ich. »Von der Triboro Bridge aus, die wir jeden Moment überqueren, hat man einen tollen Blick.«

 Damit hatte ich die persönlichen Fragen für eine Weile abgestellt, denn jetzt hielten sie nach Wahrzeichen Ausschau. Ethan sah mich grinsend an und zwinkerte mir zu, und ich zwinkerte zurück.

 Wir kamen über den Franklin Delano Roosevelt Drive rasch voran zur Vierzehnten Straße, sodass meine Eltern gar nicht mehr groß zu den wirklich persönlichen Fragen ansetzen konnten. »Ich bringe Sie zu Ihrem Hotel, damit Sie Ihr Gepäck ausladen können«, sagte Ethan, »und dann mache ich mich auf den Weg nach Hause, damit Sie Ihre Tochter ein bisschen für sich haben.«

 »Das ist wirklich sehr, sehr süß von Ihnen, dass Sie sich solche Umstände machen«, flötete Mom mit einem flirtenden Südstaatentonfall in der Stimme. Ob ich auch so klang, wenn ich diese Karte ausspielte?

 »Aber das waren doch keine Umstände.« Ich wusste, dass er log. Schon allein die Mautgebühren waren unverschämt hoch.

 »Sie müssen unbedingt an Thanksgiving zu uns zum Essen kommen, wenn Sie noch nichts anderes vorhaben. Katie und ich planen ein großes Festmahl für alle ihre Freunde.«

 In mir stieg ganz kurz Panik auf. Ich war nicht sicher, ob ich Ethan jetzt schon einer solch hohen Elterndosis aussetzen wollte. Andererseits waren wahrscheinlich die denkbar besten Voraussetzungen dafür gegeben, wenn Marcia, Gemma, Philip und Jeff auch dabei waren.

 Ethan sah mich an, als wollte er mein Einverständnis einholen, bevor er antwortete. Ich nickte unmerklich. »Ja, wäre toll, wenn du auch kämst.«

 »Prima, dann nehme ich die Einladung gern an.

 Ich hätte mir sonst nur ein Fertiggericht mit Truthahn geholt und den ganzen Tag Football geguckt.«

 »Kriegst du zu Hause denn auch Football?«, fragte mein Dad plötzlich besorgt.

 »Aber natürlich, Dad. Die Spiele werden doch nicht im Pay-TV gezeigt. Aber im Hotel gibt’s das notfalls auch. Ich bin allerdings nicht sicher, ob das Texas-Spiel hier in New York übertragen wird.«

 »Am Freitag machen wir eine Sightseeingtour und einen Einkaufsbummel«, verkündete Mom. »Und ich freue mich, dass Sie zu unserem Essen kommen werden, Ethan. Aber feiern Sie Thanksgiving denn nicht bei Ihrer Familie?« Sie war voll im Glucken-Modus.

 Nicht auszudenken, was sie über Owen denken würde, der ja tatsächlich ein Waisenkind war.

 »Meine Eltern machen dieses Jahr eine Kreuzfahrt.«

 »Dann ist es ja gut, dass Sie nicht allein bleiben.

 Sie müssen unbedingt kommen.«

 Ethan hielt vor dem Hotel, einem Gebäude aus rötlich braunem Sandstein, ganz ähnlich wie mein Haus. Er half uns beim Ausladen des Gepäcks und sagte dann: »Bis morgen, Katie.«

 »Nochmals vielen Dank für deine Hilfe.« Ich war erleichtert, dass er keine Anstalten machte, mich zu küssen. Nicht dass ich ihn nicht hätte küssen wollen; ich wollte nur nicht, dass meine Eltern mich darüber ausquetschten, in welcher Phase unserer Beziehung wir denn wären. Bislang war alles noch offen.

 Während ich seinem Wagen nachschaute, fragte meine Mutter plötzlich: »Was ist denn das?«

 »Was ist was?«

 Sie zeigte auf einen Baum in der Nähe. »Das!«

 Wenn ich mich nicht täuschte, sah ich gerade noch den äußersten Zipfel eines Gargoyle-Flügels.

 [image:]

 Ich drehte mich voller Panik zu meiner Mutter um. »Was hast du denn gesehen?«

 Sie konnte keinen Gargoyle gesehen haben. Das konnte einfach nicht sein.

 Zum Teufel nochmal, sie war zum ersten Mal in ihrem Leben in New York! Hier gab es jede Menge Dinge, die dazu angetan waren, ihr einen Schock zu versetzen. Schon ein vorbeirasendes Taxi mit einer Werbung für einen Stripclub oben auf dem Dach hätte gereicht, um sie in helle Empörung zu versetzen.

 Mein Vater stieß einen tiefen Seufzer aus. »Kümmere dich nicht um sie. Sie wird hinter jedem Baum einen Straßenräuber sehen. Bevor wir zum Flughafen gefahren sind, musste ich ihr Pfefferspray konfiszieren. Komm jetzt, Lois, lass uns einchecken.« Er lächelte mich über ihren Haarschopf hinweg an und schüttelte amüsiert den Kopf.

 Erleichtert ging ich voraus und nahm eine ihrer Taschen. »In diesem Teil der Stadt gibt es nur hinter jedem zweiten Baum einen Straßenräuber, und das auch nur in Straßen mit ungeraden Zahlen, also dürfte euch hier eigentlich nichts passieren«, sagte ich.

 Ich ließ sie einchecken, dann führte ich sie zu meinem Haus. »Ich wohne weniger als einen Block entfernt. Das ist also fast so, als würdet ihr bei mir übernachten«, verkündete ich betont fröhlich, obwohl mir ganz mulmig war, weil sie gleich sehen würden, wie ich wohnte. Meine Eltern waren zwar alles andere als reich, aber verglichen mit mir lebten sie in einem Luxustempel. Allein ihr Wohnzimmer war locker so groß wie unsere ganze Wohnung.

 Wir kamen an dem neben dem Nagelstudio gelegenen Eingang an. »Da wären wir. Mit diesem Schlüssel hier schließt man die Haustür auf, um ins Gebäude zu gelangen.« Ich demonstrierte es ihnen.

 »Besucher benutzen diese Klingel hier, und wir können sie dann über den Summer reinlassen. Das trägt zusätzlich zur Sicherheit bei.«

 Drinnen führte ich sie durchs Treppenhaus hinauf.

 Mit einem Mal stachen mir die abbröckelnde Farbe im Treppenschacht, die abgetretenen Stufen und der fleckige Linoleumboden auf den Treppenabsätzen unangenehm ins Auge. Wenn ich all das durch die Augen meiner Eltern sah, konnte ich mir nicht vorstellen, wie man hier wohnen wollen konnte. Ich schielte zu meiner Mutter hin und sah, wie sie ver

 ächtlich die Augen zusammenkniff. O ja, das würde ich noch zu hören bekommen. Aber was würde sie erst für ein Gesicht machen, wenn sie unsere Wohnung sah?

 »Und hier wohnen wir!«, sagte ich fröhlich, als wir im dritten Stock ankamen. »Wie ihr seht, gibt es hier noch ein paar zusätzliche Schlösser – nur zur Vorsicht. Eigentlich ist dieses Viertel sehr sicher, und seit ich hier wohne, hat noch niemand versucht, bei uns einzubrechen.« Dass meine Wohnung über eine weitere Spezialsicherung verfügte, behielt ich für mich. Sie war nämlich gegen magische Angriffe geschützt. Niemand konnte unter Anwendung von Magie hier eindringen oder das Gebäude zerstören.

 Aber irgendwie bezweifelte ich, dass sie diese Information als beruhigend empfinden würden.

 Ich riss die Tür auf, als wäre ich die Moderatorin einer Gameshow. »Marcia, Gemma, wir sind da!«, rief ich. Meine Mutter umarmte meine Mitbewohnerinnen zur Begrüßung. Dad gab ihnen die Hand und nickte schweigend.

 »Wie war Ihr Flug?«, erkundigte sich Gemma.

 »Lang«, antwortete Dad.

 »Und? Sind Sie bereit für das Abendessen?«, fragte Marcia.

 »Heute laden wir Sie ein, da Sie ja das Thanksgiving Dinner für uns bereiten.«

 »Wir haben einen Tisch in einem unserer New Yorker Lieblingsrestaurants reserviert«, fügte Gemma hinzu. »Es ist zu Fuß von hier aus erreichbar, so können Sie sich schon mal einen ersten Eindruck von unserem Viertel verschaffen.«

 Mom protestierte lautstark, es wäre wirklich nicht nötig, dass sie sich in Unkosten stürzten, aber gegen die Unnachgiebigkeit von Marcia und Gemma war sie machtlos. Dad und ich sahen uns grinsend an.

 Schließlich gab Mom nach, und wir brachen zusammen auf.

 Mom schloss sich Marcia und Gemma an, die ihr alle Gebäude erklärten, an denen wir vorbeiliefen.

 Ich trottete mit Dad hinter ihnen her. Als wir am Union Square ankamen, sagte Gemma zu Mom: »Hier müssen Sie am Mittwochmorgen auf den Markt gehen. Sie können nirgendwo besser für das Thanksgiving Dinner einkaufen als hier. Katie kauft hier auch immer ein.«

 »Die Farmer aus dem Umland bieten auf diesem Markt ihre Erzeugnisse an, und es macht Spaß, sich mit ihnen zu unterhalten«, ergänzte ich. Alles, was meine Eltern an zu Hause erinnerte, würde es ihnen erleichtern, sich mit der Idee anzufreunden, dass ich in New York wohnte.

 »Aber in dem Park da gibt es doch nicht etwa Straßenräuber, oder?«, fragte Mom nervös und presste ihre Handtasche an ihre Brust.

 »Nein, der ist ziemlich sicher«, beruhigte Marcia sie. »In diesem Park ist immer viel los, und ganz allgemein ist man immer dort sicher, wo man viele andere Menschen um sich hat.«

 Das Restaurant befand sich auf der anderen Seite des Parks. Wir überquerten die Straße und gingen auf den überdachten Eingang zu. »Und da wären wir!«, rief Gemma, bevor sie als Erste eintrat, um der Oberkellnerin unsere Ankunft zu melden.

 »Das ist ein typisches New Yorker Bistro«, erklärte Marcia.

 Es bestand aus einem langen schmalen Raum, an dessen Wänden Spiegel angebracht waren, um ihn größer wirken zu lassen, und die niedrige Decke zierten altmodische Fliesen. Die Tische standen eng beieinander, sodass man stets einen Mischmasch aus Diskussionen über alles Mögliche von Politik bis zu Kinofilmen mitbekam. Als ich neu in New York war, hatte mich diese Art von Lokalen fasziniert, da sie sich so sehr von den Kettenrestaurants entlang der Autobahn unterschieden, in denen man in meiner Heimat gewöhnlich essen ging.

 Mom betrachtete nervös das weiße Tischtuch, als wir uns niederließen. »Ihr müsst uns wirklich nicht zum Essen einladen«, betonte sie noch einmal.

 Gemma legte ihre Hand beschwichtigend auf Moms. »Wir bestehen darauf, Mrs. Chandler. Und im Gegenzug bestehen wir darauf, dass es für jeden von uns mindestens einen selbstgemachten Kürbiskuchen gibt.«

 Sie wusste ganz genau, wie man mit meiner Mutter umgehen musste, die sich auch sofort behaglicher zu fühlen schien. Wenn sie sich revanchieren konnte, ging es ihr gleich viel besser. Nachdem wir unsere Getränke bestellt hatten, strahlte Mom Gemma und Marcia an. »Ihr seht so glamourös aus, ihr Mädels!

 Ihr passt richtig in die Großstadt.« Dann legte sie ihren Arm um meine Schulter. »Aber ich bin froh, dass Katie noch immer die Alte ist. Du hast dich kein bisschen verändert.«

 »Mom!«, protestierte ich, doch vergeblich. Sie war nicht mehr zu bremsen.

 »Es könnte nicht schaden, wenn du auch mehr Make-up auflegen würdest, um deine Erscheinung ein wenig aufzupeppen. Vielleicht solltest du mehr Lippenstift tragen oder zumindest einen dunkleren.

 Ich habe ein paar Proben mitgebracht, die dir bestimmt gut stehen.«

 Um diese Tageszeit war ich schon froh, wenn ich überhaupt noch irgendwo anders als auf den Zähnen Lippenstift trug. »Mom, die Frauen in New York tragen einfach nicht so viel Make-up«, wandte ich ein.

 »Das stimmt«, unterstützte Gemma mich. »Der natürliche Look ist angesagt.«

 Meine Mutter, die niemals das Haus verließ, ohne ihre gesamte Mary-Kay-Produktlinie aufgetragen zu haben, schaute entsetzt in die Runde. »Wirklich? Na, so was, wer hätte das gedacht, Katie? Dein Styling ist topaktuell.«

 »Katie sieht gut aus, finde ich«, warf Dad ein, ohne seine Speisekarte sinken zu lassen.

 »Natürlich tut sie das. Aber ein bisschen mehr Pep würde eben auch nicht schaden. Wir wollen doch nicht, dass unsere kleine Landmaus vor dem Hintergrund der großen Stadt verblasst.«

 »Mom, ich habe einen Freund. Ich glaube, ich sehe ganz okay aus«, wandte ich ein und versuchte möglichst gelassen zu klingen. Ich fühlte mich schon häufig genug wie eine graue Maus, auch ohne dass sie mich noch mit der Nase darauf stieß. Dann fiel mir plötzlich auf, wie leicht mir das Wort »Freund«

 über die Lippen gegangen war. Hoffentlich hatte ich nicht zu hoch gegriffen, was unser Verhältnis anging.

 Gemma kam mir, Gott sei Dank, zu Hilfe. »Wie auch immer. Ich finde, wir klären jetzt mal, wie es diese Woche weitergeht«, warf sie ein. »Ich gehe morgen extra früh ins Büro und zeige Ihnen dann am Nachmittag die Stadt. Das ist bestimmt ein prima Tag, um das Empire State Building zu besichtigen.

 Ich kenne jemanden, der dort arbeitet und uns an den üblichen Menschenmassen vorbeischmuggeln kann.«

 »Mein Chef hat mir den Mittwoch freigegeben«, verkündete ich. »Donnerstag und Freitag sind ohnehin frei wegen Thanksgiving, und dann ist Wochenende.« Und mit ein bisschen Glück erreichten wir den Sonntagabend, ohne dass ich jemanden hatte umbringen müssen oder vor Scham gestorben war.

 Andererseits war Scham, verglichen mit allem anderen, was passieren konnte, noch recht harmlos. Das wurde mir schlagartig klar, als ich aufschaute und einen Mann durch das Restaurant auf uns zukommen sah. Es war kein Geringerer als Phelan Idris. Ich hatte ihn noch nie getroffen, ohne Owen an meiner Seite zu haben. Und ich hätte auch gut und gern darauf verzichten können, obwohl ich ja wusste, dass seine magischen Tricks bei mir nicht verfingen und ich ihm körperlich bestimmt einigermaßen gewachsen war – vor allem wenn meine Freunde und Eltern mich unterstützten. Ich schaute mich rasch im Restaurant um, da ich hoffte, einen Gargoyle oder eine Fee zu erspähen, fand jedoch nichts dergleichen.

 Jetzt blieb mir nur noch die Chance, dass sich unter all den menschlichen Gästen ein Zauberer befand.

 Ich hielt den Atem an und wünschte mir von ganzem Herzen, dass Idris mich nicht erkennen und einfach weitergehen würde, doch dieses Glück war mir nicht beschieden. Mit einem Grinsen, das man nur als fies beschreiben konnte, kam er direkt an unseren Tisch, legte seine Hand auf die Rückenlehne meines Stuhls und beugte sich zu mir herab. »Wenn das nicht Katie Chandler ist«, sagte er. »Ich hätte Sie fast nicht erkannt, wo Ihr Freund diesmal gar nicht bei Ihnen ist.«

 Ich hätte mir schon einen launigen Spruch ausdenken sollen, solange er noch auf dem Weg zu uns war, aber in meinem Kopf herrschte gähnende Leere. Alle flotten Retourkutschen, die mir einfielen, bezogen sich irgendwie auf Zauber und Magie und waren daher tabu. Also saß ich wortlos da, während meine Freunde und Eltern mich erwartungsvoll ansahen.

 Und er wusste genau, in welche Lage er mich brachte, das sah ich ihm an. Selbstgefällig grinsend fuhr er fort: »Alle Achtung! Dieser Mann weiß wirklich, wie man Frauen beeindruckt. Er holt sie jeden Morgen zu Hause ab und bringt sie abends wieder nach Hause. Ich wusste ja schon immer, dass er ein Langweiler ist, aber dass es so schlimm um ihn steht, ahnte ich dann doch nicht.« Er tätschelte meinen Kopf. »Wenn Sie mal was Prickelnderes suchen, sagen Sie einfach Bescheid. Ein paar von meinen Freunden habe ich Ihnen ja schon auf der Party am Freitag vorgestellt.«

 Alle Augen waren auf mich gerichtet. »Tut mir leid, aber diese schrägen Vögel waren nun wirklich nicht mein Fall«, konterte ich.

 Er lachte. »Der war gut! Und wo wir gerade bei Vögeln sind: Einige meiner gefiederten Freunde scheinen einen echten Narren an Ihrem Freund gefressen zu haben.«

 Als ich daran zurückdachte, wie diese Harpyie sich in Owens Schulter gekrallt hatte, und bei dem Gedanken an das andere Biest, das uns vor kurzem auf offener Straße attackiert hatte, bekam ich Gänsehaut.

 Ich wagte einen Blick in die Runde und sah, dass mich alle verwirrt anschauten. Bis jetzt war zwar kein Wort gefallen, das sich direkt auf Magie bezog, aber er hatte genug anderes seltsames Zeug von sich gegeben, für das die anderen sicher eine Erklärung von mir erwarteten.

 »Angesichts der Alternativen kann ich ihnen das nicht verübeln«, witzelte ich. Und als er nicht antwortete, drehte ich mich zu ihm um. Er gaffte Gemma an.

 »Hoppla, da haben wir ja eine echte Schönheit!«, rief er; ihm fielen fast die Augen aus dem Kopf.

 »Sind Sie Fotomodell?«

 Gemma war an solche Fragen gewöhnt, da sie groß, schlank und elegant war und zudem in der Modebranche arbeitete. Ich fragte mich allerdings, was es über mich aussagte, wenn selbst mein größter Feind sich nicht lange auf mich konzentrieren konnte. Vielleicht brauchte ich tatsächlich einen auffälligeren Lippenstift. Oder eine strahlendere Persönlichkeit.

 Gemma verdrehte die Augen. »Nein«, antwortete sie leise und schnaubte verächtlich. Für mich Beweis genug, dass Gemma Idris in derselben Gestalt sah wie ich. Er zog also nicht die gleiche Nummer ab wie Rod, indem er sich ein unwiderstehliches Äußeres herbeizauberte.

 »Das könnten Sie aber ohne weiteres«, sabberte er jetzt und klang dabei eher wie ein übereifriger Volltrottel als wie ein ausgekochter gefährlicher Zauberer.

 »Danke«, gab sie trocken zurück, nahm ihre Speisekarte und vergrub ihr Gesicht darin.

 Ich wollte ihn gerade daran erinnern, dass er eigentlich gekommen war, um mich zu bedrohen, und nicht, um meine Freundin anzugraben, als mir wieder einfiel, dass ich ja gar nicht von ihm bedroht werden wollte. Es war mir zwar auch nicht recht, dass er meine Freundin anmachte, aber Gemma wurde mit solchen Typen locker fertig.

 »Ich kenne Leute, die ein gutes Wort für Sie einlegen und Sie ganz leicht da reinbringen könnten«, fuhr Idris fort.

 »Nein, danke«, wiederholte sie, ohne von der Speisekarte aufzusehen.

 Seine Reaktion glich der eines Oberlangweilers aus der Computer-AG, der auf dem Schulball eine Abfuhr von der Ballkönigin bekommt. Er sah wirklich so gar nicht wie ein böswilliger Zauberer aus, der die Welt unter seine Kontrolle bringen wollte.

 Ich befürchtete trotzdem, dass er irgendetwas Schreckliches tun würde, um Gemmas Aufmerksamkeit zu erregen, aber er hatte offenbar ein neues Opfer gefunden. Er ging quer durch den Raum davon und machte sich daran, einen anderen Gast zu belästigen. Ich wusste wirklich nicht, was ärgerlicher war: ein Erzfeind, der sich ganz auf mich einschoss, oder ein Erzfeind, der sich nicht länger als eine Minute auf mich konzentrieren konnte.

 »Na, das war ja ein schräger Auftritt«, kam es von Marcia.

 Ich blickte in die Runde. Alle schauten mich ganz merkwürdig an. Mom sah aus, als wollte sie im nächsten Moment zum Flughafen zurückfahren.

 »War das ein Freund von dir?«, erkundigte sich Gemma und legte jetzt, wo die Luft rein war, die Speisekarte beiseite.

 »Na ja, eher nicht. Er kennt nur jemanden, den ich kenne, und scheint es irgendwie auf mich abgesehen zu haben. Er taucht immer mal wieder auf, um mir ein bisschen auf den Wecker zu gehen«, erklärte ich in dem Bemühen, die Sache herunterzuspielen. Dabei war diese Geschichte alles andere als harmlos. Wenn er mich beschattete, hatte er garantiert irgendetwas vor. Unwillkürlich kam mir der Verdacht, dass auch einige von seinen gruseligen Freunden in der Nähe sein könnten. Und was noch schlimmer war: Er wusste jetzt, wie meine Freundinnen und meine Eltern aussahen.

 Als ich am nächsten Morgen mit Owen zur Firma kam, ließ ich ihn vorausgehen und blieb noch kurz draußen stehen, um mich mit Sam zu unterhalten.

 »Würdest du mir einen Gefallen tun?«, fragte ich.

 »Klar, Katie-Maus. Was kann ich für dich tun?«

 »Idris hat mir gestern Abend einen Besuch abgestattet – während ich mit meinen Freundinnen und meinen Eltern im Restaurant saß.«

 Sein steinernes Gesicht nahm einen erstaunten Ausdruck an. »Das hätte nicht passieren dürfen. Ich frage mich, wie er an meinen Leuten vorbeigekommen ist. Was wollte er denn?«

 »Er hat bloß seine übliche Einschüchterungsnummer abgezogen, wie ein Gangster aus einem zweitklassigen Krimi. Und meine Freundin angegraben.

 Aber ich möchte das trotzdem nicht noch mal erleben. Schließlich versuche ich, meine Eltern davon zu überzeugen, dass ich sicher und glücklich in dieser Stadt lebe.

 Wenn mir dauernd irgendwelche gefährlichen Zauberer über den Weg laufen, die ein merkwürdiges Benehmen an den Tag legen, wird daraus bestimmt nichts.«

 »Ich hab alles unter Kontrolle«, versicherte er und salutierte mit seinem Flügel.

 »Danke, Sam.« Ich schaute Owen nach, der gerade im Gebäude verschwand, und wandte mich dann wieder an Sam. »Vielleicht solltet ihr Owen über die Feiertage auch einige Leute zusätzlich an die Seite stellen. Ich glaube, er möchte seine Pflegeeltern besuchen, und wenn Idris so etwas mit mir macht, kann ich mir schon lebhaft vorstellen, was er sich für Owen ausgedacht hat.«

 »Gute Idee. Gut, dass du das ansprichst. Der Kleine hätte selbst nie und nimmer um Hilfe gebeten.«

 »Aber von mir weißt du natürlich nichts«, sagte ich, während ich die Tür aufdrückte.

 »Was soll ich denn wissen?«, flachste er und zwinkerte mir zu.

 Ich hatte die Treppe, die von der Lobby nach oben führte, erst zur Hälfte geschafft, als Trix mir entgegengeflogen kam. »Oh, Katie! Da steckst du! Komm schnell mit!« Sie wendete und flatterte ohne weitere Erklärung zurück.

 »Was ist denn los?«, fragte ich, während ich versuchte, mit ihr mitzuhalten.

 »Es geht um Ari. So eine Tussi aus dem Verkauf hat behauptet, sie wäre bestimmt die Spionin, und seitdem geht’s hoch her. Sie liefern sich ein magisches Gefecht, dass die Fetzen nur so fliegen. Du bist die Einzige, die dazwischengehen kann, ohne dass ihr was passiert.«

 Na ja, eigentlich gab es noch eine Menge anderer Immuner in dieser Firma, die dasselbe hätten tun können, aber ich konnte mir schon denken, wie sie das meinte. Diese Sache sollte unter uns Freundinnen bleiben und nicht bis zu offizielleren Stellen durchdringen.

 Ich spürte die magischen Kräfte, die im Einsatz waren, so intensiv, dass ich schon längst eine Gänsehaut hatte, als Trix schließlich stehen blieb. »Da sind die beiden«, flüsterte sie.

 Vor uns verdroschen Ari und Melisande Rogers sich gegenseitig unter Zuhilfenahme ihrer magischen Kräfte. Es sah ganz ähnlich aus wie bei der letzten großen Schlacht zwischen unseren Jungs und dem Team von Idris, nur dass weniger Leute involviert waren. Sie versuchten sich gegenseitig zu besiegen, indem sie die andere mit ihren Mitteln bewarfen.

 »Nimm das gefälligst zurück, du blöde Kuh!«, knurrte Ari und schleuderte einen glühenden Strahl in Melisandes Richtung.

 Melisande wich ihm aus, ohne dass auch nur ein Härchen in ihrer perfekten Frisur durcheinandergeriet. »Ich hab offenbar voll ins Schwarze getroffen, wenn du dich so aufregst«, stichelte sie und unterstrich ihre Worte ihrerseits mit einem Strahl aus glühendem Licht, dem Ari jedoch ebenso mühelos auswich.

 »Oder aber ich kann dich einfach nicht ausstehen«, erwiderte Ari wütend.

 Ich holte tief Luft und warf mich ins Getümmel.

 Dabei kam ich mir vor, als würde ich mich in einen Hundekampf einmischen, und wünschte mir, ich hätte ein Gartenschlauch zur Hand, um die beiden auseinanderzutreiben. Meine Haare standen bestimmt mal wieder senkrecht vom Kopf ab von all der Energie in der Luft. »Genug jetzt!«, rief ich. »Oder wollt ihr richtigen Ärger bekommen? Was glaubt ihr, was der Chef dazu sagen würde, wenn er euch so sähe?«

 Die Energie in der Luft ließ nach. Beide Streithennen sahen mich wütend an, schienen aber von ihren Mordphantasien Abstand genommen zu haben.

 Trotzdem herrschte weiter eine große Anspannung im Raum, und ich wartete ab, was als Nächstes passieren würde. Doch dann drehte Melisande sich einfach wortlos um und ging davon. Ari wollte hinter ihr her, aber Trix hielt sie am Arm fest. Ich schnappte mir rasch den anderen Arm, und wir brachten sie in die Forschung & Entwicklung.

 »Was habt ihr denn über die Feiertage Schönes vor?«, fragte ich betont fröhlich, um die Situation zu entschärfen. »Ich hab morgen frei und mache mit meinen Eltern eine Sightseeingtour. Und am Freitag gehen Mom und ich shoppen. Sie wollte schon immer mal zu Bloomingdale’s.«

 Trix kapierte sofort, worauf ich hinauswollte. »Oh, dann musst du ihr unbedingt die roten Schuhe zeigen!«

 »Ja, das sollte ich dann wohl mal tun«, erwiderte ich so aufgeräumt wie eine Moderatorin in den Morgennachrichten.

 »Und? Meinst du, du kaufst sie?«

 »Ach, was soll ich denn mit solchen Schuhen?

 Wahrscheinlich haben sie sie in meiner Größe ohnehin nicht da. Vierzig ist immer als Erstes ausverkauft. Achtunddreißig und vierundvierzig findet man immer, aber vierzig ist normalerweise sofort weg, sobald die Schuhe im Laden stehen.«

 »Ich weiß nicht, was ihr hier noch wollt, Mädels«, sagte Ari. »Vielen Dank, aber ich brauche jetzt keinen Babysitter mehr. Hab mich wieder abgeregt. So bald werde ich niemanden umbringen.«

 Trix, die hinter Ari stand, zwinkerte mir zu. »Ich wusste es. Mit Schuhen funktioniert es einfach immer. Und dabei heißt es, Musik hätte eine beruhigende Wirkung.« Als Ari in unser Gelächter einstimmte, wusste ich, dass alles wieder in Ordnung war.

 Als ich an diesem Abend nach Hause kam, war niemand in der Wohnung. Doch das blieb nicht lange so. Kaum hatte ich mich umgezogen, da ging die Tür auf, und meine Eltern und Gemma traten ein – die Arme voller Einkaufstüten. »Habt ihr euch gut amüsiert?«, fragte ich und traute meinen Augen nicht, als ich sah, dass mein Dad eine von diesen Schaumstoffnachbildungen der Krone der Freiheitsstatue auf dem Kopf trug.

 »Ja, wir haben uns blendend amüsiert«, antwortete meine Mutter. »Am Empire State Building habe ich total niedliche Schneekugeln entdeckt. Wo ist eure Küche? Ich hab schon angefangen für Thanksgiving einzukaufen, darum sind wir auf dem Weg hierher erst mal beim Hotel vorbeigefahren. So konnte ich die Lebensmittel holen, die ich heute Morgen auf dem Markt gekauft habe, während dein Vater ein Nickerchen gemacht hat.«

 »Gib mir das mal«, sagte ich und nahm ihr die Einkaufstüten ab. »Die Küche ist da um die Ecke.«

 Während ich sie zu der Nische führte, die bei uns als Küche durchging, warf ich einen Blick in die Tüten.

 »Das sind ja schöne Kürbisse! Auf welchem Markt warst du denn?«

 »Auf dem, von dem Gemma gestern Abend erzählt hat. Während wir darauf gewartet haben, dass sie von der Arbeit kommt, bin ich da hinspaziert. Du hattest recht, die Verkäufer dort sind wirklich sehr nett.«

 Ich zögerte, da diese allzu vertraute Übelkeit wieder in mir aufstieg. Der Markt am Union Square war dienstags und donnerstags gar nicht geöffnet, wie ich vor nicht allzu langer Zeit herausgefunden hatte. An diesen Tagen gab es dort nur einen magischen Markt, den die meisten Leute gar nicht sehen konnten. Nein, dort konnte sie unmöglich eingekauft haben. Vielleicht war sie in die falsche Richtung gelaufen und dabei auf den Markt vor der St. Mark’s Church gestoßen. Der war nämlich dienstags geöffnet.

 »War das der Markt vor der Kirche?«, fragte ich.

 »Nein, der vor dem großen Buchladen. Und das soll eine Küche sein? Wie könnt ihr denn hier kochen?«

 Mir wurde schwindlig. Meine Mutter konnte doch nicht auf einem magischen Markt eingekauft haben.

 Andererseits war ja in dieser Woche Thanksgiving.

 Vielleicht hatte sich der Zeitplan deshalb verschoben. In der ganzen ersten Wochenhälfte würde es einen Run auf gute Lebensmittel geben. Das musste die Erklärung sein.

 Gott sei Dank bemerkte meine Mutter nicht, wie verwirrt ich war. Dazu war sie viel zu sehr damit beschäftigt, sich über die fehlende Arbeitsfläche in unserer Küche zu beschweren. »Ist dieser Ofen normal groß? Bekomme ich denn da überhaupt einen Truthahn rein?«

 »Letztes Jahr haben wir das auch geschafft«, versicherte ich ihr und stellte die Tüte mit den Kürbissen auf dem Esstisch ab. »Der von diesem Jahr hat die gleiche Größe, also müsste es gehen.«

 Gemma stieß zu uns. »Ich glaube, Katie ist der einzige Mensch in New York, der selbst kocht. Das ist auch der Grund, weshalb sie hier erst gar keine großen Küchen einbauen. Normalerweise essen wir auswärts oder bestellen uns was.« Sie öffnete den Kühlschrank und schimpfte kurz darauf: »Marcia hat schon wieder vergessen, Wasser einzukaufen!«

 Das war ein gefundenes Fressen für meine Mutter.

 »Ihr kauft Wasser?«, rief sie empört. »Warum um Himmels willen tut ihr denn das? Das kommt doch umsonst aus der Leitung!« Sie schüttelte den Kopf.

 »Wo kommen wir denn da hin, wenn wir auch noch unser Wasser kaufen?«

 Gemma nahm eine Dose aus dem Kühlschrank.

 »Kann ich Ihnen irgendwas zu trinken anbieten, Mrs. Chandler?«

 »Ihr habt nicht zufällig Dr. Pepper light da?«

 »Da haben Sie Glück. Wir Texas-Mädels haben so was immer vorrätig.« Sie reichte meiner Mutter eine Dose.

 Ich nahm ein Glas aus dem Schrank und füllte es mit Leitungswasser. Meine Mutter belohnte mich mit einem Lächeln. »Dachte ich’s mir doch, dass du noch nicht deinen ganzen gesunden Menschenverstand verloren hast, seitdem du hier wohnst«, sagte sie.

 Ich nippte an dem Wasser und musste mich sehr zusammenreißen, um nicht das Gesicht zu verziehen.

 Obwohl ich meiner Mutter im Prinzip zustimmte, verstand ich doch auch, warum Gemma und Marcia darauf bestanden, Wasser zu kaufen. Dieses schmeckte irgendwie scheußlich, und das kam wahrscheinlich daher, dass es durch die alten Leitungen unseres Hauses geflossen war. Was in diesem Wasser alles drin war, wollte ich lieber nicht so genau wissen. Mit unseren Rohren musste irgendetwas nicht in Ordnung sein, denn ich konnte mich nicht erinnern, dass es vorher so scheußlich geschmeckt hatte.

 »Und was möchtest du trinken, Dad?«, rief ich ins Wohnzimmer.

 »Nur eine Tasse Kaffee. Instantkaffee tut’s auch, wenn sonst niemand Kaffee möchte.«

 Wenn wir jetzt gesagt hätten, dass wir unseren Kaffee normalerweise bei Starbucks tranken, hätte die Diskussion wieder von neuem begonnen, aber glücklicherweise war Marcia, unser Kaffee-Snob, gerade nicht da. Ich fand ganz hinten im Schrank ein Glas mit Instantkaffeepulver – das dort für echte Notfälle lagerte –, setzte Wasser auf und goss ihm eine Tasse Kaffee damit auf.

 »Und was habt ihr morgen vor?«, fragte Gemma.

 »Ich möchte zu Macy’s, und den Times Square will ich auch sehen«, verkündete Mom. »Das ist schließlich das Herz von New York.«

 »Dann gehen Sie am besten gleich morgen früh dorthin, dann kriegen Sie noch nicht so viel von den Vorbereitungen für die Parade mit«, sagte Gemma.

 »Und wenn das Wetter schön ist, könnten wir nachher in den Central Park gehen«, schlug ich vor.

 »Ich hatte eigentlich gehofft, wir könnten uns dein Büro mal ansehen«, schaltete Dad sich ein. Ich wusste auch, warum er das gern tun wollte. Um mit eigenen Augen zu sehen, ob mein Chef ein ehrlicher Geschäftsmann war.

 »Ich glaube nicht, dass das geht«, antwortete ich.

 »Wir stecken gerade mitten in einem Projekt, und es gibt absolut strenge Sicherheitskontrollen. Ich würde euch gar nicht erst ins Gebäude reinkriegen.«

 »Aber wir sind doch deine Eltern!«, protestierte Mom.

 »Ja, aber wenn ihr hineindürft, müssen sie auch alle anderen Eltern ins Gebäude lassen, und wo kämen wir da hin? Ich kann sie schlecht bitten, extra für euch eine Ausnahme zu machen.«

 Das verfing sofort. »Nein, natürlich nicht«, betonte meine Mutter. »Wir möchten keine Umstände machen.« Sie legte größten Wert darauf, dass sie keine Umstände und keiner für sie eine Ausnahme machte.

 Blieb zu hoffen, dass ich diesen Trumpf auch die ganze restliche Woche noch ausspielen konnte.

 Am nächsten Morgen holte ich meine Eltern in ihrem Hotel ab. Sie hatten sich mit Kameras und Reiseführern für einen Sightseeingtag gerüstet. »Die Reiseführer braucht ihr nicht«, erklärte ich ihnen. »Ihr habt doch mich.« Unheil nichtmagischer Natur war mir in New York bislang größtenteils erspart geblieben, doch das Zusammensein mit zwei offensichtlich nicht aus dieser Stadt stammenden Personen konnte daran rasch etwas ändern. Jeder, der hier mit einem Reiseführer herumlief, schrie förmlich danach, übers Ohr gehauen zu werden.

 »Wahrscheinlich hast du recht«, sagte Mom. »Wir wollen ja schließlich nicht wie Touristen aussehen.

 Siehst du, ich hab mich sogar wie eine New Yorkerin angezogen. Ich hab mir sagen lassen, dass sie hier gerne Schwarz tragen.« Unter ihrem Mantel hatte sie eine schwarze Hose und einen schwarzen Rollkragenpulli an. Wenn sie nicht ausgerechnet weiße Sneakers dazu getragen hätte, hätte sie tatsächlich ganz gut ins Bild gepasst. Ich beschloss, die Schuhe unkommentiert zu lassen. Es war besser, wenn sie bequeme Schuhe trug, und ich versuchte mir einzureden, dass sie durchaus noch als Pendlerin durchging.

 Nachdem sie ihre Reiseführer zurück ins Zimmer gelegt hatten, führte ich meine Eltern zum Union Square. »Heute ist der Markt viel größer«, bemerkte Mom, als wir am Park vorbeikamen. »Lass uns mal nachsehen gehen, ob dieser nette Mann wieder da ist, der mir gestern die Kürbisse verkauft hat. Ich hab ihm gesagt, ich hätte eine Tochter hier, die Single sei und die er unbedingt kennenlernen müsse.« Bevor ich sie bremsen konnte, steuerte sie schon auf den Markt zu. Ich musste mich beeilen, um hinterherzukommen. »Seltsam, dass er heute gar nicht da ist.

 Man sollte doch meinen, ein Kürbisverkäufer würde hier am Tag vor Thanksgiving seine Geschäfte machen wollen.«

 Die inzwischen vertraute Übelkeit stellte sich wieder ein. Sie hatte recht. Jeder normale Kürbisverkäufer hätte sich an diesem Tag auf den Markt gestellt.

 Aber meine Mom konnte doch unmöglich am Vortag den magischen Markt besucht haben. Oder etwa doch?

 »Lois«, meldete sich mein Vater mit einem drohenden Unterton zu Wort. »Du wolltest doch zu Macy’s und zum Times Square.«

 »Ach ja, richtig! Ich hab ja schon Kürbisse. Wir haben für so was jetzt eigentlich gar keine Zeit. Aber sieh zu, dass du das nächste Mal, wenn du hier bist, nach ihm Ausschau hältst, Katie. Ich bin ziemlich sicher, er ist unverheiratet. Und er lebt auf einer Farm. Er wäre der perfekte Mann für dich.«

 »Mom, ich habe einen Freund, vergiss das nicht.

 Weißt du noch? Ethan? Der Mann, der euch in seinem Mercedes am Flughafen abgeholt hat?«

 Sie lachte. »Ja, stimmt ja! Das hatte ich völlig vergessen. Tut mir leid, Schatz. Alte Gewohnheiten legt man nicht so leicht ab. Ich hab mich so daran gewöhnt, dass du allein bist. Aber es schadet ja trotzdem nicht, diesen Farmer im Hinterkopf zu behalten, für den Fall, dass es nichts wird mit euch. Man kann ja nie wissen.«

 Schließlich gelang es mir, die beiden in den Bus nach Uptown zu bugsieren, dann liefen wir durch die Stadt zu Macy’s, wo meine Mutter förmlich eine religiöse Offenbarung erlebte, bis sie angesichts der Preisschilder beinahe in Ohnmacht fiel. Das Einzige, was sie kaufte, war eine Einkaufstüte mit dem Firmenschriftzug drauf, die sie ihrer Schwester schenken wollte. Danach schoben Dad und ich sie erfolgreich aus der Tür.

 »Es ist nicht mehr weit bis zum Times Square«, sagte ich, als wir wieder draußen auf dem Gehsteig standen, »aber lasst uns trotzdem die U-Bahn nehmen. Irgendwie gehört es dazu, direkt am Times Square von unten wieder ans Tageslicht zu kommen.« Das hatten Gemma und Marcia auch mit mir gemacht, als ich zum ersten Mal in New York war.

 Mom hielt ihre Handtasche fest an ihre Brust gedrückt und schaute alle Leute böse an, die ihr in der U-Bahn-Station nahe kamen. Selbst mein Dad rückte näher an mich heran als sonst. Ich war sicher, dass ich mich bei meiner ersten U-Bahn-Fahrt genauso gefühlt hatte, aber inzwischen gehörte das Bahnfahren so zu meinem Alltag, dass ich gar nicht mehr darüber nachdachte. Ich war höchstens immer besorgt, irgendwelche gestörten Zauberer oder andere magische Kreaturen könnten uns auf den Fersen sein.

 Obgleich sowohl Owen als auch Sam mir eine Extra-Bewachung versprochen hatten, war mir bislang noch nichts und niemand aufgefallen, der so aussah, als könnte er uns beschützen.

 Ein Zug kam, und wir stiegen ein. »Wir brauchen uns gar nicht erst hinzusetzen«, sagte ich zu meinen Eltern. »An der nächsten Haltestelle steigen wir schon wieder aus.« Wir stellten uns um eine Stange herum auf, und Mom schaute sich ängstlich im Wagen um.

 »Machst du das jeden Tag?«, fragte sie.

 »So schlimm ist es gar nicht. Man gewöhnt sich daran.« Mein gewohnter Begleiter war auch nicht übel, aber das ließ ich lieber unerwähnt.

 Als wir an der Haltestelle Zweiundvierzigste Straße ankamen, quetschten wir uns an den anderen Fahrgästen vorbei aus der Bahn und liefen auf den Ausgang zu. »Wenn alle schön der Reihe nach aussteigen würden, wäre es einfacher«, maulte meine Mutter. »Diese Drängelei muss doch nicht sein!«

 »Das gehört hier einfach dazu, Mom«, sagte ich grinsend. »Jetzt kommen wir direkt am Times Square raus. Abends ist er noch beeindruckender, aber tagsüber ist es hier auch sehr spannend.«

 Obwohl ich inzwischen an New York gewöhnt war, verspürte ich doch immer wieder dieses aufgeregte Kribbeln im Bauch, wenn ich zum Times Square kam. Das war das laute, chaotische New York, das Außenstehende normalerweise mit dieser Stadt identifizierten. In meinem eher ruhigen Viertel konnte man hingegen leicht vergessen, dass es diese Seite von New York auch gab.

 Ich hielt meine Eltern beide fest, um sicherzustellen, dass wir uns in dem Touristengedränge nicht aus den Augen verloren, während sie die hellen Lichter und blinkenden Leuchtreklamen bestaunten.

 »Was das wohl alles kostet?«, fragte mein Vater missbilligend. »Das ist doch die reinste Verschwendung.«

 »Sieh dir das an!«, stieß Mom hervor. »Unglaublich!«

 Ich wies sie auf das Gebäude mit dem gläsernen Studio hin, aus dem das Frühstücksfernsehen gesendet wurde, zeigte auf die berühmte Anwerbungsstelle der Armee und auf einige der Theater. »Viele der Broadway-Bühnen befinden sich allerdings in Seitenstraßen«, erklärte ich.

 »Ist das dann also der Broadway?«, fragte Mom mit ehrfürchtig geweiteten Augen.

 »Ja, das hier ist der Broadway. Aufregend, nicht?«

 »Und sieh dir all diese Leute an. Hey, der Mann da hat ja gar nichts an!«

 Ich drehte mich um und sah den Typen, der dafür bekannt war, nur mit Unterwäsche und Stiefeln bekleidet Gitarre zu spielen. »Ach, der. Das ist ein Straßenkünstler.«

 »Der holt sich ja den Tod! Es ist doch kalt hier.«

 Ich hielt sie am Arm fest, damit sie nicht losgehen und ihn ermahnen konnte, sich was anzuziehen, damit er keine Lungenentzündung bekam.

 Mein Dad starrte woandershin. »Jetzt seht euch den da mal an«, sagte er glucksend. »Der Junge sieht doch aus, als wäre er mit dem Gesicht voran in einen Kasten mit Angelhaken gefallen.«

 Ich folgte seinem Blick und sah einen Teenager mit lauter Piercings im Gesicht, der auf eine Trommel einschlug. »Starr ihn nicht so an«, zischte ich meinen Vater an und hielt ihn am Arm fest.

 Als ich noch nicht wusste, dass es Magie gab, und auf den New Yorker Straßen sogar noch viel seltsamere Dinge gesehen hatte, die außer mir niemand zu bemerken schien, hatte ich immer Angst gehabt, genauso auszusehen – wie ein hinterwäldlerischer Tourist. »Das hier ist wahrscheinlich die verrückteste Ecke von ganz New York«, beeilte ich mich zu sagen. »Der Rest der Stadt ist ganz anders.« Natürlich gab es sogar noch viel verrücktere Orte in New York, jedenfalls soweit ich gehört hatte, aber dort setzten Touristen normalerweise keinen Fuß hin, und ich hatte auch nicht vor, meinen Eltern von diesen Ecken zu erzählen.

 Mom blieb abrupt stehen und hielt Dad und mich fest. »Die ist ja gut!«, rief sie. Sie löste ihre Handtasche aus ihrem Würgegriff und öffnete sie. »Ich möchte ihr einen Dollar geben.«

 Als ich mich umwandte, sah ich eine Fee über dem Gehsteig schweben. Sie war keine Straßenkünstlerin.

 Sie war einfach eine echte Fee, die ihren Geschäften nachging. Meine Übelkeit meldete sich mit aller Macht zurück. Meine Mutter konnte die Fee sehen.

 [image:]

 Es wäre schön gewesen, wenn diese Fee eine Bekannte von mir gewesen wäre, jemand, den ich auf meine Seite hätte ziehen können. Doch leider war ich ihr noch nie begegnet. Und bevor ich reagieren konnte, versuchte Mom auch schon, ihr einen Dollar zuzustecken. »Ich weiß zwar nicht, wie Sie das machen, aber es beeindruckt mich«, sagte sie. »Schönes Kostüm übrigens.«

 Die Fee sah sie an, als wäre sie nicht ganz dicht.

 »Was fällt Ihnen …«, begann sie.

 »Mom!«, ging ich dazwischen und zog sie weg, während ich fieberhaft darüber nachdachte, wie ich den Schaden möglichst gering halten konnte. Wenn sie ebenfalls gegen Magie immun war, machte das die Dinge unendlich viel komplizierter. Unwillkürlich begann ich damit, die Umgebung nach anderen magischen Wesen abzusuchen, für die ich ihr eventuell eine Erklärung hätte liefern müssen. Aber am Times Square wimmelte es derart von verrückten Erscheinungen, dass es unmöglich war, dazwischen genau die Kuriositäten auszumachen, die auf Zauber basierten.

 »Kathleen Elizabeth Chandler, ich hab dich nicht dazu erzogen, so unhöflich zu sein!«, protestierte Mom.

 »Mom!«, zischte ich. »Sei still und hör mir zu.

 Das war keine Straßenkünstlerin. Ich glaube, du hast sie beleidigt.« Ich warf einen Blick über die Schulter, um nachzuschauen, ob uns vielleicht eine wutschnaubende Fee auf den Fersen war, doch ich sah sie nicht. Als ich mich gerade wieder zu meiner Mutter umdrehen wollte, erspähte ich jedoch etwas im Augenwinkel. Ich schaute mich erneut um und erblickte die Fee. Sie war von einer schimmernden Aura umgeben, die sie ganz verschwommen aussehen ließ. Ich schob meine Eltern in den nächsten Hauseingang, da ich nicht ausschließen konnte, dass sie uns verzaubern wollte, um ihr Mütchen zu kühlen. Mir konnte sie nichts anhaben, und Mom offenbar auch nicht, aber bei Dad war ich mir nicht so sicher. Was, wenn sie zu Idris’ Leuten gehörte? Oder schlimmer noch: Was, wenn sie uns mit Absicht nachgelaufen war?

 Der Hauseingang führte in ein Souvenirgeschäft.

 »Seht mal! Da gibt’s Postkarten! Ihr wolltet doch sicher welche an die Lieben daheim schicken, oder?«, rief ich mit falscher Begeisterung. Der riesige Kartenständer würde meine Eltern gut und gern fünf Minuten ablenken, in denen sie darüber streiten würden, welche sie kaufen sollten und welches Panorama das schönere war.

 Das gab mir ein wenig Zeit, um die Lage zu checken und mir zu überlegen, was nun zu tun war. Ich trat wieder hinaus und ließ meine Blicke umherschweifen. Wie’s aussah, verfolgte uns die Fee nicht, also war meine Angst, sie könnte für Idris arbeiten, vielleicht reine Paranoia gewesen. Trotzdem hätte ich mich entschieden besser gefühlt, wenn einer meiner Bodyguards von MMI in Sichtweite gewesen wäre.

 Doch da war niemand, der mir bekannt vorkam, weder Mensch noch magisches Wesen. Immer wenn man einen Gargoyle brauchte, war keiner da.

 Das führte mich zum nächsten Problem: Was sollte ich mit Mom tun? Mein erster Impuls war, im Büro anzurufen und dort um Rat zu fragen. Rod kannte sich bestens mit Immunen aus. Er würde wissen, was nun zu tun war. Doch dann wurde mir klar, dass das vielleicht doch keine so gute Idee war. MMI suchte ständig händeringend nach Immunen, da die Firma sie zum Schutz vor anderen magischen Wesen brauchte, die ihre Kräfte zu betrügerischen Zwecken einsetzten. Und die Anzahl der Immunen schwand immer weiter. Ich durfte nicht riskieren, dass sie versuchten, meine Mutter anzuwerben. Hätte sie erfahren, wo ich da hineingeraten war, hätte sie mich, magische Immunität hin oder her, sofort nach Hause beordert. Nein, wir würden diese gemeinsamen Tage durchstehen, und dann würde ich sie in einen Flieger nach Texas setzen, wo sie glücklich und zufrieden ihr nichtmagisches Leben weiterführen konnte. Es musste mir nur gelingen, das Geheimnis über die nächsten Tage zu retten. Glücklicherweise hatte meine Mutter ja ohnehin die vorgefasste Meinung, New York wäre eine total durchgedrehte Stadt. Ich selbst hatte erst nach einem Jahr an diesem Ort die Wahrheit herausgefunden. Also musste es doch wohl möglich sein, meine Mutter über die nächsten paar Tage zu bringen.

 Ich zählte bis zehn, dann kehrte ich zurück in den Laden, wo meine Eltern sich immer noch über die Postkarten stritten. »Diese Nachtansicht hier ist schön«, sagte Mom gerade.

 »Aber da sieht man doch nur die Lichter drauf«, wandte Dad ein. »Der Sonnenuntergang ist schöner.«

 »Kauft doch beide«, schlug ich vor. Als sie sich zu mir umdrehten, wurde mir klar, dass ihnen meine Abwesenheit gar nicht aufgefallen war. Schließlich einigten sie sich auf zehn Karten, und ich schob sie zur Kasse, bevor sie anfangen konnten zu debattieren, wem sie welche Ansicht schicken würden.

 Als wir wieder draußen auf der Straße standen, fragte meine Mutter: »Und was hatte das vorhin zu bedeuten?«

 Dad seufzte schwer. »Du hast versucht, irgendeinem Mädchen auf der Straße einen Dollar zu schenken, Lois. Ich weiß ja, dass sie komisch aussah, aber wenn du anfangen wolltest, jedem einen Dollar zu geben, der hier irgendwie komisch aussieht, dann hättest du sehr schnell keinen Penny mehr.« Er steckte seine Hände in die Taschen und ging voraus, als schämte er sich, mit uns in der Öffentlichkeit gesehen zu werden. Ich konnte es ihm ganz und gar nicht verübeln. Am liebsten hätte ich mich ihm sogar angeschlossen.

 »Das war keine Straßenkünstlerin, Mom«, wiederholte ich.

 »Aber Katie, sie hatte doch Flügel an! Wer trägt denn Flügel, wenn nicht mal Halloween ist? Und ich hätte schwören können, dass sie in der Luft schwebte.«

 Ich zermarterte mir das Hirn auf der Suche nach einer plausibel klingenden Erklärung, und plötzlich fiel mir etwas ein, das sie unmöglich anzweifeln konnte: »In dieser Stadt existieren alle möglichen alternativen Lebensstile nebeneinander, Mom. Hier geht man einfach ziemlich offen mit so was um.

 Aber mehr möchtest du darüber ganz bestimmt nicht wissen, okay?«

 Sie sah mich erstaunt an und runzelte die Stirn, als versuchte sie, sich darauf einen Reim zu machen.

 Schließlich schüttelte sie den Kopf, als würde ihr das helfen, klarzusehen. »Okay«, sagte sie dann so leise, dass ich es über den Verkehrslärm hinweg kaum hören konnte.

 »Lass uns zu Dad aufschließen«, erwiderte ich erleichtert; ich war davongekommen, indem ich die Wahrheit lediglich ein wenig zurechtgebogen hatte.

 Die restliche Woche musste ich mit ihnen unbedingt Orte aufsuchen, an denen es mehr als unwahrscheinlich war, magischen Wesen zu begegnen. Ha! Nichts einfacher als das!

 Leider hatte ich bereits versprochen, ihnen den Central Park zu zeigen. Dort begegnete man auf Schritt und Tritt kuriosen Dingen, wie ich kurz nach meinem Einstieg bei MMI hatte herausfinden dürfen.

 Aber an Thanksgiving hielten bestimmt alle Frösche bereits ihren Winterschlaf, sodass es mit denen keine Probleme geben sollte. Ich konnte allerdings nur hoffen, dass auch keine Ergebnisse von Dummenjungenstreichen unseren Weg kreuzten, wie damals, als ich Jeff kennenlernte, der von Freunden mit einem Illusionszauber belegt worden war. Alle magischen Wesen einschließlich ihm selber hatten daraufhin geglaubt, er wäre in einen Frosch verwandelt worden, sodass er seltsame Dinge tat, wie beispielsweise nackt an einem Teich zu sitzen. Falls wir nackten Männern begegneten, die an irgendwelchen Gewässern hockten, konnte ich wahrscheinlich erklären, es handele sich um durchgedrehte Betrunkene. Mehr Sorgen bereitete mir die große Zahl von männlichen Feen – die sich Spirits nannten, weil sie fanden, dass das weniger schwul klang – und Zwergen, die im Park arbeiteten. Spirits mochten ja wieder als Leute mit einem »alternativen Lebensstil« durchgehen, aber wie sollte ich lebende Gartenzwerge erklären?

 Wie erwartet zeigten meine Eltern sich völlig fasziniert vom Plaza Hotel mit der langen Reihe von Pferdekutschen davor, die sie schon so oft in Filmen gesehen hatten. Dann führte ich sie auf den Hauptweg, damit sie sich die Ulmenallee anschauen konnten. Das war zwar nicht so spektakulär wie im Sommer, wenn sich dort ein ganzes Dach aus Blättern wölbte, aber dennoch erschien es mir beeindruckend genug, um es ihnen zu zeigen. »Was glaubst du, wie viele Quadratmeter dieser Park groß ist?«, fragte mein Vater nach einer Weile.

 »Keine Ahnung, aber er ist riesig. Wenn man mitten hineingeht, kann man glatt vergessen, dass man sich in einer Stadt befindet.«

 Er nickte. »Hmm. Das ist gut. Man braucht viel Grün um sich, damit man sich lebendig fühlt.«

 »Hey, was ist denn das?«, rief meine Mutter, und wir drehten uns zu ihr um.

 »Was ist was, Lois?«, fragte Dad.

 »Na, das!« Sie zeigte auf den Sockel einer nahe gelegenen Statue, vor der ein Gartenzwerg gerade mit der Schaufel den Boden umgrub. Ich schaute zweimal hin, da ich mir ziemlich sicher war, den Zwerg zu kennen, was allerdings merkwürdig war.

 Ich kannte nämlich nicht allzu viele magische Wesen, die nicht bei MM1 arbeiteten, und ganz gewiss kannte ich die magische Truppe nicht, die hier im Park für die Gartenarbeit zuständig war. Der panische Blick, den der Zwerg mir zuwarf, als er mich sah, war Beweis genug, dass ich ihn tatsächlich kannte. Und einen Augenblick später erinnerte ich mich auch wieder, wer das war: Es handelte sich um Hertwick, der in der Verkaufsabteilung bei MMI arbeitete. Aber was machte er denn während der Bürozeiten hier im Park? Dann fiel mir wieder ein, dass die wesentlich interessantere Frage eigentlich eine ganz andere war. Nämlich die, wie ich eine befriedigende Erklärung für diesen lebenden Wicht fand, ohne den Argwohn meines Vaters zu wecken, der ihn wahrscheinlich gar nicht sah.

 »Ich sehe nichts«, antwortete ich. Hertwick schaute mich entrüstet an, doch ich beschwor ihn mit Blicken und wies mit dem Kopf unmerklich auf meine Mutter. Er verstand, was ich ihm sagen wollte, und sprang hinter die Statue, als meine Mutter sich wütend zu meinem Vater umdrehte.

 »Es ist doch direkt vor deiner Nase!«, rief sie und zeigte auf die Stelle, wo zuvor Hertwick gestanden hatte. »War es zumindest. Ich könnte schwören, dass ich da was gesehen habe. Es sah aus wie eine von diesen kleinen Statuen auf dem Rasen in Louise Ellerbes Vorgarten. Ich fand diese Dinger schon immer genauso kitschig wie rosa Plastikflamingos, aber das Teil da eben hat sich bewegt. Sah aus, als würde es den Boden umgraben.«

 Diesmal war mein Vater derjenige, der sie am Arm packte und mit sich fortzog. »Vielleicht gehen wir jetzt besser zurück zum Hotel«, sagte er. »Du wirst müde sein.«

 Sie riss sich los. »Ich bin nicht müde! Und sag jetzt nicht, meine Hormone würden verrückt spielen.

 Ich weiß doch, was ich sehe.« Sie marschierte schnurstracks zu der Statue hin und ging einmal um sie herum. Hertwick umrundete währenddessen eilig den Sockel, um sich vor ihr zu verbergen. Als Mom ihre Patrouille beendet hatte, kehrte sie mit zerfurchter Stirn zu mir und Dad zurück.

 »Hm, seltsam«, sagte sie und drohte meinem Vater im nächsten Moment mit dem Zeigefinger: »Kein Wort, Frank Chandler, wage es ja nicht!« Dann ging sie, ohne sich noch einmal umzudrehen, so rasch den Weg hinunter, dass Dad und ich Mühe hatten, mit ihr Schritt zu halten.

 Der Zufall wollte es, dass sie direkt auf einen uniformierten Ranger zulief. Einen uniformierten Ranger mit Flügeln, der bis vor kurzem mit einer meiner Freundinnen ausgegangen war. Es war Pippin, der Vielleicht-inzwischen-Exfreund von Trix. New York war doch angeblich so riesig, wieso liefen mir dann im Central Park mehr Leute über den Weg, die ich kannte, als im einzigen Supermarkt meiner Heimatstadt?

 Kaum hatte Mom ihn und seine spitzen Ohren, seine schräg stehenden Augen und seine Flügel erblickt, schrie sie Zeter und Mordio. Er schaute sie zunächst fast genauso schockiert an wie sie ihn und schloss dann die Augen. Es sah aus, als wollte er in sich gehen und nochmal überprüfen, ob der Zauber, der seine Eigenheiten vor nichtmagischen Wesen verbarg, noch intakt war. Ich versteckte mich hinter Dad, um sicherzugehen, dass Pippin mich nicht wiedererkannte. Das Letzte, was ich jetzt gebrauchen konnte, war, dass er mich nach Trix fragte. Denn wie sollte ich jemals erklären, woher ich einen Mann mit Flügeln kannte, der hier im Park arbeitete?

 Dad packte Mom erneut am Arm. »Entschuldigen Sie, Sir«, sagte er zu Pippin und nickte ihm begütigend zu. »Sie hat zu viele Geschichten über Straßenräuber in Großstadtparks gehört.«

 Pippin sah sehr erleichtert aus. »Keine Ursache, Sir«, gab er zurück. »Aber dieser Park hat sich in den letzten zwanzig Jahren sehr gewandelt. Solange es hell ist, sind Sie hier genauso sicher wie überall sonst in der Stadt.« Dann wandte er sich wieder seinen eigenen Angelegenheiten zu, und ich atmete erleichtert auf.

 »Aber ich hab ihn überhaupt nicht für einen Straßenräuber gehalten, Frank«, protestierte Mom. »Der Kerl hatte Flügel! War das wieder so einer von diesen Alternativen, Katie?«

 Ich wusste nicht, was ich darauf antworten sollte.

 Ganz gleich, was ich sagte, einer von den beiden musste mich für verrückt oder für eine Lügnerin halten. Wie hatte ich ein ganzes Jahr lang als Immune durch diese Stadt gehen können, wenn Mom der Wahrheit innerhalb eines einzigen Tages so nahe kam? Es musste damit zusammenhängen, dass sie nicht einmal versuchte, cool zu sein oder in diese Stadt zu passen.

 »Weißt du was, Mom?«, sagte ich schließlich.

 »Ich hab schon vor langer Zeit aufgehört, für jede verrückte Kleinigkeit in dieser Stadt eine Erklärung zu suchen. Das ist die einzige Möglichkeit, nicht den Verstand zu verlieren.«

 Am Thanksgiving Day kam Mom in aller Frühe zu uns, um den Truthahn in den Ofen zu schieben. Ich spielte in der Küche den Adjutanten, während Gemma und Marcia, die nicht so gut kochen konnten, die Helfertruppe abgaben. Sie unterstützten uns zwischendurch beim Spülen und Saubermachen, damit wir weiterkochen konnten. Dad, der wusste, was gut für ihn war, hielt sich aus allem raus.

 Sobald die große Thanksgiving-Day-Parade im Fernsehen begonnen hatte, flitzte Mom immer zwischen Küche und Wohnzimmer hin und her, wobei sie keine allzu große Distanz zurücklegen musste.

 »Ist es nicht unglaublich, dass wir gestern genau da waren, Frank?«, rief sie immer wieder.

 »Ja, Lois, da waren wir«, erwiderte Dad dann mit unendlicher Geduld.

 Nach einer dieser Runden kehrte sie in die Küche zurück und sagte zu Gemma: »Hat Katie dir eigentlich erzählt, was wir gestern am Times Square gesehen haben?«

 »Den nackten Typen mit der Gitarre?«

 »Ja, den auch. Aber hast du schon mal die Leute mit den Flügeln gesehen?«

 Gemma sah mich über den Kopf meiner Mutter hinweg an. »Flügel?«

 »Ich glaube, der Times Square war eine Überdosis«, sagte ich. »Das kann einen echt umhauen.«

 »In dieser Stadt gibt es einige echt seltsame Leute«, bemerkte Mom.

 »Ja, da sagen Sie was«, stimmte Gemma ihr zu.

 »Sie würden mir nicht mal die Hälfte von den verrückten Dingen glauben, denen ich täglich begegne. Und die New Yorker finden überhaupt nichts dabei.«

 Es klingelte unten an der Tür, und Marcia öffnete.

 Anschließend kam sie in die Küche und verkündete: »Jeff ist da. Er ist auf dem Weg nach oben.«

 Wo wir gerade von verrückten Dingen sprechen, dachte ich. Jeff verfügte über magische Kräfte, von denen Marcia jedoch nichts ahnte, und er neigte dazu, magische Dummejungenstreiche auf sich zu ziehen. Wenn er in der Nähe meiner Mutter war, waren die Katastrophen also vorprogrammiert. Es gelang mir, ihn an der Tür abzufangen, als er schließlich an der Wohnung ankam. »Hallo, Jeff, schön, dich zu sehen!«, begrüßte ich ihn laut. Dann flüsterte ich: »Meine Mutter ist immun, also mach keine Dummheiten, okay?« Seine Augen weiteten sich, aber er nickte. Ich führte ihn hinein. »Dad, das ist Jeff, Marcias Freund. Jeff, das ist Frank Chandler, mein Vater.«

 Dad stand auf, um ihm ordentlich die Hand zu schütteln, was Jeff maßlos verblüffte: »Oh, äh, hi, nett, Sie kennenzulernen«, sagte er.

 »Ganz meinerseits«, antwortete Dad. »Wir kennen Marcia schon sehr lange. Sie gehört quasi zur Familie.« In seinen freundlichen Worten schwang eine deutliche Warnung mit. Jeff war nicht gerade der Hellste, aber er nickte, als hätte er verstanden, was Dad sagen wollte.

 Als Nächstes kam Philip, und der bereitete mir das meiste Kopfzerbrechen, da er tatsächlich mehrere Jahrzehnte als Frosch gelebt hatte. Der Effekt war, dass er sehr altmodische Manieren und eine ungesunde Faszination für Fliegen an den Tag legte.

 Aber ich hätte mir gar keine Sorgen zu machen brauchen. Mit seinen Umgangsformen passte er blendend zu meinen Eltern, und Fliegen waren weit und breit keine in Sicht. Er kam mit einem Arm voller Blumen herein – je ein Strauß für Gemma und Mom – und brauchte nicht lange, um Moms Herz zu erobern. Er überreichte ihr den Blumenstrauß mit einer höflichen Verbeugung. Dann sagte er: »Ich schulde Ihnen meinen aufrichtigsten Dank für Ihre Einladung«, bevor er ihr die Hand küsste.

 »Wo hast du den denn aufgetrieben?«, flüsterte Mom der strahlenden Gemma zu.

 »Im Central Park. Unglaublich, nicht wahr?«

 »Da waren wir gerade gestern«, sagte Mom.

 Ich versuchte, einen Blick von Philip zu erhaschen und ihn zu warnen, aber er hatte nur Augen für Gemma. Ich war nicht ganz sicher, wie es um seine eigene magische Begabung stand. Das Einzige, was ich wusste, war, dass jemand ihn verzaubert hatte und er darüber nicht allzu schockiert wirkte. Da es ihm jedoch gelungen war, seine Herkunft vor Gemma zu verbergen, würde er es ja vielleicht auch schaffen, das Essen durchzustehen, ohne einen Eklat zu verursachen.

 Wir brachten das Thanksgiving Dinner ohne größere Katastrophen zur Vollendung, und Jeff und Philip waren durch Dads Anwesenheit genügend eingeschüchtert, um sich still zu verhalten. Jetzt wurde mir auch klar, warum ich während meiner Schulzeit so selten ein Date gehabt hatte. Das hätte schon ein sehr mutiger Junge sein müssen, der sich getraut hätte, es mit meinem Dad und meinen drei Brüdern aufzunehmen, nur um in meiner Nähe sein zu können.

 Ethan trat erst kurz vor dem Essen ein. »Tut mir leid, dass ich so spät komme«, entschuldigte er sich, als er zur Tür hereinkam. »Ich hab die Zeit vergessen, als ich versucht habe, noch ein bisschen Arbeit nachzuholen. Schön, Sie wiederzusehen, Mr. und Mrs. Chandler.« Nachdem er auch die anderen begrüßt hatte, versammelten wir uns um den Tisch, um das Tischgebet zu sprechen.

 Dad sorgte dafür, dass wir uns alle bei den Händen nahmen und die Köpfe senkten. Jeff guckte zwar erstaunt, spielte dann jedoch mit. Ich hoffte, Dad würde ein kürzeres Gebet anstimmen und nicht den langen Sermon, den er manchmal an Thanksgiving hielt.

 »O Herr, danke, dass du uns alle heute hier zusammengeführt hast«, begann er. Sah eher so aus, als würde es doch die längere Version werden. Mittendrin ertönte ein kurzer Aufschrei von der anderen Seite des Tisches – Marcia hatte offenbar ihre liebe Mühe, Jeff davon abzuhalten, etwas vom Tisch zu stibitzen. Ethan massierte ausdauernd mit dem Daumen meine Hand, was sich gut anfühlte, auch wenn ich die ganze Zeit Angst hatte, dass dafür ein Blitz aus dem Himmel auf mich herabfahren würde. Es war bestimmt verboten, während eines Gebets miteinander zu flirten. Aber ich war nicht sicher, was ich mehr fürchtete, wenn wir ertappt wurden, den Zorn Gottes oder den meines Vaters. Als Dad zum Ende kam, stimmten wir alle herzlich in das »Amen!« ein.

 Dann war es Zeit, mit dem Essen zu beginnen. Wir gingen um den reich gedeckten Tisch herum, um unsere Teller zu beladen. Als Ethan mir eine Scheibe Truthahn auf den Teller legte, flüsterte er mir zu: »Stimmt irgendwas nicht? Du siehst gestresst aus.«

 Ich rang mit mir, ob ich es ihm erzählen sollte oder nicht, und kam zu dem Schluss, dass es bestimmt gut war, einen sicheren Verbündeten zu haben, für den Fall, dass irgendetwas Seltsames passierte. »Ich hab gestern herausgefunden, dass Mom immun ist. Das hat mich wohl etwas mitgenommen.«

 Er nickte. »Verstehe. Und jetzt machst du dir permanent Sorgen, was ihr als Nächstes auffällt.«

 »Ja. Mir fielen schon gestern kaum noch Erklärungen ein. Bitte erwähn die Arbeit nicht. Ich möchte sie wieder in den Flieger nach Texas setzen, ohne ihr die ganze Geschichte erzählen zu müssen. Du bist genauso wie ich – und sie. Hilf mir bitte, die Augen offen und nach Dingen Ausschau zu halten, die ich ansonsten erklären müsste. Und erzähl bitte niemandem davon, wenn wir wieder in der Firma sind.«

 »Wovor hast du denn so große Angst?«

 »Ich – ich möchte einfach, dass alles normal ist. Ich komme damit klar, dass ich einen total verrückten Job mache, Merlin mein Chef ist und in dem Büro neben mir eine Fee arbeitet. Ich kann sogar damit umgehen, dass bei allen meinen Dates plötzlich Dinge auftauchen und wieder verschwinden, gruselige Typen mir wehzutun versuchen oder Leute, die sich einbilden, ein Frosch gewesen zu sein, mir Ständchen singen.« Als er mich verwirrt ansah, sagte ich nur: »Das ist eine lange Geschichte. Aber es ist wichtig für mich, dass meine Familie normal ist. Nicht wegen mir, sondern ihretwegen. Mein Leben hat sich verändert. Ihres muss sich nicht auch verändern. Ich möchte, dass sie nach Hause fahren und glücklich und zufrieden sein können, verstehst du?«

 »Ja, ich glaube, ich verstehe, was du meinst«, flüsterte er.

 »Was tuschelt ihr zwei Turteltäubchen denn da?«, rief meine Mutter von der anderen Seite des Zimmers.

 »›Normal‹ ist in meiner Familie natürlich relativ«, fügte ich seufzend hinzu.

 Ethan lachte und reichte mir ein Glas von Moms traditioneller Preiselbeerbowle. »Ich bin nicht sicher, ob es so etwas wie absolut normale Familien überhaupt gibt.«

 Im Zimmer war nicht genug Platz, als dass wir uns alle um den Tisch hätten setzen können. Also wechselten wir ins Wohnzimmer und ließen uns auf dem Fußboden, auf Stühlen und auf dem Sofa nieder. Ich dachte darüber nach, welches unverfängliche Thema ich anschneiden könnte, doch meine Mom kam mir zuvor.

 »Ich hoffe, es schmeckt euch alles. Es ist sicher anders als das, was ihr hier oben an Thanksgiving esst. Für uns hat eben das hier Tradition.«

 Aus allen Ecken des Zimmern ertönte beifälliges Gemurmel. Essen erschien mir als ein unverfängliches Thema. »Ich weiß noch, dass einige von euch letztes Jahr über die Maisbrotfüllung erstaunt waren, die ich gemacht habe.«

 »Meine Mutter machte die Füllung immer mit Austern, bevor sie das Kochen ganz drangegeben hat«, bemerkte Ethan. Mom schaute, als hätte er etwas Gotteslästerliches gesagt. Okay, also war Essen wohl doch kein so unverfängliches Thema. Bei der Hochzeit meines ältesten Bruders hatte ich gelernt, dass Eheleute sich leichter darüber in die Haare kriegen, was es an Feiertagen zu essen geben soll, als über Geld oder Sex. Austern in der Truthahn-Füllung konnten heilige Kriege entfachen. Mit großer Erleichterung registrierte ich, dass Ethan die Füllung, die wir gemacht hatten, anstandslos aß.

 Mom hatte die Gastgeberrolle übernommen und ergriff erneut das Wort, um das Gespräch in Gang zu halten. »Wir haben neulich einen Freund von dir getroffen, Ethan«, sagte sie. »Obwohl ›Freund‹ wohl nicht ganz der passende Ausdruck ist. Er hat einige wirklich gemeine Dinge über dich gesagt, aber ich hab kein Wort davon geglaubt.«

 Ethan warf mir einen überaus verdutzten Blick zu, den ich ebenso verdutzt erwiderte. Ich hatte keine Ahnung, wovon sie sprach. »Einen Freund von mir?«, fragte Ethan.

 »Ja, er war in dem Restaurant, in dem wir am Montagabend gegessen haben«, erklärte sie. »Er kam zu uns, um mit Katie zu reden – ein sehr unhöflicher junger Mann. Er hat uns überhaupt nicht beachtet.

 Aber ich nehme an, es wäre auch an Katie gewesen, uns vorzustellen.«

 Erst in dem Moment begriff ich, was sie meinte. O nein! Sie dachte, Idris hätte sich auf Ethan bezogen, als er von »meinem Freund« sprach. Das lag zwar nahe, war aber trotzdem ein Missverständnis wie aus einer schlechten Sitcom, und ich wusste mir keinen Rat, wie ich da heil wieder rauskommen sollte. Meine größte Sorge war seit Tagen, wir könnten in magische Probleme verwickelt werden; aber dass meine Mutter aus der Begegnung mit Idris neues Material schöpfen könnte, um sich in mein Beziehungsleben einzumischen, wäre mir nie in den Sinn gekommen.

 Mom, die sich meines Unbehagens nicht im Geringsten bewusst war, fuhr fort: »Ich weiß doch, dass du Katie mehr bietest, als sie jeden Tag zur Arbeit und wieder nach Hause zu begleiten. Ich bin sicher, dass du sie in schicke Restaurants ausführst. Dieser Typ war einfach nur ungehobelt.«

 An Ethans Blick konnte ich ablesen, dass ihm etwas dämmerte. Er hatte begriffen, wen Idris gemeint hatte, als er von meinem Freund sprach. Ich wünschte, ich könnte die Situation cool überspielen, aber ich spürte, wie meine Wangen zu glühen begannen.

 Ethan runzelte die Stirn und nickte, und ich war sicher, dass ihm meine Verlegenheit aufgefallen war.

 Auch wenn er keine magischen Kräfte besaß, fühlte ich mich, als könnte er direkt durch mich hindurchsehen.

 Aber er brauchte nur den Bruchteil einer Sekunde, um sich zu fangen. »Wenn er der war, von dem ich vermute, dass er es war, können Sie getrost alles ignorieren, was er gesagt hat. Ich hab ihn mal in einer schwierigen Verhandlung geschlagen, und das kann er einfach nicht verwinden.« Dann wechselte er abrupt das Thema.

 »Was halten Sie denn bislang von New York?«

 Ich hätte ihn küssen mögen. Ich wollte ihn ohnehin küssen, trotz allem, was er in diesem Moment gedacht haben mochte, aber die Art, wie er mir beisprang, verstärkte meinen Wunsch nur noch.

 »Die Stadt ist interessant«, erwiderte Dad nickend.

 »Ich würde mir diesen Park gern mal genauer ansehen. Ich hab da so ein neues Düngemittel, das dort eine Menge ausrichten könnte. Ich frage mich ja, welches sie im Augenblick verwenden.«

 »Ist die Stadt denn so, wie Sie sie sich vorgestellt haben?«, präzisierte Ethan seine Frage.

 »Ich wusste ja, dass sie ziemlich durchgeknallt sein würde«, sagte Mom und senkte ihre Stimme dann zu einem Flüstern: »Aber mit all diesen Leuten, die einen alternativen Lebensstil pflegen, habe ich dann doch nicht gerechnet.«

 »Alternativer Lebensstil?«, fragte Gemma. »Katie, du hast deine Eltern doch wohl nicht mit ins West Village genommen, oder?«

 »Nein, nur zum Times Square«, antwortete ich und versuchte, nicht die Zähne zusammenzubeißen.

 »Wir haben da diese Frau gesehen, die in der Öffentlichkeit Feenflügel trug«, erzählte Mom. »Sehr exaltiert.«

 »Nein, exaltiert wäre es gewesen, wenn ein Mann Feenflügel in der Öffentlichkeit getragen hätte«, sagte Gemma lachend. »Vorzugsweise mit rosafarbenen Strumpfhosen und einem Tutu.«

 »Oh, so einen haben wir auch gesehen!«, rief Mom. »Allerdings ohne Strumpfhose und Tutu. Aber mit Flügeln!«

 »Ich konnte an dieser Frau nichts Ungewöhnliches finden«, schaltete Dad sich ein. »Lois glaubte einfach, eine Straßenkünstlerin vor sich zu haben, und versuchte, ihr Geld zuzustecken. Und der Mann im Park war ein Ranger mit einem Rucksack auf dem Rücken. Der hatte gar keine Flügel.«

 »Frank, diese Frau hatte Flügel und ist über dem Boden geschwebt.«

 »Sie war groß. Das hast du dir eingebildet. Sie war nicht mal das Merkwürdigste in diesem Teil der Stadt.«

 »Erzähl du mir doch nicht, was ich sehe oder nicht sehe! Wenn du mir keinen Respekt entgegenbringst, sprich besser gar nicht erst mit mir.« Sie verschränkte die Arme vor der Brust und drehte meinem Vater den Rücken zu.

 »Möchte jemand Kürbiskuchen?«, fragte ich und stand auf. Ich hatte gedacht, das größte Problem wäre es, meine Mutter nach Hause zu verfrachten, bevor sie mitbekam, dass es Magie gab. Dass meine Eltern sich darüber in die Wolle kriegen könnten, was Mom gesehen hatte oder nicht, hatte ich gar nicht bedacht.

 Das Letzte, was ich brauchte, war, dass meine Eltern sich der Magie wegen entzweiten.

 Später an diesem Nachmittag erledigte ich mit Ethan den Abwasch, während die anderen Fußball guckten. »War doch gar nicht so schlimm, oder?«, fragte er leise, während das Wasser lief.

 »Nicht so schlimm wie beim ersten Mal, als mein ältester Bruder über den Feiertag eine Freundin mit nach Hause brachte«, gab ich zu. »Aber sie reden noch immer kein Wort miteinander.«

 »Wenn sie nicht miteinander reden, können sie sich auch nicht darüber streiten, was sie gesehen haben.«

 Ich nahm die Pfanne, die er gerade gespült hatte, und trocknete sie ab. »Stimmt. Aber ich glaube, es wäre einfacher, wenn meine Eltern beide immun wären. Dann hätten sie wenigstens die gleiche Geschichte zu erzählen.« Ich kicherte. »Könnte allerdings auch sein, dass mein Vater ebenfalls immun ist, wir es aber nie erfahren, weil er findet, dass es ihm nicht ansteht, die physischen Deformationen anderer Leute zu kommentieren.«

 »Stell dir nur vor, was sie gesagt hätten, wenn ihnen Sam begegnet wäre.«

 Mir lief es kalt den Rücken herunter. »O nein!

 Sam und seine Leute wissen nicht, dass sie außer Sichtweite bleiben müssen.

 Aber ich möchte es ihm auch nicht sagen, da ich nicht will, dass die Firma davon erfahrt.«

 »Wie oft siehst du denn deine Bodyguards?«

 »So gut wie nie.«

 »Na, dann ist es doch auch kein Problem, oder?«

 Er schnippte mir ein bisschen Schaum ins Gesicht und grinste mich an. »Wird schon schiefgehen.«

 Er benahm sich so, als wäre nichts gewesen, aber ich hatte trotzdem das Bedürfnis, die Dinge gerade zu rücken. »Was ich wegen vorhin noch sagen wollte: Idris hat einfach nur seine üblichen Spielchen gespielt.«

 »Das hab ich mir schon gedacht.«

 »Ich weiß nicht mal, was er eigentlich wollte.«

 »Er wollte dich nervös machen.«

 »Das ist ihm auch gründlich gelungen. Aber allzu helle kann er ja nicht sein, wenn er nicht mal weiß, wer in Wirklichkeit mein Freund ist.«

 »Mach dir darüber keine Gedanken. Das hat nichts zu bedeuten.« Er schaute mich nicht an, während er das sagte, und ich war nicht sicher, ob er es nicht tat, weil er gerade ein Glas spülte, oder aus einem anderen Grund.

 »Und ich behaupte noch immer, dass in dem Park ein Gartenzwerg gearbeitet hat!«, drang die Stimme meiner Mutter aus dem Wohnzimmer. »Ich weiß doch, was ich sehe!« Sie war wahrscheinlich die stimmgewaltigste Person weit und breit, wenn es darum ging, nicht mehr mit jemandem zu reden.

 »Ich muss was trinken«, stöhnte ich. Ethan nahm das Glas, das er gerade gespült hatte, füllte es mit Leitungswasser und reichte es mir. Das würde das längste Wochenende meines Lebens werden.

 Auch am nächsten Morgen hatten meine Eltern sich noch nicht wieder richtig vertragen, sodass meine Mom verkündete, sie wolle einkaufen gehen und Dads Geld ausgeben. In aller Frühe liefen wir die Fifth Avenue und die Madison Avenue entlang, um uns die Schaufenster anzusehen. Ich hatte allerdings kaum eine Chance, die Auslagen zu betrachten, weil ich viel zu sehr damit beschäftigt war, nach seltsamen Dingen Ausschau zu halten, die ich meiner Mutter möglicherweise würde erklären müssen. Glücklicherweise sah ich jedoch nichts Ungewöhnliches.

 Die magische Welt war anscheinend so schlau, an dem Tag des Jahres zu Hause zu bleiben, an dem der New Yorker Einzelhandel traditionell den meisten Umsatz machte. Das hätte mich entspannen sollen, aber ich hatte ja immer noch mit meiner Mutter zu tun, was selten entspannend war.

 Nachdem ich sie vor Tiffany fotografiert hatte, führte ich sie ein paar Blocks weiter zu Bloomingdale’s. Als wir in die Damenabteilung kamen, seufzte sie vor Erstaunen. »Sieh dir nur all diese Sachen an!

 Das ist wirklich was anderes als der Wal-Mart in unserer Nachbarstadt.«

 »Ja, das ist schon was.«

 »Ich möchte dir was Schönes kaufen. Du musst dringend mondäner aussehen.«

 »Mom!«, protestierte ich, aber ich musste zugeben, dass sie nicht ganz unrecht hatte. Trotz aller Bemühungen von Gemmas Seite, mir einen größeren Sinn für Mode zu vermitteln, neigte ich noch immer eher zu einem pragmatischen Kleidungsstil, von meinen vernünftigen Business-Pumps bis zu meinen frei kombinierbaren Röcken, Blusen und Pullovern.

 »Betrachten wir es als dein vorgezogenes Weihnachtsgeschenk. Du brauchst etwas, das du anziehen kannst, wenn du mit Ethan ausgehst. Ich mag ihn wirklich gern.«

 »Ich auch.«

 »Das hoffe ich doch! Ein Anwalt, der einen Mercedes fährt und nett genug ist, deine Eltern vom Flughafen abzuholen, und dann auch noch den Abwasch macht – halt dir den bloß warm, Schätzchen.«

 Sie nahm ein elegantes Kostüm von der Stange.

 »Wie wäre es denn damit?«

 »Ich brauche kein Kostüm. Im Büro ziehe ich so was nicht an, und bei einem Date würde ich es auch nicht tun.«

 »Hmm.« Sie schlängelte sich durch die Reihen.

 »Das hier würde dir perfekt stehen.« Sie hielt ein verführerisches schwarzes Samtkleid hoch. »Du brauchst etwas für Silvester, jetzt, wo fast schon garantiert ist, dass du dann fein ausgehst. Und bei einer schicken Büroparty könntest du es auch anziehen.«

 Das Kleid gefiel mir, aber ich war nicht sicher, ob Samt so gut zu meinem Lebensstil passte. »Ich kann aber nicht garantieren, dass ich an Silvester ein Date habe, und auch nicht, dass wir dann irgendetwas machen, wozu ich ein Samtkleid tragen könnte.«

 »Aber für alle Fälle solltest du es trotzdem im Schrank haben. Geh und probier es an. Los!«

 Sie folgte mir zum Umkleideraum und wartete draußen, als ich eine freie Kabine bekam. Das Kleid passte wie angegossen. Es schmiegte sich an meine Taille, glitt über meine Hüften und floss über meine Beine bis fast zu den Knien. Ich konnte mir vorstellen, wie begeistert Ethan davon sein würde. Sosehr mich auch mein schlechtes Gewissen plagte, weil meine Mutter es bezahlen wollte – ich musste es einfach haben. »Komm raus, Schatz, ich möchte dich darin sehen!«, rief sie von draußen.

 Ich ging hinaus und führte es ihr vor, als liefe ich über einen Laufsteg. Sie nickte. »Ja, das nehmen wir, und dein Dad soll dafür platzen. Erzählt mir, ich würde mir Sachen einbilden! Pah!«

 Nachdem sie das Kleid bezahlt hatte, fiel mir plötzlich etwas ein. »Komm mit, ich möchte dir noch etwas anderes zeigen«, sagte ich und führte sie zur Rolltreppe. Was jetzt kam, würde sie mehr zu schätzen wissen als jede Touristenattraktion der Stadt: die Designerschuhabteilung. Ich erwartete nicht, dass sie so aus dem Häuschen geraten würde wie Gemma.

 Aber Mom würde angemessen beeindruckt sein, da war ich sicher.

 »Das ist die Designerabteilung«, sagte ich mit gedämpfter Stimme, als wir oben ankamen und an den Edelboutiquen vorbeigingen.

 »Deine Tante Sally würde glauben, sie wäre gestorben und in den Himmel aufgefahren, wenn sie das sähe«, gab sie im gleichen Flüsterton zurück.

 »Und hier sind die Schuhe. Einige von ihnen sind wirklich umwerfend.«

 Sie ging nicht hin und drückte einen von ihnen verzückt an ihre Brust, wie Gemma es gern tat, aber sie staunte mit offenem Mund. Ich hatte mich nicht geirrt; das hier gefiel ihr mindestens so gut wie ein Besuch im Museum.

 Ich drückte ihre Hand. »Da vorn sind welche, die ich dir unbedingt zeigen will. Gemma und ich haben sie vor ein paar Wochen entdeckt.« Ich führte sie in die Boutique, in der die roten Stiletto-Pumps ausgestellt waren.

 Und in dem Moment, in dem ich sie wiedersah, wusste ich, dass sie für mich bestimmt waren.

 [image:]

 »Die kaufe ich mir«, sagte ich leise und eher zu mir selbst als zu Mom. »Sind sie nicht wunderschön?«

 »Sie sind schön«, stimmte sie mir zu.

 »Aber sind sie nicht ein bisschen zu auffällig für dich?«

 »Du hast doch gerade selbst gesagt, ich müsste mondäner und glamouröser werden.«

 Ein Verkäufer kam auf uns zu. »Kann ich Ihnen vielleicht weiterhelfen?«

 Ich nahm den roten Schuh. »Ich würde diesen hier gern in vierzig anprobieren.«

 »Einen Moment, bitte.«

 Mom nahm mir den Schuh aus der Hand und drehte ihn auf den Kopf, um das Preisschild zu lesen. Sie schnappte nach Luft. »Katie Beth, hast du gesehen, wie teuer die sind? Für den Preis könntest du eine komplette Garderobe bekommen.«

 »Ich möchte sie ja nur anprobieren«, sagte ich, ließ mich in einen Sessel in der Nähe fallen und schlüpfte aus meinen Halbschuhen. »Und für gute Schuhe sind sie auch gar nicht so teuer. Sie kosten nur halb so viel wie ein Paar Manolos oder Jimmy Choos.«

 Der Verkäufer kam mit einer Schachtel zurück und kniete sich neben meine Füße. Als er meinen Fuß in den glänzenden roten Schuh schob, wusste ich haargenau, wie Aschenputtel sich gefühlt haben musste. Es ging ein Ruck durch meinen Körper; plötzlich fühlte ich mich so stark, als könnte ich es mit der ganzen Welt aufnehmen und jeden Mann haben, den ich wollte. »Wow«, hauchte ich eher seufzend als sprechend.

 »Wie fühlen sie sich an?«, fragte der Verkäufer und setzte sich auf seine Fersen.

 Sobald ich mein Gleichgewicht gefunden hatte, machte ich vorsichtig ein paar Schritte und stolzierte schon bald wie ein Supermodel hin und her. Mir war so, als hätte jeder einzelne Kopf in der gesamten Abteilung sich mir zugewendet, um mich zu beobachten, und ich genoss diese Aufmerksamkeit. Noch nie hatte ich mich so verführerisch gefühlt.

 »Die nehme ich auf jeden Fall«, sagte ich, als ich mich wieder zu meiner Mutter und dem Verkäufer umdrehte.

 »Aber was willst du denn dazu anziehen?«, fragte Mom. »Etwas Rotes geht nicht, weil die Farben sich entweder beißen oder weil es zu viel Rot auf einmal wäre.«

 »Diese Schuhe sind mein Outfit. Dazu trage ich etwas ganz Schlichtes und Einfaches, sozusagen als Hintergrund«, argumentierte ich, Gemma zitierend.

 Jetzt verstand ich erst, was Gemma gemeint hatte.

 Ich hätte auf sie hören und diese Schuhe gleich beim ersten Mal kaufen sollen. Dann hätte alles so viel besser funktioniert, da war ich sicher.

 Mom nahm das gleiche Modell in schlichtem Schwarz in die Hand. »Wenn du sie unbedingt haben willst, warum dann nicht in dieser Farbe? Die ist vielseitiger verwendbar. Die könntest du zu allem tragen, ohne gleich so aufzufallen. Du möchtest doch nicht, dass die Leute sagen: »Oh, da kommt wieder Katie in ihren roten Schuhen.«

 »Warum nicht?«, gab ich trotzig zurück. »Sie könnten mein Markenzeichen werden.«

 Sie schüttelte den Kopf. »Aber so bist du nicht. Du würdest das Markenzeichen von jemandem tragen, der du gar nicht bist.«

 Ich stemmte meine Hände in die Hüften. »Aber warum bin ich das nicht? Könnte doch sein, dass sie meine Persönlichkeit unterstreichen, du mich aber nicht mehr gut genug kennst. Oder ich könnte mich zumindest in diese Richtung entwickeln.« Ich wirbelte herum, um den Verkäufer anzusehen. Er hatte sich zurückgezogen und tat so, als wäre er mit etwas anderem beschäftigt. Es war bestimmt nicht die erste Meinungsverschiedenheit in einem Schuhgeschäft, die er mitbekam.

 »Sie stehen Ihnen hervorragend«, sagte er, »und diese Schuhe sind sehr gefragt. Ich könnte Ihnen noch eine andere Farbe zeigen, wenn Sie wollen.«

 »Nein, danke«, erwiderte ich. »Ich möchte die hier.« Ich ging zum Spiegel, um mich zu bewundern.

 Diese Schuhe würde ich zu meinem nächsten Date mit Ethan anziehen. Er würde mir nicht widerstehen können. Ich sah schon genau vor mir, wie der Abend verlaufen würde: Alles würde perfekt sein, ohne jedes verrückte Vorkommnis. Wir würden zu ihm gehen und diesen Wein trinken, den er beim Wein-Dinner bekommen hatte. Und dann würde ich vielleicht den ersten Sex haben seit – derart langer Zeit, dass ich kaum daran denken mochte, nämlich seit – ich meinen letzten festen Freund am College gehabt hatte.

 Aber mit diesen Argumenten konnte ich meiner Mutter nicht kommen. Sie lebte nämlich in dem Glauben, ihr kleines Mädchen wäre noch Jungfrau.

 Was ja auch beinahe zutraf, wenn man bedachte, dass ich nur mit einem Jungen zusammen gewesen war. Und das war nun schon mehr als fünf Jahre her.

 Es war fast peinlich, wie unerfahren ich für mein Alter war. Teilweise lag das daran, dass ich mich nicht dazu überwinden konnte, so lässig mit Sex umzugehen, wie die meisten Leute meines Alters es zu tun schienen. Teilweise aber auch daran, dass die Männer offenbar dachten, mich zu berühren wäre so, wie ihre kleine Schwester zu schänden.

 Das würde sich jetzt alles ändern. Ich war bereit, und es war auch höchste Zeit. Ich setzte mich hin, schlüpfte widerwillig aus den Schuhen und zog meine alten Halbschuhe wieder an. »Willst du die wirklich kaufen?«, fragte Mom missbilligend.

 »Ja, und da es mein Geld ist, kann ich es auch tun, wenn ich sie haben möchte. Sie werden super aussehen zu dem schwarzen Samtkleid.« Bevor sie mich zurückhalten oder ich meine Meinung ändern konnte, überreichte ich dem Verkäufer meine Kreditkarte.

 Wenn ich nicht auswärts essen ging und mich von den Buchläden fernhielt, hatte ich die Schuhe wahrscheinlich innerhalb weniger Monate abbezahlt. Aber bis dahin würde ich sie bestimmt schon mehrfach getragen und mein Leben sich vollkommen verändert haben.

 Als ich den Beleg einmal unterschrieben und die Schuhe vorsichtig in eine große Einkaufstüte hatte packen lassen, musste ich auf der Rolltreppe nach unten und auf dem Weg nach draußen ständig gegen die Versuchung ankämpfen, in die Tüte zu spähen.

 »Ich weiß nicht, was in dich gefahren ist, Katie«, sagte Mom. »Du bist doch sonst immer so pragmatisch.«

 »Aber, Mom! Pragmatisch ist langweilig! Ich möchte mal was anderes machen. Es wird mir guttun, mal ein bisschen wild und verrückt zu sein. Ich bin erst sechsundzwanzig, aber ich benehme und kleide mich wie eine Frau mittleren Alters. Das ist meine Chance, mal aus dem alten Trott herauszukommen und ein bisschen Leben in die Bude zu bringen.«

 Sie bedachte mich mit einem sarkastischen Lächeln: »Und du glaubst, diese Schuhe sind der Schlüssel dazu?«

 »Ja, ich glaube, es ist das Auftreten, das sie mir verleihen. Wie Dorothys rubinrote Schuhe im Zauberer von Oz, nur dass sie mich nicht nach Hause bringen, sondern von zu Hause weg.«

 »Du musst ja wissen, was für dich das Beste ist.«

 Das fand ich auch. Aber dann bekam ich plötzlich ein megaschlechtes Gewissen. Ich spähte noch einmal in die Tasche hinein und überlegte, ob ich umdrehen und die Schuhe zurückbringen sollte. Wem versuchte ich eigentlich, etwas vorzumachen? Diese Schuhe waren total unpraktisch, und ich würde mir mit ihnen vorkommen, als hätte ich mich für Halloween verkleidet. Das nahm mir doch keiner ab. Die anderen würden bestimmt bloß denken: Oh, wie niedlich, die kleine Katie macht auf erwachsen und sexy. Sie würden mich auslachen, anstatt beeindruckt zu sein.

 »Vielleicht hast du recht«, sagte ich mit einem lauten Seufzer. »Wann soll ich sie überhaupt anziehen?«

 »Gott sei Dank! Ich wusste, du würdest irgendwann Vernunft annehmen.«

 Wir machten kehrt, um zurück zu Bloomingdale’s zu gehen. Darauf waren unsere Leibwächter aber offenbar nicht vorbereitet, denn es blieb ihnen nicht mehr genug Zeit, sich zu verstecken. Und da sie über Moms Immunität noch nicht Bescheid wussten, hatten sie es dabei wahrscheinlich ohnehin nicht allzu eilig. Fast wären wir mit einem in der Luft schwebenden Gargoyle zusammengestoßen.

 Ich packte meine Mutter an der Schulter und wirbelte sie herum. »Wenn ich’s mir recht überlege: Die glauben bestimmt, ich wäre verrückt geworden, wenn ich sofort zurückkomme. Lass uns erst noch eine Weile bummeln gehen, bevor wir die Schuhe zurückbringen.«

 Im Gehen sah ich über die Schulter zurück und wollte dem Gargoyle mit Blicken signalisieren, dass er außer Sichtweite bleiben sollte. Doch er war verschwunden.

 »Hast du das auch gesehen?«, fragte Mom und sah ebenfalls über ihre Schulter.

 Ich versuchte, sie zum Weitergehen zu animieren.

 »Was denn?«

 »Dieses Ding, das direkt auf uns zugeflogen kam.«

 »Ich glaube, da war ein kleines Kind mit einem Helium-Ballon. Die Straßenverkäufer sind echt abgedreht heutzutage. Möchtest du ein Designertaschen-Imitat kaufen?«

 Sie spähte wieder über ihre Schulter. »Nein, ich glaube, es hing nicht an einem Faden.«

 Ich schaute mich um, aber der Gargoyle musste kapiert haben, was los war, und hatte sich verzogen.

 Ich musste mal ein Wörtchen mit Sam über seine Mitarbeiter reden. Dieser hier schien ein bisschen schwer von Begriff zu sein. »Da ist nichts«, sagte ich und führte meine Mutter um die Ecke.

 »Warum tauschst du die Schuhe nicht jetzt gleich um? Dann müssen wir nicht extra zurücklaufen.«

 Ich lugte in meine Einkaufstüte und lüpfte sogar den Deckel der Schachtel ein wenig, um die roten Stilettos bewundern zu können. »Ich hab’s mir anders überlegt. Ich möchte sie behalten. Das sind die schönsten Schuhe, die ich je hatte.«

 Sie schüttelte müde den Kopf. »Wenn du meinst.

 Aber ich lasse nicht zu, dass du heute noch mehr Geld ausgibst.«

 »Ich will auch gar nichts mehr kaufen.«

 »Dann können wir ja was essen gehen. Ich möchte in ein Deli gehen, wie die Leute in den Filmen es immer machen.«

 Dieser Teil der Stadt gehörte nicht zu meinem gewohnten Revier, aber in Manhattan gibt es an jeder Ecke ein Deli, sodass wir auch bald etwas Passendes für unser Mittagessen gefunden hatten. Die Tatsache, dass in dem ersten Deli, das wir betraten, ein Tisch frei war, ließ zwar nichts Gutes über die Qualität des Essens erahnen, aber da ich keine rechte Lust hatte, noch weiterzusuchen, ließen wir uns dort nieder. An einem Corned-Beef-Sandwich konnte man ja auch nicht allzu viel falsch machen. Während Mom die Speisekarte studierte, überlegte ich, ob ich meine neuen Schuhe noch einmal anprobieren sollte.

 »Bei den Preisen nehme ich einfach nur ein Sandwich«, sagte sie. »Aber meinst du, das reicht mir?«

 »Das sollte mehr als genug sein. Wahrscheinlich könnten wir uns sogar eins teilen. Die machen hier echt riesige Sandwichs.«

 »Hmm. Oder vielleicht sollte ich mal die Suppe mit Matzenbrot-Bällchen probieren. So was hab ich noch nie gegessen. Was ist denn das?«

 »Das ist wie Hühnersuppe mit dicken runden Klößen drin.«

 »Oh.« Sie schaute weiter angestrengt auf die Speisekarte, dann blickte sie auf und blinzelte. »Ist das da drüben nicht dieser Freund von dir?«

 Ich drehte mich um und folgte der Richtung ihres ausgestreckten Fingers. »Wo denn drüben?«

 »Er lehnt an der Wand.«

 Der Eingang des Deli stand so voller Leute, dass es schwierig war zu erkennen, ob ich einen von denen, die an der Wand lehnten, kennen könnte. Doch dann löste sich ein großer, dünner Mann aus der Menge und kam auf uns zu. Er hatte ein verschlagenes Grinsen aufgesetzt – ich meine, sogar noch verschlagener als sonst, also äußerst verschlagen. »Ach, der Freund«, sagte ich. »Der ist eigentlich gar kein Freund.«

 Wie es aussah, hatte Owen sich in einem Punkt geirrt – möglicherweise eine Premiere. Idris hatte es nicht auf ihn abgesehen. Er schien sich auf mich zu kaprizieren. Wenn er hinter Owen her gewesen wäre, hätte er sich oben in irgendeinem Dorf am Hudson herumgetrieben und Owens Wochenende mit seinen Pflegeeltern aufgemischt. Und nach dem zu urteilen, was Owen über seine Pflegeeltern erzählt hatte, wäre er – so mein klarer Eindruck über die Ablenkung gar nicht traurig gewesen. Ich dagegen hätte auf die Einmischung Fremder hervorragend verzichten können.

 Mein finsterer Blick schien Idris jedoch nicht im Geringsten zu beeindrucken. Er kam an unseren Tisch, rückte sich einen Stuhl zurecht und ließ sich darauf fallen. »Es macht Ihnen doch nichts aus, wenn ich Ihnen Gesellschaft leiste?«, fragte er rhetorisch.

 »Es dauert bestimmt ewig, wenn ich warte, bis ein Platz für mich frei wird.«

 Das war eine Situation, über die nichts im Knigge stand: Was machen Sie, wenn Ihr gefährlichster Feind sich selbst einlädt, Ihnen und Ihrer Mutter beim Mittagessen Gesellschaft zu leisten, und Sie nicht wollen, dass Ihre Mutter erfährt, dass Sie gefährliche Feinde haben? Die einzige Antwort, die mir einfiel, war, so zu tun, als wäre nichts weiter dabei.

 Wahrscheinlich würde ihn das mehr ärgern als alles andere, was ich tun konnte. Und es war ja nicht so, dass er uns mit Hilfe von Magie etwas antun oder sonst irgendwas in diesem Menschengedränge anrichten konnte.

 »Bitte, tun Sie das«, sagte ich mit einem zuckersüßen Lächeln, in das ein Schuss Zyanid gemischt war.

 »Mom, das ist Phelan Idris. Wahrscheinlich erinnerst du dich noch wegen neulich Abend an ihn, als er gegangen ist, bevor ich ihn dir vorstellen konnte. Ich kenne ihn von der Arbeit.« Was ja durchaus stimmte.

 »Mr. Idris, das ist meine Mutter, Mrs. Chandler.«

 Ich musste mich arg zusammennehmen, um mir meine Triumphgefühle nicht anmerken zu lassen, da ihm angesichts dieser Förmlichkeit äußerst unwohl zu sein schien. »Äh, hallo«, sagte er und rutschte unruhig auf seinem Stuhl hin und her. Jetzt wünschte ich, wir hätten uns in ein eleganteres Restaurant gesetzt, wo er noch offensichtlicher fehl am Platz gewesen wäre. Mom sah ihn mit zusammengekniffenen Augen an. Sie dachte ganz offenkundig, dass er keine gute Kinderstube gehabt haben konnte, wenn er so schlechte Manieren an den Tag legte.

 Ich benahm mich weiter wie die Gastgeberin eines Kaffeekränzchens. Mochte ja sein, dass ich ihn nicht einfach wegzaubern konnte, wie Owen es vielleicht gekonnt hätte, aber dafür konnte ich ihn mit meinem Südstaatencharme ersticken. »Was führt Sie denn heute zu uns? Fangen Sie schon mit Ihren Weihnachtseinkäufen an?«, fragte ich gespielt fröhlich.

 Er rutschte weiter auf seinem Stuhl herum und sah aus wie ein Sechsjähriger, der zum ersten Mal am Tisch der Erwachsenen sitzen darf. »Äh, na ja«, erwiderte er ziemlich eloquent. Schwer zu glauben, dass dies der Typ sein sollte, dessentwegen ganz MMI in Aufruhr und Merlin wieder als Leiter der Firma eingesetzt worden war. Er war nichts weiter als ein größenwahnsinniger Spinner.

 Die Kellnerin kam, um die Bestellungen aufzunehmen. Mom und ich orderten etwas zu essen, Idris wollte einen Kaffee. Als die Kellnerin alles notiert hatte, sagte ich: »Das geht alles auf eine Rechnung.«

 Dann wandte ich mich Idris zu und säuselte in meinem süßesten, zuckrigsten Südstaatenakzent: »Das ist wirklich sehr nett, dass Sie uns zum Mittagessen einladen. Ich schätze, die Geschäfte laufen ausgezeichnet, jetzt, wo Sie solche Kundschaft haben wie diese Weinkellerei.« Sein Mund öffnete und schloss sich wieder, aber die Kellnerin war weg, bevor er etwas sagen konnte. Seine fassungslose Miene verriet mir, dass ich recht gehabt hatte, was den Herkunftsort der Zauberformel anging, die die Weinkellerei verwendet hatte. Ich glaubte keine Sekunde wirklich daran, dass er unsere Rechnung begleichen würde, aber sein Entsetzen bereitete mir Vergnügen.

 Außerdem würde Mom einen noch schlechteren Eindruck von ihm bekommen, wenn er abhaute und uns seinen Kaffee zahlen ließ. Er war wohl der einzige Mann, den sie in New York getroffen hatte, mit dem sie mich nicht verkuppeln wollte.

 Als die Kellnerin den Kaffee brachte, musste er sich wieder gefangen haben, denn anstelle des verschreckten Reh-Blicks zeigte sein Gesicht wieder die für ihn typischere höhnische Miene. »Sie sind also mutig genug, ohne Ihren Freund einkaufen zu gehen«, sagte er.

 Darauf brauchte ich gar nicht zu reagieren. Mom war schneller als ich. »Seien Sie doch nicht albern«, sagte sie in einem sogar noch klebrigeren Südstaatenton als ich. »Sie würde ihren Freund doch nicht durch die Geschäfte schleifen. Das machen die Frauen heute ganz unter sich aus.«

 Weiter so, Mom!, dachte ich. Das war offenkundig nicht die Reaktion, die Idris erwartet hatte. Um ganz ehrlich zu sein, wusste ich nicht genau, worauf er aus war. Er schien mich einfach nur belästigen, aus dem Gleichgewicht bringen zu wollen. Nun, damit würde er keinen Erfolg haben. »Ja, ich brauchte dringend mal einen Tag frei. Im Büro ist gerade alles so hektisch und viel«, sagte ich und wartete auf seine Reaktion.

 »Ja, das glaube ich gern. Und es wird wahrscheinlich sehr, sehr bald noch viel hektischer, also hoffe ich, dass Sie Ihrer Aufgabe gewachsen sind – in jeder Beziehung.« Er betonte ungefähr jedes zweite Wort, als wollte er seine simple Aussage künstlich mit Bedeutung aufladen. Genauso gut hätte er sein Cape herumschwingen und ein dämonisches Gelächter anstimmen können. Das hätte bedrohlicher gewirkt. So hatte ich keine Ahnung, wovon er sprach. Allerdings schien meine Theorie, dass er uns lediglich ins Chaos stürzen wollte, sich als richtig zu erweisen.

 »Da können Sie aber drauf wetten, dass Katie ihrer Aufgabe gewachsen ist«, meldete Mom sich zu Wort. »Unsere Kleine erreicht immer, was sie sich vornimmt.« Ich sah sie schockiert an. Musste sie erst mit einem Schurken zusammensitzen, um mich ohne Wenn und Aber zu loben? Ich hatte fast das Gefühl, Idris einen Gefallen schuldig zu sein.

 Die Kellnerin brachte mein Sandwich und Moms Suppe mit Matzenbrot-Bällchen. Mom nahm ihren Löffel, kreischte dann jedoch laut auf und schob ihren Suppenteller angeekelt weg. »Was ist denn, Mom?«, fragte ich und versuchte herauszufinden, was damit nicht in Ordnung war, Idris’ süffisantes Grinsen lenkte mich jedoch ab.

 Mom fand keine Worte, und das will wirklich etwas heißen. Alles, was sie fertigbrachte, war, mit ihrem Löffel auf den Teller zu zeigen. Ich konnte an ihrer Suppe nichts ungewöhnlich finden. »Das sind bloß Matzenbrot-Bällchen«, erklärte ich ihr. »Ich hab sie dir wahrscheinlich nicht richtig beschrieben. Sie sind anders als die Klößchen, die wir zu Hause essen.«

 »Und sollen sie einem auch zuzwinkern?«, fragte sie.

 Idris kicherte, und ich schaute ihn wütend an.

 Währenddessen sah ich aus dem Augenwinkel, dass die Matzenbrot-Bällchen tatsächlich zwinkerten. Das waren gar keine Matzenbrot-Bällchen. Es waren Augäpfel. Ich schrie genauso laut auf, wie Mom es getan hatte. Das eigentlich Ekelerregende war, dass es keine Illusion sein konnte, wenn Mom und ich die Augäpfel sahen. Es schwammen also tatsächlich Augäpfel in dem Suppenteller. Igitt! Ich würde nie wieder eine Suppe mit Matzenbrot-Bällchen essen.

 Die Kellnerin kam, wahrscheinlich wegen unseres Geschreis. »Schmeckt es Ihnen denn?«, fragte sie.

 Oder doch nicht? Entweder hatte sie die Schreie nicht gehört, sondern ausgeblendet wie jede gute New Yorkerin, oder Idris hatte eine unsichtbare Sperre zwischen dem Spaß an unserem Tisch und dem Rest des Delis errichtet. Falls das Letztere zutraf, war ich ihm zu Dank verpflichtet, aber andererseits wurde diese gute Tat durch das üble Spiel, das er mit meiner Mutter trieb, mehr als abgeschwächt.

 »Ich glaube, unter der Suppe hatte sie sich etwas anderes vorgestellt«, erklärte ich der Kellnerin und reichte ihr die Schüssel, ohne hinzusehen, damit ich nicht noch versehentlich Blickkontakt mit der Suppe aufnahm. Mit einer Suppe möchte man schließlich nicht in Blickkontakt treten. »Könnten wir vielleicht einfach Hühnersuppe mit Nudeln bekommen?«

 Die Kellnerin beäugte die Suppe, als könne sie nicht verstehen, was damit nicht in Ordnung sein sollte. Jetzt, wo sie sie in der Hand hielt, konnte auch ich daran nichts Ungewöhnliches mehr feststellen.

 Aber nach dem ungesunden Grünton, den Moms Gesicht angenommen hatte, ging ich davon aus, dass ihr der Appetit auf Matzenbrot-Bällchen vergangen war.

 Idris kicherte noch immer. Ich hätte ihm zu gern die Leviten gelesen, weil er magische Tricks anwendete, aber das konnte ich nicht tun, ohne Mom die Wahrheit aufzutischen. Leider konnte Mom prima für sich selbst sorgen. »Junger Mann, es ist unhöflich zu lachen, wenn andere sich unbehaglich fühlen«, schimpfte sie. »Bekommt man hier denn keine Manieren beigebracht? Also wirklich, Katie, ich weiß ja nicht, was du dir für Freunde suchst.«

 »Ich hab nie behauptet, er wäre mein Freund«, murmelte ich, während ich versuchte, mein Bein so zu positionieren, dass ich ihm unter dem Tisch gegen den Knöchel treten konnte, ohne mich an dem Metallpfosten, der die Tischplatte trug, zu stoßen. Dann schob ich Mom mein Sandwich hin. »Hier, warum isst du nicht das? Ich schätze, die Suppe war einfach ein wenig zu exotisch für dich.«

 Mom fing nicht mal an zu debattieren, was mir zeigte, wie schockiert sie tatsächlich war. Normalerweise hätte sie ausgiebig die Märtyrerin gespielt und wäre freudig – und geräuschvoll – vor meinen Augen verhungert. Zweifellos glaubte sie jetzt, Matzenbrot-Bällchen wären tatsächlich Augäpfel, und würde es nach ihrer Rückkehr jedem erzählen.

 Sie biss vorsichtig in das Corned-Beef-Sandwich – als erwartete sie, dass es sie im nächsten Moment anmuhen würde. Ich hielt den Atem an, da ich nicht sicher war, was ich erwarten sollte, aber dann wurde mir klar, dass Idris’ nächstes Spielchen sich nicht aufs Essen bezog. Die anderen Gäste in dem Deli erhoben sich nach und nach von ihren Plätzen und stellten sich in einer Reihe auf wie in einer Revue.

 So präzise, als wollten sie den Rockettes Konkurrenz machen, legten sie dann eine völlig synchrone Tanznummer hin. Ich schaute unwillkürlich mit offenem Mund zu, während ältere Frauen, dickbäuchige Herren mittleren Alters, Teenager und alle anderen Typen, die man eben zur Mittagszeit in einem Deli in Midtown antreffen konnte, über den Boden steppten und sprangen, als wäre es das Normalste von der Welt.

 Ich riskierte einen Blick auf Mom und war sicher, dass diese Nummer ihr jetzt den Rest geben würde (selbst wenn sie nicht schon dem Nervenzusammenbruch nahe gewesen wäre). Doch sie starrte begeistert und mit glänzenden Augen auf die Stegreif-Revue. Ich schaute wieder zu den Tänzern und erwartete ängstlich das schwungvolle Hochwerfen der Beine, das ganz sicher am Ende der Nummer stehen würde. Die meisten dieser Leute sahen allerdings aus, als brauchten sie einen Flaschenzug, wenn sie so etwas hinkriegen wollten.

 Das Seltsame war, dass ich, ohne wirklich Musik zu hören, das Gefühl hatte, die gleiche schwungvolle Melodie zu vernehmen wie die, nach der die anderen Deli-Gäste tanzten. Unwillkürlich wippte ich unter dem Tisch mit dem Fuß. Ich zwang mich, damit aufzuhören und schlang meine Füße um die Stuhlbeine, um dem Drang zu widerstehen, mich unter die Tanzenden zu mischen.

 Ich hatte keinen Zweifel, dass Idris hinter dieser Sache steckte. Es sah ganz danach aus, als wäre diese Nummer das Ergebnis des Kontrollzaubers, den er früher verkauft hatte. Das war der Zauber, den Owen in meinem Beisein an Jake getestet hatte und der auch während des Wein-Dinners Verwendung gefunden hatte. Ich riss meine Augen von den Tänzern los, welche gerade eine ausgefeilte Busby-Berkeley-Formation bildeten, die von der Decke aus betrachtet wahrscheinlich beeindruckend war. Dann wandte ich mich Idris zu. Er war bleich, und ihm lief der Schweiß übers Gesicht, aber er schien noch gebannter von den Ereignissen zu sein als Mom. Er bewegte seine Finger, und die Formation änderte sich. Das Einzige, was jetzt noch fehlte, war ein Brunnen, der sich in der Mitte des Deli erhob, oder vielleicht eine riesige Treppe, über die die Showgirls hinauf- und hinunterschweben konnten.

 Die Kellnerin kam mit einem Tablett voller Essen aus der Küche und blieb schockiert stehen. Idris sah mich an und grinste – zur Abwechslung mal ein nichthöhnisches, nichtbedrohliches Grinsen. »Sehen Sie sich das an!«, rief er. Im nächsten Moment verwandelte sich das Tablett der Kellnerin in einen Fächer aus Federn und sie lief in die Menge der Tanzenden hinein und wieder heraus, während sie mit verblüffender Anmut den Fächer vor ihrem Körper hin- und her schwang.

 Idris lachte laut auf. »Huh, und wie wär’s damit?«, sagte er weiterhin grinsend. Kurz darauf drang rhythmisches Topf-Geklapper aus der Küche. »Gut, was?«, fragte er. Er sah aus wie ein kleines Kind mit einem neuen Spielzeug. »Vielleicht sollten sie auch mittanzen.« Die Köche kamen, weiter Töpfe und Pfannen aneinander schlagend, einer nach dem anderen aus der Küche und mischten sich unter die Tanzenden.

 Idris musste die Formel optimiert haben, da sie besser zu funktionieren schien als die älteren Versionen. Ich wartete darauf, dass er Mom die große Überraschung auftischen und sie mit dem Beweis konfrontieren würde, dass es Magie gab. Oder dass er mich zu erpressen versuchte, um mich zu zwingen, MMI zu verlassen. Aber stattdessen fügte er seinem phantastischen Werk bloß immer neue Details hinzu.

 Dann ging mir plötzlich ein Licht auf: Unser böser Erzfeind litt unter einem besonders heftigen Fall von ADS. Er hatte die Aufmerksamkeitsspanne eines Kleinkindes auf Zucker. Das hieß, er konnte eine Bedrohung nicht lange genug aufrechterhalten, um wirklich Schaden anzurichten, weil er sich vorher von irgendetwas Buntem, Glitzerndem ablenken ließ.

 Die eigentliche Gefahr bestand nicht darin, dass er die Welt beherrschen wollte, sondern in dem Chaos, das er dabei anrichten würde, um sich zu amüsieren.

 Er war eher Dr. Seltsam als Dr. No.

 Schließlich sank er keuchend und schweißgebadet auf den Tisch. Überall im Deli hörten die Kunden auf zu tanzen und kehrten auf ihre Plätze zurück, wo sie sich fallen ließen und die Schläfen rieben. Der Fächer der Kellnerin verwandelte sich zurück in ein Tablett, aber sie bekam es nicht richtig in den Griff, bevor der ganze Kladderadatsch zu Boden segelte.

 Sie sank ermattet auf den nächsten Stuhl. Die Köche gesellten sich zu ihr. Mir fiel der Kopfschmerz ein, der Owen gequält hatte, nachdem eine ganz ähnliche Zauberformel an ihm getestet worden war, und dabei hatte er nur wenige Sekunden unter deren Einfluss gestanden. Da konnte ich mir vorstellen, wie diese Leute sich fühlen mussten.

 Ich kramte noch verzweifelt in meinem Kopf nach einer plausibel klingenden Erklärung für das, was geschehen war, als Mom aufstand, applaudierte und laut »Bravo!« rief. »Das war großartig! Vielen, vielen Dank!« Alle schauten sie an, als wäre sie verrückt geworden, und rieben dann weiter ihre Schläfen. Mom setzte sich, immer noch über das ganze Gesicht strahlend, wieder hin. »Das war genau wie im Kino!«, schwärmte sie.

 Ich blinzelte sie ungläubig an. Sie fand also nichts merkwürdig daran, dass ein ganzes Deli eine spontane Tanznummer hinlegte? Andererseits war ihre Sicht auf New York wesentlich vom Fernsehen und vom Kino geprägt, und sie hatte eine besondere Schwäche für alte Musicals, sodass Leute, die in der Öffentlichkeit tanzten, ihr wohl nicht besonders ungewöhnlich erschienen.

 »Ich schätze mal, sie haben sich das einfallen lassen, um all diese Broadway-Tänzer in Lohn und Brot zu halten«, fuhr sie fort. »Tolle Idee, so ein Entertainment-Programm im Restaurant.« Ich war erleichtert. Es wäre mir auch nicht wohl bei dem Gedanken gewesen, meine Mutter könnte so naiv sein zu glauben, in New York würden die Leute tatsächlich spontan zu tanzen anfangen. Es gab sicher auch Restaurants, in denen die Kellner sangen und tanzten, aber sie brauchte ja nicht zu wissen, dass dieses hier eigentlich nicht dazugehörte.

 Bevor Idris auf neue tolle Ideen verfallen konnte, wie z. B. die berüchtigte Deli-Szene aus Harry und Sally neu zu inszenieren (etwas, das ich nicht so gern sehen wollte, wenn meine Mutter in der Nähe war), nahm ich meine Handtasche und meine Tüten. Dann warf ich genug Geld für unsere nicht gegessenen Speisen und Idris’ Kaffee sowie ein hübsches Trinkgeld für die Kellnerin, die wirklich glänzend getanzt hatte, auf den Tisch und packte meine Mutter am Arm. »Lass uns gehen«, schlug ich vor. »Die Show ist vorbei, und das Essen ist hier ja nicht so besonders.«

 »Und was ist mit deinem Freund?«, fragte Mom mit einem Blick auf Idris, der ganz schön krank aussah.

 »Er ist nicht mein Freund, und er ist nicht mein Problem.« Wenn er unbedingt strapaziöse und (nach Owens Meinung) schlecht konstruierte Zauberformeln anwenden musste, um sich einen Scherz zu erlauben, und sich dabei übernahm, musste er mit den Folgen selber klarkommen. Ich wollte weg von ihm, bevor er sich erholte und uns vielleicht etwas antat.

 »Dieser Typ hat sich ja wirklich seltsam aufgeführt«, raunte Mom mir in einem verschwörerischen Ton zu, als wir das Deli verlassen hatten. »Vielleicht hat er sich ein bisschen zu früh am Tag einen hinter die Binde gekippt.« Sie machte eine Trinkgeste, als hätte sie das Gefühl, ich würde nicht verstehen, was sie meinte. »Mavis Alton hat sich bei einem Lunch der Kirchengemeinde mal genauso benommen, und uns war allen klar, dass sie am Hustensaft genippt hatte, wenn du verstehst, was ich meine. Vielleicht hat er ein Problem. Mavis hatte mit Sicherheit eins.

 Sie musste einen Monat zur ›Kur‹, um wiederhergestellt zu werden.«

 »Ja, der hat Probleme, so viel steht fest«, erwiderte ich und fragte mich, ob eine Ritalin-Verschreibung unserer Sache zu- oder abträglich sein würde.

 Als wir am späten Nachmittag zurück in die Wohnung kamen, saß Dad mit Gemma, Marcia, Jeff und Philip beim Kaffee. Dad lachte gerade über irgendetwas, und ich hoffte, dass Gemma und Marcia geistesgegenwärtig genug waren, alles, was sie ihm erzählten, so zu zensieren, dass es elterntauglich war.

 Nicht dass ich irgendetwas getan hätte, das einer Beschönigung bedurft hätte, aber das würde sich ja jetzt ändern.

 »Ich hab schon alle unsere Weihnachtseinkäufe erledigt«, verkündete Mom, während sie einen ganzen Arm voll Einkaufstüten auf dem Boden abstellte.

 »Wir haben Geschenke für die Jungs, deren Frauen, die Enkel und meine Schwester. Für deine Verwandtschaft bist du selbst zuständig.«

 Dad nahm einen Schluck Kaffee, genoss ihn ausgiebig, schluckte und sagte dann: »Wie ich sehe, sprichst du wieder mit mir.«

 »Dein Geld unter die Leute zu bringen war eine prima Therapie. Außerdem hatten wir ein sehr vergnügliches Mittagessen.« Als ›vergnüglich‹ hätte ich es nicht unbedingt bezeichnet, aber wenn sie es so sehen wollte, warum nicht?

 »Hast du dir auch was gekauft, Katie?«, wollte Gemma wissen.

 »Allerdings hab ich das!« Ich öffnete die Bloomingdale’s-Tüte und zog triumphierend die Schuhschachtel heraus.

 »Das sind doch nicht etwa …«

 »Doch, das sind sie!« Ich lüpfte den Deckel, um sie ihr zu zeigen.

 »O mein Gott!«, kreischte sie. »Ich bin ja so froh, dass du sie gekauft hast!«

 Marcia lehnte sich herüber. »Lass mal sehen.«

 Ich nahm einen Schuh aus der Schachtel und hielt ihn zur allgemeinen Begutachtung hoch. »Super, nicht?«

 »Wow«, hauchte Marcia. »Zieh sie an und führ sie uns vor.«

 Mom verdrehte die Augen, zog ihren Mantel aus und legte ihn über die Sofalehne. »Ihr Mädels und eure Schuhe, also ehrlich! Katie, Schätzchen, wenn du die Schuhe vorführst, dann zieh doch auch gleich dein neues Kleid dazu an.« Sie wandte sich an Dad.

 »Ich hab Katies Weihnachtsgeschenk dieses Jahr vorgezogen.«

 Gemma scheuchte mich in Richtung Schlafzimmer. »Los, los, zeig uns alles!«

 Ich ging ins Schlafzimmer, schloss die Tür hinter mir und zog mich um. Zum Schluss schlüpfte ich in die Schuhe. Dabei spürte ich den gleichen Energie-Kick wie beim ersten Anprobieren und war froh, dass ich mich über meinen Pragmatismus hinweggesetzt hatte.

 Bevor ich zurück ins Wohnzimmer ging, bewunderte ich mich im Ganzkörperspiegel auf der Rückseite der Schlafzimmertür. Ich sah gar nicht mehr wie ich selbst aus. Ich wirkte älter, mondäner. Ja, und sogar sexy, und das war nun wirklich kein Wort, das man häufig auf mich anwenden konnte. Danach atmete ich tief ein und öffnete die Tür.

 Jeff stieß einen bewundernden Pfiff aus. Philip erhob sich von seinem Platz und betrachtete mich mit Ehrfurcht im Blick. Ich konnte mich nicht erinnern, jemals so von einem Mann angeguckt worden zu sein. Gemma applaudierte, und Marcia schüttelte langsam bewundernd den Kopf. Dad schluckte schwer und sagte dann: »Du sieht wirklich hübsch aus, Baby.«

 Nur Mom wirkte relativ unbeeindruckt. Nachdem sie mich kritisch beäugt hatte, sagte sie: »Wahrscheinlich hast du recht. Die Schuhe passen gut zu dem Kleid. Es sieht hübsch zusammen aus. Aber ich finde trotzdem, wenn man so viel Geld für ein Paar Schuhe ausgibt, sollten sie etwas für jeden Tag sein.«

 »Aber wenn man sie jeden Tag tragen würde, wären sie doch nichts Besonderes mehr, Mrs. Chandler«, wandte Gemma ein. Als sie sah, dass Philip mich noch immer angaffte, stieß sie ihm ihren Ellbogen in die Rippen. Er blinzelte kurz und setzte sich dann wieder.

 »Ich hoffe, Ethan hat was Gutes für Silvester geplant«, sagte Marcia. »Wenn nicht, hat er nämlich nicht verdient, dich so zu sehen.«

 »Ich hoffe eigentlich, dass ich das vor Silvester schon mal tragen kann«, sagte ich. »Vielleicht nicht das komplette Outfit, aber die Schuhe muss ich bei unserem nächsten Date anziehen.«

 Gemma nickte zustimmend. »Ja, mit einem kleinen Schwarzen oder vielleicht mit einem schwarzen Rock und einer weißen Bluse. Kommt drauf an, wo er mit dir hingeht.«

 »Als wenn er ihr das vorher sagen würde«, schnaubte Marcia.

 »Ja, er mag anscheinend Top-Secret-Dates«, gab ich zu. »Ich glaube, es macht ihm Spaß, mich zu überraschen.«

 »Na und? Er kann dich ja auch überraschen, indem er dich mal richtig gut ausführt«, erwiderte Gemma.

 »Auch wenn er das eigentlich nicht vorhat, wird er seine Pläne sofort über den Haufen werfen, wenn er sie sieht. Einem Mädchen, das so aussieht, muss man einfach was Besonderes bieten«, sagte Jeff und stierte mich genauso an wie damals, als er unter dem Einfluss eines Zaubers gestanden hatte, der ihn süchtig nach mir machte.

 »Da stimme ich unbedingt zu«, kam es leise von Philip. »Wenn eine Dame sich solche Mühe mit ihrer Erscheinung gibt, dann hat sie es auch verdient, auf einem gewissen Niveau verwöhnt zu werden.«

 Ich sah Mom triumphierend an. Es war angenehm, Bestätigung von richtigen Männern zu bekommen.

 Vielleicht war es das, was ich die ganze Zeit falsch gemacht hatte. Ich war so damit beschäftigt gewesen, praktisch zu denken, dass ich vergessen hatte, etwas Besonderes aus mir zu machen. Wenn ich jedoch selbst nicht glaubte, etwas Besonderes zu sein, warum sollte es dann jemand anders tun?

 Und ich war etwas Besonderes, sagte ich mir. Ich war gegen Magie immun, was eine extrem seltene Eigenschaft war. Und deshalb hatte ich auch einen wichtigen Job. Da konnte ich mich auch genauso gut entsprechend kleiden.

 Mom schüttelte seufzend den Kopf. »Eine Dame sollte eine Dame sein, egal wie schick sie gekleidet ist«, sagte sie. Dann ging sie in die Küche, um sich eine Dose Dr. Pepper aus dem Kühlschrank zu holen.

 »Ich finde, eine Dame, die sich gut kleidet, zollt dem Mann, mit dem sie ausgeht, ihre Anerkennung; sie zeigt ihm, dass sie seine Gesellschaft schätzt«, argumentierte Philip. Was mich total verblüffte. Er sagte nur selten überhaupt etwas, was in mir immer den Verdacht erregte, dass er zu lange als Frosch gelebt und deshalb vergessen hatte, wie man als Mensch kommunizierte. Gemma schien das jedoch nie zu bemerken, oder es machte ihr einfach nichts aus.

 »Er hat recht«, stimmte Dad zu. »Sei du mal still, Lois. Verdirb dem Mädchen doch nicht die Laune.Sie sieht gut aus. Sie ist erwachsen, und wenn du jemals die Hochzeit erleben willst, von der du immer träumst, muss sie sich auch so anziehen, dass sie sich einen Mann angeln kann.«

 Auch wenn ich froh war, dass er auf meiner Seite stand, war ich nicht sicher, ob ich es so gern hörte, dass ich mich herausputzen musste, damit ich einen Mann abbekam. Andererseits hatte ich – abgesehen von Ethan – auf diesem Gebiet ja tatsächlich keine besonderen Erfolge vorzuweisen.

 »So, genug der Modenschau. Es wird Zeit, dass ich mich wieder in Aschenputtel verwandele«, verkündete ich, ging zurück ins Schlafzimmer und schloss die Tür, wo ich mich noch ein letztes Mal im Spiegel bewunderte. »Spieglein, Spieglein an der Wand, wer ist die Schärfste im ganzen Land?«, fragte ich leise. Dann zog ich das Kleid aus und hängte es weg. Danach schlüpfte ich in meinen Pulli, bevor ich mich schweren Herzens entschloss, auch die Schuhe abzustreifen und meine Jeans wieder anzuziehen. Ich wickelte die Schuhe behutsam ins Papier ein, legte sie in die Schachtel und verstaute sie auf einem Regalbrett im Schrank. Gott sei Dank hatten weder Gemma noch Marcia die gleiche Schuhgröße wie ich. Wir konnten zwar unsere Tops untereinander tauschen und manchmal sogar Röcke, aber sie waren beide größer als ich und hatten größere Füße.

 Vorher hatte ich das immer bedauert, da Gemma supertolle Schuhe besaß. Aber jetzt war ich froh darüber, weil es bedeutete, dass diese Schuhe nur mir gehören würden.

 Als ich zurück im Wohnzimmer war, fragte ich: »Ist noch was von dem Kürbiskuchen übrig?«

 »Ich hab extra einen mehr gemacht«, sagte Mom.

 »Möchte sonst noch jemand?«, erkundigte ich mich. Alle nickten und hoben die Hände. Ich ging in die Küche und goss mir ein Glas Wasser ein, bevor ich den Kuchen herausholte, jedem ein Stück abschnitt, Sahne darauf gab und die Teller verteilte.

 Ich stand an der Anrichte, aß meinen Kuchen und trank Wasser, während ich dem Gemurmel der Gespräche im Nebenzimmer lauschte. Ich hatte Angst vor dem Besuch meiner Eltern gehabt, doch jetzt war ich froh, dass sie gekommen waren. Es war schön, sie wieder einmal um mich zu haben.

 »Was zeigst du uns denn morgen, Katie?«, riss Mom mich aus meinen Gedanken, als sie ihren Teller in die Küche brachte.

 »Gibt es denn irgendetwas, das du gern sehen möchtest?«

 »Wir hatten gehofft, deine Firma besuchen zu können.« Sie hob die Hand, um meinen Protest abzuwehren, bevor ich ein Wort sagen konnte. »Ich weiß ja, dass wir nicht reingehen können, vor allem samstags nicht, aber ich möchte mir gern das Gebäude ansehen. Dann kann ich mir wenigstens ein Bild machen, wenn du von deiner Arbeit erzählst.«

 »Das ist eine tolle Idee«, sagte auch Marcia. »Du arbeitest doch in der Nähe der City Hall, oder, Katie?«

 »Ja, und in der Nähe vom Woolworth Building.«

 »Okay, dann ist morgen Downtown New York dran«, schaltete Gemma sich ein. »Wir kommen auch mit. Katie hat uns ihre Firma nämlich auch noch nicht gezeigt.«

 »Samstags ist es da bestimmt auch relativ ruhig«, fügte Marcia hinzu. »Da können wir Ihnen die Wall Street, die Börse und den Battery Park zeigen.«

 Es erschien schlicht und einfach unvermeidlich.

 Ich konnte keinen vernünftigen Grund anführen, wieso wir nicht nach Downtown fahren und uns das Gebäude anschauen sollten, in dem ich arbeitete – zumindest keinen, den ich den anderen hätte mitteilen können. Wohingegen ich jede Menge Gründe hatte, die ich für mich behalten musste. Erstens befand sich das Gebäude in einer Straße, die nicht auf der Karte verzeichnet war, und es gehörte zu den Häusern, die man erst wahrnahm, wenn man sie gezielt suchte. Zudem passte es überhaupt nicht ins Bild. Es sah aus wie ein mittelalterliches Schloss, das nach Lower Manhattan transplantiert worden war.

 Diese Gründe reichten schon aus, um in mir nicht gerade den Wunsch zu wecken, mit meinen Freunden und Eltern an meiner Firma vorbeizustolzieren. Und dann war da noch die Tatsache, dass ein sprechender Gargoyle den Wachmann gab. Ich konnte nur die Daumen drücken und hoffen, dass Sam am Wochenende seinem Nebenjob nachging und eine Kirche bewachte. Vielleicht verdiente er sich ein paar Dollar dazu, indem er für einen Gargoyle an St. Patrick’s einsprang.

 »Dann also Downtown«, sagte ich und bemühte mich, begeisterter zu klingen, als ich war. Wenn es so aussah, als hätte ich etwas zu verbergen, würden die anderen misstrauisch werden. Und dazu gab es, auch ohne dass ich noch einen hinzufügte, schon Anlässe genug. Ich hoffte von ganzem Herzen, dass Idris an einem Samstag Besseres zu tun hatte, als sich an meine Fersen zu heften.

 Am nächsten Morgen geleiteten Gemma, Marcia und ich meine Eltern zu einem Stadtbus. Gemma bestand darauf, den Bus anstelle der U-Bahn zu nehmen, da wir so mehr von den einzelnen Stadtteilen sehen würden. Wir stiegen vor dem Woolworth Building aus, wo wir durch die Türen in die reich verzierte Eingangshalle spähten.

 »Sehen wir uns jetzt deine Firma an?«, fragte Mom. »Hast du nicht gesagt, sie wäre hier ganz in der Nähe?«

 Man konnte sie sogar von dieser Stelle aus sehen, wenn man wusste, wonach man suchte, aber ich zog es vor, das Unvermeidliche noch weiter hinauszuzögern. »Wollen wir uns das nicht bis zum Schluss aufheben, wenn wir alles andere besichtigt haben?«, schlug ich vor.

 Sobald wir im Finanzdistrikt ankamen, ließ ich Marcia die Führung übernehmen, da dies eher ihr Terrain war als meins. Während sie Zahlen und Fakten über die Gebäude herunterratterte, an denen wir vorbeikamen, hielt ich nach potenziellen magischen Merkwürdigkeiten Ausschau. In der Zeit, bevor ich von der Existenz der Magie wusste, hatte ich in dieser Ecke der Stadt häufig seltsame Dinge gesehen, wahrscheinlich wegen der Nähe zur MMI-Zentrale, wo ein großer Teil der magischen Gemeinschaft arbeitete. Zu meiner großen Erleichterung schienen sie während des verlängerten Wochenendes aber alle fernzubleiben. Ich erspähte nichts, was Flügel hatte, nichts, was sich schneller als normal bewegte, niemanden, der aus heiterem Himmel irgendetwas wegzauberte. So normal hatte ich New York wahrscheinlich noch nie gesehen, seit ich hierher gezogen war.

 Wir machten noch einen Abstecher zum Ground Zero und gingen dann ganz nach unten zum Battery Park, von wo aus wir übers Wasser hinweg die Freiheitsstatue bewunderten. Marcia führte uns die Wall Street hinunter, und vor der Börse blieben wir stehen, um Fotos zu machen. Als wir schließlich am historischen Hafen ankamen, war es Zeit zum Mittagessen.

 Wir alle waren vom vielen Herumlaufen müde und hatten die Konversation eingestellt. Ich hoffte, dass sie zu erschöpft sein würden, um mich mit Fragen zu löchern, wenn wir einmal vor dem bizarren Gebäude meiner Firma standen. Mit ein bisschen Glück waren sie sogar so müde, dass sie nur noch in die U-Bahn und nach Hause wollten.

 Ich übernahm nach dem Essen die Führung und lief den Hügel hinauf. Als die Türme des MMI-Gebäudes in Sicht kamen, hielt ich unwillkürlich die Luft an. Ich konnte sie sehen, und das bedeutete, dass Mom sie auch sehen konnte, aber ich war mir nicht sicher, was die anderen sahen. Einen erneuten Streit zwischen meinen Eltern darüber, ob meine Mutter sich Dinge einbildete, die nicht existierten, brauchte ich jetzt wirklich nicht.

 »Das ist aber ein interessantes Gebäude!«, sagte Dad.

 »Welches?«, fragte ich wahrscheinlich ein wenig zu beiläufig, da ich meine Angst zu verbergen suchte.

 »Das da, das aussieht wie ein Schloss.«

 »Oh, tja, das ist meine Firma, ob ihr’s glaubt oder nicht.«

 »Ich wusste nicht mal, dass es dieses Gebäude überhaupt gibt«, äußerte Marcia stirnrunzelnd. »Ich bin bestimmt schon hundert – ach was, tausend – Mal hier gewesen, und es ist mir nie aufgefallen.«

 »Ja, es ist schon erstaunlich, was einem alles entgeht, wenn man mit dem Tunnelblick durch die Gegend läuft«, gab ich zurück. »Ich hatte es auch noch nie gesehen, als ich zum Vorstellungsgespräch herkam.«

 Wir gingen näher heran, sodass auch der Rest des schlossartigen Gebäudes sichtbar wurde. Sam war glücklicherweise nicht auf seinem Posten. Es hockte nichts ungewöhnlich Aussehendes auf dem Vordach über dem Haupteingang.

 »Ich fasse es nicht, dass ich es noch nie gesehen habe«, sagte Marcia, die immer noch die Stirn in Falten legte und den Kopf schüttelte.

 Gemma zog ihren Reiseführer aus der Tasche.

 »Hier muss es ja drinstehen, weil es so ungewöhnlich aussieht. Vielleicht ist es neogotisch und aus viktorianischer Zeit.«

 Ich wusste zwar, dass sie den ganzen restlichen Tag damit zubringen konnte, vergeblich den Reiseführer nach diesem Gebäude zu durchsuchen, sagte aber nichts.

 Stattdessen versuchte ich, zügig zu gehen, damit sie nicht so leicht auf die Idee kamen, langsamer zu werden und genauer hinzusehen, als wir daran vorbeikamen. »Jedenfalls ist das mein Arbeitsplatz«, sagte ich. »Da drüben, auf der anderen Seite des Parks, ist die U-Bahn-Station.«

 Sie schluckten den Köder nicht. Im Gegenteil, sie blieben alle stehen und betrachteten neugierig das Firmenlogo auf dem Schild neben der Tür. »Wofür steht MMI?«, wollte Dad wissen.

 Ich zuckte die Achseln, »Ich bin gar nicht sicher, ob es überhaupt für irgendetwas steht. Vielleicht früher mal, aber heute jedenfalls nicht mehr. Das ist wie bei IBM – weiß da noch jemand, was das eigentlich bedeutet?«

 »International Business Machines«, antwortete Dad wie aus der Pistole geschossen.

 »Oh. Na ja, sie haben nichts dazu gesagt, als sie mich hier eingeführt haben, deshalb schätze ich, sie betrachten es heutzutage einfach als Namen. Vielleicht sind es die Initialen des Firmengründers oder irgend so was in der Art.« Das war ziemlich gut geflunkert, musste ich feststellen. Das musste ich mir unbedingt merken.

 »Und was hast du gesagt, stellen sie her?«, fragte Dad.

 Dazu hatte ich mich ausgeschwiegen. »So was wie Software. Um ehrlich zu sein, verstehe ich nicht viel davon. Ich bin hier nur für Verwaltungskram zuständig.« Was in gewisser Weise auch stimmte. Zauberformeln waren wie eine Art Software für die magische Welt, ich verstand nicht, wie das alles funktionierte, und ich arbeitete in der Verwaltung. Ich ging weiter und hoffte, sie würden mir folgen. »Auf der anderen Seite des Parks ist eine U-Bahn-Station. Wir können ja nach Hause fahren und noch ein bisschen Kuchen essen.« Kuchen war das zündende Stichwort.

 Gemma und Marcia waren sofort bei mir, und meine Eltern mussten wohl oder übel hinterher.

 Wir kamen an die Park Row und überquerten die Straße zum Park, wo wir alle stehen blieben, um Münzen in den Brunnen zu werfen. »Seht mal die Gaslaternen«, sagte ich erleichtert darüber, wieder normale Touristen-Attraktionen vorführen zu können. Jetzt, wo meine Eltern meine Firma ohne weitere Vorkommnisse von außen gesehen hatten, schien das Schlimmste vorüber zu sein.

 Als wir uns der U-Bahn-Station näherten, kam vor uns ein gutaussehender Mann in den Dreißigern über die Straße. Gemma und Marcias Köpfe schwangen synchron herum, und unwillkürlich riskierte auch ich einen Blick. Er sah tatsächlich umwerfend aus und hatte gleichzeitig so was Aufregend-Verruchtes. Er war zwar eigentlich nicht mein Typ, aber er wirkte so, als wäre er genau der Richtige für eine nette kleine Affäre. Außerdem kam er mir irgendwie bekannt vor, obwohl ich ihn nicht ganz einordnen konnte.

 Aber wenn ich ihm schon mal begegnet wäre, hätte man doch meinen sollen, dass ich mich an ihn erinnerte. Ich schaute zu Mom hin, die nicht ganz so hingerissen zu sein schien. Wahrscheinlich hatte sie Angst vor seiner verruchten Seite. Das war nicht die Sorte Mann, die sie für ihr kleines Mädchen aussuchen würde. Es war schon ganz gut so, dass Mom in einigen Tagen wieder nach Hause fuhr.

 Er schenkte uns allen ein strahlendes Lächeln, als er näher kam. Ich zwirbelte an meinen Haaren herum und lächelte zurück. Gemma trat neben mich, sah ihn herausfordernd an und stieß mir ihren Ellbogen in die Rippen. »Hey, ist das nicht der Typ, der dich für den Job angeworben hat?«, zischte sie. »Du hast doch gesagt, du wärst nicht an ihm interessiert, oder?«

 Bevor ich sie daran erinnern konnte, dass sie einen Freund hatte und mir also nicht in die Quere zu kommen brauchte, grinste er mich direkt an und sagte: »Hallo, Katie, was führt Sie denn an einem Samstag hierher?«

 Ich erstarrte. Das war Rods Stimme. Und mir fiel auch wieder ein, wo ich ihn schon mal gesehen hatte.

 Es war Rods Trugbild, die Illusion, die er vor aller Welt zur Schau trug. Ich hatte sie erst einmal gesehen, im Spiegelbild eines Imageprüfers. Sonst konnte ich ihn nie so sehen, wie die anderen ihn sahen, denn ein Trugbild war ein Zauber. Er wurde auf andere Menschen angewendet, damit sie das sahen, was der Zauberer sie sehen machen wollte. Was wiederum bedeutete, dass es bei mir nicht funktionierte, denn ich sah die Dinge immer so, wie sie wirklich waren.

 Doch jetzt sah ich das Trugbild. Das konnte nur eins bedeuten.

 Ich hatte meine Immunität verloren.

 [image:]

 In diesem Moment fühlte ich mich, als wäre meine Welt vollkommen auf den Kopf gestellt worden. Ich war nicht mehr immun. Das hieß, ich konnte mich auf nichts mehr verlassen, was meine Sinne mir anzeigten. Ich hatte keine Ahnung, wie das passiert sein konnte und warum, und ich wusste nicht einmal genau, wann es angefangen hatte. Sofort versuchte ich mich daran zu erinnern, wann ich zum letzten Mal ein magisches Wesen gesehen hatte. Am Vortag war ganz kurz dieser Gargoyle aufgetaucht, aber nur vorübergehend. Idris’ Deli-Zauber hatte mir nichts anhaben können, doch wenn ich es mir recht überlegte, hatte ich mich von dem Spektakel immerhin so stark angesprochen gefühlt, dass ich unwillkürlich mit dem Fuß mitwippte.

 Danach fiel mir keine magische Begegnung mehr ein. Ich war ja die ganze Zeit froh gewesen, dass wir unbehelligt blieben und ich meiner Mutter nicht dauernd seltsame Erscheinungen erklären musste, aber vielleicht hatte ich sie schlicht und einfach nicht gesehen. Wer wusste also, was sie alles mitbekommen hatte, wovon ich nichts ahnte?

 Aber für gründliches Nachdenken war jetzt keine Zeit. Ich stand mit meinen Eltern und meinen Mitbewohnerinnen vor Rod und war ihm eine Antwort schuldig. »Hallo!«, sagte ich in der Hoffnung, dass seit seiner Frage nur ein oder zwei Sekunden vergangen waren und nicht – wie es mir vorkam – Stunden.

 »Ich habe meinen Eltern gezeigt, wo ich arbeite.« Ich drehte mich ihnen zu. »Mom, Dad, das ist Rod Gwaltney. Er ist der Mann, der mich für meinen neuen Job angeworben hat. Rod, das sind meine Eltern, Lois und Frank Chandler. Und Sie erinnern sich bestimmt an Gemma und Marcia.«

 »Hallo, Rod«, hauchten Gemma und Marcia unisono mit einem lüsternen Seufzen in der Stimme.

 Hey, waren die beiden nicht liiert? Was fiel ihnen ein, ihn derart anzugraben? Ich warf meine Haare nach hinten und klapperte mit den Augenlidern, bis mir einfiel, dass ich ja ebenfalls einen Freund hatte.

 Ups!

 Rod gab meinen Eltern die Hand. »Nett, Sie kennen zu lernen«, sagte er. »Katie ist ein großer Gewinn für unsere Firma.«

 Mom sah erst ihn, dann Gemma, Marcia und mich an, runzelte die Stirn und schaute anschließend wieder zu Rod hin, als versuchte sie zu verstehen, wieso wir ihm schöne Augen machten. Erst in dem Moment fiel mir wieder ein, dass sein Äußeres ja eine Illusion war und er einen jener Anziehungszauber benutzt haben musste, von dem er erzählt hatte. Mir war nicht klar gewesen, dass er ihn permanent einsetzte. Das erklärte auch sein spektakulär ereignisreiches Privatleben.

 Ich zwang mich, mir diese Tatsache permanent bewusst zu halten. Schließlich wollte ich nicht, dass er wegen mir eine weitere Kerbe in seinen Bettpfosten ritzen konnte. Meinen Status als eine der wenigen Frauen der Firma, die noch nichts mit ihm gehabt hatten, wollte ich auf keinen Fall verlieren. Um konzentriert zu bleiben, ging ich im Geiste die Liste seiner ehemaligen Gespielinnen durch. In ihr waren so ziemlich alle weiblichen MMI-Angestellten verzeichnet, sowie eine nicht unbeträchtliche Anzahl aller Frauen, die im Telefonbuch von Manhattan standen.

 Ich beschloss, dass es das Beste sein würde weiterzugehen, bevor Gemma und Marcia sich ihm an den Hals warfen. Auf diese Weise konnte ich ihn anschließend leichter ganz für mich allein beanspruchen. Nein! Ich schüttelte den Kopf, um diese krausen Gedanken daraus zu vertreiben. Dann rief ich mir das Bild zweier Mitarbeiterinnen aus der Buchhaltung ins Gedächtnis – Nummer vierundzwanzig und fünfundzwanzig auf der Liste der Verflossenen.

 »Schön, dass wir uns über den Weg gelaufen sind«, sagte ich, »aber wir müssen jetzt zurück nach Hause.

 Bis Montag!«

 »Ja, bis Montag. Hat mich gefreut, Sie alle kennenzulernen«, erwiderte er.

 Ich musste Gemma und Marcia förmlich festhalten, um sie daran zu hindern, ihm nachzulaufen. Und nur die Mühe, die es mich kostete, sie von ihm fernzuhalten, und der Gedanke an Nummer siebenundzwanzig auf der Liste der Frauen, mit denen er in der kurzen Zeit, seit wir uns kannten, ausgegangen war – eine mir nicht bekannte Blondine, die ich in einem Coffee Shop gesehen hatte –, hinderten mich daran, ihm selbst nachzustellen. Am Montag würde ich ihn ja ohnehin für mich haben, sagte ich mir. Als ich merkte, dass meine Gedanken schon wieder abdrifteten, dachte ich an die zwei Mädels aus einem Labor ganz in der Nähe von Owens Büro. Sie waren Aris Auskunft zufolge in Tränen ausgebrochen, nachdem sie herausgefunden hatten, dass sie beide am selben Wochenende mit Rod unterwegs gewesen waren.

 Nein. Ich würde nicht auf ihn hereinfallen.

 »Das war definitiv ein interessanter Fall«, sagte Mom, als wir auf dem Bahnsteig standen und auf den Zug warteten. »Ich wünschte, ich hätte ein paar Probchen mitgebracht. Dann hätte ich ihm eine Creme gegen seine Hautprobleme mitgeben können.«

 Dad, Gemma und Marcia sahen sie an, als wäre sie verrückt geworden. Endlich verstand ich, warum die Leute sich Rod gegenüber so benahmen. Normalerweise war ich die Einzige, die sich fragte, warum alle so ein Gewese um ihn machten, und ihm am liebsten Tipps geben wollte, wie er das Beste aus sich machen konnte, um sich nicht länger hinter einer Illusion verstecken zu müssen.

 Plötzlich stieß Mom einen markerschütternden Schrei aus. Wir fuhren alle herum und sahen, dass sie in der Luft hing. »Lass mich los, du grässliches, hässliches Ding!«, kreischte sie und unterstrich ihre Worte, indem sie mit ihrer großen Handtasche um sich schlug. »Los, verschwinde! So ist es gut! Und bleib, wo du bist!«, rief sie wütend in den U-Bahn-Schacht hinein.

 Dad sah uns besorgt an. »Lois, da war doch gar nichts«, sagte er.

 »Ja, jetzt nicht mehr! Weil es weggeflogen ist. Ich hab es verscheucht.«

 »Das war bestimmt eine Fledermaus, die hier unten in den Tunneln lebt«, schlug ich vor, da ich Mom gegenüber ein schlechtes Gewissen hatte. Ich wusste ja, dass sie wahrscheinlich Dinge sah, die wir anderen nicht sahen. Das war eine ganz schöne Umstellung. Normalerweise ging es mir immer so. Ich fühlte mich plötzlich meiner Sinne beraubt.

 »Dann war das aber die größte Fledermaus, die ich je gesehen habe, und außerdem hart wie Stein. Hoffentlich ist meine Handtasche nicht kaputtgegangen.«

 »Gibt es wirklich Fledermäuse in den U-Bahn-Schächten?«, fragten Gemma und Marcia ängstlich, während Dad so aussah, als dächte er darüber nach, Mom in ein Pflegeheim einzuweisen.

 Ein fast leerer Zug hielt an und bewahrte uns vor weiteren Diskussionen. Während wir Richtung Uptown ratterten, versuchte ich mich zu beruhigen. Es handelte sich bestimmt nur um eine kurze Störung.

 Vielleicht waren wir durch eine Zone gekommen, in der die Schwerkraft umgepolt worden war oder so was in der Art. Ich wusste, dass unser Firmengebäude über eine zusätzliche Energieversorgung verfügte.

 Vielleicht hatte das ja Auswirkungen auf die unmittelbare Umgebung. Jetzt, wo ich drüber nachdachte, fiel mir auf, dass ich an dieser Stelle auch noch nie ein magisches Wesen gesehen hatte.

 Vielleicht war dieser Ausfall auch nur vorübergehend. Am Vortag war mir ja noch der Gargoyle aufgefallen, der mich beschützte, also konnte es noch nicht allzu lange so gehen. Und es war ja vielleicht auch eine lehrreiche Erfahrung. Ich hatte mich schon oft gefragt, was die anderen wohl sahen, und wenn ich nun eine Weile empfänglich für Illusionen war, hatte ich eine gute Vergleichsbasis, die mir helfen würde, meinen Job besser zu erledigen.

 Erst als wir am Union Square ausstiegen, dämmerte mir noch etwas anderes, das mir kalte Schauer über den Rücken jagte. Es war ja nicht nur so, dass ich jetzt auf Illusionen hereinfiel. Auch andere Formen der Magie verfingen jetzt bei mir. Sollten der Knochenmann und seinesgleichen noch einmal versuchen, mich anzugreifen, würden die magischen Feuerbälle bestimmt ihre gewünschte Wirkung erzielen, und ich würde sie nicht mal kommen sehen. Für alle Handlanger von Idris war ich plötzlich eine leichte Beute. Ich konnte es kaum erwarten, meine gegen Magie gesicherte Wohnung zu erreichen, wo ich außer Gefahr war. Ich wollte nicht mal drüber nachdenken, was passieren würde, wenn ich am Montag zur Arbeit musste.

 Der Sonntag verlief herrlich friedlich. Wenn irgendwelche magischen Wesen unterwegs waren, blieben sie außer Sichtweite, da Mom offenbar nichts Merkwürdiges erspähte. Oder sie hatte gelernt, dass es besser war, nichts zu sagen, wenn sie etwas Derartiges sah. Obwohl ich sicher war, dass mein Stress nach ihrer Abreise erheblich nachlassen würde, war mir doch schwer ums Herz, als ich am Montagmorgen zu ihrem Hotel ging, um mich von ihnen zu verabschieden.

 »Ich bin so froh, dass ihr da wart«, sagte ich, als ich sie noch ein letztes Mal umarmte. Und das stimmte auch. So ängstlich ich ihrem Besuch entgegengesehen hatte, so bang war mir auch ums Herz, weil ich sie wieder ziehen lassen musste.

 »Es war wirklich toll«, sagte Mom und blinzelte ihre Tränen weg. »Jetzt verstehe ich, warum es dir hier so gut gefallt.«

 »Ihr wollt mich also nicht nach Hause beordern?«

 »Hast du das ernsthaft befürchtet?«, fragte Dad kichernd.

 »Ich wusste ja, dass ihr mich nur ungern habt ziehen lassen.«

 »Du musstest das tun, was richtig für dich war«, sagte Mom. »Und jetzt wissen wir, dass es richtig für dich war, hierher zu kommen. Du bist so viel erwachsener geworden.«

 »Und jetzt, wo wir die Stadt gesehen haben, finden wir sie auch gar nicht mehr so schlecht«, fügte Dad hinzu. »Du kannst schon ganz gut allein auf dich aufpassen.«

 »Aber es geht hier auch ganz schön verrückt zu«, sagte Mom. »Das glaubt mir ja kein Mensch, was ich hier alles gesehen habe!«

 »Also ich jedenfalls nicht«, murmelte Dad, und Mom boxte ihn scherzhaft gegen die Schulter.

 »Ich muss zur Arbeit«, sagte ich schnell, bevor sie einen neuen Streit anzetteln konnten. »Seid ihr sicher, dass ihr allein zum Flughafen findet?«

 »Kein Problem«, versicherte mir Dad. »Wir haben unten am Empfang einen Shuttle-Service bestellt.«

 Ich nickte anerkennend. »Gut. Die bringen euch rechtzeitig dorthin. Ruft mich an, wenn ihr da seid, okay?«

 Ich winkte ihnen noch einmal über die Schulter hinweg zu, als ich über den Gehsteig zum Union Square davonging. Das Hotel lag ein Stück weiter die Straße runter als meine Wohnung, und ich hoffte, dass Owen nicht dort stand und auf mich wartete.

 Aber die Sorge hätte ich mir sparen können. Er wartete an der nächsten Straßenecke auf mich, als hätte er meine Gedanken gelesen oder schon vorher gewusst, wo ich sein würde. Aber schließlich hatte ich es mit Owen zu tun; es war ihm bestimmt einfach vorher schon klar gewesen.

 »Und? Wie war der Elternbesuch?«, fragte er.

 »Wie’s aussieht, wurden Sie ja nun doch nicht gezwungen, wieder nach Hause zu ziehen.«

 »Es ist gut gelaufen. Jetzt, wo sie die Stadt kennen, ist sie für sie nicht mehr nur der durchgedrehte Ort, den sie sich vorgestellt hatten. Und da sie gesehen haben, dass ich gut zurechtkomme, haben sie auch ein besseres Gefühl dabei, mich hier zu wissen.« Da meine Eltern sich ja bereits auf dem Heimweg befanden, konnte sicher nichts mehr passieren, wenn ich die Katze aus dem Sack ließ und ihm verriet, dass meine Mom immun war. Wenn ich jemandem vertrauen konnte, dann Owen, und ich war neugierig, was er dazu sagen würde. Ich schaute mich um, um sicherzugehen, dass niemand mithörte, dann sagte ich: »Das Verrückte war allerdings, dass Mom auch immun ist. Ich hatte meine liebe Mühe, ihr all die Dinge zu erklären, die sie sah, und jetzt glaubt sie, dass hier alle möglichen seltsamen Kreaturen leben.«

 Ich hatte eine erstaunte oder schockierte Reaktion erwartet, doch stattdessen nickte er nur. »Ja, das ergibt Sinn. Immunität ist erblich. Also haben Sie sie wahrscheinlich von mindestens einem Elternteil geerbt. Da in Texas nur sehr geringe magische Aktivitäten zu verzeichnen sind, hätte es durchaus sein können, dass sie in ihrem ganzen Leben nie etwas Magisches gesehen hätte.«

 »Und so wie Mom nun mal ist, hätte Dad, wenn sie doch etwas gesehen hätte, bestimmt einfach nur gedacht, sie wäre ein bisschen verrückt, wie er es immer tut. Wenn ich drüber nachdenke, erklärt das so manches. Aber sagen Sie es bitte niemandem in der Firma. Ich möchte nicht, dass jemand sie anwirbt.«

 Er lachte. »Haben Sie davor wirklich Angst? Da kann ich Sie beruhigen. Normalerweise rekrutieren wir niemanden ihres Alters. Wenn sie ihr Leben lang nichts von der Existenz der Magie wusste, wäre es ein viel zu traumatisches Erlebnis, ihr jetzt reinen Wein einzuschenken.«

 »Das erleichtert mich. Schließlich weiß ich ja, wie dringend Sie immer auf der Suche nach Immunen sind.«

 »So dringend wir sie auch brauchen, müssen wir dennoch immer sehr gut abwägen, wen wir in das Geheimnis einweihen und wen nicht.« Plötzlich schaute er mich besorgt an. »Sie hat es doch nicht herausgefunden, oder?«

 »Nein. Sie denkt einfach, dass es in New York mehr Leute gibt, die einen alternativen Lebensstil pflegen, als sie gedacht hatte. Mein Dad hält sie jetzt vielleicht für ein bisschen verrückt, aber das ist nichts Neues. Oh, und sie glaubt übrigens, dass Idris ein Alkoholiker ist.«

 »Das würde eine Menge erklären«, erwiderte er grinsend. Doch dann fügte er besorgt hinzu: »Hat Idris etwa Ihre Eltern belästigt?«

 »Er hat nur ein bisschen die Muskeln spielen lassen. Eigentlich hat er nicht viel mehr gemacht als dummes Zeug. Und wer hätte gedacht, dass er so ein großer Musical-Fan ist?«

 Owens Augenbrauen schossen nach oben. »Musical?«

 »Das ist eine lange Geschichte.«

 Wir kamen an eine Kreuzung, als die Fußgängerampel auf Grün umsprang. Ich wollte gerade auf die Straße treten, als er seinen Arm vor mich schob, um mich zurückzuhalten. Als Erstes schoss mir durch den Kopf, dass wir von einem magischen Wesen angegriffen wurden und ich die Gefahr nicht rechtzeitig erkannt hatte. Ich suchte die Umgebung hektisch nach einem wandelnden Skelett, einer Harpyie oder einem gestörten Zauberer ab, konnte aber nichts dergleichen entdecken. Nur den Bruchteil einer Sekunde später bretterte ein Lieferwagen bei Rot über die Kreuzung. Mir schlug das Herz bis zum Hals, und ich drehte mich zu Owen um. Er war weiß wie die Wand. »Danke«, keuchte ich schließlich. Ich war nicht sicher, was mich mehr erleichterte, die Tatsache, dass ich nicht von einem Lieferwagen überfahren worden war, oder dass es so etwas Normales wie ein Lieferwagen gewesen war und keins der anderen Dinge, die ich befürchtet hatte.

 »Keine Ursache«, antwortete er, und seine Stimme klang ein klein wenig zittrig. Wir schauten vorsichtig nach links und rechts, bevor wir uns auf die Kreuzung wagten. Als wir sicher auf die andere Seite gelangt waren, atmete er erleichtert auf und sagte dann mit einem müden Grinsen: »Meine besondere Begabung ist manchmal wirklich ganz, nützlich.«

 Das erinnerte mich brutal daran, was ich verloren hatte. Auch wenn meine eigene Begabung – die absolute Nicht-Begabung in Bezug auf Magie – nicht so hoch anzusiedeln war wie seine, ich hatte doch gelernt, mich darauf zu verlassen, ebenso wie er sich auf seine. Ich öffnete den Mund, um ihm zu erzählen, was passiert war, klappte ihn dann jedoch wieder zu.

 Ich wusste ja noch nicht genau, was los war. Ich war nicht mal sicher, ob meine Immunität immer noch verschwunden war. Das musste ich erst einmal herausfinden, bevor ich etwas sagte. Immunität war die Voraussetzung für meine Arbeit bei MMI. Ohne diese Fähigkeit war ich einfach nur eine Sekretärin wie jede andere auch. Ich glaubte zwar nicht, dass sie mich sofort an die Luft setzen würden, aber sicher sein konnte ich mir nicht. Sie hatten mich eingestellt, weil ich immun gegen Zauberei war. Würden sie mich auch behalten, wenn ich es nicht mehr war?

 »Wie waren denn Ihre Feiertage so?«, fragte ich Owen, um mich von diesen Gedanken abzulenken.

 »Schön. Eigentlich besser, als ich erwartet hatte.

 Könnte sogar sein, dass dies das beste Thanksgiving war, an das ich mich erinnere.«

 »Tatsächlich? Und warum?«

 Er zuckte die Achseln, aber ich sah, dass seine Augen leuchteten, als er das sagte. Offensichtlich steckte mehr dahinter, als er zugeben wollte. »Ich weiß nicht. Es ist nicht so, dass wir uns nie gut verstanden hätten, aber diesmal haben wir uns richtig gut verstanden. Zum ersten Mal in meinem Leben kam es mir so vor, als hätten wir eine echte Beziehung zueinander. Ich würde sie immer noch nicht als eine normale Eltern-Kind-Beziehung bezeichnen, aber ich hatte das Gefühl, dass sie mich auf ihre Art wirklich mögen.«

 »Vielleicht betrachten sie Sie jetzt als einen Erwachsenen, als jemanden, der ihnen ebenbürtig ist.

 Es gibt Leute, die nicht wissen, wie man mit Kindern umgeht, aber jetzt, wo Sie erwachsen sind, kommen sie besser mit Ihnen klar.«

 »Das könnte sein. Sie hatten nie eigene Kinder, und ich glaube auch, dass sie nicht richtig wussten, was sie mit einem kleinen Kind anfangen sollten.

 Aber was auch immer der Grund war, es war eine angenehme neue Gangart. Ich fühle mich in ihrem Haus immer noch eher wie ein Gast denn wie ein Familienmitglied, aber jetzt fühle ich mich wie ein willkommener Gast.« Er grinste. »Ich überlege sogar, über Weihnachten wieder dorthin zu fahren, und das habe ich bislang immer vermieden. Sie haben mich auch noch nicht eingeladen, aber es würde mich nicht wundern, wenn sie es noch täten.«

 »Das ist doch wunderbar! Ich freue mich für Sie!«

 Als mir einfiel, dass ich über Weihnachten nicht zu Hause sein würde, bekam ich unwillkürlich Heimweh. Im Jahr vorher war ich irgendwie damit klargekommen, aber damals war ich auch noch ganz neu in New York gewesen. Da ich meine Eltern über Thanksgiving um mich gehabt hatte, erinnerte ich mich jetzt nur umso lebhafter daran, wie es war, Weihnachten mit ihnen zu feiern.

 Er sah mich von der Seite an, senkte dann verlegen den Blick und fragte: »Könnten Sie mir einen Gefallen tun?«

 »Sicher. Was denn?«

 Auf seinen Wangen breiteten sich blassrosa Flecken aus. »Ich würde den beiden gern was Besonderes zu Weihnachten schenken, aber wenn’s ums Einkaufen geht, bin ich absolut verloren. Meinen Sie, Sie könnten mir dabei helfen? Vielleicht können wir ja mal nach der Arbeit zusammen einkaufen gehen, oder an einem Samstagnachmittag?«

 »Schade, dass Sie das nicht gesagt haben, solange meine Mutter hier war. Die ist ein echter Shopping-Profi. Aber ich helfe natürlich sehr gern, wenn ich kann.«

 »Sie sind garantiert besser in so was als ich.«

 Es war schön zu wissen, dass es noch etwas gab, wobei ich helfen konnte, selbst wenn meine Immunität nicht intakt war. Auch so war ich also nicht vollkommen nutzlos für die magische Gemeinschaft, aber ich bezweifelte, dass ich meinen Lebensunterhalt als persönliche Einkaufsassistentin sozial unbeholfener Zauberer verdienen konnte.

 Als wir an unserer Haltestelle ankamen und wieder ans Tageslicht traten, bekam ich Herzklopfen.

 Der Augenblick der Wahrheit rückte näher; bald würde ich erfahren, ob ich noch irgendwelche Fähigkeiten besaß. Es hatte noch keinen Morgen gegeben, an dem nicht mindestens ein Gargoyle auf dem Vordach über dem Firmen-Haupteingang Wache gehalten hätte. Wenn ich keinen sah, hieß das, dass ich tatsächlich meine Immunität verloren hatte.

 Zu meiner großen Erleichterung saß Sam auf seinem üblichen Platz auf dem Vordach. Ich hätte Owen am liebsten umarmt – nun, das ging mir häufig so, aber das jetzt hatte nichts damit zu tun, wie süß ich ihn fand. »Guten Morgen, Sam!«, rief ich fröhlich. Dann fiel mir auf, dass er ein Veilchen im Gesicht hatte.

 »Was ist denn mit Ihnen passiert?«, fragte Owen.

 »Katies Mutter hat einen ganz schön kräftigen rechten Haken. Wenn wir sie nicht als Verifiziererin anwerben, könnte ich sie vielleicht für das Sicherheitsteam gebrauchen.«

 Wie superpeinlich! Also war er derjenige gewesen, den meine Mutter attackiert hatte. »Das tut mir leid«, sagte ich. Aber so schlecht ich mich deswegen auch fühlte, es änderte nichts an der Tatsache, dass ich Sam sehen konnte; und das war ein Grund zum Jubeln.

 »Ach, halb so wild. War ja mein Fehler, dass sie mich überhaupt gesehen hat, Immunität hin oder her.

 Ich sollte besser dazu in der Lage sein, mich zu verstecken.«

 Als wir die Firma betraten, fühlte ich mich so leicht und beschwingt, als hätte ich Aris Flügel. Es war nur eine kurze Störung gewesen. Meine Karriere bei MMI war nicht beendet. Ich war noch immer immun gegen Magie.

 »Für einen Montagmorgen bist du ganz schön putzmunter«, bemerkte Trix, als ich in Merlins Bürotrakt ankam. Sie hatte Flügel und leicht spitz zulaufende Ohren, und sie schwebte über ihrem Schreibtischstuhl, wie sie es immer tat.

 »Ich hab die Woche mit meinen Eltern überlebt«, sagte ich. »Es ist schön, wieder bei der Arbeit zu sein – und dass wieder alles ganz normal läuft.« In mehr als einer Hinsicht normal. Oder vielleicht doch nicht?

 Auf halbem Weg zu meinem Büro blieb ich stehen und drehte mich um. »Ach, was ich dich übrigens mal fragen wollte: Wie funktioniert eigentlich diese Verschleierungstaktik genau, die ihr anwendet, um euch vor dem Rest der Welt zu verstecken? Belegt ihr alle anderen pauschal mit einem Bann, damit sie das sehen, was ihr wollt, oder ist es komplizierter?

 Also, ich meine, sehen die Wesen aus der magischen Welt dich trotzdem so, wie du bist, oder siehst du auch für die anders aus, wenn du dich in der Öffentlichkeit bewegst?«

 »Das hängt davon ab, wie du den Zauber anwendest und welche Formel du nimmst. Die meisten von uns wählen normalerweise einfach die Verschleierungsformel, die nur nichtmagische Wesen beeinflusst. Dann sehen die magischen Wesen uns weiterhin so, wie wir sind, während normale Menschen unser menschliches Trugbild sehen. Sich auch für die magischen Wesen zu verwandeln kostet mehr Kraft, sodass die meisten von uns diese Technik normalerweise nicht anwenden. Aber wenn wir wollen, können wir auch total inkognito gehen; dann sehen uns nur Leute wie du, die immun sind. Und wenn man’s ganz ausgefallen haben will, wählt man einen Filter, sodass nur bestimmte Leute einen nicht sehen. Aber diese selektiven Formeln sind natürlich erheblich teurer.«

 Ich nickte. »Verstehe. Rods Illusion ist dann also ziemlich universell; sie wirkt auf alle, die nicht immun sind. Und was ist mit Sam? Sehen alle magischen Wesen ihn draußen sitzen, oder bloß manche?«

 »Wenn er draußen Wache hält, zeigt er sich nur den Angestellten der Firma und den Gästen, die wir erwarten. Egal, was für ein mächtiger Zauberer du auch bist, wenn du draußen vorbeigehst, siehst du ihn nicht. Wenn jemand neu in die Firma eintritt, bekommt Sam ein automatisches Update für seine Formel, damit auch die neuen Angestellten ihn sehen können. Und du bist wahrscheinlich auch einbezogen, obwohl du immun bist. Ich glaube, sie geben einfach die komplette Angestelltenliste in seine Formel ein. Die meisten von uns, außer Rod, dem Blödmann, deaktivieren die Illusion, wenn sie sich nicht in der Öffentlichkeit bewegen. Denn das kostet richtig viel Energie.«

 Ich versuchte mir nichts anmerken zu lassen. Vielleicht war es also doch noch nicht besser geworden.

 Ich brauchte mehr Informationen, um sichergehen zu können. »Danke. Das hilft mir sehr«, sagte ich, um einen lockeren, lässigen Ton bemüht.

 »Gern geschehen. Fragst du aus einem speziellen Grund?«

 »Wie sich herausgestellt hat, ist meine Mutter auch immun. Also hatte ich in den letzten Tagen ganz schön damit zu tun, mir Erklärungen für die Dinge auszudenken, die sie sah, mein Vater aber nicht. Und in dem Zusammenhang hab ich darüber nachgedacht, wie das alles eigentlich genau funktioniert.«

 »Wow, deine Mutter ist immun, und du wusstest es nicht?«

 »Ich weiß ja selbst noch nicht lange, dass ich immun bin. Da, wo ich herkomme, gibt es kaum Magie.«

 Bevor ich in mein Büro gehen konnte, kam Merlin aus seinem Zimmer. »Gut, dass Sie da sind«, begrüßte er mich, auch wenn ich mir ziemlich sicher war, dass er das schon vorher gewusst hatte. Er wusste immer alles vorher. »Wenn Sie Ihre Sachen abgelegt haben, müsste ich mal mit Ihnen sprechen.«

 »Eine Sekunde«, gab ich fröhlich zurück, doch ich fühlte mich wie ein Kind, das zum Schulleiter zitiert wird. Während ich in mein Büro ging, um meine Tasche abzulegen und schnell die E-Mails zu checken, fragte ich mich, worum es wohl ging. Stellte das in der Geschäftswelt eine Art Auszeichnung dar, oder war ich in Schwierigkeiten? Mir lief ein ängstlicher Schauder über den Rücken, als mir einfiel, dass Merlin auf seine unheimliche Art bestimmt bereits wusste, dass ich meine Immunität verloren hatte. Ich sollte es ihm wohl sagen, nahm ich an, aber ich war nicht ganz sicher, was ich ihm jetzt schon sagen sollte. Nach dem zu urteilen, was Trix mir erzählt hatte, bewies die Tatsache, dass ich Sam gesehen hatte, noch gar nichts.

 Mit Notizblock und Stift bewaffnet machte ich mich auf zu Merlins Büro und betete unterwegs leise dafür, dass er mir einfach etwas diktieren wollte.

 »Bitte setzen Sie sich«, sagte er, als ich eintrat. Zumindest war sein Ton schon mal freundlich. Ich hatte ihn auch schon wütend erlebt, aber das war jetzt nicht der Fall.

 Er kam mit zwei Tassen Tee zu mir herüber, reichte mir eine davon und setzte sich dann zu mir aufs Sofa. »Wie war denn Ihre Zeit mit Ihren Eltern?«, fragte er in einem absolut normalen Plauderton.

 »Toll. Ich hab Trix gerade schon erzählt, dass sich herausgestellt hat, dass meine Mutter auch immun ist, was mich in interessante Situationen brachte.«

 »Aber sie haben jetzt ein besseres Gefühl dabei, Sie hier zu wissen?« Er klang besorgt.

 »Ja, davon gehe ich aus. Ich glaube, es hat ihnen hier sogar gut gefallen. Sie haben nicht einmal versucht, mich dazu zu animieren, mit nach Hause zu kommen.«

 »Gut. Gut. Und jetzt möchte ich, dass Sie mich über den neuesten Stand Ihrer Ermittlungen informieren.«

 »Von einem Stand kann leider nicht wirklich die Rede sein«, sagte ich mit einem tiefen Seufzer. »Ich glaube nicht, dass ich schon jemanden ganz von der Liste der Verdächtigen streichen kann. Es gibt ein paar neue Entwicklungen, die ich erst prüfen muss.«

 Zum Beispiel, was Hertwick, der Zwerg aus der Verkaufsabteilung, an einem Werktag nachmittags im Central Park zu suchen hatte. Aber bevor ich nicht mit ihm gesprochen hatte, wollte ich ihn nicht anschwärzen. »Idris verfolgt mich neuerdings. Vielleicht hat das irgendetwas zu bedeuten, vielleicht aber auch nicht. Um ehrlich zu sein, hoffe ich, dass unser Spion sich in dieser Woche etwas Neues zuschulden kommen lässt. Sonst habe ich nämlich nicht viel, worauf ich mich stützen kann. Ich bin auch eher davon überzeugt, dass das alles nur dazu dient, Misstrauen unter der Belegschaft zu säen. Möglicherweise ist es gar nicht das vorrangige Ziel des Spions, Informationen zu sammeln. Ich habe sogar den Eindruck, dass Idris eher versucht, mich zu verwirren, als mir etwas anzutun oder mich aus dem Weg zu räumen.«

 Er nickte. »Das könnte eine kluge Vermutung sein. Mordred hat Camelot auch durch falsche Gerüchte und versteckte Anspielungen entzweit. Ich war nicht da, um dem Ganzen Einhalt zu gebieten, und ich darf nicht zulassen, dass sich so etwas hier wiederholt.«

 »Tut mir leid, dass ich nicht mehr zu berichten habe.« Vielleicht verlor ich meinen Job ja auch nicht nur deshalb, weil ich nicht mehr immun war, schoss es mir durch den Kopf. Dass ich immer noch absolut nichts vorzuweisen hatte, konnte ja auch schon Grund genug sein, mich zu feuern oder zumindest herunterzustufen. Ich durchforstete verzweifelt mein Hirn nach einer Idee, nach irgendetwas, das mich weiterbringen konnte. Und plötzlich fiel mir etwas ein. »Wir wollen natürlich weiterhin diesen Spion ausfindig machen, aber wenn es das Ziel ist, uns zu entzweien, dann können wir dem vielleicht etwas entgegensetzen, indem wir Wege finden, die Firma wieder zu einen.«

 Seine Miene hellte sich auf, und einen Augenblick lang sah er um Jahrhunderte jünger aus. »Das ist eine glänzende Idee! Ich hab gelesen, wie man das Betriebsklima und damit auch die Produktivität in einem Unternehmen verbessern kann. Da gab es so ein Buch über Spaß am Arbeitsplatz.« Er stand auf und ging zu seinem Schreibtisch, wo er zwischen Büchern und Zetteln herumwühlte. »Wo hab ich es denn bloß?« Er kam mit einem Arm voller Bücher über neueste Managementtrends zurück. Irgendjemand musste mal seinen Zugang zum Online-Shop von Barnes & Noble kappen.

 »Dann wollen wir doch mal sehen. Dieses hier handelt davon, wie man die Produktivität steigern kann, indem man ein angenehmes Arbeitsklima schafft.« Er reichte mir das Buch. »Das hier ist über die Förderung von Teamgeist.« Er gab mir auch dieses, und bald hatte ich den Arm voller Bücher. »Haben Sie Zeit, sich ein paar Aktivitäten und Events zu überlegen?«, fragte er.

 Eigentlich versank ich in Arbeit, aber Maßnahmen, die den Teamgeist förderten und das Betriebsklima verbesserten, waren wichtig und wahrscheinlich auch der beste Weg, um die Machenschaften des Maulwurfs zu unterminieren, also bejahte ich seine Frage. »Kein Problem. Das wird Spaß machen. Da Weihnachten bevorsteht, gibt es alle möglichen Dinge, die wir tun können.« Dann hatte ich einen Geistesblitz. Ich brauchte absolute Klarheit über meine Immunität, und da ich vor kurzem Rods Trugbild gesehen hatte, das ja bei jedem wirken sollte, würde mir ein Besuch bei ihm bestätigen, ob meine Immunität futsch war oder eben nicht. Außerdem hatte er Zugang zu allen Personalakten und konnte mir so vielleicht bei meinen Ermittlungen behilflich sein.

 »Am besten beziehe ich Rod in diese Aufgabe mit ein, da die Sache ja strenggenommen in seinen Bereich fällt«, fügte ich hinzu.

 Er nickte. »Gute Idee. Danke, dass Sie sich für mich Zeit genommen haben, Katie.«

 Ich verstand den Wink und verabschiedete mich.

 Als ich mit einem Arm voller Ratgeberliteratur in mein Büro zurückgekehrt war, versuchte ich mir Dinge auszudenken, die uns helfen konnten, unser gegenseitiges Misstrauen abzubauen. Wir mussten die Leute einfach zur Zusammenarbeit ermutigen.

 Wenn das einmal funktionierte, verriet sich der Maulwurf vielleicht dadurch, dass er die Kooperation verweigerte. Oder vielleicht konnten wir ihm auch spielerisch eine Falle stellen.

 Ich rief unten bei Isabel an und ließ mir für den Nachmittag einen Termin bei Rod geben. Es würde ihm guttun, in der gegenwärtigen Krise eine wichtige Rolle zu übernehmen. Das gab ihm bestimmt das Gefühl, in den oberen Rängen stärker wahrgenommen zu werden, und ich konnte ihm ein paar Fragen stellen.

 Als ich die Bücher auf der Suche nach Ideen durchblätterte, kam ich zu dem Schluss, dass kaum etwas davon innerhalb eines magischen Unternehmens sinnvoll einsetzbar war, auch wenn es ja schön war, dass Merlin versuchte, in der Geschäftswelt des einundzwanzigsten Jahrhunderts anzukommen.

 Ich schaute auf mein Telefon und sah, dass das Lämpchen blinkte. Es musste mir jemand eine Nachricht hinterlassen haben, als ich bei Merlin gewesen war. Ich hörte sie ab. Sie war von Ethan.

 »Hallo«, sagte er. »Ich wollte bloß mal hören, wie denn das restliche Wochenende mit deinen Eltern so war. Nochmals vielen Dank für die Einladung zum Thanksgiving Dinner. Richte das bitte auch deiner Mutter nochmal aus. Hättest du vielleicht morgen Mittag Zeit, dich mit mir zum Lunch zu treffen? Ruf doch kurz durch, um mir Bescheid zu sagen.«

 Plötzlich fielen mir die roten Schuhe wieder ein, und auch die Phantasien über Ethan, die sie beflügelt hatten, geisterten wieder durch mein Hirn. Mir lief ein Schauder über den Rücken diesmal aber ein wohliger. Ich wollte ihn sehr gern treffen, je früher, desto besser, auch wenn die Mittagszeit nicht eben die ideale Zeit war für das, was mir vorschwebte.

 Mit einem Lächeln auf den Lippen rief ich in seinem Büro an. »Hallo«, sagte ich, als er abnahm.

 »Katie! Hast du deine Eltern wieder auf den Heimweg gebracht?«

 »Ja. Sie sind heute Morgen los.«

 »Und? Lief alles gut?«

 »Von einigen kleineren Störungen abgesehen. Aber die konnte ich kaschieren. Meine Eltern haben sogar wieder angefangen, miteinander zu reden.«

 »Freut mich, das zu hören. Sehen wir uns morgen Mittag?«

 »Da hab ich noch nichts vor.«

 »Okay. Wie war’s, wenn ich dich mittags abhole?

 Ich komme in dein Büro. Dabei kann ich dann auch gleich ein paar Sachen abliefern, die dein Chef noch von mir bekommt.«

 Das war zwar nicht gerade die romantischste Einladung zum Lunch, die ich je bekommen hatte, aber daran wollte ich jetzt nicht herumdeuteln. »Klingt gut. Dann bis morgen.«

 Als ich aufgelegt hatte, überlegte ich, ob die roten Schuhe fürs Büro wohl ein bisschen zu dick aufgetragen waren. Wahrscheinlich schon, entschied ich.

 Außerdem wollte ich sie mir lieber für einen besonderen Abend aufsparen. Wäre doch eine Schande gewesen, wenn ich sie an ein Lunch verschwenden hätte, bei dem er mich gar nicht ordentlich vernaschen konnte. Was natürlich nicht hieß, dass ich nicht trotzdem etwas Hübsches und Verführerisches anziehen konnte. Ich würde Gemma bitten, mir zu helfen, ein Outfit zusammenzustellen, das ihm für das Wochenende den Mund wässrig machen würde.

 Ich zwang mich, mich wieder auf die Arbeit zu konzentrieren, nahm die Notizen, die ich mir gemacht hatte, und ging zu Rods Büro, um mit ihm die Operation Betriebsklima zu besprechen. Isabel begrüßte mich wie üblich enthusiastisch.

 »Hallo, mein Herz! Hattest du ein schönes Thanksgiving?«, donnerte sie mir entgegen.

 »Ja, ein sehr schönes. Und du?«

 »Ach, bei mir ist nichts Besonderes passiert. Ich hab bei einem der großen Ballons für die Parade mitgeholfen. Ich gebe einen ziemlich guten Anker ab, wenn ich das mal so sagen darf.«

 »Hat bestimmt Spaß gemacht.«

 »Ach, und wie. Ich sag ihm schnell, dass du da bist.« Sie wedelte mit der Hand über der Kristallkugel herum, die in dieser Firma als magisches Kommunikationsmittel fungierte, dann sagte sie: »Kannst reingehen.«

 Als ich die Tür zu Rods Büro öffnete, wusste ich sofort, dass ich unter was auch immer, aber definitiv nicht unter einer kurzen Störung meiner Immunität litt. Denn statt des Rod, den ich kannte, saß hinter seinem Schreibtisch derselbe gut und leicht verrucht aussehende Typ, den ich am Samstag getroffen hatte.

 Ich war in großen Schwierigkeiten.

 [image:]

 Nicht nur hatte ich plötzlich die Gewissheit, dass ich meine Immunität verloren hatte, ich war auch nochanfällig für Rods Anziehungszauber.

 Während ein Teil von mir sich ihm an den Hals werfen wollte, erinnerte der andere mich nachdrücklich an Ethan, den Mann, mit dem ich mich eben erst zum Lunch verabredet hatte, den Mann, von dem ich hoffte, dass er mir am Wochenende an die Wäsche gehen würde. Andererseits war ich sicher, dass die roten Schuhe bei jedem ihre Wirkung entfalten würden. Auch wenn ich nicht mit Ethan zusammen war, konnte ich diese Schuhe tragen, um Rod ebenso scharf auf mich zu machen, wie ich auf ihn war.

 Um mich aus seinem Bann zu befreien, ging ich im Geiste erneut die Liste von Rods Verflossenen durch. Legte er den Zauber denn nie ab? Nicht mal im Büro? Wie unsicher musste ein Mann denn sein, wenn er seine Attraktivität auf diese Weise künstlich steigerte? Und wie tief ließ er sich herab, um Aufmerksamkeit zu erheischen? Ich musste seinen Status auf meiner Verdächtigenliste noch einmal überdenken.

 »Hallo, Katie«, sagte er und sah mich ganz unzweideutig an; aber ich hatte trotzdem das Gefühl, dass seine Augen mein Gesicht sehr genau studierten. »Warum wollten Sie mich sprechen?«

 »Wegen meines neuesten verrückten Plans zur Rettung der Welt«, sagte ich und setzte mich in den Sessel vor seinem Schreibtisch. Ich schlug ganz automatisch meine Beine übereinander und ließ meinen Rock bis übers Knie rutschen, doch als ich bemerkte, was ich da tat, riss ich ihn schnell wieder nach unten.

 »Und ich bin Teil dieses Plans?« Seine Augen drifteten weg, dann schien er sich zu zwingen, mich wieder anzuschauen.

 »Ja, was ich vorhabe, fällt unmittelbar in Ihren Bereich.« Ich fuhr mir mit der Zunge über die Lippen und fragte mich, ob ich Lippenstift auf den Zähnen hatte. Ich hätte ein bisschen Lipgloss auftragen sollen, bevor ich in dieses Meeting ging. Hatte ich Parfüm aufgelegt? Nein, ermahnte ich mich. Tu gefälligst deine Arbeit. »Ich vermute, dass es unserem Maulwurf eigentlich weniger ums Spionieren geht als vielmehr darum, die Firma zu spalten. Wenn wir uns alle gegenseitig verdächtigen, arbeiten wir nicht mehr zusammen und sind deswegen schlechter auf das vorbereitet, was immer Idris im Schilde führt.«

 »Und Sie wollen jetzt die Arbeitsmoral ankurbeln, um dieses Ziel zu torpedieren? Das ist eine prima Idee. An was genau hatten Sie denn gedacht?«

 »Ein paar von meinen Plänen werden sicher albern klingen«, warnte ich ihn. »Zunächst mal bin ich der Meinung, dass wir eine Wichtelaktion durchführen sollten.«

 »Eine was?«

 Gab es tatsächlich ein amerikanisches Unternehmen, das seine Angestellten dieser qualvollen Prozedur nicht unterzog? Im Jahr davor hatte ich ausgerechnet meine schreckliche Ex-Chefin Mimi gezogen, und es hatte mich jede Menge Selbstbeherrschung gekostet, ihr etwas Nettes zu schenken anstatt selbst gemachte, mit Rattengift angereicherte Toffeebonbons.

 »Das funktioniert so ähnlich wie das Spiel ›Geheimer Freund‹. Jeder zieht einen Zettel mit dem Namen eines anderen Kollegen und überrascht den dann mit kleinen Nettigkeiten, bleibt dabei aber anonym. Manchmal werden auch einfach nur kleine Geschenke ausgetauscht; man kann die Aktion jedoch auch so gestalten, dass sie sich über den gesamten Monat Dezember hinzieht. Dann deponieren die einzelnen Mitspieler für den Kollegen, dessen Namen sie gezogen haben, immer mal wieder irgendwo Süßigkeiten und Präsente, bis am Ende größere Geschenke gemacht werden und die Identität der Wichtel bekannt gegeben wird. Meines Erachtens hat dieses Spiel zwei gute Effekte. Wenn die Mitarbeiter zu einem bestimmten Kollegen nett sein sollen, bedeutet das, dass sie ihn aufmerksam beobachten müssen, damit sie herausfinden, was er gern tut und womit man ihn überraschen könnte.«

 »Und das wiederum bedeutet, dass Sie durch die Hintertür eine Einzelüberwachung erreichen«, schloss er. »Das gefällt mir.«

 »Ja, aber es führt auch dazu, dass die Leute sich gut fühlen, weil sie plötzlich kleine Überraschungen bekommen. Und da sie nicht wissen, von wem sie kommen, sind sie vielleicht zu allen ein wenig freundlicher als vorher.«

 Er notierte sich etwas auf dem Block neben seinem Computer. »Isabel und ich werden uns darum kümmern, passende Paarungen zusammenzustellen und die Spielanleitungen zu verteilen. Wenn ich Sie richtig verstehe, wollen Sie die Version spielen, die sich über den ganzen Monat erstreckt?«

 »Ja. An dessen Ende doch eine große Firmenweihnachtsfeier steht, oder?«

 »Ja. Das ist immer eine große Aktion. Wir haben uns früher nie gegenseitig beschenkt, aber wir könnten einen Geschenk-Austausch organisieren, bei dem die Identität der Wichtel gelüftet wird. Vielleicht hilft der dann ja, um das Eis zu brechen.« Er notierte sich noch etwas, dann grinste er mich so draufgängerisch an, dass ich beinahe ohnmächtig geworden wäre. Ich zwang mich dazu, an seinen schon völlig von Kerben zerfurchten Bettpfosten zu denken, und erinnerte mich an seinen Status auf der Verdächtigenliste. »Wir brauchen es doch nicht wirklich dem Zufall zu überlassen, welche Kollegen aufeinander angesetzt werden, oder? Wir können doch sicher auch einfach so tun, als wäre es eine Zufallsentscheidung, und dann Leute zusammenstecken, die ihre persönlichen Animositäten überwinden sollten.«

 »Ich würde dabei aber nicht so weit gehen, Leute zusammenzubringen, die sich spinnefeind sind. Dann wird’s leicht unappetitlich. Am besten funktioniert das Spiel mit Leuten, die sich noch nicht besonders gut kennen. Es zwingt sie dann, sich näher kennenzulernen.«

 »Fein. Haben Sie noch mehr Ideen?«

 »Das ist die vordringlichste Aktion und, wie ich glaube, auch die am leichtesten zu realisierende. Am besten führen wir auch noch Maßnahmen durch, die die Teamarbeit fördern, irgendwas, wobei Leute aus verschiedenen Abteilungen zusammenkommen, um Aufgaben gemeinsam zu lösen.«

 Er lächelte, und mein Puls beschleunigte sich.

 »Das erinnert mich an meine Zeit an der Hochschule, wo ich Personalwesen studiert habe. Ich hätte nie gedacht, dass ich irgendwas davon mal auf eine Firma wie diese hier anwenden würde. Geben Sie mir ein wenig Zeit, dann werde ich sehen, was mir dazu einfällt.« Seine Augen strahlten. Das konnte natürlich auch zu seiner Illusion gehören, aber ich führte es eher darauf zurück, dass er sich endlich mal wieder nützlich und wertvoll für das grobe Ganze fühlen konnte.

 Dafür konnte er mir ruhig dankbar sein, dachte ich. Vielleicht sogar so dankbar, dass er das Bedürfnis verspürte, sich mir auf höchst interessante Arten und Weisen erkenntlich zu zeigen. Ich hätte da auch schon ein paar Vorschläge in petto gehabt, falls ihm selbst nichts einfiel. Ich räusperte mich, um ihm einen Wink zu geben, ertappte mich dann jedoch selbst. Ich wollte nichts mit einem Mann anfangen, der in einem Monat zwanzig verschiedene Frauen haben konnte. »So, mehr gibt es nicht zu besprechen«, sagte ich eilig und stand auf. »Sie können mir ja eine E-Mail schreiben, wenn Ihnen etwas eingefallen ist.« Ich verließ fluchtartig sein Büro, bevor er noch etwas sagen konnte.

 Die Liste der Dinge, die ich dringend erledigen musste, wuchs von Minute zu Minute. Ich musste herausfinden, warum ich nicht mehr immun war und wie ich diesen Prozess umkehren konnte, wenn das überhaupt möglich war. Ich musste unseren Spion finden. Ich musste herausfinden, warum Hertwick neulich während der Arbeitszeit im Central Park herumgewühlt hatte und ob das irgendetwas mit der Angelegenheit zu tun hatte, in der ich ermittelte.

 Ich kam an einem Mann vorbei, der wild auf eine Tür einhämmerte. »Ich muss an diesem Meeting teilnehmen, verdammt nochmal!«, rief er und rüttelte am Türknauf. »Macht die Tür auf oder ich reiße ein Loch in die Wand. Ich bin kein Spion!«

 Ach ja, und ich musste mir dringend etwas einfallen lassen, um die Paranoia in dieser Firma wieder einzudämmen. Was erheblich leichter gewesen wäre, wenn ich nicht selbst einen sehr guten Grund gehabt hätte, paranoid zu sein. Es war schwierig, sich nicht verfolgt zu fühlen, wenn Idris und seine Handlanger dauernd meinen Weg kreuzten und meine Immunität hin war.

 Plötzlich kam mir eine entsetzliche Idee. So wie Rod mich angesehen hatte kannte er etwa mein Geheimnis? Ich hatte ihn ja noch nicht von der Liste der potenziellen Spione gestrichen, aber war er auch derjenige, der herausgefunden hatte, wie er meine Immunität außer Kraft setzen konnte? Schließlich war er dabei gewesen, als ich zum ersten Mal gemerkt hatte, dass ich ohne sie dastand. Und wenn ich so drüber nachdachte: Was machte er eigentlich an einem verlängerten Wochenende samstags in der Firma? Wenn er sich irgendwie an meiner Immunität zu schaffen gemacht hatte, war er auch dazu in der Lage, mich zu beeinflussen und von meiner Mission abzulenken. Ich nahm mir vor, das mal gründlicher zu durchdenken und zu prüfen, wie wahrscheinlich es war, dass er etwas mit dem Einbruch in Owens Büro zu tun hatte. Aber zuerst musste ich noch etwas anderes erledigen, wo ich schon einmal unterwegs war.

 Ich machte einen Umweg über die Verkaufsabteilung und suchte Hertwick in seinem Büro auf. Kaum stand ich in der Tür, wurde er für seine Verhältnisse ungewöhnlich verlegen. »Sie wollen wissen, weshalb ich im Park war, hab ich recht?«, sagte er verdrießlich und guckte wie ein Schuljunge, der gemaßregelt wird, weil er auf der Toilette Kracher hat hochgehen lassen. »Das sah in Ihren Augen bestimmt ganz schön verdächtig aus, was?«

 »Ja, stimmt. Aber was ist schon nicht verdächtig in diesen Tagen?«

 »Ich hab mir eine kleine Pause gegönnt.«

 »Eine kleine Pause?«

 »Wenn man ein Meeting außerhalb der Firma hatte und nichts Dringendes auf einen wartet, dann geht man doch auf dem Rückweg bei Starbucks auf einen Caffè latte vorbei, oder? Man gönnt sich eine kurze Pause, tut irgendwas, das einen wieder fit macht für die nächsten Stunden.«

 Ich würde es wahrscheinlich nicht tun, weil ich viel zu viel zu tun hatte, jedenfalls im Augenblick, aber ich verstand, was er meinte. »Ja.«

 »Und für Leute wie mich ist das Graben in der Erde eben wie ein doppelter Caffè latte mit Schokoladenpulver obendrauf. Wir sind nicht dafür gemacht, in Büros zu arbeiten.«

 »Und warum tun Sie es dann?«, konnte ich mir nicht verkneifen zu fragen.

 Er lief rot an, und für einen kurzen Moment sah er eher niedlich als griesgrämig aus. »Weil ich wahrscheinlich der einzige Zwerg der ganzen Schöpfung bin, der keinen grünen Daumen hat. Ich liebe es, in der Erde herumzugraben, aber jede Pflanze, die ich anfasse, geht ein.«

 Ich biss mir auf die Zunge, um nicht laut loszulachen. Denn er fand das bestimmt überhaupt nicht komisch. »Okay, das kann ich nachvollziehen«, sagte ich.

 »Sie verdächtigen mich also nicht, der Spion zu sein?«

 »Nein, es sei denn, Sie liefern mir einen anderen Grund, Sie dessen zu verdächtigen.« Ich musste ihm einfach glauben. Etwas so Unangenehmes hätte er mir niemals erzählt, wenn es nicht der Wahrheit entsprochen hätte. Wenn er lügen musste, hätte er mir eine bessere Geschichte aufgetischt.

 Das konnte ich also von meiner Liste streichen.

 Jetzt blieben nur noch drei wichtige Dinge übrig.

 Doch dann fiel mir noch etwas ein, das auf die Liste gehörte: Dass mein Auftritt beim Lunch Ethan am nächsten Tag die Schuhe ausziehen musste, damit ich mich auf ein heißes Wochenende freuen konnte.

 Am nächsten Morgen stand ich zeitig auf, um in Ruhe mein Outfit anzulegen, das sexy, aber trotzdem bürotauglich war. Gemma und Marcia hatten mir geholfen, es auszusuchen. Als ich mich fertig angezogen hatte, klopfte ich auf meine Schuhschachtel, weil ich hoffte, dass mir das Glück bringen würde. Auch wenn ich die Schuhe nicht bei der Arbeit anzog, hoffte ich, dass ihre Aura den Tag über an mir haften blieb.

 Sobald ich den Bürotrakt betrat, pfiff Trix leise durch die Zähne. »Wow, siehst du scharf aus!«, rief sie und lächelte sich Luft zu. »Du triffst heute nicht zufällig einen gewissen Anwalt zum Lunch, oder?«

 »Könnte sein.« Ich versuchte, eine geheimnisvolle Miene aufzusetzen, die mir allerdings gründlich verrutschte, weil ich grinsen musste. »Er kommt um zwölf her und holt mich ab«, gestand ich.

 »Hast du’s gut!« Sie seufzte traurig.

 »Was ist los? Habt ihr euch immer noch nicht vertragen?«

 »Nein, und vielleicht passiert das auch gar nicht mehr. Er ist sauer, weil ich nicht auf seine Anrufe reagiert habe, und jetzt bin ich diejenige, die ihn anruft und ihn bekniet, mir zu vergeben. Ich hätte keine Spielchen mit ihm spielen sollen. Und ich hätte definitiv keine Beziehungsratschläge von jemandem befolgen sollen, der komplett bindungsunfähig ist.

 Wenn ich das nächste Mal auf Ari höre, hau mich, okay?«

 »Wenn du darauf bestehst. Aber wenn sein verletzter männlicher Stolz verheilt ist, kommt Pippin bestimmt wieder an.«

 In meinem Büro stellte ich fest, dass Rod bereits das Memo verteilt hatte, in dem die Wichtelaktion angekündigt wurde. Ich war zu Owens Wichtel bestimmt worden. Garantiert steckte Isabel dahinter.

 Sie zog mich gern damit auf, dass Owen mir so viel Aufmerksamkeit entgegenbrachte. Ich war nicht ganz sicher, wie ich es finden sollte, dass ich Owens Wichtel war. Früher wäre ich darüber bestimmt ganz aus dem Häuschen gewesen, doch jetzt hatte ich so meine Bedenken. Einerseits lernte ich ihn allmählich näher kennen, sodass ich ihn wahrscheinlich inzwischen besser kannte als irgendwen sonst in der Firma. Aber andererseits würde es die Gerüchteküche nur noch mehr anheizen, wenn ich mich gelegentlich in die Forschung & Entwicklung schlich, um dort kleine Geschenke für ihn zu deponieren.

 »Na, wer ist es denn bei dir?« Als ich aufschaute, sah ich Trix auf meiner Schwelle schweben.

 »Das soll geheim bleiben. Du kennst doch die Spielregeln«, antwortete ich und versuchte es erneut mit dem sphinxhaften Gesichtsausdruck.

 »Da ist was dran. Wenn man es nur einem sagt, weiß es innerhalb einer Stunde die ganze Firma.

 Manchmal glaube ich, diese Wände haben Ohren.«

 »Das ist gar nicht mal so unwahrscheinlich.«

 Sie schaute über ihre Schulter, als wollte sie sich vergewissern, dass niemand mithörte, dann sagte sie leise: »Kannst du mir wenigstens verraten, ob’s jemand Nettes ist? Ich meine, glaubst du, dass es Spaß machen wird, denjenigen mit Kleinigkeiten zu überraschen, oder musst du dich zusammenreißen, um nicht wenigstens ein ganz, kleines bisschen gemein zu sein?«

 Ich musste lächeln. »Ich hab jemand Gutes erwischt. Ganz leicht wird es nicht, aber es wird mir auch nicht schwerfallen, nett zu demjenigen zu sein. Und was ist mit dir?«

 Sie seufzte und verdrehte die Augen. »Mir wird es auch nicht schwerfallen, aber besonders viel Spaß wird es nicht bringen.« Das Telefon auf ihrem Schreibtisch draußen klingelte. »Ups, ich muss!«, sagte sie und flatterte davon.

 Das warf eine wichtige Frage auf: Wer war auf mich angesetzt worden? Und was würde der- oder diejenige tun? In einer Firma, die der magischen Welt angehörte, konnte diese Person ja ganz leicht irgendwas von jetzt auf gleich in mein Büro zaubern.

 Ich hatte einen großen Nachteil, da ich mich durch die Flure und in Abteilungen schleichen musste, die hochgradig gesichert waren. Und damit nicht genug: Normalerweise besuchte ich diese Abteilung exakt wegen der Person, die ich ja nun überraschen sollte.

 Wie es aussah, würde ich mich in der nächsten Zeit häufiger bei Ari aufhalten, um einen guten Vorwand zu haben, in die Abteilung zu gehen.

 Einstweilen hatte ich aber ein Date, dem ich entgegenfiebern konnte. Ich musste mich den ganzen Morgen arg zusammennehmen, um mich auf die Arbeit zu konzentrieren, anstatt alle fünf Minuten auf die Uhr zu sehen und in Tagträume darüber zu versinken, wie unser Lunch verlaufen würde. Als mir bewusst wurde, was ich da tat, musste ich über meine Albernheit lachen. Selbst unserem ersten Treffen hatte ich nicht so viel Bedeutung beigemessen wie diesem, und dabei hatte das Schicksal der magischen Welt von dessen Ausgang abgehangen. Aber damals war es halt bloß um die Welt gegangen. Jetzt ging es um mein persönliches Glück.

 Als der Mittag kam und ich Ethans Stimme draußen im Empfangsbereich hörte, hielt ich mich zurück, um nicht gleich rauszurennen, und wartete stattdessen, bis Trix mich anrief und mir die Ankunft meines Besuchers meldete. Er überraschte mich, indem er selbst in mein Büro kam. Er klopfte an die Tür, steckte seinen Kopf herein und fragte: »Und?

 Bist du bereit?«

 »Kleinen Moment noch.« Ich tat so, als müsste ich erst noch das Dokument schließen, an dem ich gearbeitet hatte, obwohl meine Hände zitterten. Dann nahm ich meine Handtasche aus der Schreibtischschublade, stand auf und nahm den Mantel vom Haken auf der Rückseite der Tür. »Jetzt bin ich bereit«, sagte ich und schenkte ihm ein wie ich hoffte verführerisches Lächeln. Trix zwinkerte mir zu und hielt die Daumen hoch, als wir zur Rolltreppe gingen.

 Er führte mich zu einem Restaurant in der Nähe, das für Geschäftsessen wie gemacht zu sein schien. Die Tische standen alle in Separees mit hohen Rückwänden, sodass man von den Geräuschen am Nebentisch nichts mitbekam. Man konnte also dort sitzen und über die Geschäfte reden, ohne dass man Angst haben musste, ein Konkurrent am nächsten Tisch könnte mithören. Dass dies das Erste war, was mir einfiel, als ich das Restaurant betrat, sagte eine Menge darüber aus, womit ich es in meinem Job zu tun hatte.

 Mit seiner schummrigen Beleuchtung und den hohen Rückwänden konnte es genauso gut das perfekte Restaurant für verbotene Stelldicheins sein. Ich war mir nicht sicher, nach welchen Kriterien Ethan es ausgesucht hatte. Vielleicht kochten sie auch einfach nur gut.

 »Deine Eltern sind also gut nach Hause gekommen?«, fragte Ethan, sobald wir saßen und der Kellner unsere Getränkebestellung aufgenommen hatte.

 »Ja, und Mom ist immer noch vollkommen ahnungslos, was die Existenz von Magie angeht. Die Welt ist also noch in Ordnung.«

 Er kicherte. »War wirklich interessant, dieses Thanksgiving Dinner.«

 »Jetzt komm schon«, sagte ich und verdrehte die Augen. »Eltern haben eine echte Begabung dafür, ihre Kinder in Verlegenheit zu bringen. Ich bin sicher, wenn ich mit bei deinen Eltern gewesen wäre, hätten sie sich auch ein bisschen seltsam benommen.«

 »Da könntest du recht haben.«

 Ich sah ihn kokett an; zumindest hoffte ich, dass ich so wirkte. »Du hast ja ganz schön Eindruck geschunden bei meinen Eltern. Erst der Fahrservice vom Flughafen zum Hotel, dann die perfekten Manieren beim Essen – das hat dir ganz schön viele Pluspunkte eingebracht.« Unter Zuhilfenahme der zweiten Schicht Wimperntusche, die ich aufgetragen hatte, versuchte ich mich an einem Augenaufschlag.

 »Ich finde dich übrigens auch gar nicht so übel.«

 Vielleicht war es nur die schlechte Beleuchtung, aber ich war ziemlich sicher, dass er rot wurde. Das stand ihm allerdings nicht ganz so gut wie Owen, und ich hatte fast den Eindruck, dass ihm unbehaglich zumute war. Er nahm seine Speisekarte und sagte: »Wir sollten uns jetzt wohl mal aussuchen, was wir essen möchten. Ich komme häufig mit Kunden hierher, und alles, was ich bisher hier gegessen habe, war gut. Und sie sind schnell, damit wir auch zurück an den Schreibtisch kommen.«

 Ich zog einen nicht ganz ernst gemeinten Schmollmund. »Soll das heißen, dass du gar nicht vorhast, mich nach dem Lunch noch schnell woandershin zu entführen, um da über mich herzufallen?«

 »Leider nein. Die Pflicht ruft. Meine Kunden könnten was dagegen haben, und dein Chef mit Sicherheit auch. Ich glaube, ich nehme die Schweinemedaillons.«

 Irgendetwas stimmte nicht, oder war ich paranoid?

 Ich wusste ja selbst, dass wir beide zurück ins Büro mussten, aber hätte er mir nicht ein kleines bisschen Hoffnung machen können? Er hätte es ja wenigstens wortreich bedauern oder sagen können, aufgeschoben sei nicht aufgehoben. Ich hatte ihm die perfekte Vorlage geliefert, um sich fürs Wochenende mit mir zu verabreden. Ich nahm ein Fladenbrot aus dem Korb auf dem Tisch und riss es in der Mitte durch.

 »Das Hähnchenbrustfilet klingt gut«, sagte ich und bemühte mich, nicht so missmutig zu klingen, wie ich war. Vielleicht lag es ja an mir. Ich brauchte dringend Nachhilfe im Flirten, wenn es mir nicht gelang, die Botschaft rüberzubringen, dass ich für Liebesspiele zu haben war, falls es ihn danach gelüstete.

 Der Kellner brachte unsere Getränke, und plötzlich wünschte ich mir, ich hätte etwas anderes als Eistee geordert, egal ob ich noch arbeiten musste.

 Ethan bestellte das Essen für uns, nahm dann ein Stück Brot aus dem Korb und knabberte daran herum. Ich kratzte mit dem Daumennagel die Sesamkörner von meinem Fladenbrot, nicht weil ich sie nicht mochte, sondern weil ich mich irgendwie abreagieren musste.

 Ich hatte schon einige spektakulär schiefgelaufene Dates in meinem Leben hinter mich gebracht die meisten davon in den letzten Monaten –, aber keins davon war so schräg verlaufen wie dieses. Die widersprüchlichen Botschaften reichten aus, um meinen Schädel zum Explodieren zu bringen. Er hatte mich zum Lunch eingeladen und einen Tisch reserviert, er hatte mich in ein ziemlich schönes Restaurant geführt, das mit Sicherheit nicht billig war. Das alles ergab ein echtes Date und keine Gelegenheits-Verabredung nach dem Motto »Komm, lass uns schnell zusammen was essen gehen«.

 Aber er benahm sich nicht so, als hätte er ein Date.

 Er war nicht annähernd so herzlich und fröhlich, wie er es sonst war, wenn wir zusammen waren. Er hatte mich auch gar nicht geküsst, wie mir jetzt auffiel, nicht mal nachdem wir das Firmengebäude verlassen hatten. Und auf meine zarten Versuche, mit ihm zu flirten, hatte er auch nicht reagiert. Ich hätte genauso gut eine seiner Klientinnen sein können. Die Atmosphäre war so, als würde er jeden Augenblick seine Unterlagen hervorkramen, um mich um meine Unterschrift zu bitten. Vielleicht lag es genau daran. Er war in seinem Anwaltsmodus, und es fiel ihm schwer, ihn abzustreifen.

 Da konnte ich ja vielleicht ein wenig nachhellen.

 Ich glitt mit dem Fuß über die Innenseite seines Beins nach oben, vom Fußgelenk bis zum Knie. Seine Augen weiteten sich, und er zuckte zusammen.

 Dann sah er mich erleichtert an. »Ach, du warst das!

 Man hat nicht allzu viel Platz für die Beine unter diesem Tisch, nicht wahr?«

 Welcher echte amerikanische Mann würde so reagieren, wenn eine Frau unter dem Tisch füßelt? Bei all den Katz-und-Maus-Spielen, mit denen ich in der Firma klarkommen musste, hatte ich weder Lust noch die Kraft, in meinem Privatleben auch noch Spielchen zu treiben. »Stimmt irgendwas nicht?«, fragte ich.

 Mit dem untrüglichen Gespür für Timing, das Kellnern antrainiert sein musste (und das sie auch dazu befähigte, immer genau dann zu kommen und zu fragen, ob alles in Ordnung sei, wenn man gerade den Mund voll hatte), brachte der Kellner in diesem Moment unsere Teller. »Siehst du, ich hab ja gesagt, die sind schnell hier«, sagte Ethan, ignorierte meine Frage komplett und fing an zu essen.

 Da stimmte definitiv etwas nicht, aber er wollte nicht darüber reden, solange er am Essen war. Wenn er nach einem Wochenende ohne Date so scharf darauf gewesen wäre, mich zu sehen, dass er nicht bis zum nächsten Wochenende warten konnte, dann wäre unser Gespräch völlig anders verlaufen. Er hatte keinerlei Anzeichen von Schüchternheit oder Zögerlichkeit gezeigt, als es darum ging, sich mit mir zu verabreden. Also konnte ich mir auch nicht vorstellen, dass er sich jetzt so verhielt, weil er Bammel hatte, mich fürs nächste Wochenende für einen Abend (und vielleicht einen Morgen) zu sich nach Hause einzuladen. Seine Anspannung passte eher zu jemandem, der sich innerlich darauf vorbereitet, um die Hand seiner Liebsten anzuhalten, aber von so etwas waren wir beide ja noch meilenweit entfernt.

 Mir fiel ein, dass Gemma mal gesagt hatte, Männer neigten dazu, Trennungen in Restaurants auszusprechen. Ich hatte damals argumentiert, dass das doch immerhin stilvoller sei, als es übers Telefon zu tun. Marcia dagegen war der Meinung gewesen, sie täten es nur deshalb, weil sie so dramatische Szenen mit Heulen und dem Werfen von zerbrechlichen Gegenständen zu vermeiden hofften. Weil sie sich an einem öffentlichen Ort aufhielten, würden die Frauen sich gezwungen fühlen, ruhig zu reagieren und ihre Tränen herunterzuschlucken. Vielleicht brachen sie dann später zu Hause zusammen, aber das brauchte den betreffenden Mann dann ja nicht mehr zu interessieren.

 »Schmeckt gut«, lobte ich mein Hähnchenbrustfilet, nachdem ich es probiert hatte. Ich war froh, dass es zusammen mit Kartoffelpüree serviert worden war, denn ich hatte so den Verdacht, dass ich kohlenhydrathaltige Kost noch gut würde gebrauchen können, um mich damit zu trösten.

 »Ja, darum gehe ich hier so gern hin. Das Essen ist einfach, aber gut, und es schmeckt fast jedem.«

 Wow, dieses Gespräch sprühte nur so vor Geist und Witz, oder? Ich versuchte abzuschätzen, wie hoch das Risiko war, bei einem Lunch mitten in der Woche abserviert zu werden. Irgendwie konnte ich mir nicht vorstellen, dass er so taktlos sein würde, beim Lunch Themen anzusprechen, die es mir schwer machen würden, ins Büro zurückzukehren.

 Die Tatsache, dass wir Mitte der Woche hatten, konnte andererseits bedeuten, dass er sich den Weg frei machen wollte, um sich am Wochenende schon mit jemand anders treffen zu können.

 Mir war der Appetit vergangen. Ich schob meinen Teller weg und fragte ihn noch einmal: »Stimmt irgendetwas nicht?«

 Er schaute quer über den Fisch zu mir hin, sah mir jedoch nicht in die Augen. »Was soll denn nicht stimmen?«

 Ja, da war definitiv irgendwas im Busch, und ich brauchte keine Immunität gegen Magie, um sein Trugbild zu durchschauen. »Du benimmst dich seltsam«, sagte ich.

 »Wie denn?«

 »Na ja, du redest zum Beispiel nicht mit mir. Du schaust mich nicht mal an. Und du bist allen meinen Versuchen, mit dir zu flirten, weiträumig ausgewichen. Du musst doch zugeben, dass das ein seltsames Benehmen ist, wenn man jemanden zum Lunch einlädt. Wenn ich dich dazu überredet oder mich selbst eingeladen hätte, könnte ich es ja noch verstehen, aber du hast mich angerufen. Hast du irgendein Problem im Job, das dich beschäftigt? Wenn es nämlich so ist, solltest du wissen, dass ich es dir nicht übel genommen hätte, wenn du abgesagt oder unseren Lunch verschoben hättest.« Ich unternahm noch einen letzten Versuch, mit ihm zu flirten. »Das heißt, natürlich nur, wenn du es nachher wieder gutgemacht hättest.«

 Doch auch mit diesem Versuch konnte ich, wie mit den anderen, überhaupt nicht bei ihm landen.

 »Nein, nein, ich hab keine Probleme im Job«, erwiderte er vage und abwesend.

 »Hast du ein Problem mit MMI, bei dem du meine Hilfe brauchst?« Ich hatte das Gefühl, mich an Strohhalme zu klammern und dabei nacheinander alle Best-Case-Szenarios durchzugehen, bis nur noch der eine Grund übrig war, den ich hoffte umgehen zu können.

 »Nein, hab ich nicht. Die Arbeit macht mir sogar Spaß, und es ist normalerweise leicht, Termine zu bekommen.«

 Ich lehnte mich zurück und verschränkte meine Arme vor der Brust. »Okay, was ist es dann? Ich muss in ungefähr zwanzig Minuten zurück im Büro sein, also hab ich keine Zeit für Ratespielchen.« Es überraschte mich, wie fest und bestimmt meine Stimme klang.

 Er aß den letzten Rest von seinem Teller und schob ihn dann beiseite. »Ich wollte mit dir über was reden«, sagte er.

 »Ja?«

 »Du wirkst manchmal ein bisschen genervt von all dem Magiekram.«

 »Tu ich das? Glaube ich nicht, zumindest nicht bei der Arbeit. Ich gebe allerdings zu, dass ich es nicht gern sehe, wenn er auch auf mein Privatleben übergreift, vor allem wenn Freunde oder meine Eltern davon betroffen sind. Aber das macht mich ja noch nicht zu einer Magiehasserin.«

 Er schüttelte den Kopf. »Nein, so meinte ich es auch nicht. Aber es stimmt, mir ist aufgefallen, dass du sie vor allem in deinem Privatleben nicht gern siehst.«

 »Wenn du gesehen hättest, wie sehr die Magie mein Privatleben bereits beeinträchtigt hat, würdest du mich verstehen. Warte nur, bis dir mal eine Verehrerin unter dem Einfluss eines Zaubers Arien singt, während du ein Date mit einer anderen hast.

 Und noch dazu falsch singt.«

 Er lachte. »Das ist dir wirklich passiert? Das muss ja zum totlachen gewesen sein.«

 »Rückblickend betrachtet vielleicht, aber damals war es überhaupt nicht komisch. Der Mann, mit dem ich verabredet war, war der gleichen Meinung. Ich hab nie wieder was von ihm gehört.«

 »Dann gehörtet ihr auch nicht zusammen.«

 Ich sah ihn finster an. »Was würdest du denn denken, wenn dir das mit einer Frau passiert, die du gut findest?«

 »Ich würde mir wahrscheinlich denken, dass es nicht mit rechten Dingen zugeht und Magie im Spiel sein muss.«

 »Du weißt ja auch Bescheid. Dieser arme Kerl aber nicht.«

 »Aber die Sache ist doch die, dass wir beide Bescheid wissen. Wir brauchen uns nicht gegenseitig etwas vorzumachen und könnten einfach Spaß daran haben.«

 Das bisschen Essen, das ich im Magen hatte, drohte den Rückweg anzutreten. Ich hatte das Gefühl, genau zu wissen, was er als Nächstes sagen würde.

 Und ich hatte recht. »Katie, ich weiß nicht, wie ich es sagen soll, also sage ich es am besten geradeheraus. Ich finde, du bist eine tolle Frau, aber ich glaube nicht, dass es mit uns beiden funktioniert.«

 Das wäre der perfekte Zeitpunkt für eine witzige Retourkutsche gewesen, aber ich konnte ihn nur entsetzt ansehen. »Nicht funktioniert?«

 Er sah aus, als wäre ihm extrem unbehaglich zumute, was mich freute. Je mehr er sich winden musste, desto besser. »Schätzungsweise ist das jetzt die Stelle, an der ich sagen sollte, dass es nicht an dir liegt, aber das Dumme ist, es liegt an dir und an mir.«

 »Meinst du, du könntest mir vielleicht ein Schaubild zeichnen? Ich kann dir nicht folgen.«

 »Okay. Wir haben gerade eben festgestellt, dass du es am liebsten hast, wenn alles so normal wie möglich ist. Ich dagegen überhaupt nicht. Ich habe diese ganze neue Welt entdeckt und möchte sie so ausgiebig erkunden wie nur irgend möglich, und auch so viel Nutzen wie möglich daraus ziehen. Du aber möchtest nicht, dass die Magie dein Leben völlig durcheinanderbringt. Was letztlich heißt, dass wir nicht zusammenpassen. Was du als katastrophales Date bezeichnest, würde mir Spaß machen.«

 »Du findest es also toll, auf dem Weg zu einer Party von finsteren Gestalten in einen Hinterhalt gelockt zu werden?«

 »Wir sind doch mit heiler Haut davongekommen, oder?«

 »Diesmal, ja. Aber amüsant fand ich es trotzdem nicht. Ich hab überhaupt nichts gegen Magie und magische Wesen. Auch wenn ich mit einem Magier, Elfen oder Zwerg zusammen wäre, würde ich mir wünschen, dass wir ein ganz normales Date haben könnten. Das sind einfach nur Leute, die über andere Fähigkeiten verfügen. Sie sind keine Freakshow, die meinem Amüsement dient.«

 Er stöhnte und schüttelte den Kopf. »Nein, das meinte ich doch auch gar nicht. Es ist nur so, dass ich die Unterschiede gern genauer erkunden würde, aber du scheinst das überhaupt nicht zu wollen.«

 »Ich bin dir also zu normal?« Also das konnte ich nun wirklich langsam nicht mehr hören.

 »Wie ich schon sagte: Du bist eine tolle Frau, und wenn ich nie was von dieser ganzen Sache erfahren hätte, wäre ich wahrscheinlich sehr glücklich mit dir geworden. Aber je mehr ich über die magische Welt erfahre, desto mehr will ich über diese Dinge wissen.«

 »Mit anderen Worten: Du möchtest es mal mit einer machen, die Flügel hat«, brachte ich es auf den Punkt.

 »Nein!« Er schüttelte den Kopf, aber die Röte, die von seinem Hemdkragen aufstieg, machte ziemlich deutlich, dass ich den Nagel auf den Kopf getroffen hatte. »Naja, aber das ist nicht der einzige Grund.«

 Er senkte den Blick und fingerte am Besteck herum.

 »Ich hab auch nicht das Gefühl, dass ich wirklich das bin, wonach du suchst. Und ich bin mir ziemlich sicher, dass ich nicht deine erste Wahl bin.«

 Dem war nicht viel entgegenzusetzen, zumal ich gerade darüber nachgedacht hatte, ihm zu sagen, dass er ohnehin nur mein Notnagel gewesen und ich nur deshalb mit ihm ausgegangen wäre, weil ich den, den ich eigentlich wollte, wohl nie bekommen würde.

 Aber obwohl ich wusste, dass es sich genau so verhielt, konnte ich mich nicht überwinden, es zuzugeben. »Moment, Moment. Heißt das, dass du das, was Idris gesagt hat, für bare Münze nimmst? Du weißt doch genau, dass er gern sagt, ich wäre Owens Freundin, um ihn ärgern. Meine Mutter hat das falsch verstanden. Es ist keineswegs so, dass ich zweigleisig fahre.«

 Er sah mich an, und ich hatte wieder dieses unangenehme Gefühl, dass er in mich hineinsehen konnte.

 »Sei ehrlich, Katie«, sagte er leise. »Wenn schon nicht zu mir, dann wenigstens zu dir selbst. Wenn du etwas haben willst, musst du auch daran glauben, dass du’s verdienst. So egal bist du mir nicht, dass die Vorstellung, dass du nur mit mir zusammen bist, weil du glaubst, nichts Besseres zu verdienen, mir nichts ausmachen würde.«

 »Ach, dann hast du also nur mein Wohl im Auge?«

 »Es ist zu unser beider Wohl. Ich möchte es lieber beenden, bevor es richtig ernst wird und wir uns gegenseitig wehtun. Zumindest haben wir auf diese Weise noch nicht zu viele Grenzen überschritten, die uns daran hindern könnten, je wieder miteinander befreundet zu sein.«

 Ich wusste, dass ich, sobald meine Gekränktheit und meine Enttäuschung überwunden waren, dankbar für diesen frühen Zeitpunkt sein würde. Wenn er sich von mir erst getrennt hätte, nachdem wir miteinander geschlafen hatten, wäre ich am Boden zerstört gewesen. Und das wäre ja sogar ziemlich bald passiert, wenn alles nach meinen Vorstellungen gelaufen wäre. Dann bekam ich plötzlich Halsschmerzen, wie immer, wenn Tränen im Anmarsch waren. Aber ich wollte auf keinen Fall, dass er mich weinen sah.

 »Nun denn. Danke für das Mittagessen«, sagte ich, um meine Fassung ringend. Meine Hand zitterte, als ich meine Serviette vom Schoß nahm und auf den Tisch warf. »Ich muss jetzt zurück ins Büro. Ach, und das mit dem Lunch war übrigens eine geniale Idee. So bleibt wenigstens keine Zeit für eine längere Aussprache oder einen Streit. Für die Zukunft kann ich dir nur raten: Hab ein bisschen mehr Erbarmen und denk daran, dass das arme Mädel wieder ihren Kollegen gegenübertreten muss, nachdem du ihr den Laufpass gegeben hast. Mach es wenigstens am Ende des Tages, damit sie direkt nach Hause gehen und sich mit Süßigkeiten trösten kann, anstatt so tun zu müssen, als würde sie arbeiten.« Ich stand auf, rückte meinen Rock zurecht, nahm meinen Mantel und wandte mich zum Gehen.

 »Katie!«, rief er mir nach. »Es tut mir leid. Daran hab ich gar nicht gedacht.«

 Ich konnte mich nicht noch einmal umdrehen. Die Tränen liefen mir bereits übers Gesicht, und ich wollte nicht, dass er es sah. Also ignorierte ich ihn und ging weiter. Ich war nicht mal sicher, warum ich eigentlich weinte. Es war ja nicht so, dass ich wirklich in ihn verliebt gewesen wäre. Tief in meinem Innersten musste ich mir selbst eingestehen, dass er in gewisser Weise recht hatte. Ich wollte ein ganz konventionelles Leben, und zwar genauso sehr, wie ich es früher, als ich noch nicht bei MMI war, immer gehasst hatte, so unglaublich stinknormal zu sein. Ich verstand nicht, warum die normale Welt und die magische Welt sich unbedingt gegenseitig ausschließen sollten. Der Tag, an dem ich mit Owen essen gegangen war, blitzte in meinem Hirn auf. Das war so ein erfrischend normaler, total gewöhnlicher Abend gewesen, obwohl Owen so magiebegabt war wie nur was. Wem mein Herz in Wirklichkeit gehörte, hatte Ethan ebenfalls richtig erkannt. Was mir allerdings nicht über meinen Herzschmerz hinweghalf. Jetzt hatte ich nicht nur Owen nicht außer vielleicht als eine Art Freund, sondern auch Ethan nicht.

 Ich hielt auf dem Gehsteig an, um ein Taschentuch aus meiner Handtasche zu holen und mir die Tränen wegzuwischen. Doch dann spürte ich dieses Kribbeln. Ich mochte ja vielleicht nicht dazu in der Lage sein, Gestalten zu sehen, die sich mit Hilfe von Magie vor mir versteckten, aber ich hatte gelernt zu erkennen, wann magische Kräfte im Einsatz waren.

 Und das war jetzt der Fall, und zwar in meiner unmittelbaren Nähe. Aber ohne meine Immunität hatte ich keine Ahnung, was um mich her gerade passierte.

 Ich war so gut wie blind und verletzlicher als je zuvor.

 [image:]

 Leider zeigte mir das Kribbeln keine Richtung an. Ich spürte nur, dass die Härchen in meinem Nacken sich aufrichteten, aber nicht, wo genau magische Kräfte angewandt wurden. Das Einzige, was ich tun konnte, war ›heiß oder kalt‹ zu spielen, um zu sehen, ob das Kribbeln stärker wurde, wenn ich mich in eine bestimmte Richtung drehte. Aber mir war im Moment nicht nach solchen Spielchen zumute. Stattdessen blieb ich einfach stehen und guckte starr geradeaus, genau so wie ich es auch getan hätte, wenn ich hätte sehen können, welches magische Unheil im Anzug war. »Hör zu, ich weiß ja nicht, was du vorhast, aber jetzt ist wirklich nicht der richtige Zeitpunkt dafür«, sagte ich zu niemand Bestimmtem.

 »Ich bin müde, und ich bin gerade total schlecht gelaunt, also mach dich verdammt nochmal vom Acker und lass mich in Ruhe.«

 Selbst magischen Wesen musste klar sein, dass man sich mit einer Frau, die gerade abserviert worden war, besser nicht anlegte, denn das Kribbeln ließ rasch wieder nach. Da ich kein Risiko eingehen wollte, beeilte ich mich, in die Sicherheit meines Büros zu gelangen, bevor mein unsichtbarer Stalker es sich noch einmal anders überlegte. Doch kurz vor der letzten Straßenecke blieb ich stehen und zog ein sauberes Papiertaschentuch aus der Handtasche. Ich betupfte meine Augen damit, putzte mir die Nase und überprüfte in meinem kleinen Handspiegel, wie ich aussah. Nicht gerade umwerfend, aber immerhin hatte sich meine Wimperntusche nicht im ganzen Gesicht verteilt, und die Röte um meine Augen konnte auch von der Kälte herrühren. Ich atmete tief durch und zwang mich, hoch erhobenen Hauptes und mit meinem selbstbewusstesten Gang auf die Tür zuzugehen.

 Ich nickte dem wachhabenden Gargoyle – den ich Gott sei Dank nicht kannte – zu und ging zügig zu meinem Büro. Wegen der grassierenden Paranoia brauchte ich keine Angst zu haben, unterwegs könnte irgendjemand versuchen, mich in ein Gespräch zu verwickeln. Nicht mal Blickkontakte hatte ich zu befürchten. Ich schaffte es, die Fassung zu wahren, bis ich in Merlins Bürotrakt kam und Trix mich, ohne von ihrem Computer aufzusehen, fröhlich fragte: »Und? Wie war dein heißes Date?«

 In dem Moment gab es kein Halten mehr. Mir schossen erneut die Tränen in die Augen, und diesmal konnte ich sie nicht mehr aufhalten. »Er hat mit mir Schluss gemacht«, schluchzte ich.

 Sie sprang sofort auf, kam über ihren Schreibtisch geflogen und packte mich bei den Schultern. »Du Ärmste!«, sagte sie und schob mich schnell in mein Büro. Dann schloss sie die Tür hinter uns, drückte mich auf meinen Schreibtischstuhl und zauberte eine Tasse Tee, eine Box mit Papiertüchern sowie eine Schachtel Pralinen herbei. »So, jetzt erzähl mir alles«, sagte sie und setzte sich in den Sessel neben meinem Schreibtisch. »Warum hat er denn Schluss gemacht? Es schien doch alles so gut zu laufen, sogar eben noch, als er hier war, um dich abzuholen.«

 Ich versuchte die Achseln zu zucken, aber das war schwierig, weil sie ohnehin so doll zuckten. »Weil ich langweilig bin.« Ich riss ein Tuch aus der Box und putzte mir geräuschvoll die Nase.

 »Hat er das wirklich gesagt?«

 »Na ja, er hat gesagt, ich wäre zu ›normal‹, aber er meinte langweilig«, sagte ich und fuhr in einem spöttischen Ton fort: »Wie’s aussieht, möchte der Herr die neue Welt, die sich ihm gerade eröffnet hat, ausgiebig erkunden und austesten. Und er glaubt, weil ich gern ein normales Leben führen möchte, hätten wir völlig unterschiedliche Vorstellungen davon, wie man es sich nett macht.« Ich biss in eine Praline und leckte mir die Karamellfüllung von den Lippen.

 Ein Lämpchen an meinem Telefon zeigte an, dass auf Trix’ Leitung gerade ein Anruf einging. »Merk dir, was du gerade sagen wolltest«, sagte sie, beugte sich über meinen Schreibtisch und nahm ab. »Büro Mr. Mervyn«, sagte sie keck, und nach einer Pause: »Einen Augenblick, bitte. Ich verbinde.« Sie drückte ein paar Tasten, legte auf, nahm den Hörer dann wieder hoch und drückte noch ein paar Tasten. »Ari, Notfallmeeting in Katies Büro, jetzt sofort. Bring Isabel mit.«

 Als sie auflegte und sich wieder setzte, fragte ich: »Bist du sicher, dass das eine gute Idee ist?«

 Sie wischte meine Bedenken mit einer Handbewegung weg. »Ich würde mir von ihr keinen Rat mehr geben lassen, solange ich mit jemandem zusammen bin, aber wenn du dir Luft machen willst, weil du sauer auf einen Typen bist, gibt es keine Bessere. Es sollte doch wohl kein Problem sein, ihn davon zu überzeugen, dass du nicht zu normal für ihn bist.«

 »Aber er hat ja recht. Ich mag es, wenn alles normal läuft. Versteh mich bitte nicht falsch. Ich mag die Leute aus der magischen Welt, aber um mich zu amüsieren, tu ich am liebsten ganz normale Dinge.

 Wenn die Magie in mein Privatleben eindringt, geht immer alles furchtbar daneben.«

 »Wenn er auf magische Abenteuer aus ist, wird er eine herbe Enttäuschung erleben. Die meisten von uns sind auch nicht scharf darauf, dauernd völlig verrücktes magisches Zeug zu machen. Die Magie ist ein Gebrauchsgegenstand, keine Lebensart, außer für gewisse Randgruppen.« Sie kicherte, was so klang, als würden kleine Glöckchen bimmeln. »Und ich kann mir nicht vorstellen, dass er zu denen passt. Sie würden ihm einen Tritt in den Hintern geben, weil er ihnen viel zu normal wäre.«

 Bei dieser Vorstellung musste ich unwillkürlich lachen. »Was für eine Ironie des Schicksals!«

 Es klopfte an der Tür, und Trix rief: »Herein!«

 Isabel und Ari traten ein.

 »Was ist los?«, fragte Ari, nachdem sie mich eingehend gemustert hatte. »Jetzt sag nicht, er hat dich schon abserviert?«

 Ich nickte traurig, während Trix sie auf den neuesten Stand brachte. »Es ist wirklich nicht zu fassen! Er hat sich mit ihr verabredet, sie zum Essen ausgeführt und sich dann im Restaurant von ihr getrennt. Er meinte, sie wolle immer, dass alles normal ist, während er so richtig in die magische Welt einsteigen will.«

 Ari leckte sich mit einem durchtriebenen Blick über die Lippen. »Was genau war es denn, was er wollte und dir zu abgedreht war?«

 Isabel gab ihr einen Klaps auf die Schulter. »Ari, bitte!«

 »Nein, so war’s nicht«, erklärte ich matt. »Ich mag es einfach nicht, wenn abgedrehte Sachen passieren und sich dauernd magische Gestalten in mein Privatleben einmischen. Er findet aber genau das spannend.«

 »Schade, dass du das nicht eher herausgefunden hast«, sagte Ari. »Das hättest du doch wunderbar nutzen können, um ihn zu verführen.«

 »Ja, so was hatte ich am nächsten Wochenende eigentlich auch vor«, gab ich zu. »Allerdings nicht mit Hilfe von Magie. Ich hatte da eher an diese scharfen roten Schuhe gedacht.«

 Trix klatschte begeistert in die Hände. »Du hast sie gekauft!«

 Isabel legte mir ihren Arm um die Schulter und drückte mich, wobei sie mich fast erstickte. »Ach, Süße, kein Wunder, dass du enttäuscht bist. Ich hasse es, wenn Männer das tun. Warum ziehen die sich eigentlich immer genau dann zurück, wenn’s ernst wird?«

 »Wobei man sagen muss, dass sie sich meistens erst dann zurückziehen, wenn der nächste Schritt vollzogen ist und nicht vorher«, wandte Ari ein.

 »Was planen wir also für eine Racheaktion?«

 Ich schüttelte den Kopf. »Ich brauche keine Rache. Das regelt das Universum schon von selbst.«

 »Ja, er wird garantiert als Nächstes von irgendeinem weiblichen magischen Wesen abserviert, weil er zu normal ist«, sagte Trix. »Und in der Zwischenzeit wird Katie jemand tolles Neues kennenlernen.«

 Ich nahm mir noch ein Tuch und wischte mir über Augen und Nase. Mir ging es schon wieder viel besser. »Wisst ihr, was komisch ist?«, sagte ich. »Anfangs war ich gar nicht besonders scharf auf ihn. Zuerst bin ich nur deshalb mit ihm ausgegangen, weil wir einen Anwalt brauchten, der sich mit Fragen des geistigen Eigentums auskannte. Ich fand ihn ganz in Ordnung, aber Liebe auf den ersten Blick war es beileibe nicht. Doch als er dann immer weiter mit mir ausgehen wollte, dachte ich: Warum eigentlich nicht? Ich meine, er wirkt sympathisch, er ist nett, und er wäre kein schlechter Fang gewesen.«

 »Auf dem Papier taugt er also was«, stimmte Trix mir mit einem tiefen Seufzer zu. »Aber er kann noch so perfekt sein, wenn die Chemie zwischen euch nicht stimmt, ist er trotzdem nicht der Richtige für dich.«

 »Ich dachte eigentlich schon, dass es zwischen uns geknistert hätte«, sagte ich. »Aber vielleicht hab ich mir auch nur was vorgemacht.« Ich würde den Teufel tun und ihnen die ganze Wahrheit darüber erzählen, warum ich versucht hatte mir einzureden, in Ethan verliebt zu sein. Das wäre einer Einladung gleichgekommen, zum zentralen Thema des Firmenklatsches zu werden, und Owen hätte ich da auch gleich mit reingezogen. »Ich schätze, ich wollte einfach jemanden haben, und er war besser als die Alternativen damals.«

 »Das macht nicht besser, was er getan hat«, beharrte Ari. »Er hat dir, Herrgott noch mal, während des Mittagessens in einem Restaurant den Laufpass gegeben!«

 »Aber er ist wenigstens damit rausgerückt«, sagte ich. »Die meisten Typen wären einfach von der Bildfläche verschwunden. Sie hätten nicht mehr angerufen und es mir überlassen, nach einer Weile zu schnallen, was los ist.«

 »Da hat sie recht«, bestätigte mich Isabel und seufzte erneut.

 »Trotzdem«, entgegnete Ari, »beim Mittagessen!

 Sie musste danach wieder zur Arbeit und muss jetzt noch den ganzen restlichen Tag durchstehen. Hätte er es nicht genauso gut bei einem gemeinsamen Abendessen sagen können? Oder hat er da etwa schon was Besseres vor?«

 »Ich komme schon klar«, sagte ich und schniefte nur einmal ganz, ganz leise.

 »Möchtest du nach der Arbeit noch was trinken gehen?«, bot Isabel an.

 Ich schüttelte den Kopf. »Nein, ich möchte nach Hause und Eis essen. Meine Mitbewohnerinnen werden schon auf mich aufpassen.« Das hieß, wenn sie nicht mit ihren Freunden unterwegs waren. Ich war mal wieder der einzige Single.

 »Wir gehen am Freitagabend alle zusammen aus«, verkündete Trix. »Es wird uns gut tun, mal wieder rauszukommen.«

 Ich war mir da nicht so sicher. Der erste Abend, an dem ich mit ihnen ausgegangen war, hatte damit geendet, dass wir im Central Park Frösche küssten. So waren Philip und Jeff in mein Leben getreten. Aber seither hatten wir auch einige absolut normale (da war dieses Wort schon wieder) Spritztouren gemacht, bei denen es, von Trix’ und Aris Flügeln abgesehen, nichts Magisches oder Verrücktes gegeben hatte.

 »Du könntest ja diese sexy roten Schuhe anziehen.

 Dann haben wenigstens andere Männer was davon«, schlug Ari vor.

 »Kann ich euch in ein paar Tagen Bescheid geben, ob ich mitkomme?«, fragte ich. »Warten wir erst mal ab, wie es mir dann geht. Im Augenblick ist mir eher danach, mich für eine Weile in mein Schneckenhaus zu verkriechen.«

 Als Ari und Isabel bald darauf wieder gegangen waren, fragte Trix: »Warum machst du nicht einfach Schluss für heute? Ich vertrete dich.«

 »Nein, ich kann dich nicht so im Stich lassen, nicht nachdem ich mir schon vor Thanksgiving freigenommen habe.«

 Sie schnaubte. »Na, als wenn an dem Tag viel los gewesen wäre! Da hatte ich nicht nur Zeit für eine Maniküre, sondern auch für eine Pediküre. Außerdem hab ich nach meiner Trennung auch einen ganzen Tag gefehlt.«

 »Aber ich hab so viel zu tun.«

 »Wie effektiv wirst du jetzt wohl arbeiten? Kriegst du überhaupt irgendwas geschafft oder starrst du einfach nur Löcher in die Luft und denkst drüber nach, was du ihm am besten alles noch an den Kopf geknallt hättest?«

 Ich tat einen tiefen Seufzer. »Vielleicht hast du recht. Aber wird er nicht mitbekommen, wie nah mir die Sache geht, wenn ich früher Schluss mache?«

 Sie zwinkerte mir zu. »Wie soll er das denn mitbekommen? Soweit ich weiß, bist du, wenn er denn überhaupt nachfragt, den ganzen Nachmittag in wichtigen Meetings. Geh nach Hause oder einkaufen oder denk dir was Nettes für deinen Wichtelpartner aus. Das zählt irgendwie ja auch zur Arbeit. Diese Aktion war deine Idee, also musst du auch mit gutem Beispiel vorangehen und die Sache richtig anpakken.«

 »Du brauchst mich gar nicht zu überreden. Ich geh ja schon.« Ich kam mir zwar vor wie ein Waschlappen und eine Faulenzerin zusammen, aber ich wollte nicht mehr im Büro sein. Ich hatte mir zwar noch nie freigenommen, weil sich ein Mann von mir getrennt hatte, aber vielleicht auch nur aus Mangel an Gelegenheit. Seit ich nach New York gezogen war, hatte ich zwar einige Verabredungen mit Männern gehabt, aber mit keinem war ich häufig genug ausgegangen, als dass ich ihn als meinen festen Freund hätte bezeichnen können. Und als ich nach dem College im Laden meiner Eltern gearbeitet hatte, hatte es niemanden gegeben. Kein Wunder, dass ich mich trotz meiner Zweifel in Ethan verknallt hatte. Ich war einsam, vernachlässigt und verzweifelt gewesen.

 Auf dem Heimweg machte ich einen Abstecher zu einem Supermarkt in unserem Viertel, um die Zutaten für meine Lieblingsweihnachtsplätzchen einzukaufen. Als ich mich unserem Haus näherte, kam gerade Mrs. Jacobs mit ihrem kleinen, rattenartigen Köter nach Hause (und ich hätte ihr auch ohne weiteres zugetraut, dass sie eine echte Ratte an die Leine genommen hätte). Aber es hatte keinen Sinn, schneller zu gehen und sie zu bitten, mir die Tür aufzuhalten, auch wenn es mir lieber gewesen wäre, nicht mit meinen ganzen Tüten jonglieren zu müssen, während ich sie aufschloss. Sie hätte mir die Tür vor der Nase zufallen lassen und mir mit einem süffisanten Grinsen mitgeteilt, dass es verboten sei, die Tür nicht hinter sich zu schließen und anderen Leuten so Zutritt zum Haus zu verschaffen.

 Aber sie hielt mir die Tür auf! Ich würde die Times anrufen müssen, wenn ich oben war. Sie begrüßte mich sogar lächelnd. »Sie kommen aber heute früh nach Hause! Ist alles in Ordnung?« Die Geschichte in der Times wanderte gerade auf die Titelseite. Ich hatte einen Beweis für die Invasion von Außerirdischen. Die Körperfresser waren definitiv gelandet.

 »Ich hab mir nur ein bisschen freigenommen«, antwortete ich, als ich durch die Tür trat, damit sie sie schließen konnte. »Danke fürs Aufhalten!«

 »Sie hatten ja keine Hand frei«, erwiderte sie.

 »Komm, Winkie.« Sie zerrte an der Leine ihrer Ratte und ging die Treppe hoch.

 Ich schaute ihr schockiert hinterher, bis sie in ihrem Apartment verschwand. Erst dann ging ich selbst nach oben in meine Wohnung. Wahnsinn, dass sie ausgerechnet heute so freundlich zu mir war. Wenn sie wie immer gewesen wäre, hätte sie mich wahrscheinlich zum Weinen gebracht.

 Ich packte Eier und Butter in den Kühlschrank und versuchte zu entscheiden, was ich denn nun mit meiner gewonnenen Zeit anfangen sollte. Jetzt, wo ich zu Hause war, fand ich es gar keine so gute Idee mehr, allein in der Wohnung zu hocken. Bei der Arbeit hätte ich mich ablenken können. Aber wenn ich mich jetzt auf mein Bett setzte und mir die Augen ausheulte, hatte ich wahrscheinlich das Schlimmste schon überwunden, wenn meine Mitbewohnerinnen nach Hause kamen. Ich wollte nicht, dass sie mich bemitleideten.

 Mit diesem Vorsatz ging ich ins Schlafzimmer und zog mich um. Nachdem ich in Jeans und Sweatshirt geschlüpft war, hielt ich kurz inne und legte eine Hand auf die Schuhschachtel. Doch jetzt, wo ich wusste, dass die Schuhe mir nicht das einbringen würden, was ich mir erhofft hatte, wollte ich sie mir gar nicht mehr ansehen.

 In dem Moment kehrten die Tränen zurück. Es war einfach so unfair! Ich war dazu verdammt, für den Rest meines Lebens allein zu sein, weil ich zu langweilig und normal war, als dass mich einer gewollt hätte. Ich würde nie eine Gelegenheit haben, die tollen roten Schuhe anzuziehen, weil ich nie wieder ein Date haben würde.

 Irgendwann versiegten die Tränen, und ich fing stattdessen an zu lachen. Ich war vielleicht bescheuert! Auch wenn das die blödste Woche meines Lebens war, angefangen bei der Tatsache, dass ich meine Immunität verloren hatte, bis zu den Ereignissen des heutigen Tages, hatte ich trotzdem eine ganze Menge zu bieten. Mir fiel zwar im Augenblick nicht allzu viel ein, aber ich war sicher, dass es so war.

 Ich ging ins Bad, um mir das Gesicht zu waschen.

 Auf dem Rückweg fiel mir auf, dass das Lämpchen am Anrufbeantworter blinkte. Ich drückte auf die Wiedergabetaste und hörte die Stimme meiner Mutter. »Äh, das ist eine Nachricht für Katie. Hier ist deine Mutter. Ich wollte dir nur schnell mitteilen, dass mir wieder eingefallen ist, wo Mavis war, um wieder trocken zu werden. Ich schicke dir eine Broschüre von dieser Klinik. Vielleicht kannst du die ja diesem Freund von dir geben, wenn er dich das nächste Mal belästigt.« Die Vorstellung, mir Phelan Idris zu schnappen und ihn ins Betty-Ford-Center einzuweisen, hatte mir noch zu meiner Heilung gefehlt.

 Als ich fertig mit Lachen war, drehte ich das Radio an, stellte einen Sender ein, der jetzt schon Weihnachtslieder spielte, und ging in die Küche, um mir meine Plätzchen vorzunehmen. Beim Backen bekam ich immer gute Laune. Die Küche war ein einziges Chaos und ich von oben bis unten mit Mehl bestäubt, als meine Mitbewohnerinnen schließlich kamen, aber wenigstens weinte ich nicht mehr. Ich war dazu in der Lage, sie einigermaßen fröhlich zu begrüßen, und als Gemma fragte: »Wie lief denn dein Date mit Ethan? Ich will alles wissen«, schaffte ich es, die Augen zu verdrehen, anstatt gleich loszuheulen.

 »Es war gar kein Date. Er hat das Ganze nur geplant, um sich von mir zu trennen.«

 »Das ist doch nicht dein Ernst!«

 »Ich hab ja gesagt, er ist ein Arsch«, grummelte Marcia. »Darf ich ein Plätzchen naschen, oder sind die für einen bestimmten Zweck gedacht?«

 »Nimm eins von denen da hinten, die sind nicht so gut gelungen«, sagte ich und zeigte mit meinem glasurverschmierten Pfannenwender auf die Stelle.

 »Und so übel war er gar nicht. Er wollte die Sache mit mir nur nicht weitertreiben, also hat er es mir gesagt. Ich kann ihm ja schlecht vorwerfen, dass er anderer Meinung ist als ich.«

 »Am ersten Tag der Trennung?«, fragte Gemma und nahm sich ein Plätzchen. »Da darfst du ihm vorwerfen, was du willst. Erst wenn man das nächste Date gehabt hat oder so, sollte man langsam Vernunft annehmen.«

 Ich rührte weiter in meiner Glasur. »Na ja, ich will ja schließlich nicht, dass er weiter mit mir zusammen ist, wenn er eigentlich gar keinen Bock mehr drauf hat. Und vor allem will ich nicht, dass er mit mir schläft, wenn er kein weitergehendes Interesse an mir hat. Schlimmer wäre es für mich gewesen, wenn er es mir gar nicht gesagt hätte. Wenn er mich einfach so hängen gelassen hätte, ohne mir was zu erklären, und sich immer nur mit Ausreden à la ›Ich hatte zu viel zu tun‹ rausgeredet hätte.«

 »Mädel, du bist viel zu vernünftig!«, stellte Marcia fest. »Ich würde ihn trotzdem zur Hölle wünschen.«

 »Er hat sich schließlich beim Mittagessen von dir getrennt und dir damit den ganzen Tag ruiniert!«, pflichtete Gemma ihr bei. »Gemessen an der Zahl der Plätzchen, die du gebacken hast, bist du heute früher nach Hause gekommen.«

 »Meine Kollegin hat mir angeboten, mich zu vertreten«, erklärte ich. »Außerdem haben wir in der Firma eine Wichtelaktion eingeläutet, sodass ich mir ein paar Nettigkeiten für meinen Wichtelpartner ausdenken musste.«

 Sie beäugte den Stapel Lebkuchen auf dem Tisch.

 »Du musst deinen Wichtelpartner aber wirklich mögen. Sag mal, sind das die Einzelteile für ein Lebkuchenhaus?«

 Ich konnte ihr nicht in die Augen sehen. Vielleicht hatte ich ein wenig übertrieben. »Vielleicht ist es auch nicht für ihn. Wir könnten es doch auch für uns nehmen. Wenn wir einen Weihnachtsbaum aufstellen würden, müssten wir ja Miete von ihm verlangen.«

 »So, so, es ist also ein Er«, kommentierte Marcia mit vollem Mund. »Jetzt wird die Sache langsam interessant. Haben wir eigentlich Milch da?«

 Während sie im Kühlschrank herumkramte, führte Gemma die Befragung fort: »Aber es ist nicht zufällig dieser niedliche Typ, den du mal erwähnt hast, oder?«

 »Vielleicht«, wand ich mich.

 »Na, das ist aber ein interessanter Rot-Ton in deinem Gesicht!«, neckte sie mich. »Marcia, sieh dir das mal an! Ich glaube, unsere Katie ist schon zu neuen Ufern aufgebrochen.«

 »Wir sind befreundet!«, betonte ich. »Er hat mir bislang nicht den leisesten Hinweis gegeben, dass er mehr will.«

 »Und warum legst du dich dann so ins Zeug?«

 »Weil er mir ein bisschen leid tut.«

 Marcia hatte uns allen Milch eingeschüttet und stellte die Flasche zurück in den Kühlschrank. »Wir haben immer noch kein Wasser«, sagte sie.

 »Weil du an der Reihe bist, es zu besorgen«, parierte Gemma. »Und wechsle nicht das Thema. Wir analysieren gerade Katies Liebesleben. Also, wieso tut dieser Typ dir leid?«

 »Ich glaube, er ist einsam. Er ist Vollwaise, und wie es klingt, haben die Leute, bei denen er aufgewachsen ist, ihn emotional auf Distanz gehalten. Da dachte ich, ein paar selbstgebackene Plätzchen würden ihm die Feiertage bestimmt ein bisschen versüßen.«

 Marcia spielte ein dramatisches Luftviolinensolo, während Gemma sich imaginäre Tränen aus dem Gesicht wischte. »Klingt wie irgendwas von Dickens«, sagte sie mit einem lauten Seufzer. »Weißt du, was du noch gegen seine Einsamkeit tun kannst?«

 »Frag ihn, ob er mit dir ausgeht!«, sagte Marcia.

 »Nur so findest du heraus, ob er Interesse hat oder nur schüchtern ist.«

 Ich schnaubte und wandte mich wieder meiner Glasur zu, die während unserer Plauderei schon angefangen hatte, hart zu werden. »Da müsste ich aber vorher erst mal meine Erste-Hilfe-Kenntnisse auffrischen«, sagte ich, während ich wild im Topf herumrührte. »Er würde tot umfallen. Außerdem will ich so was nicht machen, um mich zu trösten. Ich werde schon wissen, wann die Zeit reif dafür ist.«

 Sie sahen sich an. »Wen wundert’s da, dass sie seit fünf Jahren keinen Sex hatte?«, meinte Marcia trokken.

 Am nächsten Morgen wurde mir klar, dass weder das Backen noch die Tatsache, dass ich meine Plätzchen unbemerkt in eine mehrfach gesicherte Abteilung schmuggeln musste, bei dieser Wichtelaktion zu meiner größten Herausforderung werden würden. Zuerst mal musste ich es nämlich schaffen, meine Leckereien in die Firma hineinzubekommen, ohne dass Owen etwas davon mitbekam. Das war schwierig genug, wenn man bedachte, dass er jeden Morgen vor dem Haus wartete und mich zur Arbeit begleitete.

 Die Tatsache, dass ich etwas Ungewöhnliches in der Hand hielt, konnte allein noch keinen Verdacht erregen, fand ich. Schließlich war jeder aus der Firma ein Wichtel, und da war es ja klar, dass ich irgendwas für irgendwen mitbrachte. Wichtig war nur, dass das, was ich in der Hand hielt, anders aussah, als das, was ich dann tatsächlich irgendwo für Owen hinterließ – wenn ich denn herausgefunden hatte, wie ich es ihm übermitteln konnte. Ich verteilte die Lebkuchen auf einem Weihnachtsteller, wickelte ihn in Plastikfolie ein, band eine Schleife darum und stellte das Ganze in eine Kuchenschachtel, um die ich ebenfalls eine Schleife band. Mit ein bisschen Glück würde er die Schachtel für mein Geschenk halten und keinen Verdacht schöpfen, wenn er meinen Teller vorfand.

 Ich war froh, dass ich diese Vorkehrungen getroffen hatte, da er natürlich genau mitkriegte, was ich da bei mir trug. Er spielte immer noch Ratespielchen, als wir uns dem MMI-Gebäude näherten. »Sie können mir vertrauen. Ich sag es nicht weiter«, beharrte er.

 »Nehmen Sie’s mir nicht übel, aber so schnell, wie sich hier alles rumspricht, vertraue ich meine Geheimnisse lieber niemandem an.«

 »Haben Sie nicht noch ein paar Reste, die Sie mit anderen Leuten teilen können?«

 Wenn es sich bei diesen »Resten« um dieselben Leckereien handelte, die ich ihm schenken wollte, würde er natürlich wissen, wer sein Wichtel war.

 Aber er sah so süß und begierig aus, dass ich einfach nicht widerstehen konnte. Ich beschloss, etwas völlig anderes zu backen und ihm als »Reste« zu überreichen, um ihn auf eine falsche Fährte zu locken.

 »Vielleicht morgen«, sagte ich.

 Er strahlte übers ganze Gesicht und sah aus wie ein kleines Kind, das zum ersten Mal einen geschmückten Weihnachtsbaum sieht. Wenn ich nicht die Arme voll gehabt hätte, hätte ich womöglich nicht widerstehen können und ihn umarmt. Das alles reichte fast schon aus, um mich vergessen zu lassen, dass Ethan mir am Tag zuvor das Herz gebrochen hatte.

 Die Türen öffneten sich für uns, und ein Mann, der sogar noch besser aussah als Owen, begrüßte uns. Ich brauchte ein paar Sekunden, bis ich mich erinnerte, dass es Rod war, der sein Trugbild spazieren führte.

 »Oh, gut, ich bin froh, dass du da bist, Owen, und Sie auch, Katie!«, sagte er.

 Owen und ich wechselten einen Blick. »Ach ja?«, sagte Owen misstrauisch.

 Nachdem ich mich in der Lobby umgesehen hatte, verstand ich warum. Sie war verwandelt und für einen dieser Teambildungskurse ausgerüstet worden, nur dass die Kletterseile statt von der Decke einfach so in der Luft hingen. »Ihr beide könnt es als Erste probieren«, schlug Rod vor.

 Es sah ganz so aus, als wären die Aktivitäten zur Förderung der Teamarbeit bei MMI angelaufen.

 Vielleicht waren Paranoia und Misstrauen ja doch gar nicht so schlecht, dachte ich mit Blick auf den Wald aus Kletterseilen.

 [image:]

 »Nie im Leben!«, sagte Owen mit Nachdruck, und ich war froh, dass er ablehnte, bevor ich es tun musste.

 Rods Miene verdüsterte sich, und einen Moment lang glaubte ich, etwas von seinem wahren Ich sehen zu können, das hinter der Illusion verborgen lag. »Und warum nicht?«

 »Ich hab eine kaputte Schulter, weißt du das nicht mehr? Sie ist immer noch nicht komplett verheilt. Da gehe ich lieber kein Risiko ein.«

 »Und ich hab heute einen Rock an, da ist es dann wohl nicht angesagt, da oben herumzuklettern«, fügte ich eilig hinzu. »Vielleicht sollten wir auch erst mal eine Nummer kleiner anlangen? Ich weiß nicht, ob es eine gute Idee ist, so viele Stricke hier herumliegen zu haben, wenn die Leute sich ohnehin dauernd gegenseitig an den Kragen wollen.«

 Rod zuckte zusammen. »Da ist was dran. Aber keine Sorge, ich hab noch andere Ideen auf Lager.«

 Er wedelte mit der Hand durch die Luft, und die Seile verschwanden. Owen sah sichtlich erleichtert aus.

 Auch ich war froh, dieser Sache entronnen zu sein.

 Sie weckte in mir unangenehme Erinnerungen an den Sportunterricht in der Schule. Ganz abgesehen davon, dass ich nicht sonderlich scharf drauf war, von jemandem in Seile verheddert zu werden, den ich immer noch auf meiner Verdächtigenliste führte. Bevor Rod auf etwas Neues verfallen konnte, das Owen und ich dann austesten sollten, betonten wir rasch, wie viel Arbeit auf uns warte, und eilten davon.

 Wie sich herausstellen sollte, sah mein Büro noch befremdlicher aus als die Lobby unten. Irgendjemand hatte es über Nacht sorgfältig dekoriert. In einer Ecke stand ein Weihnachtsbaum, auf den von oben zarte Schneeflocken herabrieselten. Bevor sie auf dem Boden auftrafen, lösten sie sich in Luft auf. Unter der Zimmerdecke funkelten Sterne, ohne dass man irgendwelche Fäden sah, an denen sie befestigt gewesen wären.

 Als ich auf der Türschwelle stand und diesen Anblick bewunderte, erschien Trix hinter mir. »Gefällt es dir?«, fragte sie.

 »Ja. Wer war das?«

 Sie zwinkerte mir zu. »Das ist doch geheim. Wie geht’s dir heute?«

 »Besser. Ich glaube, ich bin sogar schon fast wieder die Alte.«

 »Das freut mich zu hören. Er ist es auch nicht wert, dass du ihm eine Träne nachweinst, wenn er dich nicht so zu schätzen weiß, wie du bist. Heißt das, dass du am Freitag mit uns ausgehst?«

 »Ich glaub schon.«

 »Dann bring die sexy roten Schuhe mit! Dann führen wir sie mal so richtig aus und haben unseren Spaß.«

 Es wartete garantiert viel Arbeit auf mich, aber zuerst musste ich einen Weg finden, meine Plätzchen zu Owen zu schmuggeln, ohne dass es jemand mitbekam. Ich checkte Merlins Terminkalender und entdeckte, dass er am Nachmittag mit Owen verabredet war. Häufig wurde ich dazugebeten, wenn die beiden sich trafen, aber diesmal zu meiner großen Erleichterung nicht. Wenn, dann war ich in meiner Eigenschaft als Verifiziererin dabei, aber ohne meine Immunität war ich auf diesem Gebiet ja völlig nutzlos.

 Während Owen in diesem Meeting saß, konnte ich die Plätzchen in sein Büro bringen.

 Aber das Verifizieren betreffend war ich trotzdem nicht ganz aus dem Schneider. Irgendwann im Laufe des Vormittags bestellte Merlin mich in sein Büro.

 »Tut mir leid, dass das so kurzfristig kommt, aber ich habe in ein paar Minuten ein Meeting mit der Verkaufsabteilung und einem neuen potenziellen Großkunden. Wir werden noch keinen Vertrag aufsetzen, aber ich hätte Sie für alle Fälle trotzdem gern dabei. Wenn ich einen regulären Verifizierer dazubäte, würden sie das vielleicht als Beleidigung betrachten, aber wenn Sie als meine Assistentin dabei sind und ich dazusage, dass Sie immun sind, wird sie das eventuell auch dazu animieren, sich erst gar nichts zuschulden kommen zu lassen.«

 Der immer größer werdende Kloß in meinem Hals drohte mich zu ersticken. Würde ich es schaffen, mich durch dieses Meeting zu bluffen, auch wenn ich ja offiziell nicht als Verifiziererin dabei war? »Kein Problem«, sagte ich und hoffte, nicht schrill zu klingen vor lauter Nervosität, sondern aufgekratzt.

 Als die Besucher eintrafen, fand ich sie nicht weiter ungewöhnlich, aber andererseits: Wie hätte ich es auch erkennen können? Der potenzielle Kunde hätte der leibhaftige Satan sein können, mit Hörnern, Pferdefuß und Schwanz – wenn er für uns normal aussehen wollte, dann tat er es auch. Aber er benahm sich nicht so, als wollte er uns austricksen. Mir war schon öfter aufgefallen, dass die, die glaubten, sie könnten unbemerkt ihre Spielchen treiben, meistens ein süffisantes Grinsen im Gesicht trugen.

 Der Mann aus dem Firmenkundenbereich, von dem ich noch wusste, dass er Ryker hieß, machte Merlin mit dem Kunden bekannt, dann stellte Merlin mich vor. »Miss Chandler wird das Meeting aufmerksam verfolgen und sich Notizen machen«, sagte er. Er betonte besonders das »aufmerksam verfolgen«, was, wie ich annahm, heißen sollte, dass ich es aus meiner – zumindest angenommenen – einmaligen Perspektive beobachten würde. Plötzlich bekam ich ein schlechtes Gewissen. Ich hätte Merlin die Wahrheit sagen sollen. Es war nicht fair, ihn in dem Glauben zu lassen, er hätte eine immune Assistentin, wenn es gar nicht so war.

 Aber der neue Kunde zuckte nicht mal mit der Wimper. Er nahm einfach Platz. Die anderen folgten seinem Beispiel. Ich setzte mich hinter Merlin und hielt die Augen so angestrengt offen, dass ich schon Angst bekam, sie würden rausfallen. Statt dem Inhalt des Gesprächs zu folgen, konzentrierte ich mich ganz, auf das, was durch Tonfall und Klang seiner Stimme ausgedrückt wurde. Auch die Körpersprache des Kunden suchte ich nach Nuancen ab, aus denen ich hätte schließen können, dass er log oder schummelte. Am Ende des Meetings hatte ich rasende Kopfschmerzen. Ich war ziemlich sicher, dass nichts Unerwünschtes passiert war, konnte mir jedoch nicht absolut sicher sein.

 Merlin führte seine Gäste hinaus und kam dann zu mir zurück, während ich noch meine Notizen zusammensuchte. »Ich nehme mal an, es waren keine Betrügereien im Spiel?«, sagte er.

 »Ich konnte keine beobachten«, sagte ich. Oberflächlich betrachtet war das keine Lüge. Die Lüge bestand darin, dass ich nicht zugab, wie wenig ich eigentlich sehen konnte.

 Er nickte. »Gut. Ich habe auch nicht gespürt, dass Magie angewendet wurde. Vielleicht war Ihre pure Anwesenheit schon abschreckend genug. Oder aber wir hatten es tatsächlich mit einem der wenigen ehrlichen Geschäftsmänner zu tun.«

 »Dann sollten wir ihn wohl einfangen und ins Museum stellen«, witzelte ich.

 »Danke für Ihre Hilfe. Ihre Wichtelaktion scheint schon erste Erfolge zu zeitigen. Die Stimmung ist offenbar gestiegen, und ich habe gesehen, dass die Mitarbeiter wieder miteinander reden, anstatt einander misstrauisch zu beäugen.«

 »Großartig! Ich werde mich bemühen, mir weitere Vorschläge auszudenken.«

 »Wir sollten eine Arbeitsgruppe bilden«, sagte er begeistert, und ich wusste sofort, dass er wieder irgendwelche Ratgeber gelesen hatte.

 »Ja, vielleicht«, antwortete ich ausweichend. Nach meiner Erfahrung brachten Arbeitsgruppen nicht viel mehr zustande, als jede Menge Memos und Präsentationsmappen zu generieren. Ich betete im Stillen dafür, dass Merlin nicht als Nächstes PowerPoint entdeckte.

 Am Nachmittag wartete ich, bis das Meeting zwischen Owen und Merlin begonnen hatte, dann rief ich Ari in der Praktischen Magie an. »Hallo, ich bin’s, Katie«, sagte ich, als sie abnahm. »Ich muss kurz unten was abgeben, lässt du mich rein?«

 »Oh, ich wette, das ist für deinen Wichtelpartner«, gurrte sie. »Warum lässt dich denn dein Freund nicht rein, der dir sonst immer die Tür aufmacht? Er würde sich sicher freuen, einen Vorwand zu haben, dich zu treffen.«

 Ich brauchte nicht nachzufragen, auf wen sie anspielte. »Er ist hier oben in einem Meeting.«

 »In Ordnung, ich bin in ein paar Minuten an der Tür zur Abteilung.«

 »Danke! Du hast was gut bei mir.« Nachdem ich aufgelegt hatte, schob ich meine Kuchenschachtel in eine Einkaufstüte, die ich in einer der Schreibtischschubladen gefunden hatte, und trat aus meinem Büro. »Ich muss mal schnell unten was abgeben. Bin gleich wieder da«, erklärte ich Prix im Vorbeigehen.

 Als ich in den Gang einbog, der zur Forschung & Entwicklung führte, stieß ich beinahe mit Gregor zusammen, der offenbar in dieselbe Richtung wollte. Er trug eine Geschenktüte mit einem Rentier-Aufdruck unterm Arm und sah mich, wie üblich, finster an.

 »Wie ich höre, sind Sie für diese Aktion verantwortlich«, knurrte er.

 Zur Abwechslung war ich mal froh, dass ich meine Immunität verloren hatte. Denn so konnte ich es nicht sehen, wenn er sich in einen Oger verwandelte.

 »Ja, macht Spaß, nicht wahr?«, erwiderte ich fröhlich. Seine Miene verdüsterte sich, und ich stellte mir vor, wie sein Gesicht allmählich grün anlief und ihm Hörner und Reißzähne wuchsen.

 Als ich nicht reagierte, nahm sein Gesicht wieder die übliche rötliche Farbe an. »Grmmpf«, schnaubte er.

 Ari wartete, wie versprochen, an der Eingangstür.

 Gregor schaute kurz zu ihr hin und ging dann weiter.

 »Hab ich’s mir doch gedacht!«, rief Ari. »Du hast einen Wichtelpartner hier unten. Wer kann das bloß sein?«

 »Das hier ist die größte Abteilung der ganzen Firma. Es könnten also jede Menge Leute sein. Jetzt geh zurück in dein Labor. Nicht, dass du mir nachspionierst!«

 Sie flog neben mir her, bis wir an der Tür zum Labor ankamen. »Verrätst du mir wenigstens, was es ist?«

 »Nein. Was verstehst du denn nicht an ›geheim‹?«

 Sie drehte ab, um zu ihrem Labor zu fliegen. »Ich bin sogar ziemlich gut im Geheimnisse-Bewahren«, warf sie mir über ihre Schulter zu. »Du würdest dich wundern, wenn du wüsstest, was ich alles für Geheimnisse bewahre.«

 Ich schüttelte amüsiert den Kopf und ging weiter in die Theoretische Magie. Ari konnte überhaupt nichts für sich behalten. Sobald sie etwas hörte, das keiner wissen sollte, verspürte sie den inneren Zwang, es anderen mitzuteilen.

 Owens Labor war leer, was mir die Aufgabe erleichterte. Ansonsten hätte ich vielleicht Jake bestechen müssen, damit er schwieg. Jetzt brauchte ich nur in Owens Büro zu gehen, den Plätzchenteller aus der Schachtel zu nehmen, ihn auf Owens Schreibtisch zu stellen und dann mitsamt meiner Tüte und meiner Schachtel wieder abzurücken, sodass niemand wusste, was ich wo zurückgelassen hatte.

 Nachdem ich mich verstohlen umgesehen hatte, trat ich über die Schwelle und verlor fast das Gleichgewicht, weil ich von einer unsichtbaren Kraft zurückgestoßen wurde. Erst in dem Moment fiel mir wieder ein, dass Owen sein Büro gegen unerwünschte Eindringlinge gesichert hatte. Als ich noch immun gewesen war, hatte diese Sicherung mir nichts anhaben können, aber jetzt, ohne meine Immunität, war mir der Eintritt ebenso verwehrt wie allen anderen.

 Ich ließ die Plätzchen also auf einem Tisch im Labor stehen und legte eine Karte dazu, auf der gut sichtbar sein Name stand. Jetzt, wo ich drüber nachdachte, war das wahrscheinlich ohnehin die bessere Option. Wenn er die Plätzchen in seinem Büro vorgefunden hätte, wäre klar gewesen, dass sie von einem Immunen kommen mussten. Denn es war anzunehmen, dass die Sicherung auch gegen Zauberformeln schützte, mit denen magische Wesen etwas in sein Büro hätten zaubern können.

 Da meine Mission nun erfüllt war, ging ich wieder Richtung Ausgang, hielt aber nochmal kurz an, bevor ich das Labor verließ. Wenn es einen Ort in dieser Firma gab, an dem ich eine Antwort auf die Frage finden konnte, was mit meiner Immunität geschehen war, dann war es Owens Labor. Ich konnte zwar nicht in sein Büro, wo die wirklich guten Bücher aufbewahrt wurden, aber auch hier draußen im Labor standen jede Menge Wälzer herum.

 So ordentlich und akkurat Owen war, so desorganisiert war er aber leider auch. Er hatte bestimmt ein System, das für ihn selbst einen Sinn ergab, und fand hier innerhalb von Sekunden, wonach er suchte, doch für mich sah es aus, als stünden die Bücher wie Kraut und Rüben durcheinander. Da mir nur allzu bewusst war, dass mir nur ein beschränktes Maß an Zeit zur Verfügung stand, überflog ich eilig die Buchrücken im Regal. Alles, was nicht auf Englisch geschrieben war, konnte ich gleich überspringen; auch wenn es die Informationen enthielt, die ich brauchte, würde es mir nichts nützen, weil ich es nicht lesen konnte.

 Ich fand einen ziemlich modern aussehenden Band über magische Krankheiten, zog ihn aus dem Regal und schlug das Inhaltsverzeichnis auf. Zu meinem großen Erstaunen enthielt es tatsächlich ein Kapitel über magische Immunität. Und noch erstaunter war ich, als ich sah, dass auf der ersten Seite des Kapitels ein Post-it klebte. Es ragte zwar nicht hervor wie ein Lesezeichen, aber es klebte trotzdem da. Forschte Owen über mich nach oder tat es jemand anders?

 Da ich ahnte, dass Merlins Meeting sich dem Ende zuneigte, überflog ich in größter Eile die Überschriften zu den einzelnen Unterkapiteln. Die meisten handelten von Dingen, die ich schon kannte, nur dass dort vor allem Fachbegriffe verwendet wurden.

 Schließlich stieß ich auf ein Unterkapitel über Unterbrechungen der magischen Immunität. Es war lang – Seiten über Seiten –, und es standen sogar noch kompliziertere Wörter darin sowie Zauberformeln, die mir nichts sagten. Ohne ein brauchbares Nachschlagewerk würde ich dieses Buch kaum lesen können.

 Ich sah auf die Uhr. Das Meeting musste jeden Augenblick zu Ende sein. Ich dachte darüber nach, mir das Buch »auszuleihen«, aber so paranoid, wie Owen in letzter Zeit war, würde er bestimmt, kaum dass er über die Schwelle getreten war, wissen, dass etwas fehlte. Widerstrebend stellte ich das Buch zurück ins Regal. Ich wusste ja jetzt, wo es stand, und das relevante Kapitel war auch bereits gekennzeichnet. Vielleicht fiel mir ja später ein Vorwand ein, unter dem ich es ausborgen konnte.

 Bevor ich mich unbemerkt aus der Abteilung schleichen konnte, lauerte Ari mir im Flur draußen vor ihrem Labor auf. »Hast du nun was hier gelassen oder nicht?«, fragte sie und beäugte meine Tüte mit der Schachtel.

 »Nein. Ich hab nur ein bisschen rumspioniert«, witzelte ich. »Danke, dass du mich in die Sperrzone gelassen hast.«

 »Hübscher Versuch, Katie, aber ich weiß, dass du nicht unser Spion bist.«

 »Und woher willst du das wissen?«

 »Du bist zu nett. Und ich bezweifle, dass du es allzu lange für dich behalten könntest. Man könnte dir die Anspannung garantiert an der Nase ansehen.«

 Ich drückte mich an ihr vorbei und lief weiter.

 »Vielleicht ist das ja Teil meiner Tarnung«, riet ich noch über die Schulter, bevor ich verschwand. Es würde sich bald zeigen, ob sie recht behielt, was meine Fähigkeit betraf, etwas für mich zu behalten.

 Bis jetzt gelang es mir ganz gut, den Ausfall meiner Immunität vor den anderen zu verbergen. Es überraschte mich sogar, wie selten meine Fähigkeiten eigentlich abgerufen wurden. Das erleichterte es mir sehr, mein Geheimnis zu wahren, und es nahm mir ein bisschen die Angst davor, dass ich meinen Job verlieren würde, wenn es jemand erfuhr.

 Andererseits bedeutete jeder weitere Tag ohne meine Immunität, dass es immer wahrscheinlicher wurde, dass ich sie dauerhaft verloren hatte. Bei einer lediglich vorübergehenden Störung wäre sie doch irgendwann wiedergekommen. Hatte ich meinen Mangel an magischer Begabung an meine Mutter weitergegeben, anstatt sie von ihr zu erben? Ich würde in Owens Labor zurückgehen und nochmal in dieses Buch schauen müssen.

 Angeregt von der hübschen Dekoration meines Büros, nutzte ich die Tatsache, dass ich ausnahmsweise mal nicht mit Owen unterwegs war, um auf dem Heimweg noch ein bisschen Weihnachtsschmuck zu besorgen. Da ich am Freitag ohnehin Schuhe und Klamotten mit zur Arbeit bringen musste, um mich für den Ausgehabend mit den Mädels umziehen zu können, konnte es Owen gar nicht auffallen, wenn ich den Schmuck vor seiner Nase mit in die Firma schmuggelte. Ich würde nur den richtigen Zeitpunkt abpassen müssen, um mich in seine Abteilung zu schleichen und das Labor zu dekorieren. Der Schmuck, den ich gekauft hatte, war kitschig genug, als dass er auch von einem magischem Wesen stammen konnte, das betont auf weltlich machte.

 Ari lud mich am Freitag zum Lunch in ihr Labor ein, was mir die perfekte Gelegenheit verschaffte, mit dem Weihnachtsschmuck anzurücken. »Lass mich raten«, sagte sie, als sie meine Tasche sah. »Da ist bestimmt noch mehr Wichtelkram drin.«

 »Die Aktion war schließlich meine Idee, also muss ich mich auch ins Zeug legen.«

 »Wenn du mir sagen würdest, wer dein Wichtelpartner ist, könnte ich dir helfen.«

 »Aber dann wäre er ja nicht mehr geheim, oder?«

 Als sie nach dem Mittagessen einen Anruf erhielt, nutzte ich den Moment, um aus ihrem Labor zu preschen und den Gang hinunter zu Owens Räumen zu laufen. Dort stieß ich fast mit Jake zusammen, der gerade auf dem Weg nach draußen war. »Sie haben ihn knapp verpasst«, sagte er. »Er musste zu einem Meeting.«

 »Kein Problem«, antwortete ich. »Ich lege ihm nur ein paar Unterlagen ins Büro.«

 »Cool.« Bevor er auf die Idee kommen konnte, mich zu fragen, warum ein paar Unterlagen denn eine ganze Einkaufstüte erforderten, war er schon im Takt der Musik, die aus seinem iPod drang, den Gang hinunter geschlendert. Ich verteilte die kitschigen Mitbringsel und das silberne Lametta auf dem großen Tisch in der Mitte des Labors, sodass es aussah, als wäre ich mitten in der Dekoration, dann nahm ich das Buch wieder zur Hand und schlug es an der Stelle auf, an der praktischerweise das Post-it klebte.

 Es war, als würde ich in einer medizinischen Zeitschrift nach Informationen über Erkältungskrankheiten suchen. Man musste sicher lange Jahre studieren, um richtig verstehen zu können, was da stand, aber wie es aussah, gab es tatsächlich Mittel und Wege, einen Immunen für Magie empfänglich zu machen.

 Da stand eine lange Liste von Chemikalien, von denen mir nicht eine bekannt vorkam. Aber wenn ich es richtig verstand, konnten zusätzlich angewandte Zauberformeln den Verlust der Immunität verfestigen, sobald eine dieser Drogen in den Körper eines Immunen gelangt war.

 Na toll, ich nahm aber gar keine Medikamente zu mir, nicht mal hin und wieder ein Aspirin. Ich hatte weder meinen Tagesablauf verändert noch angefangen, irgendetwas Neues zu essen oder zu trinken – jedenfalls nicht, soweit ich wusste. Der Verlust meiner Immunität war vor dem Beginn der Wichtelaktion eingetreten und konnte daher nicht mit einer der Süßigkeiten zusammenhängen, die jemand für mich im Büro deponiert hatte. Wenn ich mich nicht in ein Isolierzelt verkriechen wollte, konnte ich nicht viel tun, bis ich herausfand, was mir verabreicht wurde.

 Ich stellte das Buch zurück ins Regal und verteilte den Weihnachtsschmuck, so schnell ich konnte, im Labor. Dann steckte ich noch einen anonymen Wichtelgruß an Owens Bürotür und eilte hinaus. Ari telefonierte noch immer, als ich bei ihr vorbeikam, und schien mich gar nicht zu sehen.

 Völlig außer Atem kam ich wieder in mein Büro.

 Wie unser Spion diesen Stress aushielt, war mir schleierhaft. Aus einem netten Grund durch die Firma zu schleichen war schon schwierig genug. Dabei hatte ich im Falle meiner Entdeckung ja außer einem peinlichen Moment, auf den dann großes Gelächter folgen würde, nichts zu befürchten. Und mir blieb schon fast das Herz stehen, sobald ich nur heimlich in ein Buch schaute, das Owen mir sicher auch bereitwillig geliehen hätte; wenn auch sicher nicht, ohne mich zu fragen, wieso ich mich dafür interessierte.

 Zur Belohnung für meine erfolgreiche Mission schlüpfte ich aus meinen vernünftigen Schuhen, nahm die roten Pumps aus der Schachtel und zog sie an. Ich spürte den üblichen Kick, der mir das Gefühl gab, die Welt beherrschen zu können, wenn ich nur wollte. Früher hatte ich Gemma immer ausgelacht, wenn sie so etwas gesagt hatte, aber jetzt glaubte ich allmählich auch, dass das richtige Paar Schuhe das Leben verändern konnte.

 Ich behielt sie für den Rest des Tages an, sodass ich abends nichts weiter tun musste, als mein Makeup aufzufrischen, ein bisschen Glitzerpuder aufzutragen und mir eine andere Bluse anzuziehen, um mich ausgehfertig zu machen. Als ich in Isabels Büro kam, wo wir uns treffen wollten, war dort niemand. Dann erschien Rod auf der Türschwelle. Dass ich gar nicht stutzte und mich fragte, wer denn das sein könnte, sagte mir, dass ich mich bereits an sein Trugbild gewöhnt hatte.

 Er pfiff leise durch die Zähne und sagte: »Sie sehen toll aus. Es wird Ihnen heute Abend bestimmt nicht schwerfallen, Aufmerksamkeit zu erregen.«

 Mich durchrieselte ein warmer Schauer, als ich dieses Kompliment hörte. Vielleicht brauchte ich auch gar nicht auszugehen, um Aufmerksamkeit zu bekommen. Der, dessen Aufmerksamkeit ich wollte, stand direkt vor mir. Doch dann warf er mir einen nüchterneren Blick zu, der mich aus meinen Träumen riss, die von seinem Anziehungszauber herrühren mussten. »Kann ich Sie mal kurz, sprechen?«

 Ich zwang mich, mich zu konzentrieren. »Sicher.«

 Er wies mich in sein Büro. »Nehmen Sie Platz«, sagte er, dann setzte er sich auf eine Ecke seines Schreibtischs, während ich mich im Gästesessel niederließ und die Beine übereinanderschlug wie ein Strumpfhosenmodel. Sein Blick war so ernst, dass er mich erneut aus meinen Phantasien riss. Es wäre hilfreich gewesen, wenn er diesen Zauber mal für ein paar Sekunden außer Kraft gesetzt hätte, aber er konnte ja nicht wissen, dass ich dafür empfänglich war – es sei denn, er ließ ihn absichtlich auf mich wirken. »Es geht mich wahrscheinlich nichts an, und ich bin sicher, dass es unangebracht ist, so etwas zu tun. Ich spreche nicht in meiner offiziellen Funktion zu Ihnen, sondern eher als Freund. Jedenfalls würde ich mich freuen, wenn Sie mich als Freund betrachteten; mit Owen bin ich ja schon seit Urzeiten befreundet. Seien Sie bitte vorsichtig.«

 Ich bekam Gänsehaut und vergaß mit einem Mal vollkommen, welche Wirkung Rod vor einer Sekunde noch auf mich gehabt hatte. »Vorsichtig weswegen?«

 »Ich weiß, dass Sie und Owen viel Zeit miteinander verbringen.«

 »Wir kommen morgens zusammen zur Arbeit und sind ein einziges Mal mittags zusammen essen gegangen. Das ist ja nicht wirklich viel.«

 »Für Owens Verhältnisse schon. Und es ist genug, um mir das Gefühl zu geben, Sie warnen zu müssen.

 Owen ist ein toller Typ. Aber er ist auch gefährlich.

 Er würde sicher niemals irgendwas tun, um jemandem absichtlich zu schaden, aber es könnte ihm leicht einfach so unterlaufen. Er ist … nun ja, er verfügt außerhalb seines Büros nicht über allzu viel Erfahrung. Ich möchte nicht, dass Ihnen wehgetan wird, aber noch größer ist meine Angst, dass ihm wehgetan wird. Denn wir können nicht wissen, was dann passiert.«

 Ich glaubte zu verstehen, worauf er hinauswollte.

 »Sie meinen, Sie wollen nicht, dass ich ihm das Herz breche, weil er dann vielleicht durchdreht und die ganze Insel in die Luft sprengt, ohne zu wissen, was er eigentlich tut?«

 Er nickte. »Ja, so was in der Art.« Ich hatte das eigentlich nicht so ernst gemeint, aber er lächelte gar nicht. »Ich bin froh, dass Sie mich verstehen.«

 Da ich erst eine Handvoll Freunde gehabt hatte, war ich in Liebesdingen ja vielleicht noch recht unerfahren, aber weil ich mit mehreren Brüdern und all deren Freunden aufgewachsen war, wusste ich dennoch das ein oder andere über Männer. Und die Erfahrung hatte mich gelehrt, dass gewöhnlich Eifersucht im Spiel war, wenn Männer eine Frau vor einem anderen Mann warnten, und keine echte Sorge um diesen anderen, auch wenn ihm diese Eifersucht nicht immer bewusst war. Obwohl ich nicht wirklich anzweifelte, dass Rod sich in gewisser Weise Sorgen um Owen machte, hatte ich ganz stark das Gefühl, dass er tatsächlich eifersüchtig war.

 Was nicht zwingend bedeutete, dass er selbst was von mir wollte. Aber wenn er sich die Mühe machte, sein Erscheinungsbild mit einer Illusion aufzupolieren, während sein bester Freund von Natur aus umwerfend aussah, war es vielleicht nicht ganz abwegig zu vermuten, dass es ihm zu schaffen machte, dass ich ihn so sah, wie er wirklich war. War das ein ausreichendes Motiv, um Owen auszuspionieren und an meiner Immunität herumzupfuschen – wenn er denn derjenige war, der es getan hatte?

 Unabhängig davon, ob er nun der Übeltäter war oder nicht, kannte ich mich gut genug mit Männern aus, um ihn nicht direkt mit dem Vorwurf der Eifersucht zu konfrontieren. Stattdessen sagte ich: »Ich glaube nicht, dass es Grund zur Besorgnis gibt.«

 »Nicht?«

 »Denken Sie doch mal nach. Sie kennen Owen doch schon lange, oder?«

 »Seit unseren Kindertagen.«

 »Also haben Sie ja bestimmt auch schon mal miterlebt, wie er ist, wenn er sich für eine Frau interessiert. Nach dem, was ich über ihn weiß, würde ich vermuten, dass er in eine vollkommene Angststarre verfällt und nicht mit ihr reden kann, wenn er sich für eine Frau interessiert.«

 »Ja, so könnte man es beschreiben«, stimmte er mir zu.

 »Nun, mit mir redet er aber. Und zwar oft und ohne auffälliges Missbehagen. Ich würde sagen, das deutet eher darauf hin, dass er mich in die Kategorie ›gute Bekannte‹ einsortiert hat.«

 Seine Miene hellte sich beträchtlich auf, während mein eigener Mut sank, als ich begriff, wie viel Wahrheit in meinen Worten steckte. Der »Kleine Schwester«-Fluch hatte wieder einmal zugeschlagen.

 »Wahrscheinlich haben Sie recht. Ich hab wohl überreagiert«, sagte er.

 »Kein Problem«, gab ich achselzuckend zurück.

 Dann wurde mir klar, dass dies meine Chance war, ihn noch ein bisschen abzuklopfen, was seine mögliche Verstrickung in den Fall betrat. »Wo ich gerade hier bin«, sagte ich so beiläufig wie möglich. »Ich müsste Ihnen noch ein paar Fragen stellen, die mir in meinen Ermittlungen weiterhelfen könnten. Eine reine Formsache. Wie oft kommen Sie an Wochenenden in die Firma?«

 Er runzelte die Stirn. »Fragen Sie das, weil wir uns letzten Samstag hier in der Nähe begegnet sind?«, erkundigte er sich, ohne auffällig nervös zu werden.

 Er schien nicht überrascht zu sein, dass ich ihn das fragte, und er war auch nicht entrüstet, dass ich es wagte, ihn darauf anzusprechen. Er benahm sich genauso, wie man es von einer unschuldigen Person erwarten würde, wenn man sie das fragte.

 »Ja. Da ich Sie am Wochenende hier gesehen habe und dieser eine Einbruch, von dem wir wissen, sich an einem Wochenende ereignet hat, würde ich diese potenzielle Gefahr gern abhaken.«

 »Natürlich«, sagte er und nickte. »Normalerweise komme ich am Wochenende nicht in die Firma. Dazu hab ich viel zu viele andere Dinge zu tun.« Seine Augen funkelten ein wenig, sodass ich mir denken konnte, worauf er anspielte. »Aber an diesem Wochenende hatte ich die Telefonnummer von dem Mädchen, mit dem ich ausgehen wollte, auf einem Zettel notiert, den ich im Büro vergessen hatte. Das fiel mir erst auf, als ich sie anrufen wollte, um die Verabredung festzuklopfen, sodass ich nochmal in die Firma fahren musste, um sie zu holen.«

 Nach dem, was ich über Rods Privatleben wusste, war das eine absolut plausible Erklärung. Ich wusste zwar nicht, oh ich ihn komplett von der Liste der möglichen Täter streichen konnte, aber er benahm sich definitiv nicht verdächtig. »Okay, danke«, sagte ich. Es überraschte mich, dass er auf Owen eifersüchtig war, wenn er doch selber ein Date hatte. »Also waren Sie an dem Wochenende, als hier eingebrochen wurde, nicht in der Firma?«

 »Nein, für dieses Wochenende habe ich ein wasserdichtes Alibi. Da hab ich nämlich Owens Babysitter gespielt.«

 »Seinen Babysitter?«

 »Er sollte sich ausruhen, und Sie wissen ja, wie er ist, wenn er ein Rätsel lösen will. An dem Wochenende hab ich ihm gesagt, mein Fernseher wäre kaputt. Also war klar, dass ich das Wochenende bei ihm verbringen würde, um Fußball zu gucken. Und er hatte keine andere Wahl, als mit mir vor der Glotze abzuhängen.«

 Das erleichterte mich sehr. Ich wollte nicht, dass Rod der Übeltäter war. Auch wenn er Probleme hatte, war er immer noch mein Freund. Oder konnte er gar mehr werden? Ich fragte mich, wie lange Isabel wohl noch auf sich warten lassen würde. Obwohl ich ja wusste, dass es eine Illusion und ein Anziehungszauber waren, die gerade auf mich wirkten, war Rod einfach unglaublich verführerisch. Außerdem warf er mir definitiv anerkennende Blicke zu. Ich fuhr mir mit der Zunge über die Lippen – weil sie trocken waren, natürlich. Aus keinem anderen Grund. Er machte eine Bewegung auf mich zu, seine Pupillen erweiterten sich.

 Aber bevor einer von uns einen Schritt weitergehen konnte, kam Isabel zurück. »Jetzt bin ich bereit, die Stadt unsicher zu machen!«, rief sie strahlend.

 Sie trug ein knielanges Paillettenkleid, in dem sie wie eine wandelnde Werbetafel vom Times Square aussah.

 Mit großer Erleichterung erhob ich mich aus meinem Sessel und ging von Rods Büro in Isabels Vorzimmer. »Du siehst wirklich, äh, eindrucksvoll aus.«

 Sie drehte eine Pirouette, die für jemanden, der doppelt so breit und fast einen Kopf größer war als ich, sogar beeindruckend graziös war. »Stark, nicht wahr? Ich hab schon länger nach einer Gelegenheit gesucht, es anzuziehen.« Dann fiel ihr Blick auf meine Schuhe, und sie schnappte nach Luft. »O mein Gott! Die sind ja umwertend!«

 Ari und Trix stießen zu uns. Sie waren beide so knapp bekleidet, dass der gesamte Stoff ihrer Kleider gerade mal für meinen Rock ausgereicht hätte. Im Vergleich zu ihnen fühlte ich mich plötzlich ganz bieder und wünschte mir, ich hätte etwas Ausgefalleneres angezogen als eine Seidenbluse, meinen schwarzen Rock und die roten Schuhe. Angesichts ihrer Reaktionen fühlte ich mich aber gleich wieder besser. »Tolle Schuhe, Katie!«, sagte Ari.

 Trix kam zu mir hingeflattert. »Ja, schau dich mal an! Ich wette, am Ende des heutigen Abends hast du einen Ersatz für Ethan gefunden.«

 »Da kannst du drauf wetten«, fügte Ari mit einem entschlossenen Nicken hinzu.

 Isabel nahm einen Zettel von ihrem Schreibtisch.

 »Ich hab ein bisschen im Internet recherchiert, damit wir wissen, wo heute Abend was los ist. Erst gehen wir zur Happy Hour in eine dieser schicken Bars in SoHo, da wir heute Abend definitiv schick sind. Danach essen wir im Village.«

 »Und dann ist da noch dieser Club, von dem ich gehört habe«, sagte Ari. »Sehr cool, sehr angesagt. Ich bin sicher, wir finden einen Weg, da reinzukommen.«

 Trix warf sich in eine sexy Pose. »Wir werden sie bezaubern müssen – wie auch immer dieser Zauber beschaffen sein wird.«

 Als ich in einer Gruppe von Freundinnen das Gebäude verließ, um mit ihnen einen glamourösen Abend in New York zu verbringen, fühlte mich beinahe wie eine Figur aus Sex and the City. Dann sah ich zu Ari und Trix hin und wäre fast über meine eigenen roten Schuhe gestolpert. Sie mussten ihren Verhüllungszauber aktiviert haben, als wir nach draußen traten. Ich hatte sie noch nie außerhalb der Arbeit ohne meine Immunität gesehen, was bedeutete, dass ich auch die Trugbilder noch nicht kannte, die sie benutzten, um ihren Feen-Status vor dem Rest der Welt zu verbergen. Ich erkannte sie noch wieder, aber es war verwirrend, sie plötzlich in Menschengestalt vor mir zu sehen. Ohne ihre leicht spitz zulaufenden Ohren und ihre durchscheinenden Flügel bildeten Aris kurze blonde Haare einen noch stärkeren Kontrast zu ihrem Grufti-Make-up und ihren ausgefallenen Klamotten. Trix sah mit ihrer rotblonden Koboldfrisur unglaublich süß und kess aus. Isabels Erscheinungsbild hatte sich nicht verändert. Das bedeutete wohl, dass es ihr nichts ausmachte, ihre Riesenmaße in der Öffentlichkeit zur Schau zu tragen.

 Isabel nutzte ihre Leibesfülle, um uns ein Taxi anzuhalten, indem sie sich mitten auf der Fahrbahn aufbaute. »Wir können uns unmöglich den öffentlichen Verkehrsmitteln aussetzen, wenn wir so umwerfend aussehen wie heute Abend«, erklärte sie.

 Das Taxi setzte uns vor einer Bar in SoHo ab, die mit Neoneffekten beleuchtet war. Die Hälfte der Leute dort sahen aus wie Models. Einige von ihnen waren beinahe so groß wie Isabel, verschwanden aber fast, wenn man sie von der Seite anschaute. Isabel schob sich entsprechend mühelos durch die Menge und sicherte uns einen Tisch. Die anderen Gäste waren zu fragil, um es mit ihr aufzunehmen.

 Wir bestellten die gleichen Drinks wie die Models – kleine Champagnerfläschchen mit Strohhalmen darin – und ließen unsere Blicke schweifen. »Bei all den Models hier haben wir doch gar keine Chance, die Blicke auf uns zu ziehen«, murmelte ich deprimiert.

 »Wart’s ab«, sagte Ari mit einem durchtriebenen Funkeln in den Augen. »Wir haben da unsere eigenen Möglichkeiten.«

 »Ja, aber was nützt mir das?«

 Trix tätschelte mir den Arm. »Keine Sorge. Überlass das mal uns.«

 Sie mussten schnell gearbeitet haben, da nur wenige Sekunden später ein ziemlich attraktiver Mann zu mir trat. »Hallo«, sagte er. »Sie habe ich hier ja noch nie gesehen.« Ich schaute mich um, um mich zu vergewissern, dass er nicht mit einer anderen Person sprach. »Ja, Sie meine ich«, sagte er grinsend. »Sie sind die süßeste Frau, die ich seit langem gesehen habe.«

 Ich fiel fast von meinem Barhocker. »Ich?«

 »Sehen Sie? Sie sind einfach süß! Die meisten von diesen Models wissen, wie toll sie aussehen, und erwarten, dass man sie bewundert. Aber Sie sind einfach unwiderstehlich.«

 Ich sah zu Ari hin, da ich sicher war, dass sie ein Spiel mit diesem armen Typen trieb, aber sie zuckte unschuldig die Achseln. »Das ist wirklich sehr nett, dass Sie das sagen«, erwiderte ich, nicht ganz sicher, ob er auch bei klarem Verstand war.

 »Und was für einen entzückenden Akzent Sie haben! Woher kommen Sie?«

 »Aus Texas.«

 »Ja, klar. Das erklärt auch, warum Sie so charmant und natürlich sind.« Er reichte mir die Hand. »Ich bin Matt.«

 Durch seine Komplimente selbstbewusster geworden, schüttelte ich ihm die Hand. »Hallo, Matt. Ich bin Katie.«

 Er stützte einen Ellbogen vor mir auf den Tisch und legte die andere Hand auf mein Knie. »Sagen Sie, Katie, wie lange leben Sie denn schon in New York?«

 »Etwas länger als ein Jahr.« Ich sah zu meinen Freundinnen hin, die mich allesamt beobachteten. Da keine von ihnen ebenfalls angesprochen worden war, hatte ich ein schlechtes Gewissen, sie im Stich zu lassen. »Es ist sehr nett, Sie kennenzulernen, Matt, aber ich bin mit meinen Freundinnen hier und möchte nicht unhöflich zu ihnen sein.«

 Er grinste mich an. »Sehen Sie, deshalb mag ich Sie so. Sie sind ein netter Mensch.« Er zog eine Visitenkarte aus der Hosentasche.

 »Rufen Sie mich an. Dann können wir uns mal treffen, wenn Sie Ihre Freundinnen nicht dabeihaben.«

 »Das werde ich tun«, gab ich zurück, nahm die Karte und steckte sie in meine Handtasche.

 Er drückte mein Knie und sagte: »Und bleiben Sie, wie Sie sind«, bevor er in der Menge verschwand.

 Ich drehte mich zu meinen Freundinnen zurück.

 »Warum hast du das gemacht?«, fragte Ari.

 »Was gemacht?«

 »Na, diesen süßen Typen abblitzen lassen. Du hattest ihn doch genau da, wo du ihn haben wolltest. Vielleicht hättest du heute Nacht sogar deinen Spaß gekriegt.«

 »Aber ich bin doch mit euch hier! Ich wollte euch nicht einfach ignorieren, nur weil mich ein Mann anspricht. Ich hab ja seine Nummer.«

 »Du musst versprechen, ihn auch anzurufen«, sagte Trix.

 Isabel legte einen Arm um meine Schulter. »Ich find’s toll, dass sie ihre Freundinnen nicht einfach so stehen lässt. Schließlich ist heute Mädelsabend!«

 Ari schnaubte. »Wenn ein Typ, der so gut aussieht wie der gerade, es auf mich abgesehen hat, könnt ihr beim Essen aber nicht mit mir rechnen.«

 Eine Kellnerin kam an unseren Tisch und verteilte noch eine Runde Drinks. »Die sind von Matt«, sagte sie. Ich schaute hoch und sah, dass er mir von der anderen Seite des Raumes zuprostete. Das letzte Mal, als ein Fremder mir einen Drink spendiert hatte, war Magie im Spiel gewesen. Soweit ich es beurteilen konnte, war dies jetzt das erste Mal in meinem Leben, dass ein Mann mir und meinen Freundinnen eine Runde ausgab, einfach weil er mich mochte. Daran könnte ich mich gewöhnen, dachte ich.

 Der erste Champagner stieg mir zu Kopfe. Der zweite sorgte in Kombination mit dem aufregenden Gefühl, einen attraktiven Mann angelockt zu haben, dafür, dass mir ganz schwindlig wurde. Ich wusste schon nicht mehr, wie ich den Rest des Abends überstehen sollte, als Ari verkündete: »Wie wär’s jetzt mit essen? Hier ist doch, abgesehen von Katies Verehrer, nichts los. Und ich verhungere schon.«

 Ich war stolz, dass ich nur ein ganz kleines bisschen wankte, als ich von meinem Hocker glitt. Im Rausgehen erhaschte ich einen Blick von Matt, zwinkerte ihm zu und lächelte ihn an. Geschieht dir ganz recht, Ethan, dachte ich.

 Nach der aufgestauten Hitze in der Bar war die kühle Luft draußen geradezu erfrischend, auch wenn ich wusste, dass ich über kurz oder lang anfangen würde zu frieren. Isabel hielt nach einem Taxi Ausschau, während Ari, Trix und ich in der Nähe des Gebäudes stehen blieben.

 Ari holte ihr Handy raus und fing an, mit jemandem darüber zu plaudern, wie unser Abend bislang gelaufen war. Ich hatte gerade angefangen zu bibbern, als Isabel rief: »Hey, ich hab eins!«

 Wir liefen alle rasch zu ihr hin. Da Ari und Trix mich mühelos überholten, vermutete ich, dass sie ihre Flügel benutzten, auch wenn ich sie nicht sehen konnte. Aber vielleicht war ich es auch einfach nicht gewöhnt, so hohe, spitze Absätze zu tragen. Bevor sie bei Isabel ankamen, bremsten die beiden abrupt ab. Ich nutzte die Gelegenheit, zu ihnen aufzuschließen. Doch dann traf mich etwas im Rücken, und plötzlich war mir überhaupt nicht mehr kalt.

 [image:]

 Ich fiel nach vorn, doch Trix fing mich auf, bevor ich auf dem Boden aufschlug. Sie hielt mich ganz fest, während Isabel wie eine paillettenbestückte rachedurstige Walküre zu uns gerannt kam. Ich spürte die Spannung, die von der Magie herrührte und rings um uns her durch die Luft flog, konnte aber nichts sehen. Normalerweise war ich in so einem Kampf immer diejenige, die genau sagen konnte, was los war, oder die sich wenigstens nützlich machen konnte, indem sie Steine nach Dingen warf, die sonst niemand sah. Doch diesmal war ich vollkommen hilflos. Einmal klammerte Trix sich plötzlich noch fester an mich, so als hätte sie vor irgendetwas Angst. Ich trat wild um mich und hoffte, dabei mit meinen spitzen Absätzen jemanden an einer empfindlichen Stelle zu treffen. Dann musste der Kampf zum Ende gekommen sein, denn Trix, Ari und Isabel wischten sich den Schweiß von der Stirn und stöhnten laut auf. Isabel hielt inne und sah aus, als redete sie mit jemandem, den ich nicht sah. »Alles in Ordnung mit dir?«, fragte Trix und ließ mich los.

 Ich untersuchte meinen Körper, so gut es ging, auf irgendwelche Verletzungen. Mein Rücken tat weh von dem Gegenstand, der mich dort getroffen hatte was auch immer das gewesen sein mochte. Aber davon abgesehen schien ich unversehrt zu sein. Meine Schuhe hatten keinen einzigen Kratzer abbekommen.

 Trix musste mich abgeschirmt haben, bevor mir irgendjemand ernsthaften Schaden zufügen konnte.

 »Ja, ich glaube schon. Bin nur ein bisschen wacklig auf den Beinen.«

 »Wir nehmen besser ein Taxi, während Sam und seine Leute hier die Spuren beseitigen«, sagte Isabel und trat wieder an den Bordstein, um eins abzuwinken. Das letzte musste wieder weggefahren sein, als sie mir zu Hilfe geeilt war.

 »Was hast du gesehen? Waren das die gleichen Leute, die euch bei der Party aufgelauert haben?«, fragte Trix.

 Ich hatte keine Ahnung, da ich ja nichts gesehen hatte, aber möglich war das natürlich durchaus. Die Hitze, die ich plötzlich im Rücken gespürt hatte, konnte von einem dieser Feuerbälle hergerührt haben, mit denen dieser Knochenmann mich damals beworfen hatte. »Ja, ich glaube, es waren dieselben Typen, aber ich konnte sie nicht so gut sehen.« Das war noch harmlos ausgedrückt. Ich wusste ja nicht mal, ob der Kampf nicht vielleicht immer noch direkt vor meiner Nase tobte.

 »Bist du sicher?«, fragte Ari.

 »Natürlich nicht hundertprozentig. Ich meine, für mich sehen die meisten von diesen Typen gleich aus«, versuchte ich, die Sache ins Lächerliche zu ziehen. Es wurde immer schwieriger für mich, mich durchzumogeln, vor allem wenn ich in Gefahr für Leib und Leben geriet.

 Isabel erwischte ein Taxi, und Trix schob mich hin und half mir auf den Rücksitz. »Möchtest du nach Hause?«, fragte Isabel.

 Ich schüttelte den Kopf. »Nein, eigentlich nicht.

 Wahrscheinlich ist es besser, wenn ich erst mal ein bisschen runterkomme.«

 »Du brauchst ein bis drei Drinks«, verkündete Ari entschlossen und mit hochgerecktem Kinn. »Und danach vielleicht einen richtig scharfen Kerl, der dich das alles vergessen lässt.«

 »Dann auf zum Dinner!«, rief Isabel, wandte sich dem Taxifahrer zu und nannte ihm die Adresse.

 »Wenn sie dich derart attackieren, musst du ja schon ganz schön nah dran sein, was die Sache mit dem Spion betrifft«, sagte Trix und klopfte mir mütterlich auf die Schulter.

 Ich lachte schwach. »Haben die eine Ahnung! Ich tappe immer noch vollkommen im Dunkeln.«

 »Wirklich?«, fragte Ari. »Ich dachte, du wärst schon weitergekommen.«

 »Nein. Ich hab nur die ein oder andere Vermutung.

 Aber damit hat es sich auch schon.«

 »Und du hast dir ein paar großartige Gegenmaßnahmen ausgedacht«, fügte Ari hinzu, um mich zu beruhigen. »Aber ob du dir dessen nun bewusst bist oder nicht, du weißt anscheinend mehr, als denen lieb ist.«

 Wir hielten in einer schmalen Straße irgendwo in Greenwich Village und gingen zu einem Restaurant ganz in der Nähe. Sobald wir uns dort niedergelassen hatten, bestellte Isabel einen Tee für mich. »Nachher bekommst du auch einen Drink. Aber nach so einem Schock brauchst du erst mal einen starken, süßen Tee«, erklärte sie. Es gefiel mir ganz und gar nicht, mich so hilflos und schutzbedürftig zu fühlen. Aber da ich nun mal tatsächlich hilflos war, fügte ich mich in ihre Obhut.

 Sobald alle ihre Drinks hatten und Isabel mir so viel süßen Tee eingeflößt hatte, dass es selbst meiner naschhaften Südstaaten-Oma zu viel geworden wäre, versuchte Ari ostentativ, das Gespräch auf weniger komplizierte Themen zu lenken. »Jetzt, wo Katie und Trix beide wieder Singles sind, sollten wir uns dringend eine Strategie überlegen«, sagte sie.

 »Lass mich mal außen vor«, murmelte Trix. »Ich hab die Hoffnung noch nicht ganz aufgegeben.«

 »Und ich glaube, ich bin noch nicht bereit, mich in die nächste Beziehung zu stürzen«, fügte ich hinzu.

 Vor allem nicht, solange ich so durcheinander war, weil ich meine magische Immunität verloren hatte.

 Was, wenn der Typ, mit dem ich mich einließ, sich nachher als so einer wie Rod entpuppte, der sich hinter Zauberformeln versteckte?

 »Was redest du denn da?«, neckte Ari mich. »Du hast doch schon eine Telefonnummer in der Tasche.

 Außerdem wart ihr zwei gar nicht lange genug zusammen, als dass man von einer echten Trennung sprechen könnte. Das solltest du ihm auch zeigen, indem du gleich wieder auf die Piste gehst und dir sofort einen Neuen an Land ziehst. Zeig ihm, was er verpasst!«

 »Ich hab ein Jahr in New York gebraucht, um ihn zu finden«, gab ich seufzend zurück. »Da steht zu bezweifeln, dass ich innerhalb weniger Wochen gleich einen Neuen auftun werde.« Bei dem Gedanken kamen mir fast die Tränen. Erst der Champagner, dann dieser schockierende Angriff und jetzt das geballte Mitgefühl der anderen das war alles zu viel für mich.

 »Was ist denn mit Owen?«, fragte Isabel. »Er scheint dich doch wirklich zu mögen.«

 »Ja, ihr verbringt ganz schön viel Zeit miteinander«, sagte Ari. »Was läuft denn da zwischen euch beiden?«

 »Wir sind nur befreundet.«

 »Aber er redet immerhin mir dir«, sagte Ari. »Das versuche ich schon seit Jahren. Aber ich hab’s noch nie geschafft, ihn dazu zu bringen, mehr als zwei Wörter mit mir zu wechseln, die sich nicht um die Arbeit drehen.«

 »Wir reden auch fast nur über die Arbeit«, beharrte ich. »Und wir fahren nur deshalb zusammen zur Firma, weil er sich für meinen Schutz verantwortlich fühlt. Wir haben höchstens zwei Mal über Dinge gesprochen, die zumindest halbwegs persönlich waren.«

 »Das sind schon zwei Mal mehr, als es irgendwem sonst in der Firma gelungen ist«, grummelte Ari und verdrehte die Augen. »Dieser Typ ist ein hoffnungsloser Fall, sage ich euch. Er ist zwar attraktiv, reich und mächtig, aber ein absolut hoffnungsloser Fall.«

 »Ich glaube auch nicht, dass es irgendwas zu sagen hat«, sagte ich achselzuckend. »Mir wird nachgesagt, eine unkomplizierte Gesprächspartnerin zu sein. Wahrscheinlich hat er deshalb am wenigsten Scheu vor mir. Aber glaubt mir, das ist bei einem Mann nicht unbedingt ein gutes Zeichen. Normalerweise führt so was nämlich geradewegs in die Sackgasse, weil sie einen als eine Art kleine Schwester betrachten.«

 Isabel nahm die Garnierung vom Rand ihres Glases und kaute darauf herum, dann sagte sie: »Wenn du glaubst, dass Owen kein Interesse hat, wüsste ich jemanden, der durchaus welches haben könnte.«

 Die anderen kicherten, und ich wurde knallrot.

 Wir mussten dringend zum Liebesleben von jemand anders übergehen.

 »Wer könnte das wohl sein?«, witzelte Ari.

 »Ich glaube, Rod hat sich ein bisschen in dich verguckt«, sagte Isabel zu mir.

 »Das soll ja wohl ein Scherz sein.« Ich war nicht der Typ Frau, in den Männer sich verguckten. Ich lernte nur Männer kennen, wenn jemand ein Blind Date für mich arrangierte. Es war einfach undenkbar, dass zwei Männer gleichzeitig so viel Interesse an mir zeigten, dass es zum Thema des Flurfunks wurde. Aber wenn ich genauer darüber nachdachte: Rod hatte mir vorher schöne Augen gemacht, und er hatte mich vor Owen gewarnt, was möglicherweise ein Zeichen von Eifersucht war.

 »Er trägt doch ein Trugbild, oder?«, fragte Ari.

 »Du siehst ihn also komplett anders, als wir ihn sehen.«

 »Oh, wie sieht er denn wirklich aus?«, erkundigte Isabel sich neugierig und lehnte sich quer über den Tisch. Trix rückte ebenfalls näher heran.

 Jetzt, wo ich wusste, was für ein Unterschied zwischen Rods echtem Aussehen und seinem Trugbild bestand, verstand ich ihre Neugier umso besser.

 Auch wenn die Illusion, die er erzeugte, unleugbar attraktiv war, zog ich die Realität dennoch vor. Einfach deshalb, weil sie real war. Wenn ich sein Trugbild sehen konnte, sah er für mich gar nicht mehr aus wie Rod. »Eigentlich sieht er gar nicht so übel aus«, sagte ich und hatte gleich ein schlechtes Gewissen, weil ich hinter seinem Rücken über ihn redete. »Er ist zwar nicht sonderlich hübsch, aber wenn er lächelt, hat er durchaus was.« Ich zuckte die Achseln.

 »Ich mag solche Tricks eben nicht besonders.« Von ihren Blicken alarmiert, fügte ich sofort hinzu: »Und wagt es bloß nicht, ihm zu erzählen, was ich gesagt habe.«

 »Aber vielleicht solltest du ihm das mal sagen«, meinte Trix. »Das ist bestimmt mal ganz gut für ihn.«

 »Vielleicht irgendwann, wenn ich ihn besser kenne.«

 Isabel schüttelte den Kopf. »Er wird niemals von dieser Illusion ablassen. Nach dem, was ich so höre, zieht er diese Nummer schon seit seiner Teenagerzeit durch. Wahrscheinlich wollte er damals mit Owen mithalten können, dabei es ist ja keineswegs so, als würde Owen ihm irgendwelche Konkurrenz machen.

 Rod war schon immer derjenige, der die Mädchen abgegriffen hat.«

 »Ja, weil man sie fragen muss, um sie bekommen«, sagte Ari. »Owen schafft es ja noch nicht mal, sich die zu nehmen, die sich ihm förmlich an den Hals werfen.«

 »Klingt so, als wäre da jemand bitter enttäuscht«, sagte Isabel und zog eine Augenbraue hoch.

 Ari wirkte peinlich berührt, vielleicht das erste Mal, seitdem ich sie kannte. Sie fing sich jedoch rasch wieder. »Hey, wollt ihr mir etwa vorwerfen, dass ich es versucht habe? Ich meine, seht ihn euch doch an! Ich kann wenigstens sagen, ich hab’s versucht, ganz im Gegensatz zu allen anderen.« Sie sah mich durchtrieben von der Seite an. »Naja, von Katie vielleicht mal abgesehen. Bleibt abzuwarten, wie weit sie mit ihrer süßen, unschuldigen ›Lass uns Freunde sein‹-Strategie kommt.«

 »Das ist keine Strategie«, beharrte ich. Und um das Thema zu wechseln, nahm ich die Dessertkarte zur Hand. »Will noch jemand Schokolade außer mir?«

 Nach dem Dessert wollte ich eigentlich nach Hause, aber Ari bestand darauf, dass wir noch in diese neue Disco gingen. Sie führte uns zu einem völlig abgelegenen Laden, der wie eine Lagerhalle aussah.

 Es hing nicht mal ein Schild außen dran, was in ihren Augen bedeutete, dass dieser Club ungeheuer angesagt war. Man musste eben gut informiert sein, um überhaupt darauf zu kommen, dass dies eine Disco war. Aber wie es aussah, waren jede Menge Leute gut informiert, denn davor hatte sich eine Menschenschlange gebildet, die einmal um das ganze Gebäude herumführte. Als wir am Eingang vorbeikamen, fiel mir auf, dass der imposante Türsteher für jeden, den er hineinließ, mindestens drei andere wegschickte.

 Ari und Trix kamen vielleicht rein, weil sie so hübsch waren. Und Isabel kannte wahrscheinlich irgendeinen Trick. Aber ich hatte garantiert keine Chance. Und ich fand es auch ganz und gar nicht erquicklich, so lange Schlange zu stehen, nur um am Ende erniedrigt zu werden.

 Wir kamen aber rasch voran – wahrscheinlich weil der Tür-Steher die meisten Leute einfach aussortierte –, sodass wir doch nicht lange in der Kälte stehen mussten, bis wir an der Reihe waren. Ich versteckte mich hinter Isabel und hoffte, dass ich meinen Freundinnen nicht die Chancen verdarb, eingelassen zu werden. Die hippen New Yorker Nachtclubs waren nicht eben für ihre Vorliebe für absolut durchschnittliche Frauen bekannt.

 Als der Türsteher nach einem Blick auf Trix und Ari den Kopf schüttelte, war ich fast erleichtert.

 Denn das bedeutete, dass ich nicht wegen mangelnder Coolness allein zurückblieb. Vielleicht fanden wir ja noch einen anderen Club, in den wir gehen konnten. Ich trat aus Isabels Deckung, um mich zu den anderen zu gesellen. Der Türsteher sah mich an, schaute nochmals hin und bedachte mich dann mit etwas, was in der Welt eines großen, stämmigen Rausschmeißers wohl als ein herzliches Lächeln durchgehen mochte. »Gehören die da zu dir?«, fragte er mich.

 Ich schaute über die Schulter, um mich zu vergewissern, dass er nicht mit jemand anders sprach, dann drehte ich mich wieder zu ihm hin und antwortete: »ja, wir gehören zusammen. Warum?«

 Er öffnete mit einer galanten Geste das Samtband, winkte uns herein und zwinkerte mir zu, als ich vorbeiging. Sobald wir im Clubinneren waren, brach Trix in lautes Jubelgeschrei aus und klopfte mir auf den Rücken. »Gut gemacht, Katie!«

 »Was hab ich denn gemacht?«

 »Ich weiß auch nicht, wie du das geschafft hast, Schätzchen«, sagte Isabel, »aber er hat uns nur wegen dir reingelassen.«

 »Vielleicht weil alle anderen gleich viel cooler aussehen, wenn ein Mauerblümchen in der Menge steht«, dachte ich laut nach, während wir uns auf einem großen Sofa niederließen, von dem aus man die Tanzfläche gut überschauen konnte. Für New Yorker Nachtclubverhältnisse war es noch immer ziemlich früh, aber trotzdem war der Laden schon gestopft voll mit Leuten, die genauso aussahen wie die, die in der Bar in SoHo gewesen waren.

 Ich hatte mich kaum hingesetzt und die Beine übereinander geschlagen – das Sofa war so niedrig, dass es gefährlich war, in einem kurzen Rock ganz normal darauf zu sitzen – als ein gutaussehender Typ in einer schwarzen Hose und einem weißen Hemd sich neben mir auf die Sofalehne pflanzte. »Hallo«, sagte er.

 Wieder schaute ich mich um, um sicherzugehen, dass er mit mir sprach, und lächelte ihn dann zaghaft an. »Hallo«, erwiderte ich – ein Gesprächsauftakt, mit dem ich ganz bestimmt in die Geschichte eingehen würde. Der Typ erinnerte mich an Rods Illusion, nur dass Rod mehr Geschmack bewiesen hätte, als sich sein Hemd bis zum Bauchnabel aufzuknöpfen.

 Selbst in dieser vollen Disco konnte ich sein Aftershave bis zu mir riechen.

 »Kommen Sie oft hierher?«, fragte er, womit er ebenfalls preisverdächtige Brillanz bewies.

 »Nee, bin zum ersten Mal hier«, antwortete ich.

 Er nickte. »Darf ich Ihnen einen Drink spendieren?«

 »Nein, danke. Ich hab keinen Durst.«

 Er nickte wieder und machte sich dann auf den Weg zu vielversprechenderen Ufern. Ari stieß mir ihren Ellbogen in die Rippen. »Was sollte das denn?«

 »Was?«

 »›Ich hab keinen Durst.‹ Ich bitte dich! Da will dir einer einen Drink spendieren, kaum dass du zur Tür reinkommst, und du lehnst ab?«

 »Der hatte ein ekelhaft penetrantes Aftershave.«

 Trix beugte sich vor, um an Ari vorbei mit mir zu reden. »Hör nicht auf sie, Katie. Wenn du gleich in den ersten Minuten einen anlocken konntest, kommt bestimmt auch noch ein Besserer vorbei.«

 Und seltsamerweise sollte sie recht behalten. Bald setzte sich ein sogar noch besser aussehender Mann auf die Sofalehne, der direkt einer Gap-Werbung hätte entstiegen sein können Typ Junge von nebenan, allerdings mit einem gewissen Etwas. »Ich bin ganz sicher, dass ich dich hier noch nie gesehen habe, sonst wäre ich nämlich schon verheiratet«, sagte er.

 Ich sah zu meinen Freundinnen hin. »Okay, jetzt mal raus mit der Sprache, Mädels«, sagte ich. »Ihr habt das hier doch für mich arrangiert, oder? Ich weiß das wirklich zu schätzen, aber mein Ego braucht diese Art von Unterstützung gar nicht.« Sie sahen mich alle vollkommen verdattert an, sodass ich mich wieder Mr Gap zuwandte und ihn anlächelte.

 »Ich bin zum ersten Mal hier.« Und in einem Anfall von Verwegenheit fügte ich hinzu: »Du weißt nicht zufällig, was hier der beste Drink ist, oder?«

 Man hätte meinen können, ich hätte meinen Schal an seine Lanze gebunden, damit er mir zu Ehren in die Schlacht zog. »Ich hol dir einen. Bin gleich wieder da.«

 Als er weg war, wandte ich mich wieder meinen Freundinnen zu. »Ihr könnt es mir ruhig sagen, wenn das ein Witz ist. Ich lache auch.«

 »Jetzt verkauf dich mal nicht unter Wert«, sagte Trix. »Hast du jemals in Betracht gezogen, dass sie dich wirklich unwiderstehlich finden könnten?«

 Ich schnaubte. »Ach ja. Dann hab ich mich wohl über Nacht vom Mauerblümchen in die schärfste Braut der Stadt verwandelt. Vielleicht nehmen die ja auch alle an einem Wettkampf teil, bei dem der gewinnt, der sich das langweiligste und durchschnittlichste Mädel angelt.«

 »Vielleicht hat er auch eine ungesunde Vorliebe für kleine Mädchen von nebenan und träumt schon davon, dich zu schänden.«

 Statt ihren Köder zu schlucken, lächelte ich und antwortete: »Das wäre vielleicht gar nicht so schlecht.«

 Mein Verehrer kehrte mit einem knallig pinkfarbenen Drink in einem ungewöhnlich geformten Glas zurück. Wenn ich ihn zu lange anguckte, wurde mir ganz schwindlig. »Oh, danke«, sagte ich und belohnte ihn mit meinem süßesten Lächeln. Als ich die glückselige Miene sah, die sich daraufhin auf seinem Gesicht ausbreitete, konnte ich nicht umhin, mich zu freuen.

 Er ließ sich wieder auf der Sofalehne nieder. »Ich bin übrigens Rick.«

 »Und ich bin Katie. Nett, dich kennenzulernen, Rick.«

 »Hat dir schon mal jemand gesagt, dass man sofort Lust bekommt, sich fest zu binden und eine Familie zu gründen, wenn man dich sieht?«

 »Äh, nein. Nicht, dass ich wusste.« Ich konnte mich nicht entscheiden, ob ich das sympathisch oder unheimlich finden sollte. Während ich ja grundsätzlich nichts dagegen hatte, jemanden zu solchen Dingen zu inspirieren, fand ich diesen Satz als Anmache doch mehr als seltsam. »Ich möchte lieber noch ein paar Jahre warten mit dem Kinderkriegen«, fügte ich sicherheitshalber hinzu.

 »Du siehst aber aus, als gehörtest du hinter einen Gartenzaun .«

 Und du klingst, als gehörtest du in eine Gummizelle, dachte ich, lächelte ihn aber bloß an, bevor ich meinen Freundinnen einen »Helft mir!«-Blick zusandte.

 Und Hilfe bekam ich auch, wenn auch nicht die, die ich erwartet hatte, bin anderer Mann tauchte vor mir auf. Dieser wirkte mit seinen perfekten Gesichtszügen und seinem mysteriösen Blick eher wie ein Typ aus einer Aftershavereklame. »Belästigt dieser Kerl Sie?«, fragte er und zeigte auf Rick.

 »Wir diskutieren nur über Familienplanung«, erwiderte ich zwischen Erleichterung und Sorge schwankend. Ich war mir noch nicht ganz sicher, ob Mr. Aftershave unbedingt eine Verbesserung darstellte. Die Messlatte lag allerdings nicht allzu hoch.

 Solange er nicht sofort davon anfing, dass er mich gern barfuß und schwanger sehen wollte, war er bestimmt der bessere Gesprächspartner.

 Rick schlich sich davon, und Mr. Aftershave reichte mir seine Hand. »Tanzen«, war alles, was er sagte.

 Normalerweise war ich nicht besonders scharf darauf zu tanzen, aber solange ich mit ihm tanzte, konnte kein anderer auf mich zugestürzt kommen. Außerdem konnte es ja auch lustig werden. Also reichte ich meinen Drink wortlos an Ari weiter und nahm seine Hand.

 Er führte mich auf die Tanzfläche und schlang seine Arme um mich, ohne ein Wort zu sagen. Und als wir uns zu der tranceartigen Musik hin- und herwiegten, kam ich zu dem Schluss, dass das definitiv eine Verbesserung darstellte. Es fühlte sich gut an, so gehalten, so begehrt zu werden. Es ließ mich sogar all meine Sorgen wegen dieses Angriffs auf uns vergessen.

 Als der Song in einen anderen überging, kam ein neuer Mann an, tippte Mr. Aftershave auf die Schulter und reichte mir seine Hand. Ich nahm sie. Ich konnte mich nicht erinnern, jemals so oft an einem Abend getanzt zu haben und noch dazu mit so vielen Männern hintereinander.

 Und so ging es nach meinem Gefühl stundenlang weiter. Ein Mann nach dem anderen forderte mich zum Tanzen auf. Ich war die Ballkönigin, und mit jedem neuen Tanzpartner wuchs mein Selbstvertrauen. Was meine Anziehungskraft wiederum offensichtlich noch erhöhte, sodass die bestaussehenden Männer des Clubs Schlange standen, um mit mir eine Runde über die Tanzfläche zu drehen, während lauter missmutig dreinschauende blonde Schönheiten am Rand standen und mich mit Blicken erdolchten.

 Mein letzter Verehrer war möglicherweise sogar der bestaussehende Mann des ganzen Abends. Er war wie eine größere, ältere Version von Owen, mit dunklem Haar, blauen Augen und einer super Figur.

 An der Art, wie er mich an sich drückte, konnte ich erkennen, dass er mich ebenfalls attraktiv fand.

 Normalerweise hätte es mich gegruselt, solche intimen Details von einem absolut fremden Mann mitzukriegen, doch in diesem Fall fand ich es angenehm stimulierend. Ich war nicht der Typ für One-Night-Stands, aber diesmal würde ich vielleicht …

 Ich schmiegte mich an ihn. Er hielt mich noch fester, dann beugte er sich herab und flüsterte mir ins Ohr: »Na, na, na, weiß eigentlich Ihr Freund, was Sie heute Abend so treiben, Katie?«

 Ich versuchte, mich loszumachen, doch er verstärkte seinen Griff. Als ich aufschaute, sah ich ein allzu vertrautes Grinsen in diesem ansonsten gar nicht vertrauten Gesicht. Und sobald ich wusste, dass sie vorhanden sein musste, spürte ich auch die magische Energie, die im Einsatz war. Die dröhnende Musik und mein Alkoholkonsum hatten wohl dafür gesorgt, dass ich das verräterische Kribbeln nicht schon eher gespürt hatte. Nicht dass ich je auf die Idee gekommen wäre, Phelan Idris könnte in fremder Gestalt auf die Tanzfläche kommen, um mich zu verführen.

 »Das wird aber langsam langweilig«, versuchte ich möglichst cool zu erwidern, obwohl mir das Blut in den Adern gefror. Wo waren meine magischen Freundinnen, die mich vor ihm hätten beschützen können? »Was wollen Sie überhaupt von mir?«

 Er drückte mich noch enger an sich. »Na, wenn das nicht offensichtlich ist«, sagte er.

 Igitt. »Vergessen Sie’s«, antwortete ich. »Wenn es wirklich das wäre, was Sie wollten, wäre das absolut der falsche Weg, um es zu bekommen. Lesen Sie doch mal einen Liebesroman. Da steht ausführlich beschrieben, wie man eine Frau weitaus effektiver verführt, als Sie es hier gerade versuchen. Los, spukken Sie’s schon aus. Was haben Sie sonst noch vor, außer dass Sie versuchen, mich zu Tode zu nerven?«

 »Es gibt eine Möglichkeit, mich problemlos und schnell komplett wieder loszuwerden.«

 »Ich höre.«

 »Geben Sie Ihren Job auf, und Sie sehen mich nie wieder.«

 Obwohl ich immer noch Angst hatte, weil ein mächtiger Zauberer mich in seiner Gewalt hatte und ich für seine magischen Kräfte empfänglich war – was er offenkundig auch wusste –, musste ich unwillkürlich lachen. »Das soll ja wohl ein Scherz sein.

 Sie haben Angst vor einer Sekretärin? Wenn Sie mich los sind, werden sich eine Reihe von anderen Immunen um diesen Job reißen.«

 Jetzt war er mit Lachen an der Reihe. »Sie sollen doch angeblich so schlau sein. Vielleicht geht es ja gar nicht um Sie.«

 Jetzt wurde ich nervös. Da war irgendetwas an seinem Tonfall, das über das übliche Geplänkel hinausging. Ich hatte ihn als Bedrohung nie allzu ernst genommen, weil er sich so überaus lächerlich benahm, doch jetzt spürte ich, dass von ihm eine echte Gefahr ausging. Was auch immer er vorhatte, ich war ihm im Weg, solange ich bei MMI arbeitete. Oder er hatte leichteres Spiel, wenn ich nicht mehr MMI war.

 Aber wie auch immer, das hier ging jedenfalls über sein übliches Sticheln und Ärgermachen hinaus.

 So wie man es macht, wenn man vor einem wütenden Hund steht, versuchte ich, meine Angst nicht zu zeigen. Denn sobald er sie spürte, würde er sich meine Schwäche zunutze machen. »Ich kann es mir nicht leisten, meinen Job hinzuschmeißen, wenn ich nichts anderes in Aussicht habe«, sagte ich. »Haben Sie nicht einen Tipp für mich?«

 Damit hatte er nicht gerechnet. Offenbar hatte er nicht gründlich über die Sache nachgedacht. Mensch, das hier war Manhattan, hier musste man mehr Miete zahlen als irgendwo sonst im Land. Wie konnte er da erwarten, dass ich einfach so meinen Job aufgab?

 »Vielleicht müssen Sie auch gar nicht kündigen«, sagte er, als er sich wieder gefangen hatte. »Vielleicht werden Sie ja auch gefeuert, wenn die anderen die Wahrheit über Sie herausfinden.«

 »Welche Wahrheit?«, fragte ich so unschuldig wie möglich. Ihm stand der Mund offen. Jetzt hatte ich ihn, und er wusste es. Jeder, der über meine fehlende Immunität berichtete, verriet zwangsläufig, dass er davon wusste, und jeder, der davon wusste, musste irgendwas damit zu tun haben.

 Während er darüber nachgrübelte, was er jetzt sagen sollte, nutzte ich die Gelegenheit, um mich aus seinen Armen zu befreien. Doch da er mich am Weggehen hindern wollte, machte ich wieder einen Schritt auf ihn zu und trat ihm mit meinem Stiletto-Absatz direkt über seinen Zehen auf den Fuß – und da behauptete Mom, diese Schuhe wären unpraktisch. Während er auf einem Bein auf- und abhüpfte, machte ich mich von ihm los und rannte zurück zu meinen Freundinnen.

 Isabel saß allein auf dem Sofa. »Ari und Trix sind wohl tanzen«, sagte ich. Auf der Tanzfläche konnte ich sie nicht erspähen, aber dann fiel mir wieder ein, dass ich sie sonst selbst in großen Menschenmengen immer an ihren Flügeln erkannte, die ich jetzt nicht sehen konnte.

 »Ich bin nicht sicher, ob Ari wirklich tanzt, wenn du weißt, was ich meine. Und Trix wollte sich noch was zu trinken holen.«

 »Wenn du gehen möchtest, schließe ich mich dir an«, sagte ich. »ich glaube, ich hab genug für heute.«

 In Wahrheit war ich einfach absolut bedient und hatte das dringende Bedürfnis, mich zu duschen, um Idris von mir abzuwaschen. Wahrscheinlich hatte ich noch Glück gehabt, dass er so arrogant gewesen war, sich zu erkennen zu geben, damit ich auch wusste, was er vorhatte. Ich wollte nicht mal darüber nachdenken, was sonst alles hätte passieren können. Mich schauderte. Ich wollte Isabel gerade erzählen, was passiert war, als mir einfiel, dass ich dann ja auch hätte zugeben müssen, dass ich auf Idris’ Illusion hereingefallen war. Dabei hätte ich ihn im Normalfall nicht auf zehn Meter an mich herangelassen, ganz zu schweigen davon, dass ich ihn so nah an mich heranließ, dass er mich derart in die Enge treiben konnte.

 Aber man konnte mir offenbar ansehen, wie ich mich fühlte, denn Isabel sagte: »Wenn Trix zurückkommt, können wir es ihr ja sagen, und sie kann dann Ari Bescheid geben. Ich hab nicht genug Ausdauer, um dieses Tempo weiter durchzuhalten.«

 »Ich auch nicht.«

 »Aber du warst sehr begehrt heute Abend. Du musst dich doch blendend amüsiert haben.«

 Weil die anderen beiden nicht da waren, konnte ich hoffen, eine ehrlichere Antwort zu bekommen, daher fragte ich sie: »Und ihr habt das wirklich nicht arrangiert? Nicht dass ich nachher sehe, wie ihr lauter Männern Fünfdollarnoten zusteckt, wenn ich gehe.«

 Sie schüttelte den Kopf. »Soweit ich das beurteilen kann, hast du dir deinen Erfolg selbst zuzuschreiben.

 Du bist weitaus anziehender, als du dir zutraust.«

 Ich ließ meinen Blick über all die glamourösen Modeltypen und exotisch aussehenden Frauen im Raum schweifen und schaute dann an mir selbst hinunter. Das war überhaupt kein Vergleich.

 »Okay, mag ja sein, dass ich ganz hübsch bin, aber in einem Club wie dem hier ist es eigentlich nicht das, was zählt.«

 »Vielleicht ja doch. Du hast immerhin blendend abgeschnitten. Du bist anders als die anderen, vielleicht finden die Männer das ja erfrischend.«

 Ich dachte noch immer darüber nach, ob da was dran sein konnte, als Trix mit so einem pinkfarbenen Drink zurückkam, wie Rick ihn mir besorgt hatte.

 »Ich sehe jetzt zu, dass ich hier rauskomme, und sorge dafür, dass Katie heil nach Hause kommt«, sagte Isabel zu ihr.

 »Ihr geht schon? Aber Katie, ich dachte, du amüsierst dich prächtig! Dir liegen doch alle Männer zu büßen.«

 »Ja, ich hab mich auch gut amüsiert«, gab ich zurück. »Aber jetzt tun mir höllisch die Füße weh, und ich glaube, dieser Abend holt mich langsam ein.«

 Von meinem Feind ganz zu schweigen – der sich an meiner Immunität zu schaffen gemacht hatte und offenbar der Meinung war, dass ich in seinem großen Plan, wie auch immer der aussah, irgendeine Rolle spielte.

 Ich behielt mein Abenteuer das ganze Wochenende für mich und dachte auch mehr über meine plötzliche Beliebtheit bei den Männern und Idris’ Verhalten nach als über die möglichen Gründe für den seltsamen Angriff auf uns. Die Folge war, dass ich ein oder zwei Sekunden nachdenken musste, als Owen mich am Montagmorgen mit einem besorgten: »Alles in Ordnung?« begrüßte.

 »Äh, o ja, ja, mir geht’s gut. Ich schätze, Sam hat Ihnen davon erzählt. Ich bin nicht sicher, ob es irgendwas Ernstes war. Sie haben ziemlich schnell aufgegeben.«

 »Wenn sie so reagieren, müssen Sie auf einer ganz heißen Spur sein.«

 Ich überlegte, ihm zu erzählen, dass ich meine Immunität verloren hatte. Wenn ich auf der Straße von Leuten angegriffen werden konnte, die ich nicht sah, war es wohl besser, wenn die Leute, die auf mich aufpassten, Bescheid wussten. Eigentlich war es ja auch seltsam, dass es noch niemandem aufgefallen war. Die Leute aus der magischen Welt machten sich häufig darüber lustig, was normalen Leuten alles entging, weil sie nur das sahen, was sie zu sehen erwarteten. Aber die Erfahrung lehrte, dass es Leuten aus der magischen Welt auch nicht anders erging. Ich hatte nicht mal besonders viel lügen müssen, und sie glaubten immer noch, dass ich Illusionen durchschauen konnte, einfach weil sie es von mir erwarteten.

 Bevor ich erneut angegriffen wurde, musste ich es jemandem sagen. Aber noch nicht jetzt. Ich musste erst darüber nachdenken. Ich wollte einen Kompromiss oder eine Lösung anbieten können, wenn ich die Bombe platzen ließ. Ich musste zumindest irgendeine Ahnung haben, was ich als Nächstes tun würde, und im Augenblick hatte ich die noch nicht.

 »Wissen Sie noch, wie ich Sie gefragt habe, ob Sie mir helfen, ein Geschenk für meine Pflegeeltern zu finden?«, unterbrach er meine ängstlichen Grübeleien.

 »Ja, natürlich.« Ich war erleichtert, über etwas anderes nachdenken zu können.

 »Ich wollte fragen, ob Sie vielleicht heute Abend Zeit hätten. Dann könnten wir durch ein paar Läden im Viertel ziehen und vielleicht zusammen zu Abend essen.«

 »Sicher. Klingt toll«, sagte ich. Das würde mir auch die Gelegenheit geben, in entspannter Atmosphäre über mein kleines Problem zu reden.

 »Wollen wir uns nach der Arbeit in der Lobby treffen? Ich rufe Sie an, wenn ich später komme.«

 »Ja, in Ordnung.«

 Er nickte mir geschäftsmäßig zu. »Also dann. Bis zum Feierabend.«

 Ich hatte an dem Abend erst ein paar Minuten gewartet, als er außer Atem die Treppe herunterkam.

 Seine Krawatte hing schief, und er trug den Mantel noch überm Arm. »Tut mir leid, dass ich zu spät bin«, sagte er, als er neben mir stand und hektisch seinen Mantel anzog.

 »Kein Problem, ich bin noch gar nicht lange da«, erwiderte ich, während ich ihm half, einen der Ärmel zu entwirren. »Haben Sie denn irgendwas Bestimmtes anvisiert?«

 »Ich hatte gehofft, dass Sie mir da helfen können«, sagte er, während wir zusammen das Gebäude verlie

 ßen. »Ich hab noch nie viele Geschenke gekauft, also weiß ich gar nicht, wo ich anfangen soll zu suchen.«

 »Vielleicht erzählen Sie mir erst mal, was für ein Geschenk Ihnen denn so vorschwebt.«

 Er sah mich völlig entsetzt an. »Ich hab nicht die leiseste Idee.«

 »Was haben Sie ihnen denn sonst so geschenkt?«

 »Eine Zeit lang habe ich immer Präsentkörbe aus einem Katalog bestellt. Als sie dann meinten, ich brauchte ihnen nichts zu schenken, hab ich angefangen, für Einrichtungen zu spenden, die sie gut finden.

 Aber dieses Jahr möchte ich ihnen gern etwas Persönlicheres schenken.«

 »Aber Sie wissen schon, dass die Tatsache, dass ich eine Frau bin, mich noch nicht zur Shopping-Expertin macht, oder? Vielleicht hätte ich ein Treffen zwischen Ihnen und meiner Freundin Gemma arrangieren sollen.«

 »Tut mir leid. Ich schätze, das war eine blöde Idee.«

 »Nein, ich helfe Ihnen gern. Aber erwarten Sie keine Wunder von mir. Warum erzählen Sie mir nicht ein bisschen was über sie? Vielleicht hilft uns das, eine Entscheidung zu treffen.«

 Wir betraten die U-Bahn-Station, wo wir vor dem kalten Wind sicher waren, der draußen blies. »Nun, sie sind ziemlich alt, mindestens so um die achtzig.

 Sehr traditionsbewusst, sehr gebildet, ziemlich eigenständig. Gloria ist elegant – ich hab sie noch nie anders als perfekt gekleidet gesehen, selbst am frühen Morgen nicht. James ist der Typ ewiger Student.

 Trotz seines Alters liest er noch ohne Unterlass.

 Reicht Ihnen das als Grundlage?«

 »Ich hätte da ein paar Ideen.« Es kam eine Bahn, und als wir eingestiegen waren, sagte ich: »Wir sollten in SoHo aussteigen. Für Gloria könnten wir nach einem schönen Schmuckstück sehen und für James nach einem Buch über ein spannendes Thema.«

 »Sie sind gut«, sagte er mit einem Lächeln, das meine Innereien ganz, schön durcheinanderbrachte.

 »Und Sie müssen ja wirklich miserabel im Einkaufen sein, wenn Sie da nicht von selbst draufkommen.« Da er stets perfekt sitzende Anzüge trug, wunderte mich das eigentlich. Entweder er zauberte sich die herbei, oder er hatte einen persönlichen Schneider, mehr aus Bequemlichkeit denn aus Modebewusstsein.

 Wir stiegen an der Haltestelle Prince Street aus.

 »Wenn ich mich recht entsinne, gibt es ein paar Blocks weiter in Nolita einen guten Schmuckladen –

 auch wenn ich da noch nie was gekauft habe«, sagte ich.

 »Führen Sie mich hin. Und woher wissen Sie das alles?«

 »Ich habe eine Mitbewohnerin, die in der Modebranche tätig ist. Manchmal nimmt sie mich mit auf ihre Erkundungstouren.«

 »Sehen Sie, also hab ich mich doch an die richtige Person gewandt.«

 Der Schmuckladen war noch genau da, wo ich ihn vermutet hatte, und es war noch offen. Die Verkäuferin begrüßte uns mit einem freundlichen Lächeln.

 »Guten Tag! Kann ich Ihnen behilflich sein?«, fragte sie. »Lassen Sie mich raten. Sie möchten bestimmt gern unsere Verlobungsringe sehen.«

 Owen verkrampfte sich, schaute zu Boden und überließ alles mir. Ich kam zu dem Schluss, dass sein eigentliches Problem eher darin lag, mit Verkäufern zu reden, und weniger darin, zu entscheiden, was er kaufen sollte. In diesem Fall wurde selbst ich verlegen. Ich schaute die Dame möglichst kühl an und erwiderte: »Eigentlich sind wir hier, um nach einem Geschenk für seine Mutter zu suchen. Vielleicht eine Brosche?«

 Jetzt war es an ihr, rot anzulaufen. »Oje, tut mir leid. Ich wollte Sie nicht in Verlegenheit bringen. Da drüben haben wir eine Auswahl schöner Broschen.

 Wir führen die Arbeiten einiger der besten Designer der ganzen Stadt.« Sie geleitete uns zu einer Vitrine.

 »Sagen Sie mir Bescheid, wenn Sie irgendetwas näher in Augenschein nehmen möchten.«

 Erst nachdem sie verschwunden war, um andere Kunden zu begrüßen, wagte ich einen Seitenblick auf Owen. Seine Augen waren starr auf die Vitrine gerichtet, doch seine Wangen leuchteten noch immer feuerrot, was mit dem kalten Wind draußen jedoch nichts zu tun hatte. Auch mein Gesicht fühlte sich unangenehm warm an. Nichts konnte einen mehr in Verlegenheit bringen, als wenn man einfach nur befreundet war, dann aber für ein verliebtes Pärchen gehalten wurde. Vor allem wenn bei einem der Beteiligten oder beiden auch nur ein Hauch von weitergehendem Interesse bestand. Es kam mir vor, als wären meine verborgensten Empfindungen unsanft ans Licht gezerrt worden.

 »Und? Ist irgendwas dabei, das Ihnen gefällt?«, fragte ich.

 Er zeigte auf eine zierliche Brosche, die fast so aussah, als hätte jemand eine Feder genommen und sie in Gold getaucht. »Das ist es. Die passt perfekt zu ihr.«

 »Wow, das war ja einfach«, sagte ich und drehte mich um, um die Verkäuferin anzulocken. Sie war gerade mit einer anderen Kundin im Gespräch, und als ich sah, wer diese andere Kundin war, versteckte ich mich prompt hinter Owen.

 »Was ist los?«, fragte er.

 »Diese andere Kundin da nein, nicht hingucken! –, das ist meine frühere Chefin. Sie ist grauenhaft! Sie ist noch schlimmer als Gregor, wenn er gerade in seinem Oger-Modus ist, nur dass sie sich nicht in ein grünes Monster mit Hörnern verwandelt.«

 Trotz meiner Warnung drehte er sich um und schaute zu ihr hin. »So schlimm sieht sie aber gar nicht aus.«

 »Das ist ja gerade das Schlimme! Sie wirkt absolut rational und sympathisch. Aber dann verwandelt sie sich von einer Sekunde auf die andere in dieses Ungeheuer. Und man weiß nie, was der Auslöser ist.

 Mit ein bisschen Glück geht sie wieder, bevor sie mich erkennt.«

 Das hätte ich nicht sagen sollen. Genauso gut hätte ich eine Zauberformel aufsagen können, damit sie zu mir hinsah. »Katie, bist du das?«, fragte Mimi, kam quer durch den Laden zu mir rüber und küsste verlogen neben meiner Wange in die Luft.

 »Ja, ich bin’s«, erwiderte ich.

 »Und wie ergeht es dir so in deinem neuen Job?«

 »Prima.«

 Sie zog ihre dünne, gezupfte Augenbraue nach oben. »Wirklich? In Anbetracht deiner geringen Kompetenzen hätte ich eher erwartet, dass jeder neue Job eine echte Herausforderung für dich darstellt.«

 Auch wenn sie mit ihren Worten Gift verspritzte, behielt sie ihren freundlichen Ton und eine freundliche Miene bei.

 Ich fühlte mich sofort in alte Zeiten zurückkatapultiert. Damals hatte ich mich manchmal so hilflos gefühlt, dass ich am liebsten geheult hätte vor Wut.

 Erst als ich den neuen Job schon sicher in der Tasche hatte, war es mir gelungen, ihr offen entgegenzutreten. Ansonsten hatte ich meine Tage stets damit zugebracht, alles zu versuchen, um sie nicht auf die Palme zu bringen.

 »Nun, das hängt ja auch immer von der Qualität des Managements ab. Katie hat nämlich bereits eine satte Beförderung hinter sich«, sagte Owen in diesem geschmeidigen ruhigen Ton, den er bei Geschäftstreffen gern anschlug, um sein Gegenüber einzuschüchtern. Es war, als wäre ein Ritter in einer glänzenden Rüstung zu meiner Rettung erschienen.

 Mimi wandte sich zu ihm hin und bekam sofort diesen Glanz in den Augen, wie alle Frauen, wenn sie ihn ansahen. Dann drehte sie sich mit einem verächtlichen Schnauben wieder zu mir um. »In unserer Firma hättest du noch viel Erfahrung sammeln müssen, bis man dir mehr zugetraut hätte.«

 In dem beruhigenden Wissen, Owen an meiner Seite zu haben, erwiderte ich ihr zuckersüßes Lächeln und sagte: »Das ist ja auch der Grund, weshalb ich mich nach was Besserem umgesehen habe.«

 Sie zog den großen, grauhaarigen Mann näher zu sich heran, der sie begleitete. »Werner hast du schon kennen gelernt, nicht wahr? Wir sind hier, um unsere Verlobungsringe auszusuchen.«

 »Schön, Sie wieder zu sehen, Werner. Herzlichen Glückwunsch. Und das ist Owen Palmer, ein Kollege von mir. Owen, Mimi war früher mal meine Vorgesetzte.«

 Mit einem fiesen Grinsen, das ich ihm niemals zugetraut hätte, sagte Owen ganz ruhig zu ihr: »Ich bin Ihnen zu großem Dank verpflichtet, weil Sie es uns so leicht gemacht haben, Katie abzuwerben. Sie ist von unschätzbarem Wert für uns.«

 Mimi klapperte mit den Augenlidern, als müsste sie diesen Satz erst mal gründlich analysieren, um herauszufinden, was er tatsächlich gesagt hatte und was darauf zu erwidern war. In dem Moment, in dem ihre Nasenflügel zu beben begannen, nahm Werner jedoch ihren Arm und sagte: »Es war nett, Sie wieder zu sehen, Katie. Hat mich gefreut, Owen.« Dann zog er sie zu der Auslage mit den Verlobungsringen.

 »Jetzt verstehe ich, was Sie meinten«, sagte Owen leise und zog eine Augenbraue hoch. »Wir hätten Sie wohl auch mit einem kleineren Gehalt von dort weglocken können.«

 Die Verkäuferin kam zu uns zurück. »Möchten Sie sich eines der Stücke einmal aus der Nähe ansehen?«

 Owen bewahrte sich seine geschäftsmäßige Coolness lange genug, um auf die Federbrosche zeigen und sagen zu können: »Diese dort, bitte.«

 »Eine exzellente Wahl, Sir. Ich finde diese auch besonders schön.« Sie schloss die Vitrine auf, nahm die Federbrosche heraus und legte sie auf ein schwarzes Samttuch, damit wir sie begutachten konnten.

 »Ich nehme sie. Könnten Sie sie als Geschenk einpacken?«

 »Natürlich, Sir.«

 Er reichte ihr seine Kreditkarte, ohne überhaupt nach dem Preis gefragt zu haben. Als ich einen Blick auf das Preisschild erhaschte, stockte mir der Atem.

 Ich war schon mit Autos gefahren, die weniger gekostet hatten. Angesichts der Tatsache, dass er in einer Ecke von Manhattan wohnte, in der eine Million Dollar für eine Wohnung erst der Anfang war, wusste ich zwar, dass er finanziell ziemlich gut gestellt sein musste. Aber darüber, wie reich er wohl tatsächlich war, hatte ich noch nie nachgedacht. Wahrscheinlich wollte er mit diesem Geschenk die jahrelangen Präsentkörbe vergessen machen.

 Während er die Transaktion zu Ende führte, lugte ich zu Mimi und Werner hin, die über Ringe gebeugt waren. Dass ich von ihr befreit worden war, war damals das Allerbeste an dem Jobangebot von MMI gewesen. Dieses Treffen erinnerte mich daran, dass ich mir vorgenommen hatte, meinen Immunitätsverlust für mich zu behalten, bis ich wusste, was zu tun war. Die Vorstellung, in mein altes Leben zurückzukehren, war mir einfach unerträglich. Mir war durchaus klar, dass nicht alle Vorgesetzten so schlimm waren wie Mimi. Aber ich wusste auch, dass ich ohne spezielle Qualifikationen, die über das hinausgingen, was ich mit der Hälfte der jungen Karrierefrauen in Manhattan gemeinsam hatte, überall wie ein Wegwerfartikel behandelt werden würde. Für MMI besaß ich wenigstens eine Eigenschaft, die mich unersetzlich machte. Oder zumindest hatte ich sie besessen.

 Wenn ich sie nicht wiederbekam, würde ich nicht wissen, was ich tun sollte.

 Owen schob die kleine, schön verpackte Schmuckschachtel in die Brusttasche seines Jacketts und fragte dann: »Und jetzt?«

 »Wegen des Buches gehen wir am besten zum Strand Bookstore. Vielleicht finden wir dort eine seltene Erstausgabe.«

 »Gute Idee. Schaffen Sie das zu Fuß?«

 »Natürlich.« Da unser Gespräch mit Mimi bereits zu einem Abschluss gekommen war, verspürte ich nicht das Bedürfnis, mich zu verabschieden, als wir den Laden verließen. Wir liefen zurück zum Broadway und dann Richtung Uptown. »Haben Sie irgendeine Idee, für welche Bücher er sich interessieren könnte?«, fragte ich.

 »Lassen Sie uns erst mal schauen, was sie dahaben. Über Thanksgiving habe ich mir James’ Bibliothek näher angesehen, sodass ich weiß, was er schon hat.«

 »Ich wünschte, meinen Vater könnte man auch so einfach beschenken. Aus der Ferne weiß ich natürlich nie, was er inzwischen schon alles hat. Und wenn man ihn fragt, wünscht er sich nie etwas anderes als Socken und Handschuhe.«

 »Socken und Handschuhe? Wirklich?«

 »Ja, und für meinen Vater ist das schon extravagant. Was wünschen Sie sich denn normalerweise?«

 »Nichts. Ich habe niemanden, der mir etwas schenken könnte.« Ich hätte mich in den Hintern treten können, dass ich so gedankenlos gewesen war, ihn das zu fragen. Nach dem, was er mir über sich erzählt hatte, hätte ich mir denken können, wie die Antwort ausfallen musste.

 Wir kamen zur Grace Church, an der ich mich früher, als ich noch nichts von der Existenz der Magie wusste, immer gegruselt hatte, weil ich dort manchmal Sam gesehen hatte und manchmal nicht. Ich versuchte nicht hinzugucken, als wir an der Kirche vorbeigingen, und beschleunigte stattdessen meinen Schritt. Ich wollte nicht gern an das erinnert «erden, was ich verloren hatte. Owen ging jedoch langsamer.

 Dann blieb er stehen und sah plötzlich aus wie erstarrt. Wenn ich nicht gewusst hätte, dass vermutlich irgendwas passierte, wäre es mir gar nicht aufgefallen. So war das also für den Rest der Welt, wenn einer von uns stehen blieb, um mit einem Gargoyle zu sprechen. Owens Starre musste eine Unterhaltung kaschieren. Auch wenn der Verlust meiner Immunität mich schmerzte, so hatte er doch definitiv auch seine erhellenden Seiten. Dennoch wollte ich diesen Unterricht sehr gern beenden und wieder meinen normalen Zustand zurückerlangen.

 Owen löste sich aus seiner Starre und ging weiter neben mir her. »Seltsam«, sagte er. »Normalerweise übernimmt Sam immer diese Schicht.«

 Ich versuchte so zu tun, als wüsste ich, wovon er redete. »Er hat mir erzählt, er hätte über die Feiertage sehr viel gearbeitet. Vielleicht hat er mit jemandem getauscht.«

 »Das wird es sein.« Es überraschte mich, dass er mich nicht fragte, warum ich mich nicht an dem Gespräch beteiligt hatte.

 Als wir an dem Buchladen ankamen, ging er schnurstracks zum Antiquariat weiter, das im angrenzenden Gebäude untergebracht war. In so etwas war er offenbar geübt, was mich auch nicht weiter erstaunte, wenn ich an die vielen alten Bücher in seinem Büro dachte. Wahrscheinlich kannte er jeden Antiquar der Stadt. Wir fuhren mit dem Aufzug hoch und betraten das Antiquariat. Der Verkäufer erkannte Owen, und Owen schien auch ihn zu kennen, was mich beruhigte, da ich diesen Einkauf sicher nicht so leicht gewuppt bekommen hätte, wenn Owen sich erneut stumm gestellt hätte.

 Owen ging an Regalen und Tischen vorbei, die alle von Büchern überquollen, und blieb dann vor einem Bücherschrank stehen. Er runzelte die Stirn und ließ seine Hand über die Buchrücken wandern. Bei einem Buch hielt er plötzlich inne und zog; es heraus. »Sehen Sie sich das an«, flüsterte er. »Sieht aus wie eine frühe Ausgabe von Dickens. Wenn das stimmt, ist sie sehr wertvoll, aber was sehen Sie?«

 Er fragte mich nach meiner Meinung als Verifiziererin, die immun gegen Zauber war. Und ich konnte nichts sehen.

 [image:]

 »Ich … verstehe nichts von alten Büchern«, stotterte ich, während ich gegen einen Anfall von Panik ankämpfte.

 Ich sollte es ihm sofort sagen, dachte ich, doch die Begegnung mit Mimi war mir noch zu frisch in Erinnerung. Ich konnte es nicht riskieren, dass ich meinen Job verlor, weil ich genau die Fähigkeit nicht mehr besaß, die mich für MMI interessant machte.

 »Aber ich weiß, dass Sie durchaus schon mal dazu in der Lage waren, einen Tom Clancy von einem alten Codex zu unterscheiden.«

 »Ja, der Unterschied lag damals ja auch auf der Hand – neues Buch versus richtig alter Schinken.

 Aber alte Bücher sehen für mich im Prinzip alle gleich aus.«

 Er warf einen Blick über die Schulter, um sich zu vergewissern, dass der Verkäufer uns nicht gerade aufmerksam beobachtete, dann hielt er seine Hand über das Buch. Ich sah ein Flirren, dann erschien an seiner Stelle ein sogar noch älteres, noch kunstvoller verziertes Buch. »Aha, dachte ich’s mir doch«, sagte er. »Dies hier ist ein überaus kostbares Exemplar.

 James wird es lieben.« Er brachte das Buch zum Verkäufer und fragte: »Was wollen Sie dafür haben?«

 Dem Buchhändler gingen die Augen über. »Ich wusste gar nicht, dass wir das haben! Lassen Sie mich mal nachschauen für Sie.«

 »Wenn Sie es schätzen lassen wollen, kann ich auch später nochmal wiederkommen, um es abzuholen«, bot Owen an. Der Buchhändler notierte sich seine Nummer und versprach anzurufen, sobald er den Preis in Erfahrung gebracht hätte.

 »Woher wussten Sie denn, dass es überhaupt da war?«, fragte ich, nachdem wir den Laden verlassen hatten.

 Er zuckte die Achseln. »Ich hab die Magie gespürt. So was kommt vor. Dann findet man sehr seltene Ausgaben, die hinter nicht ganz so kostbaren versteckt sind. Wertgegenstände werden geschützt, indem man sie als etwas anderes darstellt. Manchmal bleiben Bücher auf diese Weise über mehrere Generationen hinweg verborgen.«

 »Dann hätten Sie es doch wieder unsichtbar machen und nur für den Dickens bezahlen können.«

 »Aber das wäre doch Betrug gewesen.«

 »Endlich habe ich jemanden gefunden, der eine noch ehrlichere Haut ist als ich«, sagte ich lachend.

 Nicht dass ich mich in der letzten Zeit allzu mustergültig verhalten hätte, wenn man bedachte, wie viel ich neuerdings log. »Ich glaube übrigens nicht, dass Sie meine Hilfe wirklich benötigen.«

 »Ohne Sie hätte ich die Brosche nicht gefunden, und das mit dem Buch war auch Ihre Idee. Wollen wir jetzt was essen gehen? Ich kenne ein Restaurant, das nur ein paar Blocks von hier entfernt ist. Es wird von Leuten aus der magischen Welt geführt, auch wenn ich bezweifle, dass die meisten ihrer Kunden das wissen. Da brauchen wir nicht so aufzupassen, worüber wir uns unterhalten.«

 Das stürzte mich in ein Dilemma: Einerseits wollte ich sehr gern mehr Zeit mit ihm verbringen, aber in einem magischen Restaurant konnte ich unmöglich länger mein Geheimnis bewahren. Je mehr Zeit ich mit ihm verbrachte, desto schwieriger wurde es, die Wahrheit vor ihm zu verbergen.

 Ich musste länger gezögert haben, als mir bewusst war, denn er runzelte die Stirn und fragte: »Katie?

 Stimmt irgendwas nicht?«

 »Um ehrlich zu sein, bin ich nicht ganz sicher, ob ich jetzt was essen möchte«, antwortete ich, und das war nicht einmal gelogen.

 Mir war ganz mulmig, und mein Magen revoltierte. »Macht es Ihnen was aus, wenn wir es für heute dabei belassen?«

 Wenn er enttäuscht war, dann verbarg er das sehr gut. »Nein, überhaupt nicht. Dann lade ich Sie eben ein anderes Mal ein, um mich für Ihre Hilfe zu bedanken.«

 »Ich glaube, ich bin hier diejenige, die etwas gutzumachen hat«, sagte ich, während wir den Broadway hochliefen.

 »Sie haben mir doch einen Gefallen getan«, hielt er dagegen.

 »Ich habe nur ein paar Vorschläge gemacht. Das reicht noch nicht für ein ganzes Abendessen.«

 Danach sagte er nichts mehr, und ich hatte Angst, ihn allzu massiv zurückgewiesen zu haben. Ich wollte zwar nicht, dass er wusste, wie sehr ich in ihn verknallt war, aber ebenso wenig wollte ich, dass er dachte, ich würde ihn nicht mögen. Meine Verliebtheit hatte sich mit der Zeit allerdings, wie erhofft, ein bisschen abgeschwächt. Inzwischen war er weniger ein Idealbild als eine reale Person für mich, auch wenn ich immer noch weiche Knie bekam, wenn er mich anlächelte.

 Er brachte mich noch bis zu meiner Haustür und sagte dann: »Nochmals vielen Dank für Ihre Hilfe.«

 »Gern geschehen. Sie müssen mir unbedingt erzählen, wie die Geschenke ankommen.«

 »Bis morgen.«

 »Ja.« Als ich meine Tür aufgeschlossen hatte, schaute ich nochmal über die Schulter zurück, doch er war schon verschwunden.

 Am nächsten Morgen war Owen ungewöhnlich still.

 Nicht dass er sonst allzu gesprächig gewesen wäre, aber diesmal hatte seine Schweigsamkeit etwas Kleinlautes an sich. Ich hoffte, dass ich ihn nicht gekränkt hatte. Aber vielleicht war er auch einfach nur tief in Gedanken.

 Unser schweigsame Anfahrt stand in einem krassen Gegensatz zu dem Tohuwabohu, das uns in der Lobby empfing. Dort war offenbar die gesamte Belegschaft versammelt, und nach den Gesprächsfetzen zu urteilen, die ich aufschnappte, hatten die anderen auch nicht die geringste Ahnung, was los war. Owen rückte näher an mich heran. Anscheinend fühlte er sich in dieser Menge äußerst unbehaglich.

 Hughes, der Portier, kam auf uns zu, setzte einen Haken hinter unsere Namen auf seinem Klemmbrett und murmelte etwas in seinen Bart. Dann erschienen zwei Baseballkappen mit MMI-Logo in seiner Hand.

 »Bitte sehr, Miss Chandler«, sagte er und reichte uns jeweils eine. »In der Kappe finden Sie einen Umschlag. Bitte lassen Sie ihn verschlossen, bis Sie Anweisung erhalten, ihn zu öffnen.« Bevor wir ihm eine Frage stellen konnten, ging er weiter, um andere Neuankömmlinge zu begrüßen.

 Owen beäugte seine Baseballkappe, als hätte er Angst, sie könnte ihn jeden Moment beißen. »Was ist denn hier bloß los?«, fragte er.

 Ich erspähte Rod, der durch die Lobby auf uns zukam. So energiegeladen und aufgedreht hatte ich ihn noch nie erlebt, und ich wünschte mir, sehen zu können, wie sich diese Veränderung auf sein echtes Gesicht auswirkte. Bestimmt war er jetzt auch ohne seine ganzen Zaubertricks unwiderstehlich. Aber apropos Zauber: Als er näher herankam, spürte ich seine magnetische Anziehungskraft. Bevor ich die Kontrolle verlor, trat ich rasch einen Schritt zurück. Und als dies meinen Drang, mich ihm an den Hals zu werfen, deutlich abmilderte, seufzte ich erleichtert.

 »Toll, dass Sie beide dabei sind«, sagte Rod.

 »Wobei?«, fragte Owen.

 Rod machte grinsend einen Schritt auf uns zu. Ich bewegte mich zur Seite und trat einen halben Meter zurück. »Das war Katies Idee. Wir verbessern das Betriebsklima und fördern den Teamgeist. Aber keine Angst, das wird lustig!« Er wandte sich mir zu.

 »Darf ich Ihnen den Mantel und die anderen Sachen abnehmen? Sie finden sie dann später in Ihrem Büro.« Um ihm meinen Mantel und meine Taschen reichen zu können, musste ich in seine Einflusssphäre eintreten. Ich spürte die Wellen des Verlangens, die mich ergriffen, und zwang mich, meinen Blick starr auf Owen zu richten. Sein echter Charme – sein markantes Kinn, seine ausgeprägten Wangenknochen, seine blauen Augen, die Intelligenz, Freundlichkeit und auch einen Hauch Traurigkeit ausstrahlten – reichte bestimmt aus, um den Anziehungszauber jedes anderen Mannes außer Kraft zu setzen.

 Es musste funktioniert haben, denn Rod sagte plötzlich: »Oh, ich muss los! Der Chef muss noch gebrieft werden. Katie, Ihre Sachen sind dann oben in Ihrem Büro.« Erst in dem Moment fiel mir auf, dass er meinen Mantel und meine Taschen nicht mehr in der Hand hielt.

 Als er gegangen war, sah Owen mich an, als hätte ich ihm ein Messer in den Rücken gerammt. »Das war gar nicht meine Idee«, beharrte ich. »Mag schon sein, dass ich gesagt habe, Maßnahmen zur Verbesserung von Betriebsklima und Teamgeist könnten die negativen Auswirkungen der Spionage eindämmen, aber das hier war ganz bestimmt nicht meine Idee.

 Ich fürchte, die Sache ist aus dem Ruder gelaufen.«

 »Und was, glauben Sie, soll das hier werden?«

 Ich betrachtete all die Baseballkappen und die Plakate, die, wie mir erst jetzt auffiel, vom Geländer herabhingen. »Ich vermute, das wird eine Art Firmenrallye, die den Teamgeist ankurbeln soll. Wahrscheinlich geht es darum, mit anderen gemeinsam etwas zu spielen, bis man einander in die Arme fällt oder irgend so was in der Richtung.«

 »Oh.« Er sah aus, als würde er lieber gegen einen Drachen kämpfen oder sich mit Idris zum Dinner treffen. Ich drehte mich um und beobachtete Rod und Merlin. Merlin wirkte völlig begeistert von dem Trubel, und er trug, sogar schon seine Kappe stolz zur Schau.

 Als ich mich wieder Owen zuwandte, um ihm zu versichern, dass ich alles tun würde, um ihn künftig vor solchen Dingen zu bewahren, war er verschwunden. Wäre meine Immunität noch intakt gewesen, hätte ich ihn wahrscheinlich durch die Lobby und dann die Treppe hoch in sein schützendes Labor schleichen sehen können. Das war nicht fair. Warum konnte ich mich nicht auch unsichtbar machen?

 Es ertönte eine Fanfare, und die Menge wandte sich der Treppe zu. Die Trompete, die neben Merlin in der Luft gehangen hatte, ohne dass jemand zu sehen gewesen wäre, der hineinblies, verschwand wieder. »Danke, dass Sie sich heute Morgen alle hier versammelt haben!«, sagte Merlin laut und vernehmlich. Na ja, da uns am Eingang aufgelauert worden war, hatten wir auch keine eine andere Chance gehabt. »Ich weiß, dass die letzten Wochen etwas schwierig für Sie alle waren, aber es ist wichtig, dass wir uns daran erinnern, wer wir sind und was wir tun.

 Wir müssen die Tatsache akzeptieren wenn nicht gar begrüßen –, dass unsere Welt sich verändert hat, und stolz voranschreiten. Zu diesem Zweck möchte ich Sie zu besonderen Leistungen animieren: Wenn wir unsere Jahresziele schon vor Weihnachten erreichen, erhalten Sie alle eine Bonuszahlung.«

 Die Menge brach in Jubel aus, und ich musste dem Alten Respekt zollen. Er wusste ganz genau, wie man die Leute ködert: mit Geld. Allerdings war ich nicht ganz sicher, was die Kappen und die Poster damit zu tun haben sollten. Für meinen Geschmack hätte er diese Nachricht auch per E-Mail versenden können.

 »Jetzt übergebe ich das Wort an Mr. Gwaltney«, sagte Merlin und trat beiseite.

 »Danke, Mr. Mervyn«, kam es von Rod. Seine Stimme wurde offenbar magisch verstärkt, war aber trotzdem nicht so volltönend wie Merlins. »Wir werden in den kommenden Wochen hart arbeiten, aber das heißt nicht, dass uns das nicht auch Spaß machen kann. Wir werden die erste firmenweite Schatzsuche starten, die es je gab. Wenn Sie Ihre Umschläge öffnen, erfahren Sie, zu welchem Team Sie gehören.

 Außerdem finden Sie darin eine Liste mit Hinweisen.

 Diese Hinweise ergeben für sich genommen noch keinen Sinn, aber wenn Sie sie mit denen Ihrer Teammitglieder zusammenschmeißen, ändert sich das. Dann können Sie mit ihrer Hilfe alle Gegenstände finden, die Sie für die Suche brauchen und die irgendwo im Gebäude versteckt sind. Das Siegerteam bekommt bei der Weihnachtsparty einen Preis überreicht. Ich wünsche Ihnen allen viel Erfolg!«

 Sein letzter Satz ging fast im Papiergeraschel unter, da alle gleichzeitig ihre Umschläge aufrissen. Ich schaute mich aufmerksam um, um zu sehen, wie die Belegschaft auf die Idee mit dem gemeinsamen Spiel reagierte, und war überrascht, wie viele sie zu begrüßen schienen. Viele lächelten oder lachten – was ich schon seit Wochen nicht mehr erlebt hatte. Ich öffnete meinen eigenen Umschlag und las, dass ich zum Team Einhorn gehörte. Die Wortfetzen, die ebenfalls dort standen, ergaben keinen Sinn. Sie waren wie Teile eines Puzzles. Ich musste zugeben, dass Rod sich etwas Cleveres ausgedacht hatte; vielleicht ging die Strategie sogar auf.

 »Einhörner zu mir!«, hörte ich Isabel rufen. Ich gesellte mich zu der Gruppe, die sich um sie scharte, und wir vereinbarten, uns beim Lunch zusammenzusetzen und die Hinweise gemeinsam durchzugehen.

 Dann floh ich in mein Büro.

 Rod erwischte mich auf der Treppe. »Und? Was halten Sie davon?«, fragte er.

 »Die Ideen sind prima. Sowohl die Sache mit dem Bonus als auch die Schatzsuche. Sieht so aus, als würden die Leute anbeißen und als könnte die Sache sogar funktionieren, ohne dass sie sich gegenseitig umbringen. Aber das mit den Baseballkappen ist vielleicht ein bisschen übertrieben.«

 Er grinste, und ich musste mich am Geländer festhalten, um nicht ins Wanken zu geraten. »Die Kappen sind verzaubert.«

 »Wie bitte?«

 »Mit einer raffinierten kleinen Formel, die dem Träger Wohlbehagen einflößt. Wir haben auch das Gebäude mit so einem Bann belegt, aber über die Kappen wirkt der Zauber unmittelbarer und intensiver.«

 Ich ging eine Stufe weiter hoch, um aus seinem Einflussbereich zu entkommen und klarer denken zu können. »Sie haben also die ganze Firma verzaubert?«

 Er zuckte lässig die Achseln, und mein Herz setzte kurz aus. Ich ging noch eine Stufe weiter nach oben.

 »Es war Mr. Mervyns Idee, nur das mit den Baseballkappen kam von mir. Wie ich sehe, tragen Sie Ihre aber gar nicht.«

 »Aus Sorge um meine Frisur«, sagte ich.

 »Aber es ist ja ohnehin nicht so, dass der Zauber bei Ihnen wirken würde. Viel Glück bei der Schatzsuche. Ich glaube, Sie haben ein gutes Team erwischt.«

 Ich war froh, dass ich ihn mehr oder weniger von der Liste der Verdächtigen gestrichen hatte, denn als er meine Immunität erwähnte, standen mir förmlich die Haare zu Berge. Doch ich glaubte nicht, dass er damit irgendetwas andeuten wollte, es sei denn, er verschleierte nicht nur sein wahres Aussehen, sondern auch seinen Gesichtsausdruck.

 Als ich oben ankam, wartete Merlin auf mich. Er trug noch immer seine Kappe und grinste mich an.

 »Diese Suche wird bestimmt ganz lustig«, sagte er.

 »Wir waren auch früher schon der Meinung, dass ein guter Wettkampf die Ritter davon abhalten kann, sich zwischen den Schlachten gegenseitig umzubringen.

 Diese Sache hier gehorcht offenbar demselben Prinzip.«

 »Es handelt sich dabei um eine der besseren Maßnahmen zur Förderung des Teamgeistes. Könnte sein, dass die Schatzsuche sogar Spaß macht.«

 Er lotste mich in sein Büro. Kaum saßen wir, da fragte er: »Wie kommen Sie denn mit Ihren Ermittlungen voran?«

 »Ich habe absolut keine Fortschritte gemacht. Ich bin immer noch an dem Punkt, an dem ich angefangen habe, und habe das Gefühl, mich im Kreis zu bewegen.«

 »Aber immerhin muss irgendjemand glauben, Sie stünden kurz vor der Lösung des Falls, wenn er sich extra die Mühe gemacht hat, Sie neulich Abend zu attackieren«, sagte er ganz ruhig und zog eine Augenbraue hoch.

 »Wenn ich kurz vor der Lösung stehe, dann ohne es selbst zu wissen. Ich habe keine Verdächtigen und keine Beweise. Ich bin schon so weit zu hoffen, dass derjenige mal wieder irgendetwas macht, das mir weitere Hinweise liefert. Ich frage mich auch, ob die Angriffe vielleicht persönlich gemeint waren, aber ich wüsste nicht, was ich getan haben könnte, um so eine Reaktion heraufzubeschwören. Idris scheint zu wollen, dass ich meinen Job aufgebe, aber ich verstehe nicht, was ihm das nützen sollte.«

 Er blieb ganz, ruhig, obwohl ich den Tränen nahe war. »Lassen Sie uns noch mal alle Hinweise durchgehen, die Sie gesammelt haben.«

 »Das ist es ja gerade! Es gibt keine. Jeder verdächtigt hier jeden, und fast alle könnten ein Motiv oder eine Gelegenheit gehabt haben, wenn man nur lange genug darüber nachdenkt.«

 »Dann lassen Sie uns überlegen, wer die beste Gelegenheit hatte. Der Schaden konzentrierte sich doch weitgehend auf die Forschung & Entwicklung, oder?«

 »Ja. Aber das grenzt den Kreis der Verdächtigen noch nicht ausreichend ein. Das ist die größte Abteilung der ganzen Firma.«

 »Das ist wahr. Haben Sie am Freitag irgendwas zu irgendwem gesagt, das den Eindruck vermitteln konnte, Sie wüssten mehr, als Sie sagen?«

 »Ich war in der Forschung & Entwicklung, aber aus einem völlig anderen Grund«, sagte ich und hoffte, dass ich nicht rot wurde.

 »Ich weiß, dass Sie Mr. Palmers Wichtel sind«, erwiderte er ruhig. »Das habe ich selber vorgeschlagen. Ich hatte das Gefühl, dass es ihm lieber sein würde, wenn er denjenigen kennt, und dass es Ihnen Ihre Ermittlungen erleichtern könnte, weil Sie so häufiger Zutritt zur Abteilung bekommen.«

 »Als ich dort unten war, habe ich mich mit Ari und mit Jake unterhalten, aber eine Menge anderer Leute haben mich gesehen, und die dachten bestimmt, dass ich ermittle. Oder spioniere.«

 »Ich schlage vor, Sie konzentrieren sich ganz auf diese Abteilung. Sie haben ja einen guten Vorwand, sich dort aufzuhalten.« Er lächelte. »Ich glaube, Mr. Palmer wird in nächster Zeit in Weihnachtsplätzchen ertrinken.«

 Er war ein gewiefter alter Mann, aber das würde ich mich niemals trauen auszusprechen, egal wie gut ich mit ihm zurechtkam. Es hätte mich allerdings auch nicht erstaunen sollen. Er hatte Könige auf den Thron gebracht. Das hier war Kleinkram für ihn.

 »Also, dann auf in die Forschung & Entwicklung!«, sagte ich und fühlte mich gleich ein bisschen besser. Wenn ich mit meinen magischen Problemen doch bloß auch vorangekommen wäre.

 Er nahm einen flachen Kristall von seinem Schreibtisch. »Mit diesem Ding hier kommen Sie an der Alarmanlage vorbei. Die Formel ist in dem Kristall enthalten; Ihre mangelnden magischen Fähigkeiten sollten also kein Problem darstellen.« Nein, das nicht. Nur die Sicherheitsschranken stellten ein Problem dar, die ich wegen meiner mangelnden Immunität nicht mehr passieren konnte. Allerdings hatte ich auch gar kein gesteigertes Bedürfnis, in Owens Büro zu gelangen. »Ich werde Mr. Palmer ein bisschen auf Trab halten, damit Sie dort herumschnüffeln können, ohne dass er errät, dass Sie sein Wichtel sind.«

 Ich hatte das starke Gefühl, ganz schön manipuliert zu werden, war mir aber nicht sicher, was er damit bezweckte. Ich nahm den kreditkartengroßen Kristall und steckte ihn ein. »Danke.«

 »Am Ende der Woche hätte ich gern einen Bericht von Ihnen, wenn es Ihnen nichts ausmacht.«

 »Kein Problem.« Wie es aussah, würde ich bis dahin viel Zeit mit Backen verbringen. Und dann gab es ja auch noch die Schatzsuche; aber die war im Augenblick meine geringste Sorge. Ich übergab meinem Team die Hinweise aus meinem Umschlag und unterbreitete ein paar Vorschläge, wie sie zu entziffern sein könnten. Aber ansonsten ließ ich den anderen, die sich ehrlich zu amüsieren schienen, den Vortritt in diesem Spiel. Ich hatte ein größeres Rätsel zu lösen.

 An diesem Abend probierte ich ein anderes Familienrezept für Plätzchen aus. Dabei dachte ich darüber nach, dass ich diesmal trotz meiner mangelnden Fortschritte vielleicht sogar besser dastand als bei unserer letzten Krise. Damals waren wir auf meine Dating-Qualitäten angewiesen gewesen, um die Welt zu retten, und ich war eine weitaus bessere Bäckerin als eine potenzielle Freundin.

 Diesen Satz Plätzchen packte ich in einen Plastikbeutel mit Bändchen, den ich problemlos in meiner Tasche verstauen konnte. Ich wartete, bis Owen zu einem Meeting in Merlins Büro kam, dann lief ich mit dem Gebäck und der Kristallkarte hinunter in die Forschung & Entwicklung. Auf meinem Weg kam ich an mindestens zwei Schatzsucherteams vorbei, die alle ihre Firmenkappen aufhatten. Sie lachten und grinsten, was im Vergleich zu den letzten Wochen eine echte Wohltat war, auch wenn vor allem die verzauberten Kappen für die gute Laune verantwortlich waren. Eins der Teams war sogar gleich angezogen. Das andere blieb mitten im Gang stehen, um seinen Schlachtruf zu schmettern, der die Überlegenheit der Drachen beschwor. Meine Mannschaft würde verlieren. Wir waren noch nicht mal so weit, dass wir hätten anfangen können, nach den versteckten Gegenständen zu suchen. Von einem gemeinsamen Schlachtruf, einer gemeinsamen Strategie oder einer Uniform ganz zu schweigen.

 Wie Merlin versprochen hatte, kam ich mit Hilfe der Kristallkarte kinderleicht in die Forschung & Entwicklung. Ari war in ihrem Labor in der Nähe des Eingangs, hatte die Füße hochgelegt und las in einem Buch. Sie trug keine Kappe, was mich aber auch nicht weiter überraschte. Ich vermutete, dass sie sich für ihr Team noch weniger einsetzte als ich für meins. »Hallo!«, riet ich.

 Sie sah von ihrem Buch auf. »Oh, gut, dass du keiner von diesen durchgeknallten Schatzsuchern bist. Es waren schon drei Leute da, die dachten, in meinem Labor wäre irgendwas versteckt.« Sie schaute auf den Beutel in meiner Hand. »Lass mich raten: Du bist mal wieder in deiner Wichtelfunktion unterwegs.«

 Ich gab mir alle Mühe, vage zu bleiben. »Kann sein.«

 »Du hast schließlich einen Beutel mit Plätzchen dabei.«

 »Das heißt aber noch lange nicht, dass sie für meinen Wichtelpartner sind.«

 Sie verdrehte die Augen. »Versuch nicht mal zu lügen. Du bist eine absolute Niete darin. Kaffee?«

 »Ja, bitte.« Wie üblich erschien die Tasse einfach plötzlich zwischen meinen Fingern. Ich war stolz, wie lässig ich das inzwischen handhabte. »Was liest du denn da?«

 Sie hielt ein alt aussehendes Buch hoch. »Ein Buch mit Liebeszaubern, das ich aus Owens Labor stibitzt habe. Ich bezweifle irgendwie, dass er es in der nächsten Zeit benutzen wird. Er hat es nur deshalb, weil ein alter Zauberer es geschrieben hat, den er mal studiert hat. Es enthält eine Zauberformel, mit deren Hilfe man die Aufmerksamkeit eines Mannes erlangt. Vielleicht probiere ich die mal aus. Beim nächsten Vollmond nehme ich eine Kanarienvogelfeder, besprühe sie mit Rosenessenz und wedele damit in die Richtung meines Opfers.«

 »Ansonsten könntest du es auch mit ›Hallo, kommen Sie oft hierher?‹ probieren. Das funktioniert manchmal sogar bei mir.«

 »Es enthält auch Zauberformeln, mit denen man zwei Leute ineinander verliebt machen kann. Möchtest du, dass ich dich mit irgendwem zusammenbringe?«

 Das war das Letzte, was ich jetzt noch gebrauchen konnte: magische Einmischungen in mein chaotisches Liebesleben. »Nein, danke! Und denk dran, ich bin immun.« Na ja, zumindest war ich es mal, und ich hoffte, es auch wieder zu werden.

 »Ach ja. Das vergesse ich andauernd. Aber das bedeutet ja nicht, dass die Formel bei ihm auch nicht greift. Was meinst du? Hättest du nicht gern mal ein richtiges Date mit einem gewissen dunkelhaarigen, blauäugigen Herrn, der es ansonsten niemals auf die Reihe kriegen würde, eine Frau zu fragen, ob sie mit ihm ausgeht?«

 »Nein, danke.«

 »Wenn du es dir anders überlegst, lass es mich wissen.«

 Ich trank meinen Kaffee aus, stellte die Tasse hin und sagte: »Dann sollte ich wohl mal meine Mission erfüllen. Danke für den Kaffee.«

 »Keine Ursache.«

 Von Merlin ohne Zweifel arrangiert, waren Owens Büro und Labor leer, sodass es ein Leichtes war, die Plätzchen dort zu deponieren. Aber wie es aussah, war ich nicht die Einzige, die sich Owens Abwesenheit zunutze gemacht hatte. Es herrschte Chaos dort

 – nicht das sympathische Durcheinander, das dort immer herrschte, sondern richtiges Chaos. Offenbar hatte hier jemand etwas gesucht oder aber einfach ohne Grund Verwüstung angerichtet. Ich ließ meine Plätzchen auf dem Tisch zurück und rannte durch den Gang zurück, um Alarm zu schlagen.

 Ich raste an Aris Labor vorbei zum Ausgang, drehte mich dann jedoch nochmal um. »Darf ich mal dein Telefon benutzen?«, fragte ich.

 »Was ist denn los?«

 »Das erkläre ich dir später.« Ich wählte Trix’ Nummer und riet: »Sag dem Chef, dass er sofort runterkommen soll.« Sie versprach, es ihm auszurichten, und ich legte auf.

 »Aha, dann wolltest du also in Owens Labor«, sagte Ari.

 »Wieso?« Erst in dem Moment fiel mir wieder ein, aus welchem Grund ich ursprünglich in die Abteilung gekommen war. »Ach, das. Nein, ich hatte meine Mission bereits erledigt und dachte, ich schaue mal schnell bei Owen vorbei, um Hallo zu sagen.«

 »Er ist in einem Meeting.«

 »Tatsächlich?« Dann fiel mir wieder ein, dass sie erzählt hatte, sie hätte sich ein Buch von Owen stibitzt. »Du erwähntest eben, dass du das Buch aus Owens Büro hast. Ist dir denn irgendetwas aufgefallen, als du da warst?«

 »Ich hab es mir schon vor Monaten weggenommen. Tut mir leid, dass ich dir nicht helfen kann.

 Was ist denn passiert?«

 »Unser Spion war wieder mal aktiv.«

 »Hm. Merkwürdig, dass das niemandem aufgefallen ist. Owen ist noch gar nicht lange weg. Ich hab ihn zehn Minuten, bevor du kamst, hier vorbeigehen sehen.«

 Dann trafen Owen und Merlin ein. Ich fing sie im Flur ab. »Irgendjemand war in Ihrem Labor«, sagte ich zu Owen, »und ich rede jetzt nicht von Ihrem Wichtel. Na ja, der scheint auch da gewesen zu sein, denn offenbar hat jemand etwas für Sie abgestellt.

 Aber es muss noch jemand dort gewesen sein.«

 Als ich all das heruntergerasselt hatte, waren wir am Labor angekommen. »Können Sie sagen, ob irgendetwas fehlt oder verändert wurde?«, fragte Merlin.

 Owen fuhr sich mit der Hand durchs Haar, sodass einige Büschel aufrecht stehen blieben. »Keine Ahnung. Ich schätze, ich werde jetzt auch noch anfangen müssen, das Labor zu versiegeln. Dann wird es jedoch schwierig, hier noch richtig zu arbeiten.« Er sah mich an. »Was wollten Sie denn hier unten, Katie?«

 »Sie sind nicht die einzige Person in dieser Abteilung, die einen Wichtel hat, wissen Sie. Und ich dachte, ich komme rasch vorbei und sage Hallo, wenn ich schon mal in der Gegend bin.«

 Er musterte die Bücher, die auf dem Boden verstreut lagen. »Aber Sie haben nicht zufällig etwas beobachtet?«

 »Nein, tut mir leid. Als ich herkam, sah es hier schon so aus wie jetzt, und dann hab ich sofort angerufen.«

 Ein Mann gesellte sich zu uns. Er war alt genug, um Owens Vater sein zu können, und einen Kopf kleiner als er. »Mir wurde berichtet, es hätte hier einen neuen Einbruch gegeben?«, meldete er sich zu Wort.

 Owen merkte sofort auf. »Ja, Sir, leider ja.« Ich hatte ihn noch nie so ehrerbietig gesehen, außer manchmal in Merlins Gegenwart.

 »Was ist denn mit all den Sicherheitsvorkehrungen, die Sie getroffen haben?«, wollte der Neuankömmling wissen.

 »Wenn der Täter aus Ihrer Abteilung kommt, nützen sie nicht allzu viel«, erwiderte Merlin in seiner üblichen ruhigen Art.

 Doch das beruhigte den Mann keineswegs. »Wollen Sie damit andeuten, dass meine Abteilung das Problem ist?«

 »Ihre Abteilung ist offensichtlich das Angriffsziel, und ja, es sieht so aus, als wäre auch der Täter in dieser Abteilung zu suchen. Daher würde ich durchaus sagen, dass wir in Ihrer Abteilung ein Problem haben«, antwortete Merlin.

 »Ich lasse hier draußen nie etwas Wichtiges rumliegen, also können sie nichts gestohlen haben, das von Wert ist«, sagte Owen. »Sieht eher nach Vandalismus aus.«

 »Berichten Sie mir, wenn Sie Näheres wissen«, sagte der andere Typ, drehte sich dann um und ging wieder.

 »Halten Sie mich auf dem Laufenden, Katie?«, fragte Merlin.

 Ich nickte. »Wenn ich etwas herausfinde, gern.«

 Er ging ebenfalls, und ich kniete mich neben Owen, um ihm beim Aufsammeln der Bücher und Unterlagen zu helfen. »Ich sollte Ihnen das mit Mr.

 Lansing wohl erklären«, sagte er.

 »Mit wem?«

 »Mit dem Mann, der gerade hier war. Wahrscheinlich haben Sie ihn als Frosch gesehen.«

 Ich biss mir auf die Zunge, damit ich nicht herausplatzen konnte, ich hätte gar keinen Frosch gesehen.

 »Er ist der Leiter der Abteilung Forschung & Entwicklung. Vor einigen Jahren hatte er einen Betriebsunfall. Er kommt selten aus seinem Büro, weil es ihn sehr anstrengt, eine Illusion aufrechtzuerhalten. Aber er hat das Gefühl, als Frosch nicht besonders viel Respekt entgegengebracht zu bekommen.«

 »Verstehe«, sagte ich und nickte. Ausnahmsweise war ich mal froh über den hoffentlich vorübergehenden Ausfall meiner Immunität. Ich hätte mich bestimmt fürchterlich erschreckt, wenn ein Frosch in den Raum gehüpft gekommen wäre und angefangen hätte, Fragen zu stellen. »Aber kennen Sie denn nicht Mittel und Wege, den Froschzauber zu brechen?«

 »Glauben Sie mir, er hat schon die halbe Stadt geküsst. Und wir haben wirklich alles probiert. Es war ein ganz schön teuflischer Zauber. Ich weiß nicht mal genau, wie das passiert ist, aber wir arbeiten schon seit Jahrzehnten daran, den Zauber zu brechen. Wir sprechen allerdings nur selten darüber. Ich versuche normalerweise, ihm aus dem Weg zu gehen.« Er sammelte noch ein paar Papiere zusammen und fragte dann: »Wollten Sie aus einem bestimmten Grund zu mir?«

 Jetzt brauchte ich wohl schon Ausreden für meine Ausreden!

 Dann fiel mir etwas ein. »Haben Sie eigentlich jemals herausgefunden, wohin die versteckte Kamera ihre Signale sendete?«, fragte ich.

 »Leider nein«, erwiderte er seufzend. »Das Kabel lief unter der Decke lang, endete auf der Hälfte des Flurs jedoch plötzlich. Es muss irgendjemandem gelungen sein, es zu kappen, bevor ich der Sache nachgehen konnte. Aber ich bin zu dem Schluss gekommen, dass das alles weniger der Spionage dient als dazu, Chaos zu verbreiten. Das würde gut zu Phelan Idris passen. Und es könnte ein Zeichen dafür sein, dass er genauso ratlos ist wie wir. Wenn er zu dieser Art von Benehmen Zuflucht nimmt, hat er bestimmt nichts Substanzielles in petto. Sonst würde er sich viel stärker darauf konzentrieren, uns auf dem Markt Konkurrenz zu machen.«

 »Dann ist es doch bestimmt die beste Strategie, wenn wir es ignorieren und hoffen, dass es vorbeigeht.«

 »Er verschwindet vielleicht irgendwann. Aber sein Spion wohl kaum.«

 »Ja, jeder, der bereit ist, Spionage zu betreiben, hat wahrscheinlich persönliche Gründe dafür. Womit ich wieder am Anfang stehe.«

 »Tut mir leid, dass ich nicht weiterhelfen konnte.«

 »Und mir tut es leid, dass ich nichts tun konnte, um das hier zu verhindern.« Ich stand auf und klopfte mir den Staub von den Knien. »Ich sollte jetzt wohl besser wieder an die Arbeit gehen. Lassen Sie es mich wissen, wenn Ihnen irgendetwas Interessantes auffällt.«

 Mit dem Gefühl, eine absolute Null zu sein, ging ich Richtung Ausgang. Ich enttäuschte sie alle. Als ich an Aris Labor vorbeikam, rief sie: »Und, wie sieht’s aus?«

 Ich drehte mich noch einmal um und stellte mich in die Tür zu ihrem Labor. »Das Übliche. Absolutes Chaos.«

 »So unordentlich, wie er ist, bemerkt er doch sicher gar keinen Unterschied, wenn mal ein paar Bücher und Unterlagen mehr bei ihm rumfliegen. Er sieht ja eigentlich aus, als wäre er superordentlich, aber er hat so einen fürchterlichen Sammeltick.«

 Plötzlich spürte ich ein Kribbeln zwischen meinen Schulterblättern. Niemand hatte ihr erzählt, wie es in Owens Labor aussah, woher wusste sie es dann also?

 Gesprächsfetzen, Gesichtsausdrücke und seltsame Zufälle schossen mir durch den Kopf – Ari am Telefon, kurz vor dem letzten Angriff auf mich; ihre offenbar fruchtlosen Versuche, bei Owen zu landen; die Tatsache, dass sie mich ständig piesackte wegen ihm; ihre neugierigen Fragen darüber, was ich sah und was ich nicht sah; das Kamerakabel, das auf halbem Wege im Flur, also direkt vor ihrem Labor, gekappt worden war.

 Nein, das konnte nicht sein. Die oberflächliche Ari konnte nicht der Spion sein. Aber sie hatte Zugang zur Abteilung. Sie besaß Informationen. Sie hatte sogar ein Motiv, wenn ihre Gefühle für Owen tiefer waren, als sie zugab. Ich hatte allerdings keinen echten Beweis, lediglich eine Vermutung. Das reichte nicht, um unsere Freundschaft aufs Spiel zu setzen, indem ich sie meldete. Ich musste mehr wissen.

 Ich versuchte, mir nichts anmerken zu lassen, und sagte: »Ich glaube ja, da wollte ihn einfach jemand ärgern. Du hältst dich besser für eine Weile aus diesem Teil des Flurs fern. Er wird ja nicht oft wütend, aber wenn, dann geht man ihm besser aus dem Weg.« Sie blinzelte mich kurz an. Spürte sie, dass ich etwas wusste? Das wäre schlecht. Sicherheitshalber fügte ich lässig hinzu: »Oh, und warne doch bitte auch Jake, wenn er zurückkommt, bevor er noch was Falsches sagt.«

 Da lachte sie, und ich entspannte mich. Sie klang nicht wie jemand, der wusste, dass das Spiel aus war.

 »Ja, ich werde Ausschau nach ihm halten. Er treibt Owen ohnehin ständig in den Wahnsinn. Da können wir ihn doch nicht ins offene Messer laufen lassen.«

 Mit klopfendem Herzen verließ ich die Abteilung.

 Ich wollte nicht glauben, dass eine meiner besten Freundinnen, eine von denen, die mich überhaupt erst in die magische Welt eingeführt hatten, die Spionin sein konnte. Ich hasste es regelrecht, ihr nachzuspionieren, aber ich sagte mir, dass ich ja nur nach Beweisen suchte, um sie zu entlasten, nicht um sie zu überführen. Ich musste sie ein für alle Mal von jedem Verdacht befreien.

 Bevor ich in mein Büro zurückkehrte, ging ich bei Isabel vorbei. Wenn jemand ganz genau wusste, wie sehr Ari in Owen verschossen war, dann sie.

 »Geht es dir gut?«, fragte sie, als ich in ihr Büro kam. »Du siehst aus, als würdest du dich nicht wohl fühlen.«

 »Mir geht’s gut. Ich wollte mich bloß ein bisschen mit dir beraten wegen dieser Hinweise für die Schatzsuche.« Ich ließ mich in ihren gemütlichen Gästesessel sinken und war froh, meine müden Beine mal ein Weilchen ausruhen zu können.

 Ihre Miene hellte sich auf. »Ich hab heute Morgen was gefunden.« Sie zog eine kleine Figurine aus ihrer Schreibtischschublade. »Die 14 können wir abhaken.«

 »Gute Arbeit!«

 »Ich hab dieses Team gesehen, das sich extra TShirts hat bedrucken lassen. Glaubst du, dass wir so was auch brauchen?«

 »Wahrscheinlich nicht.« Weil ich eigentlich gar nichts über die Schatzsuche zu sagen hatte, erzählte ich ein bisschen Klatsch und Tratsch, von dem ich sicher war, dass er sie vollkommen vom Thema ablenken würde, »Hast du schon gehört? In Owens Labor ist schon wieder eingebrochen worden. Er glaubt zwar nicht, dass irgendwas fehlt, aber dort herrscht das absolute Chaos.«

 »Der arme Kerl. Er hasst es, wenn andere seine Unordnung durcheinanderbringen.«

 Ich leckte mir über die Lippen und überlegte, wie ich das, was ich fragen wollte, am besten formulierte.

 »Ari hat doch neulich Abend erzählt, sie hätte ihr Glück bei Owen versucht. Was weißt du eigentlich darüber?«

 »Warum?« Dann grinste sie mich an. »Ich wusste es! Du bist selbst scharf auf ihn, stimmt’s?«

 Wie es aussah, musste ich das jetzt einstecken. Es war die einzige Möglichkeit, an die Informationen heranzukommen, ohne ihren Verdacht zu erregen.

 Wenn mich das nun zum Thema Nummer eins des Flurfunks machte, würde ich darüber hinwegkommen und hoffen müssen, dass Owen mir vergab. Ich senkte verlegen den Blick und sagte: »Ja, vielleicht. Aber ich möchte nichts tun, was Aris Gefühle verletzen könnte. Wenn sie ihn auch gut findet, wäre es schließlich keine gute Idee, wenn ich es bei ihm versuchen würde.«

 Sie strahlte. »Ihr beide würdet perfekt zusammenpassen, und ich sage ja ohnehin, dass er dich mag – und das nicht nur auf die freundschaftliche Art.« Sie lehnte sich zurück, legte die Fingerspitzen zusammen und sagte: »Mal überlegen. Das muss in der Zeit gewesen sein, als sie gerade in die Firma eingetreten war, vor ihrer Beförderung. Gregor hatte damals noch seine menschliche Gestalt. Sie hat sich auf den ersten Blick in Owen verliebt – und kann man es ihr verübeln? Er war gerade auf etwas anderes konzentriert – ich glaube, damals hatte er seinen ersten Verdacht, was Idris anging – und hat nicht mal bemerkt, wie sie ihn anhimmelte. Dann hat sie den Fehler gemacht, allzu offensiv zu werden, was dazu führte, dass er alle Schotten dicht machte. Merk dir das: Du musst dich in sein Herz schleichen. Keine Frontalangriffe. Aber ich glaube, du machst es schon genau richtig. Er vertraut dir.«

 »Und was ist dann passiert?«, hakte ich nach.

 »Sie hat es immer aggressiver versucht, und er hat es entweder nicht geschnallt oder so getan, als wäre nichts. Ich glaube, es hätte ihr nicht so viel ausgemacht, wenn er ihr einfach eine direkte Abfuhr erteilt hätte, aber er ist ihr einfach immer wieder ausgewichen, sodass sie das Gefühl hatte, überhaupt keine Reaktion zu bekommen. Nach einer Weile hat sie es dann aufgegeben.«

 »Glaubst du denn, dass sie inzwischen über ihn hinweg ist? Oder nimmt sie ihm das immer noch übel?«

 »Ich glaube, hin und wieder unternimmt sie nochmal einen Anlauf, einfach so zum Spaß, um zu sehen, was passiert. Wenn du bei ihm Erfolg hast, freut sie sich bestimmt nicht gerade, aber ich glaube, sie wäre auch die Erste, die sagen würde, dass es nun mal seine Entscheidung ist und du verdient gewonnen hast. Für sie ist das ja ohnehin alles nur ein Spiel. Ich bin nicht mal sicher, ob sie ihn wirklich gewollt hätte, wenn sie ihn hätte kriegen können. Sie wollte einfach nur sagen können, sie hätte ihn rumgekriegt.«

 »Du meinst nur so aus sportlichen Gründen?« Ich hatte das üble Gefühl, dass Ari es ganz und gar nicht gern sehen würde, wenn ich bei Owen landen konnte.

 Nicht dass ich wirklich Chancen gehabt hätte. Ich warf Isabel meinen flehentlichsten Blick zu. »Du erzählst Ari doch nichts davon, oder? Oder sonst irgendwem? Du weißt ja, wie schüchtern Owen ist. Wenn er wüsste, dass ich ihn gut finde, würde er wahrscheinlich kein Wort mehr mit mir reden.«

 »Ich schweige wie ein Grab«, versprach sie. Ich wusste, dass sie es ernst meinte, aber ich wusste auch, dass ihre guten Absichten dazu neigten, sich in Luft aufzulösen, wenn sie was richtig Interessantes weiterzuerzählen hatte.

 Im Flur vor dem Personalbüro stieß ich fast frontal mit Rod zusammen, und wie üblich brauchte ich einen Moment, bis mir wieder einfiel, dass der superattraktive Typ, den ich sah, der Rod war, den ich kannte. Er legte mir die Hände auf die Schultern, damit ich mein Gleichgewicht wiederfand, und ich hatte arg zu kämpfen, um seinem Anziehungszauber zu widerstehen. Ich trat ein paar Schritte zurück, um aus seinem Wirkungsradius zu entkommen.

 »Alles in Ordnung mit Ihnen?«, fragte er.

 »Was? Oh, tut mir leid, ich war ein wenig abgelenkt.«

 »Kann ich Ihnen irgendwie behilflich sein?« Er zeigte auf die Tür zu seinem Büro, durch die ich gerade gekommen war.

 Ich schüttelte den Kopf. »Nein, ich hab nur was mit Isabel besprochen.«

 »Äh, verstehe, Büroklatsch«, erwiderte er grinsend.

 »Nein, es ging um die Schatzsuche.«

 »Natürlich. Dann lasse ich Sie wohl besser weiter Ihren wichtigen Angelegenheiten nachgehen.« Er salutierte keck und zwinkerte mir zu, und ich grill schnell nach der nächsten Türklinke, um mich festzuhalten, damit mein Körper sich nicht aus eigenem Antrieb auf ihn stürzte. Bei einer solchen Anziehungskraft war es ja nicht weiter erstaunlich, dass es ihm nie an Dates fehlte. Eher grenzte es an ein Wunder, dass er nicht der Rattenlänger von New York war, dem Horden sabbernder Frauen durch die Stadt nachliefen.

 Bevor ich meine Füße dazu bringen konnte, sich in Bewegung zu setzen, damit ich der Wirkung dieses verlockenden Zaubers entkam, sagte er: »Äh, Katie?«

 »Ja?«

 »Ich dachte … nun, ich weiß ja, dass Sie im Moment ganz schön im Stress sind, erst diese Ermittlungen, dann die Sache mit Ihren Eltern und mit Ethan und der Angriff am letzten Wochenende und all das.

 Aber hätten Sie nicht Lust, mit mir am Wochenende essen zu gehen? Keine Sorge, das soll kein romantisches Tete-à-Tete werden. Ich dachte bloß, Sie könnten mal eine nette Ablenkung gebrauchen, einen Abend ohne Stress.«

 Mein Körper rief Ja, ja!, aber mein Verstand war nicht so dumm. Er erinnerte mich daran, dass ich total in Rods besten Freund verknallt war und dass Owen mir künftig keine Chance mehr geben würde, an ihn ranzukommen, wenn ich jetzt mit Rod loszog.

 Das war ein überzeugendes Argument, doch mein Körper wollte noch nicht nachgeben. Mein Mund vermittelte zwischen Körper und Verstand, indem er sagte: »Kann ich Ihnen später Bescheid sagen? Ich müsste erst mal in meinen Kalender schauen.« Vielleicht konnte ich ja, sobald ich nicht mehr in seiner Nähe war, wieder normal denken und mir dann überlegen, ob ich Lust dazu hatte oder nicht. Ich nahm an, dass er es auch genauso meinte, wie er es gesagt hatte. Denn er konnte ja nicht wissen, dass ich von seinem Anziehungszauber beeinflusst war.

 »Sicher. Würde mich freuen.«

 Ich hatte eine Menge Stoff zum Nachdenken, als ich schließlich wieder in meinem Büro ankam und mich erschöpft auf meinen Schreibtischstuhl fallen ließ. Auf der Plus-Seite war zu verzeichnen, dass ich jetzt eine echte Verdächtige hatte, jemanden, der ein Motiv hatte und auch die Gelegenheit, die Taten zu begehen. Auf der Minus-Seite stand, dass diese Verdächtige eine meiner Freundinnen war und dass ich nicht den Hauch eines Beweises hatte, sondern nur mein Bauchgefühl. Sie würde leichtes Spiel haben, jeden Vorwurf zu entkräften, auch wenn sie tatsächlich schuldig war. Ob Rods Einladung auf die Plus-oder auf die Minus-Seite gehörte, wusste ich nicht so genau.

 Es klopfte leise an meiner Tür, und als ich aufschaute, sah ich Trix vor mir. Sie sah ängstlich aus, was bei ihr sehr ungewöhnlich war. »Darf ich dich mal was Persönliches fragen?«, wollte sie wissen.

 »Sicher. Komm rein.« Sie schloss die Tür hinter sich und kam an meinen Schreibtisch.

 »Ich weiß, dass man das als Freundin eigentlich nicht machen darf, aber ich wollte dich ja auch zuerst fragen«, sagte sie und rang ihre Hände.

 »Was ist denn los, Trix?«

 »Ethan war gerade hier, um den Chef zu sprechen.

 Und er … na ja, er hat mich gefragt, ob ich mit ihm ausgehe. Und ehrlich gesagt, hätte ich nichts dagegen. Er wirkt sympathisch. Aber ich weiß ja, dass ihr beide zusammen wart und dass das mit euch erst vor kurzem zu Ende ging. Ich weiß nur nicht, ob dir das immer noch viel ausmacht. Daher dachte ich, ich rede erst mal mit dir, bevor ich zusage. Wenn du ein Problem damit hast, sage ich ihm ab, und ich würde es auch total verstehen.«

 Mir drehte sich der Magen um. Er hatte mir ja erzählt, dass er die magische Welt erkunden wollte.

 Aber dass ich mit meiner Vermutung, er würde wohl gern mal was mit einer anfangen, die Flügel hat, derart ins Schwarze getroffen hatte, war mir nicht klar gewesen. Als ich in Trix’ Gesicht sah, wusste ich jedoch, dass ich nicht so gemein sein konnte, ihr zu verbieten, sich mit ihm zu treffen.

 »Ja, mach das ruhig. Es ist ja nicht so, als wären wir verlobt gewesen. Wir waren ja nicht mal besonders lange zusammen«, sagte ich. »Vielleicht hast du ja mehr Glück bei ihm als ich.«

 Sie schoss in die Luft empor, machte einen Salto und landete dann wieder. »Danke! Du bist die beste Freundin, die man sich wünschen kann.«

 Ich sah ihr nach, als sie zurück zu ihrem Schreibtisch flatterte, und fragte mich, was sie wohl davon halten würde, wenn sie wüsste, dass ich versuchte, ihrer anderen Freundin etwas anzuhängen. Dann brannten meine Augen plötzlich wieder. Ich hatte seit Tagen nicht viel über Ethan nachgedacht, aber die Erkenntnis, dass er schon zu neuen Ufern aufgebrochen war, schmerzte doch. Bevor ich wusste, was ich tat, nahm ich den Hörer in die Hand und wählte Rods Nummer. »Hallo, ich bin’s«, sagte ich, als er abnahm. »Ich gehe sehr gern am Wochenende mit Ihnen essen.«

 [image:]

 »Wirklich?« Rod klang so begeistert, dass ich froh war, seine Einladung zum Essen angenommen zu hallen.

 »Klar.« Ich musste ihm ja nicht unbedingt sagen, dass ich in erster Linie Ethan eins auswischen wollte, weil er sich mit Trix verabredet hatte. Oder vielleicht wollte ich mich auch bloß ablenken? Ich wusste es selbst nicht so ganz genau. Mir war nur eins klar: Ich wollte am Wochenende mit irgendjemand ausgehen.

 »Wie war’s mit Freitag? Aber nicht direkt nach der Arbeit. Ich wohne ganz in Ihrer Nähe, soll ich Sie so gegen sieben abholen?«

 »Ja, prima.«

 »Gut. Es ist ja eigentlich Freizeit, aber vielleicht können wir bei der Gelegenheit auch ein paar von meinen Ideen zur Verbesserung des Betriebsklimas besprechen.«

 »Okay. Dann bis Freitag. Aber wir laufen uns vorher ja bestimmt noch ein paar Mal über den Weg.«

 Er lachte. »Das hoffe ich doch. Danke, Katie.«

 Als ich auflegte, fiel mir auf, dass ich mich tatsächlich darauf freute, und das hatte nichts mit seinem Anziehungszauber zu tun, denn übers Telefon wirkte der ja wohl nicht. Ich würde mich mal erkundigen müssen.

 Den Abend verbrachte ich damit, hektisch eine Weihnachtsdeko für Owen zu sticken. Schließlich brauchte ich einen Vorwand, um wieder in die Forschung & Entwicklung zu gehen und Ari nachzuspionieren. Und immer weiter zu backen kam nicht in Frage, denn dann würde Owen wahrscheinlich irgendwann aus den Nähten platzen, ganz gleich, wie oft er ins Fitnessstudio ging.

 »Was treibst du denn da?«, fragte Gemma, als sie von der Arbeit nach Hause kam und mich dabei antraf, wie ich gleichzeitig fernsah und stickte.

 »Ich spiele mal wieder Wichtel.«

 »Du machst dir ja ganz schön viel Arbeit.«

 »Das ist eine lange Geschichte, und die hat nichts mit diesem Typen zu tun. Es gibt einen ganz anderen Grund, aber ich hab jetzt nicht annähernd die Zeit, dir das genauer zu erklären.«

 »Aha«, sagte sie. An ihrem Tonfall merkte ich, dass sie mir kein Wort glaubte.

 »Im Ernst. Und übrigens hab ich am Freitag zufällig eine Verabredung mit ganz jemand anderem.«

 »Du hast gerade einen richtigen Lauf, was? Ich wusste doch: Du brauchst bloß ein bisschen mehr Selbstvertrauen, und schon klappt’s.«

 »Ja klar, zwei ordentliche Verabredungen, und schon bin ich die begehrteste Frau von ganz New York.« Von meinem Disco-Erlebnis am vergangenen Wochenende hatte ich ihr noch gar nichts erzählt.

 Aber ich war mir auch nicht sicher, ob ich es selbst glauben sollte. Schließlich hatte ich reichlich Alkohol getrunken und war dann auch noch überfallen worden – die ganze Sache hätte im Grunde auch nur ein sehr realistischer Traum sein können.

 »Soll ich dich bei deinem Outfit beraten?«

 »Ich hab schon was ausgesucht. Aus meiner Reserve für alle Fälle.«

 »Ziehst du die roten Schuhe an?«

 Darüber hatte ich gar nicht nachgedacht, aber warum eigentlich nicht? Wenn ich die Schuhe, die ich seinetwegen gekauft hatte, zum Date mit einem anderen trug, würde das meine Rache an Ethan perfekt machen.

 Am nächsten Tag in der Firma steckte ich die Weihnachtsdeko in meine Rocktasche, nahm Merlins Kristallkarte und steuerte die Entwicklungsabteilung an. Ari fing mich auf dem Flur ab. »Lass mich raten: Schon wieder eine Wichtelaktion«, grinste sie. »Dein Wichtelpartner hat ganz schön Glück.«

 »Ich leiste bloß meinen Beitrag zur Weihnachtsstimmung.«

 »Du gehst am Wochenende mit Rod aus, hab ich gehört.«

 Ich fragte mich, wie das schon wieder die Runde gemacht hatte. Wahrscheinlich war’s Isabel, die es direkt von Rod erfahren hatte, »Ja, wir besprechen ein paar von den Projekten zur Verbesserung des Betriebsklimas, an denen wir arbeiten.«

 Sie schnaubte. »Ja, alles klar. Als ob das auf seiner Prioritätenliste ganz oben stehen würde! Andererseits ich vergesse immer wieder, dass du sein Trugbild ja nicht sehen kannst und dass sein Liebeszauber auf dich nicht wirkt. Es könnte also in Ordnung sein.

 Aber pass trotzdem auf dich auf.«

 Wenn sie unser Maulwurf war, war sie gut. Alles, was sie sagte, konnte man völlig unschuldig verstehen, aber möglicherweise wollte sie auch andeuten, dass sie von meinem Immunitätsverlust wusste. »Ich mach mir keine Sorgen«, antwortete ich mit einem fröhlichen Lächeln. Alles in bester Ordnung, versuchte ich ihr zu suggerieren.

 Sie schnaubte noch einmal und kehrte in ihr Labor zurück. O Mann, ich brauchte echt dringend ein paar stichhaltige Beweise in dieser Sache. Am liebsten sogar Beweise für Aris Unschuld, auch wenn ich dann wieder ganz am Anfang stehen würde. Ich hörte Owens Stimme aus einem Labor neben seinem, also flitzte ich in seinen Raum, hängte die Weihnachtsdeko an die Türklinke und machte mich davon. Im Flur blieb ich noch einen Augenblick stehen, aber Ari würde wohl kaum herauskommen und etwas anstellen, während ich wartete. Es brachte wahrscheinlich nichts, sie zu beobachten. Stattdessen sollte ich mir überlegen, wie ich ihr eine Falle stellen konnte, um sie in flagranti zu erwischen. Aber wer einen Dieb schnappen will, muss ziemlich raffiniert sein, und ausgerechnet Raffinesse war nicht gerade eine meiner Stärken. Ich wurde zwar durch die ganzen Geheimnisse, die ich in letzter Zeit bewahren musste, immer besser, aber verglichen mit Ari war ich ein Waisenkind.

 Als es endlich Freitag wurde, freute ich mich schon richtig darauf, mit Rod auszugehen. Während ich mich fertig machte, nahm ich mir ganz fest vor, auf keinen Zauber hereinzufallen, ganz gleich, was er auch versuchte. Ich hatte zwar keine magischen Abwehrkräfte, aber wenigstens noch ein bisschen gesunden Menschenverstand, und wenn ich wusste, dass Magie im Spiel war, hatte ich bessere Aussichten als die meisten anderen Frauen.

 Um meinem Outfit den letzten Schliff zu verleihen, schlüpfte ich in die roten Schuhe. Ich musste grinsen, als ich mir ausmalte, dass vielleicht er derjenige sein würde, der mir widerstehen musste. Ich fühlte mich wieder wie die Frau, die am vorigen Wochenende alle Typen im Nachtclub bezirzt hatte. Der Wetterbericht kündigte Eisregen und mögliche Schneefälle an, aber damit sollte es erst später am Abend losgehen. Das hier war nur ein einfaches Abendessen, und wahrscheinlich war ich längst wieder zu Hause, wenn es draußen ungemütlich wurde.

 Meine Schuhe konnte ich bestimmt vor den Elementen bewahren.

 Es klingelte, und ich eilte zur Gegensprechanlage.

 »Hallo, ich bin’s, Rod«, knarrte die Stimme aus dem Lautsprecher.

 »Ich komme runter«, antwortete ich, schnappte Mantel und Handtasche und lief los.

 »Ich dachte, wir bleiben am besten einigermaßen hier in der Gegend«, meinte er, als ich aus der Haustür trat. »Bei dem Wetter verlassen wir uns besser nicht darauf, dass wir ein Taxi für den Heimweg bekommen.«

 »Gute Idee«, erwiderte ich.

 Er führte mich zu einem einfachen, gemütlichen Restaurant. »Das ist eins meiner Lieblingslokale. Ich hoffe, es gefallt Ihnen«, meinte er, als er mir die Tür aufhielt. Bis jetzt benahm er sich wie ein richtiger Gentleman, so als wäre das tatsächlich ein geschäftlicher Termin und kein romantisches Date. Nicht einmal die verwirrenden Auswirkungen seines Anziehungszaubers spürte ich. Vielleicht wollte er seine Energie nicht an eine Person verschwenden, bei der es, wie er glaubte, ohnehin nichts nützen würde, und war höflich genug, seinen Zauber nicht auf andere Frauen anzuwenden, während er mit mir unterwegs war.

 Nachdem wir unsere Mäntel abgelegt und uns mit den Speisekarten an einem von Kerzen beleuchteten Tisch eingerichtet hatten, lächelte er mich an und sagte: »Übrigens, ich habe Ihnen noch gar nicht gesagt, wie gut Sie heute Abend aussehen!«

 »Danke. Sie aber auch.« Ich wollte ihm lieber nicht erklären, dass er in meinen Augen viel besser aussah als sonst. Oder würde er sich besser fühlen, wenn er wusste, dass ich ihn so sah? Ein Psychologe würde garantiert Stunden brauchen, um Rods Seelenleben auseinanderzunehmen. Falls ich Owen jemals zu einem echten Gespräch animieren konnte, würde ich ihn fragen, welches Kindheitserlebnis Rod so unsicher gemacht hatte.

 »Möchten Sie eine Vorspeise? Am besten was Warmes?«

 »Klingt gut. Bestellen Sie einfach, was Sie wollen.

 Ich bin sicher, ich mag es auch.«

 Das Essen stellte sich als weitaus angenehmer heraus, als ich erwartet hatte. Irgendwann während der Vorspeise verlor ich aus den Augen, dass es zwischen dem Rod, den ich gerade sah, und dem Rod, den ich kannte, einen beträchtlichen Unterschied gab, und der Mann mir gegenüber wurde einfach Rod. Er war lustig, lässig und charmant – der perfekte Begleiter beim Essen. Als die Kellnerin die Teller vom Hauptgericht abräumte, fragte Rod:

 »Wäre es in Ordnung, wenn wir kein Dessert bestellen? Ich hab da was in meiner Wohnung, das wir uns stattdessen schmecken lassen könnten.«

 Normalerweise hätten in diesem Moment meine Alarmsirenen losgeheult, aber trotz seines einschlägigen Rufs hatte Rod bis zu diesem Augenblick nicht mehr als ein freundschaftliches und kollegiales Interesse an mir zum Ausdruck gebracht. Falls er einen Zauber einsetzte, war der zu subtil, als dass ich ihn hätte bemerken können. Und ich hatte mir auch noch kein einziges Mal vorgestellt, wie es sich anfühlen würde, ihn zu küssen.

 »Das hört sich nett an«, antwortete ich. Allerdings kaum hatte ich festgestellt, dass ich nicht davon phantasierte, ihn zu küssen, fing ich an, genau das zu tun, falls das irgendwie nachvollziehbar ist. Aber es war nicht so, dass ich einen Zwang verspürte, ihn zu küssen ich war lediglich ein bisschen neugierig.

 »Nein danke«, sagte er zu der Kellnerin, als sie die Dessertkarte brachte. Er zahlte, und dann verpackten wir uns wieder, um dem schlechten Wetter zu trotzen.

 Während wir im Restaurant gewesen waren, schien das Thermometer um zehn Grad gefallen zu sein. Ich wünschte, ich wäre vernünftig gewesen und hätte Stiefel angezogen, anstatt aus lauter Eitelkeit einen kurzen Rock und rote Stöckelschuhe zu tragen.

 Rod legte seinen Arm um mich, aber ich glaubte nicht, dass er mich anzumachen versuchte. Und selbst wenn – es war mir egal, denn auf jeden fall war es sehr viel wärmer so.

 Wir beeilten uns, zu seinem Haus zu gelangen, und als wir die warme Lobby betraten, stießen wir beide einen Seufzer der Erleichterung aus. »Ich kann aber nicht lange bleiben«, sagte ich, als wir auf den Aufzug warteten, »es sieht danach aus, dass das Unwetter früher einsetzt, und ich will möglichst nicht durch den Schnee nach Hause.«

 »Wir behalten einfach das Fenster und die Uhr im Auge«, gab er zurück. Ein Aufzug, kam, und er ließ mir den Vortritt. Weil er ziemlich weit oben wohnte, dauerte es mehrere Minuten bis zu seiner Etage. Wir standen einander in der Aufzugskabine gegenüber, und ich merkte, wie sich zwischen uns eine seltsame Spannung aufbaute. Es war ein ganz anderes Gefühl als die Leichtigkeit, die ich im Restaurant verspürt hatte, und es schien aus dem Nichts gekommen zu sein. Obwohl ich das Gefühl zu verdrängen suchte, begann ich schwerer zu atmen.

 Ich glaubte allerdings nicht, dass es sein Anziehungszauber war, oder falls doch, dann wirkte er auf Rod genauso wie auf mich. Er hechelte förmlich. Wir waren doch wohl nicht wirklich voneinander angezogen? Auf Rod war ich bis jetzt noch nie scharf gewesen, abgesehen von den letzten Wochen, in denen ich die Wirkung seiner Zaubertricks zu spüren bekommen hatte. Und so etwas passierte doch nicht bloß wegen eines netten Abendessens, oder?

 Wir drängten beide zur Tür, als der Aufzug endlich anhielt. Die Luft war zum Schneiden dick geworden. Im Flur fühlte ich mich gleich ein bisschen normaler. Was auch immer es war es ließ nach; als er seine Wohnungstür aufschloss, war ich fast schon wieder entspannt.

 Er winkte mich hinein. »Setzen Sie sich. Ich koche Kaffee«, kündigte er an. Ich stellte meine Handtasche im Flur auf den Boden, hängte meinen Mantel über einen Stuhl und nahm auf dem Sofa Platz. Als ich das letzte Mal in dieser Wohnung gewesen war, hatte ich gerade einen magischen Überfall hinter mir. Seitdem hatte sich nicht viel verändert: Die typische Einrichtung einer besseren Junggesellenwohnung mit ledernen Polstermöbeln, hellem Holz, Metall und Glas, von der aus man einen großartigen Blick über die Lichter der Stadt hatte. »Legen Sie doch etwas Musik auf, wenn Sie Lust haben«, rief er aus der Küche.

 Ich trat an seine Stereoanlage und durchsuchte seine CDs. Ich biss mir auf die Lippe, um nicht laut loszulachen, als ich die Masse der Verführungs-CDs in seiner Sammlung erblickte. Wie’s aussah, hatte er alles von Barry White und eine große Auswahl an Soft Jazz. Natürlich war da auch eine Aufnahme von Ravels Bolero. Die durfte bekanntlich bei keinem Casanova fehlen. Ich suchte die am wenigsten sinnliche Jazzscheibe heraus und legte sie in den Player.

 Er kam mit zwei milchschaumgekrönten Bechern Kaffee aus der Küche. »Ich hoffe, der schmeckt«, meinte er. »Ich habe ihn in einem Laden entdeckt und fand, dass er interessant aussah.«

 »Sie hätten sich meinetwegen aber nicht so eine Mühe machen müssen«, rief ich ihm hinterher, während er schon wieder in der Küche verschwand, um dann mit einer Packung Kekse wieder aufzutauchen.

 »Sie sind die Mühe wert, wissen Sie? Aber wenn Sie sich dann besser fühlen, lege ich die Kekse nicht auf einen Teller, sondern wir essen sie gleich aus der Schachtel.«

 »Ja, so ist es mir lieber«, lachte ich und nahm mir zwei Kekse heraus. Die Entspanntheit vom Abendessen kehrte zurück, und was auch immer im Aufzug auf uns eingewirkt hatte, schien verflogen.

 »Ich wollte mich nochmal bedanken, dass Sie mich in die Betriebsklima-Aktion mit einbezogen haben«, sagte er. »Das ist der Hauptgrund, weshalb ich Sie zum Essen eingeladen habe. Ich habe zum ersten Mal das Gefühl, in der Firma richtig dazuzugehören.«

 »Aber natürlich hab ich Sie einbezogen. Das ist schließlich Ihr Job.«

 »Komisch, dass das sonst noch keinem aufgefallen ist.«

 »Wie gesagt, Merlin kennt sich mit diesen modernen Sachen wie Personalmanagement nicht so aus.

 Aber so viel Ratgeberliteratur, wie der im Augenblick liest, wird er bestimmt schnell aufholen. Und Sie machen Ihre Sache sehr gut. Ein paar Teams haben sich sogar T-Shirts drucken lassen und eigene Schlachtrufe erfunden.«

 Er lachte. »Ja, das macht einem beinahe schon Angst. Und das Wichtelprogramm funktioniert auch super. Seit es losgegangen ist, hat sich die Produktivität schon fast wieder von dem schweren Einbruch erholt, den sie nach den Gerüchten über einen Spion erlitten hatte.«

 »Freut mich, das zu hören.«

 Er hob seinen Kaffeebecher zu einem Toast, und ich stieß mit ihm an. »Auf den Kampf gegen die Bösen, mit allen Mitteln, die uns zur Verfügung stehen!«, rief er aus.

 »Sehr richtig!«

 Plötzlich kehrte die Spannung, die ich im Aufzug gespürt hatte, mit voller Wucht zurück, so machtvoll, dass ich fast schon glaubte, sie hereinrauschen zu hören. Er schnappte nach Luft, und ich wusste, dass es ihn auch erwischt hatte. Ohne ein weiteres Wort stellte er seinen Becher auf den Couchtisch, nahm mir meinen Kaffee ab und stellte ihn daneben. Und dann fielen wir praktisch übereinander her.

 An seinem Kuss war keine Spur von Vorsicht oder Sanftheit, sondern es war ein leidenschaftlicher Zungenkuss mit allem, was dazugehört, so als könnten wir nicht genug voneinander kriegen. Er stieß mich nach hinten, sodass ich auf dem Sofa zu liegen kam, mein Kopf auf der Armlehne und er über mir. Das wurde ziemlich schnell ziemlich ernst, und ich war gierig nach mehr.

 Seine Finger glitten an meinem Hals hinab bis zum Schlüsselbein und folgten dann dem Ausschnitt meiner Bluse. Ich spürte, wie ein Knopf aufging, dann ein zweiter. Und dann kam ich wieder zur Besinnung. Was um Himmels willen tat ich da gerade?

 Ich wich dem nächsten Kuss aus, indem ich mich von ihm abwandte und versuchte, mich unter ihm hervorzuschlängeln. Er reagierte mit Küssen auf meinen Hals und hielt mich nur noch fester. Also musste ich jetzt zu stärkeren Mitteln greifen. Ich legte meine Hände auf seine Brust und drückte mit aller Kraft. Als er daraufhin mit einer Hand meine Handgelenke packte und meine Arme zur Seite wegdrückte, bekam ich es mit der Angst zu tun. Das war kein Spaß mehr, ganz egal, was man unter diesem Begriff auch verstehen mochte. Das war der Ernstfall.

 Ich musste mich zur Wehr setzen. Zuerst eine verbale Warnung. »Rod, nein, bitte. Lassen Sie uns aufhören«, keuchte ich, aber das bremste ihn kein bisschen. Also manövrierte ich mein Knie an eine gewisse sensible Stelle und stieß mit aller Kraft zu. Das lenkte ihn ab.

 Während er seinen Griff lockerte, wand ich mich unter ihm heraus und landete auf dem Fußboden vor dem Sofa. Ich dankte innerlich meinem Bruder, der mir diesen Kunstgriff beigebracht hatte, als ich von einem seiner Freunde, der für seine krakenartige Armtechnik bekannt war, zu einem Date eingeladen worden war.

 Als Rod sich von dem ersten Schock erholt hatte, sah er mich erschreckt und verstört an. »O Gott, Katie, es tut mir leid! Ich weiß nicht, was in mich gefahren ist«, stotterte er. Ich konnte sehen, dass er wirklich wie benommen war, denn sein Trugbild verschwand vollständig.

 Schließlich war ich wieder klar genug im Kopf, um zu begreifen, was los war. »Es ist ein Zauber«, sagte ich. »Es muss ein Zauber sein. Irgendjemand zwingt Sie, etwas zu tun, das Sie sonst nie machen würden.«

 Er schloss die Augen und stöhnte auf. »Das wäre eine Erklärung. «

 »Ich muss hier raus«, kündigte ich an und rutschte von ihm weg. »Um unser beider willen.« Ich schnappte nach meiner Handtasche, kam wieder auf die Beine und rannte aus der Wohnung.

 Am Aufzug angekommen, drückte ich immer wieder den Abwärts-Knopf und hoffte, dass er ausnahmsweise einmal nicht den Gesetzen der Logik folgen, sondern den Aufzug schneller herbeiholen würde. Kaum war ich eingestiegen, sah ich Rod aus seiner Wohnung hinter mir her laufen. Ich hörte ihn noch »Katie!« rufen, als ich den Knopf zum Türenschließen drückte.

 »Alles in Ordnung!«, rief ich durch den Türspalt.

 Erst als ich draußen war, fiel mir auf, dass ich meinen Mantel vergessen hatte. Aber es wäre für uns beide nicht sicher gewesen, wenn ich zurückgegangen wäre, Eisregen hin oder her. Wenigstens hatte ich meine Handtasche und damit auch die Schlüssel zu meiner Wohnung. Es war nicht allzu weit bis dorthin, und wenn ich rannte, blieb ich bestimmt warm. Die Tränen, die mir dabei in die Augen schossen, waren allerdings wenig hilfreich. Es war so kalt, dass ich Angst bekam, sie würden auf meinem Gesicht festfrieren. Mir wuchsen die Probleme allmählich über den Kopf, und es war ganz allein meine Schuld. Hätte ich doch irgendjemandem den Verlust meiner Immunität gestanden, dann hätten sie gewusst, wie angreifbar ich war.

 Aber der Tiefpunkt des Abends war noch nicht erreicht. Ich spürte das Kribbeln, das mir den Einsatz magischer Kräfte in meiner unmittelbaren Nähe anzeigte, aber ich konnte natürlich nicht sehen, ob ich angegriffen wurde. Na super, hier stand ich ohne Mantel in der Eiseskälte, war verstört von einer durch Zauberei ausgelösten Verführungsszene, die beinahe zu weit gegangen wäre, und wurde vermutlich auch noch überfallen, während ich nicht einmal erkennen konnte, wann ich mich besser ducken oder zur Seite springen sollte.

 Mir blieb nichts anderes übrig, als einfach immer die entgegengesetzte Richtung einzuschlagen, wenn ich irgendwoher magische Energie kommen fühlte.

 Vielleicht schaffte ich es so noch bis nach Hause. Ich zog den Kopf ein und rannte los, um dann unvermittelt einen Haken zu schlagen, als das verräterische Kribbeln begann. Ob wohl irgendwer auf dieses Blindekuh-Spiel eingehen und mir eine Warnung zurufen würde, wenn ich in eine gefährliche Richtung lief? Aber irgendwie bezweifelte ich dann doch, dass die Kinderstube meiner Angreifer gut genug gewesen war. Als das Kribbeln wieder stärker wurde, holte ich mit meiner Handtasche aus und drehte mich um meine eigene Achse. Ich nahm befriedigt wahr, dass die Tasche auf einen festen Körper traf. Dann rannte ich in die andere Richtung davon.

 Für ein paar Augenblicke hatte ich mich befreit, doch dann spürte ich es wieder – und noch stärker als vorher. Ehe ich flüchten konnte, packte mich etwas, und ich fing an dagegen anzukämpfen, bis mir auffiel, dass jemand immer wieder meinen Namen wiederholte, so als wollte er ein verängstigtes Kind beruhigen. Ich blickte in Owens besorgte Augen.

 »Katie, was ist los?«, fragte er. »Was machen Sie denn bei dem Wetter hier draußen ohne Mantel?«

 Ich hatte jetzt gerade nicht die Zeit, das näher zu erläutern. »Ich glaube, ich werde verfolgt«, schluchzte ich, als er mich mit seinem Mantel umfing und mich fester an seine Brust drückte. In jeder anderen Situation hätte ich das genossen, aber im Augenblick hatte ich gerade ganz andere Probleme.

 »Ich glaube, Sie haben recht. Wir sollten sehen, dass wir hier wegkommen«, meinte er. Dann sah er mich sehr ernst an. »Katie, vertrauen Sie mir?«

 Beinahe hätte ich ihm eine gedankenlose Antwort gegeben, so wie man automatisch »gut« sagt, wenn man gefragt wird, wie es einem geht, egal ob es stimmt oder nicht. Aber ich hatte den Eindruck, dass Owen eine ehrliche Antwort wollte. »Ja, ich vertraue Ihnen«, sagte ich schließlich.

 Er nickte. »Okay. Das könnte jetzt ein wenig beängstigend wirken. Ich glaube, ich kriege das hin, aber anschließend werde ich für den Rest des Abends in magischer Hinsicht nicht mehr zu gebrauchen sein. Halten Sie sich an mir fest.«

 Wenn das ein Trick war, mit dem er mich in eine kompromittierende Lage bringen wollte, dann konnte ich ihn später immer noch umbringen, dachte ich.

 Aber jetzt wollte ich raus aus der Kälte. Ich wollte an einen sicheren Ort. Ich schlang meine Arme um seine Hüfte und er hielt mich noch fester. Dann bekam ich so ein flaues Gefühl im Magen, wie bei der Abfährt auf einer Achterbahn. Ganz plötzlich war es warm, und kein kalter Regen prasselte mehr auf mich herab. Owen hielt mich noch für einen Augenblick, bis ich mein Gleichgewicht wiedergefunden hatte, und ließ mich dann los.

 »Das war gar nicht so schlimm, wie ich befürchtet hatte«, meinte er. Seine Stimme klang ein bisschen rau, so als wäre er wirklich nervös gewesen.

 Widerstrebend löste ich meine feste Umklammerung, trat einen Schritt zurück, zwinkerte ein paar Mal und sah mich um. Ich beland mich in einem dunklen Zimmer, das von einem Fenster nur wenig erhellt wurde. Owen winkte mit der Hand und das Licht ging an. Noch ein Winken, und ein offener Kamin begann zu lodern. »So, ich glaube, jetzt habe ich mich für heute endgültig verausgabt«, stellte er fest, klang aber schon wieder gekräftigt.

 Ich schaute mich um und stellte fest, dass der Raum, in dem ich mich aufhielt, eine Kombination aus Wohn- und Arbeitszimmer zu sein schien. Die Arbeitsecke war nahe am Fenster, unter dem ein großer hölzerner Schreibtisch stand. Die Wände auf beiden Seiten des Fensters waren mit Bücherregalen bedeckt. Direkt hinter mir stand ein Polstersofa mit einem dunklen, weich aussehenden Bezug. Gegenüber vom Sofa befand sich der offene Kamin, in dem ein Feuer prasselte. Von seinem marmornen Sims baumelten Weihnachtssocken. An der hinteren Wand stand ein Fernseher und in der Ecke ein beleuchteter und vollständig dekorierter Weihnachtsbaum.

 Das Zimmer hatte die prunkvolle Stuckdecke und geschnitzten Fenster- und Türrahmen eines Altbaus.

 Auf dem gewachsten Parketthoden lagen Orientteppiche. In diesen Raum hätten feine Antiquitäten perfekt hineingepasst, aber die schwereren, bequemeren Möbel machten ihn gemütlich und einladend. Ich brauchte nicht zu fragen, ob das Owens Wohnung war. Sie sah genauso aus, wie ich es von ihm erwartet hatte.

 Als ich genug gesehen hatte, wandte ich mich wieder Owen zu, der mich komisch ansah und gerade rot wurde. »Ahm, Katie, Ihre, äh …«, stotterte er und fummelte an seinem Kragen herum. Ich blickte an mir herunter und stellte fest, dass meine Bluse noch immer teilweise aufgeknöpft war.

 »Ups«, sagte ich und knöpfte sie schnell zu.

 Er wirkte äußerst erleichtert. »Hier, Sie setzen sich besser.« Er führte mich zum Sofa, nahm eine Wolldecke von der Rückenlehne und legte sie um meine Schultern. »Hier sind Sie sicher. Die Wohnung ist mit einem starken Abwehrzauber geschützt und einbruchssicher. Also, was ist denn nun passiert, dass Sie in einer Nacht wie dieser ohne Mantel durch die Straßen rennen?«

 Ich überlegte noch, wie ich am besten antworten sollte, als ein weißer Blitz in den Raum schoss.

 Owen fing ihn auf, bevor er das Sofa erreichte, und ich erkannte, dass es sich um eine kleine weiße Katze mit schwarzen Flecken handelte. »Eine Mitbewohnerin?«, fragte ich.

 Mit einem ironischen Grinsen schüttelte er den Kopf. »Nein, nur ein Haustier.« An die Katze in seinen Armen gewandt sagte er: »Sei brav, Loony. Katie ist zu Besuch.« Er setzte die Katze auf das Sofa, wo sie mich in Augenschein nahm.

 »Sie haben Ihre Katze Loony genannt?« fragte ich, während ich sie hinter den Ohren kraulte und prompt mit einem Schnurren belohnt wurde.

 Er schlüpfte aus seinem Mantel und warf ihn über einen Stuhl. »Ich habe meine Katze Elund genannt, nach einer Figur aus der walisischen Mythologie.

 Aber Rod hat damit angefangen, sie Loony zu nennen, und das ist dann hängen geblichen.«

 Ich versuchte mich bei der Erwähnung von Rods Namen nicht zu verkrampfen. »Sie ist süß«, sagte ich.

 Er nahm neben mir auf dem Sofa Platz, und die Katze wandte sich sofort von mir ab, um sich bewundernd an ihn zu schmiegen. Geistesabwesend streichelte er sie, während er sprach. »Sie ist nicht übel. Ich bin eigentlich kein großer Katzenfreund.

 Als ich klein war, hatten wir immer Hunde. Aber ich hab sie in der Gosse gefunden, als sie gerade geboren war. Ich glaube, ihre Mutter war unter ein Auto gekommen. Ich habe versucht, den ganzen Wurf zu retten, aber sie ist die Einzige, die durchgekommen ist.«

 Ich war schon wieder den Tränen nahe, aber ich hielt sie zurück und zwang mich stattdessen zu einem Lacher. »So was gibt’s doch gar nicht! Im Ernst? Ihre Pflegeeltern haben ja vielleicht nicht den Preis für die Eltern des Jahres verdient haben, aber sie haben ihre Aufgabe doch anscheinend ganz gut gemacht. Bitte, sagen Sie mir, dass Sie auch ein paar Fehler haben, oder sind Sie etwa gar kein richtiger Mensch?«

 Er wandte seinen Blick nicht von der Katze ab, während sein Gesicht ein tieferes Rot annahm, als ich je gesehen hatte. Und das wollte bei jemandem wie ihm, der über ein ganzes Repertoire an Rottönen verfügte, schon etwas heißen. »Ich bin ein normaler Mensch, höchstens mit einer kleinen genetischen Abweichung. Und ich habe reichlich Fehler. Zum Beispiel kann ich nur ganz schlecht mit Leuten reden. Und mein Haus ist auch ein einziges Chaos.«

 »Ich mag es. Es ist gemütlich.«

 Für eine Weile sagte er gar nichts mehr, und ich schloss mich seinen Liebkosungen für Loony an, die es genoss, im Mittelpunkt der Aufmerksamkeit zu stehen. Auch wenn sie ihren Besitzer vergötterte, schien sie mich nicht als weibliche Konkurrenz oder Bedrohung ihrer Stellung in seinem Haushalt zu sehen. Ich war lediglich eine weitere Person, von der sie sich verwöhnen lassen konnte.

 Als ich mich gerade an das Schweigen gewöhnt hatte, fragte er wieder: »Was war denn nun heute Abend? Es muss ziemlich schlimm gewesen sein, wenn Sie bei diesem Wetter ohne Mantel draußen herumlauten.«

 Ich kraulte die schnurrende Loony unter dem Kinn und überlegte, was ich sagen sollte. Es gab keine einfache Lösung dafür, einem Mann, in den ich mich ernsthaft verlieben konnte, zu erklären, dass ich schreiend vor seinem besten Freund davongelaufen war. Schließlich sagte ich: »Können wir diese Diskussion auf morgen verschieben? Ich bin noch nicht so weit, dass ich drüber reden kann, und ich glaube, ich muss selber erst noch eine Weile darüber nachdenken, bevor ich verstehe, was eigentlich genau passiert ist.«

 Er nickte. »Sicher. Nehmen Sie sich so viel Zeit, wie Sie brauchen. Ich garantiere Ihnen, dass Sie hier sicher sind. Sie können sich entspannen.«

 »Danke. Und danke, dass Sie mich gerettet haben.

 Wie kam das überhaupt? Wussten Sie, dass ich in Gefahr war, oder waren Sie bloß zufällig in der Nähe?«

 »Ich hatte so eine Ahnung.«

 »Ihre übersinnliche Wahrnehmung hat wohl einen Vierundzwanzig-Stunden-Katie-Kanal.«

 »Irgendwas in der Art. Vielleicht bekomme ich es auch nur deshalb mit, weil wir so viel Zeit miteinander verbringen. Ich habe mich damit noch nie besonders intensiv beschäftigt. Meine Vorahnungen erschienen mir immer zu unzuverlässig, um sie genauer zu untersuchen.« Er blickte auf. Seine Züge wurden ganz sanft. »Vielleicht hat es auch damit zu tun, dass Sie so unwiderstehlich sind«, fügte er im Flüsterton hinzu.

 Mein Herz macht einen Satz, als er sich zu mir hinbeugte und seine Lippen sanft auf meine drückte.

 Es war nicht so ein gieriger, besitzergreifender, aufs Ganze gehender Kuss wie zwischen mir und Rod, und ich hatte auch nicht das Gefühl, dass sich vorher zwischen uns eine vergleichbare Spannung aufgebaut hätte. Dieser Kuss fühlte sich einfach richtig an, so als wäre er vorherbestimmt gewesen.

 Es war der perfekte erste Kuss: Fest genug, um echt zu sein, aber trotzdem zart und liebevoll. Ich fühlte mich wie von einem warmen, sicheren Glühen umfangen, und zugleich wollte ich vor Begeisterung aufschreien. Da war ich die ganze Zeit in ihn verliebt gewesen, und jetzt stellte sich heraus, dass er das Gleiche für mich empfand. Dieser beeindruckende, wundervolle Mann der sich auch noch als äußerst talentierter Küsser herausstellte mochte mich auch!

 Es war fast zu schön, um wahr zu sein.

 Dann, als ich gerade so richtig begeistert war, machte er sich mit einem Keuchen von mir los. Ein Ausdruck reinen Erschreckens kam über sein Gesicht. »O Gott!«, hauchte er. Ich wollte ihn packen und wieder an mich ziehen, doch er schüttelte den Kopf, so als ob er aus einer Trance zu erwachen versuchte.

 »Was ist?«, presste ich schließlich hervor.

 In tiefer Konzentration runzelte er die Stirn und schaute dann auf meine Füße herab. Er beugte sich nach vorn, wedelte mit der Hand über meine Füße, sah mich dann an und sagte: »Es sind Ihre Schuhe.«

 [image:]

 »M-meine Schuhe?«, stammelte ich, von dem Kuss noch ganz benommen.

 Er rutschte vom Sofa und kniete sich vor meine Füße. »Darf ich?«, fragte er.

 Ich wusste ja, dass er nicht ganz normal war, aber für einen Schuhfetischisten hatte ich Owen dann doch nicht gehalten.

 Obwohl – er wirkte weitaus mehr besorgt als erregt, was kein allzu gutes Licht auf meine Begabung zum Küssen warf. »Klar«, sagte ich, ohne eine Ahnung zu haben, wovon er eigentlich sprach.

 Er streifte mir die Schuhe von den Füßen, hielt einen davon hoch und runzelte wieder die Stirn. Dann sah er mich an und stellte fest: »Hmmm, es scheint sich um einen Aschenputtel-Zauber zu handeln.«

 »Wie bitte?«

 Er schaltete auf professionell um und war plötzlich ganz gelassen, sprachgewandt und so, als ob er mich nicht gerade geküsst hätte. »Den findet man nicht häufig, aber er ist ein Klassiker. Es handelt sich um eine Formel, mit der man Fußbekleidung verzaubern kann, sodass der Träger oder die Trägerin unwiderstehlich und äußerst attraktiv auf andere wirkt. Der Zauber kann sich auch auf den Schuhträger selbst auswirken, zum Beispiel kann er der eigentliche Anlass dafür sein, dass man die Schuhe überhaupt kauft; er vermittelt ein künstlich gesteigertes Selbstbewusstsein. Selbstverständlich könnte Ihnen dieser Zauber nichts anhaben, aber auf jeden Fall wären alle Leute in Ihrer Umgebung davon betroffen.«

 »Das erklärt einiges«, nickte ich. Tatsächlich erklärte es sogar mehr, als ihm klar war. Kein Wunder, dass ich so leichten Herzens meine Kreditkarte gezückt und die Schuhe gekauft hatte. Anscheinend hatte meine Immunität zu dem Zeitpunkt schon nachgelassen.

 »Was denn genau?«, fragte er. Die Frage wirkte erst einmal unbefangen und naheliegend, so als wollte er die Situation gründlich analysieren, aber zwischen seinen Augen hatte sich eine Falte gebildet.

 War er vielleicht eifersüchtig? Aber nein, er hatte mich ja nur wegen der Schuhe geküsst. Das war ja wieder typisch: Der beste Kuss meines Lebens, und ausgerechnet der hatte nichts zu bedeuten.

 »Mir sind in letzter Zeit ein paar komische Sachen passiert. Voriges Wochenende zum Beispiel, als wir Mädels zusammen aus waren, war ich plötzlich beliebter als je zuvor. Den ganzen Abend wurden mir Drinks spendiert, und viele Männer haben mich zum Tanz aufgefordert.« Ich lachte bitter auf. »Hätte ich mir ja denken können, dass das nicht mit rechten Dingen zugehen konnte.«

 Das wäre jetzt sein Stichwort gewesen, um mich zu korrigieren und mir zu sagen, dass ich gar keine magischen Schuhe brauchte, um unwiderstehlich zu sein. Ich wollte nicht unbedingt ein Kompliment herausfordern, aber es wäre mir auch nicht unrecht gewesen. Doch als er gesagt hatte, er könne nicht gut mit Leuten reden, hatte er offenbar die Wahrheit gesagt, denn er versuchte nicht einmal, mir irgendetwas Tröstendes zu sagen. Ich merkte, wie meine Hoffnungen zerstoben. Der Kuss hatte ihm nichts bedeutet.

 »Ich glaube, ich kann diesen Zauber aufheben, aber nicht heute Abend. Die Teleportation hat mich zu sehr erschöpft. Inzwischen verstaue ich die hier besser an einem sicheren Ort. Na ja, auf Sie haben sie keinen Einfluss, aber ich bringe sie besser irgendwo hin, wo, nun, wo wir beide vor ihnen sicher sind.« Offensichtlich war er aus dem Business-Modus wieder zu seiner schüchternen Privatpersönlichkeit zurückgekehrt. Er erhob sich und hielt die Schuhe am ausgestreckten Arm von sich weg, als hätte er Angst, sie könnten ihn beißen. »Und wir müssen Sie aus Ihren nassen Sachen rauskriegen.« Er wurde krebsrot, als ihm aufging, was er gerade gesagt hatte, und beeilte sich, sich zu verbessern. »Ich meine, Sie brauchen etwas Wärmeres und Trockeneres zum Anziehen. Warten Sie einen Moment, ich komme sofort wieder.«

 Obwohl ich so erschüttert war, musste ich unwillkürlich lächeln, während er förmlich aus dem Zimmer floh. Er war so liebenswert, wenn er verlegen war. Doch wie sich ja herausgestellt hatte, empfand er für mich nichts als freundschaftliche Gefühle. Ich wünschte, er hätte mich nie geküsst, denn jetzt wusste ich, was mir entging. Wenn ich die Augen schloss, fühlte ich immer noch seine Lippen auf meinen, konnte ich ihn immer noch schmecken. Das würde ich sicherlich nicht so bald vergessen können.

 Ich hörte Fußtritte auf der Treppe, und schon kam er mit einem Bündel Kleidung zurück. »Die sind bestimmt zu groß für Sie, aber es wird schon gehen«, sagte er und reichte mir die Sachen an. »Die Jogginghose kann man oben am Bauch zubinden und unten an den Knöcheln hat sie einen Gummizug. Das heißt, sie ist zwar weit, aber Sie stolpern nicht über die Hosenbeine. Unter der Treppe ist ein Badezimmer, da können Sie sich umziehen und, äh, frisch machen. Inzwischen koche ich uns einen Kakao.«

 Ich stand vom Sofa auf und folgte ihm in den Flur, wo er mir das Bad zeigte und dann, dicht gefolgt von Loony, Richtung Flurende entschwand.

 Sicher im Bad eingeschlossen, erlaubte ich mir, mich gehen zu lassen und zu schluchzen. An diesem Abend hatte sich eine Katastrophe an die nächste gereiht, von dem überraschend netten Date mit Rod, das sich in einen Albtraum verwandelt hatte, bis zu dem wundervollen Kuss von Owen, der sich lediglich als die Nebenwirkung eines Zauberspruchs entpuppte.

 Als ich mich wieder gefangen hatte, wusch ich mir das Gesicht, zog die nassen Sachen aus und schlüpfte in den Jogginganzug, den Owen mir gegeben hatte.

 Er hatte recht, die Hose war ziemlich weit, aber sie saß auch nicht schlechter als irgendetwas, das ich zu Hause angezogen hätte. Die Ärmel des Sweatshirts musste ich nur ein kleines Stück hochkrempeln. Es war ein verblichenes, altes Sweatshirt mit dem Schriftzug YALE auf der Vorderseite. Die Buchstaben waren rissig, so als wären sie über die Jahre Hunderte Male gewaschen worden. Er hatte mir auch ein paar dicke Socken gegeben, um meine Füße zu wärmen. In meiner Handtasche fand ich ein Haargummi und band mir einen Pferdeschwanz. Dann trug ich etwas Lippenpflegecreme auf, sodass ich mich fast schon wieder wie ein Mensch fühlte, als ich das Badezimmer verließ.

 Die erste Tür im Flur führte zu dem Wohnzimmer, in dem wir gewesen waren. Die nächste zu einem Esszimmer, das anscheinend aber nicht besonders oft als solches genutzt wurde, denn auf dem Tisch stapelten sich Bücher und Papiere. Die letzte Tür war die zur Küche. Owen stand am Herd und rührte in einem Topf, während Loony zu seinen Füßen hockte und ihn voller Bewunderung ansah. Ich konnte es ihr nicht verübeln – er war wirklich bemerkenswert.

 Es war eine typische, enge New Yorker Küche, aber im Vergleich zu meiner wirkte sie wie eine Großküche, in der man für Tausende hätte kochen können. Ihm standen tatsächlich Arbeitsflächen zur Verfügung und eine Ecke mit einem Tischchen für zwei Personen. »Wenn ich mir Ihre Küche ansehe, werde ich direkt neidisch«, sagte ich.

 Er wandte sich vom Herd ab und lächelte mich unsicher an. »Wie passt der Jogginganzug?«, fragte er.

 »Gut, danke.« Ich gestikulierte in Richtung des Herdes. »Sie kochen richtigen Kakao? Ich bin beeindruckt.«

 Ich biss mir auf die Lippe, um nicht zu lächeln, als sich die erwartete Röte auf seinen Wangen ausbreitete. Der arme Kerl hatte echt Pech, so schüchtern und gleichzeitig so hellhäutig zu sein. Er richtete seinen Blick starr auf den Topf, in dem er rührte, und erläuterte: »Gloria glaubt nicht an kurze Wege, ganz gleich welcher Art. Abgesehen davon habe ich kein Instant-Kakaopulver mehr im Haus.«

 Er goss den Kakao in zwei Becher. Dann öffnete er einen Schrank über dem Herd und nahm eine Flasche heraus, aus der er einen Schuss Flüssigkeit in die beiden Becher spritzte. »Ich dachte, wir könnten eine kleine Stärkung vertragen«, erklärte er und kam, die Katze auf den Fersen, mit den Bechern zum Tisch.

 »Gute Idee«, antwortete ich und nahm ihm einen Becher ab. Wir setzten uns hin, und mit einem Mal fühlte ich mich in seiner Gegenwart befangen. Der Eisregen, der gegen die Fensterscheibe prasselte, akzentuierte unser Schweigen. Ich konnte nur hoffen, dass die Erinnerung an den Kuss schnell verblassen würde, denn es würde schwer werden, ihn nur als Freund zu betrachten, wenn ich jedes Mal, wenn ich ihn sah, an nichts anderes als ebendiesen Kuss denken musste. Andererseits wollte ich so einen Kuss eigentlich nie wieder vergessen.

 »Tut mir leid wegen eben«, sagte er.

 »Schon gut. War ja nicht Ihr Fehler.« Ich überlegte, ihm zu sagen, dass ich es tatsächlich irgendwie schön gefunden hatte, kam dann aber zu dem Schluss, dass ihn das vermutlich zu sehr schockiert hätte. »Und, ähm, Sie waren nicht der Einzige, der heute Abend unter magischem Einfluss gestanden hat.«

 »Sind Sie davor weggelaufen?«

 Ich nickte und nahm einen Schluck von meinem Kakao. Was auch immer er da hineingegossen hatte, war ganz schön stark. Es löste ein Feuer in meinem Bauch aus, das sich in meinem ganzen Körper verbreitete und die letzten Reste von Kälte und Angst verscheuchte. Ich nippte noch einmal, um mich zu stärken, und gestand: »Ich war mit Rod zum Essen verabredet.«

 Seine Augen weiteten sich. »Ach so?«

 »Es war kein romantisches Date, das hat er vorher klargestellt. Ich glaube, ich tat ihm leid wegen der Sache mit Ethan, und ich gebe zu, dass das auch der Hauptgrund war, weshalb ich seine Einladung angenommen habe. Er hat sich mit Trix verabredet.«

 »Rod?«

 »Nein, Ethan. Entschuldigung. Aber jedenfalls wollte Rod mit mir über die Betriebsklima-Projekte sprechen, an denen wir gearbeitet hatten, und genau darüber haben wir uns beim Essen unterhalten. Es war nett. Und dann schlug er vor, in seine Wohnung zu gehen.«

 Mit einem Lächeln, das Zuneigung und Missbilligung zugleich signalisierte, schüttelte Owen den Kopf. »Keine gute Idee, wenn man mit Rod unterwegs ist.«

 »Nein, es war okay. Ich hatte nicht den leisesten Eindruck, dass er irgendetwas im Schilde führte, und normalerweise merke ich sofort, wenn er so richtig aufdreht. Aber kaum, dass wir in seiner Wohnung angekommen waren, war es, als wäre etwas über uns gekommen. Und dann liefen die Dinge aus dem Ruder. Ich merkte, worauf das hinauslief, und versuchte, der Sache Einhalt zu gebieten, aber dann wurde es richtig unheimlich – da bin ich dann rausgerannt und hab dabei meinen Mantel vergessen.«

 Diesmal wurde er nicht rot, sondern ganz bleich.

 Ein Muskel an seinem Unterkiefer zuckte.

 »Ich glaube nicht, dass er es so gemeint hat«, beeilte ich mich hinzuzufügen. »Er war nicht er selbst. Es waren bestimmt die Schuhe, dieser Zauber oder vielleicht noch etwas Schlimmeres. Ich weiß schon, dass er ein …« Ich suchte nach einem Begriff, der seinen besten Freund nicht allzu sehr beleidigen würde.

 Doch wie es schien, brauchte ich mir darüber keine Sorgen zu machen. »… ein Lustmolch, geiler Bock, Frauenheld und Schürzenjäger ist«, vervollständigte er meinen Satz.

 »Ja, das. Ich weiß, dass er so sein kann, aber er hat sich mir gegenüber nie so verhalten. Und er wirkte ziemlich entsetzt, als ihm aufging, was gerade passierte. Ich bin geflüchtet, um uns beide vor Schlimmerem zu bewahren.«

 Er trank aus, stand vom Tisch auf und stellte den Becher ins Spülbecken. »Sie meinen, Sie waren alle beide betroffen?«, fragte er mit dem Rücken zu mir.

 Ich hätte mich ohrfeigen können. Entweder vermittelte ich ihm den Eindruck, dass ich gar nicht so ungern ein wenig mit Rod herumgemacht hatte, oder ich musste ihm beichten, dass ich nicht mehr immun war. Ich hatte auch seinen Kuss erwidert, das war ihm ja wohl kaum entgangen. Aber es war ihm ja ohnehin egal. »Ich weiß nicht, was mit mir passiert ist, um ganz ehrlich zu sein«, seufzte ich. »Ich nehme an, ich war durcheinander wegen dieser Sache mit Ethan und den ganzen Männern, die mir neulich zu Füßen lagen.«

 Er kam an den Tisch zurück, nahm meinen leeren Becher, ging zurück zum Becken und fing an zu spülen. »Ich verstehe das mit den Schuhen nicht ganz«, meinte er währenddessen. »Die dürften doch auf Sie keine Wirkung haben. Aber warum hatten Sie dann den Drang, sie zu kaufen?«

 »Das war ein Vorschlag von meiner Mitbewohnerin. Sie meinte, ich müsste die einfach haben.« Das stimmte sogar irgendwie, auch wenn Gemmas Insistieren nichts mit meinem spontanen Kauf zu tun hatte. Ich musste ein Aufstöhnen unterdrücken, als mir aufging, dass mir die Schuhe bei Ethan nichts genutzt hätten, auch wenn er mich nicht abserviert hätte. Denn er war ja schließlich immun gegenüber ihrem Zauber. Das war Ironie des Schicksals.

 »Aber Ihre Mitbewohnerin wollte sie nicht unbedingt selber haben?«

 Ich schüttelte den Kopf. »Nein, sie fand sie toll, meinte aber, dass ich sie kaufen sollte.«

 »Hmmm.«

 »Was, hmmm?«

 »Möglicherweise war der Zauber genau auf Sie ausgerichtet.«

 »Sie kennen Gemma noch nicht. Sie wäre wegen dieser Schuhe auch ganz ohne Magie zur Furie mutiert.«

 »Aber angesichts der jüngsten Angriffe auf Sie und der Vorkommnisse in der Firma halte ich es nicht für ausgeschlossen, dass es jemand auf Sie abgesehen hat.«

 »Verstehe ich das richtig: Jemand versucht mich zu kompromittieren, indem er mich unglaublich attraktiv macht? Kann ich von dieser Art der Folter bitte noch ein bisschen mehr haben?«

 »Auf jeden Fall wurde dadurch eine Ablenkung geschaffen, und wie Rods und mein Beispiel zeigt, könnte Ihr Vertrauen zu uns jetzt untergraben sein.«

 »Oh«, hauchte ich, als ich begriff. Es würde schon schwer genug werden, Rod nach den letzten Ereignissen gegenüberzutreten, auch wenn ich wusste, was dahintersteckte. Wenn ich von dem Geheimnis der Schuhe nichts erfahren hätte, wenn ich mit Rod oder Owen einen Schritt zu weit gegangen wäre wie hätte ich dann jemals wieder effektiv mit den beiden zusammenarbeiten können? Ich hatte unglaubliches Glück, dass Owen als Zauberer sogar noch besser war denn als Küsser.

 Ich musste hier raus. Ich musste nach Hause, wo alles mit rechten Dingen zuging und wo ich ihn nicht ansehen musste und mir wünschen, dass er ein kleines bisschen länger gebraucht hätte, um herauszufinden, dass die Schuhe verzaubert waren. »Danke für den Kakao, die Rettung und alles«, sagte ich, »aber ich glaube, ich sollte jetzt nach Hause gehen.«

 »Haben Sie schon mal aus dem Fenster gesehen?

 Es ist äußerst ungemütlich draußen.«

 »Es sind ja nur ein paar Blocks.«

 »Und welche Schuhe wollen Sie anziehen?« Er sah leicht amüsiert aus, was eine erhebliche Verbesserung gegenüber seiner unterdrückten Aggression von vorher darstellte.

 »Ach ja.«

 »Ich habe ein Gästezimmer, es macht also gar keine Umstände. Wahrscheinlich ist es da sogar bequemer als bei Ihnen zu Hause. Und wenn wir dann beide ein paar Stunden Schlaf bekommen haben, kümmern wir uns um das Problem mit Ihren verwunschenen Schuhen und versuchen herauszufinden, was eigentlich dahintersteckt.«

 »Ich weiß nicht«, wich ich aus. Ein Teil von mir wollte unbedingt auf seinen Vorschlag eingehen, während die rationalere Seite von mir ahnte, dass das eine ganz schlechte Idee sein könnte.

 Er trat in den Flur. »Kommen Sie schon«, gestikulierte er. Loony und ich liefen ihm zum Wohnzimmer hinterher. »Schauen Sie mal aus dem Fenster«, sagte er. Ich stützte mich auf den Schreibtisch, um besser sehen zu können, und stellte fest, dass sich am Boden schon Schneeverwehungen bildeten und es so stark schneite, dass ich die Häuser auf der anderen Straßenseite nicht mehr sehen konnte. »Und da drunter ist alles vereist«, erklärte er.

 »Es macht auch wirklich keine Umstände?«

 »Sie würden mir sogar einen Gefallen tun. Wenn Sie nach Hause gehen, muss ich Sie begleiten und dann in diesem Wetter wieder zurück. Also bitte, tun Sie mir den Gefällen und lassen Sie uns beide heute Nacht hier drinnen bleiben, wo es warm und trocken ist.«

 Wie hätte ich da widerstehen können? Er war einfach so süß. »Also gut, wenn Sie darauf bestehen.«

 »Das Gästezimmer hat ein eigenes Bad. Da sind ein paar neue Zahnbürsten und andere Sachen. Ich habe immer wieder mal überraschend Gäste über Nacht, die nicht mehr aus Manhattan herauskommen, deshalb bin ich gut gerüstet für so was.«

 Ich nickte. »Das ist gut.«

 »Ich will Sie keinesfalls ins Bett schicken, wenn Sie noch nicht müde sind, aber das Gästezimmer ist die Treppe hoch rechts, wenn Sie so weit sind. Sie können die Tür von innen abschließen, wenn Sie möchten. Ich muss Sie warnen: Machen Sie die Tür besser zu, wenn Sie vermeiden wollen, dass mitten in der Nacht plötzlich jemand auf Sie springt.« Plötzlich wurde er knallrot und sagte schnell: »Die Katze, meine ich. Sie scheint Sie zu mögen.«

 Ich schaute nach unten, wo Loony sich gerade an meine Füße schmiegte. »Besser, als wenn sie mir die Augen auskratzt.«

 Er grinste. »Das versucht sie immer bei Rod.«

 Dann zuckte er zurück. »Entschuldigung. Ich wollte nicht davon anfangen.«

 »Schon in Ordnung. Ich werd schon nicht ohnmächtig, wenn Sie seinen Namen erwähnen.« Ich schaute mich in dem warmen, behaglichen Zimmer um. Es war so einladend mit dem Kamin und dem Weihnachtsbaum. In einem Raum wie diesem würde ich mich jederzeit gern stundenlang auf der Couch einnisten, aber ich war mir nicht sicher, wie lange ich es noch in Owens Gegenwart aushalten konnte. Am Ende würde ich mich genötigt sehen, das mit dem Küssen nochmal zu probieren, um festzustellen, ob es genauso wundem oll war wie in meiner Erinnerung. »Wenn’s Ihnen recht ist, dann gehe ich jetzt ins Bett, glaube ich. Ich bin doch ganz schön fertig.«

 »Ja sicher. Bis morgen früh.«

 »Nochmal danke für die Gastfreundschaft.«

 Er zuckte die Achseln. »Wofür sind Freunde denn da?«

 Loony folgte mir, als ich das Wohnzimmer verließ. In der Tür hielt sie kurz an, als oh sie Owen um Erlaubnis bitten wollte. Er deutete ein Nicken an, und sie lief voraus und erwartete mich auf der ersten Treppenstufe. Ich legte einen Zwischenstopp im Badezimmer ein, sammelte meine Handtasche und die immer noch feuchten Klamotten auf und folgte Loony die Treppe hinauf.

 Das Haus war wirklich spektakulär. Genau die Art von New Yorker Vorzeigehaus, die man immer in Filmen und Magazinen sieht. Es war zwar nur ein paar Blocks von meiner Wohnung entfernt, hätte aber genauso gut auf einem anderen Planeten liegen können. Als ich das Gästezimmer betrat, stellte ich fest, dass Owen keineswegs übertrieben hatte. Dort hatte ich es tatsächlich bequemer als zu Hause. Das große, von vier Pfosten begrenzte Gästebett war mit einem Berg von Kissen und einer flauschigen Daunendecke ausgestattet und damit Dimensionen von meinem schmalen, harten Bett zu Hause entfernt.

 Loony sprang auf das Bett und fing an sich zu putzen. Im Bad hängte ich meine Sachen über die Halterung des Duschvorhangs, fand eine Schublade mit Zahnbürsten und packte eine davon aus. In einer anderen Schublade waren Toilettenartikel im Pröbchen-Format; ich nahm mir eine Tube Zahnpasta. Man konnte den Eindruck gewinnen, dass Owen hier praktisch so etwas wie eine Pension betrieb, und dieses Haus mit seinem zusätzlichen Schlafzimmer machte ihn bei Freunden und Familie von außerhalb bestimmt ziemlich beliebt.

 Ich kehrte ins Gästezimmer zurück und ließ die Tür zum Flur einen Spalt offen, damit Loony hinausschlüpfen konnte, wenn sie wollte, und weil ich Owen diskret zu verstehen geben wollte, dass ich ihm vertraute. Dann schlüpfte ich unter die Decken. Es war, als würde ich auf Wolken liegen. Owen hatte mich überreden müssen zu bleiben, aber ich fürchtete, dass er mich nach nur einer Nacht in diesem Bett würde zwingen müssen, jemals wieder zu gehen.

 Nach einem Augenblick kam Loony ans Kopfende und rollte sich neben mir zusammen. Ich war kein großer Katzenfan, aber dennoch froh über die Gesellschaft und hatte den Eindruck, dass sie wusste, dass ich nicht allein sein wollte. Ihr Herrchen hätte ich vorgezogen, aber ich hatte begriffen, dass das keine so gute Idee war.

 Ich rammte meine Faust in das Kissen neben mir.

 Wie blöd konnte ich eigentlich sein? Ich hätte ahnen müssen, dass es um mehr ging als nur darum, dass ich meine magische Immunität verloren hatte. Sonst wurde ich nie auf diese Art von Männern umschwärmt; ich war noch kein einziges Mal von zwei Männern an einem Abend geküsst worden. Das konnte nur mit übernatürlichen Dingen zugehen, und das hätte ich längst kapieren müssen. Ich tröstete mich mit dem Gedanken, dass ich durch das künstlich verbesserte Selbstvertrauen, das die Schuhe mir eingeflößt hatten, davon abgehalten worden war, die Wahrheit zu erkennen. Und ich fragte mich, ob die Schuhe vielleicht auch die Ursache meiner Anfälle von Liebestollheit gewesen sein könnten, doch diese Frage würde ich Owen ganz, sicher nicht stellen.

 Ich rollte mich auf die Seite und vergrub meine Finger in Loonys weichem Fell. Sie begann zu schnurren. Die entscheidende Frage war, ob die Schuhe konkret auf mich angesetzt worden waren und ob sie irgendetwas mit dem Verlust meiner Immunität zu tun hatten. Und steckte Ari dahinter? Sie war bei Bloomingdale’s gewesen, als ich die Schuhe zum ersten Mal gesehen hatte. Vielleicht war das ja gar kein Zufall. Gemma hatte sie sogar auf die Schuhe aufmerksam gemacht, und dann hatte ich allen von meinen vorweihnachtlichen Einkaufsplänen erzählt.

 Der einzige Schluss, den ich aus alldem ziehen konnte, war, dass ich überfordert war. Wenn ich weiterhin ganz allein versuchen würde, den Spion zu enttarnen, mein Immunitätsproblem zu lösen und das Geheimnis der Schuhe zu entschlüsseln, war eine Katastrophe vorprogrammiert. Ich musste irgendjemandem alles erzählen. Owen war der beste Kandidat dafür. Er war intelligent, mächtig und definitiv einer von den Guten. Meine Güte, er nahm sogar verwaiste Kätzchen bei sich auf! Dann konnte ich ihm bestimmt auch meine Probleme anvertrauen.

 Schritte gingen an meiner Zimmertür vorbei. Ich hielt den Atem an und hörte, wie direkt nebenan eine Tür auf- und zugemacht wurde. Mit Owen in so unmittelbarer Nähe würde ich wohl nicht viel Schlaf finden. Ich schloss die Augen und gestattete mir den Luxus, unseren Kuss noch einmal nachzuerleben, von dem aufregenden Moment, als mir klar wurde, dass er mich küssen würde, über den ersten Lippenkontakt bis zu der zärtlich anwachsenden Intensität und den federzarten Berührungen zwischen den tieferen Küssen. Es war wie im Paradies gewesen bis zu dem Moment, als er schockiert zurückzuckte.

 Mit einem unterdrückten Stöhnen rollte ich mich auf die andere Seite. Er war derjenige, der seine Tür aus Sicherheitsgründen besser abschließen sollte!

 Vielleicht stand ich weiterhin unter der Wirkung irgendeines Zauberspruchs, aber ich wünschte mir noch einen solchen Kuss, nur nach Möglichkeit ohne den Schrecken am Ende.

 Um in eine Position zu kommen, in der ich sie wieder richtig streicheln konnte, kletterte Loony über mich drüber. »Was stellen wir nur mit deinem Herrchen an?«, flüsterte ich ihr zu.

 Ich konnte zuerst nicht einschlafen, und als es dann doch so weit war, hatte ich Albträume und verwirrende erotische Phantasien. Einige davon kamen in meinem Kopf durcheinander, sodass ich in einem zugleich verängstigten und erregten Zustand aufschreckte. Anscheinend hatte ich mich ziemlich viel herumgewälzt, denn irgendwann im Laufe der Nacht machte Loony sich davon. Als ich am nächsten Morgen aufwachte, sickerte kaltes Dämmerlicht durch die Vorhänge. Der Wecker zeigte neun Uhr an. Ich hoffte, dass Owen nicht schon ungeduldig darauf wartete, dass ich aufstand.

 Ich ging ins Bad, putzte mir die Zähne, wusch mein Gesicht und versuchte mein Haar ein wenig in Form zu bringen, bevor ich hinunterging. Owen stand in der Küche am Herd. Er trug Jeans und ein Sweatshirt, das sogar noch verwaschener war als das, welches er mir geborgt hatte, und seine Haare standen in alle Richtungen, als wäre er nach dem Aufwachen nur einmal kurz mit der Hand hindurchgefahren.

 Loony fraß ihr Frühstück aus einer Schüssel neben dem Kühlschrank. Als sie mich bemerkte, grüßte sie mit einem fröhlichen »Miau« und brachte so Owen dazu, sich zu mir umzudrehen. Sein Gesicht war von den Bartstoppeln eines Tages bedeckt, und auf seiner Nase saß eine Nickelbrille. Ich musste mich an einer Stuhllehne festhalten, um bei diesem Anblick nicht das Gleichgewicht zu verlieren. Woran lag es nur, dass er immer anziehender wurde, je zerzauster er war?

 »Guten Morgen«, sagte er und bemerkte offenbar nicht, wie ich dahinschmolz. »Haben Sie gut geschlafen?«

 »Ich konnte erst nicht einschlafen, aber dann bin ich wohl förmlich ins Koma gefallen. Tut mir leid, dass ich so eine Langschläferin bin.«

 »Das ist schon okay. Ich bin auch noch nicht lange auf. Möchten Sie Rühreier?«

 »Gerne. Ich kann sie auch machen, wenn Sie wollen.«

 Er grinste mich an, und schon wieder bekam ich weiche Knie. »Ein Frühstück kriege ich schon hin. In der Kanne da drüben ist frischer Kaffee, falls Sie welchen möchten. Die Tassen sind in dem Hängeschrank. Milch steht im Kühlschrank. Kaffeesahne habe ich leider keine.«

 Ich folgte seinen Anweisungen und schüttete mir eine Tasse Kaffee mit Milch und Zucker ein. An die Arbeitsfläche neben dem Herd gelehnt, schaute ich ihm beim Kochen zu. »Ihre Talente sind wohl unbegrenzt«, neckte ich ihn oder jedenfalls hoffte ich, dass es sich mehr nach Neckerei als nach Überschwang anhörte. »Zauberer, Wissenschaftler, Taschenspieler, Spion, Retter verwaister Haustiere, und jetzt auch noch Koch.« Den Teil mit dem perfekten Küsser ließ ich lieber weg.

 »Auf dem College war ich ganz gut im Fechten, aber ich habe jetzt schon seit Jahren kein Schwert mehr angefasst. Sie haben doch auch ganz schön viele Talente.«

 »Wie bitte? Dann schauen wir doch mal: Ich kann kochen und einkaufen, und ich lasse mir verrückte Pläne einfallen, um die Welt zu retten.«

 »Alles sehr wertvolle und wichtige Fähigkeiten.«

 Er verteilte Rührei und Speck auf zwei Teller und nahm dann die gerade herausspringenden Brotscheiben aus dem Toaster. »Frühstück ist fertig!«

 Wir aßen am Küchentisch, und Owen verfütterte zwischendurch immer wieder kleine Bissen an Loony, die geduldig zu seinen Füßen hockte, um jeden Brocken aufzufangen. »Ich habe ein paar Ideen, was wir mit Ihren Schuhen machen können«, sagte er.

 »Ich habe heute Nacht ein wenig nachgeforscht, und wie es aussieht, haben wir es hier mit einer Variante des verbreiteten Aschenputtel-Zaubers zu tun. Wahrscheinlich ist er wirklich gezielt auf Sie ausgerichtet worden. Allerdings verstehe ich nicht, wie die Täter sicher sein konnten, dass Sie genau diese Schuhe kaufen würden, wo Sie doch gegen Magie immun sind.«

 Eine günstigere Gelegenheit würde ich nicht bekommen. Wenn ich es ihm sagen wollte, dann jetzt oder nie. »Ahm, ja, über das Thema muss ich irgendwie sowieso mit Ihnen reden.«

 »Über was? Ihre Immunität?«

 »Genau. Sie ist nämlich weg.«

 Er konzentrierte sich wieder voll auf mich. »Sie ist was? Weg? Im Ernst?«

 »Ja, so ist es wohl.« Jetzt, wo ich einmal angefangen hatte, sprudelte die Geschichte förmlich aus mir heraus. »Ich kann plötzlich Illusionen sehen. Rod sieht vollkommen anders aus, und Ari und Trix sehen wie ganz normale Menschen aus, wenn wir nicht im Büro sind. Vorgestern Abend habe ich nicht gesehen, wie Sie mit dem Gargoyle gesprochen haben.

 Und ich konnte keins von den Wesen erkennen, die mich letztes Wochenende angegriffen haben. Auch gestern Abend habe ich nur gefühlt, dass in meiner Umgebung Magie im Einsatz war. Die Schuhe haben mich also beeinflusst. Sie haben all die Auswirkungen gehabt, von denen Sie gesprochen haben, und ich bin mir ziemlich sicher, dass Rod und ich gestern Abend unter Magie-Einfluss standen.«

 Hinter den Brillengläsern füllten sieh seine Augen mit Sorge. Mir fiel auf, dass sie das gleiche wunderschöne Dunkelblau hatten wie immer. Die Kontaktlinsen, die er offenbar die meiste Zeit trug, waren also nicht gefärbt. »Wann haben Sie es zum ersten Mal gemerkt?«, fragte er.

 »Ich weiß nicht genau, wann es angefangen hat, aber es ist mir an Thanksgiving zum ersten Mal aufgefallen. Da sind wir Rod begegnet, und ich hab ihn nicht erkannt. Es könnte aber auch schon früher losgegangen sein. Jetzt, wo ich drüber nachdenke, kommt es mir so vor, als ob manche Dinge sich sozusagen ein- und ausgeblendet hätten. Mom hat ein paar Sachen gesehen, die ich nicht bemerkt habe.

 Und dann war es plötzlich ganz vorbei, und es ist seitdem nicht besser geworden.«

 »Warum haben Sie nichts davon gesagt?«

 Ich ritzte mit meiner Gabel ein Muster in das unberührte Rührei. »Ich habe gehofft, dass es wieder vorbeigeht, dass meine Immunität von allein wiederkommen würde. Und dann bekam ich Angst, dass sie es nicht tun und die Firma mich nicht mehr brauchen würde. Diesen Moment wollte ich so lange wie möglich hinauszögern.«

 »Aber ich hätte Ihnen doch helfen können, und ich hätte es auch für mich behalten, bis wir gewusst hätten, was eigentlich genau passiert ist. Und warum erzählen Sie es mir jetzt?«

 »Mir ist klar geworden, dass ich mich in immer mehr Schwierigkeiten bringe, wenn ich nichts unternehme. Glauben Sie, wir können es rückgängig machen, oder muss ich für immer so bleiben?«

 »Das hängt von der Ursache ab, aber ich hab da eine Idee. Montag früh werde ich jemanden beauftragen, sich darum zu kümmern, aber in der Zwischenzeit sollten Sie in Ihrer Wohnung kein Leitungswasser trinken. Ihre Wasserversorgung könnte verunreinigt sein.«

 »Auf die Art haben sie mich unter Drogen gesetzt.«

 »Das wissen Sie schon?«

 »Ich habe ein bisschen nachgeforscht. Nicht, dass es mir viel geholfen hätte. Ich weiß nur, dass es eine Reihe von Chemikalien gibt, die angeblich Immunität dämpfen können. Aber ich weiß nicht, welche das sind und wie sie auf mich gewirkt haben.«

 Er nickte. »Sie haben recht. Die neuesten Antidepressiva haben auch einen dämpfenden Effekt auf magische Immunität. Deswegen ist es heutzutage so schwer, Immune zu finden. Wenn irgendjemand sagt, dass er merkwürdige Dinge sieht, bekommt er Medikamente, und schon sieht er nichts mehr.«

 »Sie meinen also, dass jemand Prozac in mein Leitungswasser gemischt hat, und schwups bin ich nicht mehr immun?«

 Er nickte.

 »Jetzt wo ich drüber nachdenke – meine Nachbarin von unten war in letzter Zeit überraschend freundlich. Und weil Gemma und Marcia sich ständig darüber streiten, wer neues Mineralwasser kaufen soll, hab ich mich rausgehalten und stattdessen Leitungswasser getrunken.« Ich fühlte mich, als ob mir jemand eine kräftige Dosis Prozac gegeben hätte, so erleichtert war ich, dass mir diese Last von den Schultern fiel.

 »Ich lasse das Wasser analysieren, aber in der Zwischenzeit sollten Sie sich zu Hause nicht mal mit Leitungswasser die Zähne putzen. Und seien Sie sehr vorsichtig, von wem Sie etwas zu essen oder zu trinken annehmen, auch in der Firma.«

 Er verzog das Gesicht.

 »Das heißt wohl auch, dass Sie nichts essen sollten, was Ihr Wichtelpartner für Sie hingelegt hat, jedenfalls so lange, bis Sie mehr wissen.«

 »Klingt nicht sehr verheißungsvoll.«

 »Ich will Sie nicht unnötig ängstigen, aber ich möchte, dass Sie vorsichtig sind.« Er legte seine Gabel hin und schob den Teller zur Seite. »Ich muss gestehen, dass ich auch nicht ganz ehrlich zu Ihnen gewesen bin.«

 [image:]

 »Na, dann sind wir ja ein ganz schöner Haufen von Heimlichtuern«, sagte ich.

 Natürlich in der Hoffnung, dass sein Geheimnis darin bestand, dass er mich auch unverzaubert küssen wollte. »Also was haben Sie mir verschwiegen?«

 »Erinnern Sie sich an diese Notizen, die der Spion sich angeblich angesehen hat?«

 »Ein neuer Gegenzauber zur Bekämpfung unserer Widersacher?«

 Er grinste und schüttelte den Kopf. »Das Geheimnis besteht darin, dass es überhaupt kein großes Projekt in der Richtung gibt. Es war eine Falle, um herauszufinden, ob Idris einen Spion bei uns eingeschleust hat. Wir haben die Versuchung so stark gemacht, wie es nur ging, zu stark, als dass er ihr hätte widerstehen können. Wenn er einen Maulwurf bei uns hatte, dann würde er den nach den Unterlagen suchen lassen.«

 »Also waren die Papiere in Ihrem Schreibtisch eine Fälschung?«

 »Nein, die waren schon echt, aber sie hatten weiter keine Bedeutung. Es war nur ein alter Zauberspruch, der heute praktisch wertlos geworden ist.«

 »Sie sind ja ein richtiger Meisterspion.«

 Ich erwartete, dass er rot anlaufen würde, aber stattdessen schaute er düster drein. »Ich hatte keine Ahnung, dass Sie in unsere Intrige verwickelt werden würden. Ich weiß nicht, ob sie es auf Sie abgesehen haben, weil Sie irgendetwas auf der Spur sind, oder weil sie dachten, sie könnten mir auf dem Umweg über Sie Schaden zufügen.«

 »Vielleicht ist es sogar noch persönlicher«, sagte ich, denn ich hatte mich entschieden, dass jetzt der richtige Moment war, aufs Ganze zu gehen und ihm alles zu erzählen, was ich wusste oder argwöhnte.

 »Was meinen Sie damit?«

 »Ich glaube, ich weiß, wer unser Spion ist. Ich habe keine Beweise, sondern nur eine ganze Abfolge verdächtiger Umstände und ein paar Vermutungen, aber es passt alles zusammen.«

 »Wer ist es?«

 »Ari.« Ich war überrascht, wie schwer es mir fiel, das zu sagen. »Sie arbeitet in der gleichen Abteilung wie Sie, deshalb hat sie Zugang, und sie war jedes Mal da, wenn etwas passiert ist. Sie war diejenige, die zuerst das Gerücht über den Maulwurf verbreitet hat, und zwar zu einem Zeitpunkt, als nur Merlin, Sie und ich – und natürlich der Spion selbst – davon wissen konnten. Außerdem war sie sogar bei Bloomingdale’s, als meine Mitbewohnerin und ich die Schuhe das erste Mal gesehen haben.«

 Er biss sich auf die Unterlippe und runzelte die Stirn, als musste er diese Informationen erst verarbeiten, bevor er etwas dazu sagen konnte. Den Umstand, dass er es nicht gleich abtat, nahm ich als Anzeichen dafür, dass ich tatsächlich auf der richtigen Spur sein könnte. Schließlich nickte er. »Ja, das kann ich mir vorstellen. Sie und Phelan waren ganz gut befreundet, als er noch bei MMI gearbeitet hat. Aber ich verstehe noch nicht, warum sie gegen uns arbeiten sollte.«

 Das war der Punkt, an dem es wahrscheinlich ungemütlich wurde. »Es könnte persönliche Gründe haben«, sagte ich und sah ihn dabei nicht an. »Ich weiß nicht, ob Sie das überhaupt bemerkt haben, aber nach allem, was ich gehört habe, hat sie sich eine Zeit lang stark für Sie interessiert und sich ziemlich angestrengt, Ihre Aufmerksamkeit zu bekommen. Sie hat sogar selbst zugegeben, dass sie Sie angegraben hat.«

 »Hat sie das? Wann?«

 »Es ist Ihnen nicht mal aufgefallen? Also im Ernst, Owen, kein Wunder, dass sie sauer ist. Das ist ein schwerer Schlag für ihr Selbstbewusstsein. Die meisten Leute würden zwar deswegen nicht zu Verrat und schwarzer Magie greifen, aber ich glaube, jeder würde sich ärgern.« Ich holte tief Luft und zwang mich weiterzusprechen. »Ich glaube, sie ist eifersüchtig auf mich, weil Sie so viel Zeit mit mir verbringen, während Sie ihr immer ausgewichen sind.«

 »Aber Ari ist schrill und oberflächlich, und Sie nicht.«

 »Mensch, Sie wissen wirklich immer, wie man einer Frau schmeichelt.«

 Er wurde rot und stand vom Tisch auf. »Es gibt eine sichere Art, das zu überprüfen. Wenn jemand einen Zauberspruch anwendet, lässt er eine Signatur zurück. Lassen Sie uns also herausfinden, wer Ihre Schuhe manipuliert hat.«

 Ich folgte ihm zum Wandschrank im Flur. Er holte die Schuhe heraus und nahm sie mit ins Wohnzimmer. Auf dem Boden vor dem Kamin, wo er in der Nacht recherchiert haben musste, lagen schon ein paar Bücher herum. Er stellte die Schuhe zwischen die Bücher und setzte sich auf den Boden. Ich tat es ihm nach.

 »Da Sie die Schuhe im Moment nicht anhaben und sie auch schon seit Stunden nicht getragen haben, dürfte der Zauber jetzt keine allzu große Wirkung zeigen«, meinte er. »Aber bitte widerstehen Sie der Versuchung, sie anzufassen.«

 Ich rutschte ein paar Zentimeter weiter zurück und setzte mich auf meine Hände. Der Sirenengesang der Schuhe war nicht annähernd so stark wie bisher, aber ich verspürte trotzdem den Drang, sie anzuziehen.

 »Geben Sie mir eine Hand«, sagte er und streckte eine Hand nach mir aus. Als ich zögerte, fügte er hinzu: »Es ist okay. Ihnen wird nichts passieren. Ich muss nur herausfinden, ob der Zauber speziell auf Sie zugeschnitten ist oder ob es sich um einen allgemeineren Zauber handelt, der lediglich diese Schuhe besonders machen soll.«

 Vorsichtig reichte ich ihm meine linke Hand. Er verschränkte seine Finger mit meinen, und ich dachte, ich müsste auf der Stelle sterben. Ob er sich auch nur annähernd vorstellen konnte, was er mir da antat? Wenn diese Sache vorbei war, würde ich ihn eine Zeit lang meiden müssen, wenn ich nicht das Opfer einer spontanen Verpuffungsreaktion werden wollte.

 Er stellte seine Augen auf unendlich ein und hielt seine andere Hand über die Schuhe. Er zwinkerte und lächelte dann. »Sieht so aus, als hätten Sie recht. Es war definitiv Ari, und der Zauber zielt genau auf Sie ab. Das heißt, dass entweder sie selbst oder jemand, mit dem sie zusammengearbeitet hat, wusste, dass Sie Ihre Immunität verlieren würden. Ich glaube, hier ist sogar eine Art Sender eingebaut. Das könnte der Grund dafür sein, dass Sie und Rod gestern Abend manipuliert worden sind. Solange Sie diese Schuhe getragen haben, konnten die Täter sowohl Sie selbst als auch die Menschen in Ihrer Nähe beeinflussen.«

 »Ist das ein Beweis?«

 Er nickte. »Allerdings bedeutet das, dass ich Ihre Schuhe noch nicht sofort entzaubern kann. Ich muss sie erst am Montag mit ins Büro nehmen und alles genau dokumentieren.«

 Ich seufzte. »Das geht schon in Ordnung. Ist ja schließlich nicht so, als hätte ich in nächster Zeit irgendeinen Anlass, sie anzuziehen.«

 »Welche Schuhgröße haben Sie? Vielleicht finde ich ja welche, die Sie auf dem Heimweg anziehen können.«

 »Vierzig. Aber jetzt sagen Sie mir nicht, dass Sie Damenschuhe zu Hause herumliegen haben.«

 »Nein, aber meine Nachbarin von unten müsste welche haben, die Sie sich leihen können. Sie geht nicht mehr viel vor die Tür, also wird sie sicher auch ihre Schneestiefel nicht brauchen.« Er stand auf und nahm die roten Schuhe. »Inzwischen schließe ich die hier wieder sicher weg.«

 Als er in den Flur hinausging, lehnte ich mich ans Sofa und fragte mich, was als Nächstes passieren würde. Ich hoffte, dass er die Schuhe für meinen Heimweg nicht deshalb erwähnt hatte, weil er mich loswerden wollte. Diese Wohnung fühlte sich für mich schon jetzt mehr wie ein Zuhause an als meine eigene. Vielleicht war es der offene Kamin, vielleicht der Weihnachtsbaum, womöglich aber auch die Katze, die von ihrem Platz am Kamin aufstand und sich auf meinen Schoß setzte. Dann kam Owen zurück, und mir wurde schlagartig klar, weshalb ich mich hier wie zu Hause fühlte: wegen des Mannes, der hier lebte.

 Schon bei dem bloßen Gedanken kam ich mir wie eine Verräterin vor. Meine Mitbewohnerinnen und ich waren schon so lange befreundet, aber seit ich bei MMI arbeitete, war Owen in vielerlei Hinsicht mein bester Freund geworden. Er war der einzige Mensch, vor dem ich nichts verstecken musste, vor allem jetzt, wo ich ihm alle meine Geheimnisse erzählt hatte – das heißt, alle bis auf das eine große Geheimnis: was ich für ihn empfand. Ich hatte keine Ahnung, wie ich damit umgehen sollte.

 »Sie haben einen schönen Weihnachtsbaum«, bemerkte ich, als er sich neben mich setzte.

 Er nahm einen hübschen Roséton an. »Ach, der. Gloria hat mich Thanksgiving beim Dekorieren helfen lassen, und als ich nach Hause kam, wirkte das Zimmer irgendwie leer und nüchtern. Normalerweise stelle ich keinen Weihnachtsschmuck auf.«

 »Bei uns ist dafür einfach kein Platz.« Ich ließ meine Blicke durch das geräumige Wohnzimmer schweifen, das so groß war wie unsere ganze Wohnung. »Das ist so ein schönes Haus.«

 »Danke. Ich hatte Glück, dass ich es gefunden habe. Wenn Sie es jetzt schon groß finden, stellen Sie sich nur vor, dass es ursprünglich als Einfamilienhaus gebaut worden ist. Jetzt sind es zwei Wohnungen, eine pro Etage. Das Haus gehörte meiner Nachbarin von unten. Als ihr Mann gestorben ist, habe ich es ihr abgekauft und vermiete ihr jetzt einen Teil von ihrem eigenen Heim.«

 Wie ich ihn kannte, vermietete er an sie für einen Bruchteil dessen, was er von jedem anderen Mieter bekommen hätte. Versuchte er, mich für sich einzunehmen? »Ich finde immer noch, dass Sie eigentlich zu gut für die Welt sind«, sagte ich.

 Er stöhnte auf. »Fangen Sie bitte nicht wieder damit an. Ich benehme mich nur gut, wenn Sie dabei sind.«

 Sein Tonfall gefiel mir, auch wenn ich bezweifelte, dass er mir damit irgendetwas sagen wollte. Ich spielte mit den Fransen des Orientteppichs, auf dem wir saßen. »Und was jetzt? Wir haben eine Verdächtige, und wir haben Beweise. Lassen wir sie auffliegen, oder was?«

 »Ich glaube nicht. Jedenfalls noch nicht. Wir haben nur den Beweis, dass sie es auf Sie abgesehen hatte. Dass sie die Spionin ist und für Idris arbeitet, ist zwar wahrscheinlich, aber noch nicht erwiesen.«

 »Wir müssen ihr eine Falle stellen«, dachte ich laut. »Wir müssen sie anstacheln, in Aktion zu treten.«

 »Jetzt, wo wir wissen, wer es ist, können wir sehr viel zielgerichteter planen, wie wir das anstellen können«, nickte er zustimmend.

 »Wir müssen uns etwas Gutes einfallen lassen.«

 Er sah mich an. »Haben Sie heute schon was vor?«

 Konnte er Gedanken lesen? Mir fiel für einen verschneiten Sonntag nichts Schöneres ein, als den ganzen Tag lang mit einem Mann, nach dem ich verrückt war, vor dem offenen Kamin zu kuscheln und Strategien zur Rettung der Firma zu entwickeln. Zugegeben, das mit dem Kuscheln war eher unwahrscheinlich. Abgesehen von Extremsituationen achtete er sehr darauf, mich nicht zu berühren. Aber man durfte ja wohl noch hoffen!

 Während er das Frühstücksgeschirr spülte und ich abtrocknete, dachte er laut nach. »Ich glaube, Sie sollten besser nicht zu erkennen geben, dass Ihre Immunität wiederkommt, wenn es so weit ist. Lassen Sie sie in dem Glauben, dass Sie immer noch beeinträchtigt sind.« Er reichte mir einen Teller zum Abtrocknen. »Meinen Sie, Sie können ihr vorspielen, dass Sie nicht immun sind, aber vorgeben, es zu sein? Die meisten von uns haben Sie bisher ja ganz gut getäuscht.«

 »Vielleicht muss ich es nicht einmal vortäuschen.

 Wer weiß, wie lange meine Immunität braucht, um zurückzukommen.«

 »Und Sie sollten auf keinen Fall erkennen lassen, dass Sie über die Schuhe Bescheid wissen.«

 »Ja schon, aber wie sollen wir es dann hinkriegen, dass mir alle Männer nachlaufen und völlig verzückt tun?«

 »Das ist einfach. Wir stellen unsere Falle während der Weihnachtsfeier am Freitagabend. Glauben Sie mir, nach ein paar Stunden passieren auf unseren Partys immer die merkwürdigsten Dinge.« Er begann zu grinsen. »Und ich habe sogar schon eine Idee.«

 Ich fand seine Idee wunderbar – und auch wieder nicht. Sie gab mir alles, was ich mir wünschen konnte, aber leider wusste ich ja, dass es sich dabei nur um eine Vorspiegelung falscher Tatsachen handelte.

 Als er mich schließlich mit den Schneestiefeln seiner Nachbarin und einem alten Mantel aus seinem eigenen Bestand ausgestattet und mich nach Hause begleitet hatte, verfügte ich über eine Verabredung für die Firmenweihnachtsfeier und über einen Vorwand, mein neues Kleid auszuführen. Außerdem hatte ich einen genaueren Eindruck davon gewonnen, wie verschlagen dieser Mann mit dem Engelsgesicht sein konnte. Sein Widersacher tat mir schon fast leid dafür, dass er so dumm gewesen war, sich ausgerechnet Owen als Gegner auszusuchen.

 Montag früh wartete er bereits vor meiner Haustür.

 Er hatte meinen Mantel über dem Arm und einen Becher von Starbucks in der Hand. Da ich seine Anweisung befolgt und sogar zum Zähneputzen nur Mineralwasser aus der Flasche genommen hatte, lechzte ich förmlich nach Kaffee. Aber ich übte mich in Geduld und ließ mir erst von Owen in den Mantel helfen, bevor ich ihm den Kaffee aus der Hand riss.

 Dabei fiel mir auf, dass seine Fingerknöchel teilweise blau angelaufen waren. Ich hatte so eine vage Ahnung, dass dieser Umstand irgendwie damit im Zusammenhang stand, dass er meinen Mantel bei Rod abgeholt hatte.

 Auf dem Weg zur U-Bahn ließ ich zwischen den einzelnen Kaffeeschlucken unseren Plan noch einmal Revue passieren. »Also ich versuche mich so zu verhalten, als würde ich alles, was mir passiert, für bare Münze nehmen, und als ob das für mich völlig in Ordnung sei, richtig?«

 »Genau. Das müsste sie eigentlich wahnsinnig machen vor Wut, vor allem, wenn sie vorhatte, Ihr Leben zu ruinieren.«

 »Und dann tun Sie Ihren Teil, um sie verrückt zu machen. Obwohl ich irgendwie bezweifle, dass zu ihrer Intrige gehört, mich in Ihre Arme zu treiben.«

 Das war der Teil des Plans, den ich zugleich gut und schlecht fand. Ich hatte so eine Ahnung, dass Ari am Ende der Woche nicht die Einzige sein würde, die Anzeichen von Wahnsinn zeigte.

 Der Plan trat in Aktion, sobald ich mein Büro betrat. »Hattest du ein schönes Wochenende?«, fragte Trix.

 Ich brauchte nur an diesen Kuss zu denken, und ich war mir sicher, dass ich prompt den passenden verträumten Gesichtsausdruck bekam. »Es war sogar besser als erwartet«, antwortete ich. »Und wie war dein Date mit Ethan?«

 »Es war sehr nett. Aber ich will hören, was du erlebt hast. Soll ich unsere Mittagsrunde zusammentrommeln?«

 »Klar. Ich müsste eigentlich Zeit haben.« Von meinem Arbeitsplatz aus schickte ich Owen umgehend eine E-Mail: »Auftrag ausgeführt!« Mein Wichtelpartner hatte eine Pralinenschachtel auf meinem Schreibtisch hinterlassen, und ich war in Versuchung, eine davon auf meinen Erfolg zu probieren.

 Doch dann fiel mir Owens Warnung wieder ein, und ich schob die Schachtel in die hinterste Ecke meines Schreibtischs, damit ich nicht aus purer Vergesslichkeit etwas daraus nahm.

 Als es Zeit für die Mittagspause war, schnappte ich mein für alle Fälle von zu Hause mitgebrachtes Essen und versammelte mich in einem Konferenzraum mit Ari, Trix und Isabel. Ich hatte ein schlechtes Gewissen, weil ich Trix und Isabel an der Nase herumführen musste, aber ich war mir sicher, dass sie es verstehen würden. »Raus mit der Sprache«, begann Trix, »was war denn nun los an deinem Wochenende, dass du so verträumt aussiehst?«

 »Du bist doch mit Rod ausgegangen, oder?«, fragte Ari.

 »Schon. Aber am Ende des Abends war ich mit einem ganz anderen zusammen.« Mit Vorbedacht biss ich in mein Sandwich, und alle lehnten sich erwartungsvoll nach vorne.

 »Mit wem denn nun?«, fragte Isabel.

 Ich kaute zu Ende, schluckte und nippte an meinem Getränk. »Nun, ich hab mich von Rod ziemlich früh verabschiedet, und auf dem Heimweg traf ich zufällig Owen. Und ob ihr es glaubt oder nicht: Außerhalb der Firma ist er erheblich entspannter.«

 »Owen?«, platzte Ari heraus. Ich musste mir auf die Zunge beißen, um nicht laut aufzulachen. Sie hatte den Köder geschluckt.

 »Ja, das war echt verrückt. Hier in der Firma ist er immer so schüchtern und zurückhaltend, aber am Freitagabend, na ja, da war er ganz, ganz anders. Ich weiß nicht, was mit ihm los war. jedenfalls … lasst es mich so formulieren: Ich habe jetzt einen Begleiter für die Party am Freitag.«

 Die anderen gratulierten mir, aber vor meinem geistigen Auge sah ich aus Aris Ohren Rauch aufsteigen. Runde eins ging an das glanzvolle Team Palmer und Chandler.

 Auf dem Rückweg vom Mittagessen traf ich auf dem Flur Rod. Obwohl ich die Wahrheit über das wusste, was passiert war, stand er nicht gerade weit oben auf der Liste der Leute, denen ich begegnen wollte. Und dabei empfand ich es nicht gerade als hilfreich, dass meine Immunität immer noch nicht wiederhergestellt war, denn sein Trugbild spielte schließlich eine Hauptrolle in meinen hochnotpeinlichen Albträumen. Anscheinend ging es ihm nicht viel anders, denn er nickte mir nur im Vorbeigehen zu. Aus dem Augenwinkel sah ich für einen Sekundenbruchteil sein wahres Gesicht, und ich war ziemlich sicher, dass er eine aufgeplatzte, geschwollene Lippe hatte. Ich hatte den Verdacht, dass das mit den Verletzungen an Owens Knöcheln in Verbindung stand. Doch dann erinnerte ich mich selbst daran, dass es nicht sein Fehler gewesen war. Ich hielt inne, drehte mich um und rief: »Rod?«

 Er stoppte, blieb einen Moment regungslos stehen und wandte sich schließlich um. Seine Miene war völlig unbewegt, so als ob er seine Gefühle im Zaum halten wollte.

 Ich holte tief Luft. »Hören Sie, wegen neulich Abend. Das war nicht Ihr Fehler. Wir haben beide unter dem Einfluss eines Zaubers gestanden.« Ich hätte nie gedacht, dass ich jemals in die Situation kommen würde, die »Wir hatten einfach beide zu viel getrunken«-Rede halten zu müssen, aber da mir so war, als hätte sich seine Miene ein winziges bisschen aufgehellt, fuhr ich fort: »Und schlimmer noch: Ich hab gewusst, dass ich für diesen Zauber empfänglich war, doch Sie wussten es nicht, und deshalb trage ich wahrscheinlich mehr Schuld als Sie. Ich hätte merken müssen, dass irgendwas nicht stimmte.«

 Er schenkte mir ein schiefes, schmerzvolles Lächeln. »Wir waren wohl alle beide ganz schön blöd. Ich hätte uns niemals in so eine Lage bringen dürfen. Sie sind eine Freundin, und ich hätte nicht so weit gehen dürfen.«

 »Heißt das, wir sind immer noch Freunde?«

 »Sicher. Wir sind immer noch Freunde wenn Sie mich überhaupt noch als Freund haben wollen.«

 »Ja, natürlich«, antwortete ich, und mir fiel auf, dass ich es auch so meinte. Rod hatte ein paar Probleme, aber im Grunde war er wirklich in Ordnung.

 Er grinste mich albern an – ein Ausdruck, der zu seinem echten Gesicht weitaus besser gepasst hätte als zu seinem Trugbild. »Das freut mich. Ich mag Sie nämlich wirklich.« Er verzog das Gesicht und verbesserte sich dann: »Und mit ›mögen‹ meine ich, wie eine Freundin und nichts anderes.«

 »Ich hab schon verstanden«, beeilte ich mich zu versichern. »Und ich mag Sie auch – auf die gleiche Art.«

 Er kam zu mir und breitete die Arme aus, doch kurz bevor wir uns berührten, bemerkte ich die Anziehungskraft seines Zaubers und machte schnell einen Schritt zurück. »Ähm, das sollten wir vielleicht besser lassen«, sagte ich. »Jedenfalls bis ich wieder in meinem Normalzustand bin. Wir wollen doch nicht riskieren, das alles noch einmal durchmachen zu müssen.«

 Er trat einen noch größeren Schritt zurück. »Guter Gedanke.«

 Ich hatte aber das Bedürfnis, unsere Übereinkunft trotzdem irgendwie zu besiegeln. Also näherte ich mich ihm auf Armeslänge und boxte ihm linkisch auf die Schulter. So machten meine Brüder es immer, wenn sie ihre Zuneigung füreinander zeigen wollten, ihre Männlichkeit es aber nicht zuließ, irgendeinen körperlichen Kontakt aufzunehmen, der nicht im Zeichen eines Kampfes stand. »Okay, wir sehen uns«, sagte ich.

 Ich wandte mich zum Gehen, aber er rief mir nach: »Katie?«

 Ich schaute über meine Schulter zurück. »Danke«, meinte er. »Jetzt fühle ich mich sehr viel besser.«

 »Ich mich auch.« Ich zwang mich zu einem sorgenfreien Lächeln. »In ein paar Wochen werden wir ganz bestimmt drüber lachen.«

 Später am Nachmittag kam Owen in mein Büro.

 »Ich habe die Testergebnisse von dem Leitungswasser in Ihrem Haus«, sagte er. »Wir hatten recht, Sie sind unter Drogen gesetzt worden. Wir werden uns darum kümmern, aber trinken Sie inzwischen kein Wasser.«

 »Ich glaube, meine Immunität kommt langsam zurück. Bis jetzt sind es immer nur kurze Momente zwischendurch, aber sie kommt zurück. Und Sie hätten Rod nicht schlagen sollen.«

 Er wurde rot und rieb sich die wunden Knöchel.

 »Ich habe nur ein Versprechen wahr gemacht, das ich ihm vor einiger Zeit gegeben habe. Er hätte es besser wissen müssen.«

 »Nun ja, aber jetzt denkt Ari, dass Sie derjenige gewesen sind, der unter dem Einfluss des Zaubers gestanden hat und dass es mir nichts ausmacht, von Ihnen geschlagen zu werden.«

 Er nahm die Pralinenschachtel, die mein Wichtelpartner für mich hingestellt hatte, und runzelte die Stirn. »Die sollten Sie besser nicht essen«, warnte er mich.

 »Lassen Sie mich raten: Sie sind verwunschen?«

 »Genau. Und das könnte Sie immer noch beeinflussen oder sogar die Wirkung der Drogen verlängern. Nachdem die Drogen Ihre Immunität erst einmal beeinträchtigt hatten, konnte man die Wirkung mit Zaubersprüchen weiter verstärken.«

 »Sieht so aus, als ob ich in Zukunft einen magischen Vorkoster brauche.«

 »Bis diese Sache gelöst ist, lassen Sie besser alles von mir prüfen.«

 »Aber können wir das wirklich lösen? Das Einzige, was wir tun können, ist Ari zu enttarnen und den Rest der Firma wieder auf Linie zu bringen. Doch Idris läuft dann immer noch da draußen herum.«

 »Wir müssen ein Problem nach dem anderen angehen.«

 »Er hat doch bestimmt etwas Größeres vor, wenn er versucht, uns abzulenken.«

 »Oder er hat einfach Spaß daran, uns wie Laborratten herumirren zu sehen. Aber darum kümmern wir uns, wenn wir die aktuelle Krise hinter uns haben. Machen Sie sich keine Sorgen, Katie, alles wird gut.«

 Er konnte so etwas leicht sagen. Schließlich standen ihm alle seine magischen Kräfte zur Verfügung. Ich konnte mir dagegen nie sicher sein, ob mich gerade irgendjemand mit einem Zauber belegte, und wenn, dann konnte ich nichts dagegen tun.

 Inzwischen musste ich noch ein Wichtelgeschenk für Owen finden, das ich ihm am Freitag auf der Party überreichen konnte – der Party, zu der ich als seine angebliche Begleiterin gehen würde.

 Auf dem Heimweg ging ich in die Buchhandlung am Union Square und fand ein Buch über die Geschichte der Spionage, das sich interessant anhörte.

 Ich war mir sicher, dass es ihm gefallen würde, und außerdem war es ein netter Insider-Scherz zwischen uns. Es hätte mir noch viel mehr Spaß gemacht, wenn wir nicht nur so getan hätten, als wären wir ein Pärchen. Wenn wir schon nicht wirklich zusammen sein konnten, dann wäre ich lieber als eine gute Freundin von ihm aufgetreten. Aber so kam mir unser Verhältnis genauso fadenscheinig vor wie Rods Illusion, und das war kein angenehmer Gedanke.

 Man konnte mir meine Missstimmung offenbar an der Nasenspitze ansehen, denn als ich nach Hause kam, fragte Gemma: »Was ist los?«

 Ich konnte unmöglich versuchen, ihr das alles zu erklären, aber ich musste irgendwie darüber reden.

 »Es ist dieser Typ, der aus dem Büro.«

 »Ich denke, du gehst mit ihm zu eurer Weihnachtsfeier?«

 »Ja, aber es ist kein richtiges Date.«

 »Was verstehst du denn unter einem ›richtigen Date‹? Du gehst mit ihm hin, oder nicht?«

 Natürlich konnte ich ihr nichts von der Spionin in der Firma erzählen, die versucht hatte, meine nichtmagischen Kräfte zu neutralisieren. Stattdessen griff ich zu einer groben Vereinfachung der Situation. »Da ist diese Frau im Büro, die verrückt nach ihm ist und ihm wie ein Stalker nachstellt. Er ist zu nett, um gemein zu ihr zu sein und ihr das Herz zu brechen, aber sie versteht einfach nicht, dass er kein Interesse an ihr hat. Also hat er mich gefragt, ob ich auf der Party seine Freundin spiele, damit ihr klar wird, dass sie ihn nicht haben kann.« Das war sogar die Wahrheit, wenn auch auf eine ganz schön verdrehte Art.

 Sie sah nicht so aus, als würde sie mir glauben.

 »Das hat er dir gesagt?«

 »So ungefähr.«

 »Und das ist der Typ, der dir vorschlägt, auf dem Heimweg zusammen etwas essen zu gehen, und der dich um Hilfe bei seinen Weihnachtseinkäufen bittet, derselbe, der dich vor dem Schneesturm gerettet und darauf bestanden hat, dass du in seiner Wohnung übernachtest?«

 »In seinem Gästezimmer«, erinnerte ich sie. »Er war der perfekte Gentleman.«

 »Und du sagst, dass dieser Typ extrem schüchtern ist und kaum mit irgendwem reden kann, ohne rot zu werden und zu stottern?«

 »Ja. Das ist eigentlich ganz süß. Und die meiste Zeit hat er diese Probleme mit mir nicht, deshalb nehme ich an, dass er mich nicht auf die Art gern hat.

 Ich bin wie eine Schwester für ihn, eine, die ihn nicht verunsichert.«

 »Schätzchen, ich muss dir eine Mitteilung machen: Der macht sich durch die Hintertür an dich heran.«

 »Wie bitte?«

 »Er geht mit dir essen, also ist es wie ein richtiges Date, nur ohne dass er dich ausdrücklich fragen muss, ob du mit ihm ausgehst. Er fliegt unter dem Radar, ohne Druck für euch beide. Und ehe du dich versiehst, seid ihr ein festes Pärchen, ohne dass ihr jemals auch nur ein einziges offizielles Date hattet.«

 Ich schüttelte den Kopf. »Auf keinen Fall. Erstens fasst er mich nie an, nicht mal, wenn er dafür einen Vorwand hat. Wenn er es wirklich auf die indirekte Tour versucht, meinst du nicht, dass er es dann mal schaffen würde, mich wie zufällig zu berühren? Oder dass er mich am Arm irgendwo hinführen und dann nicht wieder loslassen würde?«

 »Hmmm, kommt ganz auf den Kerl an. Vielleicht traut er sich bei dir selbst nicht über den Weg und kann sich sonst in deiner Gegenwart nicht entspannen. Vielleicht muss er sich entscheiden, ob er mit dir gleich auf die körperliche Ebene will oder ob er dich zuerst kennenlernen möchte. Und jetzt hat er sich erst mal fürs Kennenlernen entschieden.«

 Nach unserem Kuss konnte ich mir das schon vorstellen, aber er war auch schon so gewesen, lange bevor er irgendeinen Grund hatte, vor mir Angst zu haben. Mir wäre es lieb gewesen, wenn Gemma recht gehabt hätte, aber ich fürchtete, dass sie sich diesmal täuschte. Man sollte doch eigentlich denken, dass Magie alles einfacher macht – eine Handbewegung, und man bekommt alles, was man will –, aber sie schien in Wirklichkeit alles nur zu verkomplizieren.

 Ungeachtet dessen war ich am Freitagabend vor lauter Vorfreude ganz außer Atem, als ich endlich mein neues Samtkleid und die frisch entzauberten roten Schuhe angezogen hatte. Gemma half mir beim Haarehochstecken. »Du siehst phantastisch aus«, meinte sie. »Und selbst wenn er bis jetzt nicht verrückt nach dir ist – wenn er dich so sieht, ist sein Schicksal besiegelt.« Ich hoffte, dass sie recht behalten würde, aber ein Teil von mir wünschte sich trotzdem, dass die roten Schuhe einen Teil ihres Zaubers übrig behalten hatten. Wenn schon nicht den Teil, der Owen zwang, mich zu küssen, dann wenigstens den, der mein Selbstbewusstsein stärkte.

 Ich wollte den armen Kerl nicht meinen Mitbewohnerinnen aussetzen, deshalb lief ich die Treppen hinunter, als er geklingelt hatte, anstatt ihn raufkommen zu lassen. Am Straßenrand wartete das Taxi, und er sah in seinem klassischen schwarzen Smoking überirdisch gut aus. »Alles klar?«, fragte er, als er mir die Taxitür aufhielt.

 »Sie sind derjenige, der allen etwas vorspielen muss.« Das war als Stichwort für ihn gedacht. Er sollte jetzt sagen, dass er keineswegs vortäuschen müsste, von mir verzaubert zu sein. Aber ich hatte es schließlich mit Owen zu tun und hätte deshalb nicht überrascht zu sein brauchen, dass er mir keine passende Antwort gab.

 Stattdessen sagte er: »Sie müssen doch auch schauspielern.« Er sah mich besorgt an. »Oder etwa nicht?«

 Ich seufzte und hoffte, dass unser Taxifahrer einer von den vielen mit allenfalls rudimentären Englischkenntnissen war. »Nicht besonders viel. Meine Immunität kommt zurück, aber nur bruchstückhaft. Ich sehe ab und zu Dinge aus dem Augenwinkel, aber ich bin noch lange nicht wieder bei hundert Prozent.«

 »Dann wird es heute Abend ja ganz besonders spannend.« Das war Owens typische Untertreibung.

 »Weiß der Chef Bescheid, was für heute Abend geplant ist?«

 »Nein, es ist wahrscheinlich besser, wenn er es nicht weiß.«

 Ich sah ihn schockiert an. »Ich dachte, Sie hätten ihm als Beweis die Schuhe gezeigt.«

 »Ich habe den Zauber dokumentiert. Es gibt Möglichkeiten, diese Dinge aufzuzeichnen. Aber ich finde, es ist am besten, wenn er heute Abend überrascht wird. Ich wollte nicht riskieren, dass auch nur der Hauch eines Gerüchtes nach außen dringt.«

 »Ich glaube, jetzt hab ich Ihren Fehler gefunden.

 Sie sind wahnsinnig.«

 »Ich habe alles unter Kontrolle.« Er klang so gelassen wie immer, aber ich hörte den besonderen Tonfall in seiner Stimme und erschauerte. Owen war normalerweise so gutmütig, dass man leicht vergessen konnte, welche Macht er hatte so viel Macht, dass er, wie Rod behauptete, gezielt zu Schüchtern-und Bescheidenheit erzogen worden war, damit er kein gefährlicher Größenwahnsinniger wurde. Aber ich fragte mich, ob aus Rods Warnung vielleicht auch Eifersucht gesprochen hatte.

 Die Party fand in der hoch aufragenden, kathedralenartigen Lobby des Gebäudes statt. Ich hatte eigentlich gedacht, dass das ein merkwürdiger Platz für die Weihnachtsfeier wäre, aber in den wenigen Stunden seit Büroschluss war der Saal verwandelt worden. In jeder anderen Firma hätte ein ganzes Team von Dekorateuren eine Woche gebraucht, um einen Raum derart zu verändern. Aber bei MMI hatten wahrscheinlich nur ein paar Leute mit der Hand gewedelt.

 Von den Balkongeländern über der Lobby hingen üppige grüne Girlanden. Winzige Lichter blinkten zwischen Zweigen hervor, und ich hatte so eine Ahnung, dass dabei keine Kabel im Einsatz waren.

 Leuchtende Sterne, die wie größere Ausgaben von denen aussahen, die jemand in meinem Büro platziert hatte, schwebten unter der Decke. Weihnachtsbäume umgaben den ganzen Raum, und der Baum in der Mitte, da wo sonst immer der Wachmann saß, reichte fast bis zum Dach. Zwischen den Weihnachtsbäumen waren Tische mit Essen und Getränken verteilt. Am Fuß der Treppe spielte ein Streichquartett, dessen Bögen sich von unsichtbarer Hand bewegten.

 »Phantastisch«, sagte ich.

 »Unsere Dekorationszauberer gehören zu den besten auf dem Markt«, bemerkte Owen, während er mir aus dem Mantel half. »Die sind um diese Jahreszeit sehr beliebt.« Er zeigte auf einen der kleineren Bäume, der aussah, als glitzerten seine schneebedeckten Zweige im Mondlicht. »Das ist einer von meinen. Ich hab ihn erfunden, als ich noch in der Schule war. Von den Tantiemen habe ich mehr oder weniger mein Haus bezahlt.«

 »Er ist sehr schön. Gar kein Vergleich zu den Folien-Eiszapfen, die wir zu Hause in den Baum gehängt haben.«

 Er gab unsere Mäntel an der Garderobe ab, und wir legten unsere Wichtelgeschenke unter dem riesigen Baum in der Mitte ab. Mir fiel auf, dass einige Bäume, wenn ich sie aus dem Augenwinkel betrachtete, verschwanden oder ungeschmückt waren. Auch wenn meine fehlende Immunität eigentlich ein Problem war, freute ich mich doch, dass ich auf diese Weise wenigstens einen kurzen Eindruck von ihrer Großartigkeit bekam. Ich stellte mich auf die Zehenspitzen und flüsterte Owen ins Ohr: »Wie viel davon ist Illusion und wie viel echt?«

 »Die guten sind immer echt. Illusionen sind nur Abkürzungen.«

 »Das heißt, ich kann Ihren Baum auch dann noch sehen, wenn meine Immunität wiederhergestellt ist?«

 Er gab mir einen aufmunternden Händedruck. »Ja, das können Sie.«

 »Wissen Sie, durch diese ganze Erfahrung habe ich wirklich eine neue Sicht auf die Dinge bekommen. Einiges davon werde ich vielleicht sogar vermissen.«

 »Hoffen wir erst mal, dass Sie überhaupt Gelegenheit bekommen, es zu vermissen. Wird es schon besser?«

 »Schwer zu sagen. Es kommt so schleichend.«

 Ein kleiner Mann mit beginnender Glatze kam zu uns. Ich erkannte ihn als Owens Chef, Mr. Lansing, der angeblich ein Frosch war. Er streckte mir eine Hand entgegen. »Arthur J. Lansing, Direktor der Forschung & Entwicklung. Ich glaube, wir sind uns noch nicht offiziell vorgestellt worden.«

 Ich schüttelte seine Hand und musste mich zusammenreißen, um nicht zurückzuzucken, als sie sich kalt und glitschig anfühlte es war, ehrlich gesagt, wie einem Frosch die Hand zu geben. »Freut mich«, sagte ich. »Ich bin Katie Chandler, die Assistentin des Geschäftsführers.«

 »Ja, ich weiß. Normalerweise schicke ich diesen Jungen hier zu allen Besprechungen. Ich komme nicht viel vor die Tür, wissen sie.«

 Ich lächelte und wandte mich Owen zu, um eine Bemerkung über diese Besprechungen zu machen, aber dann hätte ich fast einen Satz gemacht, denn der Mann verwandelte sich vor meinen Augen in einen Frosch. Vor mir stand ein gigantischer brillentragender Frosch in einem Smoking, Ich musste mich arg zusammennehmen, um nicht schreiend wegzurennen.

 Stattdessen lächelte ich und sagte: »Ohne diese ganzen Besprechungen bekommen Sie sicher viel mehr getan.«

 »Na, so was, schon wieder leer.« Er gestikulierte mit seinem Glas. »Ich muss mir etwas nachschenken gehen. Hat mich gefreut, mit Ihnen zu sprechen.«

 Damit hopste er von dannen, und ich hatte Mühe, nicht wild loszukichern.

 »Lassen Sie mich raten: Es kommt zurück«, flüsterte mir Owen ins Ohr.

 »Und ob, und auch noch in einem interessanten Moment. Was ist das eigentlich immer mit diesen Fröschen? Davon springen zur Zeit eindeutig zu viele in meinem Leben herum.«

 Er zuckte mit den Schultern. »Die sind halt ein Klassiker und kommen nie aus der Mode. Ich wünschte, ich könnte mit einer Lösung auf warten, um ihn zurückzuzaubern. So kann man doch nicht leben. Wollen wir uns auch etwas zu trinken holen?«

 »Ja, ein Drink wäre super.«

 Mit seiner Hand in meinem Rücken führte er mich zu einem nahe gelegenen Champagnerbrunnen. Er reichte mir ein Glas, bevor er eins für sich füllte. Für jemanden, der normalerweise keine Anzeichen von romantischen Interessen zeigte, erledigte er seine Aufgabe, so zu tun, als könnte er seine Blicke gar nicht mehr von mir abwenden, ziemlich gut.

 Ich sah, wie sich Isabels Kopf durch die Menge hindurch auf uns zu bewegte. Als sie bei uns ankam, umarmte sie mich. »Du trägst ja wieder diese fabelhaften Schuhe!«, dröhnte sie. »Ich finde die großartig!« Dann zwinkerte sie mir zu und wies mit dem Kinn auf Owen. »Und gute Arbeit. Weiter so!«

 Ich lächelte sie an und nahm mir fest vor, sie in die wahre Geschichte einzuweihen, sobald alles vorbei war. Das würde dann auch der effektivste Weg sein, um die Kunde, dass Owen und ich doch kein Paar waren, in der Firma zu verbreiten. Schade eigentlich.

 Wir holten uns etwas zu essen und machten mit den verschiedenen Leuten, die wir trafen, Konversation. Die ganze Zeit über hielt ich nach Ari Ausschau. »Sind Sie sicher, dass sie kommt?«, fragte Owen nach einer halben Stunde, in der wir sie nicht gesehen hatten.

 »Hat sie jedenfalls gesagt. Bestimmt kommt sie absichtlich zu spät, damit sie einen großen Auftritt hat.«

 Genau in dem Augenblick ging die Eingangstür auf, und Ari schwebte am Arm eines großen, schlaksigen Mannes herein. Im ersten Moment kam er mir nicht bekannt vor, aber als ich mich auf ihn konzentrierte, veränderte sich sein Äußeres. Es verschwamm und formte sich dann zu einer Gestalt, die ich nur allzu gut kannte. »Wenn man vom Teufel spricht«, hauchte ich. »Und Sie erraten nie, wen sie als ihre Begleitung mitgebracht hat.«

 »Wer ist es?«, zischte Owen ganz dicht neben mir. Sein warmer Atem an meinem Ohr machte mich kurzzeitig vergessen, dass wir uns gerade mitten in einer Krise befanden, aber ich zwang mich zur Konzentration.

 »Raten Sie«, flüsterte ich zurück.

 »Katie.« In seiner Stimme schwang ein warnender Unterton mit.

 »Sie hat Phelan Idris mitgebracht. Er trägt eine Illusion.«

 »Aber Sie können ihn erkennen?«

 »Ja, aber gerade erst. Sieht so aus, als wäre ich gerade noch rechtzeitig geheilt worden. Aber wie konnte sie nur denken, dass sie damit durchkommt? Hier sind doch Leute, die ihn sehen können.«

 »Zu diesen Partys kommen nie besonders viele aus der Verifizierungsabteilung, und kaum einer von denen hätte einen Schimmer, um wen es sich handelt.

 Und denken Sie dran: Sie glaubt, dass Sie ihn nicht sehen können.«

 »Es gibt noch Ethan«, bemerkte ich. »Er kennt Idris, und er ist immun.«

 »Aber ist er überhaupt hier?«

 »Ich hab ihn noch nicht gesehen, aber ich kann mir nicht vorstellen, dass er nicht hier auftaucht, wo er doch ›die magische Welt erkunden‹ will. Soviel ich weiß, wollte er mit Trix kommen.«

 »Hmmm, Trix habe ich auch noch nicht gesehen.

 Ich hoffe, es ist ihnen nichts zugestoßen.«

 Ari und Idris kamen zu uns herüber, beide mit einem verschlagenen Grinsen im Gesicht. »Bleiben Sie einfach ganz cool«, flüsterte Owen. Ich fragte mich, ob er mehr mit mir oder mit sich selbst sprach.

 »Hallo«, begrüßte ich Ari. »Tolles Kleid!« Dann lächelte ich Idris an und sagte: »Guten Tag, ich bin Katie.«

 »Das ist mein Freund Fred«, erwiderte Ari. Er warf ihr einen leicht genervten Blick zu, so als gefiele ihm sein Tarnname nicht. Anscheinend ließ Ari es sich nicht nehmen, selbst gegen ihre bösen Komplizen zu sticheln. »Und das sind Owen und Katie. Kollegen von mir.«

 Jetzt, wo ich wusste, was gespielt wurde, erkannte ich den zugleich selbstzufriedenen und schuldbewussten Ausdruck in ihren Augen. Ich hätte früher bemerken sollen, dass sie etwas im Schilde führte, aber sie sah eigentlich immer so aus, als ob sie etwas ausheckte oder zumindest daran dachte, es zu tun.

 »Schön, Sie kennenzulernen, Fred«, sagte ich mit vorgetäuschtem Ernst und trat dabei Owen ans Fußgelenk. Er bebte schon vor lauter unterdrückter Feindseligkeit. Aber er schaffte es, einen neutralen Gesichtsausdruck zu behalten. Allenfalls war er ein wenig blasser geworden. Ich konnte nicht anders, als noch eine spitze Bemerkung loszulassen. »Ich fasse es nicht, dass Ari noch nichts von Ihnen erzählt hat. Normalerweise hat sie kein Problem damit, gleich alles auszuplaudern.«

 Ich wurde mit einem kurzen Aufflackern von Panik in ihren Augen belohnt. »Fred ist nur ein Freund«, erklärte sie. »Alle meine anderen potenziellen Ausgehpartner haben sich dünne gemacht. Na ja, wir stürzen uns mal in die Menge. Bis später.«

 Owens Champagnerglas zersprang in seiner Hand, löste sich aber in Luft auf, noch ehe es den Boden berührte. »Ich bringe ihn um«, sagte er ruhig und bestimmt. »Heute Abend allerdings noch nicht, fürchte ich.«

 »Wie es aussieht, haben inzwischen alle Darsteller die Bühne betreten. Was jetzt?«, fragte ich.

 »Wir spielen unsere Rollen und warten ab, was passiert. Ich kann sein Trugbild aufheben, aber das ist leichter, wenn er nicht darauf gefasst ist, und außerdem effektiver, wenn ich den richtigen Moment abpasse. Aber lassen wir ihr erst einmal freie Hand, damit sie sich noch tiefer reinreitet. Dass sie Idris mitgebracht hat, reicht zwar eigentlich schon als Beweis, aber schauen wir mal, was sie sonst noch vorhat.«

 Es war ganz schön schwierig, sich auf den Party-Smalltalk zu konzentrieren, wenn man wusste, dass jeden Moment eine größere magische Schlacht losbrechen konnte. Dann trafen wir Rod. Jetzt, wo meine Immunität wiederhergestellt war, war er derselbe alte Rod, den ich immer gekannt hatte, und das machte es mir leichter, mit ihm umzugehen. Ich konnte einfach so tun, als wäre das, was zwischen uns vorgefallen war, in Wirklichkeit mit irgendeinem Fremden passiert, den ich nie wiedersehen würde.

 Und mit der Zeit würde ich es vielleicht sogar ganz vergessen. Fürs Erste erinnerte aber seine dicke Lippe nur zu deutlich an die vergangenen Ereignisse.

 Rod schenkte mir ein charmantes Lächeln, sodass Owen seinen Arm um meine Taille legte und mich an sich zog. »Halt dich zurück!«, zischte er ihn an.

 »Wie oft soll ich dir noch sagen, dass du dich von ihr fernhalten sollst?«

 »Wenigstens war ich Manns genug, um aktiv zu werden. Und sollte die Dame nicht selber bestimmen, mit wem sie zusammen sein will?«

 »Sie ist mit mir hier.«

 Ich war es leid, dass sich zwei ansonsten normale, vernünftige Männer meinetwegen wie brünstige Hirsche aufführten. »Würdet ihr zwei bitte damit aufhören?«, bettelte ich. »Wir wollen es einfach vergessen, okay?«

 Owens Mundwinkel zuckten. Dann flüsterte er: »Spielen Sie mit.«

 Während ich ihn noch anglotzte, ging das Psychodrama weiter und zog immer mehr Publikum an.

 »Ach was«, gab Rod zurück. »Als ob du überhaupt wüsstest, was du mit ihr anlangen sollst.«

 »Und du hast deinen Job gleich so gut gemacht, dass sie vor dir weglaufen musste und zu mir geflüchtet ist.«

 Ich fragte mich, welche Rolle in dieser Vorstellung für mich vorgesehen war. Sollte ich erschreckt tun, oder sollte ich in der Aufmerksamkeit schwelgen? Es wäre besser gewesen, wenn sie mich in ihr Drehbuch eingeweiht hätten, aber ich hatte den Eindruck, dass sie alles spontan erfanden. Sie kannten sich schon ihr Leben lang und waren wie Brüder, sodass sie die Gedanken und Taten des jeweils anderen erahnen konnten. Schließlich beschloss ich, mich so zu verhalten wie zu der Zeit, als die Schuhe noch auf mich und alle um mich herum gewirkt hatten. Das war vermutlich der Zweck der Szene: Ari sollte denken, dass der Trick mit den Schuhen noch immer funktionierte.

 Ich bemühte mich, die Haltung einer Frau einzunehmen, die einfach jeden Mann haben konnte. Das war gar nicht so einfach. Aber ich konnte immerhin so tun, als wüsste ich gar nicht, warum sich Männer in meiner Gegenwart so seltsam benahmen. »Im Ernst, reißt euch zusammen, alle beide«, forderte ich.

 »Ihr seid schon immer Freunde gewesen, und ich will nicht, dass ihr euch meinetwegen zerstreitet.

 Außerdem wollen wir den anderen doch nicht die Party verderben.«

 Rod starrte Owen noch einen Augenblick an, drehte sich dann um und stapfte davon. Owen bugsierte mich, den Arm immer noch besitzergreifend um meine Taille gelegt, auf die andere Seite des Saales.

 Oh, fühlte sich das gut an! Ich riskierte einen Blick auf Ari, die an dem Zwischenfall offensichtlich ihre helle Freude gehabt hatte.

 »Sie hätten sich keinen Zacken aus der Krone gebrochen, wenn Sie mich vorgewarnt hätten«, zischte ich Owen zu, kaum dass wir außer Hörweite der anderen waren.

 »Ich hatte gehofft, es wirkt authentischer, wenn Sie vorher nichts wissen.«

 »Also haben Sie sich wieder vertragen?«

 »Jedenfalls genug, um bei dieser Sache hier zusammenzuarbeiten.«

 »Aber Sie haben ihn richtig verprügelt, nicht wahr? Oder gehörte das auch zum Plan?«

 »Ich hab ihn verprügelt, und danach haben wir uns den Plan ausgedacht. Sie sind die Einzige, die das sehen kann, von dem ich annehme, dass es eine dicke Lippe ist.«

 »Aber Owen! Das hätten Sie nicht tun sollen.«

 Er streckte die Finger seiner rechten Hand. »O doch. Er hatte mir versprochen, dass er Sie in Ruhe lässt, und ich hatte ihm angekündigt, was ich tue, wenn er sich nicht daran hält. Er hätte Sie gar nicht erst zum Essen einladen dürfen. Wenn er sein Versprechen gehalten hätte, wäre der Zauber gar nicht erst zur vollen Entfaltung gekommen.«

 »Und warum haben Sie ihm dieses Versprechen abgenommen?«, fragte ich. Ich wagte kaum zu hoffen, dass das bedeutete, dass er wenigstens ein bisschen an mir interessiert war.

 »Sie haben doch gesehen, wie er sich Frauen gegenüber verhält. Wir haben uns geeinigt, dass Sie keine Kandidatin für seine Eroberungsfeldzüge sein dürfen.«

 »Er braucht professionelle Hilfe. Ganz im Ernst.«

 »Ja, ich weiß. Aber jetzt ist es gleich Zeit für den zweiten Akt.«

 »Was passiert im zweiten Akt?«

 Er zeigte hinter mich, und ich drehte mich um.

 Merlin erschien oben auf der Treppe. »Verehrte Damen und Herren, liebe Wesen«, dröhnte der uralte Zauberer mit einer Stimme, die zu fest zu sein schien, als dass sie von einem so alten und scheinbar fragilen Menschen kommen konnte.

 »Ah, der zweite Akt«, nickte ich, als mir ein Licht aufging. »Und Sie wollen ihn wirklich nicht einweihen?«

 »Wir hatten bis jetzt nicht genug Beweise, um irgendwas zu sagen, und jetzt ist es zu spät. Kommen Sie.« Den Arm immer noch um meine Hütte gelegt, manövrierte er mich in die erste Reihe des Gedränges, das sich am Fuß der Treppe gebildet hatte. Die Instrumente verstummten abrupt und blieben einfach in der Luft hängen. Auch Ari und Idris standen ziemlich weit vorn, Rod nicht weit von ihnen. Von Ethan und Trix hatte ich immer noch nichts gesehen.

 Als er die Aufmerksamkeit aller hatte, begann Merlin zu sprechen. »Es ist das erste Mal, dass ich diese Art von Feier mit Ihnen zusammen verbringen darf, und es ist mir eine große Ehre«, sagte er. »Wir erleben gerade eine schwierige Zeit, aber ich bin sicher: Wir werden uns durchsetzen können, wenn wir nur alle zusammenhalten, wenn wir den Zweck unseres Unternehmens nicht vergessen und uns der Tatsache bewusst sind, welche Rolle es in der magischen Welt spielt.«

 Ich weiß, ich hätte meinem Chef zuhören sollen, aber ich beobachtete unwillkürlich Idris. Er verdrehte die Augen und verzog abschätzig das Gesicht, was, wie ich vermutete, von seinem Trugbild verdeckt wurde.

 Merlin fuhr fort. »In den vergangenen Wochen haben wir uns auf uns selbst konzentrieren müssen, weil sich einer von uns als illoyal erwiesen hat. Ich denke, dass wir das nun hinter uns lassen und wieder alle zusammen an unserem gemeinsamen Ziel arbeiten können. Wir werden den Täter überführen und uns vor den Mächten des Chaos zu schützen wissen, die uns untergraben wollen.«

 Mir fiel auf, dass Rod in unsere Richtung schaute.

 »Es geht los!«, flüsterte Owen. »Gib mir Deckung.«

 Er ließ meine Taille los, und ich spürte ein Kribbeln, als sich in meiner Nähe magische Energie sammelte.

 Meine Nackenhaare sträubten sich, und dann erklang ein lautes plopp!, gefolgt von einem erschreckten Luftschnappen der Menge.

 Merlin erstarrte. Dann ließ er die Maske des freundlichen Patriarchen fallen. »Sie!«, sagte er. Seine Stimme war ein Flüstern, aber eines, das die Stille wie ein Messer durchschnitt.

 Anscheinend merkte Idris erst in diesem Augenblick, dass er enttarnt worden war. Er schaute sich um, als suchte er einen Fluchtweg, und über sein Gesicht huschte Panik, als er erkannte, dass er von der gesamten Belegschaft von MMI umstellt war. Erst danach nahm er jene dreiste Haltung an, die alle von uns, die ihm in unserer letzten Schlacht gegenübergestanden hatten, nur allzu gut kannten.

 Owen trat vor mich. Die Menge zwischen Owen und Idris wich kollektiv zurück, um den Raum zwischen ihnen frei zu machen.

 »Hübscher Trick«, sagte Idris zu Owen.

 »Danke«, antwortete Owen ruhig und gelassen.

 »Woher wusstest du, dass ich es bin?«

 »Du verbreitest einen unverwechselbaren Gestank.« Aus der Menge erklang gedämpftes Gelächter.

 Idris verschränkte die Arme vor der Brust und sah Merlin an. »Also, was wollen Sie gegen mich unternehmen, alter Mann? Ich bin hier als geladener Gast.

 Das ist nicht ungesetzlich. Oder wollen Sie Ihren Lieblingsanwalt anweisen, eine einstweilige Verfügung gegen mich zu erwirken? Wo ist der Anwalt überhaupt? Ich habe ihn heute Abend noch gar nicht gesehen.«

 Ethan war zur Zeit nicht gerade meine Lieblingsperson, was aber noch lange nicht hieß, dass ich wollte, dass ihm etwas zustieß. Ich begann mir Sorgen zu machen.

 »Wessen Gast sind Sie denn?«, fragte Merlin.

 »Ich bin mit einer Ihrer Angestellten hier«, feixte Idris. »Das sagt eine Menge darüber aus, wie die Loyalitäten in dieser Firma verteilt sind.«

 Während ich Idris beobachtete, damit er keine krummen Dinger drehen konnte, bemerkte ich, dass sich Aris Flügel entfernten. Die kleine Schlange wollte sich einfach davonstehlen. Nicht mit mir!, schwor ich mir. Ich schlängelte mich durch die Menge zu ihr hin und behielt sie im Auge, während ich gleichzeitig auf Illusionen oder magische Tricks achtete, die Owen und Merlin gefährlich werden konnten. Das Miststück hatte mir meine Kräfte weggenommen, hatte mich verhext und mein ganzes Leben durcheinander gebracht. So leicht würde ich sie nicht davonkommen lassen.

 »Das sagt lediglich etwas über diese eine Angestellte aus«, erwiderte Merlin. »Glauben Sie nicht, dass der Rest von uns die gleiche Einstellung hat.«

 Seine Augen glitten über die Menge, als wollte er sehen, wer die Verräterin war. Ari bewegte sich schneller.

 Ich wusste, wenn sie die Flügel benutzte, würde ich nicht mit ihr mithalten können. Und wenn sie flüchten konnte, ohne überführt worden zu sein, dann würden wir wieder in den Zustand von allgemeiner Paranoia und gegenseitigem Misstrauen zurückfallen, der die Firma verseucht hatte, nachdem die Existenz eines Verräters offensichtlich geworden war.

 »Keinen Schritt weiter!«, rief ich ihr nach. »Haltet sie!«

 Isabel stand Ari am nächsten und sah mich schokkiert und erschreckt an. »Katie?«, sagte sie leise. Ich spürte, wie sich mir alle Köpfe im Raum zuwandten.

 Ari, manipulativ wie immer, sah mich mit großen, unschuldigen Augen an. »Ich weiß nicht, wovon du redest, Katie. Versuchst du vielleicht, von irgendetwas abzulenken?«

 Das war ein Tiefschlag, mit dem ich selbst bei ihr nicht gerechnet hatte. »Wa…«, war alles, was ich sagen konnte.

 »Wer hätte das von unserer netten kleinen Katie gedacht? Da spionierst du hinter dem Verräter her und bist doch selber diejenige, die den Ärger macht.

 Wie’s aussieht, hattest du während des vergangenen Monats Verabredungen mit der halben Firma, und eine lebenslange Freundschaft hast du auch zerstört, und jetzt willst du auch noch mich verleumden?« Mit dem Gestus der beleidigten Unschuld blickte sie sich in der faszinierten Menge um. »Vielleicht solltet ihr sie fragen, woher sie diese hübschen roten Schuhe hat und was sie damit anstellt. Was meint ihr, wie sie es geschafft hat, dass sich alle diese Männer für sie interessieren? Sie war schon auf Owen Palmer scharf, bevor sie hier angefangen hat, und sie hat vor keinem Mittel haltgemacht, um ihn zu kriegen. Sie hat sogar jemanden dazu gebracht, ihre Schuhe mit einem Aschenputtel-Zauber zu belegen, damit er sich in sie verliebt.«

 Inzwischen hatte ich mich von meinem ersten Schreck erholt und wurde wütend. »Woher weißt du denn, dass die Schuhe verzaubert sind?«, fragte ich.

 »Also bitte! Meinst du, er würde eine wie dich sonst überhaupt nur ansehen? Ich wünschte, ich wäre auf diese Idee gekommen. Wenn du ihn nicht verhext hättest, würde er dich nicht einmal dann bemerken, wenn du dich ihm an den Hals schmeißt.«

 Ich zog meine Schuhe aus und warf sie zwei Leuten in meiner Nähe zu. »Sehen die vielleicht verhext aus?«, fragte ich sie. Nur in Strümpfen fühlte ich mich deutlich kleiner, aber dafür konnte ich viel besser rennen, falls ich sie verfolgen musste.

 Sie gab aber immer noch nicht auf. Im Gegenteil, sie wirkte überraschend selbstsicher, wahrscheinlich weil sie wusste, dass die Schuhe verzaubert gewesen waren. »Du hast den Zauber vielleicht nicht bemerkt, weil du immun bist. Oder etwa nicht? Hast du darüber etwa auch gelogen?«

 Die Menge teilte sich, und kurz darauf stand Merlin neben mir. »Katie, ist das wahr?«

 Ich wünschte, ich hätte ihm schon eher die Wahrheit gesagt. Ich gab zu: »Ja, war es zumindest. Ich hatte meine Immunität für zwei Wochen vollständig verloren. Wie sich herausgestellt hat, wurde ich unter Drogen gesetzt, jemand hat das Leitungswasser in meinem Haus vergiftet, und verhexte Süßigkeiten von meinem Wichtelpartner haben den Effekt dann verstärkt.«

 »Ari!«, platzte Isabel heraus und blockierte Aris möglichen Fluchtweg. Dann wandte sie sich an Merlin. »Es war Ari. Ich habe ihr Katie zugeteilt, weil ich dachte, unter Freunden würde es mehr Spaß machen.«

 »Aber inzwischen ist alles wieder okay«, fügte ich hinzu. »Meine Immunität funktioniert wieder völlig normal.«

 »Warum haben Sie nichts gesagt?«, fragte Merlin.

 Er klang enttäuscht.

 »Ich hatte Angst, meinen Job zu verlieren. Also habe ich gewartet und gehofft, dass es von selbst vorbeigeht. Und als wir die Ursache dann gefunden hatten, nun ja, da dachten wir uns, dass außer dem Täter niemand davon wissen kann.«

 »Das war meine Idee!«, rief Owen laut und deutlich aus dem Hintergrund. Alle Köpfe flogen herum.

 Vermutlich hatten die meisten Owen noch nie sprechen gehört, geschweige denn laut und bestimmt.

 »Es war Teil unseres Plans.«

 Jetzt wirkte Merlin amüsiert. »Ihres Plans? Bitte, lassen Sie uns das besprechen.«

 Ari machte einen Rückzug. »Sie glauben ihr? Sie hat Sie doch belogen!«

 »Wenigstens hat sie niemandem eins über den Schädel gezogen und ihn dann gefesselt in einem Besenschrank zurückgelassen«, ertönte eine Männerstimme vom oberen Treppenabsatz. Ich drehte mich gemeinsam mit allen anderen um und erblickte Ethan und Trix, die beide schmutzig und benommen aussahen.

 Trix hielt eine kleine Feen-Puppe hoch. »Aber immerhin haben wir so den letzten Hinweis für die Schatzsuche gefunden. Und das bedeutet, dass das Drachenteam gewinnt!«

 Das Drachenteam begann mit seinem Schlachtruf, aber nach ein paar Sekunden ging ihnen auf, dass das jetzt unpassend war, und sie verstummten wieder.

 »Was hat denn Idris hier zu suchen?«, fragte Ethan.

 »Wissen Sie, wer Ihnen das angetan hat?«, erkundigte sich Merlin.

 »Ari wollte uns treffen, bevor wir nach Hause gingen, um uns für die Party umzuziehen«, erklärte Trix und zupfte ihren Rock zurecht.

 Mir reichte es jetzt. Ich trat vor und schnappte mir einen von Aris Flügeln. Sie jaulte auf. »Tut das weh?«, fragte ich. Sie nickte. »Gut so«, fügte ich hinzu und schleifte sie vorwärts zum Fuß der Treppe.

 Dort konnte ich nämlich zugleich ein Auge auf Idris haben und mit meinem Verhör Aris fortfahren.

 »Würde mir jetzt bitte mal jemand erklären, was es mit diesen verhexten Schuhen auf sich hat?«, forderte Merlin.

 »Was für verhexte Schuhe?«, fragte Ethan. »Haben wir irgendwas verpasst? Was ist los?«

 »Auf diesen Schuhen liegt kein Zauber«, stellte einer der Umstehenden fest.

 Ari fuhr überrascht herum. »Doch, ganz sicher!«, platzte sie heraus.

 Ich schnappte mir wieder ihren Flügel. »Und woher weißt du das so genau?«

 »Sie waren verzaubert«, erklärte Owen. »Sie standen unter einem ziemlichen starken, aus mehreren Schichten bestehenden Bann, der die Wahrnehmung der Menschen um Katie herum verändert hat. Außerdem erhielt der Urheber des Zaubers auf diese Weise ein gewisses Maß an Kontrolle über sie; die Schuhe dienten als Mittel dazu, weitere Zaubersprüche an sie und die Menschen um sie herum weiterzugeben. Ich habe den Bann natürlich gebrochen. Ich kann die Beweise nachliefern, aber es ist jedenfalls eindeutig, dass Aris Handschrift darin zu erkennen ist.«

 Die Schuhe wurden in der Menge von Hand zu Hand gereicht. Owen nahm sie und gab sie mir zurück. Ich zog sie wieder an, und dieses Mal brauchte ich keinen Zauber, um mich selbstsicher und mächtig zu fühlen. Ich wandte mich an Ari. »Du warst meine Freundin! Wie konntest du nur?«

 »Als ob ich jemals deine Freundin gewesen wäre!«, schnaubte sie hochnäsig. »Es war alles nur vorgespielt, und du bist drauf reingefallen.«

 »Ja, ich dumme, nichtmagische Katie. Aber wenn ich so ein Schwächling bin, wie kommt es dann, dass du zu einem Zauber greifen musstest, um mir meine Fähigkeiten wegnehmen und mich zumindest ein bisschen behindern zu können?«

 Während ich es aussprach, ging mir auf, wie viel Wahrheit in diesen Worten steckte. Ich verfügte über eine eigene Kraft, und die war vielleicht sogar noch größer als Magie. Ich baute mich vor ihr auf »Du denkst vielleicht, du könntest mich rumschubsen, bloß weil ich nett bin. Aber weil ich nett bin, mögen mich die Leute, und sie vertrauen mir sogar dann, wenn ich Angst davor habe, ihnen zu vertrauen.«

 Während ich das sagte, konnte ich nicht anders, als Owen einen Blick zuzuwerfen. »Sie reden mit mir, hören mir zu und stehen zu mir, egal was passiert.

 Du kannst dir gar nicht vorstellen, wie viel Kraft meine Freunde mir geben!« Owen lächelte, als ich das sagte, zu meiner Bestätigung, und ich wuchs um einige Zentimeter.

 »Du würdest wahrscheinlich nicht besonders viel von meinem Vater halten. Er ist ein einfacher texanischer Farmer und magisch absolut unbegabt, aber er hat mir beigebracht, dass man durch die Augen der Menschen in ihre Herzen sehen kann. Ich brauche gar keine Illusionen zu durchschauen, um die Wahrheit zu erkennen.

 Und diese Fähigkeit habe ich nie verloren. Ich habe sogar schon erkannt, dass du die Täterin sein musstest, als ich noch komplett ohne meine Immunität dastand, als du mich unter Drogen gesetzt und mich angegriffen hast. Irgendetwas stimmte nicht mit dir, und ich habe intuitiv die Wahrheit erkannt. Mir fehlten bloß noch die Beweise, um dich zu überführen. Aber jetzt liegen sie, dank deiner Mithilfe, offen zutage.«

 Ich fragte Merlin: »Würden Sie nicht auch vieles, was sie gesagt hat, als Geständnis auffassen?«

 Er stimmte mir zu. »Für eine Unbeteiligte weiß sie offensichtlich zu viel. Wache, bitte nehmen Sie Miss Ari in Gewahrsam.«

 Sam und einige seiner Kollegen flogen herbei und ergriffen sie. »Lässt du etwa zu, dass sie mir das antun?«, rief sie Idris zu, während sie weggezerrt wurde.

 Wir drehten uns alle um und rechneten mit einem Kampf. Mir fiel auf, dass Owen seine Handgelenke lockerte. Doch Idris zuckte nur mit den Schultern.

 »Hey, das war alles Aris Idee. Ich bin nur ihr Party-Begleiter. Ich dachte, das wäre alles nur ein harmloser Streich. Und ich glaube, ich muss jetzt gehen.« Er steckte die Hände in die Taschen und schlenderte davon.

 Ich sprach Merlin an. »Sie lassen ihn doch nicht einfach so davonkommen?«

 »Er hat recht. Er hat nichts getan.«

 »Und er hat sorgfältig darauf geachtet, bei Aris Machenschaften keine Fingerabdrücke zu hinterlassen«, fügte Owen hinzu. »Es würde mich jedoch nicht wundern, wenn er der Urheber dieser speziellen Variante des Aschenputtel-Zaubers ist. Dieses Niveau übersteigt nämlich Aris Fähigkeiten. Aber sie war auf jeden Fall diejenige, die ihn eingesetzt hat.«

 »Also lassen wir ihn einfach laufen?« Ich konnte es nicht fassen.

 »Dieses Mal ja«, sagte Merlin. »Wir haben keinen Grund, ihn zu verhaften. Täten wir es, würden wir die Gesetze genauso missachten, wie er es normalerweise tut. Und wir würden seiner Sache in die Hände spielen, nämlich noch mehr Leute vom rechten Weg abzubringen. Aber jetzt entschuldigen Sie mich bitte, ich muss meine Rede zu Ende halten.«

 Er stieg wieder die Treppe hoch. »Wie ich eben schon sagte, bevor ich so unhöflich unterbrochen wurde«, begann er, und die Mitarbeiter schmunzelten zustimmend, »haben wir dieses Jahr eine Menge zu feiern, aber auch noch eine Menge Arbeit vor uns.

 Lassen Sie uns deshalb heute einen schönen Abend miteinander verbringen. Und lassen Sie sich sagen, dass Sie nicht einfach nur Mitarbeiter von Manhattan Magic & Illusions, Inc. sind, sondern die Speerspitze in unserem Bestreben, die althergebrachten Werte und die Reinheit der magischen Praxis zu pflegen.

 Lassen Sie uns auch weiterhin nach Wegen suchen, wie wir unsere Kräfte so einsetzen können, dass sie nicht nur unserer Gemeinschaft von Nutzen sind, sondern auch die gesamte Menschheit weiterbringen.

 Und übrigens haben wir für dieses Jahr unsere Ziele erreicht, das heißt, Sie bekommen alle einen Bonus.«

 Die Mitarbeiter brachen in Jubelrufe aus, und ich mit ihnen, denn ich fühlte mich wirklich als Teil dieser Gemeinschaft. Ein Arm legte sich um meine Schultern, und ich sah in Owens lächelndes Gesicht.

 »Gute Arbeit«, meinte er. »Ich hatte nicht damit gerechnet, dass sie versuchen würde, Sie auszumanövrieren, aber Sie haben sich hervorragend geschlagen.«

 »Wie ich schon sagte – ich habe meine ganz eigenen Kräfte.«

 »Das stimmt. Und wie es aussieht, sind wir durch die Enttarnung des Spions wenigstens ein Problem losgeworden.«

 Ich schüttelte den Kopf. »Nein, es bedeutet, dass wir ein noch größeres Problem bekommen. Idris macht das vielleicht nur, um Chaos anzurichten, aber Ari setzt sich konkretere Ziele, und für sie ist das Ganze jetzt eine persönliche Angelegenheit. Außerdem hat sie eine Aufmerksamkeitsspanne, die länger ist als die Werbeunterbrechungen im Fernsehen.«

 Er runzelte die Stirn. »Also, wenn die beiden tatsachlich zusammenarbeiten …«

 »… dann schnallen Sie sich besser gut an«, nickte ich.

 »Zum Glück ist sie ja fürs Erste in Untersuchungshaft.«

 »Hoffentlich, denn sonst gibt es Ärger. Wir dürfen nicht zulassen, dass sie ihre Beziehungen spielen lässt.«

 Merlin bat mit einem Winken noch einmal um Aufmerksamkeit. »Ich glaube, wir haben noch einen weiteren Programmpunkt unserer Feier vor uns. In dieser Vorweihnachtszeit haben wir versucht, den Zusammenhalt in unserer Firma zu starken, indem wir uns mit netten Kleinigkeiten gegenseitig überrascht haben. Heute Abend werden wir erfahren, wer unsere Wohltäter waren. Jeder von Ihnen hat ein Geschenk mitgebracht, das heute persönlich übergeben werden soll. Bitte nehmen Sie jetzt Ihre Geschenke, die unter dem Weihnachtsbaum liegen, und enthüllen Sie Ihren Freunden, wer Sie sind.«

 »Tja, da werde ich wohl leer ausgehen«, murmelte ich, als alle den Baum umschwärmten. »Nicht, dass ich irgendetwas von dem wollen würde, das sie mir schenkt.« Ich erschauerte, als ich mir vorzustellen versuchte, was das wohl gewesen wäre.

 Ich wartete, bis sich das Gedränge rund um den Baum ein wenig gelichtet hatte, nicht zuletzt, weil ich es schön fand, den anderen dabei zuzusehen, wie sie ihre Kollegen überraschten. Die erfreuten Umarmungen und das Händeschütteln wärmten mein Herz. Ein paar Kleinigkeiten, von denen die meisten mit mir zu tun hatten, waren vielleicht schiefgegangen, aber insgesamt sah es nach einem vollen Erfolg aus. Diese ganze Versammlung strahlte etwas Familiäres aus, und das hatte es in meinem alten Job, als ich für Mimi arbeitete, nicht gegeben.

 Während Owen seinem Wichtelpartner das Geschenk überreichte, hob ich das Buch unter dem Baum auf und wartete am Rand. Merlin stellte sich zu mir. »Tut mir leid, dass ich Ihnen nichts gesagt habe«, sagte ich. »Ich hatte solche Angst.«

 »Ob Sie bei mir beschäftigt sind oder nicht, hängt nicht von Ihren magischen Fähigkeiten oder, in Ihrem Fall, von Ihren fehlenden magischen Eigenschaften ab.« Seine Augen blitzten. »Sie haben Ihre eigentlichen Qualifikationen für die Stelle eben selbst ziemlich gut zusammengefasst. Sie müssen ein hervorragendes Urteilsvermögen besitzen, wenn Sie in der Lage waren, Ihre Pflichten weiterhin zu erfüllen, obwohl Sie Ihre magische Immunität verloren hatten.«

 »Wenn ich mich früher jemandem anvertraut hätte, wäre es sehr viel einfacher gewesen.«

 »Sie haben aus dieser Erfahrung wichtige Einsichten gewonnen. Vergessen Sie sie nicht.«

 Jake, den ich mit gekämmtem Haar beinahe nicht erkannt hätte, trat schüchtern mit einer aufwendig verpackten Schachtel an Merlin heran. »Ähm, Mr. Mervyn? Ich habe etwas für Sie.«

 Sie gingen zusammen weiter, und ich sah zu, wie die anderen phantastische magische Geschenke auspackten, die sich in die Lüfte erhoben, glitzerten oder Musik machten. Ich wollte mich schon dumm stellen und das Buch hinter meinem Rücken verstecken, aber das wäre die falsche Reaktion auf die kleine Lektion über Vertrauen gewesen, die ich gerade erhalten hatte. Owen war mein Freund, und er hatte sich mir gegenüber nie anders als liebenswürdig verhalten. Ich konnte mich darauf verlassen, dass er den Gedanken hinter meinem Geschenk erkennen würde.

 Schließlich raffte ich genug Mut zusammen, um zu ihm zu gehen. Er war noch ein bisschen rot von der ungewohnten Anstrengung, mit seinem Wichtelpartner, jemandem, den er vorher nicht kannte, eine nichtgeschäftliche Unterhaltung führen zu müssen, sah aber glücklich aus. »Das hat toll funktioniert«, sagte er.

 »Na ja, wenn man davon absieht, dass alle meine schmutzigen kleinen Geheimnisse vor der ganzen Firma ausgebreitet worden sind.«

 »Sie sind ja nicht als Einzige bloßgestellt worden«, erinnerte er mich. Mir fiel wieder ein, dass Ari gesagt hatte, es brauche einen Zauber, damit er überhaupt jemanden bemerke. Ich verzog mitleidig das Gesicht, obwohl das ja irgendwie stimmte.

 »Jedenfalls hab ich hier etwas für Sie. Sie haben es wahrscheinlich schon langst erraten.« Ich reichte ihm das Buch. »Frohe Weihnachten von Ihrem Wichtelpartner! Sie wussten es die ganze Zeit, nicht wahr?«

 »Nun ja«, wand er sich, ohne mich direkt anzusehen.

 »Owen, ich dachte, wir wollten ehrlich zueinander sein.«

 »Also gut, ja, ich hab’s gewusst. Wer hätte sich denn sonst so viel Mühe gemacht? Aber Sie haben Ihre Spuren ganz schön gut verwischt.« Er sah mich an, wurde knallrot, guckte aber nicht weg. »Und ich war froh, dass Sie es waren. Magische Dinge kann ich jederzeit haben. Aber solche Sachen wie die, die Sie für mich gemacht haben, bekomme ich fast nie. Danke!«

 Ich merkte, dass ich selber fast genauso rot wurde wie er. »Wollen Sie es nicht aufmachen?«, fragte ich.

 Er tippte mit dem Zeigefinger auf das Geschenkpapier, und es verschwand. Dann grinste er. »Das ist toll, vielen Dank! Sie sind sehr aufmerksam.«

 »Na ja, ich habe vielleicht keine übersinnliche Wahrnehmung mit einem Vierundzwanzig-Stunden-Owen-Kanal, aber ich tue, was ich kann.«

 »Danke. Ich bin mir sicher, dass es mir gefallen wird.«

 Ich bemerkte, dass er mich weder umarmte noch sonst irgendwie berührte. Jetzt, da das Spiel gelaufen war, waren wir wohl wieder bloß Freunde. Das enttäuschte mich, aber ich wollte seine Freundschaft auf keinen Fall verlieren. Sie bedeutete mir einfach zu viel. »Und ich danke Ihnen auch für alles«, sagte ich.

 »Sie haben mich sehr unterstützt. Ohne Ihre Hilfe hätte das alles nicht funktioniert.«

 »Dafür sind Freunde ja schließlich da, oder?«

 Ich zwang mich zu lächeln, obwohl ich lieber geheult hätte. »So ist es.«

 Er legte das Buch auf einen Tisch. »Übrigens bin ich zu Ihnen nicht ganz ehrlich gewesen.« Sein Gesicht nahm einen Rotton an, den ich noch nie zuvor an ihm gesehen hatte, doch dann erbleichte er, bis nur noch seine Wangen rot waren. Er suchte angestrengt nach Worten, dann platzte er heraus: »Es waren nicht nur die Schuhe, wissen Sie.«

 »Was?«

 »Ari lag falsch. Die Schuhe waren nicht nötig, damit ich mich für Sie interessiere. Ich empfange diesen Vierundzwanzig-Stunden-Katie-Kanal, seit ich Sie zum ersten Mal gesehen habe.«

 Ich war so überrascht, dass ich vergaß weiterzuatmen. »Oh«, brachte ich schließlich hervor. »Aber ich dachte – die ganze Zeit – du hast nicht mal – Wieso hast du nie was gesagt? Oder getan?«

 »Du meinst, außer dich jeden Morgen zur Arbeit zu begleiten, dich zum Essen einzuladen, mit dir mehr als mit irgendjemand sonst zu reden? Und du hast immer betont, dass wir Freunde sind.«

 Ich lachte auf. »Weil ich dachte, du würdest das so wollen. Ich wollte dich nicht verschrecken.«

 Er zog mich an sich und hielt mich fest. Ich spürte, wie Gelächter durch seinen Brustkorb rollte. »Wir sind beide so schwer von Begriff – ich glaube, wir haben einander verdient«, flüsterte er mir ins Ohr.

 Ich war froh, dass er mich festhielt, denn mir war so schummrig, dass ich fürchten musste, meine Beine würden nachgeben. »Schon komisch. Anscheinend hab ich alle Anzeichen, dass du mich gern hast, als Anzeichen für das Gegenteil interpretiert. Oder als Zeichen dafür, dass du mich gern hast, aber sonst nichts. Ich habe so sehr versucht, nur eine Freundin zu sein, aber du hast mir das immer schwerer gemacht, weil du so perfekt bist.« Ich sah ihn an. »Und überhaupt: Was will so einer wie du mit einer wie mir anfangen? Du bist ein Supermagier, und ich bin supernormal.«

 »Katie, halt den Mund.« Er sagte es auf eine nette Art und mit einem Lächeln auf den Lippen. »Jetzt rede dich nicht raus.«

 Ich stöhnte auf und lehnte meinen Kopf an seine Brust. »Siehst du, was ich meine? Du nimmst heimatlose Katzen auf, sorgst dafür, dass ältere Damen ihr Haus nicht verlassen müssen, und du bist brillant und mächtig und – hab ich das schon erwähnt? –

 siehst super aus, und dann bin da ich, die …«

 Da sorgte er dafür, dass ich nicht weiterreden konnte. Es stellte sich heraus, dass der erste perfekte Kuss kein Glücksfall gewesen war, den verzauberte Schuhe herbeigeführt hatten. Der zweite war sogar noch besser. Und so was von real.

 Ende Band 02 Alles ausser Hex

 [image:]

 An Mom und Rosa fürs Lesen, für ihr Feedback, ihre Kritik und ihre Ermutigung, während ich schrieb; an meine Agentin Kristin Nelson und an meine Lektorin Allison Dickens dafür, dass sie mir geholfen haben, dieses Buch in die bestmögliche Form zu bringen; an Barbara Daly für ihre Unterstützung bei der Suche nach geeigneten Locations in New York; Jim Loats dafür, dass er Arthur J. Lansing (dem superwichtigen Business-Frosch) seinen Namen gegeben hat; an Stuart Weitzmann dafür, dass er ein Paar sehr inspirierende Stilettos entworfen hat; an die Armee treuer Fans, die das ein oder andere über Guerilla-Marketing wissen; an all die Leser, die mir schrieben, ihren Freunden von dem Buch erzählt haben, zu den Signierstunden gekommen sind oder auf andere Weise dazu beigetragen haben, dass die Veröffentlichung von ›Hex and the City‹ so viel Spaß gemacht hat. Ich hoffe, ihr habt an diesem Roman ebenso viel Freude.

OEBPS/Images/Shanna Swendson.jpg

OEBPS/Images/index-18_1.jpg

OEBPS/Images/Cover02.jpg

OEBPS/Images/index-87_1.jpg

OEBPS/Images/index-531_1.jpg

OEBPS/Images/index-4_1.jpg
Aaftﬁiee’r Hex

OEBPS/Images/index-7_1.png

OEBPS/Images/index-58_1.jpg
g

———

OEBPS/Images/index-14_1.jpg
£

= TN

OEBPS/Images/index-31_1.jpg

OEBPS/Images/index-404_1.jpg

OEBPS/Images/index-324_1.jpg

OEBPS/Images/index-481_1.jpg
o
g

OEBPS/Images/index-436_1.jpg
[Cc
& e
=T

OEBPS/Images/index-15_1.jpg
m@\,r)\)w

-

OEBPS/Images/index-12_1.jpg

OEBPS/Images/index-112_1.jpg

OEBPS/Images/index-158_1.jpg

OEBPS/Images/index-136_1.jpg

OEBPS/Images/index-185_1.jpg

OEBPS/Images/index-237_1.jpg
10

s

0

OEBPS/Images/index-211_1.jpg

OEBPS/Images/index-272_1.jpg

