

Seit ihrem Auftritt in einer Fernsehshow kann sich Lil Marchette, die Besitzerin der Partnervermittlung Dead End Dating, vor neuen Klienten kaum retten. Auf einen hätte sie allerdings gut und gerne verzichten können: Vinnie Balducci, der abgebrühteste Vampirjäger ganz New Yorks. Er macht Li! ein Angebot, das sie nur schwer ablehnen kann: Entweder sie findet innerhalb von 72 Stunden die perfekte Frau für ihn, oder er setzt ihrem Dasein ein Ende. Und Vinnie hat keine geringen Ansprüche, denn er sucht die perfekte italienische Ehefrau, die selbst Mama zufriedenstellt. Zu allem Überfluss brechen auch noch drei attraktive Dämonenprinzen in Lils Büro ein. Sie jagen einen abtrünnigen Geist, der in den Körper eines Menschen schlüpfen will, um so der Unterwelt zu entfliehen. Und dafür hat sich dieser Geist ausgerechnet Lils treue Assistentin Evie ausgesucht. Lil muss den Geist austreiben, bevor die Dämonen Wind davon bekommen und Evie in ein Häufchen Asche verwandeln . .

KIMBERLYRAYE

Lebe lieber untot

Roman

Die Originalausgabe erschien 2008 unter dem Titel „Just one Bite"

Für meinen Mann, Curt Groff, der mir immer zuhört, ganz egal, wie sehr ich jammere. Ich liebe dich, Baby!

Aufgrund der Tatsache, dass ich ein fünfhundert Jahre alter gebürtiger Vampir bin, habe ich schon so ziemlich jede Katastrophe erlebt, die überhaupt vorstellbar ist.

Krieg.

Hungersnot.

Naturkatastrophen.

Börsenkrach.

Gepuderte Perücken (das werde ich meinem Vater noch in hundert Jahren unter die Nase schmieren).

Also jedenfalls gibt es nicht mehr viel, das mich - Gräfin Lilliana Arrabella Guinevere du Marchette (kurz Lil genannt) -, Manhattans numero uno auf dem Gebiet der Partnervermittlung, schockieren könnte ..

Außer vielleicht die geschmackvoll dekorierten Räumlichkeiten meiner Partnerschaftsvermittlung - Dead End Dating - zu betreten, nur um dort einem Anthony-Soprano-Klon mit einem überaus tödlich aussehenden Pfahl in der Hand zu begegnen.

Ich blieb ziemlich abrupt im Eingang stehen, nachdem sich meine Constanca-Basto-Sandalen glattweg weigerten, mich den Rest des Weges ins Büro zu tragen.

Ganz schön schräg, was? Schließlich verfügte ich über ein Riesenpaket von Supervampirkräften:

hochauflösendes Sehvermögen, verbessertes Gehör, die Fähigkeit, Gedanken zu lesen. Wenn man dazu dann noch meinen kleinen Zaubertrick zählte - die Macht, das andere Geschlecht mit meinem ebenso unergründlichen wie berückenden Blick quasi zu hypnotisieren und dazu 4

zu bringen, mir zu Willen zu sein -, dann hatte ich doch wirklich wenig zu befürchten, trotz des

Atomzahnstochers in seinen fleischigen Händen.

Andererseits trug er eine tiefschwarze, vollkommen undurchsichtige Ray Ban, was mir die Sache mit dem Gedankenlesen und dem Zaubertrick doch ziemlich vermieste. Er saß hinter meinem Schreibtisch und hatte die Füße auf die Tischplatte aus Glas und Chrom gelegt.

Sein Haar war dünn, braun, und die hohe Stirn verriet mir, dass er Ende dreißig, vielleicht Anfang vierzig sein musste. Eine schwarze Gucci-Jacke schmiegte sich eng an seinen Schmerbauch. Schwarze Hose, Socken mit klassischem Rautenmuster und glänzend schwarze Slipper vervollständigten sein Outfit. Den Pflock schob er von einer Hand in die andere. Hin und her. Und dabei starrte er mich an.

Mein Herz legte einen Gang zu und ich nahm einen tiefen, beruhigenden Atemzug (was für meine Art keine Notwendigkeit ist, aber nach all den Jahren, die ich schon unter den Menschen verbracht habe, ist das zu einer Art Gewohnheit geworden). Der Duft nach Knoblauch und Wurst stieg mir in die Nase.

Ich unterdrückte den Drang, auf der Stelle wieder abzuhauen (hey, meine Füße waren eingefroren), und beschloss, mich an Plan A zu halten - mich also irgendwie aus einer schwierigen (und ziemlich üblen) Situation herauszuschwindeln.

Darum hörte ich mit dem Atmen auf und brachte mein berückendstes Lächeln zustande. „Kann ich Ihnen irgendwie behilflich sein?"

„Lil Marchette?", fragte er. Dabei hing ihm eine dicke kubanische Zigarre aus dem Mundwinkel. Er hatte einen auffälligen Akzent, der mir verriet, dass er aus Jersey kam, und die kalte, gefühllose Stimme eines Mannes, der mich lieber mit einem Betonklotz um die Füße als in meinem neuesten Stringtanga von La Perla sehen würde.

S

„Ahm, nein!", stieß ich hervor. „Ich bin Evie, Lils Assistentin. Sie .. selbst ist im Augenblick im Urlaub. In einem . . richtig langen Urlaub."

„Evie, häh?" Die Ray Ban musterte mich. Einmal.

Zweimal. „Komisch, aber vor ungefähr 'ner Stunde hab ich schon mal 'ne Evie getroffen." Er zog an seiner Zigarre und winkte mir dann mit dem Ding zu. „Und Sie sehen kein bisschen so aus wie sie." Spiralförmig bewegte sich eine Rauchwolke zwischen uns in Richtung Zimmerdecke. „Sicher, Sie sind beide blond, aber Ihre Haare sind länger. Und Sie sind größer. Und Sie sind ein Vampir."

So viel zu Plan A.

Zeit für Plan B - mich mit Hilfe meines Charmes aus dem Schlamassel lavieren.

„Nettes Jackett", sagte ich zu dem Kerl.

„Gefällt's Ihnen? Hat mir meine Mutter gekauft."

„Sie hat einen ausgezeichneten Geschmack."

Da lächelte er doch tatsächlich. „Und ob sie den hat. Die Frau ist eine Heilige." Die Ray Ban konzentrierte sich auf mein Gesicht. „Geht jeden Samstag und Sonntag zur Messe. Und Lügner kann sie überhaupt nicht ausstehen.

Sie erkennt einen Lügner schon auf fünfzig Schritte. Sie hat nämlich Intuition. Jedes Mal, wenn sie 'n Lügner trifft, kriegt sie Krämpfe."

„Vielleicht sind das nur Blähungen."

„Haben Sie schon mal eine Heilige mit Blähungen getroffen?"

Ich hatte überhaupt noch nie eine Heilige getroffen, Punkt. Und das wollte was heißen, wo ich doch praktisch schon seit ewigen Zeiten auf der Welt war.

Aber Heilige und Vampire haben einfach nicht so wahnsinnig viel gemeinsam, wenn Sie verstehen, was ich meine. Und deshalb habe ich es mir angewöhnt, Besuche im Vatikan, Pilgerreisen an heilige Orte und eBay-Auktionen, in denen religiöse Artefakte versteigert werden, zu vermeiden (obwohl ich zugeben muss, dass ich mir schon einen kurzen Blick

6

auf das Käse-Sandwich gegönnt habe, auf dem Jesus abgebildet war).

Nicht, dass Vampire wirklich diese antispirituellen Geschöpfe wären, die beim Anblick eines Kreuzes zurückschrecken oder sich vor Schmerzen krümmen, sobald jemand die Bibel zitiert. Es ist einfach nur irgendwie lästig. Also wirklich, wer wird schon gern auf Schritt und Tritt mit Weihwasser getränkt? Was, nur so nebenbei bemerkt, auch der schnellste Weg ist, eine Seidenbluse zu ruinieren.

„Ich bin nicht wirklich Evie", gab ich zu, nur für den Fall, dass er diese Sache mit den Krämpfen geerbt haben sollte. Schließlich saß er auf meinem Lieblingsstuhl. „Ich dachte nur, Sie wären noch so ein Fan von MMW, und wollte einer Konfrontation aus dem Weg gehen."

 Manhattans Most Wanted war eine New Yorker Reality Dating Show nach dem Muster von Der Bachelor, in der die heißesten Typen von Manhattan mit einer Schar schöner, vollbusiger Frauen zusammengebracht wurden. Wenn ich auch nicht in die Endrunde der Show gekommen war, so hatte ich es doch immerhin in die Vorrunde geschafft, die vor ein paar Wochen ausgestrahlt worden war.

„Ich hab Sie gesehen, wie Sie mit dieser Kutsche durch den Central Park gerauscht sind." Er grinste. „Sie sind

'ne richtige Berühmtheit."

„Das bin ich." Leider.

„Ich wette, seitdem sind alle möglichen Leute hinter Ihnen her. Das Fernsehen lockt ja die meisten Bekloppten hinterm Ofen hervor."

„Gar nicht. Ich meine, dawar zwar dieser eine Kerl, der meine Zehen ablecken wollte, und dann noch so einer, der unbedingt wollte, dass ich ihn anspucke. Aber die meisten sind einfach nur verzweifelt. Und einsam. Sie wollen bloß ein Date." Ich beäugte

8

den Pflock und schluckte, um den Kloß loszuwerden, der sich plötzlich in meinem Hals gebildet hatte. „Sie sind wohl nicht zufällig auch aus diesem Grund hier, oder?"

Er zuckte mit den Schultern. „Kann schon sein. Ich meine, eigentlich bin ich hier, um Sie umzubringen, aber vielleicht würde ich stattdessen auch ein Date in Betracht ziehen."

„Ernsthaft?" Als er nickte, erblühte eine neue Hoffnung in mir. Zusammen mit einer Knospe von nicht-in-diesem-Leben-nach-dem-Tode. Ich meine, also wirklich. Er war nicht gerade mein Traumtyp. Aber ein Vampir muss tun, was ein Vampir eben tun muss. Also straffte ich die Schultern, unterdrückte meinen Würgereiz und lächelte.

„Sagen Sie mir einfach nur, wann und wo, und ich werde da sein."

„Immer mit der Ruhe, Vampir." Er verzog das Gesicht.

„Sie sind nicht gerade mein Typ."

Richtig, also, warum fühlte ich mich bei diesem Kommentar so beschissen? Oh, stimmt ja. Weil ich ein heißer, mega-um-werfender Vampir war, hinter dem normalerweise so ziemlich alle männlichen Wesen her waren, und darum war das jetzt ein ziemlicher Schlag für mein ohnehin schon zerbrechliches Ego.

Wir sprechen hier von hauchdünn, superempfindlich, so kurz davor auseinanderzubrechen - und das alles verdankte ich einem sexy, also unglaublich gut aussehenden Kopfgeldjäger und gewandelten Vampir.

Vor ungefähr einem Monat hatten wir ein paarmal wahnsinnig tollen Sex, und dann war er einfach abgehauen.

 Äh, ja klar. Ihr wart euch doch beide einig, dass eure Beziehung keine Zukunft hatte, weißt du nicht mehr?

Ich war ein gebürtiger Vampir (das heißt, ich bin nach achtzehn Stunden Wehen auf die Welt gekommen, habe Kleinkind-und Teenagerphasen durchgestanden und hatte aufgehört zu altern, nachdem ich mit zweiundzwanzig meine Jungfräulichkeit

9

verlor, so wie alle gebürtigen Vampire), und er war ein gewandelter Vampir (ein Mensch, der gebissen worden war und dann eine Transformation durchgemacht hatte). Und diese beiden passen NICHT zueinander.

Gebürtige Vampire lebten einzig und allein, um Geld zu scheffeln und sich fortzupflanzen. Ich hatte vor, beides irgendwann einmal zu tun, sobald ich eine Visa-Rechnung gigantischen Ausmaßes bezahlt und meinen Ewigen Gefährten (also einen gebürtigen Vampir mit super Geschmack in puncto Klamotten und einer hohen Fertilitätsrate - einer harmlos wirkenden Zahl, die die Wahrscheinlichkeit beziffert, dass ein männlicher Vampir ins Schwarze trifft, wenn's um Fortpflanzung geht) gefunden hatte. Auf der anderen Seite lebten gewandelte Vampire einzig und allein, um Blut zu trinken und ständig Sex zu haben. Das Ins-Schwarze-Treffen spielte da überhaupt keine Rolle.

Wenn Ty Bonner auch sicher kein typischer gewandelter Vampir war (er schien sich weitaus mehr dafür zu interessieren, gefährliche Kriminelle zu jagen, als Blut zu saugen und alles und jede mit einer Vagina zu bespringen), so war er trotzdem nicht der Richtige für mich.

Mein Kopf wusste das, aber mein untotes Herz ..

Sagen wir's einfach mal so: Ich hatte seit unserer Trennung schon mehr als einmal in mein Kopfkissen geheult.

„Wie heißen Sie?", fragte ich den Mann mit dem Pflock.

„Vinnie Balducci."

Der Name hallte in meinem Kopf wider und löste dort ein gewaltiges AHA! aus. Meine Gedanken

überschlugen sich, und mit einem Mal ergab das alles einen Sinn. Offensichtlich war es mir dank meiner traurigen Berühmtheit durch MMW gelungen, die Aufmerksamkeit des örtlichen Repräsentanten der JAKs (die Kurzform von Jäger Andersartiger Kreaturen) auf mich zu lenken. Das war eine weltweite Organisation, die es darauf ange

10

legt hatte, sämtliche übernatürlichen Geschöpfe auszulöschen. Mein Vater hatte Vinnie gelegentlich erwähnt, zusammen mit der hochinteressanten Information, dass man den Mann kaufen konnte, solange der Preis stimmte.

Bei meinem Vater war das gleichbedeutend mit einer monatlichen Lieferung kostenloser Aktenordner und Tipp-Ex, mit schönen Grüßen von Moe's (gleichbedeutend mit Kopierern und Bürobedarf und Druckereidiensten und gähnender Langeweile).

 Moe's war das Familienunternehmen und mein größter Albtraum, sollte meine Partnervermittlung pleitegehen.

Meine drei Brüder leiteten jeweils eine der diversen Filialen, während mein Vater das Ganze managte und überwachte. Ich besaß meinen eigenen Vorrat an Moes-Uniformen (beigefarbene Dockers und limettengrüne Poloshirts), die in meinem Kleiderschrank hingen und nur darauf warteten, dass ich versagte.

„Ich könnte Ihnen gratis Tonerpatronen verschaffen."

Jetzt startete ich Plan C - Bestechung.

„Die hat Ihr Vater schon zur letzten Lieferung dazugelegt."

„Textmarker?"

Er schüttelte den Kopf.

„Kopierpapier?"

„Hab ich schon."

„Neue Visitenkarten?"

Er schien zu überlegen, bevor er den Kopf schüttelte.

„Nein, vergessen Sie's. Was ich brauche, sind Kinder.

Wissen Sie, Mama will endlich Enkelkinder, also ist es höchste Zeit, dass ich eine Familie gründe und ihr ein paar davon schenke. Und das heißt, dass ich irgendjemanden brauche, der sie rausquetscht, denn das Einzige, was ich rausquetschen kann, ist -"

„Schon kapiert", unterbrach ich ihn. Offensichtlich war das Fleischbällchen nicht allzu weit vom Topf mit der Spaghettisoße weggerollt. „Ist nicht nötig, weiter ins Detail zu gehen."

12

Er grinste. „Und da kommen Sie ins Spiel. Ich will, dass Sie die richtige Tussi für mich finden."

 O-kay. „Und für was für eine Art, ahm, Tussi interessieren Sie sich da so?"

„Jemand Nettes. Süß. Gesund. Katholisch. Das sagt Mama jedenfalls immer. ,Du brauchst eine nette, süße, gesunde und katholische Frau. Wag es ja nicht, mir irgend so eine atheistische Sexbombe nach Hause zu bringen. In meinem Haus dulde ich keine atheistischen Sexbomben."'

Ich schnappte mir einen Stift und Papier von meinem Schreibtisch und machte mir rasch ein paar Notizen.

„Keine atheistischen Blondchen. Alles klar. Und wie wär's mit einer katholischen Sexbombe?"

Er zuckte mit den Schultern. „Das war in Ordnung, solange sie sich bei meiner Mama benimmt. Oh, und sie sollte sittsam sein. Sowas gefällt meiner Mama. Und sie muss Italienerin sein."

„Das schließt sich allerdings irgendwie aus, was meinen Sie?"

„Na, hoffentlich nicht. Sonst kriegen Sie nämlich zusammen mit all den anderen abartigen Geschöpfen in dieser Stadt eine Fahrkarte zur Hölle." Er hielt den Pflock hoch. „Und ich weiß, wie man den benutzt, da können Sie sich sicher sein. Sie wären mein fünfhundertster Abschuss in der Kategorie gebürtiger Vampir. Das ist ein Rekord, wissen Sie. Ein Stoß direkt in Ihr Herz", er lieferte die passende Geste, um seine Worte zu illustrieren, „eine kleine Drehung nach links und eine nach rechts. Das Blut schießt heraus und läuft über den ganzen Fußboden, und dann heißt es: Adios, Leben nach dem Tode."

Mir wurde ganz massiv übel. Nur zu Ihrer Information: Ich bin zwar ein Blut trinkender Vampir, aber der Teil mit dem Beißen und Saugen gefällt mir nicht so gut. Da ziehe ich es vor, in aller Ruhe eine Flasche von dem importierten Zeug in meinem Wohnzimmer zu öffnen.

Ohne Gerenne und umherspritzendes Blut.

13

„Wenn ich Sie erledige", er zeigte mit dem Pflock auf mich, „dann schreibe ich JAK-Geschichte. Die Bonzen in der Verwaltung haben jedem einen hübschen kleinen Bonus versprochen, der dieses Jahr die Firmenziele erfüllt. Da geht's um ein exklusives Abendessen. Eine goldene Uhr. Zwanzigtausend Mäuse zusätzlich für meinen Rentenplan. Ein Leben lang Pfadfinder-Schokoladenplätzchen umsonst." Als ich eine Augenbraue hob, fügte er hinzu: „Charlie - das ist der Boss - hat zwei Töchter bei den Pfadfindern, und seine Frau ist Truppführerin. Er hat mir so viele Pfefferminzplätzchen versprochen, wie ich essen kann, wenn ich den bestehenden Rekord breche." Er stand auf und umrundete den Schreibtisch. „Pfefferminzplätzchen isst Mama am zweitliebsten."

„Und was isst sie am allerliebsten?"

„Spaghetti mit ganz viel Knoblauch."

Das erklärte den Geruch. Meine Füße tauten mit Lichtgeschwindigkeit auf, und ich trat langsam den Rückzug an.

„Nur weiter so. Laufen Sie weg. Vielleicht entkommen Sie mir sogar. Für kurze Zeit. Aber wenn Sie wiederkommen", er ließ den Pfahl in seine geöffnete Handfläche klatschen, um seinen Worten Nachdruck zu verleihen, „warte ich schon auf Sie."

„Und wenn ich das Land verlasse und nach Costa Rica durchbrenne? Oder in die Schweiz? Oder auf die Bahamas?"

„Damit würden Sie sich in das Territorium von jemand anderem begeben. Von jemandem, der vielleicht keine Heilige zur Mutter hat, die sich Enkelkinder wünscht."

Was letztlich bedeutete, ich könnte woandershin gehen und würde irgendwann eins übergebraten bekommen.

Oder ich könnte in Manhattan bleiben und hier und auf der Stelle eins übergebraten bekommen. Oder ich könnte Vinnie seine Traumfrau besorgen - atheistische Sexbomben brauchen sich gar nicht erst zu bewerben -

und würde keins übergebraten bekommen.

14

 Oder aber ich könnte meine Familie um Hilfe bitten und würde damit riskieren, sie in Vinnies Schusslinie zu zerren. Nummer drei gewann haushoch.

„Okay, ich mach's", sagte ich. Ich zeigte auf seine Waffe.

„Legen Sie den Pflock einfach hin und wir haben einen Deal."

Er legte das Stück Holz auf den Rand meines Schreibtischs, und wir musterten einander prüfend.

Mein Supervampirblick heftete sich auf sein Jackett.

„Wenn wir das durchziehen, dann müssen Sie aber auch hundertprozentig dahinterstehen. Ich werde tun, was ich kann, aber ich muss sicher sein, dass Sie mich nicht hintergehen und mit einer 45er erledigen, wenn ich gerade nicht hinsehe."

Er erhob sich, zog den Mantel aus und warf seine Waffe neben den Pflock auf den Tisch.

„Oder mir ein bisschen Knoblauch in meinen nachmittäglichen Cocktail schmuggeln." Nicht, dass mich das wirklich umbrächte. Zumindest nicht in kleinen Dosen. Aber es ging dabei immerhin um ernstzunehmende Verdauungsstörungen.

Er schlüpfte aus einem seiner Slipper und fischte ein paar Päckchen mit dem tödlichen Pulver heraus.

„Wollen Sie die Zahnstocher, die ich mir in die Unterwäsche genäht habe, auch?" Er griff nach dem Bund seiner Hose.

„Immer langsam." Ich hielt schnell die Hand hoch, um ihn zu stoppen. „Warum haben Sie denn Zahnstocher in Ihrer Unterwäsche?"

„Für den Fall, dass ich gefangen genommen werde und meine Waffen konfisziert werden." Er begann den Gürtel zu öffnen. „Dann kann ich mich immer noch verteidigen."

„Mit einem Zahnstocher?"

 „Ein Treffer", der Gürtel öffnete sich, „und Sie bluten aus den Augen", seine Hand bewegte sich zum Knopf,

„und innerhalb von Sekunden sind Sie praktisch blind."

16

Er packte den Reißverschluss, und ich sagte hastig:

„Behalten Sie die Zahnstocher."

Er hielt inne und sah mir in die Augen. „Haben Sie keine Angst?"

Und wie.

Aber die Vorstellung von Vinnie in Unterhose jagte mir weitaus mehr Angst ein als die Möglichkeit, meine Lieblingsbluse von Christian Dior und meinen Rock von Amy Tan vollzubluten.

Ich zuckte die Achseln. „Was wäre das Leben, wenn man nicht hin und wieder mal ein Risiko einginge?"

Da schloss er Knopf und Gürtel. Der schraubstockartige Griff, der sich um meine Eingeweide gelegt zu haben schien, lockerte sich allmählich.

Ich sammelte seine Waffen ein, schob sie in die unterste Schreibtischschublade und bedeutete ihm, in dem Stuhl Platz zu nehmen, der für Kunden bestimmt war. Einige Sekunden später machte ich es mir hinter meinem Schreibtisch bequem und reichte ihm ein Klemmbrett mit einem jungfräulichen Fragebogen. „Füllen Sie das hier aus, und dann wollen wir mal sehen, was wir tun können."

17

2

„Tragen Sie Damenslips?" Vinnie blickte mit finsterer Miene von dem Klemmbrett auf, das ich ihm gegeben hatte. „Was für eine bescheuerte Frage ist das denn?"

Zu Ihrer Information: Aufgrund meines unglaublichen Selbstvertrauens und meiner ultrascharfen Fangzähne lasse ich mich für gewöhnlich nicht so leicht einschüchtern.

Vor allem nicht von Menschen.

Aber die JAKs waren nun mal die Besten der Besten.

Speziell dazu ausgebildet, die Schwachstellen Andersartiger Geschöpfe herauszufinden und sich zunutze zu machen. Überaus bewandert in der Kunst des Tötens. Immerhin gingen bereits

vierhundertneunundneunzig ausgelöschte gebürtige Vampire auf sein Konto. Übersetzung: Er war ein knallharter Typ. Auch wenn ich die Situation vorübergehend entschärft und mir ein wenig mehr Zeit erkauft haben mochte, hatte ich doch immer noch eine Scheißangst.

Aber das würde ich ihm mit Sicherheit nicht auf die Nase binden.

Ich nahm all meinen Mut zusammen, ignorierte die Alarmglocken, die zwischen meinen Ohren schrillten, und schenkte ihm mein huldvollstes Lächeln. „Vincent, Vincent, Vincent. Genau diese Frage - und ein Dutzend ähnlicher Fragen - werden mir dabei helfen, die perfekte Frau für Sie zu finden." Ich streckte meine Hand über den Tisch hinweg aus und zerrte ihm das Klemmbrett aus den fleischigen Händen. Dann starrte ich auf die Antworten, die er bisher gegeben hatte. „Hier steht, dass Sie

18

die Farbe Blau lieben." Er nickte und ich fuhr fort: „Sie möchten doch sicherlich nicht, dass ich Sie mit jemandem zusammenbringe, der Blau hasst, nicht wahr?" Ich überflog die Liste. „Oder mit jemandem, der Cannoli hasst. Oder Monstertrucks. Oder die Yankees.

Oder mit jemandem, der Der Pate nicht ausstehen kann."

„Al Pacino ist der Beste."

„Sie wissen das, und ich weiß es auch." Ich persönlich hatte den Film zwar noch nie gesehen, doch wer war ich schon, dass ich mich mit einem Mann zanken würde, der seinen Lebensunterhalt damit verdiente, Vampire zu Schaschlik zu verarbeiten? „Aber was wäre, wenn ich Sie mit einer vollkommen ahnungslosen Frau verkuppeln würde, die Al richtig ätzend findet?"

Vinnies Miene verfinsterte sich, und mein Herz setzte kurz aus. „Nicht, dass ich so etwas jemals tun würde", beeilte ich mich hinzuzufügen, „aber wenn ich Ihnen diese Frage erst gar nicht gestellt hätte, dann hätte ich auch keine Ahnung, dass das ein absolutes Ausschlusskriterium ist. Eine gute Partnervermittlerin macht es sich stets zur Aufgabe, alles über ihren Klienten zu wissen. Auf diese Art stellt sie sicher, dass sich am Ende nicht doch noch irgendwelche Leichen im Keller finden."

Er rückte unbehaglich auf seinem Stuhl hin und her, und sofort schalteten sich meine Vampirinstinkte ein.

„Jetzt sagen Sie mir bitte nicht, dass es bei Ihnen Leichen im Keller gibt."

„Scheiße, nein. Für was für einen Mann halten Sie mich denn?"

Erleichterung durchströmte mich. „Sie liegt in meiner Sockenschublade." „Und jetzt noch zu - was?"

Er zuckte die Achseln. „Und es ist auch keine komplette Leiche. Nur ein Oberschenkelknochen und ein paar Rippen von meinem letzten Opfer." Sein Mund verzog sich zu einem schie

19

fen Grinsen. „Mit dem hab ich den Rekord bei den Wer-Viechern gebrochen. Das war vielleicht ein zäher kleiner Mistkerl. Ganze zwei Wochen hab ich den gejagt, bis ich ihn endlich mit ein paar Silberkugeln erwischt hatte. Da isser dann einfach so umgekippt. Er war viel zu groß für den Kofferraum meines Wagens - immerhin geht es hier um einen Werbären. Also hab ich ihn in kleine Stücke gehackt und -"

„So faszinierend das alles auch ist", unterbrach ich ihn, in der Hoffnung, so die Vorschau von Puuh trifft Jason abzuschalten, die sich gerade in meinem Kopf abspielte,

„ich würde jetzt doch gerne wieder zu den, ahm", ich schluckte, um den Kloß in meinem Hals loszuwerden (der arme, kleine, süße, kuschelige Winnie!), „. . Fragen kommen."

„Von mir aus. Nur dass Sie Bescheid wissen; ich bin's nicht gewöhnt, so einen Scheiß gefragt zu werden."

„Das verstehe ich vollkommen. Selbstverständlich trifft nicht jede Frage in diesem Profil auf jeden Klienten zu.

Wenn Sie auf etwas stoßen, das Ihnen zu abwegig erscheint, schreiben Sie einfach trifft nicht zu dahin. Ich werde das jetzt gleich mal für Sie übernehmen und dann können wir weiter -"

„Nur nichts überstürzen."

„Wie bitte?"

„Ein pinkfarbener Stringtanga mit Strass und glitzernden Verzierungen", stieß er aus. Doch ihm musste wohl meine Verwunderung aufgefallen sein, da er hinzufügte: „Wenn das hier funktionieren soll, dann muss ich doch ehrlich sein, oder? Außerdem ist das ja auch nix, was ich jeden Tag mache. Nur freitags. Das ist der offizielle Zieht-an-was-ihr-wollt-Tag bei den JAKs.

Montags bis donnerstags gibt's ausschließlich ganz normale Boxershorts. Weiß und nicht zu eng anliegend.

Wenn ich sie einmal die Woche so richtig eng einpacke, werden die Jungs schön groß und wild. Aber ansonsten mögen sie ihre Freiheit."

20

„Ich, äh, ich werde mir das notieren." Ich kritzelte schnell ein paar Wörter auf den Rand (nein, Freak gehörte nicht dazu, wenn ich auch in größter Versuchung war), bevor ich ihm das Klemmbrett zurückgab. „Seien Sie einfach so ehrlich wie möglich."

Er grunzte nur und wandte seine Aufmerksamkeit wieder dem Profil zu, während ich mich mit dem Stapel Post beschäftigte, den Evie für mich auf dem Schreibtisch hinterlassen hatte.

Mein Ziel war, möglichst beschäftigt und unaufdringlich zu wirken, während Vinnie seinen Fragebogen zu Ende ausfüllte. Das Letzte, was ich jetzt brauchen konnte, war, dass er seine Meinung änderte und mich auf der Stelle kaltmachte.

Also durchwühlte ich den Stapel und sortierte alles in zwei Stapel: dringend und nicht so dringend.

Stromrechnung, in zwei Wochen fällig - nicht so dringend.

Miete für das Büro, in drei Wochen fällig - nicht so dringend.

Visa-Rechnung, in drei Tagen fällig - nicht so dringend.

(Hey, in drei Tagen konnte eine ganze Menge passieren.

Brad Pitt könnte Angelina sitzen lassen, in mein Büro marschiert kommen, meinen la-Partnervermittlungsservice in Anspruch nehmen und mir anbieten, eine Dringlichkeitsgebühr und ein dickes, fettes Trinkgeld zu zahlen. Meine Eltern könnten hereinschneien und mir mitteilen, dass ich keine Familie mit einem gebürtigen Vampir gründen und mehrere Dutzend Enkelkinder in die Welt setzen muss, um an meinen Treuhandfonds zu kommen. Ich könnte sogar in der Lotterie gewinnen.)

Der Herbstkatalog von Banana Republic - dringend.

Sich registrieren lassen, um einen Jahresvorrat an Bräunungsmitteln von MAC zu gewinnen -

superdringend.

Ich begann mit der Registrierungskarte und blätterte anschließend durch den Katalog. Die Rechnungen brachte ich in der obersten Schreibtischschublade unter, zusammen mit der nicht so dringenden Post von gestern: Telefon, Internet, Wasser. Mei

22

ne Nacht hatte schon so miserabel begonnen, da würde ich sie mir bestimmt nicht noch weiter vermiesen, indem ich meine Rechnungen bezahlte.

Nicht, dass ich dazu nicht in der Lage gewesen wäre, versteht sich. Wenn ich auch in puncto Ruhm und Bekanntheit nicht mit eHarmony mithalten konnte, so war ich doch ganz gut im Geschäft. Nur: Jedes Mal, wenn ich begann, einen Scheck für irgendetwas auszustellen wie, sagen wir mal, die Stromrechnung, fielen mir all die anderen Dinge ein, die ich mir mit diesem Geld kaufen könnte - wie beispielsweise diese süße Umhängetasche im Hobo-Style von Banana Republic, mit dem passenden Handy-Etui. Wenn die Gründungsväter doch nur ein klitzekleines bisschen Intuition bewiesen hätten und sich für „Leben, Freiheit, Strom und das Streben nach Glück" entschieden hätten!

 Hey, find dich damit ab!

Ich warf der Tasche noch einen letzten sehnsüchtigen Blick zu, machte ein Eselsohr in die Seite (für den Fall, dass ich zufällig noch fünfhundert Dollar übrig haben sollte, nachdem ich die Rechnungen für diesen Monat bezahlt hatte) und wandte mich meinem Computer zu.

Gerade als ich mich in meine Datenbank eingeloggt hatte, um die Daten einiger meiner Klienten zu bearbeiten, klatschte Vinnie das Klemmbrett auf den Tisch und erklärte: „Fertig. Und was jetzt?"

„Na ja." Ich nahm das Klemmbrett an mich. „Jetzt gehen Sie und machen, was Scharfschützen an einem Donnerstagabend eben so tun. Ich werde Ihre Daten in den Computer eingeben und starte eine Suche nach potenziellen Partnerinnen. Sobald ich die gefunden habe, werde ich einige Dates für Sie arrangieren, und dann sehen wir mal, was passiert." Ich lächelte. „Der ganze Prozess dauert so ungefähr zwei bis vier Wochen."

23

„Sie haben zweiundsiebzig Stunden."

Mein Lächeln erstarb. „Das ist aber verdammt schnell."

„Ich hab's auch eilig." Er erhob sich. „Meine Mama hat nächsten Dienstag Geburtstag. Ich, schätze, wenn Sie in den nächsten Tagen jemanden für mich finden, dann werd ich noch genug Zeit haben, ein paarmal mit ihr auszugehen und sie kennenzulernen, bevor ich sie dann am Dienstag mit nach Hause nehme. Dann können wir unsere Verlobung auf Mamas Party bekannt geben. Ich hab schon alles geplant. Meine Tante Cecille sorgt für die Pasta. Und es gibt jede Menge Luftballons und Geschenke. Mein Onkel Morty spielt Gitarre. Die Torte hab ich bei Giovannis bestellt. Mit ganz vielen Schichten und Panna Cotta. Das mag Mama am liebsten. Sie wird die glücklichste Frau in ganz Jersey sein."

Okay, ich wusste ja, dass Vinnie ein Mörder war und so, aber irgendwie fand ich es schon richtig süß (wenn man mal diesen ganzen gruseligen Ödipusfaktor außen vor lässt), was sich der Mann für Mühe gab, um seiner Mom einen schönen Geburtstag zu bereiten.

„Ich tue mein Bestes."

„Sie werden mehr als das tun", sagte er. „Sie finden eine Frau für mich", die Ray Ban näherte sich mir bedrohlich, bis ich in mein eigenes starres Gesicht starrte, „oder ich mach ein Eis am Stiel aus Ihnen." Von wegen süß.

Wahnsinnig traf's wohl eher: Er schnappte sich meinen Brieföffner und schleuderte ihn in die Wand hinter mir.

Die Klinge segelte an meinem Kopf vorbei und bohrte sich in die Rigipsplatte. Ich zuckte zusammen.

„Zweiundsiebzig Stunden", stieß er zwischen zusammengebissenen Zähnen hervor, drehte sich auf dem Absatz herum und ging zur Tür.

„I-ich bin schon dabei", rief ich ihm hinterher, sobald ich 24

meine Stimme wiedergefunden hatte. „Ehrlich. Das ist kein Problem. Überhaupt kein Problem."

Die Tür knallte zu, und ich erwog, den Brieföffner vielleicht selbst zu benutzen und Vinnie damit zuvorzukommen. Ungefähr eine Achtelsekunde lang.

Aber ich war schon zu lange auf der Welt, um so leicht aufzugeben. Außerdem, wenn ich doch ins Gras beißen sollte, dann auf gar keinen Fall in einem Outfit aus der letzten Saison (ich hatte noch keine Gelegenheit gehabt, zur Reinigung zu gehen, und selbst Wäsche zu waschen, das kam für mich so was von nicht in Frage). Nein, wenn ich abtrat, dann mit Stil. Chanel. Dolce & Gabbana. Oder allermindestens mit einer Nietenhose von Rock & Republic.

Ich zog den Brieföffner aus der Wand und schob ihn in die nächste Schublade. Dann verbrachte ich die nächsten fünf Minuten mit ein paar Atemübungen, die ich im Fernsehen bei Dr. Phil gesehen hatte.

Verrückt, oder? Ich bin ein gebürtiger Vampir. Was bedeutete, dass Atmen für mich nichts als eine reine Verschwendung kostbarer Zeit war, die ich nicht hatte.

Trotzdem half es mir dabei, wieder einen klaren Kopf zu bekommen.

Arbeit. Das war das Einzige, was mich aus diesem Schlamassel herausbringen konnte. Das und vielleicht eine Valium. Aber da ich keine Medikamente zur Hand hatte, legte ich meine Finger auf die Tastatur und begann Vinnies Angaben einzugeben.

Nach ein paar Minuten verflog meine Angst. Ich meine, also wirklich. Er war eben auch nur ein Mann, und von denen hatte ich schon Dutzende verkuppelt, seit ich meine Firma vor sechs Monaten aufgemacht hatte.

Eigentlich waren mir männliche Kunden sogar lieber, weil sie zum größten Teil leichter zufriedenzustellen waren als Frauen. Sicher, sie hatten auch so ihre Ideale, und zwar alle so ziemlich dieselben, wie sich in der Sparte „Die ideale Frau" zeigte. Aber 26

wenn es dann um die „Absoluten Must-haves" ging, stellte sich für gewöhnlich heraus, dass die einzige wirkliche Voraussetzung eine Vagina war. Der Rest blieb Verhandlungssache.

Mein Blick wanderte zu Vinnies „Must-haves", die weit über die dafür vorgesehene Zeile hinausreichten und auf der Rückseite fortgesetzt wurden.

 Blonde Haare. Blaue Augen.

Ich drehte das Blatt um und las weiter.

 Toller Hintern.

 Große Titten.

 Schmale Taille.

 Schöne Zähne.

 Keine Ballenzehen.

 Keine Hammerzehen.

 Vagina (was hab ich Ihnen gesagt?) Verpasst nie die Beichte.

Ich war so was von tot.

Das wurde mir mit einem Schlag klar, als ich die Liste noch mal von vorn durchging. Dann tat ich, was jeder gebürtige Vampir tun würde, der kurz vor der totalen Auslöschung stand (zumindest jeder gebürtige Vampir mit Freude am Leben und einer Neigung zu Pink): Ich verfiel in Panik.

Eine ausgewachsene Ich-kann-den-Pflock-schon-zwischen-meinen-Rippen-spüren-Panik. Was die einzige Erklärung für das war, was nun folgte.

Das Telefon klingelte und ich ging dran, ohne nachzusehen, wer mich da anrief.

27

 „Dead End, Dating", sagte ich, sobald ich den Hörer aufgenommen hatte. „Wenn Sie das Geld haben -

inklusive Scheck, Visa oder MasterCard -, haben wir die Zeit." Ich weiß. Nicht gerade der einprägsamste Werbespruch aller Zeiten, aber schließlich war ich gerade erst von einem leibhaftigen Vampirkiller bedroht worden, also haben Sie ein bisschen Mitleid. „Lil Marchette", fügte ich hinzu. „Wie kann ich Ihnen helfen?"

„Du könntest mich ab und zu mal zurückrufen."

Jacqueline Marchettes wohlvertraute Stimme drang an mein Ohr. „Ich habe dir sechs Nachrichten hinterlassen.

Aber so ist das nun mal. Da vergießt man Blut, Schweiß und Tränen, um drei schönen, gesunden Kindern das Leben nach dem Tode zu schenken, und wie danken sie es einem? Sie ignorieren deine Anrufe, obwohl du doch so kurz davorstehst, dir eine Waffe zu schnappen und dem ganzen Elend ein Ende zu setzen."

„Du hast doch gar keine Waffe, Ma."

„Mag sein, aber dein Vater hat sich eine Paintball-Uzi für Viola gekauft."

Viola war eine besonders stylische Werwölfin, die direkt neben meinen Eltern wohnte. Sie war die Präsidentin der Nudistischen Abteilung Sinnesfroher

Amerikanerinnen von Connecticut (eine Gruppe weiblicher Werwölfe, die regelmäßig jede Woche auf ihrem Anwesen in Fairfield zusammenkamen) und dazu eine Demokratin. Und seit Kurzem die per Gerichtsbeschluss anerkannte Besitzerin des umstrittenen Streifens mit Azaleen, der sich genau auf der Grenze der beiden Grundstücke befand.

28

Mein Vater war über diesen Beschluss immer noch stinksauer. Dazu kam die Tatsache, dass seine geliebte Kettensäge (mit der er besagte Azaleen immer wieder niedergemäht hatte) auf mysteriöse Art und Weise in Violas Hände gefallen war (das ist eine lange Geschichte).

„Das Ding sieht wirklich echt aus", fuhr meine Mutter fort, „und es verursacht Blutergüsse, die überaus schmerzhaft scheinen."

„Jetzt sag bloß nicht, dass er tatsächlich auf sie geschossen hat!"

„Genau genommen hat er damit auf seinen eigenen Fuß geschossen, als er versuchte, das verflixte Ding zu laden.

Er hatte Glück, dass nur fünf Bälle im Lauf waren, sonst hätte er sich am Ende noch ein Auge ausgeschossen und meinen Berberteppich vollgeblutet."

„Geht's ihm gut?"

„Er ist ein Vampir, Liebes. Natürlich geht's ihm gut.

Inzwischen ist er wieder vollständig genesen und schleicht gerade in diesem Moment mit geladener und entsicherter Waffe durch den Garten. Viola hat heute Abend wieder eines ihrer Treffen, und er hat diese absurde Vorstellung, ein Ablenkungsmanöver zu verursachen, indem er die Statuen in ihrem Garten mit Farbe bespritzt. Während sie und ihre Gäste dann den Schaden begutachten, will er sich auf ihr Grundstück schleichen und diese verdammte Kettensäge zurückstehlen. Das ist zumindest der aktuelle Plan."

„Ist das nicht gegen das Gesetz?"

„Das habe ich ihm auch gesagt, aber er meinte, da sie ihm ja von Anfang an gehörte, sei es kein Gesetzesverstoß, sie sich zurückzuholen."

„Und was, wenn er sie nicht findet?"

„Dann geht er zu Plan B über."

29

„Und der wäre?"

„Er heuert jemanden namens Fast Hands Freddie an, um die Sache für ihn zu erledigen. Das Spezialgebiet dieses Mannes sind Morde für das organisierte Verbrechen, aber bei Einbruch soll er auch ganz gut sein.

Dein Vater hat ihn im Telefonbuch gefunden, unter Praxisorientierte Wirtschaftsberater, aber das alles tut überhaupt nichts zur Sache. Ich habe doch zumindest einen Anruf verdient, meinst du nicht?" Sie schwieg eine ganze Weile, und ich rutschte unruhig auf meinem Stuhl herum.

Zusätzlich zu den standardmäßigen Superkräften besitzt jeder gebürtige Vampir noch eine spezielle, ganz einzigartige Kraft. Mein ältester Bruder Max kann Unwetter heraufbeschwören. Mein mittlerer Bruder Rob kann den Wind lenken. Mein jüngster Bruder Jack kann einen Feuerstoß verursachen. Ich kann einen Ausverkauf in einem Radius von fünf Meilen riechen.

Und meine Mutter? Sie kann jeden mit unerträglichen Schuldgefühlen überhäufen, nur durch einen Augenblick wohlberechneten Schweigens.

Meine Panik verflog rasch wieder, überschwemmt von einer Welle des Ekels vor mir selbst.

„Tut mir so leid, Ma. Ich musste mich um einen Kunden kümmern und hatte noch gar keine Zeit, meine Nachrichten abzuhören -"

„Nicht du. Dein Bruder."

„Max? Aber der ruft dich doch immer an." Max war heiß, sexy und ein Arschkriecher. „Dein anderer Bruder."

„Rob?" Ebenfalls heiß und sexy, aber statt anderen in den Arsch zu kriechen, blieb er lieber für sich. „Der ruft doch jede Woche an." Es sei denn, er war zu sehr mit einer gewissen Tochter des gebürtigen Vampirs und Hoteliers Victor Lancaster beschäftigt. Ich hatte Rob mit Nina Eins verkuppelt, der blonden

30

Hälfte meiner beiden besten Freundinnen. Das waren die Ninas (Nina Zwei lebte in Jersey, zusammen mit ihrem eigenen Ewigen Gefährten, was sie ebenfalls meiner Wenigkeit verdankte), und gerade schien es so, als ob die Sache zwischen den beiden in den letzten Wochen ziemlich ernst geworden wäre. Gedanken versunken lächelte ich vor mich hin, aber dann seufzte meine Mutter, und mein Lächeln verschwand.

„Vielleicht hat er ja gerade viel zu tun . . bei Moe's. Ist jetzt nicht gerade Frühlingsinventur?"

„Ja, und ich meine auch nicht Robert. Der andere."

Also meinen jüngsten Bruder, Jack. Früher einmal ein Volltrottel und Riesenarschloch, der sich dann aber in einen halbwegs anständigen Vampir verwandelt und vor Kurzem die Frau seiner Träume geheiratet hatte. Die menschliche Frau. Eine Tatsache, die meiner Mutter nach wie vor überhaupt nicht passte, nachdem sie bereits ihr Bestes getan hatte, um die beiden

auseinanderzubringen. Sie war sogar so weit gegangen, mich zu engagieren, um eine passendere Gefährtin für ihn zu finden. Doch die wahre Liebe hatte obsiegt (mit ein wenig Hilfe von moi, natürlich), und sie hatten trotzdem geheiratet. Meine Mutter hatte während der Zeremonie den Mund gehalten (mein Bruder hatte ihr gedroht, er würde sonst jeglichen Kontakt mit ihr abbrechen). Doch es war ihr immer noch nicht gelungen zu akzeptieren, dass ihr kleiner Junge absichtlich seine Herkunft verraten und auf seine Chance, kleine Babyvampire zu produzieren, verzichtet hatte.

„Jack ist in den Flitterwochen in Rio", erklärte ich. „Er kommt erst nächste Woche zurück."

„Na und? Existiert vielleicht irgendeine unausgesprochene Regel, die besagt, dass ein Mann seine Mutter nicht anrufen darf, während er sich in den Flitterwochen in einem fremden Land aufhält?"

31

„Also wirklich, Ma. Es sind immerhin seine Flitterwochen." „Hat er dich angerufen?"

„Ich bin seine Schwester. Da greift Regel Nummer zwei." Einige Sekunden lang herrschte Stille. „Ich hoffe, es geht ihm

gut-"

„Ich bin sicher, dass es ihm sogar ganz hervorragend geht."

„Warum hat er denn dann nicht angerufen?"

Was für eine Frage. „Vielleicht ist er zu sehr damit beschäftigt, sich zu amüsieren."

„Mit dieser Menschenfrau? Wie könnte er sich mit der wohl amüsieren? Schließlich haben sie ja nicht mal Sex.

Wozu sollte das auch gut sein?"

 Nun, sie sind zwei Seelen, die eine unauflösbare Beziehung miteinander eingegangen sind und ihre gegenseitige Zuneigung nicht nur emotional, sondern auch körperlich ausdrücken wollen. Es gelang mir, meine Antwort zurückzuhalten, bevor sie mir über die Lippen kam.

Erstens pflegte ich meiner Mutter nicht zu widersprechen (siehe oben - die Schilderung ihrer besonderen Begabung) und zweitens: Sie ist meine Mutter.

„Vielleicht ist er auf einer Party oder er schaut sich die Sehenswürdigkeiten an oder er beißt ein paar nichts ahnende Touristen."

Bei dieser Aussicht wurde ihre Laune gleich besser.

„Meinst du wirklich?"

„Saugt ein Vampir Blut?"

„Ich nehme an, du hast recht. Jack ist ein gebürtiger Vampyr. Es ist ja nicht so, als ob er seiner ureigenen Natur den Rücken zukehren könnte. Nicht für immer.

Früher oder später wird er dieser Menschenfrau überdrüssig werden, und dann wird ihm klar werden, was für ein wunderbares Leben er früher mal hatte.

Dann wird er sich ihrer entledigen, und alles wird wieder ganz so wie früher sein."

33

„Bestimmt." Nicht. Jack mochte ja mal der größte Frauenheld der Welt gewesen sein, aber er hatte sich wirklich geändert. Ich hatte die Liebe in seinen Augen gesehen, als er Mandy seine Liebe gelobt hatte. Er würde sich auch in nächster Ewigkeit nicht wieder in das Vampirarschloch verwandeln, das er einmal gewesen war, ganz gleich, wie sehr sich meine Mutter das auch wünschte.

Zumindest war das meine Hoffnung.

„Wo wir gerade von übermächtigen gebürtigen Vampiren reden -"

„Ach, tun wir das? Ich dachte, wir reden über Jack."

„Genau."

Oh.

„Zufällig kenne ich einen übermächtigen gebürtigen Vampir, der dich schrecklich gerne wiedersehen würde."

Einfach so konnte meine Mutter das Thema wechseln -

und wieder einmal stand ich im Mittelpunkt ihres Interesses.

„Hör mal, Ma, ich weiß ja, ich hab gesagt, ich würde mit Remy ausgehen, aber wir waren sicher schon ein Dutzend Mal zusammen aus, und ich fühl mich einfach nicht zu ihm hingezogen."

Remy Tremaine war der Chef des Fairfield Police Departments und der allerliebste

Schwiegersohnwunschkandidat meiner Mutter. Er sah gut aus, war stinkreich (dank des privaten Sicherheitsdienstes, den er leitete, wenn er nicht gerade Fairfields Freund und Helfer spielte) und verfügte über eine geradezu astronomische Fertilitätsrate. Außerdem war er der Sohn der ältesten und liebsten Freundin meiner Mutter (sie waren zusammen aufgewachsen, hatten mit ihren Puppen gespielt, über Jungs geredet und kleine Dörfer terrorisiert).

Sicher, ich mochte Remy (wir waren zusammen aufgewachsen, aber ohne die Puppen, Jungs und kleinen Dörfer, natürlich), aber das hieß noch lange nicht, dass ich Remy mochte.

34

Das hatte ich zumindest bis vor ein paar Monaten gedacht. Zwischen uns hatte es einige Kabumm-Momente gegeben (Subst, beschreibt Augenblicke, in denen es zwischen zwei Individuen plötzlich und unerwartet funkt und sie ein Kribbeln im Bauch spüren), und jetzt war ich nicht mehr so hundertprozentig überzeugt, dass er auf keinen Fall der Richtige für mich war.

Gleichzeitig war ich aber auch nicht hundertprozentig sicher, ob ich es herausfinden wollte.

 Weil du Ty magst.

Ich ignorierte die Stimme. „Ich werd darüber nachdenken."

„Dann beeil dich damit, weil ich ihn zur Jagd einladen möchte. Ihr beiden könntet früher gehen und ein bisschen Zeit miteinander verbringen, um euch kennenzulernen. Ihr könntet über deinen

eindrucksvollen Orgasmusquotienten reden und über seine Fertilitätsrate." Erregung durchdrang ihre Stimme.

„Ich möchte dir ja nicht die Überraschung verderben und die Zahl verraten, die Estelle erwähnte, aber lass mich einfach nur sagen, dass ihr einander mehr als ebenbürtig seid."

„Das weiß ich schon, Ma. Du hast es mir letzte Woche erst erzählt. Und die Woche davor. Und die Woche davor."

„Nun ja, dann ist ja alles klar. Ich werde Estelle anrufen.

Sie und ich, wir sind beide für eine Bindungszeremonie im April. Sie könnte im Club der Jägerinnen stattfinden und -"

„Es ist doch nur ein Abendessen, Ma, und ich hab noch nicht mal Ja gesagt."

Sie ignorierte den zweiten Teil. „Zuerst ist es nur ein Abendessen, und bevor du dichs versiehst, bringst du schon die kleine Jacqueline Marie du Champagne Genoise Tremaine zur Welt."

„Ich muss jetzt Schluss machen, Ma." Ich legte den Hörer auf und versuchte, mein aufgeregt schlagendes Herz zu beruhigen.

Nicht weil ich nicht vorhatte, eines Tages einen Babyvampir rauszupressen. Sicher wollte ich das. Daher ja auch meine jüngs

36

te Politik von wegen „keine Beziehungen ohne Zukunft". Aber ich würde das Kleine so was von auf keinen Fall nach meiner Mutter nennen. Mein eigener Name fand nicht mal auf dem Antragsformular für eine MasterCard Platz, und es kam gar nicht in Frage, dass ich meinem Kind ein ähnlich grausames Schicksal auferlegen würde.

Eher würde ich mich für etwas Kurzes und Niedliches und nicht ganz so Altmodisches entscheiden.

Shiloh vielleicht.

Oder Violet.

Oder Magenta.

Diese Vorstellung beruhigte mich ungefähr ganze fünf Sekunden lang und rief sogar ein winziges Lächeln hervor.

Allerdings eines, dem kein langes Leben beschieden war, da ich meine Aufmerksamkeit wieder Vinnies Antrag zuwandte. Ich tippte eine kleine Auswahl seiner Must-haves ein und ließ meine Datenbank durchsuchen.

Null Komma gar nichts.

Was bedeutete, dass ich außerhalb des Kreises meiner bereits existierenden Klientinnen suchen musste.

 Weit außerhalb, erkannte ich nach einigen Minuten des Nachdenkens. Also stand ich auf und nahm mir meine Handtasche.

Schnell noch ein bisschen Lipgloss aufgetragen, und ich war auf dem Weg zur - wohin auch sonst? - nächsten Kirche.

37

Ich ging natürlich nicht wirklich zur Kirche.

Trotz meiner Schwäche für MasterCard-Werbung bin ich doch ein Vampir. Nicht, dass die Gefahr bestanden hätte, dass ich in einem Feuerball verglühen würde oder irgendwas ähnlich Klischeehaftes. Allerdings neigte ich dazu, einen überaus unangenehmen Hautausschlag zu entwickeln.

Mein Vater sagt, das liege daran, dass wir in der Dunkelheit gezeugt und geboren werden - Gefäße des Bösen, Lakaien Satans . . (ja, ich weiß: ein Fall von übergroßem Ego, angefacht von deutlich zu vielen Wiederholungen von Dark Shadows.)

Meine Mutter - genauso großes Ego, aber mit einem Sinn fürs Praktische - meint, ich sei gegen die Chemikalien in den Buntglasfenstern allergisch. (Meine Ururgroßtante Michelle hat ein ähnliches Problem. Vor ein paar Jahren hat sie sich mal während einer Führung durch die Kathedrale von Canterbury von einem dortigen Priester genährt und schwoll an wie ein Ballon.) Und außerdem bin ich allergisch gegen diese Anhäufung geballter Heiligkeit.

Meiner Ansicht nach liegt das an einem Übermaß von Schwelgerei.

Aus diesem Grund mied ich das Innere der St. Michaels Cathedral und ging auf direktem Weg zum

Aufenthaltsraum im hinteren Teil. Es war Donnerstag -

Damenabend -, und das hieß jede Menge Bingo und Bier. Der Saal war brechend voll.

Ich zahlte einen kleinen Obolus, nahm mir ein Corona und eine Spielkarte und begab mich auf die Suche nach einem frei

38

en Stuhl. Nachdem ich mich zwischen einigen Tischen voller Rentnerpärchen durchgeschlängelt hatte, quetschte ich mich schließlich zwischen zwei Blondinen in den Dreißigern.

Die zu meiner Rechten hatte blaue Augen (yeah, Baby!), reine Haut, eine anständige Figur (zumindest von der Taille aufwärts) und eine Leidenschaft für Bingo. Auf dem Tisch vor ihr waren siebzehn Karten ausgebreitet, und ihr Blick verriet, dass ich es hier mit einer Frau zu tun hatte, die sich auf einer Mission befand.

„Hi", sagte ich. „Ich bin Lil. Lil Marchette. Mir gehört Dead End —"

„Schhhh." Sie warf mir einen kurzen, verärgerten Blick zu, bevor sie ihre Aufmerksamkeit wieder der alten Frau zuwandte, die vorn stand und aus einem rotierenden Drahtkäfig Kugeln zog. „Was hat sie gerade gesagt?"

„B5", erwiderte ich. „Glaub ich." Sie warf mir einen weiteren wütenden Blick zu, und ich nutzte die Gelegenheit, um mit Hilfe meiner Supervampirkräfte in ihre Gedanken einzudringen. Allison Martin.

Anwaltsgehilfin aus Queens. Alleinerziehende Mutter mit zwei Kindern. Sexuell enthaltsam seit ihrem letzten Freund vor sechs Monaten (es sei denn, man zählte Larry die Latte mit, einen Vibrator in Übergröße, den sie sich letzten Monat zugelegt hatte). Sie wollte den Pott heute Abend unbedingt gewinnen, weil ihre Jüngste ein Kommunionskleid brauchte und sie selbst einen neuen Vorrat an Batterien.

Vielleicht.

Vinnie hatte auf seiner Must-have-Liste Kinder nicht erwähnt, aber in seiner Auf-gar-keinen-Fall-Liste tauchten sie auch nicht auf. Nein, das Einzige, was er dort eingetragen hatte, war KEINE

SCHÖNHEITSOPERATIONEN. Denn Vinnie wollte eine echte Frau.

Mit großem Busen.

39

Und einem hübschen Hintern.

Und tollen Füßen.

Und-

Ich verbannte diese Liste schleunigst wieder aus meinen Gedanken, noch bevor sie mich auf direktem Wege in eine Grube der Hoffnungslosigkeit stürzen konnte.

Dann zog ich eine Visitenkarte aus der Tasche und legte sie neben Allisons Bierflasche ab. Anschließend wandte ich mich Blondine Nummer zwei zu.

„Hi", begann ich, schloss meinen Mund aber gleich wieder, als sie sich mit gerunzelter Stirn zu mir umwandte.

Cecilia Dehart. Programmiererin. Drei Katzen, ein Hund und ein Hamster namens Monique. Sie liebte Rollerblades und Shoppen (gutes Mädchen) und knuddelte gern mit ihren Tieren. Ein absoluter Talkshow-Junkie. Ihren allerschönsten Moment hatte sie, als sie in einem Hard Rock Cafe zufällig Jerry Springer begegnete und ihm alle schmutzigen Details über ihre letzte Trennung unterbreitete. Sie hatte es zwar nicht bis in die Show geschafft - „Mein Freund ist ein bisexueller Transvestit, und ich erwarte Zwillinge von ihm" -, aber immerhin hatte ihr das eine Eintrittskarte ins Studio eingebracht. Sie wollte den heutigen Pott gewinnen, weil sie plante, ihre Babys - Laffy, Taffy und Daffy - bei Fur-Sace behandeln zu lassen, dem neuen Elite-Wellnesstempel für Haustiere, der vor Kurzem im Village aufgemacht hatte.

Hmmm . . Bei meiner eigenen Katze - die nur aufgrund eines Fehlers bei mir wohnt, und nicht etwa, weil ich einsam wäre - war eine gründliche Verschönerung schon lange fällig. Ich nahm mir vor, unbedingt einen Termin für Killer auszumachen (das Ultra-Deluxe-Deodorant-Paket inklusive), legte unauffällig eine meiner Karten neben Cecilias Cola light und wandte mich dem restlichen halben Dutzend von Leuten an diesem Tisch zu.

Drei davon waren Frauen. Eine Witwe, die gerade ihren 40

achtzigsten Geburtstag gefeiert hatte. Eine Krankenschwester mittleren Alters, die nachts im Bellevue arbeitete. Und eine junge Frau, die gerade die Highschool abgeschlossen hatte und demnächst auf die Columbia gehen würde.

„Hi", sagte ich in. die Runde und erntete dafür ein kollektives Zischen, gefolgt von einem „Kann die dumme Kuh nicht endlich mal den Mund halten?".

Das lief nicht ganz so gut, wie ich es mir erhofft hatte.

Da ich auf der Suche nach einer Frau war, würde ich auch mit meiner vampirmäßigen Suggestivkraft nicht weiterkommen (damit kann ich nur Angehörige des anderen Geschlechts „überreden"). Was ich dagegen brauchte, war eine richtige Unterhaltung, damit sie einsahen, wie einsam und sinnlos ihr Leben ohne Partner eigentlich war. Nur ein Beispiel: Es war ein wunderschöner, mondheller Abend in der lebendigsten, angesagtesten Stadt der Welt, und sie spielten Bingo.

Allein. Wenn das nicht deprimierend ist. .

Ich blinzelte, um das Brennen loszuwerden, das mir auf einmal in die Augen gestiegen war. Nicht, dass ich etwa zu heulen angefangen hätte, weil mir gerade klar geworden war, wie einsam und sinnlos mein eigenes Leben ohne Partner war. Oder weil ich Ty vermisste.

Oder weil ich sogar schon in Erwägung zog, mich von meiner Mutter verkuppeln zu lassen.

Remy war wirklich ein Wahnsinnstyp, was gebürtige Vampire betraf. Auch wenn ich absolut sicher war, dass es zwischen uns keinerlei romantische Bindungen gab, hatte ich doch keine Skrupel, mich auf der Grundlage unserer Freundschaft mit ihm zusammenzutun.

Vor allem, wenn mich meine Mutter dann endlich in Ruhe ließ.

Darüber hinaus besaß ich tolle Haare, Klamotten vom Feinsten und eine florierende Partnervermittlung.

Sicher, ich spielte Bingo, allein, an einem wunderschönen,

42

mondhellen Abend, aber schließlich tat ich das nicht zum Spaß. Dies geschah einzig und allein im Interesse der Selbsterhaltung.

„N32", krächzte es aus dem Lautsprecher.

Ich sah auf meine eigene Karte, erblickte das entsprechende Feld - und ein winziger Schauer der Erregung überlief mich.

Na gut, vielleicht hatte ich auch ein klitzekleines bisschen Spaß. Schließlich konnte ich sowieso nichts anderes machen, bis das Spiel endlich zu Ende war und ich mit meiner Arbeit anfangen durfte.

Fünfzehn Minuten später war ich nur noch ein 127 vom Sieg entfernt, als eine ältere Frau mit geblümtem Hut laut loskreischte.

„Sieht so aus, als ob wir eine Gewinnerin haben", verkündete die Spielleiterin, und einige Kraftausdrücke flogen durch den Raum, dank meiner Wenigkeit. „Wir machen jetzt zehn Minuten Pause, um die

Gewinnerkarte zu überprüfen. Inzwischen genießen Sie die Speisen und Getränke, und vergessen Sie nicht, für für unser Jubiläum im Frühling zu spenden. Der Erlös geht an unsere Missionare in Costa Rica."

Also verdrängte ich meine Enttäuschung (wir reden hier über einen Fünfhundert-Dollar-Pott), riss mich zusammen und griff nach meinen Visitenkarten.

Ich wollte gerade den Mund öffnen, als das Geräusch von Stühlen, die über den Boden schabten, meine empfindlichen Trommelfelle strapazierte. Und mit einem Mal befand ich mich ganz allein am Tisch, abgesehen von der achtzigjährigen Clara.

Obwohl sie Vinnies Typ nicht mal annähernd entsprach, hatte ich doch nicht vor, eine Gelegenheit auszulassen, der Dead-End-Dating-Familie einen weiteren annehmbaren Single hinzuzufügen.

„Mir gehört eine Partnervermittlung hier in der Nähe, und ich würde diese Gelegenheit gerne nutzen, Sie dabei zu unterstüt

43

zen, den perfekten Mann zu finden, mit dem Sie Ihre goldenen Jahre verbringen können", stieß ich eilig hervor, während sie mit einiger Mühe aufstand und nach ihrer Gehhilfe griff. „Vielleicht könnten wir ja ein bisschen plaudern -"

„Tut mir leid, meine Liebe, aber wenn ich nicht bald zum Imbissstand komme, haben sie da keine Nachos mehr, und von Popcorn bekomm ich immer so schreckliche Blähungen." Sie schwenkte ihre Gehhilfe herum und watschelte davon.

Das klappte ja so was von überhaupt nicht, wie ich es mir vorgestellt hatte.

Ich lehnte mich in meinem Stuhl zurück, um nachzudenken und meinen nächsten Schritt zu planen.

Da ich nicht dumm genug war zu glauben, ich könnte es mit einer Tüte Chips oder einem Snickers aufnehmen, würde ich mich von der Schlange am Imbissstand lieber fernhalten. Genauso wenig würde ich mich zum Würfelabend nebenan in St. Andrews begeben oder zu

„Wer erkennt diese Reality Show?" drüben in St. Mary the Virgin. Nicht, nachdem ich hier schon gut zwanzig Minuten vergeudet hatte - und den fünfhundert Mäusen so nahe gekommen war.

Noch einundsiebzig Stunden und achtundzwanzig Minuten ..

Panik erfasste mich und leistete meinen Gehirnzellen Starthilfe. Ich hatte einen Geistesblitz! Also stand ich auf und begab mich zu dem einen Ort in der Kirche, an dem es von verzweifelten, garantiert verfügbaren Frauen nur so wimmeln würde: der Toilette.

Draußen im Korridor fiel mein Blick gleich auf die Schlange, die sich durch die Tür und quer über den Gang erstreckte. Also sandte ich ein tief empfundenes Dankeschön an den Großen Vampir Dort Oben, zog eine Handvoll Visitenkarten aus meiner Lieblingshandtasche von Dior (eckig und wunderbar geräumig) und machte mich an die Arbeit.

Als ich mich endlich bis ans Ende der Schlange vorgeplaudert

44

hatte, war ich genau null Komma null potenziellen Kandidatinnen begegnet. Die Singlefrauen waren entweder (a) brünett, (b) alt, (c) flachbrüstig, (d) zickig (es war eine wirklich lange Schlange) oder (e) alles oben Genannte zusammen.

Puh. Wo war die katholische Barbie, wenn man sie mal wirklich brauchte?

Diese Frage nagte immer noch an mir, als die Pause zu Ende ging und ich zusah, wie alle der Reihe nach wieder in den Saal zurückgingen.

Gerade wollte ich mich ihnen anschließen und mir ein paar zusätzliche Spielkarten unter den Nagel reißen (was denn?), als ich hörte, dass sich eine Tür öffnete.

Herein kam eine recht attraktive Frau (groß, kurvenreich, blond), die direkt auf das andere Ende des Ganges zusteuerte. Hohe Keilabsätze pochten über das Laminat, als sie um die Ecke bog und verschwand.

Ich schlich gerade noch rechtzeitig hinter ihr her, um zu sehen, wie sie durch eine Tür auf der rechten Seite ging, auf der VORRATSRAUM stand. Als ich hinter ihr in den kleinen Raum trat, stieg sie gerade eine kleine Leiter mit sechs Sprossen hinauf, die sie gegen eines der Regale an den Wänden gelehnt hatte. Sie streckte die Arme aus, und zwar so weit es ging, und versuchte, eine riesige Dose mit Nachokäse auf dem obersten Bord zu erreichen.

„Scheiße", murmelte sie, gefolgt von einem

, 'tschuldigung", während sie sich rasch bekreuzigte und noch eine weitere Sprosse hinaufstieg. Die Leiter wackelte gefährlich, sie hielt sich am Regal fest. Eine Dose Jalapenos fiel zu Boden und rollte in die Ecke.

Hinter mir fiel die Tür mit einem deutlich hörbaren Klicken ins Schloss, worauf sie ein überraschtes „Oh!"

ausstieß. Dann warf sie einen Blick über die Schulter zurück, gefolgt von einem erleichterten Lächeln. „Gott sei Dank, dass jemand da ist. Könn

46

ten Sie die Leiter halten, während ich versuche, mir das hier zu schnappen?"

„Kein Problem." Ich legte meine Tasche auf den Karton mit Styroporbechern, der neben mir stand. Meine Hände packten die Leiter, und Barbie nahm die nächste Sprosse in Angriff. Und dann noch eine. Bis sie oben angekommen war.

„Verdammt noch mal." Sie schüttelte den Kopf. „Ich komm immer noch nicht an dieses dämliche Ding ran."

Sie kletterte wieder herunter. „Da werde ich wohl Earl finden müssen -"

„Oh, ich wette, wir schaffen das schon."

„Aber meine Arme sind zu kurz."

„Vielleicht mussten Sie einfach nur ein bisschen lockerer werden. Jetzt, wo Sie sich gedehnt haben, sind Sie bestimmt biegsamer. Versuchen Sies ruhig noch mal."

„Das ist doch lächerlich", sagte sie, kletterte aber wieder hinauf.

„Na sehen Sie. Sie sind schon viel geschmeidiger geworden. Ich wette, diesmal schaffen Sie's ohne Probleme."

„Ja, sicher." Sie schüttelte den Kopf. „Dann mal los." Sie streckte sich.

Ich nutzte meine Gebürtiger-Vampir-Ultrakräfte und hob die Leiter an, als bestünde sie aus Legosteinen. Ihre Finger schlossen sich um die Dose und hielten sie fest.

„Ich hab sie", rief sie. „Ich hab sie tatsächlich erwischt."

Sie zog die Dose runter und in ihre Arme. „Sie hatten recht."

Als sie nach unten sah, stand die Leiter schon wieder auf ihrem Platz. Eine volle Sekunde lang blickte sie siegreich hinunter, ehe sie noch mal einen Blick nach oben warf.

Die Leiter - das Regal. Leiter. Regal. Verwirrung trübte ihre babyblauen Augen.

„Das ist aber komisch. Es sieht auf einmal viel weiter aus —"

„Ich glaube, wir kennen uns noch nicht", unterbrach ich sie

47

und schenkte ihr mein strahlendstes Lächeln. „Ich bin Lil Marchette." Ich trat einen Schritt zurück, während sie hinunterkletterte. „Mir gehört die Partnervermittlung ein paar Blocks von hier entfernt."

„Carmen", erwiderte sie und stützte den Behälter auf ihrer linken Hüfte ab.

Carmen Gianno, um genau zu sein. Italienerin in der vierten Generation und das einzige von neun Kindern, das noch nicht unter der Haube war. Sie hatte schon mal kurz davor gestanden, aber dann hatte ihr Partner sie nach acht Jahren verlassen, und so hatte sie von Beziehungen erst mal die Nase voll. Nachdem sie dann eine Weile solo gewesen war - zwei Jahre lang, um genau zu sein -, war sie nun unsicher, wie sie sich wieder ins Spiel bringen konnte, vor allem, da sie so beschäftigt war. An den Wochenenden war sie ehrenamtlich für ein örtliches HALTET-NEW-YoRK-SAUBER-Projekt tätig, und in der Woche leitete sie die Kindertagesstätte der Kirche. In der Hoffnung, auf diese Weise einen Mann - und zwar einen Hetero, der sie nicht mit einem Börsenmakler namens Dean betrügen würde - kennenzulernen, hatte sie angefangen, an den Donnerstagabenden am Imbissstand zu arbeiten. Sie liebte Kinder und Kochbücher. Ihr größter Traum war es, eine traditionelle katholische Hochzeit zu haben, anschließend nach New Jersey zu ziehen und eine eigene Familie zu gründen. Entweder das oder aber der Kirche ewige Treue und Ergebenheit zu schwören und ins Kloster zu gehen. Sie war fest entschlossen, ihre Levi's aufzugeben und sich ein Pinguinkostüm zu kaufen, wenn ihr Traumprinz nicht innerhalb der nächsten sechs Monate auftauchte.

Ich musterte sie von Kopf bis Fuß. Aus den Keilschuhen blitzten pinkfarben lackierte Zehen hervor. Lange Beine in schlichten, aber gut passenden Jeans. Schmale Taille, von einem hammermä

48

ßigen Gürtel (ein Brighton-Imitat) umschlossen.

Annehmbarer Busen, von einer weißen Bauernbluse bedeckt -

Mein Blick blieb an dem tiefen Ausschnitt hängen, der über dem obersten Knopf sichtbar war. „Sind die Brüste echt?"

„Was?"

Ja, was?

„Ich, ahm, ich hab mich das nur gefragt, weil .. ", beeilte ich mich hinzuzufügen, „weil ich darüber nachdenke, bei mir da was machen zu lassen." Schließlich konnte ich wohl kaum mit der Wahrheit herausplatzen: dass ich herausfinden wollte, ob ich es hier möglicherweise mit der zukünftigen Mrs. Balducci zu tun hatte. Noch nicht.

Erst musste sie Vinnie mal treffen. Um den Mann unter der rauen Schale (und dem Höschenfetisch) kennenzulernen. „Wer auch immer Ihre gemacht hat, er ist ein Genie."

Sie lächelte. „Danke, aber der Einzige, dem diese Anerkennung gebührt, ist Er da oben. Und ein ziemlich teurer Wonder-bra mit Gel-Körbchen."

„Fantastisch."

Die nächsten fünf Minuten verbrachte ich damit, Carmen alles Wichtige über Dead End Dating zu erzählen, und darüber, wie ich ihr dabei helfen konnte, die Liebe ihres Lebens zu finden, nur für den Fall, dass sie daran interessiert wäre (Sie wissen schon). Was sie natürlich war. Wir reden immerhin über zwei Jahre.

Da sie bis zu den Achseln in Nacho-Käse steckte und Marge, die Leiterin des Imbissstandes, nicht am hektischsten Abend der Woche im Stich lassen konnte, machte ich einen Termin mit ihr aus; ich würde mich am nächsten Abend bei DED mit ihr treffen. Dann konnte sie ihren Fragebogen ausfüllen, ich würde ein kleines Zauberkunststück vollbringen und - bamm\ - da gäbe es gleich drei potenzielle Kandidaten (Vinnie, Vinnie, und hatte

4:3

ich Vinnie schon erwähnt?). Und das alles für den unglaublichen und absolut einmaligen Preis von -

Trommelwirbel bitte - null Dollar (da bei DED gerade eine Sonderaktion für katholische echte Blondinen lief, die in ihrer Gemeinde aktiv dienten).

„Das ist meine Art, etwas zurückzugeben", erzählte ich Carmen, während ich ihr dabei half, den Käse samt drei riesigen Tüten Tortillachips zum Imbissstand zurückzutragen.

Als ich schließlich ging (nachdem ich Marge noch ihre eigene DED-Visitenkarte zugesteckt hatte), war ich ziemlich zuversichtlich, dass ich das Debüt von Barneys neuer Frühlingskollektion (in sechs Wochen) noch erleben würde. Nicht nur, dass es mir soeben gelungen war, meinen Arsch zu retten, ich hatte sogar noch mehr als siebzig Stunden Zeit übrig. Es war erst kurz nach neun Uhr, und so blieb jede Menge Zeit, um in mein Büro zurückzugehen und noch ein bisschen für meine zahlende Kundschaft zu schuften.

Also suchte ich den nächsten Ausgang und trat auf den Fußweg. Meine Schritte hallten auf dem Pflaster wider, als ich um die Kirche herum zur Vorderseite ging, um mir ein Taxi zu schnappen. Ich war noch fünf Schritte von der Ecke entfernt, als hinter mir eine Tür mit einem lauten Krachen aufgestoßen wurde.

Und einfach so wurde aus meinem fantastischen Abend ein grauenhafter Albtraum.

51

Ein Knurren ließ meine Trommelfelle vibrieren, ungefähr eine Zehntelsekunde bevor ein Mann von hinten gegen mich prallte. Ich stolperte trotz meiner ultraschnellen Reflexe (der Kerl war verdammt schwer).

Mein Fuß knickte um, Schmerz schoss durch die Wade, und ich fiel seitwärts um.

Vergessen Sie das „Sind Sie okay, Miss?".

Oder ein „Tut mir leid, ich hab Sie gar nicht gesehen.".

Nicht mal ein „Hey du Schlampe, pass doch auf, wohin du gehst!".

Nein, der Kerl lief einfach weiter. Er rannte um die Ecke und ließ mich dort auf meinem Hintern sitzen. Mein linker Zac-Posen-Stiefel war natürlich komplett ruiniert

...

Der durchdringende Schmerz in meinem Fußknöchel ließ langsam nach, während ich auf den klobigen schwarzen Absatz starrte, der entzweigegangen war.

Mein Magen verkrampfte sich, meine Brust schnürte sich zusammen.

Das durfte nicht wahr sein. Das durfte doch verdammt noch mal einfach nicht wahr sein!

Für diese Stiefel hatte ich sechs Monate lang auf der Warteliste gestanden. Ein ganzes Monatsgehalt ausgegeben. Tagelang nach dem richtigen Outfit gesucht, das ich dazu tragen könnte. Und wofür? Nur damit irgend so ein Affenarsch sie gleich an ihrem ersten Abend in den Couture-Himmel schicken konnte?

 Oh nein.

Ich sprang auf die Füße.

Im nächsten Moment hatte ich den Kerl beim Schlafittchen

52

gepackt und zum Stehen gebracht. Ich hob ihn hoch, bis er mit Armen und Beinen, die um sich schlugen, so zwanzig Zentimeter über dem Boden baumelte. „Ich glaube, Sie schulden mir ein Paar Stiefel, Junge."

Sein ganzer Körper wurde starr, als er den Kopf drehte, um über seine rechte Schulter zu sehen. Aber dann drehte der Kopf sich einfach immer weiter auf seinem Leib, bis er mir direkt ins Gesicht blickte.

Nein, wirklich wahr!

Glühend gelbe Augen starrten in meine Augen - und er öffnete den Mund. Uber seine Lippen brach ein Chor von Geheul und Wehklagen, zusammen mit einem Schwall fauligen Atems. Eine schlabbrige Masse aus schleimig grünem Schaum lief über sein Kinn und tropfte auf die Hand, die ihn am Kragen festhielt.

 Meine Hand.

Sofort zuckten meine Finger zurück (ich weiß), und ich ließ ihn fallen. Er stolperte einige Schritte nach vorn (oder sollte ich besser „nach hinten" sagen, angesichts der Tatsache, dass sich sein Kopf um hundertachtzig Grad gedreht hatte?). Da er nicht sehen konnte, wohin er ging, verfing sich sein Fuß in einem Schlagloch, und er kippte nach vorn (oder nach hinten). Er fiel zu Boden und rappelte sich gleich wieder auf. Ganz in der Nähe wurde erneut eine Tür mit lautem Krachen aufgestoßen.

Ich drehte mich herum, bereit, wem auch immer kräftig in den Hintern zu treten, und prallte gegen einen harten, offensichtlich männlichen Körper.

Den männlichen Körper, der gelegentlich die ein oder andere Fantasie Marke „Ty hat mich sitzen lassen, darum werd ich's ihm jetzt zeigen und zur Strafe fantastischen Sex haben" angeregt hatte.

Ash Prince.

Groß, dunkel und oh Baby.

53

Er trug eine schwarze Bomberjacke aus Leder, verwaschene Jeans und ein braunes Henley-Hemd. Sein schwarzes Haar war kurz geschnitten, fast schon kurz geschoren, und er hatte weder Gel noch sonst irgendwas darin. Ein Dreitagebart bedeckte seine markanten Wangen, umrundete den sinnlichen Mund und zog sich dann über seine Kehle nach unten. Er hatte die schwärzesten Augen, die ich je gesehen hatte, mit langen, dichten Wimpern. Er war ein Dämon (vermutete ich zumindest) und gehörte zur New Yorker Polizei. Er hatte mir im vergangenen Monat zur Seite gestanden, als Ty verschwunden war, und seitdem war ich scharf auf ihn.

Selbstverständlich nicht aus freien Stücken. Sie müssen wissen, Ash war nicht irgendein Dämon. Er verströmte Sexappeal (anstelle von grünem Schleim), und Frauen schienen ihm einfach nicht widerstehen zu können.

Nicht gerade die gewöhnliche Sorte wie in Der Exorzist.

Dieser Typ war ein wahrhaftiger Inkubus.

Was bedeutete, dass besagte Fantasien in keinster Weise meine Schuld waren. Ein Inkubus riecht nicht nur förmlich nach S-E-X, er inspiriert ihn.

Also gut, sagen wir nur mal so, dass ich über ihn nachgedacht hätte. Na und? Es war ja schließlich nicht so, als ob Ty und ich eine richtige Beziehung hätten. Ich hatte ihn jetzt seit einem Monat weder gesehen noch gesprochen. Keine Anrufe. Keine E-Mails. Keine SMS.

Nicht mal irgendein jämmerlicher Kommentar auf MySpace oder Facebook. Nichts, seit unserem Abschieds-Sexmarathon.

Ich hatte also absolut keinen Grund, mich wie eine Riesenschlampe zu fühlen, nur weil mein Herz pochte und ich fand, dass Ash ein echt unglaubliches Sixpack hatte. Und Lippen, die zum Küssen waren. Und einen Blick, der verruchte Dinge versprach.

54

Ich war niemandem verpflichtet, ich ging nicht mal regelmäßig mit jemandem aus.

Nein, ich war ein lebenslustiger Vampirsingle, der eine ganz normale Reaktion auf einen Angehörigen des anderen Geschlechts verspürte.

„Was machst du denn hier?", fragte mich Ash.

„Es ist Bingo-Abend." Er grinste, und das Blut schoss mir ins Gesicht und auch noch an ein paar andere Orte.

„Nicht, dass ich hier wäre, weil ich nichts Besseres zu tun hätte, als an einem Donnerstagabend mal ein bisschen Karten zu spielen. Wohl kaum. Ich bin hier, um zu arbeiten." Ich seufzte. „Ich brauche unbedingt eine heiße katholische Frau."

„Wer nicht?" Seine Augen glitzerten heiß und strahlend.

Plötzlich wusste ich nicht mehr, was ich sagen sollte.

Mein Herz hämmerte, und meine Hormone sangen diesen alten Song von Rick James: „Give it to me Baby".

Ich weiß, ich weiß. Rick James ist so was von passe, aber ich konnte gerade nicht klar denken.

Wenn Sie es genau wissen wollen: Ich dachte überhaupt nicht.

Komisch, wie das Gehirn in Zeiten extremen Stresses arbeitet. Wie es jegliche Selbstzweifel und vernünftigen Überlegungen einfach ausklammert und dem restlichen Körper schlicht das Signal Tu 's einfach! schickt. Auf einmal schien alles möglich.

Ein Mann konnte einen zwanzig Meter hohen Baum hochklettern, um einem angreifenden Stier zu entkommen. Eine Frau konnte ein anderthalb Tonnen schweres Auto stemmen, um ihr eingeklemmtes Kind zu retten. Und eine eingefleischte Romantikerin wie ich?

Ich könnte meine Arme um Ashs Hals schlingen und mich mit ihm um den Verstand vögeln, ohne auch nur den Anflug von schlechtem Gewissen oder einen einzigen, einsamen Gedanken an Ty zu haben.

Ich könnte. Wenn ich gewollt hätte.

55

„Wenn du auf der Suche nach einer Frau bist", hörte ich mich selbst sagen, während mein Körper schrie: Nimm mich! Nimm mich! Nimm mich!, „bin ich dir wirklich gerne bei der Suche behilflich. Sag einfach nur, was du willst: Katholikin, Hare Krishna, gebürtigen Vampir .. "

Ich schwenkte meine Visitenkarte. „Du musst bloß vorbeikommen und ein Profil anlegen, mir kurz deine Kreditkarte überlassen, und Tante Lil erledigt den Rest."

„Netter Versuch, aber ich bin durchaus in der Lage, selbst ein Date zu finden."

„Ich hasse es, dich darauf hinzuweisen, aber es ist ein wunderschöner Abend in der heißesten Stadt überhaupt, und du bist beim Bingo."

„Ich bin auch nicht hier, um Frauen aufzureißen. Ich will jemanden festnehmen."

Was erklärte, wieso diese beiden Männer (Ashs leckere Brüder) ein paar Meter weiter mit diesem Schleimbeutel kämpften.

„Das hast du übrigens gut gemacht", sagte er.

Ich zuckte die Achseln. „Du kennst mich. Ich lebe, um den einen oder anderen Hintern zu versohlen."

„Ich dachte, du lebst, um zu shoppen."

„Aber nur, wenn ich gerade niemanden zu versohlen habe." Ich blickte auf meine Hand. Der Schleim war inzwischen zu einer klebrigen Masse getrocknet. „Du hast nicht zufällig ein Kleenex oder ein Feuchttuch bei dir?"

Er tastete die Taschen seiner ultra-engen Jeans ab. „Tut mir leid. Sag mal, hattest du eigentlich vor, noch länger hier rumzuhängen?"

„Kann schon sein. Wieso?" Noch während ich diese Frage stellte, schössen mir zig mögliche Antworten durch den Sinn:

 Weil ich dachte, wo du schon mal hier bist und ich hier bin, da könnten wir uns doch vielleicht eine Bingokarte teilen. Und anschließend noch auf einen Drink zusammen weggehen. Um uns

57

 ein bisschen besser kennenzulernen. Zum Beispiel, wie sich deine Matratze so anfühlt. „Weil du im Weg bist."

„Das würde ich wirklich gern -" Mir blieben die Worte im Hals stecken, und das Lächeln auf meinem Gesicht erstarb. „Wie bitte?"

Seine Lippen wirkten jetzt nicht mehr voll und sinnlich, sondern zusammengepresst und verkniffen. Sein Blick wurde hart. „Du hast diese Festnahme behindert."

„Hallo? Ich hab dabei geholfen, einen sabbernden Kriminellen zu fassen."

„Du hast ihm einen Ausweg geboten." Er blickte an mir vorbei, während seine Brüder Schleimi auf die Füße zerrten. „Du hast verdammt viel Glück gehabt, dass er ihn nicht genutzt hat."

„Worüber redest du da eigentlich?" Der Gestank von verdorbenem, verwestem Fleisch attackierte meine Nase, als das Trio an uns vorbei zur Hintertür flitzte.

Das Geräusch aufeinander-mahlender Zähne drang an mein Ohr, und auf einmal überzog mich von Kopf bis Fuß eine Gänsehaut, als hätte mich ein eisiger Luftzug gestreift.

Ich erstarrte, und Ashs Blick wurde noch härter. „Du hättest ihn nicht verfolgen sollen. Damit hättest du dir fast einen Riesenärger eingehandelt."

„Nur für den Fall, dass du noch nichts davon gehört hast: Ich bin nicht gerade ein hilfloses kleines Frauchen."

Wieder verkrampfte ich mich, als mich unerwartet eine Woge der Angst überspülte. Ich weiß, ich weiß. Ich bin ein Vampyr. Unbesiegbar. Gemein. Grausam. Gefühllos.

Das „Sich-vor-Angst-in-die-Hose-machen"-Chromosom war kein Bestandteil meines DNA-Cocktails. Ich ließ ganz kurz einen kleinen Fangzahn aufblitzen, um meine Worte zu unterstreichen. „Ich kann durchaus auf mich selber aufpassen."

58

„Wenn es um einen anderen Vampir geht."

„Oder so ein Wer-Vieh", fügte ich hinzu. Unsere Blicke trafen sich, und ich hob eine Augenbraue. „Oder einen Dämon. Also, wenn ich es mir recht überlege, bleib ich doch noch ein bisschen hier und hol mir die ein oder andere Bingokarte." Ich konnte mit allem fertig werden, auch wenn ich zugegebenermaßen ein eher behütetes Leben geführt hatte, bevor ich meine Partnervermittlung aufgemacht hatte.

Im Grunde hatte ich zu Hause bei meinen Eltern gewohnt und den Großteil meiner Zeit mit anderen gebürtigen Vampiren verbracht. Und obwohl ich natürlich etwas über die anderen übernatürlichen Spezies gelernt hatte - alles, von gewandelten Vampiren über Wer-Geschöpfe und Dämonen bis hin zum Yeti -, hatte ich bis vor Kurzem noch nie leibhaftig einem von ihnen gegenübergestanden.

Ty war meine erste Begegnung mit einem gewandelten Vampir gewesen. Mit Viola hatte ich mein erstes Wer-Geschöpf persönlich kennengelernt. Und Ash war mein erster Dämon gewesen.

Fehlte immer noch der Yeti, aber ich war sicher, dass ich mit den anderen drei Kategorien ohne Probleme zurechtkommen würde.

Als meine Hand zu jucken begann, fiel mir wieder der Schleimklumpen ein, der jetzt zäh über meine Finger glitt und mir von der Handfläche tropfte.

Ich schluckte. „Das heißt, ich würde schrecklich gerne bleiben und noch ein paar Bingokarten verheizen, wenn bei mir im Büro nicht noch jede Menge Arbeit auf mich warten würde." Schon gut, schon gut. Meine Aversion gegen Blut erstreckte sich auch auf andere Körperflüssigkeiten. „Wie ich sehe, hast du die Situation jetzt komplett unter Kontrolle, also überlass ich es dir, die Sache hier zu Ende zu bringen."

 Es sei denn du würdest gerne, du weißt schon ...

59

„Bis später." Offenbar nicht.

Ich drehte mich um, genau wie Ash. Nachdem ich ein paar Schritte weit gehumpelt war, hörte ich die Tür hinter mir zuschlagen. Als ich gerade nach einem Taxi pfeifen wollte, zuckten meine Super-Deluxe-Ohren beim Geräusch quietschender Türangeln.

Mein Puls beschleunigte sich, und ein Schauer der Erregung durchfuhr mich, gefolgt von einem Stich in die Brust (ein Gefühl, das ich irrtümlicherweise für ein schlechtes Gewissen hätte halten können, wenn es denn einen Grund für mich gäbe, ein schlechtes Gewissen zu haben, was absolut in keinster Weise der Fall war).

Ich drehte mich um, in der Erwartung, Ash würde mich in seine Arme ziehen und es mir so richtig besorgen.

Oder mir zumindest tief in die Augen sehen und mich zu einer Tasse Kaffee einladen. Stattdessen starrte ich unerwartet auf einen Kopf voller schneeweißer Haare.

Mein Blick senkte sich auf ein Paar klarer blauer Augen herab, die von einer Million winziger Krähenfüße umgeben waren und mich anstarrten.

„Sind Sie Miss Lil?" Er war ein kleiner, untersetzter alter Mann in einem grauen Overall und mit schwarzen Slippern. Um die Taille hatte er einen Werkzeuggürtel geschnallt. An der einen Hüfte trug er ein Walkie-Talkie, während von der anderen ein riesiger Schlüsselbund baumelte. „Lil Marchette?"

„Das letzte Mal, als ich nachgesehen habe, war ich's noch."

Erleichterung füllte seine blassen Augen. „Sie haben die hier in einem unserer Vorratsräume liegen lassen." Er hielt meine Handtasche hoch, und ich ging in Gedanken noch einmal die letzte halbe Stunde durch.

Erst hatte ich meine Dienste in der Schlange vor der Toilette

61

angeboten, dann war ich Carmen zum Vorratsraum gefolgt. Hatte ihr dort geholfen.

Ich hatte meine Tasche zur Seite gelegt und völlig vergessen.

 Gut gemacht, Dummkopf.

„Ich hoffe, es macht Ihnen nichts aus, dass ich Ihre Geldbörse geöffnet habe", fuhr er fort, „aber ich musste doch Ihren Ausweis überprüfen, um zu wissen, wem die Tasche gehört. Wirklich hübsches Foto übrigens."

„Danke." Als mir klar wurde, was mir da fast passiert wäre, bekam ich vor Erleichterung ganz weiche Knie.

Vergessen Sie das Portemonnaie. Um ein Haar hätte ich mein Make-up-Täschchen verloren, mitsamt dem neuen Hot-Toddy-Terriffic-Lipgloss, den ich mir gestern erst gekauft hatte.

„Ist alles noch drin", versicherte mir der alte Mann.

„Drei Dollar, zweiundfünfzig Cent und neunzehn Kreditkarten."

„Eigentlich sind es zwanzig, aber meine Barney's hab ich zu Hause gelassen." Ich hatte mein Limit erreicht und konnte sie bis zur nächsten Ratenzahlung nicht einsetzen. „Vielen, vielen Dank." Meine Hand glitt in die Tasche. Meine Finger schlossen sich um das kleine Röhrchen und ich lächelte. „Sie sind ein wahrer Lebensretter."

„Bin froh, dass ich helfen konnte." Er grinste. Seine blauen Augen funkelten, und sämtliche Einzelheiten über sein Leben waren so klar darin zu lesen wie eine Leuchtschrift am Times Square.

Earl Hubert Stanley. Vater von vier erwachsenen Töchtern; eine von ihnen war Kinderärztin in Rockaway Beach. Zweiundfünfzig Jahre lang mit Emmaline Louise Stanley verheiratet, die im letzten Frühjahr verstorben war. Er war jetzt seit achtundzwanzig Jahren Hausmeister in St. Michaels. Eigentlich hatte er sich im vergangenen Jahr zur Ruhe setzen wollen (Emmaline und er hatten vorgehabt, sich ein Wohnmobil zu kaufen und nach

62

Branson und Dollywood zu reisen, weil Emma ein riesiger Fan von Dolly Parton war). Aber dann war Emma gestorben, und seitdem hatte er sich nicht einmal mehr eine Wiederholung des Films Das schönste Freudenhaus in Texas ansehen können.

Seine älteste Tochter hatte ihn gedrängt, sich einem Bridgeclub oder einer Golfgruppe für Senioren oder eben irgendetwas anzuschließen. Sie meinte, er müsse öfter ausgehen und unter die Leute kommen. Vielleicht eine nette Frau kennenlernen, mit der er ab und zu mal zu Abend essen könnte, statt immer nur irgendwelche Fertiggerichte allein vor dem Fernseher zu sich zu nehmen. Er entgegnete Suzie dann immer, er brauche keine verfluchte Verabredung zum Essen, und außerdem schmeckten ihm diese Tiefkühlsachen ganz ausgezeichnet. Vor allem das Hühnchen. Sicher, manchmal dachte er auch, es wäre ganz nett, ab und zu mal Gesellschaft zu haben. Aber er konnte sich einfach nicht an den Gedanken gewöhnen, mit einer anderen Frau als seiner geliebten Emmaline das Brot zu brechen.

Ooohhhh ...

„Und passen Sie gut auf sich auf, Miss Lil, und unterhalten Sie sich nicht mit Fremden. Die Stadt kann nachts ganz schön unerbittlich sein." Er machte Anstalten, sich umzudrehen.

„Warten Sie." Ich berührte seinen Arm. „Ich würde mich gern für Ihre Freundlichkeit revanchieren."

„Ach nein." Er winkte ab. „Ich möchte kein Geld nehmen. Das wäre nicht richtig."

Der Mann gefiel mir immer besser. „Wie wäre es mit einem Date?" Ich reichte ihm eine DED-Karte.

Er studierte das weiße Stück Papier eine ganze Weile, bevor er den Kopf schüttelte. „Das ist wirklich nett von Ihnen, aber ich glaube nicht."

„Ich könnte Ihnen helfen, Ihre Seelengefährtin zu finden." „Die hab ich schon gefunden."

63

Es schnürte mir glatt die Brust ab, und sofort tauchte ein Bild von Ty in meinem Kopf auf. Nicht, dass er mein Seelengefährte oder so was wäre. Oder dass zwischen uns eine Verbindung bestünde, die über das Physikalisehe hinausginge. Er ist ein gewandelter Vampir, und ich bin ein gebürtiger Vampir (Wasser und Feuer), und unsere gedankliche Verbindung ist lediglich dadurch entstanden, dass ich von ihm und er von mir getrunken hat. Das hat überhaupt nichts zu bedeuten.

Ganz gewiss jedenfalls nicht, dass wir füreinander bestimmt oder bis in alle Ewigkeit aneinander gebunden wären oder irgend so ein Quatsch.

 Vergessen Sie's einfach.

„Wie wäre es mit ein bisschen Gesellschaft?", fragte ich, darauf bedacht, diesen frustrierenden Gedanken zu verdrängen. „Ich könnte Ihnen dabei helfen, jemanden zu finden, mit dem Sie Ihre Freizeit verbringen. Jemand, der dieselben Dinge wie Sie mag." Ich gab ihm die Karte zurück, zusammen mit einem Gedankenbefehl: Sie sollen mich anrufen, denn Emmaline würde nicht wollen, dass Sie einsam sind. Sie würde wollen, dass Sie Spaß haben und aus den Jahren, die Ihnen noch bleiben, das Beste machen. Ganz bestimmt.

Er schien zu überlegen. „Aber das wäre dann keine richtige Verabredung, oder? Ich suche nämlich keine Romanze oder so was."

„Hier geht es nur um etwas Gesellschaft."

Er betrachtete die Karte noch einmal. „Sie muss Hühnchen mögen. Und Golf. Und Poker. Ich habe bis jetzt immer nur im Internet gespielt, aber mein Traum ist es, nach Atlantic City zu fahren und die Bank zu sprengen."

„Kein Problem."

„Und Readers Digest. Ich liebe die Witzseiten -" Das laute Krächzen des Walkie-Talkies übertönte den Rest seiner Worte. „Earl? Hörst du mich, Kumpel?"

65

Er nahm das Gerät und drückte einen Knopf. „Ich bin hier."

„Wir brauchen dich auf der Stelle in der Kirche. Und bring den Mopp mit."

„Sagen Sie nichts", sagte ich, als er das Gerät wieder an seinem Gürtel befestigte und meine Karte in die Tasche stopfte. „Sauerei in Reihe neun?"

„Der Job ist schon hart", er zuckte die Achseln, „aber irgendwer muss es ja machen."

Ich dachte an Dead End Dating, Vinnies ausführliche Liste und die hochwichtige Tatsache, dass ich möglicherweise ganz kurz davorstand, mich von meinem Leben nach dem Tod zu verabschieden. Ich erstarrte. „Da sagen Sie was."

65

Ich nahm mir ein Taxi zurück zum Büro, wo ich auf direktem Weg das Bad mit der dort vorrätigen antibakteriellen Seife aufsuchte. Sauber und barfuß (ich packte die Stiefel weg, bis ich sie zur Reparatur bringen konnte) verbrachte ich die nächsten drei Stunden damit, Profile in die Datenbank einzugeben, Dates für verschiedene Klienten auszumachen und Anrufen meiner Mutter aus dem Weg zu gehen.

Obwohl mein Leben nach dem Tod bedroht und ich von einem stinkigen Dämon eingeschleimt worden war, wurde es doch noch eine ganz normale Arbeitsnacht.

Sogar so sehr, dass ich, als ich meinen Computer endlich herunterfuhr und die Lichter ausmachte, komplett aufgehört hatte, mir Sorgen zu machen.

Alles würde gut werden.

Carmen würde sich Hals über Kopf in Vinnie und seine Mutter verlieben. Es würde sich herausstellen, dass Remy schwul war, sodass meine Mutter endlich ihre Versuche, uns zu verkuppeln, einstellen würde. Barney's würden meinen Kreditrahmen erweitern. Ty würde wieder auftauchen: mit einem Verlobungsring, der die Größe eines Dritte-Welt-Landes hatte. Brad würde zur Vernunft kommen, Ang sitzen lassen, wieder mit Jen zusammenkommen ... und wenn sie nicht gestorben sind, dann leben sie noch heute.

Hey, alles war doch möglich.

Ich schloss ab, trat durch die Hintertür auf die schmale Gasse hinter dem Gebäude und schloss meine Augen.

Kurz konzentriert - und dann begann ich mich schwerelos zu fühlen. Das

66

Flattern von Flügeln hallte in meinen Ohren wider, und einfach so wurde aus der fantastisch gekleideten Partnervermittlerin eine megaheiße, pinkfarbene Fledermaus (ich würde meinen bloßen Füßchen keinesfalls länger als unbedingt nötig den Kontakt mit dem Straßenbelag zumuten).

Mit dem Taxi lag mein Apartment in einem renovierten Mietshaus ungefähr zehn Minuten weit entfernt auf der östlichen Seite Manhattans. Per blutsaugender Kreatur der Nacht war es nur eine Minute.

Ich flatterte um das Gebäude herum und landete hinter einem großen grünen Müllcontainer. Der Geruch von Katzenstreu (meine Nachbarin, Mrs. Janske, war Witwe und besaß ungefähr eine Billion Katzen) und alten Zeitungen (der Buchhalter am anderen Ende meines Flurs war nach dem Wall Street Journal süchtig) verätzten mir die Nasenhaare.

Ich verspürte ein Kribbeln - und das rhythmische Flattern verwandelte sich in das Schlagen meines eigenen Herzens. Die Kälte des Bodens erfasste meine Füße, und meine Zehen zerquetschten irgendetwas Feuchtklebriges zu Mus (ich musste so dermaßen an meiner Landung arbeiten).

Tapfer ignorierte ich den Drang hinabzusehen und machte mich auf den Weg um das Gebäude herum.

Nachdem ich die Vordertreppe hinaufgestiegen war, tippte ich den Sicherheitscode ein und schlüpfte hinein.

Wenn Apartments Geschäfte wären, dann wäre dieses Haus ein Billigladen im verkommensten Teil von Brooklyn. Offensichtlich ein riesiger Abstieg vom Vorzeigeladen Neiman Marcus, beziehungsweise dem Penthouse meiner Eltern an der Park Avenue, wo ich gewohnt hatte, bevor ich den Drang verspürte, meine Unabhängigkeit zu demonstrieren. Aber dennoch das Beste, was ich je getan hatte.

Meine eigene Wohnung zu haben war großartig. Ich konnte im

67

Stringtanga herumlaufen, mein Abendessen gleich aus der Flasche zu mir nehmen und meine Unterwäsche übers ganze Bad verteilen. Niemand, der mir sagte, um wie viel Uhr ich zu Hause sein sollte oder wie ich mich einzurichten hatte oder welchen eingebildeten gebürtigen Vampir ich bumsen sollte (ja, ja, schon gut, das machte meine Ma zwar immer noch, aber inzwischen tat sie es mit Hilfe nervtötender Handynachrichten und nicht mehr live und in Farbe).

Trotzdem, fairerweise muss ich sagen, dass das Leben mit meinen Eltern kein vollkommener Albtraum war. Es hatte durchaus ein winzig kleiner Sonnenstrahl den ansonsten bedeckten Himmel durchbrochen.

Nur ein Wort: Hausangestellte.

Ich ignorierte das leichte Bedauern, das sich in mir ausbreitete, und stieg die Treppen bis zum fünften Stock hinauf. Ich hatte den Korridor schon zur Hälfte durchquert und pfiff den letzten Song von Fergie vor mich hin, als ich das kleine, in Geschenkpapier eingepackte Päckchen entdeckte, das auf meiner DAS-LEBEN-IST-EINE-STRANDPARTY-Türmatte auf mich wartete.

Mein Herz setzte aus, ich erstarrte. Mein Blick wurde von dieser Schachtel im typischen Tiffany-Blau geradezu magisch angezogen.

Ty.

Das war der erste Gedanke, der mir in den Sinn kam.

Schon gut, schon gut. Mein allererster Gedanke war:

„Heilige Scheiße!" Aber Ty kam gleich dahinter.

Diese Idee war natürlich absolut lächerlich. An so was war nicht im Traum zu denken. Ich war ein ultraheißer, gebürtiger Vamp. Jessica Simpson und Carmen Electra und Jenna Jameson alle zusammen in einer Person. Es ging hier um sexy, verführerisch, unwiderstehlich.

69

Ich dachte an all die Taxifahrer, Zeitungsverkäufer und Starbucks-Angestellten, die ich im Laufe der Jahre angelächelt hatte.

Und dann dachte ich an das Durchschnittsgehalt eines Taxifahrers/Zeitungsverkäufers/Starbucks-Angestellten.

Okay, also vielleicht war Ty nicht ganz außerhalb des Reichs der Möglichkeiten. Verbrecher einzufangen war ja ein gefährlicher Job. Dafür bekam man sicher mega viel Kohle.

Mein Herz fing wieder an zu schlagen, diesmal allerdings im Eiltempo, als ich mich hinkniete und die Schachtel aufhob, die auf meiner verblassten Palme stand.

Die Aufregung fuhr mit eiskalten Fingern mein Rückgrat hoch und runter. Dazu kam ein Gefühl reinster Freude. Ich stand eindeutig kurz davor, dem Wahnsinn zu verfallen. Es war ja nicht so, als ob es der Augenblick wäre. Der richtige Kerl. Der richtige Zeitpunkt. Der Beginn vom Rest meines Lebens nach dem Tode als Vampir in einer festen Bindung.

Sicher, ich hatte diese Beziehungen, die nirgendwohin führten, längst aufgegeben, weil ich bereit war, eine Familie zu gründen, aber nicht mit Ty. Wir waren einfach nicht die Richtigen füreinander. Ich wusste es. Er wusste es. Darum hatten wir nach unserem monumentalen, fantabulösen Sex und einer kristallkla-ren Verbindung, die nicht mal die Telekom vermurksen konnte, ja auch die Notbremse gezogen. Weil es nirgendwo hinführte.

Außer vielleicht ins Guinness-Buch der Rekorde für die meisten Orgasmen innerhalb eines Zeitraums von vierundzwanzig Stunden. Fantabulösen Orgasmen. Von der Art, bei denen es einem die Zehennägel aufrollt und deine Haut prickelt und deine Knie ganz weich werden und ...oh Baby.

Meine Wangen wurden ganz heiß (zusammen mit ein paar anderen Körperregionen), und ich schüttelte innerlich den Kopf. Wir hatten keine gemeinsame Zukunft.

Gewandelt.

70

Gebürtig.

 Comprende?

Was auch immer in dieser Schachtel auf mich wartete -

selbst wenn es sich um diesen Brillantring mit den beiden rechteckigen Edelsteinen an den Seiten und der Platinfassung handeln sollte, nach dem ich schon seit einer ganzen Ewigkeit lechzte -, es würde auf direktem Weg zurück ins Geschäft wandern.

Oh nein.

Vergessen Sie's.

Nein, danke.

Also gab es auch keinen Grund, mich selbst damit zu quälen, einen Blick hineinzuwerfen, stimmt's? Ich sollte Ty einfach anrufen, ihm sagen, dass das, was wir gehabt hatten, wunderschön gewesen war, aber vollkommen oberflächlich. Es wäre nun aber vorbei und täte mir schrecklich leid, wenn ich ihm Anlass gegeben hätte, etwas anderes anzunehmen.

Doch andererseits hatte er sich wahrscheinlich lächerlich viel Mühe gegeben, genau das Richtige auszusuchen.

Sicherlich hatte er Tage, vielleicht auch Wochen, damit verbracht, das perfekte Stück zu finden, um mich umzuhauen. Wer wäre ich denn, wenn ich nicht wenigstens einen raschen Blick darauf werfen und seine Wahl bewundern würde?

Ich riss die Schleife ab und griff zum Deckel.

 Ganz ruhig. Mein Gewissen hörte auf zu salbadern und nahm Vernunft an. Möglicherweise ist es gar kein Platin.

 Vielleicht ist es Silber. Oder Gold. Es könnte auch was anderes als ein Brillant sein. Es könnte sich um einen Diamanten im Prinzessschliff handeln. Oder um einen Solitär. Verdammt, vielleicht war es nicht mal ein Ring. Es könnte ja auch ein Diamanthalsband sein. Oder eins von diesen göttlichen Filigranarmbändern. Oder ein Paar verdammte Fangzähne ...

Mein Gehirn war auf einmal wie betäubt, und mein Magen

71

sackte mir in die Kniekehlen, während ich auf die Überraschung starrte, die auf einem Bett von weißem Satin ruhte.

Nach einigen Augenblicken, in denen mir das Herz bis zum Hals schlug, klappte ich den Deckel genauso schnell wieder zu, wie ich ihn geöffnet hatte. Dann stand ich erst mal da und machte noch einige von diesen Hochleistungs-Atemübungen, die Stress abbauen sollen (die hatte ich bei Dr. Phil gesehen). Das hektische Einund Ausatmen von Sauerstoff ließ meinen Puls nur noch schneller werden. Die Panik stieg. Kalter Horror kroch durch meinen Körper - und mit einem Mal war ich mir des dunklen, Unheil verkündenden Korridors, der um mich herum lauerte, nur allzu bewusst.

Ich vergaß doch glatt den Schlüssel in meiner Handtasche, drehte einfach nur den Türknauf und drückte. Scharniere dehnten sich. Holz riss und krachte und zersplitterte, und ich rannte hinein. Ich schlug die Tür hinter mir zu, stellte den erstbesten Stuhl, den ich fand, unter den Türknauf (nachdem ich gerade das Bolzenschloss und ein größeres Stück Holz herausgesprengt hatte) und machte mich auf die Suche nach Bewältigungsmechanismus Nummer zwei: Alkohol.

Da ich eigentlich eher eine Gesellschaftstrinkerin bin (Cosmos mit den Ninas, Appletinis nach der Arbeit mit Evie, Jell-0 Shots, während ich meiner menschlichen Schwägerin dabei half, sich ein grauenhaftes Hochzeitskleid auszusuchen), war das Beste, was ich auftreiben konnte, eine Flasche von Crystal Cruises, klein genug, um in jeder Tasche Platz zu finden, die noch von einer Kreuzfahrt übrig war, die ich mit meiner Familie vor Urzeiten unternommen hatte, um zu feiern, dass Moe's jetzt bundesweit Filialen hatte.

Der Korken knallte, die Öffnung lockte, und ich leerte die ganze Flasche mit einem einzigen langen, verzweifelten Schluck. Nachdem ich das erledigt hatte, fühlte ich mich schon viel besser.

73

Na gut, viel besser war leicht übertrieben, aber immerhin fühlte ich mich ruhig genug, um die letzten paar Minuten vernünftig zu überdenken.

 Wer? Was? Wann? Warum?

Diese Fragen rasten durch mein Hirn, obwohl ich auf keine von ihnen eine Antwort finden würde, ehe ich mir nicht ins Gedächtnis rief, dass ich verdammt noch mal ein Paar Rieseneier in der Hose hatte, die Schachtel wieder öffnete und mir den Inhalt ein weiteres Mal ansah. Nur um sicherzugehen, Sie wissen schon, dass diese grauenhaften Dinger nicht etwa nur ein durch Stress hervorgerufener Auswuchs meiner Fantasie waren.

Man hatte mich bedroht und beschleimt, und alles an ein und demselben Abend. Das war doch wohl genug, um so ziemlich jeden umzuhauen und ins Land der Bekloppten zu schicken.

Also nahm ich mich zusammen und griff nach der Schachtel.

Die gute Nachricht war, dass ich kein halluzinierender Fall für die Zwangsjacke war. Die schlechte Nachricht: dass sie immer noch da waren.

Glänzend weißer Zahnschmelz. Rasiermesserscharfe Spitzen. Blutige Stümpfe.

Meine Brust zog sich zusammen, ein riesiger Kloß setzte sich in meinem Hals fest.

Klar, ich weiß, dass Weinen sinnlos und schwach ist, bla, bla, bla, aber manchmal fühlt es sich doch einfach richtig gut an, selbst bei einem teuflisch gemeinen Vampir wie meiner Wenigkeit. Vor allem, als ich die kleine weiße Karte bemerkte, die im Deckel der Schachtel steckte. Ich zog das Stück Papier heraus und entfaltete es.

 Nur eine kleine Erinnerung an das, was ich tun werde, wenn Sie keine Frau für mich finden ... V.

74

Mit einem Schlag traf mich die Erkenntnis, mit wem ich es hier zu tun hatte. Ich sank auf dem Rand meines Sofas zusammen und fing laut zu heulen an. Um

meinetwillen.

Um des armen Trottels willen, der seine Fangzähne verloren hatte.

Um meinetwillen. Weil ich nämlich der nächste arme Trottel sein würde, wenn ich Vinnies Seelengefährtin nicht rechtzeitig für Mama Balduccis Geburtstag fände.

Mein Blick trübte sich. Ich schniefte wie verrückt, als ich etwas Warmes an meinem Fuß spürte, gefolgt von einem leisen Miau.

Ich wischte mir über die Wangen und blinzelte hektisch, bis ich Killer in aller Deutlichkeit vor mir stehen sah.

Er war vielleicht nicht die bestaussehende Katze der Welt (ich hatte ihn aus einer finsteren Seitenstraße und vor dem sicheren Tod durch eine Ratte gerettet, die so groß wie King Kong gewesen war). Er war braun und weiß und immer noch ein bisschen mager, aber ich hatte ihn aufgemotzt, mit einem silbernen Halsband und einem weißen T-Shirt, auf dem mit Strasssteinchen DER

KÖNIG BETRITT DAS GEBÄUDE geschrieben stand.

Meine Ängste vervielfältigten sich auf der Stelle, als ich daran dachte, wie Vinnie die Schachtel vor meiner Tür platziert haben musste, während Killer nur Zentimeter von ihm entfernt war. Wenn der Typ einen Werbären zerstückeln und einem Vampir ohne auch nur einen Anflug von Gewissensbissen die Zähne ausreißen konnte, stellen Sie sich nur bitte mal vor, was er dann mit einem armen, hilflosen Kätzchen anstellen würde.

Killer kniff seine leuchtend grünen Augen zusammen.

Die Message hätte kaum deutlicher sein können: Jetzt hör mal endlich mit dem Geflenne auf. Ich würde ganz gern etwas Essbares zu mir nehmen, bevor die globale Erwärmung vorbei ist und die nächste Eiszeit über uns hereinbricht.

75

Kurze Richtigstellung: ein rotzfreches, anspruchsvolles, besserwisserisches Kätzchen.

„Ich stehe so kurz davor, meine Fangzähne zu verlieren.

Ich könnte wirklich ein kleines bisschen Mitgefühl vertragen."

 Mitgefühl ist was für Weicheier. Was du brauchst, ist ein Baseballschläger. Oder besser noch eine Glock. Dann feuerst du ihm ein paar Kugeln in den Arsch und bist aus dem Schneider.

Ja, sicher. Tod und Zerstörung waren ja so was von überhaupt nicht mein Ding. Eine Kanone kam definitiv nicht in Frage.

Aber was den Schläger betraf ..

Ich nahm mir vor, gleich am nächsten Nachmittag als Erstes das hiesige Sportgeschäft aufzusuchen. Doch jetzt raffte ich mich erst mal auf und verstaute die Tiffany-Schachtel ganz weit hinten in meinem Schrank, bis ich ihr ein anständiges Begräbnis verschaffen konnte.

Einige Minuten später (nachdem ich meine Wohnung nach weiteren Körperteilen abgesucht hatte und den Stuhl vor der Tür noch mindestens zwei Mal überprüft hatte) ebbte die Panikwelle wieder ab und ich geriet zurück in ruhigere Gewässer.

Alicia Keys' Stimme schallte aus der Andockstation meines iPods. Der Duft meiner geliebten

Gugelhupfduftkerze versüßte die Luft. Ich zog mir meinen pinkfarbenen Jogginganzug von Juicy an und trat zum Vorratsschrank hinüber.

In dem Augenblick, als ich nach einer Dose Katzenfutter griff, durchströmte mich ein seltsames Gefühl. Ich wusste sofort, noch bevor ich das langsame Knarren von Holz und das Quietschen der Türangeln hörte, dass jemand versuchte, sich Zutritt zu meiner Wohnung zu verschaffen.

Und so beschissen, wie meine Nacht bisher verlaufen war, war ich mir ziemlich sicher, dass es sich nicht um Colin Farrel handelte.

77

Jeder einzelne Muskel meines Körpers verkrampfte sich.

Mir blieb das Herz stehen und meine

Überlebensinstinkte übernahmen das Ruder (schließlich musste ich den armen, wehrlosen Killer beschützen, von einem Schrank voller Designer-Couture gar nicht erst zu reden).

Im Bruchteil einer Sekunde verwandelte ich mich in eine blutrünstige, mordlustige Bestie und eilte mit gefletschten Fangzähnen um die Ecke. Das Wohnzimmer schien leer zu sein, doch die Tür stand sperrangelweit offen. Der Stuhl war beiseitegeschoben worden. Sogleich rasten meine Gedanken zu dem Geschenk zurück, das ich auf meiner Türschwelle vorgefunden hatte.

„Es ist wirklich nicht nötig, mir noch weitere Überraschungen hierzulassen", rief ich laut. „Ich hab's ja kapiert. Sie sind der größte und gefährlichste Mistkerl in ganz New York."

 „Ich freu mich auch, dich zu sehen."

Die tiefe, wohlvertraute Stimme grollte in meinem Kopf, und ein tiefes Gefühl der Erleichterung durchflutete mich, gleich darauf gefolgt von einer Welle der Wut. Die mordlustige Bestie verwandelte sich in eine stinksaure Bestie, deren Zorn sich gegen den gewandelten Vampir richtete, der direkt hinter mir stand.

Ich schenkte ihm meinen Parade-Wutblick.

Zumindest hatte ich vor, ihn wütend anzusehen. Aber dann geriet Ty Bonner in mein Blickfeld, und mit einem Mal konnte ich ihn einfach nur noch anstarren.

Wenn ich in den vergangenen Wochen seit unserer Verab

78

schiedungs-Sexorgie auch mehr als einmal an ihn gedacht hatte, so hatte ich ihn seitdem doch nicht mehr leibhaftig zu Gesicht bekommen.

Er sah sogar noch besser aus, als ich in Erinnerung hatte.

Wilder. Sehr sexy. Und tres macho.

Langes, dunkles Haar fiel ihm bis auf die Schultern. Sein markantes Kinn und sein männlicher Unterkiefer waren mit Bartstoppeln bedeckt. Seine blauen Augen leuchteten in einer neonartigen Intensität, die meinen Bauch kribbeln und meine Brustwarzen steinhart werden ließ. Er war in typischer Cowboymanier gekleidet: schwarzer Staubmantel aus Leder, schwarze Jeans und schwarze Stiefel. Den Stetson hatte er so tief in die Stirn gezogen, dass die obere Hälfte seines Gesichts im Schatten lag und die winzige Narbe, die eine seiner Augenbrauen zweiteilte, verdeckt war.

Aber ich musste die kleine Hautunebenheit gar nicht sehen, um zu wissen, dass sie da war. Ich hatte sie schon mit meinen Händen gespürt. Ich hatte sie sogar mit meinen Lippen erkundet und mit meiner Zunge abgeleckt. Genau genommen war meine Zunge von dort oben über die glatte Säule seines Halses, über die kleine Senke seines Schlüsselbeins, um seine Nippel herum, seinen Bauchnabel, sein -

 Pssst.

Und da heißt es immer, Männer seien sexbesessen . .

Ich versetzte meinem inneren Ich einen mentalen Tritt in den Arsch und setzte meine beleidigste Miene auf. „Ich hätte mir vor Angst fast in die Hose gemacht! Noch nie was von Anklopfen gehört?"

Er warf mir jenen seltsamen Blick zu, der besagte, dass das doch wohl kaum mein Ernst sein könnte, und zuckte dann mit den Schultern. „Klopfen wird weithin völlig überschätzt. Wo bleibt da die Überraschung?"

79

„Und weshalb genau wolltest du mich überraschen?"

„Sag du's mir." Er starrte mich an; seine blauen Augen drangen forschend immer tiefer. „Lil?"

"Ja?"

„Wie heißt du mit vollem Namen?", fragte er, immer noch nicht überzeugt.

„Willst du mich auf den Arm nehmen? Du kennst doch meinen Namen."

„Aber kennst du ihn auch?"

Ich blickte ihn mit zusammengekniffenen Augen an.

„Hast du was getrunken?"

„Ich habe gearbeitet. Jetzt beantworte meine Frage."

Ich schüttelte den Kopf und überlegte ernsthaft, ob ich mich vielleicht kneifen sollte. Das alles konnte doch eigentlich nur bedeuten, dass ich mich mitten in einem grauenhaften Albtraum befand. Yo, ein Albtraum war echt klasse. Das würde nämlich bedeuten, dass Vinnie und die blutigen Fangzähne nur ein überaus lebhaftes Produkt meiner überreizten Fantasie waren. Ich hatte in letzter Zeit die sprichwörtliche Kerze an beiden Enden angezündet, um meine Firma zum Laufen zu bringen und meine Kreditkartenschulden zu bezahlen, die ich angesammelt hatte, um DED aufzubauen - und die mich inzwischen eingeholt hatten.

Das war doch wirklich die perfekte Erklärung, bis auf ein klitzekleines Problem. Abgesehen von einer gelegentlichen Strandfantasie träumte ich nicht. Ich schlief den Schlaf der Untoten - pechschwarz und alles verzehrend -, und das hieß: Das kannste voll vergessen, Schwester.

Also nichts von wegen Albtraum. Ich stürzte mich auf die nächste Erklärung, die mir in den Sinn kam. „Bin ich hier bei Verstehen Sie Spaß?"

„Läuft die Sendung überhaupt noch?"

Ich hatte keine Ahnung, da ich eigentlich nicht viel Fernse

80

hen schaue. Evie (sie nahm so ziemlich alles auf) erzählte mir normalerweise alles Wichtige. „Aber du willst mich bestimmt verarschen, und hier ist irgendwo

'ne versteckte Kamera?" „Nein."

 „What Not to Wear?" Ich runzelte die Stirn. „Denn wenn das der Fall ist, dann kannst du Stacey und Clinton auf der Stelle zurück ins Studio fahren, denn auf ihre Hilfe kann ich nun wirklich verzichten. Die können sich ihren Gratis-Einkaufsbummel sonst wohin stecken und irgendeine komplett ahnungslose Frau damit beglücken, die einen Hosenanzug aus Polyester und ausgelatsch-te Clogs trägt .. "

Augenblick mal. Was erzählte ich da eigentlich? Soeben waren die Wörter Einkaufsbummel und gratis im selben Satz gefallen.

„Ich hab Clogs", stieß ich rasch hervor, nachdem ich in Gedanken kurz überschlagen hatte, wie viele Gürtel und Schuhe und fabelhafte Handtaschen ich mir mit geschenkten fünftausend Mäusen leisten könnte.

„Vintage aus den Siebzigern. Groß, unförmig, weiß", gab ich zu. „Einfach grauenhaft. Ich hätte sie schon vor Jahren wegwerfen sollen."

Zwei Herzschläge lang zerrte ein Grinsen an seinen Mundwinkeln, bevor sich seine Miene noch weiter verfinsterte. „Das hier hat nichts mit Clogs zu tun."

Seine Hände schlossen sich um meine Schultern: Seine Finger waren kräftig und fest und unwiderstehlich.

„Hör endlich auf, Zeit zu schinden, und nenn mir deinen Namen."

„Gräfin Lilliana Arrabella Guinevere du Marchette", sprudelte es aus mir heraus.

Er wirkte kein Stück erleichtert. (Nicht, dass ich ihm das übel nehmen konnte. Es auszusprechen war schon schlimm genug. Es zu hören musste wohl genauso schmerzhaft sein.)

Er zog die Augenbrauen zusammen. „Lieblingsfarbe?"

„Pink."

82

„Lieblingsblutgruppe?" „0 positiv." „Beruf?"

„Partnervermittlerin."

„Lieblingsbeschäftigung?"

„Einkaufen."

„Falsch."

„Wie bitte?"

„Du redest gerne", verkündete er triumphierend.

„Sicher, aber lange nicht so gerne, wie ich Geld ausgebe.

Oder Kreditkarten über die Ladentheke schiebe. Oder Geschenkgutscheine." Was er nur zu gut wusste, nachdem er erst vor ein paar Monaten einer Flüchtigen (mir), die wegen Mordes gesucht wurde, in seiner Wohnung Unterschlupf gewährt hatte.

„Heimatstadt?", fragte er hartnäckig.

„Eine kleine, aber unglaublich reiche Stadt im Süden Frankreichs."

„Erster Biss?"

„Der Sohn eines Bauern da in der Gegend. Pierre. Er hatte ein Wahnsinnssixpack." „Größte Schwäche?"

„Lipgloss von MAC und Brad Pitt." Und du. Dieser Gedanke drängte sich blitzartig in meinen Kopf, noch bevor ich ihn aufhalten konnte, und, war ja klar, sofort wurde Tys Blick noch intensiver. Als war ich in High Definition rübergekommen.

Zu dumm.

Auch wenn wir unsere sexuelle Beziehung in beiderseitigem Einverständnis aufgegeben hatten, wir waren doch immer noch gedanklich miteinander verbunden, nachdem wir sowohl Sex gehabt als auch das Blut des jeweils anderen getrunken hatten (nicht zur selben Zeit, sonst würde ich sogar noch mehr auf ihn abfahren, als ich es ohnehin schon tat).

83

Da ich nie gelernt hatte, eine Mauer um meine Gedanken zu errichten (sowie er mich aus seinen Gedanken ausschloss), las er wie in einem offenen Buch in mir. Während ich nicht mal einen Pieps von ihm hörte, wenn er es nicht wollte. „Du stehst immer noch auf mich, wie?" Wie zum Beispiel in diesem Augenblick.

„Stand", entgegnete ich, wobei ich seinem Blick auswich.

„Das nennt man Vergangenheit." Ich schüttelte den Kopf und sprach eilig weiter. „Was sollte denn diese Ausfragerei?"

„Ich hab heute zufällig Ash getroffen, und er hat erwähnt, dass du mitten in eine seiner Aktionen drüben bei St. Michaels hineingeraten bist. Irgendwas von wegen einem bösartigen Dämon, der während eines Exorzismus zu entkommen versuchte. Du hättest ihn aufgehalten." „Und?"

„Wir reden hier von einem Dämon. Direkt aus den Eingeweiden der Hölle."

Jetzt machte es endlich klick bei mir. „Das erklärt alles.

Ich glaube, so was Widerliches habe ich nicht mehr gerochen, seit Killer einen von Mrs. Janskes Goldfischen geklaut und im Wäschekorb versteckt hat." Ich schüttelte den Kopf. „Aber ich kapier immer noch nicht, warum du dieses Verhör mit mir veranstaltest."

„Der Dämon ist entkommen. Eben waren sie noch dabei, ihn zu exorzieren und in die Hölle zurückzuschicken, und im nächsten Moment war er verschwunden."

„Und?" Ich hob eine Augenbraue.

„Die einzige Möglichkeit, wie ein Dämon aus einem Körper fliehen kann, ist, einen anderen in Besitz zu nehmen. Nachdem er mit dir in direkten Kontakt getreten ist, ist es durchaus möglich, dass er den armen Kerl, von dem er Besitz ergriffen hatte, verlassen hat und in dich gefahren ist, als du ihn berührt hast."

84

„Ich? Von einem Dämon besessen?" „Es ist möglich."

„Sagst du. Ich bin aber von überhaupt nichts besessen."

Vielleicht mal abgesehen von einem Anflug von Eitelkeit. Und einer gesunden Portion Lust. „Ich meine, das würde ich doch wissen, oder nicht? Ich würde es fühlen!"

„Daran besteht kein Zweifel. Das ist ein regelrechter Krieg. Du gegen den Dämon. Das kann ziemlich hässlich werden." Er blickte sich um. „Als ich die Tür gesehen habe, dachte ich nämlich schon, der geistige Kampf wäre zu einem physischen geworden."

„Ich hatte nur Probleme mit meinem Schlüssel." Ich betrieb eine Nanosekunde lang Gewissenserforschung und entdeckte absolut nada in puncto hässlicher, schleimiger Dämon. Dann wandte ich mich wieder Ty zu. Ich konnte nicht anders - und lächelte ihn an. „Du bist hergekommen, weil du dir Sorgen um mich gemacht hast."

„Das, und außerdem ist ein ziemlich großes Kopfgeld auf ihn ausgesetzt."

Mein strahlendes Lächeln starb zugleich mit meinem Ego. „Du hast den Bogen ja wirklich raus, wie man einer Frau die Illusionen nimmt."

Er grinste. „Hey, schließlich dreht sich alles ums Geschäft."

Wie wahr.

Er wusste genauso gut wie ich, dass es keinerlei Sinn hatte zuzugeben, dass er sich weitaus mehr Sorgen um mich als um -ein paar tausend Dollar machte. Selbst wenn wir nicht auf den entgegengesetzten Seiten des Vampirspektrums gestanden hätten - Ty hatte seine eigenen Probleme, nämlich einen rachsüchtigen, sadistischen Erschaffer, der ihm auch nicht einen einzigen Augenblick des Glücks gönnte.

Ty wusste, dass Logan (besagter sadistischer Erschaffer) ihn

85

ständig beobachtete. Und darum weigerte er sich, eine Beziehung mit mir einzugehen, aus Angst, ich könnte in das Kreuzfeuer zwischen seiner Vergangenheit und der Gegenwart geraten. Wirklich süß.

Das war aber nur eines von vielen Hindernissen, denen wir gegenüberstanden; also gab es absolut keinen Grund für Ty zuzugeben, dass er um mich besorgt war; oder für mich, mich davon auch nur im Mindesten rühren zu lassen. Ich sollte ihn wirklich beim Wort nehmen und mit all den anderen kalten, emotionslosen, geldgierigen Vampiren da draußen in einen Topf werfen.

„Wie hoch ist das Kopfgeld?" Ich konnte einfach nicht anders.

„Ziemlich hoch."

„Übersetz das doch bitte mal in Dollar und Cent." „Eine ganze Menge Dollars und ein ebenso hoher Betrag in Cent."

„Du hast überhaupt keine Ahnung, hab ich recht?" Was nichts anderes zu bedeuten hatte, als dass es ihm nicht um die Knete gegangen war, als er zu mir geeilt war.

„Ich wollte mir gerade ein Glas Blut einschenken", hörte ich mich selbst sagen. „Ich hab mehr als genug davon da. Hättest du Lust, mir Gesellschaft zu leisten?"

„Du meinst doch nicht im Ernst, dass das eine gute Idee ist, oder?"

 Doch. „Nein." Ich kämpfte gegen ein Gefühl der Enttäuschung an. „Du solltest vermutlich wieder an die Arbeit gehen." „Vermutlich."

„Schließlich läuft irgendwo da draußen ein Dämon rum, auf dem dein Name steht."

„Das stimmt." Er wirkte auch nicht allzu glücklieh darüber.

Ich rang mir ein Lächeln ab. „An deiner Stelle würde ich Handschuhe anziehen. Ich kann den Schleim immer noch fühlen."

86

Er warf mir einen besorgten Blick zu. „Bist du sicher, dass alles okay ist? Du fühlst dich gar nicht anders als sonst?"

Genau genommen fühlte ich mich schon ganz schön anders als sonst. An einigen Stellen wärmer. An anderen eher verzweifelt. „Mir geht's gut. Ich bin müde, aber sonst ist alles in Ordnung. Da wir übrigens gerade davon reden: Dir bleibt doch noch eine ganze halbe Stunde, um dahin zu kommen, wo auch immer du hinwillst, denn ich bezweifle, dass du daran gedacht hast, Sonnencreme mitzubringen."

Er zwinkerte. „Wie der Zufall so spielt, habe ich genau hier in meiner Tasche eine Tube mit dem

Lichtschutzfaktor 2000."

„Und ich dachte, du bist einfach nur froh, mich zu sehen." Okay, ich flirtete mit ihm. Aber das war doch nur ein harmloses Wortgeplänkel. Es war ja nicht so, als ob ich vorhätte, ihn mir über die Schulter zu werfen, auf mein King-Size-Bett zu schleudern und ihm die Kleider vom Leib zu reißen.

Es sei denn, er bäte mich darum.

„Ich sollte jetzt besser gehen", sagte er hastig. Sein wissender Blick bohrte sich in meinen. „Und du solltest diese Tür reparieren lassen."

„Gleich morgen als Erstes", versprach ich.

Er nickte. Ein schwarzes Aufblitzen - und er war fort.

Mir wurde ganz flau in der Magengegend, und ich verspürte den plötzlichen Drang loszurennen, um noch einen letzten Blick auf ihn zu erhaschen, bevor er im Treppenhaus verschwunden war. Oder durch das nächste Fenster.

„Ich weiß, ich weiß", sagte ich zu Killer, der zu mir emporblinzelte, als ob er Looooo-ser sagen wollte. „Ich bin richtig erbärmlich, was?"

 Und entsetzlich lahmarschig. Ich warte jetzt schon seit einer geschlagenen Viertelstunde auf mein Essen. Er fügte noch ein verärgertes Miau hinzu, um seinen Standpunkt zu unterstreichen.

88

„Krieg dich mal wieder ein, du Fellknäuel. Ich beeil mich ja." Mach schnell, sonst waren diese Fangzähne nicht die letzte Überraschung, die dir heute Nacht blüht.

„Ich hätte dich besser da draußen auf der Straße lassen sollen." Ja, ja. Und ich hätte deine Lieblingsseidenbluse zerfetzen sollen. So haben wir alle etwas zu bedauern. Find dich damit ab!

Tys Bild kam mir in den Sinn, und sofort lauschten meine Ohren nach dem Klang von Schritten oder dem Flattern kleiner Schwingen.

Nicht weil ich ihn mochte oder irgend so was in der Art.

Er war nur mein Erster, nachdem ich vor einigen Jahren die Sache mit dem bedeutungslosen Sex aufgegeben und beschlossen hatte, mich für meinen Ewigen Gefährten aufzusparen. Er hatte mich einfach an den ganzen Spaß erinnert, den ich so lange verpasst hatte.

Aber jetzt war Schluss damit, und ich würde nicht wieder in alte Gewohnheiten zurückfallen. Ich hatte vor, meinen Ewigen Gefährten zu finden, eine Familie zu gründen und eine kleine Shiloh oder Violet oder Magenta rauszupressen. Irgendwann.

Vorausgesetzt, mein Oberschenkelknochen oder mein Oberarmknochen landeten am Ende nicht doch noch in Vinnie Balduccis Sockenschublade.

Mit diesem ernüchternden Gedanken im Kopf verfrachtete ich die Tür wieder an ihren gewohnten Platz, verkeilte den Stuhl unterm Türknauf, schnappte mir Killer und ging in die Küche.

Die Uhr tickte.

89

8

An diesem Nachmittag betrat ich Dead End Dating eine halbe Stunde früher als sonst. Inzwischen war es mir gelungen, diese ganze Sache mit den Fangzähnen in die richtige Perspektive zu rücken. Das war lediglich eine Warnung gewesen, ein Hinweis auf das, was mir blühte, wenn es mir nicht gelingen sollte, Vinnie mit einer passenden Frau zu verkuppeln. Aber genau das hatte ich mir felsenfest vorgenommen. Also gab es überhaupt noch keinen Grund, in Panik auszubrechen. Es war erst Freitag, und das bedeutete, dass mir immer noch fünf Tage bis zu Mama Bs Geburtstag blieben.

Wenn wir jetzt schon Montag hätten, also, das wäre natürlich etwas komplett anderes.

Zumindest redete ich mir das die ganze Zeit über ein, seit ich aus dem Bett gekrochen war. Zu diesem aufmunternden inneren Monolog kam noch ein extragroßer frisch aufgebrühter Kaffee mit vier Extraportionen Espresso, und das hieß: Ich war so high von Koffein und Optimismus, dass ich sogar Vinnie Konkurrenz hätte machen können.

„Sie haben was von Starbucks mitgebracht." Evies Augen leuchteten auf, als ob ich ihr MACs neuesten Lipgloss - Cherry Buzz - direkt vor die Nase halten würde.

Evie arbeitete schon für mich, seit ich Manhattans Reichen und Ahnungslosen Tür und Tor geöffnet hatte.

Sie war in der Lage, gleichzeitig die Telefonanlage zu bedienen, am Computer zu arbeiten und ihr Mascarabürstchen zu schwingen, ohne sich ein Auge auszustechen. Wie moi war sie mit einem 24-karätigen 90

Löffel im Mund geboren worden. Im Gegensatz zu moi war ihrer aber durch eine Plastikgabel ersetzt worden, da ihr Vater - ein Finanzguru - sein Geld schlecht angelegt hatte.

„Hab ich Ihnen schon mal gesagt, wie wunderbar Sie sind?" Sie nahm den Mokka Latte, den ich ihr reichte, mit beiden Händen entgegen, schloss die Augen und atmete tief durch die Nase ein. „Sie sind die netteste", sie nahm einen Schluck, „hübscheste", ein weiterer Schluck,

„rücksichtsvollste Chefin", schlürf, „die sich ein Mädchen nur wünschen kann." Nach einem erneuten Schluck begutachtete sie mein mit Pailletten besetztes Tanktop von Chilli Couture. „Nett."

„Sie auch."

Für jemanden, der sich sein Leben mit einem bescheide-nen - wenn auch respektablen - Gehalt (ohne Kranken-und Zahnversicherung, aber ich suche noch immer nach günstigen Angeboten) selbst verdienen musste, gelang es ihr immer, schick und perfekt fürs Büro gekleidet zu sein.

Heute trug sie ein gepunktetes Seidenkleid von Forth & Towne, eine Armbanduhr von Anne Klein,

Schnürsandalen aus Wildleder und eine abgespannte Miene.

„Harter Tag?"

„Harte Viertelstunde." Sie zeigte auf den Vorratsraum, auch als „Interviewraum A" bekannt. „DEDs neuester Klient und eindeutig der anspruchsvollste."

Ich folgte ihrem Blick. „Hat er bar bezahlt?"

„Ist das das Einzige, woran Sie denken?" Auf mein Lächeln hin schüttelte sie den Kopf. „Natürlich ist das das Einzige, woran Sie denken." Sie überreichte mir diverse Rechnungen und Schecks, die sie mit einer Büroklammer zusammengefügt hatte. „Er hat bar bezahlt, so wie auch zwei weitere neue Klienten. Die anderen drei haben Schecks ausgestellt."

„Fünf Neulinge?"

91

„Genau genommen sogar sechs. Sie haben heute Abend noch einen Termin mit einer", sie tippte auf eine Taste ihres Computers, und der heutige Terminkalender erschien auf dem Monitor, „Mia van Horowitz. Hiesige Geschäftsinhaberin, die keine Zeit hat, sich ständig mit anderen Männern zu verabreden. Sie wollte unbedingt das Super-Deluxe-Paket, deshalb hab ich ihr einen Termin bei Ihnen gegeben." Sie drehte sich um und griff sich einen ganzen Stapel von Nachrichten. „Außerdem hat Ihre Mutter wegen diesem Wochenende angerufen; Nina Eins hat wegen diesem Wochenende angerufen, jemand namens Mr. Lowe hat wegen einer

Privatangelegenheit angerufen, dann noch mal Ihre Mutter, und jemand namens Carmen hat angerufen, um einen Nachmittagstermin zu bestätigen." Sie hielt inne und warf einen Blick auf den Bildschirm. „Allerdings konnte ich sie in Ihrem Terminkalender nicht finden."

„Eigentlich ist sie auch keine offizielle Klientin. Ich bringe sie mit einem Freund zusammen, aus purer Herzensgüte." Ich würde Evie auf überhaupt gar keinen Fall in diesen Kampf um mein Leben hineinziehen, selbst wenn ich den plötzlichen Drang verspürt hätte, jemandem mein Herz auszuschütten und meine Angst zu teilen. Es bestand überhaupt kein Grund, diese Sache zu dramatisieren, wo doch alles gut werden würde.

Carmen war perfekt. Vinnie und seine Mutter würden sie lieben. Sie würde ihn lieben (hoffentlich). Perfekt.

Sie hob eine Augenbraue. „Seit wann verkuppeln Sie denn irgendwen kostenlos?"

„Sie haben ja auch ein kostenloses Profil bekommen", erwiderte ich.

„Weil sich zu dieser Zeit nur eine einzige weitere Person in unserer Datenbank befand - nämlich Sie - und Sie jeden Eintrag brauchten, den Sie nur kriegen konnten."

Sie musterte mich kritisch. „Was ist wirklich los?"

93

„Nichts." Ich würde nicht klein beigeben. Ganz egal, wie lange sie mich anstarrte. „Er ist ein Freund eines Freundes eines Freundes, und er ist einsam. Sie wissen doch, dass ich eine Schwäche für einsame Seelen habe."

„Sie haben aber auch eine Schwäche für Bares."

„Vielleicht hat er ja keins. Vielleicht hat er einen ganz mies bezahlten Job und hilft den Armen in einer Obdachlosenunterkunft oder so was und kann sich unsere Dienste nicht leisten. Vielleicht bin ich einfach nur mal großzügig, trotz meiner Affinität zu Geld."

„Und?"

„Und was?"

„Hat er tatsächlich einen mies bezahlten Job? Denn soviel ich weiß, scheffelt so ein Mafioso jede Menge Kohle."

„Er macht gerade harte Zeiten durch - Moment mal.

Haben Sie gerade Mafioso gesagt?"

Sie nickte. „Mafioso. Brutale, Spaghetti fressende Bulldogge, die Leute für Geld umbringt." Jetzt war ich es, die eine Augenbraue hochzog. Sie zuckte die Achseln. „Mein Dad hatte ein paar von denen für Spezialaufträge. Daddy war immer ziemlich sauer, wenn jemand bei seinen Investitionen mit falschen Karten spielte. Guido und Lou haben dem Betrüger dann einen kleinen Besuch abgestattet, und entweder kamen sie mit dem Geld zurück oder mit ein paar blutigen Fingern. Also, wieso ist dieser Kerl hinter Ihnen her? Was haben Sie angestellt?"

„Nichts. Er hat mich bei Manhattans Most Wanted gesehen, und er braucht dringend ein Date für die Geburtstagfeier seiner Mutter, also ist der Job an mir hängen geblieben." Was, zum größten Teil, der Wahrheit entsprach. Bis auf ein paar Kleinigkeiten. Zum Beispiel, dass Vinnie das größte Arschloch in ganz Jersey war und bei reichen Blutsaugern schon mal gern den Zahnarzt spielte.

94

„Sie könnten die Polizei anrufen und denen sagen, dass Sie bedroht werden. Dann haben die ein Auge auf Sie."

„Die haben zu viel zu tun. Die können nicht sieben Tage die Woche rund um die Uhr auf mich aufpassen." Ich schüttelte den Kopf. „Das würde Vinnie nur wütend machen, und ich hänge sehr an meinen Fingern." Ich hob den Kopf und nahm all meinen Mut zusammen.

„Außerdem besteht überhaupt kein Grund, die Cops da jetzt mit reinzuziehen, weil ich schon längst jemanden für ihn gefunden habe."

„Carmen?"

„Bingo." Ich nahm den Stapel mit meinen Nachrichten und der Post, den sie mir gegeben hatte, und richtete meine Aufmerksamkeit auf die geschlossene Tür von Raum A. „Dann schildern Sie mir mal die letzte Viertelstunde."

Sie trank einen großen Schluck von ihrem Latte, als müsste sie ihre Kräfte sammeln. „Sie kennen mich. Ich bin felsenfest davon überzeugt, dass es für jeden einen Partner gibt. Abgesehen von meinem Mistkerl von Ex; der verdient es, mutterseelenallein in der Hölle zu schmoren. Aber sonst gibt es für jeden diesen einen, perfekten Partner - irgendwo da draußen."

Habe ich schon erwähnt, dass Evie und ich in einem früheren Leben eineiige Zwillinge waren?

„Außer in diesem Fall", fuhr sie fort. Sie nahm noch einen Schluck und rümpfte die Nase. „Dieser Typ ist anders."

„Unattraktiv?"

„Widerlich." Sie reichte mir sein Profil. „Wissen Sie, was er unter ,Besondere Begabungen' angegeben hat? Die Nationalhymne furzen. Und er hat es nicht nur einfach dort hingeschrieben, er hat es tatsächlich demonstriert.

Ich glaube, den Geruch kriegen wir da nie wieder raus."

„Immerhin ist er nicht schüchtern."

„Von wegen. Er hat mich schon acht Mal angemacht.

Sehr

95

bildlich. Mit Gesten und allem. Ich schwöre, wenn ich noch ein einziges Mal da reingehen muss, dann bekommt er ein paar ganz spezielle Gesten von mir zu sehen."

„Keine Angst, Lil ist da." Voll bewaffnet und bereit, die Singles dieser Welt vor dem kalten, düsteren, bodenlosen Abgrund der Einsamkeit zu retten. (Hatte ich schon erwähnt, dass ich mir einen dieser Energy-Drinks genehmigt habe, während ich im Starbucks anstand?) „Ich bin sicher, dass selbst DEDs Neuerwer-bung irgendeine ausgleichende Eigenschaft besitzt, die ihn für das andere Geschlecht attraktiv erscheinen lässt."

Ich überflog die erste Seite.

Lieblingsfilm? Saw I-IV. Lieblingsmusik? Alles von Marilyn Manson. Lieblingsschauspieler? Howard Stern.

Lieblingshobby? Abspritzen.

Okay, vielleicht auch nicht.

Ich schüttelte den Kopf. „Na gut, dann hat er also ein paar Macken. Wenn er perfekt wäre, würde er uns ja auch nicht brauchen." Braves Mädchen. Es kam nur darauf an, stets zuversichtlich in die Zukunft zu schauen. Zumindest redete ich mir das die ganze Zeit über ein, seit ich an diesem Abend aus dem Bett gekrochen war, nach einem schlaflosen Tag voller Sorgen und Ängste wegen Vinnie und meinem möglicherweise kurz bevorstehenden Tod samt Zerstückelung.

„Ich bin sicher, wir werden irgendwas finden", fuhr ich fort. „Vielleicht kocht er gerne. Oder er liebt Tiere."

„Komisch, dass Sie das gerade erwähnen. Auf Seite drei finden Sie die überaus interessante Schilderung eines Dreiers mit einer Ente und einem Schwein. Genau", fügte Evie hinzu, als ich das Gesicht verzog. „Wie gesagt: ein aussichtsloser Fall."

96

„Er muss doch zumindest eine ansprechende Eigenschaft haben."

„Ich war ja schon mit einer zufrieden, die aus ihm keinen Spitzenkandidat für Riker's Island macht." Ich auch.

Ich wollte gerade zur zweiten Seite blättern, um zu sehen, was dort so zu finden wäre, als mein Blick an dem Namen hängen blieb, der oben auf das Blatt gekritzelt war.

 Earl Hubert Stanley.

Den Namen kannte ich doch, und sofort fingen meine ohnehin schon hyperaktiven Gehirnzellen zu summen an. In Gedanken ging ich zurück zur vergangenen Nacht

- und zur Kirche.

„Der Hausmeister?"

„Der ist Hausmeister?" Evie schnappte sich das Profil und blätterte rasch zu dem Abschnitt mit den Angaben zur Person. „Na toll. Jetzt sind wir wirklich im Arsch.

Kein Mensch in ganz Manhattan will ein Date mit einem geschmacklosen, asozialen, von Serienmördem besessenen, sexuell abartigen Hausmeister." Sie zuckte die Achseln. „Aber auf der anderen Seite trifft diese Beschreibung auch auf meine vier letzten Freunde zu, also, was weiß ich schon?"

Ich durchsuchte das Profil nach irgendeiner Erwähnung einer geliebten, verflossenen Emmaline oder Dolly Parton oder von mir aus auch einem dämlichen Fertiggericht. Nichts.

Weil er es nämlich gar nicht war.

Wir waren in New York City. Unter diesen Millionen von Menschen musste es doch mehr als nur einen Earl Hubert Stanley geben. Unglücklicherweise war ausgerechnet der widerlichste von allen in meine Partnervermittlung reingeschneit.

Ich wusste es.

Gleichzeitig hatten meine Vampirsinne auf einmal drei Gänge höher geschaltet, und ich spürte schon wieder dieses seltsame

98

Prickeln in der Magengegend. Eine Reaktion, die mir deutlich verriet, dass irgendetwas nicht in Ordnung war.

Ich gab Evie das Profil zurück, drehte mich um und wollte mich gerade zu Raum A begeben - um mir den komischen Vogel mal höchstpersönlich anzusehen -, als die Tür hinter mir aufgeschoben wurde. Ein Schwall heißer Sommerluft strömte herein, als Carmen Gianno das Büro betrat.

Prompt vergaß ich mein Bauchgefühl; meinen Arsch zu retten hatte eindeutig Vorrang. „Carmen!" Innerhalb von einer Nanosekunde stand ich mit ausgestreckter Hand und fest im Gesicht installiertem Lächeln vor ihr. „Ich bin so froh, dass Sie gekommen sind. Ich habe die vielversprechendsten Kandidaten schon herausgesucht."

„Aber ich habe doch mein Profil noch gar nicht ausgefüllt."

„Eine reine Formalität. Es ist doch offensichtlich, dass Sie eine kluge, kultivierte, attraktive Frau sind; das Ideal jedes einzelnen Mannes in der Dead-End-Dating-Datenbank. Also habe ich gleich ein paar ausgewählte potenzielle Partner nur für Sie herausgepickt."

„Ach wirklich?", fragte sie.

„Ach wirklich?", stimmte Evie ein.

„Darauf können Sie wetten." Ich warf Evie einen Blick zu, der besagte: Wenn Ihnen Ihr Leben lieb ist, dann spielen Sie bitte mit und möbeln den Ruf von DED ein bisschen auf.

„Bei uns finden Sie die größte Auswahl an erstklassigen Junggesellen der ganzen Stadt."

„Ach wirklich?", wiederholte sich Evie. Nach einem weiteren Blick meinerseits zuckte sie zusammen. „Ich meine, ja wirklich." Sie nickte ausgiebig. „Das größte Angebot erstklassiger Muskeltypen im Big Apple. Was das betrifft, auch im ganzen Staat. Vielleicht sogar im ganzen Land."

„Ich würde nicht so weit gehen zu sagen, im ganzen Land."

99

Na gut, zugegeben. „Eher auf dem gesamten Kontinent.

Wir verfügen über eine ausgedehnte Datenbank von Männern aus der ganzen Welt." In der Liebe und im Kampf um das eigene Leben nach dem Tode ist alles erlaubt.

„Das ist wirklich toll, aber wenn ich das mache, dann hätte ich am liebsten jemanden von hier. Ich hatte mal eine Fernbeziehung mit so einem Typen, den ich auf MySpace kennengelernt habe. Er kam aus Kalifornien."

„Zu weit entfernt?"

„Das und zu viele Lügen. In seinem Profil stand, er wäre einen Meter neunzig groß, mit schwarzen Haaren und grünen Augen, und er hätte ein Diplom als Ingenieur. In Wirklichkeit war er kaum eins sechzig und hatte eine Brille und eine Glatze."

„Und was war mit dem Diplom?"

„Das stimmte wirklich, darum hab ich die E-Mail-Beziehung auch aufrechterhalten. Aber ein Job verliert einiges an Bedeutung, wenn man sich nicht in die Augen sehen kann. Vor allem, wenn sich seine Augen in der Höhe meiner Brust befinden."

„Ich kannte da mal einen Typen", meldete sich Evie zu Wort, „der behauptete, er wäre Profi-Wrestler. Das war er wohl auch, allerdings stellte sich heraus, dass er kein Mitglied des WWF war. Stattdessen machte er Transvestiten-Schlammcatchen auf Jahrmärkten. Er war eigentlich gar kein schlechter Fang, sah gut aus, war nett, lustig, aber ich konnte mich einfach nicht mit dem Gedanken anfreunden, meine Freizeit damit zu verbringen, meinem Freund dabei zuzusehen, wie er sich in einem Bustier mit einem anderen Kerl in einem Bustier auf dem Boden wälzt."

„Das kann ich nachvollziehen." Ich nickte. „Die Guten sind immer schlammcatchende Transvestiten. Ganz anders als hier bei Dead End Dating natürlich", fügte ich eilends hinzu.

Carmen wirkte nicht gerade überzeugt. „Eigentlich bin ich ein bisschen nervös wegen dieser ganzen Sache. Ich weiß gar nicht,

101

ob das wirklich eine gute Idee ist. Ich möchte auf keinen Fall irgend so einen Spinner am Hals haben."

„Also, hier werden Sie auf gar keinen Fall irgendwelche Spinner treffen, das ist mal sicher."

In diesem Moment vernahm ich ein hektisches pop, pop, pop, das eine seltsame Ähnlichkeit mit den Anfangstakten von „America the Beautiful" aufwies. Ich drehte mich zu Interviewraum A um.

„Was war das denn?" Carmens Blick war dem meinen gefolgt.

„Heißwasserboiler", stieß ich hervor. „Der macht in letzter Zeit immer solche Sachen. Stimmt's, Evie?" Ich rollte wild mit den Augen. „Vielleicht gehen Sie mal nachsehen, ob Sie den Krach irgendwie abstellen können. Hauen Sie doch einfach mit dem

Schraubenschlüssel drauf oder so."

„Oder vielleicht gehen Sie hin und hauen drauf, während ich schon mal mit Miss Giannos Profil anfange?" Evie lächelte unschuldig und griff nach den Formularen.

„Also, eigentlich", ich riss ihr die Unterlagen aus der Hand, „hatte ich mir schon einige Notizen gemacht und in den Computer eingegeben. Jetzt muss ich nur noch ein paar Fragen stellen, und wir sind fertig." Ich lächelte Carmen an. „Ich weiß ja, dass Sie beschäftigt sind, und wollte nicht allzu viel Zeit mit den Vorbereitungen verschwenden." Ich zwinkerte. „Wir wollen uns lieber auf das wirklich Wichtige konzentrieren." Jetzt schenkte ich Evie mein süßestes Lächeln. „Es ist überhaupt nicht nötig, dieselben Dinge noch einmal durchzukauen, da ich doch das meiste schon weiß." Ich formte mit dem Mund die Worte: Meine Finger brauchen Sie! in Richtung Evie, nachdem sie sich immer noch nicht rührte.

„Na schön." Endlich zuckte sie die Achseln. „Dann zieh ich mal los und zieh dem Heißwasserboiler eins über."

Sie zog eine Flasche Lysol unter ihrem Schreibtisch hervor und stand auf.

102

„Wir gehen am besten in mein Büro." Ich machte eine einladende Armbewegung.

„Upps." Als ich mich auf Evies Ausruf hin umdrehte, stand sie da, mit einer Hand auf dem Türknauf von Raum A. „Das hab ich ganz vergessen, Ihnen zu sagen.

Ihre Mutter wartet immer noch auf Leitung eins."

Ich sah Carmen hinterher, die gerade in meinem Büro verschwand, und zischte Evie über meine Schulter hinweg ein panisches „Sagen Sie ihr, ich rufe zurück!"

zu.

„Tut mir leid." Sie lächelte und hielt die Flasche hoch.

„Ich hab zu tun."

„Bitte -", flehte ich, aber da hatte sie schon die Tür aufgerissen und wurde auf der Stelle von einer Wolke dicker, stinkender Luft aufgesogen.

Mein Magen sackte mir in die Kniekehlen.

Ich weiß, ich weiß.

Ich bin ein Wesen der Finsternis. Ein erbarmungsloses, blutrünstiges Geschöpf der Nacht. Ich könnte meine Drecksarbeit so was von selbst erledigen, einschließlich meiner Mutter mitzuteilen, dass ich sie zurückrufen würde, wenn es mir passte.

Aber Jacqueline Marchette war die Karriereleiter bei Schuldgefühle GmbH nicht dadurch hinaufgestiegen, dass sie eine besonders verständnisvolle Frau gewesen wäre.

„Es macht mir nichts aus zu warten, wenn Sie noch telefonieren müssen." Carmen wies auf das Telefon und das hektisch blinkende rote Licht.

Ich nahm all meinen Mut zusammen, griff mir den Hörer und flötete mit meiner Evie-Stimme: „Lil Marchette ist im Augenblick leider verhindert. Bitte rufen Sie später wieder an." Klong. „Also." Ich öffnete eine neue Datei auf meinem Computer, tippte Carmens Namen ein und wandte meine ganze Aufmerksamkeit ihr zu. „Dann erzählen Sie mir doch mal, was für einen Mann Sie

103

suchen." Im Stillen sandte ich ein Gebet gen Himmel, dass sie auf skrupellose Muttersöhnchen stand.

„Na ja", sie schien zu überlegen. „Ich hätte wirklich gerne jemanden, mit dem mich auf allen Ebenen etwas verbindet."

Ich lächelte und tippte Vinnie im Abschnitt Must-haves ein. „Wenn Sie sagen, auf allen Ebenen, was genau meinen Sie damit? Auf körperlicher Ebene? Emotional oder moralisch?"

„Ja, ja und ja. Ich wünsche mir einen attraktiven Mann, der lieb und freundlich und süß ist."

„Und Italiener?"

„Ein Italiener wäre gut."

Mein Lächeln verbreiterte sich, während meine Finger über die Tastatur flogen. Balducci.

„Ich möchte jemanden, der auch mitfühlend ist."

„Wenn Sie mitfühlend sagen, meinen Sie damit einen Mann, der fürsorglich ist, ja? Einen Mann, dem andere Menschen, sagen wir mal, am Herzen liegen? Wie zum Beispiel seine Mutter?"

„Selbstverständlich."

Ich tippte Italiener, der seine Mutter liebt.

„Aber sie sollte ihm natürlich nicht wichtiger als ich sein. Ich möchte kein Muttersöhnchen."

Ich tippte Du bist so was von im Arsch.

Ich wandte meinen Blick vom Bildschirm ab und griff nach einem unausgefüllten Profil. „Ich denke, wir werden genau den Richtigen für Sie finden. Füllen Sie doch einfach das erste Blatt mit den Angaben zur Person aus - Adresse, Geburtsdatum und so was alles -, und ich werde noch mal kurz alle Ihre Angaben überfliegen und dann sehen, was ich so für Sie finde."

Carmen widmete ihre Aufmerksamkeit also dem Profil, und ich blickte wieder auf den Monitor. Zunächst einmal suchte ich die Datenbank nach fürsorglichen Männern ab. Insgesamt

104

dreiundzwanzig Klienten hatten diese Eigenschaft als eine ihrer wichtigsten angegeben.

Offensichtlich gehörte Vinnie nicht zu ihnen.

Ich ignorierte den Profi in mir, der mir zuflüsterte, dass ich damit all meine überprüften und bewährten Methoden über den Haufen warf (und die großmäulige Romantikerin, die mich lauthals als selbstsüchtiges Biest beschimpfte), setzte mein breitestes Lächeln auf und verkündete: „Dahaben wir's ja schon. Der perfekte Mann."

„Wirklich?" Hoffnung erblühte in ihren Augen und unterdrückte meine Schuldgefühle.

Ich meine, also ehrlich, wer war ich denn, dass ich zu diesem Zeitpunkt hätte sagen können, dass Vinnie nicht der perfekte Mann für sie gewesen wäre? Sicher, alle Anzeichen deuteten aufs Gegenteil, aber Liebe machte nun mal blind. Und vielleicht, wenn ich ganz, ganz viel Glück hatte, auch taub und stumm.

Es konnte gut sein, dass sich am Ende herausstellte, dass Vinnie der Mann aus Carmens heißesten Fantasien war.

Ihr Seelengefährte. Ihr absolutes Ideal, was das andere Geschlecht betraf. Er würde mir bis in alle Ewigkeit dankbar sein, und ich würde mir nie wieder Sorgen machen müssen, als Zielscheibe der JAKs zu enden.

An diese Möglichkeit klammerte ich mich ganz fest und lächelte. „Möchten Sie ihn vielleicht gleich heute Abend noch kennenlernen?"

105

Die nächste halbe Stunde verbrachte ich damit, Carmen über ein paar Verhaltensregeln bei Rendezvous aufzuklären und gegen meine Gewissensbisse anzukämpfen. Ich weiß, ich weiß.

Normalerweise verhedderten sich Supervampire nicht in den klebrigen Einzelheiten von Richtig und Falsch.

Wir sind Kreaturen der Gier, der Lust und der augenblicklichen Befriedigung. Was soll ich sagen? Ich bin wohl bei meiner Geburt verflucht worden. Ich stellte mir immer wieder vor, wie das kleine Rotkäppchen (oder in Carmens Fall das kleine Blondschöpfchen) vom großen, bösen JAK zerfetzt wurde.

Und zwar dank moi.

Gleichzeitig bestand wenn nötig immer noch die Chance (sei sie auch noch so winzig), dass sie sich Hals über Kopf ineinander verliebten. Und wer war ich denn, dass ich mich der wahren Liebe in den Weg gestellt hätte?

Als Partnervermittlerin hatte ich mein Leben nach dem Tode doch in den Dienst der guten Sache gestellt: den einsamen, verlorenen Seelen dabei zu helfen, ihren Herzallerliebsten zu finden (selbstverständlich gegen ein kleines Entgelt). Ich könnte keinen Tag mehr ruhig schlafen, wenn ich auch nur ein einziges Lebewesen - sei es Vampir, Mensch oder Anderer - um die Chance auf sein Happy End bringen würde.

Außerdem war Vinnie ein Mörder übernatürlicher Wesen, was bedeutete, dass sich seine Arbeit auf Andere Kreaturen beschränkte; darum war ich ziemlich sicher, dass bei Carmen keinerlei Gefahr für Leib und Leben bestand.

107

Ich nahm mir vor, einen Blick in das Online-Handbuch der JAKs zu werfen - ist das Internet nicht einfach Wahnsinn? -, nur um absolut sicherzugehen, dass sich dort tatsächlich eine Vorschrift über das Nichtzerstückeln von Menschen befand. Inzwischen fischte ich eine Dose Pfefferspray aus der untersten Schublade meines Schreibtischs (Evie hatte uns beiden dieses Zeug gekauft, nachdem sie eine Folge von America s Most Wanted über einen Serienvergewaltiger in Manhattan gesehen hatte) und überreichte sie Carmen.

„Wofür ist das denn?"

„Manche Firmen verteilen Streichholzbriefchen, wir verteilen Pfefferspray. Nur für den Fall, dass Sie mal in einer Seitengasse angegriffen werden oder sich Ihr Taxifahrer als durchgeknallter Entführer entpuppt oder Ihr Traumprinz zu Jack the Ripper mutiert. Nicht, dass irgendwas in der Art passieren wird", beeilte ich mich zu versichern, „das ist einfach nur ein Werbegeschenk."

Sie musterte die silberne Dose. „Aber hier ist nirgendwo ein DED-Logo drauf."

„Stimmt, aber es ist der Gedanke, der zählt. Wenn Sie dieses Teil da aus der Tasche ziehen, dann fällt Ihnen wieder ein, wie sehr Sie DED am Herzen liegen."

Entweder das oder aber, was für ein Riesenidiot ich war.

Während Carmen mir einen merkwürdigen Blick zuwarf und das Pfefferspray einsteckte, reservierte ich einen Tisch im Polio Loco, dem heißesten, trendigsten, meistbesuchten Restaurant in SoHo. Mein Plan? Carmen sollte mit Vinnie eine Stunde bei Drinks und Appetithäppchen und - hoffentlich - heftigem Funkenflug verbringen, während sie ihn ansah und er sie ansah und .. na ja, Sie wissen schon.

Ich hielt die Daumen, schenkte Carmen das Geld für ein Taxi und ein beruhigendes Lächeln und sah ihr hinterher, als sie mein Büro verließ. Nachdem ich ein stilles Gebet zum GVDO

108

(Großen Vampir Da Oben) gesandt hatte, verließ ich ebenfalls mein Büro, um Evie um Verzeihung zu bitten, dass ich ihr Earl aufgehalst hatte.

Sie war nicht an ihrem Schreibtisch. Ihr Computer war aus, ihre Unterlagen aufgeräumt. Die Tür zu Raum A stand weit offen, und das Zimmer war leer.

Offensichtlich hatten Earl und sie das Weite gesucht, während ich mit Carmen beschäftigt gewesen war.

Der Geruch war ihrem Beispiel leider nicht gefolgt.

Zum Glück hatte Evie jede Menge Nachschub für die kleinen Kerzenhalter gekauft, die wir im Büro aufgestellt hatten. Bald hatte ich auch eine Schachtel mit Kerzen aufgestöbert und im ganzen Raum verteilt. Ich hatte gerade Nummer zwanzig angezündet, als die Klingel über der Tür läutete und mein nächster Termin hereinkam.

Sie hatte langes schwarzes Haar und trug pechschwarzen Lidschatten und leuchtend roten Lippenstift. Sie hatte ein schwarzes Tanktop aus Leder an, zerfetzte Jeans und schwarze Motorradstiefel. Ihr haftete ein Geruch nach Reinigungsalkohol und Tinte an. Verständlich. Mit Ausnahme ihres Gesichts gab es keine sichtbare Fläche ihres Körpers, die nicht tätowiert gewesen wäre.

Gleich unter ihrem Kinn begann eine violette Schlange, die sich über ihren Hals nach unten schlängelte. Um ihren rechten Bizeps schlang sich ein leuchtend pinkfarbener Flamingo; an den anderen schmiegte sich ein Schwarz-Weiß-Porträt von Janis Joplin. Der rechte Arm war vom Ellbogen bis zum Handgelenk mit einem Leopardenmuster bedeckt, während sich auf dem linken Betty Boop tummelte. Ihre Fingerknöchel zierten Herzen. Gleich über dem Ausschnitt ihres Tanktops thronte Tweety, und unter ihrem Shirt ringelte sich der Schwanz eines Drachens hervor und legte sich um ihren Bauchnabel.

109

Sie beäugte die Kerzen und zog eine schwarze Augenbraue hoch. „Menschenopfer?" „Das war gestern."

„Zu dumm." Sie blickte sich um und streckte die Arme aus. „Also, wo sind die Typen? Ihre Assistentin sagte mir, ich könnte hier unter über hundert tollen Kerlen wählen."

„In unserer Datenbank. Wir haben hier keine Ausstellungsstücke."

„Oh." Sie trat von einem Fuß auf den anderen, und ich spürte förmlich, wie unbehaglich sie sich fühlte.

Offensichtlich war sie daran gewöhnt, Herrin der Lage zu sein und nicht um Hilfe bitten zu müssen.

Ein Blick in ihre dick umrandeten Augen - und ich erkannte, wieso. Mia van Horowitz war seit ihrem sechzehnten Lebensjahr auf sich allein gestellt. Da hatte sie sich nach Atlantic City davongestohlen, um sich ihr erstes Tattoo stechen zu lassen.

Das war kurz vor der Bar Mizwa ihres jüngeren Bruders gewesen, und ihre Eltern waren so wütend gewesen (wegen des Tattoos und aufgrund der Tatsache, dass sie ihre rotblonden Haare knallblau gefärbt hatte), dass sie sie aus dem Haus geworfen hatten. Eine jüdische Prinzessin hatte weder blaues Haar, noch trug sie eine violette Schlange um den Hals. Sie trug einen geschmackvollen Bob und einen vierkarätigen Ehering am Finger. Ihre Eltern hatten sie also enterbt, und seitdem war sie zu Familienfeiern nicht mehr willkommen.

Vor meinem inneren Auge blitzte eine Vision meiner selbst auf, wenn ich auf der nächsten Jagd mit blauen Haaren und einer tätowierten Schlange auftauchen würde.

Nee. Meine Cousine Janine hatte blaue Haare und eine echte, lebende Schlange (ein Haustier namens Buddha), das sie zu den jährlichen Marchette-Familientreffen trug, ohne dass irgendjemand mit der Wimper gezuckt hätte.

110

„Also, wie läuft das hier?", fragte Mia.

„Naja, zuerst einmal füllen Sie ein Profil aus. Dann unterhalten wir uns kurz über das, was Sie suchen, und Ihr bevorzugtes Date-Paket. Mein persönlicher Favorit ist das Super-Deluxe-Paket." Und das teuerste, was natürlich der Grund dafür war, warum es bei meiner Wenigkeit zur numero uno wurde. „Das würde bedeuten, Sie bleiben sechs Monate in unserer Datenbank gespeichert und bekommen garantiert zehn potenzielle Partner von uns vorgeschlagen. Außerdem bezahlen wir Ihre erste Verabredung." Ich lud Mia mit einer Geste ein, mir ins Büro zu folgen, und ließ mich hinter meinem Schreibtisch nieder. Dann rief ich die Infos auf, die sie Evie gegeben hatte, als sie den Termin vereinbart hatte.

„Hier steht, Sie sind Tattoo-Künstlerin?" Als ob ich das nicht schon wüsste.

„Ich besitze meinen eigenen Laden unten im Village.

Vor zehn Jahren habe ich ganz klein als One-Woman-Show angefangen. Inzwischen arbeiten acht andere Künstler für mich. Vor Kurzem hab ich dann den Laden nebenan gekauft und meine Fläche damit verdoppelt, damit ich noch mehr Kunden annehmen kann. Zu Scribble - so heißt mein Laden - kommt jeder, der in New York jemand ist. Ich hab schon mit dem Sänger von Nickelback gearbeitet, mit der Moderedakteurin der Vogue und sogar mit Mr. Weather."

Mr. Weather war ein hiesiger Star und der Junggeselle, um den es in der letzten Staffel von MMW gegangen war. Außerdem war er derjenige, den ich mit einer wilden Kutschfahrt durch den Central Park das Fürchten gelehrt hatte.

„Sie machen Witze, oder?" Das Einzige, was mir bei Mr.

Weather an Körperbemalung aufgefallen war, war sein exzessiver Umgang mit Selbstbräuner. Er war eitel und egozentrisch und total besessen von seiner Frisur. Ich konnte mir einfach nicht vorstellen, dass er an etwas, das er für einen perfekten Körper

112

hielt, auch nur das Geringste ändern würde. „Sind Sie sicher, dass er es war?", fragte ich. „Der Meteorologe von Channel 5?"

Sie nickte. „Ich hab ihm ein Selbstporträt auf den rechten Brustmuskel gestochen. Ich hatte es eigentlich aufs Schulterblatt machen wollen, aber ihm lag ganz besonders daran, sich selbst sehen zu können, ohne in einen Spiegel gucken zu müssen."

Alles klar. Das war Mr. Weather.

„Ich arbeite wenigstens vierzehn Stunden am Tag und schaffe in der Zeit so zwei bis zehn Tattoos." Sie zog ein Messer aus der Tasche, klappte die Klinge auf und begann sich die Fingernägel zu säubern.

Ich weiß.

„Da bleibt nicht viel Zeit für Verabredungen", sagte ich.

„Mein Sozialleben ist nicht im Arsch, weil ich so wenig Zeit habe. Zeit könnte ich mir nehmen. Das liegt eher an meinem Mangel an Geduld." Sie wedelte mit dem Messer. „Ich hasse es, Spielchen zu spielen. Es gibt bestimmte Dinge, die ich von einem Mann will, und ich hab kein Problem, ihm das auch einfach zu sagen. Die meisten sind davon aber ziemlich eingeschüchtert, und darum hab ich nicht allzu viele Dates."

Das und die Tatsache, dass sie echt gruselig aussah.

„Also, was genau suchen Sie? Mitgefühl? Verständnis?

Jemanden, der die verstopfte Toilette wieder freikriegt?"

„Sex." Sie klappte das Angebermesser zu und stopfte es wieder in die Tasche (dankedankedanke). „Ich brauche ständig Sex. Wenigstens drei, vier Mal am Tag. Man sollte meinen, die Typen ständen bei mir Schlange, was?" Sie schüttelte den Kopf. „Nur .. ich mag zwar Sex, aber keine bedeutungslosen Affären. Davon hatte ich echt genug. Ich will einen Kerl - mit perfektem Ge-sundheitszeugnis -, mit dem ich mich wieder und wieder .. verbinden kann."

„Und wieder."

113

„Genau. Die meisten Kerle, die es gern häufig treiben, sind Aufreißertypen. Ich dachte, dass Buck, mein letzter Freund, eine Ausnahme wäre. Weder HIV noch Geschlechtskrankheiten. Der Typ hatte eine blütenreine Weste. Er hielt es acht Monate lang aus, aber dann haute er einfach ab. Er ließ mir einen Zettel da, auf den er geschrieben hatte, er könnte einfach nicht mehr und würde sich in ein Sanatorium in Hoboken einweisen lassen, da er seinen Penis überstrapaziert hätte. Dann schrieb er noch, ich wäre abartig und sollte zu den Anonymen Sexaholikern gehen." In ihren Augen glitzerte es verdächtig, und mir schnürte es die Brust zusammen. „Die Sache ist die: Ich war schon drei Mal bei SA, aber es funktioniert einfach nicht bei mir, weil ich es wirklich einfach nur schrecklich gern treibe."

Amen.

„Vielleicht bin ich ja abartig", fuhr sie fort, „aber wem schadet das? Es ist ja nicht so, als ob ich den ganzen Tag faulenzen und nur Sex haben würde. Ich bin eine produktive Mitbürgerin. Ich bezahle Steuern. Ich habe einen Job. Klar, ich mache öfter Pausen als die meisten anderen Leute, aber immerhin stehe ich nicht qualmend auf der Straße und ruinier mir die Lungen oder zieh mir

'ne Flasche Whiskey nach der anderen rein, bis meine Leber in Alkohol eingelegt ist. Ich trainiere meine Muskeln und verbessere meine Kondition. Sex ist gesund."

„Und wie." Ich nickte.

„Also, statt zu versuchen, einen gesunden Lebensstil abzulegen, möchte ich einfach nur einen anständigen Typen finden, der es mir so oft besorgt, wie ich es brauche. Wenn das bedeutet, für zehn potenzielle Partner bezahlen zu müssen, oder auch für zwanzig, dann mach ich das eben."

Ich multiplizierte das Super-Deluxe-Paket mit zwei und lächelte. „Sie sind hier jedenfalls genau richtig."

Sobald Mia ihr Profil ausgefüllt und mir einen beträchtlichen

114

Scheck ausgestellt hatte, musste sie gleich wieder gehen, da sie noch einen späten Termin mit einer High-Society-Prinzessin von der Park Avenue hatte, die das neueste Cover der GQ (mit Russell Crowe) auf ihrem Rücken verewigt haben wollte.

Die nächste halbe Stunde verbrachte ich damit, nach passenden Männern zu suchen. Ich fand einen einzigen, wenn es nach gemeinsamen Interessen ging: Mia mochte scharfe Objekte, New-Age-Goth-Musik und tödliche Reptilien. Es stellte sich aber leider heraus, dass dieser Jemand Evies Cousin, Word, war.

Word Dalton war ein notgeiler Jüngling in den Zwanzigern, der auf Heavy Metal und Gruftimusik stand und eine Neigung zu kleinen, pelzigen Geschöpfen hatte. Das wusste ich deshalb, weil er vor ein paar Monaten das Lautsprechersystem bei DED

installiert hatte und ich ihn für seine Dienste mit einigen Dates statt mit Barem bezahlt hatte. Word war ein Mensch, aber das hatte mich keineswegs davon abgehalten, ihn mit einem Wereichhörnchen zu verkuppeln. Die beiden hätten im siebten Himmel schweben müssen, stimmt's? Falsch. Es stellte sich heraus, dass das Wereichhörnchen kein Vollblut war (fragen Sie gar nicht erst), und so hatte Word ziemlich schnell das Interesse verloren. Jetzt war er also wieder ein headbangender Loser, der auf Tiere stand.

Wenn er dem Wort geil auch eine neue Bedeutung gegeben hatte, so verfügte er doch keinesfalls über genug Erfahrung, um eine Frau wie Mia befriedigen zu können.

In diesem Fall würde ich meine Suche eindeutig außerhalb der DED-Familie fortsetzen müssen. Ich begann ein Brainstorming und notierte mir alle möglichen Orte, an denen man Mias Typ Mann finden könnte. Als das Telefon klingelte, hatte ich drei Stück beisammen.

Mein Herz begann wild zu klopfen, als mein Blick langsam zur Anruferkennung wanderte.

116

UNBEKANNT stand auf dem Display, und Erleichterung durchdrang mich. Wie alle gebürtigen Vampire ging meine Mutter mit der Zeit, veränderte sich und passte sich an. Zumindest, was Kleidung und Schuhe und die neuesten Frisuren betraf. Ein Gebiet, auf dem sie jedoch nicht auf dem neuesten Stand war, waren die Fortschritte der Technologie. Insbesondere wusste sie immer noch nicht, wie sie ihren Anrufbeantworter bedienen musste. Und wie man den Voicemail-Service für ihr Handy aktiviert, hatte sie auch noch nicht rausgefunden.

Also nahm ich den Hörer. „Vielen Dank, dass Sie bei Dead End Dating anrufen, wo Liebe in der Luft liegt."

Dank Earl Hubert Stanley, nebst einiger anderer Dinge.

„Hier ist Lil. Was kann ich für Sie tun?"

„Du könntest mir eine Extragroße Flasche Valium per Kurier vorbeischicken. Hier krieg ich keins, zumindest nicht auf legale Weise, und ich hab einfach nicht die Nerven, es auf der Straße zu versuchen. Aber noch ein paar Tage im Paradies - und ich ändere vermutlich meine Meinung."

„Wer ist denn da?"

„Mrs. Jack Bertrand Pierre Phillipe du Marchette." Was soviel hieß wie: Dr. Mandy Dupree, die menschliche Gerichtsmedizinerin, die meinen Bruder Jack in einer wunderschönen, mondbeschienenen Zeremonie im Waldorf Astoria geheiratet hatte.

Ich war, zum Entsetzen meiner Mutter, Trauzeugin gewesen und mein Bruder Max Trauzeuge. Max'

Entscheidung hatte meine Mutter als typisches Männerverhalten abgeschrieben („Jungs sind nun mal Jungs"), wohingegen meine eigene als „Meine verräterische Tochter treibt mir einen Pflock durch mein Herz"-Haltung eingestuft wurde. (Habe ich schon erwähnt, dass meine Mutter nicht nur Geschäftsführerin der Schuldgefühle GmbH ist, sondern außerdem auch noch Präsidentin der Doppelmoral?)

„Junge, Junge", fuhr Mandy fort, „ich hätte nie damit ge 117

rechnet, dass das so schwierig werden könnte. Nur gut, dass ich mich nicht für einen Doppelnamen entschieden habe. Aber andererseits ist das im Augenblick auch wirklich das geringste meiner Probleme."

Wenn mein Bruder eins der Cabana-Mädchen flachgelegt oder das Zimmermädchen genagelt hatte, würde ich so was von auf der Stelle runter nach Rio fliegen und ihn höchstpersönlich in den Arsch treten.

„Was hat Jack angestellt?"

„Nichts. Er ist wunderbar. Der perfekte Mann. Ahm, ich meine Vampir." Ihre Stimme zitterte. „Es geht um Mutter Marchette."

„Mutter wer?"

„Marchette. Sie hat mir gesagt, ich soll sie Jacqueline nennen, aber das kommt mir so respektlos vor. Meiner Mutter gefällt die Anrede Mutter Dupree, also dachte ich, was bei meiner Mutter funktioniert, würde wohl auch bei eurer klappen."

„Äh, ja." Nein! „Was hat sie denn gemacht?"

„Sie hört einfach nicht auf, hier anzurufen. Beim ersten Mal dachten wir, sie will einfach nur hören, ob wir den Flug gut überstanden hätten. Das war vor zweieinhalb Wochen. Seitdem hat sie an jedem einzelnen Tag angerufen."

„Aber sie sagte, sie hätte nicht mit Jack geredet."

„Hat sie auch nicht. Wir haben den Hörer ausgehängt, darum ruft sie bei der Rezeption an. Sie hat mittlerweile mit so ziemlich jedem im Hotel gesprochen. Und bestochen hat sie die Leute auch, damit wir nicht einen Moment Ruhe finden. Der Portier sieht dauernd nach uns. Ständig taucht irgendein Zimmermädchen unangemeldet auf. Der Zimmerservice bringt uns permanent Wein oder Champagner oder irgendwas anderes. Sogar der Hotelmanager stattet uns Abend für Abend einen Besuch ab. Wir haben uns schon beschwert und gedroht, das Hotel zu wechseln, aber hier herrscht gerade Hochsaison und

118

in den anderen Hotels ist nicht eine anständige Suite zu kriegen. Außerdem würde deine Mutter einfach genau dasselbe machen, selbst wenn wir umzögen. Weißt du was, Lil", Sorge schlich sich in ihre Stimme, „langsam glaube ich, dass sie von unserer Ehe gar nicht so begeistert ist." Nein, wirklich?

„Unsinn", hörte ich mich sagen. „Du bist eine wunderbare Frau. Jeder gebürtige Vampir könnte sich glücklich schätzen, dich zur Schwiegertochter zu haben."

„Das meinst du, aber wie steht es mit deiner Mutter?"

„Ist es denn wirklich wichtig, was irgendeine aufgeblasene, engstirnige, völlig irrationale dritte Person mit anständigem Geschmack in puncto Schuhe denkt oder tut? Du bist glücklich, und Jack ist glücklich. Das ist alles, was zählt. Ihr beide seid doch glücklich, oder?"

„Unglaublich glücklich."

„Dann vergiss meine Mutter."

„Das ist aber gar nicht so einfach, wenn die policía bei einem hereinplatzt, während man splitterfasernackt über einen Hibiskus gebeugt dasteht."

Ich würde auf gar keinen Fall fragen.

„Offensichtlich kennt deine Mutter jeden Vampir in der freien Welt, der älter als fünfhundert Jahre ist", fuhr Mandy fort. „General Guerrero, der Polizeichef hier, war vor achthundert Jahren einmal unter dem Namen General Génoise bekannt. Deine Mutter und er sind sehr alte Freunde, und so war er überglücklich, ihr einen Gefallen tun zu können und uns aufzusuchen. Er brachte sogar einen Früchtekorb mit."

„Das ist aber süß."

„Der Früchtekorb war für mich. Für Jack hat er zwei Nutten mitgebracht." „Tut mir leid."

120

„Ja, mir auch. Das Obst konnten wir wegwerfen, aber die Nutten wollten unbedingt dableiben und Kabelfernsehen gucken, weil sie noch nie einen richtigen Fernseher gesehen hatten. Sie stammen nämlich aus einem total verarmten Viertel. Sie haben Jack und mir so leidgetan, dass wir sie sogar Bezahlfernsehen gucken ließen." Jetzt bekam ihre Stimme einen flehentlichen Unterton. „Wir haben nur noch drei Tage und hatten bislang nicht einmal zwei Stunden für uns, ohne dass uns irgendwer unterbrochen hätte. Du musst uns helfen."

„Was kann ich tun?"

„Mit Mutter Marchette reden."

„Ich dachte da eher an einen weiteren Früchtekorb.

Vielleicht mit einer guten Flasche Wein." Mit Jacqueline zu reden war vollkommen sinnlos. Das hatte ich im Alter von acht Jahren aus erster Hand erfahren, als ich damit gedroht hatte, die Luft so lange anzuhalten, bis sie mir erlauben würde, mit Schwester Wilhelmina, meinem damaligen Kindermädchen, die Heilige Messe zu besuchen.

Mit anderen Worten .. nichts wie weg!

„Jack könnte ja auch mit ihr reden, aber er fühlt sich sowieso schon schlecht, weil er ihr aus dem Weg geht.

Er hat Angst, beim Klang ihrer Stimme

zusammenzubrechen, wenn ihn die Schuldgefühle so richtig übermannen."

„Das kenn ich."

„Ich flehe dich an", fügte Mandy hinzu. „Du bist unsere letzte Hoffnung."

Oh nein. Das kannste vergessen. „Bitte."

„Okay", platzte es aus mir heraus. Ich meine, immerhin hatte sie bitte gesagt. „Wirklich?"

„Hör auf, dir Sorgen zu machen, und genieß deine Flitterwo

121

chen. Trink ein paar Margaritas für mich mit und sag Jack, er schulde mir einen Riesengefallen."

„Du bist die beste Schwägerin im ganzen Universum."

Ich lächelte, während ich den Hörer auflegte.

Dann verging mir das Lächeln aber gleich wieder, als mir klar wurde, was ich als Nächstes tun musste.

„Ich hab darüber nachgedacht", hörte ich mich selbst sagen, nachdem ich die Nummer meiner Mutter gewählt und sie abgenommen hatte. „Ich machs. Ich werde mit Remy ausgehen. Ein offizielles Date."

„Ach wirklich?" Sie klang ungefähr eine Achtelsekunde lang überrascht. „Aber natürlich wirst du das. Wie könntest du auch nicht? Er ist absolut perfekt. Gut aussehend. Reich. Gut ausgestattet, zumindest wenn man seiner Mutter Glauben schenken darf, die mir erzählte, dass sein -"

„Ein Date", unterbrach ich sie. „Das ist alles, worauf ich mich einlasse."

„Das sagst du jetzt. Aber wenn du erst mal seinen -"

„Nur eins!", unterbrach ich erneut, trotz der Neugier, die auf einmal in mir aufflammte. Ich durfte mich der dunklen Seite nicht zu leicht ergeben, sonst hätte sie keinerlei Mühe mehr - zeitaufwendige Mühe -, mich davon zu überzeugen, dass Remy der Richtige für mich war.

„Wir werden reden, ein paar Drinks nehmen und mal sehen, was dann so passiert."

„Sex", sagte sie. Noch bevor ich protestieren konnte, sprach sie eilig weiter. „Ich muss unbedingt Estelle anrufen. Sie wird so glücklich sein, dass du endlich zur Vernunft gekommen bist. Sie wird es natürlich gleich ihre Mutter wissen lassen. Und ihre Großmutter. Und ihre Ururgroßmutter. Und ihre Urururgroßmutter. Sie leben alle noch in Frankreich, es kann ein paar Wochen dauern, alle Vorbereitungen für den Flug hierher zu treffen, für die Bindungszeremonie, die wir am besten im Club -"

122

„Es ist nur ein Date, Ma." Ich legte den Hörer auf, ignorierte den leichten Anflug von Panik, den ich in der Magengegend verspürte (Bindungszeremonie, ein paar Wochen, jede Menge Verwandte), und konzentrierte mich auf das Hochgefühl des Sieges. „Bin ich nun ein Genie oder was?"

„Ich würde für Nummer zwei stimmen." Die tiefe, wohlbekannte Stimme hallte in meinen Ohren wider.

Als ich aufblickte, sah ich Ash Prince in der Tür zu meinem Büro stehen. Er sah so heiß und appetitlich aus wie immer, und mir zitterten die Knie.

Doch dann warf ich einen Blick auf sein Gesicht -

schrecklich ernsthaft und von leichter Mordlust umwölkt -, und meine Erregung verwandelte sich in ausgewachsenen Unmut.

123

11

„Ich hab das alles schon mit Ty durchgemacht", erklärte ich Ash, als er mein Büro betrat; seine beiden adonisgleichen Brüder folgten ihm auf dem Fuß. „Ich bin nicht von einem Dämon besessen."

Kaum hatte ich die letzten Silben ausgesprochen, wurde ich aus meinem Stuhl gerissen und gegen die nächste Wand gepresst, die Arme hinter dem Rücken.

Ein harter, männlicher Körper drückte sich in meinen Rücken - Mo oder Zee, ich war mir nicht sicher. Ich wusste nur, dass Ash gleich rechts von mir stand und sich sein dunkler Blick in meinen bohrte.

„Tastet sie ab", befahl er dem Mann, der mich festhielt.

Eine starke, männliche Hand verschwand unter meinen Haaren und arbeitete sich über meinen Hals und meine Schultern der Länge nach meine Arme hinunter.

„Ich bin's nicht", versicherte ich noch einmal. „Und jetzt lasst mich los." Hände glitten über meinen Brustkorb, und mein Herz pochte vielleicht los! Mir wurde bewusst, dass ich nichts als ein Neckholder-Bustier aus Silberlame am Leib hatte, ohne BH oder auch nur Pasties. Meine Brustwarzen wurden hart. Die Luft wurde zunehmend heißer und stickiger, und meine Kehle fühlte sich ganz trocken an. Ich bot meine bedrohlichste Stimme auf. „Glaubt mir, ihr wollt ganz sicher nicht von einem Vampir den Arsch aufgerissen bekommen." Meine Hormone kreischten inzwischen: tiefer, tiefer, tiefer!

Die Hände folgten ihrer Bitte sogleich. Finger erstreckten

124

sich um meine Taille, wanderten spielerisch über meine Hüften, meinen Po, meine Oberschenkel ..

 Halt!, schrien meine Hormone, als sich die starken, zielstrebigen Berührungen auf meine Knie zubewegten.

 Kommt zurück!

„Ich meins ernst", warnte ich noch einmal. „Ich werd gleich richtig sauer."

„Du lügst." Ashs warmer Atem kräuselte das Haar über meinem rechten Ohr. „Du bist die letzte Person, die mit ihm in Kontakt stand. Du musst es sein."

„Behauptest du." Die Hände erreichten meine Füße, die in ein Paar lederne Peeptoe-Stilettos von Casadei mit Tierfellmuster gekleidet waren. Fingerspitzen glitten um meine Fußknöchel herum und streiften die Fußrücken, sodass ich ein Lachen ersticken musste, das mir in die Kehle stieg. „Stopp!" Ein Lächeln umspielte meine Lippen. „Bitte."

Ja, gut, ich bin ein Vampir und ich bin kitzlig.

Gewöhnen Sie sich dran.

„Sie ist sauber", verkündete eine tiefe Stimme, nachdem die Durchsuchungs- und Vernichtungsmission ebenso schnell vorbei war, wie sie angefangen hatte. „Willst du ihr jetzt den Kopf abschlagen?"

 Was?

Durch das plötzliche Donnern meines Herzens hindurch konnte ich Ashs Antwort kaum hören. „Lass sie los."

Ich genoss meine Freiheit ganze zwei Sekunden lang, ehe Ash mich von hinten packte und zu sich herumdrehte.

Er ragte drohend über mir auf, zu beiden Seiten von seinen Brüdern flankiert. „Du kannst nicht entfliehen", drohte er, während sich sein dunkler Blick in hell leuchtendes Gold verwandelte. Meine Magengegend fühlte sich seltsam hohl an.

„Ich habe nicht die geringste Absicht zu entfliehen", brachte

125

ich heraus. „Oder dich meinen Kopf abschneiden zu lassen. Weil ich NICHT der Dämon bin." „Wer ist es dann?", fragte Ash.

Ich verpasste meinen Hormonen in Gedanken eine richtig gemeine Ohrfeige und gewann meine Selbstkontrolle zurück. „Deine Brüder?" Ich hob eine Augenbraue. „Wenn ich mich recht erinnere, dann waren sie die Letzten, die körperlichen Kontakt mit Schleimi hatten. Sie haben ihn in die Kirche zurückgezerrt, weißt du nicht mehr?" Ich zeigte auf die beiden. „Wenn ich du wäre, würde ich die zwei ernsthaft in Erwägung ziehen."

„Sie sind es nicht."

„Woher willst du das wissen?" Ich warf Mo und Zee wütende Blicke zu. „In meinen Augen sehen die beiden ganz schön dämonisch aus." Und ganz schön heiß.

Ich verpasste diesen dämlichen Hormonen eine weitere fette Ohrfeige.

„Sie können nicht von einem Dämon besessen werden."

„Warum nicht?"

 Weil sie selber Dämonen sind, du Dummkopf.

Ultraheiße, megasexy Dämonen mit perfekten Lippen, die zum Küssen einluden, und mit wirklich zärtlichen Händen ... Patsch!

„Du weißt doch, was wir sind", erwiderte Ash. „Sicher, aber ihr habt es noch nie laut gesagt." Oder mir ins Ohr geflüstert. Oder es in meinen Ausschnitt gemurmelt.

 Patsch! Patsch!

„Was ich brauche, ist eine Bestätigung", führ ich fort.

„Bis jetzt habe ich nichts als Annahmen, die auf purem Instinkt basieren. Das und die Tatsache, dass jede Frau in einem Umkreis von einer Meile anfängt zu hecheln wie ein Hund im Hochsommer, wenn ihr einen Raum betretet." Oder auf ganz verrückte Gedanken 126

kommt: zum Beispiel, wie gut wir aussehen würden, wenn wir uns alle zusammen nackt auf dem Boden wälzen würden. Patsch! Patsch! Patsch!

Er grinste und meine Eingeweide erbebten. „Du bist ein Dämon, stimmt's?"

„Du kommst vom Thema ab."

„Nein, tu ich gar nicht. Wir reden hier über das große D.

Und du bist einer von der Sorte. Genau wie deine Brüder hier." Ich hob eine Augenbraue. „Stimmt's?", fragte ich nachdrücklich.

Beide blickten Ash an, der weiterhin mich anstarrte. „Du weißt, dass du uns nicht entkommst", sagte er zu mir.

„Diesmal nicht. Wir werden dich kriegen."

Und böse, unanständige Dinge mit meinem Körper anstellen?

Okay, offenbar hatten meine mentalen Ohrfeigen mehr Schaden als Gutes angerichtet. Meine sadistischen Hormone rasten immer noch mit infernalischer Geschwindigkeit in Richtung Sexhausen.

Ich nahm all meine Selbstbeherrschung zusammen und kämpfte gegen die Gefühle an, die meinen Körper durcheinanderschüttelten, dank nicht etwa einer, sondern gleich drei Sexmaschinen -

Meine Gedanken endeten ziemlich abrupt, als mir mit einem Mal etwas in den Sinn kam und Mias Bild vor meinem inneren Auge erschien.

Ich lächelte. Ich war definitiv und einhundertprozentig nachweisbar ein G-E-N-I-E.

„Meine Herren." Ich drängte mich an den drei Männern vorbei und bat sie mit einer Geste, Platz zu nehmen.

„Bitte macht es euch bequem, und dann werden wir uns ein bisschen unterhalten."

„Wir bleiben lieber stehen", verkündete Ash, dessen misstrauischer Blick mich keine Sekunde verließ.

128

„Wie ihr möchtet." Ich ließ mich auf der Kante meines Schreibtischs nieder und setzte meine überzeugendste Ihr-wollt-genau-das-tun-was-ich-von-euch-verlange-Miene auf. „Wisst ihr was, Jungs? Wir haben uns noch nie die Zeit genommen, uns mal so richtig kennenzulernen." Ich sah Mo scharf an. „Erzähl mir was über dich. Hast du ein bestimmtes Talent? Hobby?"

Nach einem kurzen Blick auf Mias Profil, das immer noch auf meinem Schreibtisch ausgebreitet lag, strahlte ich ihn an. „Vielleicht eine geheime Neigung zu Messern oder gefährlichen Reptilien?"

„Äh, nein." Es schien so, als hätte ich ihn mit meiner plötzlichen Verwandlung von defensiv und bedrohlich zu sexy und entschlossen ziemlich aus dem Gleichgewicht gebracht. „Ich meine, nicht wirklich. Ich weiß schon, wie man ein Messer benutzt, aber -"

„Vergiss es", fiel ihm Ash ins Wort. „Sie ist sauber. Lasst uns abhauen."

„Wartet doch mal." Ich trat ihnen fast auf die Fersen, als ich ihnen durch meine Bürotür ins Vorzimmer folgte.

„Ihr wollt schon gehen? Aber warum denn?"

„Du bist nicht besessen."

„Vor fünf Sekunden warst du noch felsenfest vom Gegenteil überzeugt."

„Ich hab meine Meinung halt geändert." „Warum?"

Er drehte sich zu mir um. „Dämonen sind zwar überaus verschlagen, aber nicht einer von ihnen spielt gern den Partnervermittler." Er hielt inne, als ob ihm auf einmal etwas aufgefallen wäre. Dann sog er die Luft ein und rümpfte die Nase.

„Wir hatten einen gashaltigen Klienten", erklärte ich.

„Das merke ich." Seine Augen verwandelten sich in strahlendes Gelb, während er schweigend den Geruch ganz tief einatmete.

129

Bäh. Wenn man bedenkt, dass ich vor weniger als zwei Minuten noch in Erwägung gezogen hatte, ihn einfach zu bespringen.

„Halt die Augen offen", riet er mir schließlich, als er mit dem Geschnüffel (igitt) aufhörte und sein Blick sich wieder zu undurchdringlichem Schwarz abgekühlt hatte. „Wenn dir irgendetwas Seltsames auffällt, ruf mich sofort an."

Es dauerte einen Augenblick, bis seine Worte bei mir angekommen waren, und ich schluckte. „Du meinst also wirklich, er war hier? Ein echter Dämon?"

Er nickte. Ich dachte sofort an Mia. Sie sah jedenfalls genauso aus, wie man sich einen Dämon vorstellte. Aber ich konnte den verletzten Ausdruck in ihrem Blick nicht vergessen, als sie ihren Exfreund erwähnt hatte.

Außerdem hatte ich sie weder schnaufen noch stöhnen gehört. Und vollgeschleimt hatte sie mich auch nicht.

„Wenn du es nicht bist", fuhr Ash fort, „dann ist es jemand anders. Jemand, der hier ganz in der Nähe gewesen sein muss." Er blickte sich um, unterzog den ganzen Raum einer peinlich genauen Überprüfung, bevor er wieder mich ansah. „Du hast meine Handynummer." Ich nickte, er winkte seinen Brüdern.

„Lasst uns verschwinden."

„Wartet!" Das Wort platzte aus mir heraus, als mir Mias Scheck und die vergebliche Suche in meiner Datenbank wieder einfiel. Panik ergriff mich. „Ich weiß ja, dass ein gefährlicher Dämon frei herumläuft, aber was passiert, nachdem ihr ihn geschnappt habt?"

Ash hielt inne, die Hand schon auf dem Türknauf.

„Zuerst einmal stellen wir sicher, dass er uns nicht noch einmal entwischt, darum müssen wir der Person, die von ihm besessen ist, den Kopf abschneiden. Dann hacken wir den Körper in kleine Stücke und verbrennen ihn. Danach bringen wir die Asche in die Hölle zurück, wo sie hingehört."

130

Ich schluckte den schlechten Geschmack hinunter, der sich mit einem Mal in meinem Mund ausgebreitet hatte.

„Und danach?", fragte ich hartnäckig.

„Nehmen wir uns den nächsten Fall vor."

„Und wann legt ihr mal eine kleine Pause ein? Nehmt ihr Jungs denn nie eine Auszeit? Zischt ein paar Bierchen in einer Bar oder seht euch ein Football-Spiel an oder irgendetwas anderes, das man als Sozialleben bezeichnen könnte?"

„Wir haben Sex", antwortete Mo.

„Jede Menge Sex", fügte Zee hinzu.

Ich lächelte wieder. „Perfekt. Also, wenn ich jetzt noch ein paar zusätzliche Informationen von euch —"

„Vergiss es." Ash schüttelte den Kopf. „Wir brauchen keine Partnervermittlung, um an Frauen zu kommen."

„Aber wie wäre es mit einer Frau von Format? Einer, dies beruflich wie persönlich draufhat? Einer, die man auch nach Hause zu Mom und Dad mitnehmen kann?"

Oder, in Mias Fall, eine, die man im Lager eines echt hippen Tattoo-Studios bumsen kann.

„Wir nehmen keine Frauen mit nach Hause. Viel zu gefährlich." Er grinste. „Aber danke für das Angebot."

Ein Dutzend Fragen drängten sich in meinem Hirn, schubsten und traten einander, um jeweils als Erste über den Neuronenpfad und aus meinem Mund zu gelangen.

Die, die es schließlich schaffte, war: „Häh?"

 „Irgendetwas Seltsames", erinnerte mich Ash, während ich immer noch dastand und versuchte, den Kommentar von wegen „gefährlich" zu verdauen. Sein Grinsen verschwand, als er nun endgültig die Tür öffnete, und machte einer ernsten Miene Platz, die mir Angstschauer übers Rückgrat laufen ließ. „Und du rufst mich auf der Stelle an."

131

„Vielen tausend Dank fürs Babysitten", sagte ich eine halbe Stunde vor Sonnenaufgang zu Mrs. Janske, nachdem ich an ihrer Wohnungstür geklingelt hatte, um Killer abzuholen.

Auch wenn ich zu dem Schluss gelangt war, dass mir Vinnie meine Fangzähne zumindest vorläufig noch nicht ausreißen würde, wollte ich doch nicht riskieren, dass er vielleicht zurückkommen und beschließen würde, an Killer ein bisschen herumzuschnibbeln. Nur für den Fall, dass ich seine Botschaft beim ersten Mal noch nicht verstanden hatte.

„Hauptsache, das wird nicht zur Gewohnheit. Ich hab Besseres mit meiner Zeit zu tun, als die ganze Nacht lang hinter einer verrückten Katze herzujagen."

Zum Beispiel hinter einem Dutzend verrückter Katzen herzujagen.

Mein Blick schob sich an ihr vorbei und landete auf dem Sammelsurium von Katzenviechern, die es sich überall in ihrem Wohnzimmer bequem gemacht hatten. Da gab es weiße Katzen. Orangefarbene Katzen. Schwarze Katzen. Gefleckte Katzen. Kleine Katzen. Fette Katzen.

Katzen mit jeder Menge Fell. Katzen ohne Fell.

„Außerdem", fuhr Mrs. Janske fort, „mögen Wonder Woman und Whiskers den hier gar nicht!" Sie hielt Killer hoch. „Er will sie immerzu bespringen."

„Killer?" Ich sah meine Katze forschend an, deren Miene besagte: Wem willst du glauben, mir oder irgend so einer alten Schachtel?

„Ich dulde so ein anstößiges Verhalten in meinem Haus nicht", fügte sie hinzu.

„Ich werde mal mit ihm reden." Ich nahm die Katze aus Mrs. Janskes ausgestreckten Händen entgegen. Eine seiner Krallen ritzte meinen Unterarm, ich zuckte zusammen.

„Wofür war das denn?", fragte ich ihn auf dem Weg nach oben.

133

 Das ist dafür, dass du mich bei dieser Hexe gelassen hast. Auf jeden Fall werde ich auf dein Lieblingskostüm von Chanel pinkeln, sobald wir zu Hause sind.

„Ich weiß, sie ist ziemlich knurrig, aber das ist reine Tarnung. Tief in ihrem Inneren ist sie einfach nur extrem einsam."

 Tief in ihrem Inneren ist sie so verrückt wie Britney und Lindsay zusammen. Sie redet mit ihren Katzen.

„Ich rede doch auch mit dir."

 Aber du kannst mich hören, weil du ein Vampir bist. Sie ist einfach nur eine durchgeknallte Alte, die mit einem Haufen durchgeknallter Katzen redet, die ihr nicht antworten. Und von denen zwei total sexbesessene Kätzinnen sind, die mich fast bei lebendigem Leib aufgefressen hätten.

Ich grinste. „Ich dachte, du wärst derjenige gewesen, der frech geworden ist."

 Oh bitte! Du weist, dass ich gewisse Ansprüche habe. Wir reden hier von einer komplett haarlosen Mieze und einer, die zu viele Dosen Kitekat gefressen hat. Kahl und fett ist nicht mein Stil.

„Das ist aber nicht sehr nett."

 Ja, ja, du wärst auch nicht sehr nett, wenn du um ein Haar vergewaltigt und geschändet worden wärst. Wenn du mich jemals wieder bei dieser alten Eule lässt, brenn ich durch.

Innerhalb von Sekunden hatten wir meine Wohnung erreicht. Zum Glück warteten diesmal keine kleinen Überraschungen auf meiner Türschwelle.

„Ich wollte dich doch nur beschützen", sagte ich zu Killer, während ich die Tür hinter uns verschloss und verriegelte (ich hatte die kaputte Tür meinem Vermieter gemeldet, der sie offenbar repariert hatte, während ich in meinem Büro begrabscht wurde). „Aber wenn du lieber in unserer Wohnung bleiben und aufgeschlitzt und zerstückelt werden willst, dann sei es eben so.

Vielleicht macht sich Vinnie ja eine Kette aus deinen Krallen."

134

Killer blinzelte zu mir hoch, als ich ihn auf den Berberteppich setzte, den mir die Ninas als Einweihungsgeschenk gekauft hatten. Die Mieze ohne Haare war eigentlich sogar richtig niedlich, wenn man auf diesen Frau-Sauhermann-Look steht. Und ein Kätzchen mit ein bisschen Fleisch auf den Rippen hat mir schon immer gut gefallen. So schön weich beim Kuscheln, wenn du weißt, was ich meine.

Ich zog eine Augenbraue hoch. „Und mein Kostüm?"

 Ich würde den heiligen Namen Chanel doch niemals schänden.

„Hab ich mir doch gedacht." Ich drehte mich um und ging in die Küche.

 Aber deine Schuhe .. Killers Gedanken verfolgten mich.

 Das ist natürlich etwas ganz anderes.

134

11

„Sie ist fantastisch", erklärte Vinnie.

„Wirklich?" Es war noch früh am Samstagabend, und ich war auf dem Weg zur Arbeit. Ich ging gerade um die Ecke Lexington und Fünfundsiebzigste, einen Kaffee (schwarz) mit einer doppelten Portion Espresso in der einen und eine silberne, mit Nieten besetzte Handtasche von Foley + Corinna in der anderen.

Von außen gesehen huldigte ich dem Biker-Chic in einer schwarzen Lederjacke mit Puffärmeln, weißer Rüschenbluse, schwarzem Bleistiftrock und hochhackigen Pumps von B & D aus Schlangenleder.

Innendrin stolperte ich über meine eigenen Füße, nach einem fast vollständig durchwachten Tag. Ich hatte mich ruhelos hin-und hergewälzt und mir Sorgen wegen Vinnies und Carmens Date gemacht.

„Da können Sie einen drauf lassen", fuhr Vinnie fort.

„Sie ist katholisch, hat ordentlich was in der Bluse und macht eine super Lasagne. Was könnte sich ein vollblütiger Italiener sonst noch wünschen?" Bevor ich darauf antworten konnte, redete er eilig weiter. „Mama wird sie lieben."

„Dann sind Sie also glücklich?"

„Scheißt ein Werwolf im Wald?"

Ich dachte an Viola und ihre geräumige Villa. „Benutzen die nicht die Toilette wie jeder andere auch?"

„Das ist doch nur so 'ne Redensart, verflucht noch mal."

„Eine überaus unzutreffende Redensart. Werwölfe sind ver

135

antwortungsbewusste, höfliche Mitglieder der Gesellschaft." Das heißt, zumindest solange kein Vollmond herrscht. Oder irgendwo rohes Fleisch rumliegt. Oder richtig heiße Alpha-Männer in der Nähe sind.

„Sagt wer?"

„Ich."

„Ein blutdürstiger, mörderischer gebürtiger Vampir?"

„Nur für das Protokoll: Ich bin durstig, aber ich kann auch einfach den Becher Kaffee runterkippen, den ich hier in Händen halte, anstatt irgendeinen armen, wehrlosen Trottel zu beißen."

„Ja, klar."

„Schweifen wir nicht gerade ein wenig vom Thema ab?

Ich dachte, wir reden über Carmen und wie wunderbar sie ist." „Sie ist richtig klasse."

Erleichterung überschwemmte mich, gefolgt von einem Scheiße, jawohl!

Ich hatte es geschafft. Ich hatte meinen Arsch gerettet -

und meine Fangzähne - und Vinnie Balducci verkuppelt.

Dafür war mir ein Ehrenplatz in der Ruhmeshalle der Partnervermittlung sicher.

Das heißt, natürlich nur, wenn das Gefühl beidseitig war.

Schon nagte sich ein bohrender Zweifel seinen Weg in meinen Kopf und ich hörte mich fragen: „Und, was meinen Sie, ob sie wohl auch Sie sympathisch fand?"

„Machen Sie Witze? Sie hat mir dauernd zugezwinkert und sogar versucht, unterm Tisch zu füßeln. Ich konnte sie noch gerade so davon abhalten, mir auf der Stelle dort im Restaurant die Klamotten vom Leib zu reißen."

Hey, wenn gefüßelt wurde, dann bestand ja wohl nicht der geringste Zweifel.

„Ich will sie wiedersehen", sagte Vinnie.

137

„Kein Problem." Ich bog um die nächste Ecke und wich einer Pfütze aus. „Ich ruf sie an und mach was aus. Wie wär's mit Mittagessen? Gleich morgen?"

„Abendessen. Heute Abend."

Ich warf einen Blick auf meine silberne Armbanduhr, und Kaffee kleckerte über meinen Arm. „Aber es ist doch schon sieben." Mit leichten Schwierigkeiten nahm ich den Becher in die andere Hand und schüttelte die warme Flüssigkeit ab. „Was, wenn sie nun schon was vorhat -" Klick.

„Vinnie?"

„Wenn Sie einen Anruf machen wollen, drücken Sie bitte die Taste , Anruf beenden' und wählen Sie .. " Na toll. Einfach nur toll.

Ich drückte auf die verfluchte Taste. Mein Magen schien mit Feuerbomben aus purer Angst bombardiert zu werden, und mein Herz begann wie verrückt zu schlagen. Ich hatte nicht die geringste Ahnung, ob Carmen überhaupt zu Hause war, und noch viel weniger, ob sie Lust hatte, jetzt auf der Stelle zu Abend zu essen.

Auf der anderen Seite ... wenn es wirklich so gut gelaufen war, dann war sie zweifellos genauso darauf versessen, Vinnie wiederzutreffen, wie er, sie zu sehen.

Vielleicht saß sie ja in ebendieser Sekunde neben dem Telefon und wartete verzweifelt darauf, dass es klingelte.

Ich suchte auf meinem Handy nach ihrer Nummer und drückte die Anruftaste. Und tatsächlich antwortete sie gleich nach dem ersten Klingeln.

„Hey, Carm, hier ist Lil." Ich grinste. „Ein kleines Vögelchen hat mir alles über den gestrigen Abend erzählt."

„Sie meinen diese absolut schrecklichsten zwei Stunden in meinem ganzen Leben?"

„Vinnie möchte ger-" Mir blieben die Worte im Halse stecken,

138

als ihre Frage in meinem Hirn ankam. Absolut?

 Schrecklichsten? Im ganzen Leben?

„Aber ich dachte, ihr hättet euch richtig gut verstanden", sagte ich, als ich endlich meine Stimme wiedergefunden hatte. Ich wich einer weiteren Pfütze aus und danach einem Hydranten. „Vinnie sagte, Sie hätten ihm zugezwinkert."

„Meine Kontaktlinse war verrutscht."

„Und was war mit dem Füßeln?"

„Ich hab Flipflops getragen. Die sind mir dauernd von den Füßen gerutscht, sodass ich immerzu unter dem Tisch nach ihnen angeln musste." Sie stieß einen tiefen, gereizten Seufzer aus. „Ich hatte noch nie im Leben so eine grauenhafte Verabredung."

 Nur keine Panik, sagte ich zu mir. Nur. Keine. Panik.

Es konnte doch nicht alles schlecht gelaufen sein, oder?

„Sie dürfen nicht außer Acht lassen", ich benutzte meine professionellste Tante-Lil-weiß-schon-was-am-besten-ist-Stimme, „es gibt eine ganze Reihe von Faktoren, die eine Verabredung beeinflussen - abgesehen von den Leuten, die sich treffen -, die eine sonst ganz wunderbare Erfahrung vollkommen ruinieren können."

„Meinen Sie wirklich?"

Ich blieb vor einer Fußgängerampel stehen. „Das erlebe ich immer wieder. Vinnie ist vielleicht der perfekte Mann gewesen, aber Sie waren einfach nicht in der Lage, das zu erkennen, weil die ganze Situation als solche es nicht zuließ. Wenn wir den Abend Stück für Stück durchgehen, gelingt es uns vielleicht, das wahre Problem zu erkennen. Zuerst einmal: Wie war denn das Essen?"

„Das Essen war großartig, aber dass Vinnie seiner Begeisterung durch Rülpsen Ausdruck verlieh, fand ich weniger ... großartig. Dieser Mann ist der ungehobeltste Kerl, dem ich je begegnet bin."

139

„Großartiges Essen." Ich ignorierte den Kommentar von wegen „dieser Mann" und fuhr einfach fort: „Wie war die Atmosphäre?"

„Kerzen und leise Musik. Alles in allem war es richtig romantisch, bis auf die Tatsache, dass Vinnie um ein Haar den Kellner k. o. geschlagen hätte, weil der Wasser in sein leeres Teeglas geschenkt hat."

„Nette Atmosphäre." Es wurde grün, ich überquerte die Straße. „Und der Service, wie war der?"

„Abgesehen von dem Wasser-im-Teeglas-Vorfall war alles perfekt. Wir mussten nur drei Minuten auf unseren Tisch warten, und das Essen kam auch sofort. Natürlich war das für ihn nicht schnell genug. Er sah die ganze Zeit immer wieder auf die Uhr und fuchtelte mit den Händen, um die Kellner anzutreiben."

„Und die Unterhaltung?" Ich war auf der gegenüberliegenden Straßenseite angekommen und setzte meinen Weg über den Bürgersteig fort.

„Na ja, ich hab alles genauso gemacht, wie Sie mir gesagt hatten. Ich hab ihm alle möglichen Fragen über ihn selbst gestellt und versucht, ihn zum Reden zu bringen, was er auch getan hat. Er hat mir alles über seine geliebten Mafiafilme erzählt, mit jeder Menge Blut und Gemetzel, und dass er jedem, der ihn verärgert, nur zu gern den Arsch aufreißt. Und dass er Katzen hasst."

 O nein, das durfte nicht wahr sein.

„Und Hunde auch", fuhr Carmen fort, „und so ziemlich alle Tiere im ganzen Universum, bis auf das Aquarium in seiner Wohnung."

Ich kämpfte gegen meinen Hass an (wenn Killer und mich auch eine Art Hassliebe - mit der Betonung auf Hass - verband, so hatte ich doch irgendwie eine Schwäche für den kleinen Kerl) und suchte verzweifelt nach dem Silberstreifen am Horizont.

140

„Ach, hat er Goldfische? Oder Guppys? Oder diese niedlichen kleinen Nemos?"

„Piranhas." Sie atmete entnervt aus. „Es hat einfach nicht funktioniert. Wir sind zu verschieden. Ich verehre Mutter Teresa, lese Gedichte und gehe gern ins Ballett.

Raten Sie mal, wen Vinnie verehrt?"

Ich drückte beide Daumen. „Gandhi?"

„Jimmy Hoffa. Außerdem liest er am liebsten die Todesanzeigen und sieht sich Catchen an." Sie seufzte.

„Wenn wir Süßigkeiten wären, dann wäre ich ein Drei-Musketiere-Riegel mit weicher Schokolade und Karamell und er einer dieser steinharten Bonbons Marke Kieferbrecher. Dieser Kerl hat keinerlei Gefühle. Dort kam eine Frau an unseren Tisch, die Rosen verkaufte, und ich deutete an, dass ich gerne eine davon hätte.

Wissen Sie, was er da sagte? Blumen wären was für Beerdigungen. Und wenn er irgendwann mal ins Gras beißen müsste, würde er mir mit Vergnügen einen ganzen Lkw voll schicken."

„Immerhin - geizig ist er nicht."

„Er ist morbide. Und primitiv und widerlich, und ich glaube nicht, dass er auch nur über einen Hauch von Mitgefühl verfügt."

„Wissen Sie was, Carmen", ich bemühte mich, möglichst viel Überzeugungskraft in meine Stimme zu legen, „es fällt mir schwer, das zu glauben. Vinnie ist in der Tat einer unserer beliebtesten Klienten."

„Tatsächlich?"

„Aber ja." Von wegen. „Ich meine, ich weiß ja, dass er nicht immer einen guten ersten Eindruck hinterlässt, aber dafür hat er andere wunderbare Eigenschaften."

„Was für welche?"

„Schöne Haare", brachte ich nach längerem Nachdenken endlich heraus. „Er hat doch wirklich außerordentlich gepflegte Haare."

142

„Meinen Sie die auf seinem Kopf oder die auf dem Rücken? Er hat nämlich extra für mich sein Hemd ausgezogen, um seine Muskeln spielen zu lassen, bevor ich ins Taxi gestiegen bin. Er war so haarig, dass ich gar nicht wusste, ob ich auf seine Brustmuskeln oder die Schulterblätter gucke."

Eindeutig viel zu viele Informationen.

„Das wäre genau der Richtige für eine Werbung für Haarentfernungsmittel der Marke Hilft selbst in schwersten Fällen", fuhr sie unbarmherzig fort. „Und was seine Kopfbehaarung angeht, also, ich könnte schwören, er hat sich eine ganze Flasche Haargel über den Kopf geschüttet. Dem hätte nicht mal ein Tomado ein Härchen gekrümmt."

„Ich weiß, er steht auf den Fünfzigerjahre-Look, was die Frisur angeht, aber Retro ist doch richtig angesagt", ich dachte an Vinnies Gucci-Jacke, „und abgesehen von den Rückenhaaren weiß er, wie man sich anzieht."

„Er war ganz in Schwarz. Ich hatte das Gefühl, ich unterhalte mich mit einem Bestattungsunternehmer."

„Seien Sie nicht albern." Ich presste mir ein Lachen ab.

„Vinnie ist doch kein Bestattungsunternehmer." Obwohl er am Erfolg dieser Branche nicht ganz unbeteiligt sein dürfte.

„Er, äh, reinigt die Umwelt von unerwünschten Elementen."

„Recycling?" Sie klang hoffnungsvoll.

Ich dachte an die Knochen in seiner Sockenschublade.

„Irgendwie schon." Auch wenn ich nicht wusste, ob sie irgendetwas anderes als Souvenirs für ihn darstellten, verstopften sie so immerhin nicht die Mülldeponie.

„Konservierung ist ihm sehr wichtig." Noch bevor sie etwas sagen konnte, fuhr ich fort: „Warum geben Sie ihm keine zweite Chance? Vielleicht haben Sie ihn einfach nur auf dem falschen Fuß erwischt. Sicher, er hat eine raue Schale, aber darunter ist er ein richtig lieber Kerl."

„Wirklich?"

143

„Ein Prachtexemplar", versicherte ich ihr. „Sie müssen nur erst die harte Schale loswerden."

„Er hat sich mit einem Rasiermesser in den Zähnen rumgestochert."

„Sie können ihm doch wohl kaum einen Vorwurf daraus machen, dass er sich um gute Zahnhygiene bemüht.

Kommen Sie, geben Sie ihm noch eine Chance. Ich verspreche Ihnen, Sie werden es nicht bereuen."

„Und wenn doch?" Sie klang zögernd.

„Dann bekommen Sie das Geld für Ihr Profil zurück."

„Ich hab aber doch gar nichts dafür bezahlt."

Ach ja, richtig. „Einen kostenlosen Aufenthalt im Wellness-Studio", verbesserte ich mich schnell. Dabei dachte ich an meinen monatlichen Termin bei Dirkst zur Auffrischung meiner Bräune (am nächsten Mittwoch um achtzehn Uhr). Der Mann hatte die schnellste Sprühpistole in ganz New York. Außerdem hatte er einen Zwillingsbruder. „Zwei volle Stunden beim einmaligen und unübertroffenen Devin. Er verpasst Ihnen eine unfassbare schwedische Massage."

„Eine Massage?"

„Nicht irgendeine Massage. Eine Devin-Massage. Sie wissen doch, was man über Männer mit großen Händen sagt?" „Dass sie einen großen Penis haben?"

Das auch. Diese dünnen, weißen Hosen, die in diesen Studios getragen wurden, überließen nichts der Fantasie.

Ich schüttelte das Bild ab, das mir auf einmal vor Augen stand. „Ich rede von seinem Griff. Männer mit großen Händen haben für gewöhnlich starke Finger. Denen entkommt kein Muskel. Also, besser geht's gar nicht."

„Ich hatte in letzter Zeit wirklich ziemlich viel Stress", sagte sie nach längerem Schweigen. „Eine Massage wäre vielleicht wirklich genau das Richtige, um die Spannung abzubauen."

144

0462

Ich ließ meinen Kopf rotieren und lauschte dem Ächzen und Wehklagen meiner eigenen Muskeln. Vielleicht hatte ich ebenfalls einen Besuch bei Devin und seinen prächtigen Pranken nötig.

„Dann geben Sie Vinnie also noch eine Chance?", fragte ich hartnäckig nach.

„Hab ich schon die Haare auf seinen Schultern erwähnt?" „Ich lege noch eine Pediküre drauf." „Noch ein Date, und das war's dann."

„Montagabend", sagte ich. „Wegen der Einzelheiten ruf ich Sie noch an."

u

Nachdem ich das Gespräch mit Carmen beendet hatte, ging ich die Lexington entlang und legte mir rasch einen Plan zurecht, bevor ich die Nummer der casa di Balducci wählte.

„Sagen Sie mir einfach, wo und wann", sagte er, nachdem er nach dem zweiten Klingeln abgehoben hatte. „Und ich bin da."

 „Dead End Dating. In einer Stunde."

Ich weiß, ich weiß. Ich war dabei, mir mein eigenes Grab zu schaufeln, nachdem ich ihm heute Abend keine Verabredung zu bieten hatte, aber wenn das wirklich funktionieren sollte, dann konnte ich Vinnie nicht wieder auf die Menschheit loslassen, ohne ihn vorher etwas aufzupolieren.

Ein paar Minuten und ein Kaffeegeklecker später trat ich durch die Eingangstür von DED, wo ich Evie fand, die hinter ihrem Tisch saß.

Obwohl sie samstags eigentlich freihatte, kam sie oft nachmittags für kurze Zeit ins Büro, um alles für den nächsten Montag vorzubereiten. Und gelegentlich auch wegen eines Kunden, der in der Woche einfach nicht die Zeit fand vorbeizukommen.

„Ein neuer Kunde?" Ich stellte den Pappbecher auf eine Ecke ihres Schreibtischs. Dann grub ich in den Tiefen meiner Handtasche nach einem Feuchttuch und wischte mir die Kaffeeflecken von der Haut.

„Ich bereite nur schon mal ein bisschen was für Montag vor. Ist der für mich?" Sie nahm sich den Kaffee, noch bevor ich sagen konnte: Nein, der ist für mich. Ich wusste gar nicht, dass Sie hier sein würden] - und stürzte die Hälfte der kochendheißen

146

Flüssigkeit die Kehle hinunter. „Verfickte Scheiße, das hab ich jetzt echt gebraucht." Mooment. Mal.

Seit wann benutzte Evie denn solche Ausdrücke? Sicher, bei mir kam das auch mal vor, aber nur in Extremsituationen - wenn ich mich mit dem Lockenstab verbrannt hatte oder sich bei Starbucks jemand vordrängelte oder wenn Killer ein Häufchen in meine Lieblingswildlederschuhe gemacht hatte.

Aber in einem ganz gewöhnlichen, alltäglichen Gespräch? Niemals.

Als ich sie näher betrachtete, fiel mir ihre bleiche Gesichtsfarbe auf. „Ist alles in Ordnung?"

„Aber hallo." Sie kippte die andere Hälfte des Kaffees hinunter, knüllte den Becher zusammen und versenkte ihn im nächsten Abfalleimer, bevor sie sich wieder ihrem Computer zuwandte.

Meine Haut prickelte, die Härchen in meinem Nacken stellten sich auf, und irgendetwas nagte an meinen Eingeweiden.

Ich weiß, ich weiß. Sie war eine erwachsene Frau. Wenn sie Kraftausdrücke benutzen wollte, wieso sollte ausgerechnet ich meinen Senf dazugeben? Ich terrorisierte arme, nichts ahnende Menschen und trank ihr Blut, um Damiens willen.

Na gut, stimmt, ich kaufte mir das Zeug in Flaschen abgefüllt in meinem Lieblingsfeinkostladen. Aber der Punkt blieb: Ich war wohl kaum in der Lage, mit dem Finger auf jemand anderen zu zeigen.

Ich säuberte meine Hand, warf das benutzte Tuch weg und konzentrierte mich auf meine nächste Aufgabe.

„Meinen Sie, es ist schon zu spät, um irgendwo noch ein paar Dosen Heißwachs zu kriegen?"

„Ich schätze, ich könnte in der Drogerie um die Ecke noch eine bekommen. Die haben am Wochenende bis acht Uhr geöff

147

net." Sie griff sich einen Stapel Ordner, stand auf und ging zum Aktenschrank. „Ich räume nur noch schnell die paar Ordner weg, und dann mach ich mich gleich auf den Weg."

Sie sah fabelhaft aus, wie immer, in einem weiten, weißen Seidentop, grauer Hose und ausgetretenen Crocs in Tarnfarbe -

Augenblick mal.

Ich blinzelte, aber sie waren immer noch da. Immer noch ausgetreten. Immer noch tarnfarben. Immer noch Crocs.

Ich bemühte mich um einen ungezwungenen Tonfall.

„Sind die neu?"

Evie schob die Ordner in das oberste Fach und sah nach unten. Ihre Augen wurden so groß, als bekäme sie die Latschen zum allerersten Mal zu Gesicht. „Die, ahm, die gehören dem Hausmeister. Er lässt sie abends immer neben der Haustür stehen."

„Okay, ich beiße an." Natürlich nur im übertragenen Sinn. Wenn Evie und ich auch alles teilen, von Modetipps bis hin zum ewigen Arger mit den Männern (sie fand Ty genauso megaliziös wie ich), hatte ich mich ihr gegenüber doch immer noch nicht geoutet (der Vampir war noch nicht aus dem Sarg). Nicht weil ich ihr nicht traute. Aber ich hatte meinen Eltern schon genug Leid zugefügt, indem ich die Nase über die Stelle im Familienunternehmen gerümpft hatte, die mir angeboten worden war (insbesondere den Schrank voller beigefarbener Dockers und limettengrüner Poloshirts, auch als Moe's Uniform bekannt). Da wollte ich auf gar keinen Fall auch noch das erste Gebot gebürtiger Vampire brechen - Du sollst dich unauffällig verhalten -und meinem sowieso schon befleckten Ruf noch einen weiteren Makel hinzufügen. „Und wieso genau tragen Sie die Schuhe des Hausmeisters?"

Sie sah genauso verwirrt aus, wie ich mich fühlte. „Ich weiß es wirklich nicht." Sie zuckte die Achseln und schloss mit einem

149

lauten Knall den Schrank. „Ich schätze, ich war in Eile und hab mir einfach das erste Paar geschnappt, das mir unter die Augen kam." Sie ging wieder zu ihrem Schreibtisch zurück, öffnete die unterste Schublade und tauschte die Crocs mit einem Paar strassbesetzter Ballettschuhe, die sie, für den Fall, dass ihr die Zehen schmerzen sollten, immer dort aufbewahrte.

„Eine Ausrüstung zur Heißwachsbehandlung", sagte sie, als das Modeuniversum wieder in Ordnung war.

„Kommt sofort." Sie griff nach ihrer Handtasche.

Zumindest dachte ich, es wäre ihre Tasche. Eine von diesen neuen, kastenförmigen Teilen von Chanel, die in Paris zurzeit der letzte Schrei waren.

Nur dass ich noch nie eine Chanel-Tasche gesehen hatte, auf der seitlich in leuchtend roten Buchstaben MANNY'S

CHINESE TAKEOUT prangte.

Nach einem einzigen Blick auf den Karton vom Chinesen begannen Evies Hände zu zittern. Ihr Gesicht wurde noch blasser, und ihre Unterlippe bebte. „Was ist denn bloß mit mir los?", fragte sie schließlich mit dermaßen leiser und verletzlicher Stimme, dass es mir die Brust abschnürte.

„PMS?", erkundigte ich mich voller Hoffnung.

„Ich hatte meine Tage erst letzte Woche."

„Post-PMS?"

Sie warf mir einen seltsamen Blick zu. „Sehr witzig."

„Ich versuche ja nur, die Stimmung ein bisschen aufzulockern." So wohl kaum. Dank meiner DNS

blieben mir solche monatlichen Heimsuchungen erspart (Tampons passten ja so was von überhaupt nicht zum Image eines hinreißenden und glamourösen gebürtigen Vampirs). „Vielleicht sind Sie ein bisschen durcheinander" - und total verrückt - „weil Sie eine Grippe kriegen."

Sie warf mir einen verzweifelten Blick zu. „Meinen Sie?"

Ich

150

nickte, und sie zerrte am Kragen ihrer Bluse. „Mir ist wirklich ein bisschen heiß. Und irgendwie dreht sich das ganze Zimmer."

„Warum machen Sie nicht Schluss für heute und gehen nach Hause?"

Sie sank auf ihren Stuhl und blinzelte ein paar Mal hintereinander, als wollte sie einen Schwindelanfall vertreiben. „Aber ich bin doch mit meinen Vorbereitungen für Montag noch gar nicht fertig. Ich muss noch einige Reservierungen machen und die betreffenden Klienten benachrichtigen und -"

„Das kann ich erledigen." Ich ignorierte den lächerlichen Drang, sie zu umarmen. Gebürtige Vampire umarmen niemanden. Sie grinsen spöttisch und behandeln andere von oben herab und benehmen sich überhaupt wie eingebildete Arschlöcher.

Andererseits drehte sich bei gebürtigen Vampiren alles um den allmächtigen Dollar. Da Evie meine ultraloyale Angestellte war, würde jegliches Bemuttern meinerseits unter die Kategorie gutes Asset-Management fallen.

Also sammelte ich ihre Sachen ein und zog sie auf die Füße. Dann legte ich meinen Arm um sie und steuerte sie nach draußen.

Einige Sekunden später verfrachtete ich sie auf den Rücksitz eines wartenden Taxis, gab dem Fahrer einen Zwanziger, Evies Adresse und einen Gedankenbefehl: Bring sie sicher nach Hause, sonst bring ich dich zur Strecke und benutz dich als Kauspielzeug.

„Nehmen Sie ein Bad, ziehen Sie sich einen bequemen Jogginganzug an und ruhen Sie sich vor dem Fernseher aus", riet ich Evie, bevor ich die Tür schloss. „Nach ein paar Wiederholungen von CSI sind Sie dann so gut wie neu." Zu Ihrer Information: Meine Assistentin besaß nicht nur einen ausgezeichneten Geschmack, was Kleidung betraf, sondern stand auch auf David Caruso und das gesamte Team aus Miami.

151

Ich blieb noch stehen, bis das Taxi am Ende der Straße verschwunden war. Vergeblich bemühte ich mich, das Gefühl abzuschütteln, dass etwas ganz und gar nicht in Ordnung war. Es war die Grippe. Oder irgendein anderer dieser bösartigen kleinen Viren, für die die Menschen so anfällig waren. Ende der Geschichte.

Das versuchte ich mir zumindest einzureden. Evie hatte sich einen Bazillus eingefangen, und ich hatte eine Verabredung mit Vinnie und seinem haarigen Rücken.

Ich ging zur Drogerie um die Ecke und versuchte mich zu entscheiden, wie ich Vinnie die Rundumerneuerung, die ich vorhatte, am besten beibringen sollte. Doch stattdessen konnte ich nicht aufhören, an Evie und ihr seltsames Verhalten zu denken.

Ganz anders als sonst.

 „Wenn du es nicht bist", hallte Ashs Stimme in meinem Kopf wider, „ist es jemand anders. Irgendjemand, der gerade in der Nähe war."

Jemand wie Evie.

 Aber warum? Wie? Wo? Wann?

Die Fragen brausten durch meinen Kopf und vereinigten sich mit der geringen Menge an Information, über die ich verfügte.

 Warum? Ich hatte nicht die geringste Ahnung.

 Wie? Sie hätte den Dämon berühren müssen. Oder jemanden, der von dem Dämon besessen war.

Wo? Ash zufolge hatte sich der Dämon bei uns, bei DED, aufgehalten; oder zumindest ganz in der Nähe.

Vielleicht in der schmalen Gasse hinter dem Gebäude.

Oder auf dem Fußweg davor. Im Coffeeshop um die Ecke.

Und wann? Das wusste ich auch nicht. Ich wusste nur, dass sie gestern Abend, als sie in Raum A abgezogen war, um sich um Earl zu kümmern, noch ganz die Alte gewesen war.

Earl.. ein vollkommen anderer Mann als der, dem ich bei der

153

Kirche begegnet war. Der Mann, der per Walkie-Talkie in die Kirche beordert worden war, um dort sauber zu machen.

Meine Finger juckten. Ich konnte immer noch den Schleim fühlen, den ich Ashs meistgesuchtem Verbrecher verdankte.

Hatte Earl etwa hinter Schleimi herputzen müssen und ihn dabei versehentlich berührt? Hatte er den kleinen Mistkerl, ohne es zu ahnen, aufgesaugt und mit sich hierher zu DED gebracht?

Es gab nur einen Weg, das herauszufinden.

Ich ließ das Heißwachs auf Evies Tisch liegen und durchstöberte den Aktenschrank, bis ich seinen Ordner gefunden hatte.

Dann zog ich mich in mein Büro zurück und ließ mich auf meinen Stuhl sinken. Ich blätterte die Informationen durch, bis ich die Telefonnummer fand, und tippte die Zahl ein.

„Earl Hubert Stanley?", fragte ich, als die mir bereits vertraute Stimme an mein Ohr drang. Mein Magen zog sich ängstlich zusammen. „Der Earl Hubert Stanley, der in St. Micheal's arbeitet?"

„Ja, das bin ich. Wer ist denn da?"

„Statistisches Bundesamt der Vereinigten Staaten. Wir führen eine, ahm, telefonische Umfrage für unsere neueste Statistik durch und . . Sie sind der Nächste auf meiner Liste."

„Na schön. Ich stell nur kurz den Fernseher leiser, dann bin ich ganz für Sie da." Ich hörte, wie er sich bewegte, und dann das Knarren eines Sessels. Jetzt sagte Earl:

„Schießen Sie los."

„Dann wollen wir mal sehen . ." Hastig überflog ich Earls Profil. „Zuerst einmal - könnten Sie bitte Ihre Adresse verifizieren?" Er wiederholte genau die Adresse, die auf dem Formular eingetragen war.

„Geburtsdatum?" Dito. „Kinder?"

„Vier Töchter."

Er war es, daran bestand kein Zweifel.

„Haben Sie in letzter Zeit die Dienste einer Partnervermittlung in Anspruch genommen?"

154

„Nein, das hab ich nicht. Ich habe gerade eine junge Dame kennengelernt, der so ein Laden gehört, aber ich hatte bisher noch nicht den Mut, dort anzurufen."

„Dann haben Sie also am gestrigen Abend kein Profil in der Partnervermittlung - sie heißt glaube ich Dead End Dating - einer wunderschönen, anmutigen, fantabulös gekleideten Frau ausgefüllt?"

„Natürlich nicht. Gestern Abend war mir hundeelend zumute. Eigentlich ging's mir schon seit zwei Tagen richtig mies." Seit dieser Nacht vor der Kirche.

„Ich hab mich krankgemeldet und den ganzen Abend verschlafen. Heute geht's mir aber viel besser."

Weil er nicht mehr von Grünschleimi besessen war. Der Dämon war in einer Wolke übel riechender Flatulenz aus ihm gefahren und hatte das etwas altmodische Modell Earl gegen die neuere, schickere Evie eingetauscht.

„Vielen Dank, Sir."

„Das war's schon? Habt ihr Leute vom Statistischen Bundesamt sonst nicht noch viel mehr Fragen?"

„Sagte ich Statistisches Bundesamt? Ich Dummerchen.

Hier spricht das Bundesamt für Partnersuche. Wir sind ausschließlich für Ihr Sozialleben da, beziehungsweise den Mangel an ebenjenem. Da Sie zurzeit aber über keinerlei Sozialleben zu verfügen scheinen, habe ich auch keine Fragen mehr an Sie." Ich legte auf und saß ein Weilchen einfach nur da und versuchte, die Wahrheit zu verdauen.

Evie. Besessen.

EVIE. BESESSEN. EVIE. BESESSEN.

Ich versank in einem Sumpf der Angst. Dann packte mich eine ausgewachsene Panikattacke. Ich zitterte am ganzen Leib und sprang blitzartig auf. Ich musste etwas unternehmen.

155

Ich musste Ash anrufen. Er würde wissen, was in dieser Lage zu tun war.

Äh, ja klar. Er würde mitsamt seinen Brüdern hier auftauchen und Evie ohne Umwege in die Hölle zerren.

Das konnte ich nicht zulassen. Ich hatte ihr einiges zu verdanken. Sie leistete mir jetzt schon seit vielen Monaten treue Dienste, ohne Kranken- oder Zahnarztversicherung oder auch nur bezahlten Urlaub.

Ihr lag der Erfolg von Dead End Dating genauso am Herzen wie mir.

Nein, ich musste eine Möglichkeit finden, den Dämon zu vertreiben und Evie zu retten, bevor die Prince-Brüder begriffen, dass sie diejenige war, hinter der sie her waren.

Und ihr den Kopf abschnitten.

Und sie zu winzigen, klitzekleinen Fitzelchen zerhackten.

Und das Ganze dann in ein loderndes Inferno warfen.

Da klingelte es an der Eingangstür und ich wurde aus diesen morbiden Gedanken gerettet.

Ich nahm mich zusammen und versetzte mir in Gedanken einen kräftigen Fußtritt. Es hatte überhaupt keinen Sinn, darüber nachzugrübeln, was alles passieren könnte, denn es würde nicht passieren. Das würde ich nicht zulassen. So oder so - irgendwie würde ich den Dämon loswerden und Evie retten, bevor Ash Prince mit seinen unglaublichen sexy Augen zwinkern konnte, geschweige denn die Wahrheit herausfand.

Im Vorzimmer war das leise Tappen von Ledersohlen zu hören, der Geruch von Knoblauch und Haargel verätzte mir die Nasenschleimhäute.

Aber das Wichtigste zuerst - ein JAK bedurfte meiner Hilfe.

156

„Sind Sie ganz sicher, dass das nicht einfach nur an der schlechten Verbindung lag?" Vinnie saß in meinem Büro. Er wirkte ungeduldig und sah auf seine Uhr. „Ich meine, vielleicht hat sie ja gesagt, ich wäre ein heißer Kerl und sie findet mich toll."

„Nein." Ich schluckte und nahm all meinen Mut zusammen. Wieder einmal. „Sie sagte ganz eindeutig, Sie wären ein Scheißkerl und sie fände Sie grauenvoll."

Zwischen uns herrschte Totenstille, während er diese Neuigkeiten verarbeitete. Er kniff die Augen zusammen und presste die Lippen aufeinander. Dann beugte er sich vor, die Hände so fest ineinandergepresst, dass die Knöchel weiß schimmerten. Vor meinem inneren Auge erschien eine Vision meiner selbst, wie ich an die nächste Wand genagelt dahing, mit einer Zielscheibe auf die Brust gemalt, während Vinnie die passende Waffe wählte, um einen neuen Rekord im Erledigen gebürtiger Vampire aufzustellen.

Behutsam ließ ich meine Hand über den Schreibtisch gleiten (ich hatte so ein Gefühl, als ob Vinnie nur eine geringe Toleranz für plötzliche Bewegungen haben könnte) und ergriff den Brieföffner, der neben einem Stapel Rechnungen lag. Dann verstaute ich ihn sicher in meiner obersten Schublade, gefolgt von jedem einzelnen Bleistift und Kugelschreiber. Dem Korkenzieher, den ich für eine gelegentliche Flasche AB negativ aus meinem Mini-kühlschrank brauchte. Einem Behälter mit Büro-und Briefklammern.

So. Ich versuchte mich zu entspannen. Wenn er nicht sein eige

157

nes Waffenarsenal mit sich führte, konnte er nicht - oh, Moment mal. Er führte ja in der Tat sein eigenes Waffenarsenal mit sich.

Mir wurde ganz flau in der Magengegend.

„Das sind die schlechten Nachrichten." Ich lächelte und versuchte, mir nicht anmerken zu lassen, wie sehr die Spannung, die plötzlich in der Luft lag, mich entnervte, oder auch die überaus bedeutsame Tatsache, dass ich so was von im Arsch war. „Die gute Nachricht ist dagegen, dass sie Sie auf jeden Fall wiedersehen will."

Er wirkte ungefähr so glücklich wie ein gebürtiger Vampir während einer Steuerprüfung. „Ich hab diese Spielchen satt." Er stand auf. „Ich habe Ihnen eine Chance gegeben, aber Sie haben's vermasselt." Seine Hand verschwand in seiner Jacke, und er zog einen langen, tödlich wirkenden Pflock hervor, gegen den mein Brieföffner wie ein Zahnstocher aussah.

„Ich hab gar nichts vermasselt", stieß ich hervor, während ich in Gedanken gleichzeitig die mir offenstehenden Optionen durchging. Ich konnte (a) meine Vampirkräfte nutzen, um Vinnie kräftig in den Arsch zu treten, und hoffen, dass seine Fähigkeit zu zielen genauso mangelhaft war wie sein Benehmen, oder (b) versuchen abzuhauen. Selbst in Stilettos konnte ich ihm zweifellos ohne Probleme entkommen (Ist es ein Vogel? Ist es ein Flugzeug? Nein, es ist ein Supervampir!)

Es war die unvermeidliche Rückkehr in meine Wohnung, um meine Klamotten und Killer zu holen, die mir eine Scheißangst einjagte. Sicher würde Vinnie dort dann schon mit einer riesigen Kneifzange auf mich warten. Die Aussicht, die erste zahnlose Partnervermittlerin in Manhattan zu werden, war ungefähr genauso verlockend, wie meine Fänge in einen fanatischen Knoblauchfan zu versenken.

„Sie wollten Carmen, und sie will Sie", fuhr ich eiligst fort. „Das scheint mir viel eher ein voller Erfolg zu sein."

159

„Aber Sie haben gerade gesagt, dass sie mich hasst."

„Was sie hasst, ist nur die Verpackung." Ich machte eine Geste, die ihn von Kopf bis Fuß umfasste. „Aber sie ist durchaus gewillt, abzuwarten und herauszufinden, was unter dieser Verpackung steckt."

Er grinste. „Ich wusste es. Sie will, dass ich sie nagle."

„Sie will nicht, dass Sie sie nageln." Mariner. „Das heißt, noch nicht. Carmen ist eine sensible Frau, die einen sensiblen Mann braucht. Einen Mann, der sich nicht scheut, seine wahren Gefühle zu zeigen. Einen Mann", fuhr ich fort, „der mit seiner weiblichen Seite in Einklang lebt."

„Mit anderen Worten: Sie will eine Schwuchtel."

„Nein, sie wünscht sich einen Mann, der keine Angst vor seiner inneren Schwuchtel hat." Wie kam ich denn auf den Stuss? „Sehen Sie mal, jeder Mann besitzt ein weiches, mitfühlendes Wesen, auch als innere Schwuchtel bekannt. Manche Männer haben kein Problem damit, ihre innere Schwuchtel auszuleben."

„Mein Cousin Paulie ist beim letzten Familientreffen in einem Taftkleid und mit einer gottverdammten Tiara aufgetaucht."

Die Tatsache, dass Vinnie Taft von der Vielzahl anderer Stoffarten unterscheiden konnte, nährte eine winzige Blase der Hoffnung, dass Vinnie vielleicht - aber auch nur vielleicht - nicht ganz der hundertprozentige Macho war, als den er sich ausgab. „Offensichtlich lebt Paulie seine innere Schwuchtel voll aus"

„Und seine äußere auch. Der Junge ist so schwul wie ein falscher Fuffziger." Er schüttelte den Kopf. „Da sind Sie bei mir an der falschen Adresse, wenn Sie meinen, ich würde die Seiten wechseln und zu den Schwuchteln ans andere Ufer paddeln."

„Sanft und sensibel zu sein hat nichts damit zu tun, die sexuelle Orientierung zu wechseln. Vinnie, Vinnie, Vinnie." Ich schüttelte den Kopf. „Alle Männer, nicht nur homosexuelle, besitzen eine feminine Seite. Bei manchen, wie Paulie, liegt sie ganz dicht un 160

ter der Oberfläche. Bei anderen, wie bei Ihnen, muss man schon wesentlich tiefer graben. Aber das spielt keine Rolle, sie ist auf jeden Fall vorhanden." Ich klopfte mir dramatisch auf die Brust, um den größtmöglichen Effekt zu erzielen. „Da drin."

„Sagen Sie." Er schien nicht im Mindesten überzeugt zu sein. Immerhin schob er den Pflock zurück in seine Tasche, zog die Hosenbeine hoch und setzte sich wieder.

„Also, eins kann ich Ihnen flüstern, in einem Kerl wie mir, da gibt's garantiert keine innere .. " Ich hob eine Augenbraue und redete weiter. „Ab und zu mal so'n beschissenes Damenhöschen anziehen, das heißt doch gar nichts. Arnold Schwarzenegger trägt diese Badehosen von Speedo, das ist praktisch dasselbe, aber an dem ist garantiert nichts schwuchtelig."

„Kein Mann ist so lange verheiratet wie Arnold, ohne dass er seiner inneren Schwuchtel verdammt nahe käme. Was uns wieder zu Ihnen bringt." Ich musterte ihn scharf. „Sie wollen eine Familie gründen, stimmt's?"

„Verdammt richtig."

„Und zwar mit Carmen?"

Er nickte. „Sie ist alles, was sich meine Mama je von einer Schwiegertochter gewünscht hat."

„Dann müssen Sie sich öffnen und alles herauslassen.

Zeigen Sie Carmen, dass Sie keine Angst davor haben, sensibel zu sein. Hören Sie damit auf, immer den düsteren, gefährlichen Grobian zu spielen. Tragen Sie zur Abwechslung doch mal ein rosa Hemd. Weinen Sie bei einem rührseligen Film. Sehen Sie sich mal eine Wiederholung von How to Look Good Naked an."

Er rutschte unbehaglich auf seinem Stuhl hin und her, und sofort meldeten sich meine Vampirinstinkte aufgeregt zu Wort. Ein Grinsen zerrte an meinen Mundwinkeln. „Das. Gibt's. Doch. Nicht. Sie sehen sich How to Look Good Naked an?"

„Aber nur weil mein Kumpel Harry - das is so'n JAK

draußen

161

auf Rhode Island - gesagt hat, dass man da ab und zu mal nackte Titten sieht. Der bekloppte Idiot. Ich hab mir jede einzelne Folge angesehen, aber nicht ein einziges Mal war da 'ne Titte ganz zu sehen. Klar, manchmal gibt's so 'ne Andeutung, aber immer ist da irgendwelche dämliche Unterwäsche im Weg und verdeckt die wirklich guten Sachen."

„Ein rosa Hemd?", fragte ich hoffnungsfroh.

„Da lass ich mir doch lieber 'n paar Zementblöcke an die Beine binden."

„Ein schmalziger Film?"

„Lieber krieg ich 'ne Kugel in den Kopf."

„Da spricht Ihr äußeres Ich. Ich bin sicher, Ihr inneres Ich sehnt sich nach einer Fortsetzung von Magnolien aus Stahl." Ich erhob mich. „Sie müssen eins wissen, Vinnie, Menschen sind wie Zwiebeln. Sie bestehen aus vielen verschiedenen Schichten." Ich ging um meinen Schreibtisch herum und hob die weiße Papiertüte hoch, die ich aus der Drogerie mitgebracht hatte. „Sobald wir diesen ganzen Macho-Mist erst mal abgeschält haben, werden wir zweifellos einen Mann finden, der freundlich und liebevoll und mitfühlend ist." Ich zog das Heißwachs heraus.

Vinnies Augenbrauen schössen hoch, sodass sie über dem Rand seiner Ray Ban sichtbar waren. „Wofür ist das denn?"

Ich schenkte ihm mein beruhigendstes Lächeln. „Und die erste Schicht, die wir loswerden müssen, sind die Haare."

„Sehen Sie? Ich hab Ihnen doch gleich gesagt, dass es tief in Ihnen drin eine innere Schwuchtel gibt, die nur darauf wartet, freigelassen zu werden." Ich gab Vinnie noch ein Kleenex und sah zu, wie er sich die Nase putzte. Seine Augen waren rot und geschwollen, sein Gesicht nass von Tränen. „Allerdings hatte ich nicht erwartet, dass wir sie schon nach einer einzigen Schicht erreichen würden."

163

Er saß rittlings auf einem niedrigen Stuhl, die Arme verschränkt und auf die Lehne gestützt.

Zumindest war das in diesem Augenblick so. Während der letzten Stunde war sein ganzer Körper dermaßen verkrampft gewesen, als ob bei ihm die Totenstarre eingesetzt hätte; sämtliche Muskeln angespannt, der Körper starr, die Hände in die Rückenlehne des Stuhls gegraben - und das bei jedem einzelnen schmerzlichen Rrrrrritschl

„Es sieht übrigens toll aus." Ich beäugte seine leuchtend roten Schultern und den Rücken. „Blutet überhaupt nicht." Ich warf einen kurzen Blick auf eine besonders wunde Stelle auf seiner rechten Schulter. „Zumindest nichts, was nicht bald aufhören sollte." Ich zog die Handschuhe aus, die bei der Packung gewesen waren.

„Ich denke, wir machen jetzt am besten Schluss." Sonst müsste ich gleich noch den Notarzt rufen. '

Er wischte sich über die Augen und schluchzte etwas, das sich wie ein Danke anhörte.

Andererseits, seinem vor Schmerz verzerrten Gesichtsausdruck und dem ausgestreckten Mittelfinger nach zu urteilen könnte es vielleicht auch Schlampe gewesen sein.

„Ich hoffe f-für Sie, dass es das wert war", brachte er schließlich mit rauer Stimme heraus, nachdem es ihm gelungen war, sein Hemd überzustreifen. „D-denn wenn n-nicht, dann geht's nicht mehr nur um Ihre Zähnchen, dann werde ich Sie zuerst mal bei lebendigem Leib häuten."

Meine Hände erstarrten auf meinem Rolodex - und der Triumph, den ich verspürt hatte, nachdem ich Vinnie endlich geknackt hatte, wurde von einer Welle der Panik davongespült.

„Sie wissen wirklich, wie man einen guten Moment ruiniert."

„Verarschen Sie mich bloß nicht."

„Ich versuche, Ihnen zu helfen."

Er starrte mich lange und intensiv an. Die Ray Ban bohrte

164

sich einige quälende Sekunden lang in meine Augen, bevor er schließlich mit den Schultern zuckte. Gleich darauf fuhr er vor Schmerz zusammen und sog scharf die Luft ein. Das schnürte mir glatt die Brust ab.

Was soll ich sagen? Ich bin nun mal im absoluten Gleichklang mit meiner inneren Schwuchtel.

„Tun Sie das hier auf den Rücken, das lindert die Schmerzen." Ich gab ihm eine extra große Tube Wund-und Heilsalbe. „Pünktlich zu jeder vollen Stunde."

„Und soll ich Sie morgen anrufen?"

„Ich möchte, dass Sie mich noch heute Nacht anrufen.

Ebenfalls jede Stunde zur vollen Stunde. Das ist Teil unserer nächsten Übung." Ich kritzelte eine Adresse auf einen Zettel und gab sie ihm. „Ich möchte, dass Sie vor diesem Gebäude parken und ein Auge auf den Mieter in 3B haben."

, 'ne Überwachung? Was zum Teufel hat das denn mit meiner inneren Schwuchtel zu tun?"

„Das ist eine Übung, durch die man das äußere Arschloch besser in den Griff bekommt. Wenn Sie sonst vor jemandes Wohnung parken, was ist dann normalerweise der Grund dafür?"

„Ich will ihn umbringen."

„Genau. Sehen Sie, Ihr Äußeres ist daran gewöhnt, jemanden nur zu einem einzigen Zweck zu verfolgen: ihm seine Fangzähne zu ziehen oder ihn in kleine Stücke zu zerhacken."

„Oder ihn zu häuten", fügte er hinzu, in Erinnerung an seinen Kommentar von eben.

„Aber eines tun Sie nie: Sie setzen sich nicht einfach hin und beobachten, hab ich recht?" Er nickte und ich sprach weiter. „Diesmal ist es unser Ziel, dem Drang zuzustechen und zu verstümmeln zu widerstehen und einfach nur die Frau von 3B zu beobachten."

„Wer-Vieh? Oder Vampir?"

166

„Ein Mensch."

Er wirkte enttäuscht. „Wo soll denn da der Spaß bleiben?"

„Der Spaß kommt spätestens, wenn Sie Ihrer Mama von Ihrer bevorstehenden Hochzeit erzählen. Also, wenn diese Frau -nennen wir sie einfach mal Schleimi -

irgendwo hingeht, dann will ich, dass Sie ihr folgen.

Aber Sie dürfen unter gar keinen Umständen Kontakt mit ihr aufnehmen. Sie halten sich zurück, machen sich Notizen und erstatten mir Bericht."

„Für wie lange?"

„Bis wir uns morgen Nachmittag wieder hier treffen."

„Aber das ist ja die ganze Nacht und den ganzen Tag lang?"

„Hören Sie auf zu jammern. Ich bin ja kein Unvampir.

Sie kriegen die vorgeschriebenen Pausen, mittags sogar eine halbe Stunde."

„Das ist aber trotzdem noch eine verdammt lange Zeit, um dazuhocken und irgend so 'ne Tussi zu beobachten, ohne jeden Grund."

„Dann vergessen Sie's. Ich bin sicher, ich finde schon eine nette Presbyterianerin, die Sie zur Geburtstagsparty Ihrer Mutter mitnehmen können."

„Jetzt regen Sie sich mal ab. Ich tu's ja. Aber ich hoffe, Sie wissen, was Sie tun."

„Ich bin Profi, Vinnie. Ich weiß immer, was ich tue.

„Ich habe wirklich keine Ahnung, was ich da eigentlich tue", jammerte ich Nina Zwei an, die ich noch im selben Moment angerufen hatte, in dem Vinnie das Büro verlassen hatte. Ich erklärte ihr die Lage, in der Evie sich befand, und nahm ihr das Versprechen ab, zu schweigen wie ein Grab. „Also, was meinst du, was soll ich machen?"

„Besorgs mir von hinten", sagte Nina mit erregter, atemloser Stimme.

167

Ich begriff schlagartig. Und während sich einerseits mein Ego ziemlich gebauchpinselt fühlte, graute mir doch gleichzeitig auch davor, als mir klar wurde, was da von mir verlangt wurde. „Nina", ich wählte meine Worte mit äußerster Sorgfalt. „Du weißt, du bist eine meiner ältesten und liebsten Freundinnen, aber ich liebe dich nicht auf diese Weise. Ich weiß, ich weiß", ich redete eilig weiter, als sie zu sprechen ansetzte, „du kannst nichts dafür. Es ist ja auch verständlich: Ich bin nun mal ziemlich scharf. Aber das geht einfach nicht. Du bist doch schon an einen wunderbaren, wenn auch etwas langweiligen Vampir gebunden. Ich kenne dich.

Du würdest damit einfach nicht leben können, wenn du ihn betrügst."

„Doch nicht du", sagte sie. „Ich hab mit Wilson gesprochen. Wir haben uns entschlossen, Kinder zu bekommen, und das ist die erste Nacht auf dem Weg zu einem Baby." Ihre Stimme klang auf einmal gedämpft, als hätte sie eine Hand über den Hörer gelegt. „Versuchs doch mal so rum, Schatz." Ich hörte das Quietschen von Bettfedern und den unverkennbaren Ton von nackter Haut, die auf nackte Haut trifft. „Ja ... genau ... so."

„Ich ruf dich lieber später noch mal an."

Ja."

„Ja, du willst, dass ich zurückrufe? Oder ja, Schatz, gib's mir noch einmal?"

„Beides", hauchte sie.

Ich legte auf und versuchte es bei Nina Eins.

„Was weißt du über Dämonen?", fragte ich, als sie endlich an ihr Handy ging.

„Sie funkeln und sind definitiv die besten Freunde eines Vampirs."

„Das sind Diamanten. Ich sagte Dämonen." „Oh", sie kicherte. „Warte mal.. jede Menge Haare. Strenger Körpergeruch. Ziemlich laut, vor allem bei Vollmond."

168

„Das ist ein Werwolf." „Kalt, zynisch und nur an Sex interessiert?" „Gewandelter Vampir." Entweder das oder fünfzig Prozent aller männlichen Singles in Manhattan.

„Groß und haarig?" „Der Yeti." „Klein und dick?" „Ein Troll."

„Uhps." Sie kicherte. „Du musst schon entschuldigen, aber ich bin im Moment etwas indisponiert." Erneutes Kichern, und ich hörte ganz eindeutig den Bariton einer Männerstimme. „Rob ist hier. Du errätst ganz bestimmt nicht, was ich im Augenblick gerade in der Hand halte."

Oh-oh.

Panik überkam mich, und ich verspürte das dringende Verlangen, mir die Ohren zuzuhalten.

Verrückt, oder? Sex war doch etwas ganz Natürliches.

Genau genommen war es sogar das Fundament und das Baumaterial der gesamten Kultur gebürtiger Vampire.

Unsere Zivilisation gründete sich einzig und allein darauf. Wir wurden beim Sex gezeugt. Wir hörten auf zu altern, wenn wir unsere Jungfräulichkeit verloren.

Und den Rest der Ewigkeit verbrachten wir damit, Sex zu haben und Babys zu machen.

Naja, das traf natürlich nur auf alle anderen gebürtigen Vampire zu.

Ich hingegen war zu sehr damit beschäftigt, JAKs zu verkuppeln, meine treue Assistentin vor den Flammen der Hölle zu bewahren und von einem gewissen Kopfgeldjäger zu träumen, um mich fortzupflanzen. Ich hatte so was von keine Lust, irgendetwas zu hören, was mich an Sex und damit an meinen Mangel an ebendiesem erinnerte.

Und außerdem sprechen wir hier von meinem Bruder.

169

„Es ist groß", fuhr sie fort, „und überaus eindrucksvoll und -"

„Ich will das echt nicht hören", unterbrach ich sie.

„Doch nicht das. Jedenfalls nicht in diesem Moment. Es ist ein Ferragamo-Gürtel aus Schlangenleder mit einer Strassschnalle."

 „Der Ferragamo-Gürtel aus Schlangenleder mit der wasserblauen Strassschnalle? Aus der neuen Frühlingskollektion?"

„Genau der."

„Aber für den gibt's eine Warteliste."

„Ich weiß ja nicht, wie er es angestellt hat, aber er hat es geschafft."

„Für dich tu ich alles, Babe." Im Hintergrund erklang die wohlvertraute Stimme meines Bruders. Oooohhh ..

„Es ist eine Bestechung", erklärte Nina. „Damit ich mit ihm zusammenziehe."

Meine Panik verwandelte sich in einen Schock. „Du und Rob? Ihr wollt zusammenleben?"

„Ich glaube schon." Sie lachte und Rob stieß ein enthusiastisches „Zum Teufel, ja!" aus.

„Das ist ja toll", sagte ich, sobald ich wieder Herrin meiner Stimme war. „Wirklich fabelhaft." Das wäre es zumindest gewesen, wenn mich nicht auf einmal das Gefühl überkommen hätte, die Einzige zu sein, die nicht zur heißesten Party des Jahres eingeladen worden war.

Vinnie war dem Eheglück eine Schicht näher gekommen.

Nina Zwei war glücklich gebunden und hatte vor, ein Baby zu bekommen.

Nina Eins zog mit meinem Bruder zusammen.

Nur ich saß mutterseelenallein hier und stellte Recherchen über die Lakaien Satans an.

 Um das Leben deiner Freundin zu retten, erinnerte mich mein Gewissen. Eine Aufgabe, die nun wirklich wesentlich edler war,

170

als sich mit einem gewissen heißen, sexy Kopfgeldjäger um den Verstand zu bumsen.

Sicher, es machte nicht gerade Spaß, aber auch ein Vampir kann nicht immer den leichtesten Weg wählen.

Oder, in meinem Fall, den Weg in ein Land ohne Sex.

„Morgen bei der Jagd wollen wir es allen erzählen. Du kommst doch, oder?"

Ich dachte an die Reaktion meiner Mutter (Schock, Entrüstung und der unvermeidliche Griff zu einem doppelten Martini), und meine Depressionen verflogen.

„Machst du Witze? Davon könnte mich nicht mal ein Rudel tollwütiger Werwölfe abhalten."

171

Nachdem ich das Gespräch mit Nina beendet hatte, wählte ich Vinnies Nummer.

„Sind Sie in Position?"

„Verdammte Scheiße, soll das ein Witz sein? Ich bin doch gerade erst vor fünf Minuten von Ihnen weg. Ich hab kurz bei Marcianos angehalten. Ich muss mal pinkeln und will mir 'ne doppelte Peperoni mit Anchovis holen, aber dann mach ich mich gleich auf den Weg."

„Rufen Sie mich an, wenn Sie dort sind."

„Ich bin mir nicht sicher, ob ich das wirklich tue. Ich finde immer noch, diese ganze Aufgabe ist doch bloß ein Haufen Scheiße."

„Sie müssen es ja nicht machen. Es ist ganz allein Ihre Entscheidung." Ich summte die Anfangstakte des Hochzeitsmarsches und fuhr dann fort: „Schließlich sind Presbyterianerinnen gar nicht so übel."

„Ich ruf an, wenn ich dort bin." Klick.

Die nächsten Minuten verbrachte ich damit, meine Rechnungen durchzusehen. (Wenn das kein Zeichen dafür war, dass ich eine Ablenkung brauchte, dann weiß ich's auch nicht.)

Nachdem ich ein paar Schecks ausgestellt hatte, die mir gerade noch dreiundzwanzig Dollar und

siebenundachtzig Cent auf meinem Bankkonto ließen, schloss ich das Büro ausnahmsweise mal etwas früher und machte mich auf den Heimweg. Unterwegs hielt ich noch kurz in einem DVD-Verleih an (mir blieben noch sagenhafte sieben Dollar und neunundfünzig Cent), und 172

dann ging's endgültig nach Hause, zu einem DVD-Marathon mit Killer.

„Den hier solltest du dir vielleicht lieber nicht ansehen", warnte ich ihn, während ich Der Exorzist einlegte und es mir mit einem Glas aufgewärmtem Blut auf der Couch gemütlich machte. „Ich möchte nicht, dass du Albträume bekommst."

 Soll das ein Witz sein? Fressen, schlafen, Häufchen machen.

 Das ist alles, was wir Katzen tun.

„Da wäre ich mir aber nicht so sicher." Ich nahm einen kleinen Schluck, und die warme Flüssigkeit lief mir die Kehle hinunter. Mein Magen zog sich zusammen und bettelte um Nachschub. Ich musste mich regelrecht beherrschen, um den Inhalt des Glases nicht gierig in einem Schluck zu leeren, und nippte noch einmal kurz und kontrolliert. „Der Film soll richtig gruselig sein."

 Vielleicht bist du ja diejenige, die lieber nicht hinschauen sollte.

„Ich bin ein Vampir. Wir haben das Gruseln erfunden."

Als schließlich ENDE eingeblendet wurde und der Abspann lief, hatte ich zweimal die Schränke überprüft (ich hatte irgendwelche komischen Geräusche gehört, die auch locker von irgendeinem widerlichen Dämon hätten stammen können und nicht vom

Warmwasserboiler) und jede einzelne Lampe in meiner mikroskopisch kleinen Wohnung angeschaltet.

Ich hatte gerade die Schlösser der Wohnungstür zum xten Mal kontrolliert, als ich mich umdrehte, nur um Killer mit einem Na-was-hab-ich-dir-gesagt?-Leuchten in den Augen zu mir emporstarren zu sehen.

„Wir leben schließlich in New York", fuhr ich ihn an.

„Der Verbrechenshauptstadt der Welt. Man kann nie sicher genug sein."

 Weichei.

Nach insgesamt fünf Filmen - einschließlich Der Exorzismus von Emily Rose, Das Omen und allen drei Teilen von Der Exorzist -,

173

diversen Anrufen von Vinnie und jämmerlichen drei Stunden Schlaf war das Einzige, was ich tun wollte, als der Sonntagnachmittag sich heranwälzte, meinen Kopf unterm Kopfkissen zu begraben. Immerhin hatte ich inzwischen zumindest das Gerüst eines Plans, um Evie zu retten, aber um die Feinheiten auszuarbeiten, brauchte ich dringend Ruhe.

Und würde die Erste sein, die die dreihundertjährige Marchette-Tradition bräche und die wöchentliche Jagd versäumte?

Ja, klar.

Ich hatte Mandy mein Wort gegeben und meiner Mutter grünes Licht. Und, was noch wichtiger war, Nina und Rob würden die große Neuigkeit bekannt geben.

Also hievte ich meinen erschöpften, aber immer noch fabelhaften Arsch aus dem Bett und unter eine heiße Dusche und versuchte, nicht an das bevorstehende Date mit Remy zu denken. Und an die alles entscheidende Tatsache, dass er, trotz all meiner Einwände, tatsächlich der perfekte gebürtige Vampir für mich war.

Zunächst einmal roch er weder nach Brotpudding oder Käsekuchen oder Schokoladenbrownies mit Kirschen. Er roch nach einem dezenten Aftershave und purer Männlichkeit, dank einer speziellen, von Topvampirwissenschaftlern entwickelten Pille, die seinen natürlichen Duft überdeckte (alle gebürtigen Vampire rochen nach irgendetwas Süßem, Köstlichem) und ihm so einen Vorteil verschaffte, wenn er sich an gefährliche Kriminelle heranschlich. Daher biss sich sein Duft also nicht mit meinem Eau de Zuckerwatte.

Zweitens sah er gut aus, war reich und hatte eine enorme Fertilitätsrate.

Zusätzlich zu alldem mochte er mich auch noch. Das wusste ich zufällig ziemlich genau, weil er mir in der Vergangenheit schon diverse Male aus der Bredouille geholfen und mir sogar

175

sein Haus zur Verfügung gestellt hatte, damit ich für Viola und die anderen Werwölfinnen der NASA eine Baby-Geschenkeparty veranstalten konnte.

Er mochte mich wirklich.

Und ich mochte ihn.

Irgendwie.

Es war nur so, dass wir zusammen aufgewachsen waren. Ich hatte ihm dabei zugesehen, wie er sich Murmeln in die Nase gestopft hatte, und jedes Mal, wenn ich versuchte, mir uns in der klassischen Los-lass-es-uns-tun-Baby-Fantasie vorzustellen, versagte ich jämmerlich, denn - sehen wir der Wahrheit mal in die Augen - an einem Mann, dem eine Murmel im Nasenloch steckt, ist nichts, aber auch gar nichts auch nur im Entferntesten sexy.

Sicher, ich fing immer mit einer hübschen Vorstellung von Fairfields oberstem Freund und Helfer an, aber dann übernahm die pure, primitive Lust das Ruder.

Mein Herz raste. Mein Körper bebte. In einem fieberhaften Tanz stießen und mahlten meine Hormone aneinander. Und an genau der Stelle verwendete mein Gehirn die Funktion „Ausschneiden und einfügen" -

und voila, kein Remy mehr.

Stattdessen fand ich mich auf einmal in einer Szene wie dieser wieder ..

 Ich räkelte mich auf der bequemen Matratze und öffnete meine Arme einladend für den Vampir, der neben dem Bett stand. Er musterte mich mit seinem neonblauen Blick vom Kopf bis zu den Zehenspitzen und wieder zurück. Ich schnurrte ermutigend. Er knurrte vor Erregung. Das Bett bog sich durch, und sein starker, muskulöser Körper bedeckte den meinen. Ich berührte die winzige Narbe, die seine Augenbraue teilte, mit den Lippen und schloss die Augen, als ich seine schwieligen Fingerspitzen auf meinem -

 „Don't you wish yourgirlfriendwas hot like me?"Ahh. „Don't you wish your girlfriend was a freak like me?" Ahh. „Don't 176

 you ..." Mein Handy schmetterte meinen Lieblingsklingelton von den Pussycat Dolls und zerrte mich schlagartig in die Wirklichkeit zurück.

Enttäuschung nagte an mir, als ich das Telefon nahm und aufklappte.

„Ich steh kurz davor, aus den Latschen zu kippen", erklärte Vinnie, noch bevor ich auch nur Hallo sagen konnte. „Und ich muss mal auf den Lokus. Zu viele Anchovis."

„Wie steht's mit Schleimi?"

„Da rührt sich nix, abgesehen davon, dass sie dauernd was zu futtern bestellt. Alles von Burgern bis hin zu so Thai-Zeugs. Und ich", ein triumphierender Ton schwang in seiner Stimme mit, „habe nicht mal an ihrer Tür geklopft. Ich hab ihr nicht die Knochen gebrochen oder ihr den Schädel mit nein Hammer eingeschlagen oder sie in meinen Kofferraum gestopft. Nicht, dass sie da reinpassen würde. Da liegt immer noch der dreihundert Pfund schwere Werwolf auf meinem Ersatzreifen, den ich letzte Woche erst erledigt hab."

„Sie wollen mir doch wohl nicht sagen, dass Sie mit einem toten Werwolf im Kofferraum zu Ihrem Date mit Carmen gefahren sind?"

„Was denn? Is ja nich so, dass man was riechen könnte.

Zumindest zu der Zeit." Ich hörte das Klicken des Handschuhfachs und dann das Zischen eines Sprays.

„Also, hab ich den Test jetzt bestanden oder was?"

„Noch nicht. Bleiben Sie für die nächsten Stunden noch in Position und dann treffen Sie mich um Mitternacht in meinem Büro."

„Aber ich muss dringend mal pennen." „Schlafen können Sie noch, wenn Sie tot sind." „Ja klar." Ein bedrohlicher Unterton schlich sich in seine Stimme.

„Genau wie Sie."

177

„Dreißig Minuten auf dem Rücksitz", korrigierte ich mich rasch. „Allerhöchstens eine Dreiviertelstunde.

Aber dann machen Sie sich gleich daran, die nächste Schicht abzustreifen."

„Ich hoffe für Sie, dass dieser Scheiß mit den Schichten wirklich funktioniert", warnte er noch einmal, bevor er das Gespräch beendete.

Ich ignorierte mein Verlangen, die nächste Reisetasche vollzustopfen, mir Killer zu schnappen und mich auf den Weg in irgendein entferntes Tropenparadies zu machen. Zugegeben, dadurch könnte ich meine Fangzähne noch ein Weilchen länger behalten, aber was wäre dann mit Evie?

Ich verdrängte meine Angst und verbrachte den Nachmittag wie immer. Ich trank mein Frühstück, legte etwas Make-up auf und malträtierte mein Haar mit dem Glätteisen. Dann zog ich eine silberfarbene Tunika von Rock & Republic und kurze schwarze Leggings an und komplettierte das Outfit mit einem Paar flacher silberfarbener Schuhe von Armani, um zum Abschluss meine Lieblings-Supermodel-Pose vor dem Spiegel ein-zunehmen.

Scharf und sexy wie immer, trotz des DämonenMarathons, einem Haufen Probleme und sehr wenig Schlaf.

Ah, die wunderbaren Vorteile, die es mit sich bringt, eingetragenes Mitglied im Club der Untoten zu sein ..

Nach einer kurzen Auseinandersetzung mit Killer (er versprach, sich zu benehmen, wenn ich ihm dafür einen Kratzbaum von Hello Kitty kaufte), gab ich ihn unten bei Mrs. Janske ab und bestieg ein Taxi mit dem Ziel Connecticut.

Als wir die Stadt hinter uns gelassen hatten, beschloss ich, die Furcht, die in letzter Zeit mein ständiger Begleiter zu sein schien, sowie den Taxifahrer, der mich im Rückspiegel anstarrte, zu ignorieren.

Höchste Zeit, mich auf das Positive im Leben zu konzentrieren.

178

Sicher, auf mich wartete wieder mal die übliche Sonntagsroutine - mich im Poolhaus verstecken, während meine Familie sich um die Extra-Urlaubstage von Moe's zankte. Aber vielleicht würde ich ja zumindest von dem Date mit Remy verschont bleiben.

Ich meine: also wirklich! Meine Mutter hatte doch wahr-lich frischeres Blut zu trinken, stimmt's? Einer ihrer kostbaren Söhne plante tatsächlich, seinen Junggesellenstatus aufzugeben, um mit einer - röchel -

 Frau zusammenzuziehen! Und das, nachdem sie erst seit lächerlichen fünf Wochen miteinander ausgingen. Wen interessierte es schon, dass Nina und Rob zusammen aufgewachsen waren? Schließlich war er gerade mal fünfhundertfünfundfünfzig. Das reinste Bahij. Meine Mutter würde dermaßen ausflippen, wenn sie die Neuigkeiten hörte, dass sie meine Wenigkeit mit Gewissheit vergessen und ihren Radar auf meinen Bruder ausrichten dürfte.

Ich lächelte. Aus der Geschichte war ich raus.

„Ich dachte schon, du würdest gar nicht mehr kommen", verkündete meine Mutter, als sie die massive Haustür öffnete. „Die anderen warten schon alle."

Jacqueline Marchette sah makellos aus, wie immer, in einem goldfarbenen Wickelkleid von Bill Blass, das ihre hochgewachsene, schlanke Figur betonte. Ihr langes dunkles Haar trug sie in einem schicken französischen Zopf, und ihre erstaunlichen braunen Augen waren von langen, dichten Wimpern umkränzt. Sie hatte eine perfekte Nase und hohe, wohlgeformte Wan-genknochen. Ein sanft schimmerndes, kakaofarbenes Lipgloss akzentuierte ihre vollen Lippen. Ihr haftete der schwere, süße Geruch nach Schwarzwälder Kirschtorte an, gemeinsam mit einer Wolke teuren Parfüms.

 ,Jdle heißt doch wohl: du und Dad und Max, oder? Rob ist nicht da." Sonst hätten sich ihre Hände an ein Glas Wodka

180

geklammert, und sie würde vor Missbilligung nur so strotzen statt mich anzustarren, als ob das Schicksal der gesamten Nation gebürtiger Vampire einzig und allein auf meinen Schultern ruhte.

„Er ist da." Sie winkte mir hereinzukommen. „Und Nina auch."

„Aber sie sind doch gerade erst gekommen, oder?" Was so viel heißen sollte wie: Sie hatten doch wohl noch keine Zeit, die gute Nachricht zu verbreiten?

„Nein, sie sind schon eine ganze Weile hier. Rob übt mit deinem Vater schon seit einer halben Stunde Einputten."

„Dann warten sie sicher auf den geeigneten Moment, um es dir zu erzählen."

„Mir was zu erzählen? Dass sie zusammenziehen?"

„Sie ziehen zusamm- . . Augenblick mal. Du weißt es schon?"

„Natürlich weiß ich es, Liebes. Rob hat es gleich in dem Moment verkündet, als er hereinkam."

„Und?"

„Und ich bin sicher, sie werden fabelhaft miteinander auskommen, bis die erste große Verliebtheit vorbei ist."

Sie winkte ab. „Dann wird er sich natürlich von ihr trennen und zur nächsten Frau übergehen, wie er es immer tut, weil er noch viel zu jung ist, um etwas Ernsthaftes anzufangen." Sie nagelte mich mit einem Blick fest. „Was hingegen dich und Remy betrifft . . ihr beide schreit förmlich nach Ewigkeit." Sie lächelte.

„Komm jetzt." Sie bedeutete mir mit einer Geste, das Foyer zu durchqueren und das Wohnzimmer zu betreten. „Dein Vater und ich möchten heute Abend mal etwas Neues ausprobieren, um der Jagd ein wenig mehr Würze zu verleihen."

Das Gefühl der Panik, das mich wieder mal fest im Griff hatte, setzte bei der Aussicht, mein ausgeblutetes Bankkonto vielleicht wieder auffüllen zu können, kurz aus. „Gibt es heute mal Geld statt Urlaubstage für den Sieger?"

181

„Unsinn. Dein Vater ist für so etwas viel zu geizig." Ihre Augen leuchteten aufgeregt. „Das hier ist viel besser."

„Dad hat sich freiwillig gemeldet, die Beute zu spielen?"

Die „Beute" trug eine Trillerpfeife und riskierte massive Schäden an Leib und Schuhen, auf der Flucht vor einer Handvoll urlaubshungriger Vampire. Meistens losten wir, und meistens zog ich den Kürzeren. „Dann müssen wir heute nicht losen?"

„Unsinn. Dein Vater hasst es, die Beute zu spielen." Ihre Augen blitzten aufgeregt. „Viel besser."

Mein Herz schlug schneller. „Wir lassen das mit der richtigen Jagd sein und veranstalten stattdessen eine simulierte Jagd auf Dads Xbox?"

„Besser."

„Was könnte besser sein, als gemütlich im Wohnzimmer zu sitzen, statt auf Armani-Schuhen durch die Wälder zu latschen?"

„Pärchenjagd", verkündete sie.

Mir sank der Magen in die Kniegegend. „Pärchen?"

Sie nickte. „Dein Vater und ich sind ein Team. Max tut sich mit irgend so einer Menschenfrau zusammen, die er mitgebracht hat. Sie haben sich im Internet kennengelernt. Rob bekommt Nina. Und du", ihre Augen funkelten, „Remy." Ihre glänzenden Lippen verzogen sich zu einem breiten Lächeln. „Ist das nicht genial?"

„Ich .. " Mir blieben die Worte im Halse stecken; sie kamen einfach nicht an dem Kloß vorbei, der sich dort soeben festgesetzt hatte.

„Denk doch nur", fuhr sie fort. „Du musst gar nicht erst warten, bis die Jagd vorbei ist, um etwas Zeit mit ihm zu verbringen. Ihr könnt gleich damit anfangen."

Na toll.

182

„Schöner Abend", bemerkte Remy eine halbe Stunde später.

Wir saßen - genauer gesagt, versteckten uns - im Poolhaus und warteten darauf, dass die Trillerpfeife ertönte. Was bedeutete, dass wir besagte Nacht gar nicht aus erster Hand in Augenschein nehmen konnten.

Nicht, dass das eine Rolle gespielt hätte.

Ich wusste, dass er nur Konversation machen wollte, um die peinliche Stille zu überbrücken, die uns einhüllte.

„Ein richtig schöner Abend", stimmte ich zu.

„Ein richtig, richtig schöner Abend." Er trug ein dunkelgraues langärmliges Henley-Hemd, das sich an seine breiten Schultern und seine muskulöse Brust schmiegte. Eine verwaschene Jeans betonte seine langen Beine. Er hatte kurzes Haar in der Farbe von Whiskey, mit weißgoldenen Strähnchen, und die grünsten Augen, die ich je gesehen hatte.

Als wir noch Kinder waren, hatte ich ihn immer um seine Haare beneidet, die so wirkten, als ob sie von der Sonne geküsst worden wären. Und dann hatte er mir eine Spinne ins Kleid gesteckt, und ich hatte mir von ganzem - untotem - Herzen gewünscht, dass sich die Erde auftun und ihn verschlucken würde. Entweder das oder es sollte ihn ein Blitz treffen, oder er sollte von Vampirjägern gepfählt oder von französischen Extremisten auf die Guillotine gezerrt werden.

Er war eine richtige Nervensäge gewesen.

„Das Wetter ist wirklich wunderbar", sagte er.

„Wirklich toll." Ich strengte meine Supervampirohren an,

183

horchte auf irgendein Zeichen, dass diese Pein bald ein Ende nehmen würde.

Wie lange würden Max und seine Internet-Tussi (das Beute-Pärchen dieses lauschigen Abends) der Vampirmeute wohl entkommen können? Es war so: Die Beute machte sich mit einer vollen Minute Vorsprung auf den Weg. Derjenige, der sie zuerst einholte und ihr nahe genug kam, um in die Trillerpfeife zu blasen, die sie um den Hals trug, hatte gewonnen. Nachdem Max Delicious Delilah (ich schwöre, dass ich mir das nicht ausgedacht habe) an der Backe kleben hatte, würde er nicht mal halb so schnell sein wie sonst. Also ein leichtes Ziel.

Wenn mein Vater auch nicht mehr der Jäger sein mochte, der er einst gewesen war (nicht, dass er das je zugeben würde), stand ihm diesmal meine Mom hilfreich zur Seite. Sie konnte jedem in den Arsch treten.

Wenn besagter Arsch allerdings zur ältesten und geliebtesten Frucht ihres Schoßes gehörte (ihre Worte, nicht meine), sah die Sache schon anders aus. Gar nicht davon zu reden, dass diese ganze Sache mit den Pärchen einzig und allein dazu dienen sollte, Remy und mir ein wenig Zeit - Sie haben es sicherlich schon erraten - in trauter Zweisamkeit zu verschaffen.

Also tat meine Mutter zweifellos ihr Bestes, um Zeit zu schinden.

Dann blieben nur noch Nina und Rob. Die Besten der Besten. Rob hatte schon zigmal gewonnen und Nina, also, wenn sie dieser albernen Trillerpfeife mit derselben Hartnäckigkeit hinterherjagte, mit der sie Jagd auf ein Original von Fendi machte, dann würden wir in null Komma nichts hier raus sein.

Es sei denn, Nina und Rob waren gar nicht ernsthaft auf der Jagd.

Sicher, beide waren blutrünstig und extrem schlau. Aber gleich -zeitig waren sie auch so geil wie zwei Werwölfe bei Vollmond.

185

Bei meinem Pech waren sie sicher gerade oben und trieben es wie die Karnickel.

Meine Ohren juckten, und tatsächlich - ich hörte das unverkennbare Quietschen von Bettfedern, gefolgt von Ninas schriller Stimme: „Wo ist denn mein kleiner Vampir?"

„Ich hab gehört, es soll dieses Wochenende regnen."

Remys tiefe Stimme brachte mich ins Poolhaus zurück, und da war auch gleich wieder die Anspannung zwischen uns.

„So ein Mist."

„Aber das muss ja nicht unbedingt stimmen. Diese Typen von Channel 5 irren sich ja ständig." „Und wie die sich irren."

Die Minuten verflossen, und Remy redete weiter über das Wetter. Und unzuverlässige Meteorologen. Und dass das Fairfield Police Department von seinen Mitarbeitern verlangte, Regenumhänge zu tragen, wenn sie auf der Straße unterwegs waren, um

Lungenentzündungen zu vermeiden.

Ich weiß, ich weiß.

Wenn er jetzt noch anfing, über die Mets zu reden, würde ich mich so was von in den nächsten Regenschirm stürzen.

„Was hältst du denn in letzter Zeit von den Giants?"

Jetzt reichte es. Ich sprang auf die Füße. Mein Blick suchte den Raum fieberhaft nach einer länglichen, spitzen Fluchtmöglichkeit ab.

„Es ist immer noch nicht vorbei, oder?" Er stand ebenfalls auf und starrte auf die Tür. „Oder hast du die.

Trillerpfeife gehört?" Schön wärs.

Mein Blick fiel auf das Poolzubehör, das eine ganze Wand bedeckte. In der entgegengesetzten Ecke stand ein Stapel zusätzlicher Gartenstühle. Das Häuschen war mit allem Möglichen vollgestopft, von den Liegen, auf denen wir saßen, bis hin zu einem Minikühlschrank, Luftmatratzen, einer schwimmenden

186

Bar, diversen Volleybällen und sogar einem Netz. Aber nicht eine Schirmspitze war weit und breit zu sehen.

„Hör mal." Ich gab die selbstzerstörerischen Gedanken auf und startete Plan B - mein Herz ausschütten. „Ich weiß ja, dass ich diesem Date zugestimmt habe, aber das hab ich doch nur getan, weil meine Mutter Jack und Mandy die Hölle heiß macht, und ich wollte sie ablenken, damit sie ihre Flitterwochen wenigstens in Ruhe beenden können. Nicht, dass ich dich nicht mag.

Das tue ich. Du bist ein toller Vampir." Der perfekte Vampir, erinnerte mich eine leise Stimme. „Aber ich sehe einfach keine Zukunft für uns beide, es sei denn - als gute Freunde."

Er schwieg die ganze Zeit. „Du kannst einfach nicht vergessen, wie ich in, Strumpfhosen rumgelaufen bin, was?", fragte er schließlich. Seine grünen Augen funkelten auf mich herab.

Vor meinem inneren Auge erschien ein Bild, und mein Mund verzog sich zu einem Lächeln. „Die waren eigentlich ganz niedlich."

„Hä?"

 Ja, hä? „Nicht, dass sie damals nicht ganz schön schrecklich gewesen wären. Aber jetzt im Nachhinein kommen sie mir gar nicht mehr so furchtbar vor.

Jedenfalls nicht im Vergleich zu den Murmeln."

Erinnerungen prasselten auf mich ein. „Ich werde nie vergessen, wie du mit Jean Michel Gustave um den Rekord gekämpft hast. Er schaffte vier in jedem Nasenloch."

„Während mir eindrucksvolle fünf gelangen." Er schüttelte den Kopf. „Was zum Teufel hab ich mir dabei nur gedacht?"

„Du hast gar nicht gedacht, du warst sieben."

Er grinste - ein Aufblitzen strahlend weißer Zähne im Dämmerlicht. „Ich hab schrecklichen Ärger bekommen, als meine Mutter das rausgefunden hat. Ich musste zwei ganze Monate die Ställe ausmisten."

„Kein Wunder, dass du damals so komisch gerochen hast."

187

Nicht, dass er in diesem Augenblick etwa komisch roch.

Der schwache Duft eines kostspieligen Duftwässerchens und der Geruch nach purer Männlichkeit reizten meine Sinne, und ich erwischte mich dabei, wie ich tief einatmete.

„Weißt du noch, wie du mich mit dieser Spinne geärgert hast?", fragte ich hastig, plötzlich darauf bedacht, mich an alle Gründe zu erinnern, aus denen ich Remy Tremaine nicht mochte. „Und dann hast du versucht, dieses Stinktier anzuzünden, und ich habe damit gedroht, es deiner maman zu verraten, und damit war dann endgültig Krieg zwischen uns."

„Aah, meine pyromanische Phase. Die folgte der Murmelphase. Der wiederum die Lasst-uns-doch-ein-paar-unschuldige-Dorfbewohner-foltern-Phase folgte."

„Du hast nie irgendwelche unschuldigen Dorfbewohner gefoltert. Oder?" Ich flehte um ein dickes, fettes Ja.

Hauptsache, die Hitze, die meine bloße Haut gerade überflog, würde davon gelöscht.

„Ich würde vielleicht nicht so weit gehen, es Folter zu nennen. Ich hab sie wohl eher genervt. Ich stahl Hühner und versteckte Eier, und einmal habe ich sogar Madame Giselles hölzerne Zähne gestohlen."

„Ist nicht wahr!"

„Oh doch." Er schüttelte den Kopf. „Sie war so sauer, dass sie mich eine halbe Meile weit mit dem Besen gejagt hat. Wer hätte gedacht, dass die alte Frau noch so schnell rennen könnte? Das war natürlich alles nichts im Vergleich zu dem Stinktier. Ich bin nur auf zwei Schritte an das Vieh herangekommen, bevor es mich vollspritzte.

Seitdem hab ich nie wieder was in Brand gesteckt."

Da hätte ich ihm widersprechen können. Wie er so dastand, mit seinen leuchtend grünen Augen auf mich herabblickte, fühlte ich eine Art Funke in meiner Magengegend, gefolgt von einer Hitzewelle.

189

Hunger. Offensichtlich. Die Jagd dauerte jetzt schon eine kleine Ewigkeit, und ich hatte nichts als ein einziges Glas Blut zu mir genommen, bevor ich die Wohnung verlassen hatte, und schließlich musste ein Mädchen ja mal was essen, stimmt s?

Kein Wunder, dass mein Herz wie verrückt schlug und meine Haut prickelte und meine Brustwarzen zitterten und -

Augenblick mal. Das schlug doch wohl dem Sarg den Boden aus.

Wenn ich bloß hungrig wäre, dürften doch wohl auf gar keinen Fall meine Brustwarzen beteiligt sein. Das Herz -

ja. Die Haut -schon möglich. Vielleicht würden mir sogar die Knie zittern oder ich fühlte mich benommen.

Aber die Brustwarzen würden auf keinen Fall ins Spiel kommen, es sei denn . .

Nee. Schließlich ging's hier um Remy.

Noch in derselben Sekunde, in der ich mir das einzureden versuchte, checkte ich schnell die gegenwärtige Lage in meinem überhitzten Körper.

Klopfendes Herz? Ja. Prickeln auf der Haut? Ja.

Zitternde Knie? Ja. Benommenheit? Ja. Bebende Brustwarzen?

 Oh, oh.

Schlagartig wurde mir klar, was los war, und ich tat das Erste, was mir in den Sinn kam. Okay, es war das Zweite, was mir in den Sinn kam, denn ich würde auf gar keinen Fall über ihn herfallen, ganz egal, wie sehr ich es mir auf einmal auch wünschen mochte.

Ich steckte mir beide Finger in den Mund und stieß einen gellenden, ohrenbetäubenden Pfiff aus.

Game over.

190

„Wo ist Max?", fragte meine Mutter einige Minuten später, nachdem sie und mein Dad zwischen den Bäumen aufgetaucht waren. Sie überquerten den makellosen Rasen und gesellten sich zu mir und Remy auf die Veranda.

Ich zuckte die Achseln und bemühte mich, unschuldig dreinzuschauen. „Er, ahm, er ist entkommen."

„Er ist was?"

„Er ist einfach weggerannt." Ich zeigte nach links und machte eine vage, kreisförmige Bewegung mit meiner Hand. „Da lang."

„Aber er soll nach dem Pfiff nicht mehr weglaufen", erklärte mein Dad. „Das ist doch das Signal, dass die Jagd vorbei ist."

„Sehr richtig", stimmte meine Mutter ihm bei. Sie blickte sich um und suchte die Umgebung ab. „Warum um alles in der Welt sollte er wegrennen?"

„Vielleicht hat er sich einfach zu sehr hineingesteigert, und dann hat sein Überlebensinstinkt das Ruder übernommen. Er wollte sich nicht kampflos ergeben."

„Und was ist mit seinem Menschen?", erkundigte sich meine Mutter.

„Sie ist ihm gefolgt. Vermutlich sind sie längst schon wieder im Wald und haben gerade in diesem Moment den Sex ihres Lebens nach dem Tode." Ups. Böse Schwester. Aber ich hegte die Hoffnung, dass die Vorstellung von meinem ach so tollen älteren Bruder, wie er sich mit einer bloßen menschlichen Frau vergnüg-te, ausreichen würde, um meine Mutter davon abzuhalten, all die Fragen zu stellen, die ich in ihrem Blick bereits erkannte.

„Remy?" Meine Mutter wandte ihre Aufmerksamkeit nun dem Mann neben mir zu. „Hast du Max gesehen?"

„Sicher hab ich das, und ich muss zugeben: Das war schon sehenswert. Als Lil nach der Pfeife griff, hat er sich wie wild gewehrt. Offensichtlich haben Sie ihm eine erstklassige Ausbildung zukommen lassen."

191

Mein Dad reckte die Brust vor. „Tradition ist eben doch das Wichtigste. Sicher, es gibt heutzutage alles nur Erdenkliche in Flaschen, aber was passiert, wenn diese Blutabfüllfirmen mal pleitegehen? Meine Kinder jedenfalls würden in diesem Fall nicht hungers sterben, das kann ich dir sagen. Jedes einzelne von ihnen besitzt die Fähigkeit, Beute aufzuspüren und zu überwältigen, ganz gleich, wie raffiniert sie auch sein mag."

„Und offenbar sind sie auch überaus belastbar", fügte Remy hinzu. „Max weigerte sich, seine Niederlage einzugestehen, auch wenn er humpelte und völlig erschöpft war."

„Wir Marchettes sind Kämpfer", stellte mein Dad fest.

„Wir stehen für das ein, woran wir glauben, und geben niemals klein bei. Das ist eine Frage des Prinzips. Des Stolzes. Sicher, Viola mag denken, sie habe gewonnen, weil das Gericht zu ihren Gunsten entschieden hat, aber ich gebe nicht auf." Seine Augen verengten sich, und er ließ seine Fänge aufblitzen. „Das sind immer noch MEINE Sträucher."

„Ist ja schon gut, mein Lieber." Meine Mutter streichelte ihm über den Arm. „Jetzt reg dich nicht wieder gleich auf. Das sind deine Sträucher, und alle anderen in ganz Fairfield, insbesondere die Justiz, haben ja überhaupt keine Ahnung."

„Ich habe das Recht, meinen Besitz zu verteidigen", beharrte mein Vater.

„Aber sicher hast du das, und du hast auch den Mumm, das zu tun. Sogar jetzt noch, mit

achthundertsechsundneunzig Jahren, bist du so listig und viril wie an dem Tag, an dem ich dich zum ersten Mal sah."

Habe ich schon erwähnt, dass meine Mutter nicht nur in der Lage ist, so ziemlich jedem den Arsch zu versohlen, sondern sich auch ziemlich geschickt anstellt, wenn es darum geht, einem in den Arsch zu kriechen?

Zumindest, wenn der Arsch meinem Vater gehörte.

192

„Was ist denn mit Nina und Rob?", fragte meine Mutter.

„Ich sehe sie nirgends."

„Die sind schon im Haus und trinken was." Zumindest hoffte ich, dass sie inzwischen zum postkoitalen Drink vorgedrungen waren. Ansonsten stünde ich meiner Mutter ganz allein gegenüber, und damit wäre ich in diesem Augenblick komplett überfordert gewesen.

Mein ganzer Körper prickelte immer noch, und gewisse Stellen bebten auch, und ich tat immer noch mein Bestes zu ignorieren, dass ausgerechnet Remy derjenige war, der dafür verantwortlich zeichnete.

Strumpfhosen. Murmeln. Stinktiere.

Ganz gleich, wie sehr ich diese Erinnerungen heraufzubeschwören versuchte, das Einzige, was in meinem Gehirn ankam, war Remy, der über mir aufragte, seine Augen waren so grün und hungrig und -

„Ich brauch jetzt wirklich einen Drink." Ich drehte mich herum und eilte ins Haus, so schnell mich meine übernatürlichen Füße tragen konnten.

Remy folgte mir; sein starker, muskulöser Körper war eindeutig viel zu nahe an meinem.

„Glückwunsch", erklärte Nina, als ich ins Wohnzimmer kam, wo sie neben Rob auf dem Sofa saß. „Du hast diese Urlaubstage aber auch wirklich verdient."

„Danke schön." Ich steuerte ein antikes Sideboard mit einer frisch geöffneten Flasche AB negativ darauf an.

Meine Hände zitterten, als ich mir ein Glas eingoss.

„Aber ich arbeite nicht für Moe's."

„Und?" Nina starrte mich an, als könnte sie nicht bis drei zählen.

Kein Wunder, da die Hand meines Bruders auf ihrem Knie lag und seine Fingerspitzen langsam über ihre Haut strichen.

194

Ich hatte plötzlich eine Vision von meinem eigenen Knie und Remys Hand und wie gehirnamputiert ich wäre, wenn besagte Hand sich langsam an der Innenseite meines -

Ich schüttelte den Gedanken ab und leerte das halbe Glas mit einem einzigen, langen Schluck. Die Flüssigkeit glitt meine Kehle warm hinab und breitete sich explosionsartig im Magen aus. Meine Nerven beruhigten sich und ich sah wieder klar. So. Schon viel besser.

„Was ist denn mit dir los?" Meine Mutter stellte sich neben mich und blickte mich mit zusammengekniffenen Augen forschend an. Sie wirkte so besorgt, dass es mir fast die Brust abschnürte. Ich verspürte den verrückten Drang, mich einfach in ihre Arme zu werfen und ihr all meine wollüstigen Gedanken anzuvertrauen.

Beichten tat der Seele gut.

Außerdem, wenn sie wusste, wie durcheinander ich war und dass ich Ty wirklich schrecklich gernhatte, dann würde sie es vielleicht verstehen. Schließlich war sie meine Mom. Sie liebte mich.

„Ich glaube nicht, dass diese Verabredung mit Remy eine gute Idee ist." Die Worte kamen aus meinem Mund gepurzelt, bevor ich sie aufhalten konnte.

„Selbstverständlich ist das keine gute Idee."

Mir fiel ein Stein vom Herzen. „Wirklich?"

„Es ist vielmehr eine fabelhafte Idee", fuhr sie fort. „Die beste, die ich je hatte."

 Plumps - schon lag der nächste Stein auf besagtem Organ, und ich schüttete mir den restlichen Inhalt des Glases runter. Als das auch nicht half, schnappte ich mir die Flasche und nahm einen tiefen Schluck.

„Sonderurlaub einzuheimsen macht mich immer so durstig", erklärte ich hastig, als ich merkte, dass alle -

mit Ausnahme mei

195

nes Vaters, der vollauf damit beschäftigt war, seine Golfschläger zu sortieren - mich anstarrten. Ich hielt die Flasche in die Höhe. „Will sonst noch jemand einen Drink?"

„Eigentlich", meine Mutter nahm mir das AB negativ aus der Hand und stellte die Flasche wieder hin, „hatte ich vorgesehen, dass ihr beide jetzt in den Club hinüberfahrt und dort eure Drinks nehmt." Sie lächelte, als hätte sie soeben den vereinigten Chippendales das Blut ausgesaugt. „Nur ihr zwei."

„Ich bin bereit." Remy zwinkerte mir zu, und mir wurde flau. „Lil?"

Ich schluckte. Auf gar keinen Fall würde ich mit Remy irgendwohin gehen. Nicht auf ein paar Drinks. Und auch nicht für richtig wilden, animalischen Sex. Oder für Drinks und richtig wilden, animalischen Sex.

Auf gar keinen Fall. No way. Ich nicht.

„Ihr könnt meinen Wagen nehmen", bot meine Mutter an.

Wagen stand umgangssprachlich für das über alles geliebte rote V8-Porsche-Cabrio meiner Mutter, das sie mich nie - ich wiederhole: nie - auch nur anfassen, geschweige denn fahren ließ.

Bis auf jenes eine Mal.

Aber dann hatte sie die Rechnung für den ganzen Schaden erhalten, den dieser Telefonmast angerichtet hatte, der aus dem Nichts mitten auf der Straße aufgetaucht war - ich schwöre! Und meine Porsche-Privilegien waren denselben Weg gegangen wie die einäugige karibische Werkrabbe.

Sofort tauchte vor meinem inneren Auge die Vision meiner selbst auf, wie ich, umgeben von weichem italienischem Leder, über die nächtliche Straße sauste, die Stereoanlage weit aufgedreht, das Haar vom Wind zerwühlt: die Herrscherin über so viel Kraft. .

Ein paar Drinks konnten doch nicht schaden, stimmt's?

Ich

196

meine, sicher, ich war vielleicht nicht gerade das leuchtende Beispiel, was Selbstbeherrschung anging, aber ich konnte meine Finger durchaus bei mir behalten, wenn es darauf ankam, meiner Mutter zu beweisen, dass sie mir den Porsche ruhig ab und zu mal ausleihen konnte.

Ich nickte. „Drinks wären okay."

„Wunderbar." Meine Mutter lächelte und griff nach dem Schlüssel. „Remy kann fahren."

War ich vom Pech verfolgt oder was?

Remy ging schon mal das Auto holen, während ich meinen Kummer in einem weiteren Glas nährenden roten Nasses ertränkte und versuchte, mir eine Ausrede einfallen zu lassen, wieso ich auf der Stelle gehen musste.

Ich hatte mich noch nicht zwischen „In der New Yorker U-Bahn wurde eine Atombombe versteckt, und ich bin die Einzige, die der Polizei deren genaue Position zeigen kann, bevor sich die ganze Stadt in einer pilzförmigen Wolke auflöst" und „Ich hab das Bügeleisen angelassen"

entschieden, als mein Handy klingelte.

„Sie ist weg", sagte Vinnie, sobald ich die Taste gedrückt hatte.

Mein Herz setzte aus. Ich vergaß die Flasche, an der ich eben noch gesaugt hatte, und verzog mich in eine entlegene Ecke, in der niemand mein Gespräch belauschen konnte. „Was meinen Sie mit weg?"

„Ich meine weg, so wie in zack, der Fernseher läuft noch und alle Lampen sind an, aber sie ist nicht mehr da."

„Sie muss doch irgendwo sein." Sie konnte sich doch nicht einfach so in Luft aufgelöst haben.

Oder?

Auch wenn in keinem der Filme, die ich mir letzte Nacht angesehen hatte, irgendwelche Verschwindetricks vorgekommen

198

waren, so war ich mir doch keineswegs sicher, ob so was nicht doch im Bereich des Möglichen lag.

„Haben Sie sich umgehört? Vielleicht ist sie ja nur zum Supermarkt oder in den Waschsalon gegangen."

„Wen interessiert das? Die Sache ist die: Sie ist weg, und ich geh jetzt nach Hause."

Panik erfasste mich. „Aber wir müssen sie finden."

„Irgend so 'ne Tussi zu finden gehört nicht zu meiner Aufgabe. Ich sollte sie nur beobachten und meine Hände von ihr lassen. Mission erfüllt. Jetzt muss ich schlafen."

„Aufopferungsbereitschaft", stieß ich hervor. „Um seine innere Schwuchtel wirklich zum Vorschein zu bringen, muss man die Schichten der Selbstsucht abschälen.

Wenn Sie jetzt Ihren Schlaf opfern, sind Sie Carmen schon wieder eine Schicht nähergekommen."

„Sie haben wirklich einen an der Waffel, Lady."

„Fein. Dann hören Sie eben nicht auf mich. Aber wenn Ihre Mutter ein halbes Dutzend Ave-Marias betet für ihre jämmerliche Witzfigur von Sohn, der es nicht mal übers Herz bringt, ein paar erbärmliche Stunden Schlaf zu opfern, damit sie endlich ein Enkelkind -"

„Is ja schon gut, schon gut." Er seufzte. „Sagen Sie, kennen Sie meine Mutter vielleicht? Ich schwöre, wie sie sie gerade beschrieben haben, das ist sie ganz genau, wie sie leibt und lebt."

„Nur gut geraten." Und jede Menge Erfahrung.

Mein Blick glitt zu meiner eigenen Mutter, die mich anstarrte und mit den Lippen die Worte „Beeil dich"

formte.

„Bleiben Sie, wo Sie sind. Ich bin gleich bei Ihnen", sagte ich zu Vinnie. „Ein Dating-Notfall", verkündete ich, während ich mir meine Tasche griff und in Richtung Haustür marschierte. „Ich muss ins Büro." Irgendwo draußen schnurrte ein Motor, und ich fügte hinzu: „Sagt Remy, dass es mir leid tut."

199

„Aber", die Stimme meiner Mutter verfolgte mich, „ihr beide habt doch noch gar keine Zeit gehabt, euch richtig kennenzulernen."

Vielleicht war ich doch nicht so ein Pechvogel, wie ich gedacht hatte.

199

16

Ich machte mich mit dem schnellsten

Notfalltransportmittel auf den Weg zurück in die Stadt; im Falle eines Menschen wäre es wohl ein Rettungshubschrauber gewesen, aber für uns gebürtige Vampire war es das Batmobil.

Eine halbe Stunde später stand ich auf der Treppe vor Evies Haus in Greenwich Village - ihre Wohnung lag im dritten Stock -, zusammen mit ihrem Nachbarn und Vermieter, Mr. Ernest Wallace.

Fünfundsiebzig. Nie verheiratet. Traf die Frau seiner Träume während des Zweiten Weltkriegs in Italien, aber sie war bereits verheiratet, und ihre Beziehung war von vornherein zum Scheitern verurteilt. Sie war bei ihrem Mann geblieben, und Ernie war wieder nach Hause gekommen, wo er einen Comicladen an der Lexington eröffnet hatte. Den Laden hatte er vor ein paar Jahren verkauft. Heute war er Präsident des

Nachbarschaftswache-Vereins, da er die meiste Zeit damit verbrachte, in der Küche zu sitzen, Karten zu spielen und aus dem Fenster zu starren.

Und genau das hatte er auch vor zwei Stunden getan, als er gehört hatte, dass Evie über ihm ihren Fernseher ausgeschaltet hatte (er behielt nicht nur alles im Auge, sondern drehte auch sein Hörgerät volle Pulle auf).

Einige Sekunden später hatte er Schritte auf der Treppe gehört. Die Tür hatte sich geöffnet, und er hatte Evie gesehen, die gerade die Treppe vor dem Haus hinuntergestampft war. Sie hatte eine blaue Jeans, schwarze Kampfstiefel und ein Flanellhemd in Übergröße an.

Wenn ich noch irgendwelche Zweifel bezüglich dieser ganzen

200

Sache von wegen Besessenheit gehabt hatte, dann verabschiedeten sie sich endgültig in dem Moment, als ich diese ausführliche Beschreibung ihrer Garderobe hörte.

Eins war klar: Sie konnte nur von einem Dämon besessen sein.

 „Und", fuhr Ernest fort, „sie hatte ihre ganzen hübschen blonden Haare mit so einem Haargummi

zusammengebunden, wie die jungen Dinger das heute so tragen."

Besser gesagt, von Satan höchstpersönlich.

Der einzige Sonnenstrahl an diesem sonst regenverhangenen Himmel?

Sie hatte sich nicht in Luft aufgelöst.

Stattdessen war sie in ein schmuddeliges Taxi eingestiegen -das Nummernschild war zu verdreckt, als dass man etwas hätte erkennen können -, das von einem Jamaikaner gefahren wurde.

Zumindest glaubte Ernest, dass der Mann Jamaikaner war. Er hätte allerdings auch Puerto-Ricaner oder Inder sein oder irgendeiner der anderen zig Millionen Nationalitäten angehören können, die sich im Big Apple herumtrieben.

„Am besten rufen Sie einfach ein paar dieser Taxiunternehmen an und geben denen eine

Beschreibung durch. Ich wette, dann finden Sie auch sofort den Fahrer, der sie abgeholt hat."

Ahm, ja sicher.

In New York City gab es ungefähr genauso viele ausländische Taxifahrer, wie es Hannah-Montana-Fans in den Vereinigten Staaten gab.

„Miss Evie hat doch wohl hoffentlich keinen Arger, oder? Edna oben in 2D meint, Evie wäre Kommunistin, weil sie doch immer diese Postwurfsendungen von den Demokraten kriegt, aber ich bin selber Demokrat und ganz sicher kein Kommunist."

„Genau genommen steckt sie tatsächlich in Schwierigkeiten. Aber nichts Politisches. Es geht eher um was rein Persönliches."

Er schüttelte den Kopf. „Immer diese verflixten Drogen."

202

„Auch keine Drogen." „Schulden?"

Nicht so viele wie meine Wenigkeit. Ich schüttelte den Kopf. „Nein, nichts dergleichen."

Er bewegte die Augenbrauen. „Vielleicht ein Dreiecksverhältnis?"

„In diese Sache sind nur zwei Personen verwickelt."

„Da bin ich aber erleichtert. Diese Dreiecksbeziehungen funktionieren nämlich nie. Außer bei diesem jungen Kerl in IB. Der hat neulich nachts zwei junge Frauen mit nach Hause gebracht, die erst am nächsten Morgen nach dem Frühstück wieder gegangen sind. Ich hatte auf jeden Fall meine alte Schrotflinte parat, falls es Ärger gegeben hätte. Sie wissen schon, Frauen können ganz schön besitzergreifend sein. Aber diese beiden waren wirklich freundlich. Der junge Mann ist außerdem sehr nett, wenn er sich vielleicht auch manchmal etwas übernimmt, falls Sie verstehen, was ich meine. Hören Sie mal, ich könnte Sie ihm vorstellen, wenn Sie möchten.

So hübsch, wie Sie sind, hätten Sie ihn sicher im Nu zur Vernunft gebracht."

„Nein, danke. Aber ich weiß Ihre Hilfe wirklich zu schätzen." Ich gab Ernest eine Dead-End-Dating-Visitenkarte. „Rufen Sie mich doch bitte auf dem Handy an, falls sie nach Hause kommt. Oder wenn Sie statt Solitär mal ein paar Runden Bridge spielen wollen."

„Ich hab noch nie Bridge gespielt. Einmal hab ich Strip-Poker gespielt, aber damals hatte ich schlimmen Fußpilz. Als ich dran war und meine Schuhe abstreifte, war das Zimmer im Nu wie leer gefegt."

„Beim Bridge können Sie die Schuhe anlassen."

„Na gut." Er grinste und steckte die Karte in die Tasche.

Ich hinterließ Ernest ein Lächeln, noch eine Karte für den jungen Mann von 1B und ein mentales Vergiss Italien und komm

203

 tödlich drüber hinweg. Es gibt wenigstens ein Dutzend Frauen ia draußen, die liebend gern mit Ihnen Karten spielen würden. Und vielleicht sogar ein paar, denen der Fußpilz nichts ausmalen würde.

Hey, schließlich gibt es solche und solche.

Ich verließ das Gebäude und stieg auf den Beifahrersitz des schwarzen Cadillac, der mit laufendem Motor am Straßenrand stand.

Vinnie lag zusammengesunken über dem Lenker, den Mund weit geöffnet, die Nasenlöcher gebläht. Ein lautes Schnarchen übertönte den alten Van-Morrison-Song, der gerade im Radio gespielt wurde.

Ich legte eine Fingerspitze unter sein Kinn und klappte seinen Mund zu. Das Schnarchen verwandelte sich in ein ersticktes schnaufen. Ich schnallte mich an und dachte ganze fünf Sekunden über meine Optionen nach

- ich hatte bloß eine einzige -, bevor ich mein Handy hervorzog.

Ash ging beim zweiten Klingeln dran.

Ja?"

„Hier ist Lil."

„Das wusste ich schon."

„Mir geht's gut, und wie geht's dir?" Ich schüttelte den Kopf. ,Hast du noch nie was von Umgangsformen am Telefon gehört?"

„Hast du mich angerufen, um meine Manieren zu überprüfen, oder ist irgendwas los?"

„Naja, du scheinst doch anzunehmen, dass dieser Dämon in meinem Büro war" - oder ist - „und da dachte ich, es könnte nichts schaden, wenn ich ein bisschen besser über ihn Bescheid wüsste. Nur damit ich weiß, womit ich's zu tun habe, sollte er zufällig noch mal auftauchen." „Was willst du wissen?"

„Nur so das Übliche. Lieblingsfarbe. Lieblingsessen.

Wohin

204

er wohl ginge, wenn er in eine unschuldige Frau gefahren wäre, die auf CSI steht." Na gut, das war wohl doch ein bisschen zu detailliert. „Nicht, dass das der Fall wäre", beeilte ich mich also zu versichern. „Ich meine das rein hypothetisch. Wenn das also der Fall wäre und er mal ein Weilchen ausgehen und sich die Beine vertreten wollte, wohin genau würde er gehen, und was würde er tun?"

„Er würde an den Ort gehen, wo er für gewöhnlich rumhängt." „Bezieht sich das jetzt auf den Besessenen oder den Besitzer?" „Den Dämon. Er wird einen ihm vertrauten Ort aufsuchen und seinem gewohnten Modus Operandi folgen." „Und was ist sein Modus Operandi?"

„Er liebt es, junge Frauen zwischen zwanzig und fünfunddreißig zu verstümmeln und zu foltern."

Mir blieb das Herz stehen. „Du machst Witze, oder?"

„Wohl kaum. Dieser spezielle Dämon war früher mal -

in den Siebzigern - ein Serienmörder. Er hatte einen Zusammenstoß mit den Cops, sie haben gewonnen, und er bekam eine Kugel in den Kopf. Sein Körper wanderte zwei Meter tief unter die Erde und sein Geist auf direktem Weg in die Hölle, wo er dem dortigen Boss die letzten Jahrzehnte zu Diensten war. Vor ein paar Wochen ist er dann geflohen, und seitdem bin ich ihm auf den Fersen."

„Aber er hat doch seit seiner Flucht niemanden umgebracht, oder doch?"

„Und ob. Sobald er sich in einem neuen Körper niedergelassen hatte - er hat ungefähr eine Woche gebraucht, um den Geist dieses armen Kerls zu überwältigen -, hat er eine Frau aus Long Island und zwei Mädchen aus Jersey aufgeschlitzt."

„Dann könnte er sich also in Long Island oder Jersey aufhalten?" Das war zwar nicht so präzise, wie ich es mir gewünscht hätte, aber zumindest engte es die Suche schon mal ein.

206

„Alle drei Leichen wurden in der Innenstadt aufgefunden. Wir wissen von früheren Taten, dass er seine Morde am liebsten in unmittelbarer Nähe des Ortes, wo er sich seine Opfer besorgt, begeht."

„Und das ist wo?"

„Die beiden Mädchen aus Jersey haben beide denselben Club in Manhattan besucht. Dort hat er sie wohl getroffen. Die Frau aus Long Island hat er in einer Bar gleich um die Ecke aufgegabelt. Beides liegt in der Nähe des Times Square, also haben wir sämtliche Clubs und Bars in dieser Gegend auf der Suche nach einer Spur von ihm abgegrast - ein Gefühl, ein Geruch, irgendetwas. Bis jetzt haben wir noch rein gar nichts. Er hält sich wohl versteckt."

„Oder sieht sich Wiederholungen von CSI: Miami an."

Die Worte platzten aus mir heraus, bevor ich es verhindern konnte. „Oder macht sonst irgendwas."

Er verstummte für eine ganze Weile, bevor er murmelte:

„Verheimlichst du mir vielleicht irgendetwas?"

„Nein." Ich verheimlichte ihm definitiv NICHT

 irgendetwas. Vielmehr verheimlichte ich ihm eine ganze Menge Dinge. Schuldgefühle nagten an mir, und ich beschloss, zur Ablenkung meine eigene Offensive zu starten. „Verheimlichst du mir vielleicht irgendetwas?"

„Scheiße, ja."

Meine Neugierde war geweckt. „Was denn zum Beispiel?" „Zerbrich dir darüber mal nicht den Kopf.

Pass auf dich auf und halt die Augen offen. Wenn dir irgendetwas auch nur entfernt Verdächtiges auffällt, misch dich auf keinen Fall ein." Ich kreuzte die Finger.

„So was würde ich doch nie im Leben n."

„Uh-huh." „Nein, wirklich."

207

„Halt dich da raus."

„Dein Wunsch ist mir Befehl."

Wiederum wurde er verdächtig still, als kaufte er mir meine Kooperationsbereitschaft nicht ab. Schlaues Kerlchen. „Ich mein's ernst, Lil. Es geht hier um Dinge wie Folter und Verstümmelung. Dieser Dämon ist extrem gefährlich. Er hat sich gerade erst in einem neuen Körper niedergelassen, was uns ein bisschen Zeit verschafft, bevor er wieder zuschlägt. Wenn sich die Besessenheit noch in einem frühen Stadium befindet, wird es zu einem inneren Kampf kommen. Damit ist er jetzt erst einmal beschäftigt. Aber sobald er den Kampf gewonnen hat, wird er wieder zu morden anfangen.

Garantiert."

„Auch wenn er in jemanden gefahren ist, der sozusagen lieb und freundlich ist und sich außerdem fantastisch mit Computern auskennt?"

„Was?"

„Was ist, wenn diese Person eine dermaßen gute Seele besitzt", ich plapperte einfach immer weiter, die Worte strömten nur so über meine Lippen, ohne dass ich etwas dagegen tun konnte, „dass er nicht in der Lage ist, die komplette Kontrolle zu übernehmen und etwas richtig Böses anzustellen?" Ich hielt eisern an meiner Hoffnung fest. „Das könnte doch passieren, oder?"

„Wenn wir nicht gerade von einem echten Heiligen sprechen, lautet die Antwort Nein. Er wird den menschlichen Geist überwältigen, gegen den er in diesem Augenblick ankämpft, und dann wird er erneut morden. Und damit wird er so lange nicht aufhören, bis ich ihn aufhalte."

„Indem du ihm den Kopf abschlägst und ihn in winzig kleine Teile zerhackst?"

„Der Körper ist schließlich sein Gefäß. Die Quelle seiner Kraft. Wenn wir den Körper also zerstören, bleibt er schutzlos zurück."

208

„Es sei denn, er springt in den nächsten Körper, stimmt's?"

„Genau. Darum ist es ja auch so wichtig, dass du dich da raushältst. Du bist ihm gegenüber genauso verletzlich wie jeder Mensch."

„Warum ist er denn dann nicht in mich gefahren, als ich da vor der Kirche mit ihm gekämpft habe?"

„Vielleicht hast du ihn nicht lange genug festgehalten.

Berührung ist der Schlüssel des Übergangsprozesses.

Jeder, der ihn berührt, ist Freiwild, sogar ein Vampir.

Das ist natürlich nicht so wahrscheinlich, da der Geist eines Vampirs wesentlich stärker als der eines durchschnittlichen Menschen ist - und darum schwieriger zu unterdrücken. Aber es ist auch schon vorgekommen. Meine Brüder und ich, wir sind die Einzigen, die nicht für ihn zugänglich sind."

„Wenn ihr so toll seid, wie kommt es dann, dass er euch überhaupt entkommen ist?"

„Reiner Zufall. Wir waren gerade erst am Ort des Geschehens aufgetaucht, als er mit dir zusammenstieß.

Danach haben ihn Mo und Zee in Richtung Kirche gezerrt, wo er in der Falle gesessen hätte. Ein Dämon kann von einem geweihten Ort oder irgendeinem Platz, der mit Weihwasser besprengt oder mit religiösen Symbolen markiert ist, nicht entkommen. Und dann ist da dieser Hausmeister aufgetaucht. Er ist bloß versehentlich gegen den Dämon geprallt - und gleich darauf war er einfach so verschwunden. Bis wir endlich kapiert hatten, was passiert war, und den Hausmeister gefunden hatten, war der Dämon aber schon längst wieder in den nächsten Körper gewechselt."

Direkt in Evie.

„Im Augenblick verfolgen wir seine Bewegungen zurück und versuchen rauszufinden, wann und wo genau der Dämon diesen Wechsel vollzogen haben kann", fuhr Ash fort. „Wir dürfen einfach nicht riskieren, dass er uns noch einmal entwischt. Darum 209

sind meine Brüder und ich auch die Einzigen, die ihn überwältigen können. Ein Dämon kann nicht von einem anderen Dämon besessen werden."

Genauso wenig, wie jemand, der reinen Herzens war (siehe oben - die Bemerkung bezüglich Heiliger).

Zumindest das hatte ich während meines

Dämonenmarathons gelernt. Dies und dass der durchschnittliche Lakai des Teufels Möbel schweben lassen, fluchen wie ein Seemann und sich sturzbachartig und olympiaverdächtig übergeben konnte.

„Könntet ihr ihn nicht erst aus dem Körper austreiben und dann in die Hölle zurückbefördern?"

„Und wie sollten wir das deiner Meinung nach anstellen? Ein Geist ist nicht greifbar. Ich brauche aber irgendetwas Greifbares, das ich zurückschicken kann."

„Und warum sperrst du ihn nicht einfach .. in eine Flasche?"

„Er ist ein Dämon und kein Flaschengeist."

„Und was ist mit einem extrareißfesten,

wiederverschließbaren Gefrierbeutel?" Ich weiß, ich griff nach jedem Strohhalm, aber ich musste doch um jeden Preis einen Weg finden, um Evie zu helfen.

„Er ist kein .. Butterbrot. Es gibt nur einen einzigen Weg, ihn in die Hölle zurückzubefördern, und das ist: mittels eines greifbaren, verhackstückten Körpers."

„Und wie ist er den Flammen der Hölle dann überhaupt entkommen?"

„Ein Nahtoderlebnis. Nicht alle Menschen sehen das sprichwörtliche helle Licht. Manchmal biegen sie auch ab und sehen stattdessen am Ende Höllenfeuer und Schwefel. In diesem Fall war es ein Bösewicht, der zwar für die Hölle bestimmt war, aber nach einem fast tödlichen Autounfall zu früh ankam. Der Dämon ist einfach aufgesprungen und mit zurückgereist, als der Big Boss den Neuankömmling sofort wieder nach Hause schickte."

211

„Aber ich -", begann ich einen neuen Einwand, doch Ash schnitt mir das Wort ab.

„Ich mein's ernst, Lil. Misch dich nicht ein." Und dann hängte r auf.

Ich grübelte den Bruchteil einer Sekunde über Ashs Worte ach und stieß dann Vinnie an. „Aufwachen." Als er sich nicht rührte, kniff ich ihn.

Sofort saß er kerzengerade da; sein orientierungsloser Blick jagte wild durch den Innenraum des Wagens.

„Was soll der Scheiß?"

„Wir fahren."

„Nach Hause?" Er sah so hoffnungsvoll (und erschöpft) aus, dass ich fast genickt hätte. Fast.

Aber ich hatte mich längst entschieden, Evie zu helfen, und daran würde sich auch nichts ändern, ganz egal, ob Ash mir eine Schweineangst einjagte.

Ich weiß, ich weiß. Supervampir, unbesiegbar, bla, bla, bla. Trotzdem schlug mir das Herz bis in den Hals, und der Magen drehte sich um, und ich fühlte mich, als ob ich einen der Golfbälle meines Vaters verschluckt hätte.

„Times Square." Ich brachte die Wörter nur mit Mühe heraus. „Und machen Sie schnell. Wir haben nicht viel Zeit."

211

17

Es war halb eins in der Nacht, und wir waren in unserem fünften Club, als ich Evie endlich entdeckte.

Ich stand gleich hinter der Eingangstür vom Ladies Night, einer beliebten Martini-Bar für Lesben an der West Forty-third, gleich um die Ecke vom Hard Rock Cafe. Es war zwar meilenweit entfernt von meinen Lieblingsplätzen (Butter and the Beatrice Inn), doch stimmte es definitiv mit dem Modus Operandi des Dämons überein. Der Laden war ein wahrer Magnet für junge Dinger.

Pinkfarbene Wände setzten eine verspiegelte Bar in Szene, die sich über die gesamte Länge einer Wand erstreckte. Eine ziemlich große Tanzfläche dominierte das andere Ende des Raumes. Die Gäste stellten einen bunten Mix aus allen möglichen Schichten und Berufen dar, sie waren in alles Mögliche gekleidet, von bürotauglichen Hosenanzügen bis hin zu Jeans und T-Shirt. Die Luft stank nach Östrogen und

Zigarettenrauch.

Mein Blick schnitt durch den hormonellen Nebel bis hin zu dem Pärchen am anderen Ende der Bar.

Dort stand Evie mit einem durchtrainierten Rotschopf in einem Tanktop, auf dem FOREVER FITNESS zu lesen war.

Ich sandte eine mentale Schwingung aus, und die Frau blickte auf.

Jean Crowder. Achtundzwanzig. Personal Trainer und Herausgeberin von Buch Beat, dem offiziellen Newsletter für die New Yorker Ortsgruppe der Frauen für die Förderung lesbischer Kultur. Gegenwärtig suchte sie aktiv nach einer ganz besonderen Frau (oder auch zweien), damit sie die Bar- und Partyszene zu 213

gunsten der Bequemlichkeit ihres eigenen Wohnzimmers (inklusive Videokamera) aufgeben konnte. Sie fand die Frau neben ihr überaus fotogen. Ihr Mundgeruch war zwar weniger angenehm, aber mit ein paar Tic Tacs wäre das schnell erledigt.

Evie lachte, und der Rotschopf zog sich diskret ein paar Zentimeter zurück.

Sagen wir lieber, eine ganze Menge Tic Tacs und ein Jahresvorrat an Mundwasser.

„Darf ich dir was bringen?" Eine Stimme lenkte mich ab, und ich drehte mich zu der über einen Meter achtzig großen Brünetten um, die hinter der Bar aufragte.

„Lemon Martini? Die sind heute Abend unsere Spezialität."

„Nein, danke."

„Ach, komm schon. Ich lad dich ein." Diese Stimme ertönte rechts von mir. Als ich mich umdrehte, sah ich eine kleine, üppig gebaute Puerto-Ricanerin vor mir. Ihr Name war Maria. Sie war das Centerfold-Girl der aktuellen Ausgabe des Lowrider- Magazins und Befürworterin für gleichgeschlechtliche Ehen. Sie verbrachte einen Großteil ihrer Tage damit, Autogramme für sabbernde männliche Fans zu schreiben, ihre Nächte aber auf der Suche nach ihrer Traumfrau. Sie musterte mich und lächelte.

Offensichtlich war ihre Suche vorbei.

„Zwei, bitte", sagte sie zur Barfrau, „und zwei Lemon-Schnäpse dazu."

„Danke, aber nein .. danke." Mein Blick wanderte zu Evie zurück. Mein erster Instinkt war, einfach zu ihr zu stürzen, sie beim Arm zu packen und nach draußen zu zerren.

Definitiv keine gute Idee, entschied ich, während ich den Rotschopf beobachtete, der Evie gerade besitzergreifend einen Arm um die Schultern legte. Ich würde keine zwei Schritte weit kommen, ehe es zu einer Schlägerei zwischen uns beiden kommen würde: um Evie.

214

Nicht, dass ich mich nicht zu wehren wusste. Ein aufblitzender Fangzahn und ein Hauch übernatürlicher Stärke, und Rotschopf hätte sich mit Gewissheit geschlagen zu geben. Aber die Aufmerksamkeit auf mich zu ziehen, indem ich den Vampir raushängen ließ, war das Letzte, was ich jetzt gebrauchen konnte.

Schlimm genug, dass Evie jeden Moment anfangen konnte, Rotschopf vollzuschleimen. Da wollte ich ganz sicher nicht auch noch DURCHGEKNALLTER VAMPIR zu der GEIFERNDER-DÄMON-Schlagzeile hinzufügen, die in diesem Fall mit Gewissheit das Titelblatt der nächsten Ausgabe von Buch Beat geziert hätte.

Aber was „übereifrige Extremistin" anging .. damit konnte ich leben.

„Ein Drink", beharrte Maria. „Tut mir leid."

„Dann verrat mir wenigstens, wie du deinen Arsch so gut in Form hältst." Sie lehnte sich zurück und begaffte mein Hinterteil. „Yoga? Gymnastik?"

„Mutter Natur. Und du?"

Sie klatschte sich auf die rechte Pobacke. „Mit dem

,Muskel-Meißler'. Den hab ich mir bei QVC gekauft. Nur vier kleine Raten, und bis du die abbezahlt hast, hast du einen wohlgeformten, festen Hintern." Sie lächelte. „Und du willst ganz sicher keinen Drink?"

„Heute Abend nicht." Ich schenkte ihr ein entschuldigendes Lächeln und ein mentales An einem Ort wie diesem wirst du niemals jemanden kennenlernen.

 Wenn du an einer richtigen Beziehung interessiert bist, dann versuch's mal mit einer Partnervermittlung.

Sie riss die Augen auf, als die Botschaft in ihr Bewusstsein sickerte, und dann nahmen ihre braunen Augen eine verträumte, schokoladige Farbe an. Für die nächsten Sekunden würde sie

215

nichts mehr mitkriegen, und ich konnte mich unauffällig von ihr loseisen.

Vorher schob ich ihr aber noch meine Visitenkarte in die Potasche ihrer Hose. Hmm .. der .Muskel-Meißler' war sein Geld definitiv wert.

Ich ließ sie also mit verträumtem Blick stehen und machte mich auf den Weg zu Evie.

„Ich bin Lil", verkündete ich, während ich auf Rotschopf zuschlenderte und nach ihrer Hand griff, die ich gleich darauf herzhaft drückte. „Wir sind so glücklich, dass du jetzt bei uns mitmachst. Ich bin sicher, Evie hat dir schon alles über unsere Organisation erzählt und wie du uns dabei helfen kannst, die Propaganda zu eliminieren, die unsere Gesellschaft vergiftet."

„Wie bitte?"

„Du hast ihr doch davon erzählt, oder etwa nicht?" Ich wandte mich Evie zu und hob eine Augenbraue.

Im Blick meiner getreuen Helferin glomm ein Funke der Verzweiflung auf, und ich wusste, dass Evie den Kampf noch nicht aufgegeben hatte. Ich klammerte mich so lange an diese Hoffnung, bis das schwache Fünkchen verschwand und dem glitzernden, schwarzen Nichts der Dämonenaugen Platz machte. „Verzieh dich", sagte Evie mit tiefer, gutturaler Stimme. „Ich bin beschäftigt."

„Oh." Mein Blick sprang von Evie zu Rotschopf und wieder zurück. „Oh. Tut mir leid. Mein Fehler." Ich zuckte die Achseln. „Ich schätze, du hast es ihr noch nicht erzählt."

„Mir was erzählt?" Rotschopf wirkte verwirrt.

„Wer wir sind."

Rotschopfs Blick heftete sich an Evie. „Worüber redet sie da eigentlich?"

Ich strahlte. „Wir sind von der Gesellschaft für die Erhaltung heterosexueller Beziehungen, kurz GEHB. Ich bin die Leiterin

216

der Abteilung Anwerbung." Ich wandte mich Evie zu.

„Und das hier ist unsere Präsidentin."

„Ja klar." Rotschopf drehte mir den Rücken zu und konzentrierte sich wieder ganz und gar auf Evie.

So viel zu meinem Auftritt als übereifrige Extremistin.

Meine Finger waren nur. noch wenige Zentimeter von Evie entfernt und wollten sich gerade um ihren Oberarm schließen, als ich durch das Bumm Bumm Bumm der Musik hindurch Vinnies Stimme hörte.

„Jetzt schnapp dir die Scheißlesbe endlich, und dann nichts wie weg hier."

Mit einem Mal schien der ganze Betrieb eine kollektive Pause einzulegen. Köpfe wandten sich um. Körper erstarrten.

Einen Herzschlag später begleitete ein Mammut von einer Frau namens Bertha uns drei zum Ausgang. Mich hielt sie mit der einen Hand gepackt, Evie mit der anderen, und Vinnie trieb sie vor sich her. Ich behielt die ganze Zeit nur meine Freundin im Auge und betete, dass ihr Kopf nicht auf einmal anfing zu rotieren.

Ihre Augen funkelten wütend, aber zugleich war deutlich eine Erleichterung in ihnen zu erkennen. Evie kämpfte dagegen an. Braves Mädchen.

„Ich geh ja schon, ich geh ja schon", brummelte Vinnie, während Bertha uns weiterdrängte. „Mach dir mal nicht gleich in die Boxershorts."

Noch ein paar Schritte - und die Tür öffnete sich. Bertha schob uns auf die Straße hinaus.

„Heterosexuelle Arschlöcher", murmelte sie. Die Tür wurde zugeknallt, und ich wandte mich wieder Evie zu, während Vinnie den Wagen holen ging.

„Wir können es auf die harte oder die weiche Tour machen, ganz wie du willst, aber du wirst mich auf jeden Fall begleiten."

218

Evies Augen verdunkelten sich zu einem bösartigen Schwarz. „Ich werde dich in winzig kleine Stückchen schneiden und dich dazu bringen, um Gnade zu winseln." Die tiefe, unheimliche Stimme, die aus Evies Mund ertönte, passte so ganz und gar nicht zu meiner Assistentin, dass ich einfach nicht anders konnte.

Ich musste grinsen, und sie blickte mich finster an. „Tut mir leid, aber es ist echt schwer, dich ernst zu nehmen, solange du Lipgloss und einen Zehenring trägst."

„Halts Maul, Miststück."

„Aber, aber." Ich streckte die Hand nach ihr aus. „Redet man denn so mit seiner Chefin?"

„Lass mich los", Schleimi wehrte sich, „oder ich reiß dich in Stücke."

„Sieht ganz danach aus, als ob hier jemand Probleme mit der Bewältigung seiner Aggressionen hätte." Ich verstärkte meinen Griff um ihre Oberarme und begann schon damit, sie um das Gebäude herumzuzerren.

„Lass mich los."

„Nein."

„Wichser."

„Wenn du meinst, es nützt irgendwas, mich zu beschimpfen, vergiss es. Ich hab schon wesentlich Schlimmeres zu hören bekommen. Nur mal ein Beispiel

- der Ausverkauf nach Geschäftsschluss bei Barneys letzte Woche. Stell dir einfach mal Folgendes vor: der letzte pinkfarbene Seidenschal, ein halbes Dutzend geifernde Frauen und meine Wenigkeit."

„Drecksau."

„Ich hör dir gar nicht zu-hu." „Fotze."

„Ist das schon das Beste, was du draufhast?" „Wo hast du denn diesen Rock her?" Der Dämon spuckte die orte förmlich aus. „Von Walmart?"

219

Okay, jetzt war ich sauer.

Ich bückte mich, stemmte meine Schulter gegen Evies Körpermitte und warf sie mir über. Sie trommelte mir auf den Rücken, und ich umklammerte ihre Beine noch ein wenig fester. Scheinwerferlicht leuchtete grell über die Mauern des Gebäudes, als der schwarze Cadillac am Ende der Straße auftauchte.

Vinnie stieg aus und öffnete den Kofferraum, als wir näher kamen.

Ich warf einen Blick auf den Berg aus Tierfell und schüttelte den Kopf.

Er zuckte mit den Schultern. „Was?"

„Meinen Sie nicht, dass es da drin ein bisschen eng werden wird?"

„Wollen Sie mich verarschen? Diese Caddies haben riesige Kofferräume. Ich hab hier mal zwei Werwölfe, einen gewandelten Vampir, eine Fee und zwei Werschweine reingepackt und hatte sogar noch Platz übrig."

„Das muss Sie ja wohl mächtig stolz gemacht haben."

Oh Mann. Ich schleppte Evie zum Rücksitz und schob sie in den Wagen. „Könnten Sie jetzt einfach den Kofferraum schließen und losfahren?" Ich krabbelte hinter ihr hinein. Sie trat um sieh und spuckte und kratzte über die Sitze, richtete damit aber kaum Schaden an, bis auf die Tatsache, dass ich nun doch langsam richtig sauer wurde.

„Wenn du damit nicht aufhörst", knurrte ich, „ich schwöre, dann kriegst du Ärger mit mir."

„Mit dir und welcher Armee?", spottete sie.

„Keine Armee. Nur ich und mein Kumpel Ash."

Von einem Moment zum anderen war sie

mucksmäuschenstill, als ob jemand einen Schalter umgelegt hätte. Evie verdrehte die Augen, bis nur noch das Weiße zu sehen war, und ihr Kopf fiel haltlos nach hinten.

220

Mann, wenn ich gewusst hätte, dass es so einfach war, dann hätte ich seinen Namen schon früher erwähnt.

Ich machte es mir also hinten bequem, während Vinnie auf der Fahrerseite einstieg.

Er warf einen Blick zurück auf Evie. Seine Ray-Ban glitzerte in der Dunkelheit.

„Fragen Sie nicht", sagte ich.

„Ist das 'ne Freundin von Ihnen?"

„Sie arbeitet für mich. Menschlich", fügte ich hinzu, bevor er fragen konnte. „Und nein, sie weiß nicht, was ich bin." „Eine Blutsklavin?"

„Sie haben sich Blade wohl ein paarmal zu oft angesehen." Entweder war es das, oder er hatte am letzten Marchette-Familientreffen teilgenommen. „So was machen wir nicht mehr." Wir bedeutete in diesem Fall ich selbst, meine Person und ich höchstpersönlich.

„Ist sie betrunken?"

„Total. Darum bring ich sie jetzt nach Hause. Und nein, ich werde ihre Lage nicht ausnützen und über sie herfallen. Ganz egal, was Sie denken, nicht alle Vampire sind Blutsauger."

Ich erwartete eine pampige Antwort, stattdessen zuckte er aber nur die Achseln. „Wohin?"

„Zu mir." Ich gab ihm die Adresse.

Vinnie gab Gas und fuhr in Richtung Broadway los.

Ich wandte mich wieder Evie zu. Sie lag vollkommen schlaff und ohne jede Gegenwehr vor mir. Aber wie lange würde das anhalten? In Gedanken ging ich noch mal meine Unterhaltung mit Ash durch, dann klopfte ich Vinnie auf die Schulter.

„Aber vorher müssen wir noch mal kurz anhalten."

,Was machen wir denn hier?" Eine Viertelstunde später starrte Winnie durch die Windschutzscheibe auf die gewaltige Kirche

221

vor uns. Die Buntglasfenster von St. Michaels reflektierten die umliegenden Straßenlaternen und verliehen dem Ort eine unheimliche Atmosphäre.

„Ich dachte, nach all den Bars wäre eine kleine Beichte angesagt."

„Ich wusste gar nicht, dass Sie katholisch sind." „Doch nicht für mich - für Sie."

Er drehte sich zu mir um, den einen Arm auf die Lehne des Beifahrersitzes gestützt, und starrte mich an. „Der Kirchenraum wird wohl geöffnet sein, aber zu dieser Uhrzeit ist bestimmt kein Priester da."

„Dann zünden Sie einfach ein paar Kerzen an, beten ein oder zwei Ave-Marias und", ich zeigte auf die Thermoskanne auf dem Armaturenbrett, „mopsen ein bisschen von dem Weihwasser, wenn Sie schon mal dabei sind."

Ich erwartete ein klugscheißerisches „Ich versteh aber nicht, wie mir das helfen soll, meine innere Schwuchtel hervorzubringen" oder zumindest ein drohendes

 „Verarschen Sie mich bloß nicht". Aber vierundzwanzig Stunden ohne Schlaf schienen zumindest die Nervtötendes-Arschloch-Schicht von Vinnie Balducci abgeschält zu haben. Er tat nichts weiter als mit den Achseln zu zucken.

Dann nahm er die Thermoskanne, stieg aus dem Auto und machte sich auf den Weg zu den schweren Doppeltüren des Kirchenportals.

222

Als wir vor meinem Haus angekommen waren, ließ ich Vinnie mit Evie davor zurück (mit der strikten Anweisung ANFASSEN VERBOTEN) und lief gleich nach oben, um mein Schlafzimmer dämonensicher zu machen. Ich sprenkelte Weihwasser auf die Fenstersimse und an alle vier Wände des Zimmers, und dann rannte ich wieder nach unten, um nach meiner Freundin zu sehen.

Sie saß auf dem Rücksitz von Vinnies Wagen und paffte eine dicke Zigarre.

Ich riss ihr das eklige Ding von den Lippen. „Ich rette dich doch nicht vor den Eingeweiden der Hölle, nur damit du Lungenkrebs bekommst und am Ende genau da landest."

„Leck mich."

„Ja, ja." Ich hielt mein Handy hoch. „Warum erzählst du das nicht Ash?"

Wieder rollten ihre Augäpfel nach oben und sie erschlaffte. Was soll ich sagen? Das funktioniert jedes Mal. Ich zerrte sie aus dem Auto und schleppte sie in meine Wohnung hoch, wo ich sie auf meinem Bett deponierte und danach schnell auch noch die Türschwelle, über die ich gerade eingetreten war, mit Weihwasser besprenkelte. Nachdem ich mich vergewissert hatte, dass ich jetzt wirklich jeden Aus-und Eingang gesichert hatte, schloss ich die Schlafzimmertür und ging ins Wohnzimmer zurück. Ich stupste Vinnie an, der auf meiner Couch vor sich hin dämmerte, und schickte ihn zu Mrs. Janske, um Killer abzuholen.

223

„Sie sagte, ich soll Ihnen ausrichten, dass sie Ihren Kleinen hier auf Schmerzensgeld verklagt: wegen Vergewaltigung", berichtete er mir, als er ein paar Minuten später wiederkehrte.

„Wie bitte?"

Vinnie hielt den Kater hoch. „Sie meinte, der kleine Kerl hier würde alles bespringen, was ihm unter die Augen kommt."

Killer miaute erschöpft, und Vinnie grinste.

Ich runzelte die Stirn. „Wenn ihr zwei jetzt auch noch abklatscht, dann werfe ich euch alle beide hochkant raus."

„Versprochen?" Vinnie sah so hoffnungsfroh - und erschöpft -aus, dass es mir die Brust abschnürte. „Denn ich glaube nicht, dass ich noch lange durchhalte. Jetzt könnte glatt der Urvater aller Vampire vor mir stehen, und ich glaube nicht, dass ich noch die Kraft hätte, ihn zu pfählen, selbst wenn es dafür 'nen Bonustrip nach Jamaika gäbe." Er setzte Killer auf den Boden und wollte gerade auf meinem Sofa zusammenbrechen, als ich ihn bei den Schultern packte und in Richtung Wohnungstür steuerte.

„Raus."

„Wirklich? Darf ich jetzt schlafen?"

„Nein. Sie fahren jetzt nach Hause und sehen sich erst mal die hier an", ich gab ihm die drei DVDs - Pretty Woman, Wie ein einziger Tag und die erste Staffel von Grey's Anatomy -, die ich besorgt hatte, als ich mir die Filme für meinen Dämonenmarathon ausgeliehen hatte.

„Dann schlafen Sie ein bisschen, gehen unter die Dusche und treffen mich um acht Uhr bei DED."

Er warf einen Blick auf die Filme. „Ich hasse Sie."

„So soll es sein. Wenn Ihnen das alles nichts ausmachen würde, brauchten Sie meine Hilfe auch nicht. Jetzt hören Sie auf zu jammern, sehen sich die Filme an und tauchen auf gar keinen Fall wieder mit irgendwelchen Leichen im Kofferraum auf"

„Ich hasse Sie wirklich."

225

„So ist das nun mal in meinem Metier." Ich zuckte die Achseln. „Ein harter Job, aber irgendjemand muss ihn eben machen."

Nachdem ich Vinnie verabschiedet hatte, servierte ich Killer eine Dose Katzenfutter und einen Vortrag über die Freuden der Enthaltsamkeit und machte mir dann ein Glas Blut warm. Nachdem ich den Inhalt runtergekippt hatte, ließ ich mich auf mein Sofa fallen und checkte meine Handy-Nachrichten.

Es waren sechs an der Zahl. Alle von meiner Mutter.

In den ersten vier verlangte sie eine Erklärung, wieso ich Remy hatte sitzen lassen.

Nummer fünf erinnerte mich daran, dass ich meiner Mutter für zweiundsiebzig Stunden Wehen und lebenslange Erziehung etwas schuldig war.

Nummer sechs verkündete, dass die älteste und beste Freundin meiner Mutter, Louise Bastillion, in Kürze ihr neunundsechzigstes Enkelkind erwartete, während meine arme Mutter in dieser Beziehung nichts als eine dicke, fette Null aufzuweisen hatte.

Ich kämpfte gegen die Gewissensbisse an, die mich plötzlich überfielen (die Frau verstand ihr Handwerk), und ging noch mal nach Evie sehen.

Sie lag auf der Seite, die Augen geschlossen, das Gesicht ausdruckslos. Wäre da nicht dieser dünne Faden grüner Sabber gewesen (wenn das alles erst mal vorbei war, würde ich mir als Erstes neue Bettwäsche besorgen), der aus ihrem Mundwinkel sickerte, hätte ich sie nie im Leben für einen Dämon gehalten.

Na ja, genau genommen waren es der Sabber, der Gestank und das Zähneknirschen. Aber davon mal abgesehen, hätte sie irgendeine hübsche junge Frau in den Zwanzigern sein können, die nach einer in diversen Lesben-Clubs durchgefeierten Nacht erschöpft in Schlaf gesunken war.

Sie war immer noch Evie.

226

An diese Hoffnung klammerte ich mich, schloss die Tür und ging zum Sofa zurück. Dort saß ich einige Minuten und überlegte, ob ich das Fernsehen anmachen sollte oder nicht. Oder das Radio. Oder irgendetwas. Ganz gleich, was, Hauptsache, es beendete dieses Gefühl der Isolation, das mich auf einmal einhüllte.

So einsam hatte ich mich seit der Zeit nicht mehr gefühlt, als ich wegen Mordes gesucht wurde.

Aber selbst da hatte ich noch Ty gehabt, der mir geholfen hatte, mit dem ich reden, dem ich mich anvertrauen konnte. Ich war nicht allein gewesen.

 Einsam.

Es juckte mir in den Fingern, und ich hätte fast zum Telefon gegriffen, um ihn anzurufen. Aber Ty und Ash waren Kumpel. Wenn ich ihn anrief, dann könnte ich Evie auch gleich selbst an Ash übergeben. Und ich hatte nicht die geringste Absicht, das zu tun.

Ich musste selbst einen Weg finden, wie ich ihr helfen konnte.

Und das würde ich auch tun, wenn ich mich erst mal wieder einen Tag lang richtig ausgeruht und den Kopf freibekommen hätte. Erst mal schlafen, dann würde mir schon ein Geistesblitz kommen, und alle meine Probleme wären sicher bald gelöst.

Ich legte mich auf die Seite und ließ einen Arm über den Rand der Couch hinabbaumeln. Ich schnippte mit den Fingern und machte Kussgeräusche in Richtung Killer, der sich ein, zwei Meter von mir entfernt auf dem Boden räkelte.

Er hob kurz den Kopf und blinzelte mich an. Jetzt gönn mir mal 'ne kurze Pause, okay? Ich bin richtig am Ende.

„Gib nicht so an. Ich dachte ja nur, du möchtest vielleicht kuscheln, nachdem wir gleich nebenan einen Dämon liegen haben und es allgemein bekannt ist, dass Katzen bei Dämonen heiß begehrt sind. Vielleicht brauchst du jemanden, der dir den Rücken freihält." Ich zuckte die Achseln. „Aber wenn du nicht interessiert bist .. "

227

 Das hast du dir ausgedacht. „Vielleicht, aber was ist, wenn nicht?"

Er blinzelte erneut, bevor er sich gemächlich erhob. Na gut. Aber glaub ja nicht, das wird jetzt zur Gewohnheit.

 Dämon hin oder her, ich bin einfach nicht der Typ zum Kuscheln. Nach ein paar Schritten sprang er aufs Sofa und ließ sich neben mir nieder.

„Nur dies eine Mal", versicherte ich ihm und zog ihn an mich. „Ausschließlich aus Gründen der

Selbsterhaltung."

 Allerdings.

Er kuschelte sich an mich, und ich umarmte ihn ganz fest. Innerhalb von Sekunden waren wir beide tief und fest eingeschlafen.

Als ich an diesem Nachmittag erwachte, war ich immer noch nicht besser dran als in dem Moment, in dem ich die Augen geschlossen hatte. Trotz meiner Hoffnungen hatte ich keinen genialen Einfall gehabt oder auch nur einen kurzen Traum, der mich auf die Idee gebracht hätte, wie ich meiner Assistentin helfen könnte. Der Schlaf hatte mir nichts als massive Kopfschmerzen und einen Mund voller Katzenhaare eingebracht.

Ich setzte mich spuckend auf, während Killer mir einen Das-hast-du-jetzt-davon-mit-mir-zu-knuddeln-Blick zuwarf.

Ich warf einen kurzen Blick auf Evie, die auf dem Rücken lag, die Arme zu beiden Seiten ausgestreckt.

Allerdings schwebte sie etwa fünfzig Zentimeter über der Matratze, den Mund weit aufgerissen, die Augen verdreht. Ihre Brust hob und senkte sich, und ein lautes Schnaufen ließ die Luft vibrieren.

„Beachte mich gar nicht." Ich schlich auf Zehenspitzen in den eiskalten Raum, holte mir eine Jeans von Rock & Republic, ein strassbesetztes AC/DC-T-Shirt und ein Paar schwarze Ledersandaletten mit Fußriemchen von Courtney Crawford. Als ich die Tür fast schon wieder erreicht hatte, schlug sie die Augen auf, 229

und ihr Kopf wandte sich mir zu. Ihr Blick blieb an den Schuhen in meiner Hand hängen, und ihr Mund öffnete sich. „Das wagst du nicht .. "

Ein gemeines Grinsen erschien auf ihrem Gesicht, und ich beeilte mich, aus dem Zimmer zu verschwinden.

Kaum hatte ich die Schwelle überquert und die Tür hinter mir geschlossen, als ein Klumpen grünen Glibbers durchs Zimmer schoss, der mit einem lauten Schmatzen auf das Holz traf und mich daran erinnerte, dass mir die Zeit davonlief.

Heute schleimte Evie sauteures, superheißes Schuhwerk ein. Und morgen? Würde sie irgendeine arme Frau in eine Million Stücke zerhacken.

Ich verbrachte die nächste halbe Stunde damit, mein Handy zu ignorieren (gib's endlich auf, Ma), mich fürs Büro fertigzumachen und meine nächsten Schritte zu planen.

Nachdem ich Killer bei Mr. Blumfield unten in 3C

abgegeben hatte (ich hatte beschlossen, Mrs. Janske Zeit zu geben, um sich abzuregen und die Klage noch mal zu überdenken) und auf dem Weg zur Arbeit war, hatte ich mir tatsächlich so etwas wie einen brauchbaren Plan zurechtgelegt.

Was stand ganz oben auf meiner Liste? Vinnies Vorbereitungen für das heutige Date abzuschließen.

Dann musste ich wenigstens einen halbwegs akzeptablen Kandidaten für Mia finden und noch ein paar Verabredungen für andere Klienten vereinbaren.

Danach würde ich die Post sortieren, auf Anrufe antworten und die Glühbirne im hinteren Lagerraum auswechseln.

Ach ja, und ich würde jemanden finden müssen, der qualifiziert war, einen Exorzismus durchzuführen.

„Meinen Sie wirklich, ich bin jetzt so weit?", fragte Vinnie ein paar Stunden später, als er in dem kleinen, ovalen Spiegel, der

230

in meinem Büro an der Wand hing, zum zigsten Mal sein Spiegelbild überprüfte.

Er trug eine beige Hose und ein blassblaues Hemd (das ich unterwegs auf dem Weg zur Arbeit für ihn besorgt hatte). Sein Haar war vollkommen gelfrei und leicht verwuschelt.

„Sie sehen perfekt aus."

„Ich seh wie eine Schwuchtel aus."

„Mit anderen Worten also: perfekt." Ich stellte mich hinter ihn und sah über seine Schulter hinweg. „Sie wird es lieben. Passen Sie lieber auf, dass Sie sich an alles erinnern, worüber wir gesprochen haben."

Er nickte. „Ich darf nicht fluchen oder spucken oder irgend-jemandem eins überziehen und ihn in den Kofferraum stopfen."

„Was ist mit dem Keller?", fragte eine bekannte weibliche Stimme. „Oder dem kleinen Raum unter der Treppe?"

Als ich mich umdrehte, sah ich Mia im Türrahmen stehen. Sie trug eine schwarze Lederweste, eine schwarze Lederhose und ein Paar kniehohe, mit silbernen Nieten verzierte Domina-Stiefel. Ihre Lippen leuchteten blutrot und ihr Teint wirkte gespenstisch blass.

Vinnie schien kurz davor zu stehen, sich auf sein Jackett und den nuklearen Zahnstocher in der Jackentasche zu stürzen, als. ich ihn am Arm berührte. „Ihr gehört ein Tattoo-Laden, sie ist einfach nur ein bisschen ausgeflippt." Mit anderen Worten: Sie ist kein eingetragenes Mitglied des Clubs der Untoten. „Hey, Mia." Ich lächelte meiner neuesten Klientin zu. „Sie sind früh dran."

„Ich war mit meinem letzten Kunden schon eine halbe Stunde früher als erwartet fertig. Er hat ein richtig krasses Bild von Vincent Price auf den linken Unterarm bekommen. Sieht voll geil aus."

„Toll."

231

„Machen Sie auch Schlangen-Tattoos?", fragte Vinnie, nachdem er sie von Kopf bis Fuß und dann noch einmal in umgekehrter Reihenfolge gemustert hatte.

„Soll das ein Witz sein? Ich lebe für Schlangen-Tattoos."

Sie wies auf die Python, die sich um ihren Hals ringelte.

„Also, ich hab die hier zwar nicht selbst gestochen, aber die Vorlage ist von mir."

„Gar nicht übel."

„Von wegen. Das ist absolut obergeil." Sie lächelte.

„Cooles Outfit übrigens."

Seine ganze Anspannung schien sich in einen Anfall von Unsicherheit aufzulösen. „Meinen Sie wirklich?"

Ihre roten Lippen verzogen sich zu einem Lächeln.

„Nee." Sie schüttelte den Kopf. „Sie sehen aus wie ein ausstaffierter Obertrottel."

Vinnie presste die Lippen so fest aufeinander, dass sie eine schmale Linie bildeten, und bewegte sich schon wieder auf sein Jackett zu.

„Der höflichere Ausdruck ist Schwuchtel", sagte ich und schaffte es gerade noch, seine Hand festzuhalten, bevor sie in die Tasche greifen konnte. „Ganz ruhig", fuhr ich ihn an. „Sie ist ein Mensch."

„Sind Sie sicher?"

Hallo? Fangzähne, weißt du nicht mehr? „Ich erkenne einen Menschen, wenn ich ihn sehe", flüsterte ich Vinnie zu. An Mia gewandt sagte ich: „Vinnie möchte gerne eine Frau finden, die er seiner Mutter vorstellen kann."

„Dann sind Sie also nicht nur ein Obertrottel, sondern auch noch Mamas Liebling?"

Mia lächelte, Vinnie machte eine finstere Miene, und ich sah in einer kurzen, aber eindrucksvollen Vision das Blutbad vor mir, das in Kürze auf meinem furchtbar teuren Perser stattfinden würde, wenn ich nicht schnell eingriff.

233

„Vinnie, raus." Ich zeigte auf die Tür. „Mia, hinsetzen."

Ich zeigte auf den Stuhl. „Na, macht schon, Leute. Nicht so lahm."

Eine Minute später befand sich Vinnie auf dem Weg zu einer Teestube auf Manhattans Lower East Side, und Mia stocherte mit meinem Brieföffner in ihren Zähnen herum.

„Und?", fragte sie, als ich mich hinter meinen Schreibtisch setzte und sie ansah.

„Ich denke, ich habe den perfekten Mann gefunden."

Oder zumindest einen, der die Zeit überbrücken konnte, bis der Traumprinz tatsächlich auftauchte. „Er heißt Wes Johnson und ist Grafittikünstler."

„Kreativ." Sie klopfte mit dem Brieföffner gegen ihren Vorderzahn. „Gefällt mir. Hat er was in der Hose?"

„Wie ein Pferd", erwiderte ich. Mia lächelte. „Außerdem ist er vielseitig und tiefgründig. Abgesehen von seiner Kunst steht er auf Heavy Metal und Thrash-Partys. Er hat sogar ein Hobby."

„Messerwerfen?", erkundigte sich Mia hoffnungsvoll.

„Bodypiercing mit Sicherheitsnadeln."

„Ich glaube, ich hab mich soeben verliebt."

Vorläufig.

Bis ihr klar wurde, dass Wes in Wahrheit nicht mal annähernd ein so harter Typ war wie auf dem Papier.

Filme brachten ihn zum Weinen, und er verpasste keine Folge von Ellen; das erklärte auch, weshalb der Computer seinen Namen bei meiner ersten

Datenbankabfrage nicht ausgespuckt hatte.

Er war einfach nicht der Richtige für sie.

Genau genommen war ich angesichts seines emotionalen Zustandes nicht einmal sicher, ob er ein Mann war, Punkt. Das einzige Mal, als ich mit ihm gesprochen hatte, hatte er eine Sonnenbrille getragen; darum beschränkten sich meine Informationen auf das, was in seinem Profil stand. Nämlich, dass er ein überemotionaler Mann war, der sich verzweifelt nach einer

234

ultrasensiblen Frau sehnte, die nichts dagegen hatte, die Geschlechterrollen in der Beziehung flexibel zu gestalten.

Genauer gesagt wollte er ab und zu mal den Stringtanga tragen, während sie seine weißen Feinrippslips anzog.

Ich ignorierte das flaue Gefühl in der Magengegend und die Stimme, die flüsterte: Du bist so was von tot. Dann klammerte ich mich an den Anblick von Mia in ihren Domina-Stiefeln. Hey, das sah doch ganz nach jemandem aus, der auch für solche Wünsche ein offenes Herz hatte.

Ich versorgte Mia also mit allen Details über ihre bevorstehende Verabredung zum Kaffee. Sobald sie fort war, verbrachte ich eine halbe Stunde damit, mögliche Partner für ein paar andere Klienten zu finden - eine Stewardess und ein Sportlehrer an einer Highschool; eine Finanzanalystin mit einem Lehrer für Bungee-Jumping; einen Bauarbeiter mit einer angehenden Architektin. Danach schenkte ich mir eine Tasse Kaffee ein und begann nach hiesigen Exorzisten zu googeln.

Ich hatte mir gerade ein paar Notizen zu zwei möglichen Kandidaten gemacht - einem pensionierten katholischen Priester, der jetzt in Connecticut wohnte, und einer gewissen Dr. Zoom-bababazoom, einer Voodoo-Hohepriesterin aus Jersey (ist das Internet nicht der reine Wahnsinn?) -, da kam Remy Tremaine in mein Büro spaziert.

Er sah so appetitlich aus wie immer, in Jeans und einem schwarzen T-Shirt von Ed Hardy.

Wenn mein Herz seinen Dienst seit letzter Nacht und dank eines ganzen Wusts an Gefühlen, die ich gar nicht so genau unter die Lupe nehmen wollte, nicht sowieso schon quittiert hätte, wäre es spätestens jetzt stehen geblieben, wegen Ed und meiner Schwäche für alles und jedes, das den Namen eines Designers trug.

„Nett", kommentierte ich.

235

Sein Blick richtete sich auf mich - hinter meinem Schreibtisch. Obwohl ich wusste, dass ich zum größten Teil von jeder Menge Chrom und Glas verborgen war (er war ein Vampir, nicht Superman), konnte ich das Gefühl nicht abschütteln, dass Remy Tremaine eine ganze Menge mehr sah, als mir lieb war, von meinen blonden Strähnchen bis zu meinen leuchtend pinkfarbenen Zehennägeln - und dazu noch so ziemlich alles dazwischen.

„Du siehst auch nicht übel aus." Er starrte mich ein paar Sekunden an, bevor er seine Aufmerksamkeit meinem Büro zuwandte. Er blickte sich gründlich um. „Nett hier."

„Es ist vielleicht nicht das Penthouse im Trump Tower, aber es ist vollkommen ausreichend." Zumindest was mich betraf. „Meine Familie findet allerdings, ich sollte endlich aufhören, mich in diesen niederen Sphären herumzutreiben, und meinen Dienst in der nächstgelegenen Filiale von Moe's antreten."

Er grinste. „Meine Familie dachte ganz genauso, als ich mich entschied, nicht in das familieneigene Bankgeschäft einzusteigen, sondern einen Sicherheitsdienst zu gründen. Aber am Ende haben sie sich's dann doch anders überlegt. Hier also arbeitest du."

„Das ist es."

Er ließ sich auf dem Stuhl vor meinem Schreibtisch nieder und lehnte sich zurück. Seine lässige Haltung passte allerdings nicht so ganz zu dem massiven Interesse, das sich in seinem Blick spiegelte. „Und was genau tust du da?"

„Also, alles fängt mit einem von denen hier an." Ich zeigte ihm den mehrseitigen Fragebogen und erklärte die grundlegenden Schritte, denen ein Klient folgte, wenn er mit meiner Hilfe seinen Traumpartner finden wollte. „Dann stellen sie einen Scheck aus, ich erledige meine Arbeit, und sie leben glücklich bis in alle Ewigkeit. Also, ahm, und was bringt dich hierher?"

„Ich brauche ein Date." Unsere Blicke trafen sich. „Weißt du,

237

ich hatte gestern Abend eine Verabredung, aber sie ist einfach abgehauen, noch bevor wir eine Chance hatten, zu den richtig guten Sachen zu kommen." Oh Mann.

Ich schluckte. „Also, was das betrifft .. " Ich leckte mir über die Lippen und versuchte die Art, wie sich sein Blick an meinem Mund festsaugte, zu ignorieren. „Es tut mir schrecklich leid, aber ich musste mich um ein Dating-Problem kümmern, bei dem es wirklich um Leben und Tod ging. Das verstehst du doch sicher. Du musst dich doch bestimmt ständig mit irgendwelchen Notfällen rumschlagen."

Er nickte. „Klar, es gibt immer irgendwelche Drogendeals, die schiefgehen, oder Raubüberfälle, die ein schlimmes Ende nehmen, und ab und zu braucht ein Officer auch mal einen Rat, ob er beim ersten Date gleich küssen soll oder nicht."

„Sehr witzig."

„Genau genommen", er grinste, „hatte ich eher mit

.charmant' oder .unwiderstehlich' gerechnet."

„Charmant bist du, das muss ich zugeben, aber an dem unwiderstehlich musst du noch arbeiten."

Er starrte mich an, ich starrte ihn an und die Anspannung zwischen uns nahm zu.

„Also", sagte er schließlich. „Wie ist es? Hast du Lust auf einen Drink oder so?"

Ich zitterte am ganzen Leib. Junge, Junge, und ob ich Lust hatte. „Ich kann nicht", stieß ich hervor. So attraktiv ich ihn auch fand, was die körperliche Seite betraf, so gab es doch irgendetwas, das mich davon abhielt, mir die Klamotten vom Leib zu reißen und Remy auf der Stelle anzumachen.

Etwas beziehungsweise jemanden.

„Ich bin schrecklich beschäftigt", fuhr ich hastig fort.

„Furchtbar überlastet."

238

Das Klingeln des Telefons unterstrich meine Aussage, und ich zuckte mit den Achseln, als wollte ich ausdrücken: Hab ich's dir nicht gesagt?

 „Dead End Dating - Ihr trauriges Liebesleben sichert unser Auskommen." Gewiss nicht ganz so eingängig wie

„Mit Sicherheit ein guter Partner", aber zumindest gab ich mir Mühe.

„Wie ich hörte, wurde ein gewisser gebürtiger Vampir in einem gewissen Club am Times Square gesichtet, wo Gerüchten zufolge ein gewisser Dämon rumhängen soll." Tys tiefe Stimme drang an mein Ohr. Mit einem Mal vergaß ich, dass Remy Tremaine überhaupt existierte.

Mein Herz schlug zweimal schnell hintereinander, das Blut bewegte sich lautstark durch meine Adern. Meine Beine zitterten, und tief in meinem Bauch breitete sich ein warmes Gefühl aus.

„Ahm." Ich rutschte auf meinem Stuhl herum und versuchte eine bequeme Position zu finden. „Ist das so?"

„Du weißt wohl nicht zufällig, über welchen gebürtigen Vampir ich spreche, oder?"

„Lass mich mal sehen . . ein gebürtiger Vampir? Times Square? Lesbischer Nachtclub? Nee, ich fürchte, dazu fällt mir leider so gar nichts ein."

„Ich habe nichts von einem Lesben-Club gesagt."

Oh, oh. „Ich hab einfach geraten .. "

„Du lügst. Verdammt noch mal, Lil. Welchen Teil von

,Halt dich da raus!' verstehst du nicht?"

Ein Räuspern lenkte mich ab, und ich sah zu Remy hinüber. Er hob fragend eine Augenbraue, und ich murmelte: „Könntest du bitte mal eine Sekunde dranbleiben?" Noch bevor Ty nein, verdammt noch mal grummeln konnte, hielt ich die Hand über den Hörer.

„Können wir es auf ein andermal verschieben?", fragte ich Mr. Groß, blond und perfekt.

239

„Morgen Abend?"

Ich dachte an Evie, die in meinem Schlafzimmer schwebte. „Wie wär's mit nächster Woche? Oder der Woche drauf?" Ich hielt das Telefon hoch. „Zu dieser Jahreszeit hab ich schrecklich viel zu tun, aber ich bin mir sicher, dass sich die Lage bald wieder beruhigt."

Er nickte und stand auf. „Dann ruf ich dich an." „Ich kann's kaum erwarten."

„Was kannst du kaum erwarten?" Tys Stimme drang aus dem Telefonhörer in meiner Hand.

„Gar nichts." Ich sah Remy noch hinterher. Dann klingelte die Glocke über der Eingangstür, und meine Nerven entspannten sich für eine Nanosekunde.

„Mit wem hast du gerade geredet?"

„Einem Klienten."

„Seit wann ist denn Remy Tremaine einer deiner Klienten?" „Woher willst du denn wissen, dass ich mit Remy gesprochen habe?"

„Weil ich auf der Straße gegenüber stehe und gesehen habe, wie er dein Büro gerade verlassen hat."

„Du spionierst mir hinterher?" Kaum hatte diese Frage meine Lippen verlassen, als ich auch schon an der Vordertür angekommen war. Ich starrte den Vampir, der lässig gegen das gegenüberliegende Gebäude lehnte, durch die Glasscheibe hindurch an.

Er bestand aus nichts als Ecken und Kanten, schlank, aber kräftig gebaut. Sein Gesicht wurde zum Teil vom Rand seines schwarzen Stetson verdeckt. Er trug schwarze Jeans und eine schwarze Lederweste und sonst nichts. Sein muskulöser Bizeps schimmerte im Mondschein, und sofort glitt mir ein aufgeregter Schauder übers Rückgrat hinab und wieder hinauf. „Du spionierst mir tatsächlich hinterher."

„Das nennt man nicht Spionieren. Es heißt: auf dich aufpassen.

240

Und irgendjemand muss das ja tun, weil du es verdammt noch mal nämlich nicht machst." Er verzog das Gesicht und umklammerte das Handy so fest, dass sich seine Knöchel weiß abzeichneten. „Ich weiß genau, dass du letzte Nacht in dieser Bar warst."

„Und wenn schon." Ich starrte in seine unfassbar blauen Augen, und mir wurde flau in der Magengegend. „Wir leben in einem freien Land. Soviel ich weiß, brauche ich keine Sondererlaubnis, um mit meinen Freundinnen etwas trinken zu gehen."

„Es sei denn, ein gefährlicher Dämon treibt sein Unwesen und ist auf der Suche nach neuen Opfern."

„Ich wage ernsthaft zu bezweifeln, dass er ausgerechnet mich zerstückeln will. Schließlich hat er sich bisher ausschließlich an Menschen vergangen. Lebende, atmende Menschen. Ich bin ihm viel zu tot."

„Oder einfach nur viel zu stur."

„Ganz egal. Jedenfalls bin ich vor ihm sicher."

„Und was ist mit deinen Freundinnen?"

„Ich bin absolut in der Lage, Evie zu beschützen."

Schuldgefühle nagten an mir, als ich diese Worte aussprach, weil ich genau wusste, dass es meine Schuld war, dass sie jetzt mitten in der Luft schwebte und unschuldige Schuhe vollschleimte. Ich hatte sie in Raum A geschickt, damit sie sich um Earl Hubert Stanley küm-merte, mit nichts als einer Flasche Desinfektionsmittel und ihrer Freundlichkeit bewaffnet. Da hätte ich ihr auch gleich ein rohes T-Bone-Steak um den Hals binden und sie in einen Löwenkäfig schubsen können.

„Du bist bloß ein Vampir", sagte Ty, als könnte er meine plötzliche Reue spüren. „Deine Fähigkeiten sind begrenzt. Für diesen Dämon ist jeder Mensch, Mann oder Frau, Freiwild. Selbst Evie."

Besonders Evie.

„Tu uns doch bitte einen Gefallen", fuhr Ty fort.

Offenbar hielt

242

er mein Schweigen für ein Zeichen dafür, dass ich nachdachte, nicht aber für tiefsitzende Schuldgefühle.

„Und das nächste Mal sucht ihr euch eine Bar in SoHo oder Greenwich. Von mir aus in Brooklyn, wenn's sein muss. Hauptsache, weit entfernt vom Times Square."

„Bist du fertig?"

„Kommt drauf an. Wirst du auf mich hören?" „Tu ich das nicht immer?" Ich lächelte ihn an und salutierte zum Schein vor ihm. Er grinste, und meine Beine bebten.

Böse Beine.

„Und was ist jetzt mit Remy?", fragte Ty schließlich.

Seine Miene wurde wieder tiefernst, fast so düster, als wäre ihm gerade etwas eingefallen. „Was wollte er hier?"

„Er wollte ein Date."

„Mit dir?"

„Spielt das eine Rolle?"

Das tat es. Ich sah es am plötzlichen Flackern seiner neonblauen Augen.

Zumindest glaubte ich, es gesehen zu haben, aber dann ließ das eifersüchtige Glimmen nach, und ich musste mich fragen, ob ich in Tys Gefühle nicht vielleicht doch mehr hineinlas, als vorhanden war.

Vielleicht war der Grund dafür, dass wir keine Beziehung hatten, gar nicht der, dass er keine haben konnte, sondern dass er keine wollte.

Vielleicht fühlte er für mich nichts als sexuelle Begierde, und den Rest bildete ich mir bloß ein. Vielleicht . .

Und vielleicht spielte es auch überhaupt keine Rolle.

Unabhängig vom Wie und Warum - wir waren nicht zusammen und würden es niemals sein, und es hatte keinen Sinn, über etwas zu jammern, was ich nicht bekommen konnte.

243

 Stimmt's? Stimmt.

„Ich muss jetzt Schluss machen." Bevor er noch etwas sagen konnte, hatte ich die Ende-Taste gedrückt und mich von der Glastür abgewandt.

 So leicht entkommst du mir nicht. Seine tiefe Stimme flüsterte durch meinen Kopf, und ich erstarrte.

 Dann pass mal auf. Ich nahm all meinen Mut zusammen und errichtete die stärkste Gedankenblockade, die ich überhaupt zustande brachte. Zugegeben, ich konnte die emotionale Verbindung zwischen uns nicht dauerhaft abbrechen, aber ich konnte die Verbindung doch zumindest kurzfristig stören.

Ich nahm all meine Gedankenkraft zusammen und konzentrierte mich einzig und allein darauf, meinen Computer herunterzufahren, meinen Schreibtisch aufzuräumen und NICHT über Ty nachzudenken. Oder darüber, wie blau seine Augen waren oder wie sehr ich mir wünschte, ihn noch einmal küssen zu können.

Aber noch sehr viel mehr als ihn zu küssen sehnte ich mich danach, mit ihm zu reden. Ihm von Evie zu erzählen und dass ich ein klitzekleines bisschen besorgt (wohlgemerkt, besorgt und nicht außer mir vor Angst) war, dass ich vielleicht nicht imstande sein könnte, sie zu retten.

Ich meine, also wirklich: Was wusste ich schon von Exorzismus?

Ich schüttelte diese Frage ab und beschäftigte mich mit diversen Ordnern. Als ich mir endlich meine Handtasche schnappte und mich auf den Heimweg machte, war eine halbe Stunde vergangen, und Ty hatte seinen Posten auf der anderen Straßenseite aufgegeben.

Zum Glück.

Ich hatte wirklich Wichtigeres zu tun, als mir den Kopf dar

244

über zu zerbrechen, was Ty nun für mich empfand oder nicht empfand. Das wurde mir in dem Augenblick klar, als ich ein paar Blocks weiter aus einem Taxi stieg und unten vor meiner Wohnung einen Großteil des Inhalts meines geliebten Kleiderschranks auf der Straße liegend vorfand.

Ich duckte mich, als ein Paar Chanel-Pumps knapp an meinem Kopf vorbeisegelte und auf den Asphalt klatschte.

Was zum Teufel... ?

Ich drehte mich um und sah Evie am offenen Fenster, die Augen leuchtend gelb gefärbt, bevor ein schwarzer Lackschuh von Mary Jane mich genau mitten auf die Stirn traf.

Und einfach so wurde mir schwarz vor Augen.

245

Ich wurde nicht wirklich ohnmächtig.

Sicher, in der einen Sekunde starrte ich noch zu Evie hoch, und in der nächsten saß ich in tiefster Dunkelheit.

Aber das lag nicht daran, dass ich das Bewusstsein verloren hätte.

Was dachten Sie denn? Ich bin ein Vampir, um Damiens willen! Ich bin nun wirklich aus härterem Stoff gemacht.

Ich ging doch nicht zu Boden, nur weil mir jemand einen wirklich gut aussehenden Schuh an den Kopf pfefferte.

Es war ein wirklich gut aussehender Mantel - Wolle mit Seidenfutter -, der mich umhaute. Da lag ich also flach auf dem Rücken und versuchte verzweifelt, meinen Kopf von dem erdrückenden Stoff zu befreien.

Na endlich. Ich starrte in den Himmel hinauf und sog den Sauerstoff tief in mich ein, um wieder zu Sinnen zu kommen.

Das funktionierte aus naheliegenden Gründen nicht, also rappelte ich mich auf die Füße. Mein Blick wanderte zu Evie, die am Fenster stand und gerade dazu bereit schien, meinen allerliebsten, mit Pailletten besetzten Bergdorf Goodman - neeeeeiiiiin!

Er traf mich mitten ins Gesicht. Einen

Sekundenbruchteil später regnete es Schals und Höschen und - oh nein! Nicht auch noch meine BHs!

„Nette Unterwäsche." Der Kommentar kam von einem Penner, der gleich neben mir am Straßenrand saß. Er stank nach Alkohol und schlechten Entscheidungen. Er grinste breit und enthüllte dabei einige Zahnlücken, während er einen fliederfar

246

benen Spitzen-B H hochhielt. „Füllen Sie den mit echten Titten, oder sind das falsche Möpse?" Er zeigte auf meinen Busen.

„Echte." Ich riss ihm den Fetzen aus der Hand und begann hektisch alles aufzusammeln, was sie hinunterschleuderte. Doch je schneller ich sammelte, umso schneller schleuderte sie, bis -

 Es reichte!

Ich könnte meine übernatürlichen Nikes anziehen und ein paar Sekunden einsparen, indem ich fünf Treppen hinaufflitzte, durch Korridore und Türen. Oder aber ich konnte mir den ganzen Scheiß sparen und dem Ganzen jetzt, auf der Stelle, ein Ende bereiten.

Ich blickte mich rasch um. Da mir keine nahe gelegene Telefonzelle zur Verfügung stand (wie in Underdog), musste ich mich damit begnügen, mich hinter einen Hydranten zu kauern.

 Peng. Bumm. Abrakadabra, dreimal schwarzer Kater.

Und einfach so verwandelte ich mich von einem stinksauren Vampir in eine zu allem entschlossene pinkfarbene Fledermaus.

„Heilige Scheiße", hallte die Stimme des Penners in meinen winzigen Öhrchen wider, aber seinetwegen konnte ich mir in diesem Moment nun wirklich keine Sorgen mehr machen.

Mein Sehvermögen verwandelte sich von Technicolor in Nachtsicht und flog auf direktem Weg zu meinem Schlafzimmerfenster und den roten Fleck an, der gerade meine kostbaren Chanel-Stiefel in der Hand hielt.

Der Fleck ließ eine der kostbaren Lederkreationen über den Sims baumeln. Ich stieß einen gellenden Schrei aus und raste im Sturzflug durch das offene Fenster. Einer meiner Flügel traf ihre Wange. Das hektische Flattern trieb sie zurück, bis sie auf dem Bett zusammenbrach.

Und einfach so erschlaffte ihr Körper, und ihre Augen verdrehten sich, als hätte sie die Anstrengung, mein Leben zu zerstören, vollkommen erschöpft.

Äh, ja.

247

Inzwischen landete ich in einem flatternden Häufchen vor meinem nunmehr leeren Kleiderschrank. Ich konzentrierte mich. Meine Atmung verlangsamte sich, und meine Glieder wurden schwer. Das rhythmische Schlagen der Schwingen wurde leiser und verwandelte sich in das heftige Klopfen meines eigenen Herzens, und dann war ich wieder Lil, der lebenslustige Vampir, und nicht länger Lil, die bösartige Kampffledermaus.

Mein erster Instinkt war loszuheulen.

Ich schaute auf die umgefallenen Schuhkartons und leeren Kleiderbügel und kniff die Augen zusammen.

Na gut, alles klar. Möglicherweise war mein erster Gedanke, einem gewissen Dämon kräftig den Arsch zu versohlen.

Aber da besagter Dämon nach wie vor meiner loyalen Assistentin gehörte, die momentan als bewusstloses Häufchen Elend auf dem Bett lag, zügelte ich mein Temperament. Ich zwang mich, in die Küche zu gehen, um die Sprühflasche mit dem restlichen Weihwasser zu holen.

Zurück im Schlafzimmer, verschloss und verriegelte ich das Fenster. Statt das Zeug nur am Rand aufzusprühen, wie ich es zuerst getan hatte (wobei genug Platz frei geblieben war, um das Fenster zu öffnen und Sachen hinauszuschmeißen, ohne die heilige Barriere zu verletzen), zielte ich jetzt auf das Glas selbst und legte los. Wasser ergoss sich über die Scheibe, lief in kleinen Rinnsalen hinab, die auf den Holzfußboden hinabtropften und dort Pfützen bildeten. Ich tränkte auch den Fensterriegel.

„Das sollte reichen." Dann wandte ich mich wieder dem Bett zu. Evie hatte sich in eine sitzende Position aufgerafft und lehnte mit dem Rücken gegen das Kopfende des Bettes. Das Weiße in ihren Augen war inzwischen von bösartigen gelben Schlitzen ersetzt worden, die mich fixierten.

„Glaubst du wirklich, das könnte mich aufhalten?" Die dämonische Stimme schlängelte sich in meine Ohren, und ein selt

248

sames Gefühl der Kälte hüllte mich ein. „Ich könnte dir bei lebendigem Leib die Haut abziehen, wenn ich wollte."

„Ach, wirklich?" Ich trat einen Schritt näher an das Bett heran. „Dann machs doch." Ich hielt die Sprühflasche hoch, als wollte ich sie benutzen, und tatsächlich, Evie zuckte zurück. „Genau wie ich dachte. Du bist nur ein Großmaul, aber wenn es mal darauf ankommt, Taten sprechen zu lassen, machst du dir vor Angst in die Hosen."

Der Dämon riss den Mund auf und stieß einen gequälten Schrei aus, gefolgt von einem Schwall übel stinkenden, grünen Nebels.

Ich überlegte kurz, ob ich ihm nicht wenigstens eine kurze Weihwasserdusche gönnen sollte, nur um meinen Standpunkt zu unterstreichen, aber ich wollte Evie auf gar keinen Fall noch mehr Qualen bereiten, als sie offensichtlich jetzt schon erlitt. Stattdessen zielte ich und sprühte einen dichten Kreis um das Bett herum. Ich wusste, dass das eigentlich viel zu viel des Guten war, da ich das Zimmer ja schon gesichert hatte. Aber das Sprühen, so sinnlos es auch gewesen sein mag, verschaffte mir wenigstens ein klein wenig das Gefühl, die Sache unter Kontrolle zu haben.

„Du wirst sie nicht retten", die Stimme folgte mir bis zur Tür. „Sie ist bereits mein."

Ich öffnete den Mund, um ihm zu sagen, dass er hingehen sollte, wo der Pfeffer wächst, und das möglichst gleich, und was für ein widerwärtiger, perverser Psycho er in Wirklichkeit sei. Aber als ich den Sinn seiner Worte erfasste, schnürte sich mir mit einem Mal doch die Kehle zu.

Denn tief in meinem Innersten regte sich die Angst, dass er damit vielleicht tatsächlich recht haben könnte.

Dieser Zweifel verfolgte mich den ganzen Weg zurück nach unten, wo ich aufsammelte, was mir von meinen Sachen ge

250

lieben war - wer hätte denn ahnen können, dass sich ein Betrunkener so rasch bewegen und einen so guten Geschmack beweisen könnte? -, und es wieder nach oben in meine Wohnung schleppte.

 Ich würde nicht anfangen zu heulen. Ich würde nicht anfangen zu heulen. Ich würde nicht anfangen zu heulen.

Das sagte ich mir immer und immer wieder, während ich einige Armvoll Klamotten auf das Sofa fallen ließ und versuchte, die Schmutzflecken und den grünen Schleim zu ignorieren, der praktisch alles bedeckte, was mir geblieben war. Sogar Reifenspuren waren zu sehen, wo ein vorbeifahrendes Taxi über meinen

elfenbeinfarbenen Chenillerock gefahren war.

Meine Augen brannten, und dann flössen doch Tränen.

Die nächste halbe Stunde verbrachte ich damit, den Ver-lust meiner Garderobe zu beklagen, während Evie fluchte und fauchte und einen ausgewachsenen Wutanfall im Schlafzimmer hinlegte.

Schließlich, nach langem Jammern und Wehklagen und Zähneknirschen - meinerseits, nicht Evies -, gelang es mir endlich, mich wieder einzukriegen und auch die positive Seite des Ganzen zu sehen. Keine Garderobe bedeutete nichts anzuziehen, was wiederum bedeutete, Extrageld hin oder her, dass ich einkaufen gehen musste.

Ich schniefte, wischte mir übers Gesicht und stand vom Sofa auf. Der Lärm im Schlafzimmer hatte sich, bis auf ein Schimpfwort hin und wieder, gelegt.

„Ich rufe jetzt Ash an", rief ich laut, ohne dabei jemand Bestimmtes im Sinn zu haben. Aber die Warnung traf auf taube Ohren. Vielleicht weil der Dämon inzwischen rausgefunden hatte, dass ich es nicht ernst meinte. Oder, noch schlimmer, er wurde langsam mächtiger, hatte Evies Körper fast vollständig in Besitz

251

genommen .. und Ash stellte deshalb keine so große Gefahr mehr für ihn dar.

So oder so, ich wusste, dass mir die Zeit davonlief. Ich musste etwas tun, und zwar schnell. Ich nahm mein Handy und tippte eine der Nummern ein, die ich an diesem Abend gegoogelt hatte.

„Ja", sagte ich, als sich endlich jemand meldete. „Ich suche einen Vater Donald Patrick. Ist er zu sprechen?"

„Vater Patrick ist letzten Monat gestorben. Ein Herzanfall."

„Das ist ja schrecklich. Ist es während eines Exorzismus passiert?"

„Eigentlich ist es während einer Steuerprüfung passiert.

Er hat Kirchengelder veruntreut, und das Finanzamt ist ihm auf die Schliche gekommen."

„Oh. Tut mir sehr leid." Ich beendete das Gespräch und wählte die zweite Nummer. Evie hatte inzwischen aufgehört zu fluchen, aber jetzt knallte das Bett immer wieder gegen die Wand.

 Bumm.

 Knall.

 Peng.

Ich verdrängte den Krach und konzentrierte mich auf das Handy in meiner Hand. Vor meinem inneren Auge erhoben sich Visionen von mitternächtlichen Opfern und nackten Körpern, die um ein Lagerfeuer herumtanzten. Ich konnte die Trommeln quasi schon hören, während ich die zweite Nummer wählte. „Kann ich bitte Dr. Zoombababazoom sprechen?", fragte ich, als endlich jemand ans Telefon ging.

„Sie ist gerade in der Küche."

Zweifellos steckte sie mitten in einem Opfer von Federvieh. „Möchten Sie ihr eine Nachricht hinterlassen?", fragte die Stimme.

„Ja, bitte. Können Sie ihr ausrichten, dass es hier um Leben

252

und Tod geht und diese Lage ihre sofortige Aufmerksamkeit erfordert?"

„Tut mir leid", erwiderte die Stimme, „aber Liebeszauber führt sie nicht mehr durch. Der letzte Kerl, bei dem sie es versucht hat, hat am Schluss eine Fontäne im Central Park besprungen. Das war kein schöner Anblick."

„Ich brauche keinen Liebeszauber."

„Diätzauber gibt es auch nicht mehr. Die letzte Frau, die für so einen bezahlt hat, endete in der Sendung Dr. Phil, zum Thema ,Ist diese Frau noch zu retten?', und Doktor Z. wäre um ein Haar verklagt worden."

„Ich brauche auch keine Diät." Ich schluckte und nahm all meinen Mut zusammen. „Ich brauche einen Exorzismus."

„Einen Exorzismus?" Ihre Stimme klang auf einmal sehr seltsam. „Können Sie bitte eine Sekunde dranbleiben?"

Ich hörte gedämpfte Stimmen, gefolgt von einem „Hiya.

Ich bin Dr. Zoombababazoom. Was kann ich für Sie tun?"

Ich hatte eine uralte, brüchige Stimme erwartet. Eine, die vor Weisheit und Wissen und schwarzer Magie nur so triefte. Stattdessen klang die Frau am anderen Ende der Leitung wie ein quirliges Mädchen im ersten Semester.

„Dr. Zoombababazoom? Die Dr. Zoombababazoom, die beim Exorzismus von Tina Radley hinzugezogen wurde, über den man letztes Jahr in People berichtet hatte?"

„Japp. Was gibt's?"

„Mein, ahm, Name ist Lil. Lil Marchette. Ich bin eine Partnervermittlerin aus Manhattan, und ich brauche", meine Stimme ging eine halbe Oktave in die Tiefe,

„einen Exorzismus."

„Cool. Und wie kommen Sie auf die Idee, dass Sie besessen sind?"

„Nicht ich. Ich bin ein -", mir lag schon Vampir auf der Zunge, aber ich konnte mich gerade noch fangen und beendete den Satz

254

mit, „eine richtig gut gekleidete Partnervermittlerin. Es geht hier um meine Assistentin. Sie ist diejenige mit dem Schaum vorm Mund."

„Vielleicht hat sie Tollwut."

„Sie flucht in fünf verschiedenen Sprachen."

„Mein Gärtner auch, aber der ist einfach nur wirklich sehr gebildet und wirklich sauer über diese neue Sorte Mutterboden, die angeblich alles besser wachsen lässt, aber eigentlich nur einen ganzen Haufen mehr Geld kostet als die alte Sorte."

Ich öffnete die Schlafzimmertür einen Spaltbreit und spähte zu Evie hinein. „Sie kriecht auf allen vieren über die Zimmerdecke, und ihr Kopf ist um hundertachtzig Grad gedreht."

„Also, das klingt jetzt wirklich nach Besessenheit."

„Können Sie mir helfen, den Dämon loszuwerden?"

„Na klar."

 Na klar? Ich hatte ein düsteres „Selbstverständlich, mein Kind" erwartet. Oder vielleicht ein gelassenes „Ich werde alle meine Geistführer zusammenrufen, und wir werden eine Armee aufstellen, um den Dämon zu besiegen und Ihre Freundin zu befreien." Oder aber zumindest ein zuversichtliches „Ich werde mich kurz mit den Ältesten beraten, und dann werden wir Ihr Problem so bald wie möglich angehen."

„Wo sind Sie?" Ich musste einfach fragen. Mit einem Mal lag mir so ungeheuer viel daran zu beweisen, dass es Dr.

Z. wirklich gab und ich genau die Richtige gefunden hatte.

„In der Küche."

„Sie haben ein Messer in der Hand, stimmt's?" „Aber sicher."

„Und Sie schneiden gerade einem Huhn den Kopf ab?"

„Ich hab ein Glas Erdnussbutter in der Hand. Ich will gerade Toast mit Erdnussbutter und Gelee machen." Ich hatte einfach kein gutes Gefühl dabei.

255

„Also, Sie haben ein Problem mit einem Dämon", fuhr sie fort, als sprächen wir bloß über einen Termitenbefall.

„Wie lange schon?"

„Ein paar Tage."

„Das ist gut. Je eher man die Mistkerle entdeckt, umso besser."

„Dann hatten Sie mit so etwas schon öfter zu tun?"

Sicher, ich hatte den Artikel über den Radley-Exorzismus im Internet gelesen, aber da war Dr. Z.

lediglich als Beraterin aufgeführt gewesen. Tinas Priester hatte die eigentliche Zeremonie vollzogen.

„Abgesehen von Tina Radley?"

„Irgendwie schon."

„Und was heißt das?"

„Ich habe noch nie tatsächlich einen Dämon ausgetrieben, aber ich bin für den Prozess ausgebildet worden."

Eine Jungfrau. Ich bin halt ein Glückspilz.

„Ich weiß, in einer solchen Lage klingt das nicht gerade vertrauenerweckend", fuhr sie fort, „aber Sie können sicher sein, dass ich weiß, was ich tue. Ich bin die Beste in Jersey."

„Wie viele Exorzisten gibt es denn genau in Jersey?"

„Mal sehen." Sie schwieg einen Augenblick lang, als zählte sie sie in Gedanken. „Das macht dann insgesamt zwei. Doktor Maclntyre und Sie-wissen-schon-wer."

„Dr. Maclntyre? Den habe ich bei meinen Recherchen im Internet gar nicht gefunden."

„Normalerweise kümmert er sich eher um die Säuberung von Häusern und nicht um körperliche Besessenheit, aber ab und zu tritt er auch gegen einen Dämon an. Solange es nicht während des Elternabends stattfinden muss."

„Wie bitte?"

„Er hat Kinder. Er ist ein sehr engagierter Vater. Im Augenblick ist er gerade draußen im Garten und baut den Sandkasten zusammen. Wir sind verheiratet", fügte sie hinzu. „Ich weiß,

256

was Sie jetzt denken. Wieso trägt die Frau dann keinen Doppelnamen? Ich hatte es ja eigentlich auch vor. Ich meine, alle meine Freundinnen haben es gemacht, aber da mein Name sowieso schon lang genug ist, sagte ich mir, ach, was soll's, und hab einfach meinen Mädchennamen behalten. Kip war zuerst ein bisschen sauer, aber am Ende hat er sich damit abgefunden."

„Kip? Ist das Ihr Mann?"

„Wow, Sie sind echt gut. Sind Sie Hellseherin?"

„Wohl eher total stupide."

„Wie bitte?"

„Cupido", sagte ich hastig. „Ich bin eher eine Art Cupido. Meine Spezialität ist es, den Einsamen und Verzweifelten Manhattans die Liebe zu bringen."

„Wie süß." Sie kicherte.

Nein, ehrlich.

Sie kicherte doch tatsächlich, bevor sie mit ihrer Jungmädchenstimme weiterredete. „Für Kip war es Liebe auf den ersten Blick. Wir haben uns in einem Seminar mit dem Titel Wie man Dämonen erkennt' in der St. Pauls Cathedral kennengelernt. Drei Jahre und ein Paar Zwillinge später sind wir immer noch so verliebt wie am ersten Tag. Also, wenn es Ihnen nichts ausmacht zu warten, bis er den Sandkasten fertig hat, kann er Ihnen bestimmt weiterhelfen."

„Ich denke, ich rufe Sie lieber zu einer passenderen Zeit noch mal an." Auf keinen Fall.

Wenn ich auch wirklich oberdringend einen Exorzisten brauchte, so hatte ich doch nicht vor, ein junges, menschliches Elternpaar in denselben Raum mit Satans Brut zu stecken. Immerhin ging es hier um Zwillinge.

Sie kicherte erneut. „Bis dann."

So viel also zu Google. Die nächsten zehn Minuten verbrachte ich damit, über Alternativen nachzugrübeln.

258

Ich könnte die benachbarten Kirchen nach einem erfahrenen Priester absuchen, aber ich wusste, ich würde schon nach dem ersten Schritt über die Schwelle einen grauenhaften Ausschlag bekommen. Ganz davon zu schweigen - und das war das eigentliche Problem -, dass kein katholischer Priester ohne vorherige umfangreiche Untersuchung durch die Kirche einen Exorzismus durchführen würde. Das war der Hauptgrund, weshalb ich noch nicht nach St. Michaels unterwegs war.

Zunächst einmal konnte ich es mir nicht leisten, so viel Aufmerksamkeit auf mich zu ziehen (Sie wissen doch -

Geschöpf der Dunkelheit und so weiter). Außerdem hatte ich gar nicht die Zeit für einen so langwierigen Prozess. Man hatte mich schon mit Evie und Vinnie am Times Square gesichtet. Es war also nur eine Frage der Zeit, wann Ash und seine Brüder endlich herausfanden, was wirklich los war, und den verdammten Dämon zu mir zurückverfolgten.

Ich zermarterte mir auf der Suche nach anderen Optionen das Hirn.

Ich könnte eine Anzeige in den Lokalteil der Zeitung setzen, unter Stellenangebote, aber auch das erforderte Zeit, die ich nicht hatte.

Ich könnte meine Großtante Lourdes anrufen, die einen blonden Sklaven besaß, der mit irgendeinem hohen Tier im Vatikan verwandt war. Das einzige Problem war nur, dass Tante Lourdes, ein typischer hochnäsiger, eingebildeter gebürtiger Vampir, nicht im Entferntesten verstünde, wieso ich einem Menschen helfen wollte. Sie würde mich mit Gewissheit bei meinen Eltern verpetzen, und das wäre gleichbedeutend mit einer weiteren schlechten Note neben meinem Namen.

Nicht, dass mir das etwas ausmachte (okay, vielleicht ein bisschen, aber schließlich gab es nichts, was ich hätte tun können, da mir die Person, zu der ich mich entwickelt hatte, tatsächlich

259

richtig gut gefiel). Aber ich würde das ganze Drama mit meiner Familie sicher nicht völlig umsonst durchmachen, und genau das wäre der Fall, denn letztlich würden sie mir auf keinen Fall dabei helfen, einem Menschen zu helfen.

Ich könnte in den Gelben Seiten nach hiesigen Heiligen suchen. Aber ich bitte Sie, das hier war New York!

Reinheit und der Big Apple - das vertrug sich nicht so richtig miteinander, und mein Bauch sagte mir, dass ich dort wohl auch nicht fündig werden würde.

Trotzdem ..

Ich hatte gerade das örtliche Telefonbuch herausgesucht (hey, Sie müssen das verstehen; verzweifelte Zeiten und all so was), als mir ein seltsames Gefühl der Vorahnung Schauer das Rückgrat hoch und runter schickten.

Meine Ohren richteten sich auf und bemühten sich, jedes Geräusch zu erfassen, vom leisen Tapsen von Schritten draußen im Korridor bis hin zum Pfeifen eines Teekessels in einem entfernten Apartment. Meine Nasenlöcher blähten sich auf und sogen ein Potpourri verschiedenster Gerüche auf, vom reichen Aroma von in Flaschen abgefülltem Blut über die Thunfischreste, die Mrs. Janske an ihre Katzen verfüttert hatte, bis hin zu dem fauligen Gestank, der aus meinem Schlafzimmer kam.

Ein wohlbekanntes Prickeln breitete sich in meiner Magengegend aus, immer weiter und schneller, bis jeder einzelne Nerv meines Körpers vor Leben vibrierte.

Meine Hände zitterten, mein Herz setzte aus.

Und plötzlich wusste ich - einfach so -, dass ein gewisser sexy Kopfgeldjäger bei mir auf der Türschwelle stand.

260

Ich hörte das gleichmäßige Klopfen an der Tür, gefolgt von Tys wohlbekannter Stimme. „Mach auf. Wir müssen reden."

Ein lautes Krachen aus dem Schlafzimmer unterbrach seine Forderung, und ich eilte sofort zur Tür. Doch statt sie aufzureißen, stemmte ich mich dagegen, um sicherzugehen, dass sie sich nicht einen Zentimeter vom Fleck rührte. „Jetzt passt es mir gerade überhaupt nicht", sagte ich durch das dicke Holz hindurch. Noch mehr Lärm aus dem Schlafzimmer, gefolgt von einem Schnaufen und einem lauten, feuchten Rülpser.

Iiiih, ich würde Evie das Gehalt so was von kürzen, wenn das alles erst mal vorbei war.

„Ich weiß ja, dass du sauer auf mich bist, weil ich dir hinterherspioniert habe", fuhr Ty fort. Seine tiefe Stimme hallte in meinen Ohren wider. Das Holz der Tür schien sich unter meinen Händen zu erwärmen, meine Finger prickelten. „Aber das ließ sich nun mal einfach nicht vermeiden."

„Sauer? Ich meine, ja, klar, ich bin sauer." Ich blickte mit gerunzelter Stirn auf die Tür. „Ich bin so was von stinkwütend."

„Ich kenne dich, und irgendwie scheinst du immer mitten im dicksten Ärger zu landen." Er schwieg eine ganze Weile, bevor er weiter sprach. „Ich will nicht, dass dir irgendetwas zustößt."

Mein Herz machte einen winzig kleinen Hüpfer, und ich schaffte es nur mit Mühe, das Lächeln zu unterdrücken, das an meinen Lippen zerrte. „Nur zu deiner Information: Ich bin absolut fähig und in der Lage, auf mich selbst aufzupassen."

„Aber sicher doch."

261

„Was soll das denn heißen?"

„Dass du in den vergangenen sechs Monaten von einem eifersüchtigen Werwolf gepfählt, wegen Mordes verhaftet, von einem weiteren eifersüchtigen Werwolf vergiftet und von meinem Erzeuger beinahe geköpft wurdest. Die meisten Vampire ziehen Angehörige des anderen Geschlechts an. Und du? Du ziehst Ärger an."

Hey, ich zog durchaus eine ganze Menge Angehörige des anderen Geschlechts an. Ich ignorierte das Prickeln meiner Hände und verzog das Gesicht. „Ich will nicht, dass du mich durch die ganze Stadt verfolgst, mich ständig beobachtest und Fragen stellst." Beobachten.

Dieser Gedanke sandte einen Schauer der Erregung durch mich hindurch, und meine Zehen bebten.

„Öffne die Tür", ertönte die tiefe, hypnotisierende Stimme.

„Nein."

„Warum nicht?"

„Weil .. " Ich blickte mich hektisch um, von der Schlafzimmertür zu den Überresten meiner Garderobe, die wild durcheinander auf der Couch lagen. „Weil ich nicht aufgeräumt habe."

„Seit wann ist dir das denn wichtig?"

 Seit gar nicht. Ich versuchte es noch einmal. „Ich hatte eine schwere Nacht bei der Arbeit und noch keine Gelegenheit, mein Make-up aufzufrischen oder mich zu kämmen."

„Ich mag den natürlichen Look."

Mein Herz hüpfte schon wieder. „Glaub mir. Medusa ist nichts gegen mich."

„Du siehst immer toll aus. Jetzt mach auf."

Verdammt. Wo blieb das „Gut, dass ich Bescheid weiß. Ich bin dann mal weg", wenn man es wirklich brauchte?

Ich sandte ein stummes Gebet gen Himmel, dass Evie ruhig bleiben möge, legte die Kette vor und schloss auf.

Dann zog ich

262

die Tür die paar Zentimeter auf, die die Kette zuließ, und spähte durch den Spalt zu Ty hinaus. „Ja?"

Er hob eine dunkle Augenbraue (die mit der winzigen Narbe) und musterte mich prüfend. „So ist das also? Du willst mich nicht mal reinlassen? Nur weil du sauer bist?"

„Ich brauch keinen Wachhund."

„Wirklich nicht?"

„Wirklich nicht."

„Sieh mir in die Augen und sag mir, dass du dich nicht wegen dieses Dämons am Times Square rumgetrieben hast."

„Ich habe mich nicht wegen dieses Dämons am Times Square rumgetrieben, sondern wegen Evie. Sie wollte diesen neuen Club unbedingt ausprobieren, und ich hatte ihr versprochen mitzukommen." Ich zuckte die Achseln. „Was soll ich sagen? Ich breche meine Versprechen nun mal nicht gern."

„Ja, sicher, ich auch nicht, und ich habe Ash versprochen, ein Auge auf dich zu haben, damit er das nicht tun muss."

Das war's dann wohl mit meiner heimlichen Hoffnung, dass Ty hier war, weil er sich wirklich und wahrhaftig Sorgen um mich machte. Es ging also bloß ums Geschäft.

Ich erstarrte. „Ash und du, ihr braucht dringend ein eigenes Leben nach dem Tode. Und wenn du mich jetzt entschuldigen würdest, ich hab noch zu tun." Ich begann schon die Tür zuzuschieben, aber auf einmal war seine Hand dazwischen.

„Was denn?"

„Ich mach gerade meinen Herd sauber." Mein Mund plapperte die erstbeste Ausrede daher, die meinem Gehirn eingefallen war.

„Du machst nie sauber." „Ich guck Fernsehen." „Du guckst nie Fernsehen." „Ich mache die Buchhaltung."

264

„Du hältst über gar nichts Buch. Du sammelst einfach alle Quittungen in deiner Unterwäscheschublade und hoffst, dass am Ende alles stimmt."

Verflucht, dieser Vampir kannte mich einfach zu gut.

„Letzte Chance", verkündete er. „Öffne!"

„Sonst?"

„Sonst das hier." Metall brach, die Kette zersprang, und mit einem Mal war sein ganzer Arm auf meiner Seite der Tür. Dann sein halber Körper, und plötzlich stand die Tür sperrangelweit auf und Ty direkt vor mir.

Er sah mit zusammengezogenen Augenbrauen auf mich hinunter. „Also, was stimmt nicht mit dir?"

„N-nichts." Ich schluckte. „Wie kommst du denn auf die Idee, dass irgendwas mit mir nicht stimmen könnte?"

 Abgesehen von der Tatsache, dass ich mich wie eine Geisteskranke aufführe. Ich unterdrückte diesen Gedanken und richtete mich kerzengerade auf. „Mir geht's gut.

Alles in bester Ordnung. Wirklich."

Er riss seinen Blick von mir los und sah sich um. „Ist jemand hier?"

„Natürlich nicht." Ich bot mein verächtlichstes Lachen auf. „Nur ich. Meine Wenigkeit. Mutterseelenallein."

Als er Anstalten machte, an mir vorbeizugehen, legte ich beide Hände fest auf seine Brust, noch bevor er den ersten Schritt machen konnte. „Was hast du vor?"

„Ich will mich hinsetzen, damit wir beide in Ruhe über alles sprechen können."

„Aber es gibt nichts zu besprechen. Ich kann auf mich selbst aufpassen - Ende der Diskussion."

Misstrauen stieg in seinen Blick, als er nun auf mich hinabstarrte. „Du weißt mehr, als du zugibst, und ich will wissen, was du weißt." Er packte meine Hände und zwang mich, sie von ihm herunterzunehmen.

265

Für einen gewandelten Vampir war er überraschend stark. Aber schließlich hatte ich auch kein Abendessen gehabt, außerdem ging mir langsam die

Supervampirenergie aus.

Dennoch blieb ich felsenfest stehen und hinderte ihn daran, meine Wohnung zu betreten.

„Du gehst jetzt besser beiseite, weil ich nämlich reinkomme", warnte er mich.

„Nein, das tust du nicht." Meine Hände taten dort, wo er mich gepackt hatte, immer noch weh. Auf einmal hatte ich eine Idee. „Ich habe dich nicht gebeten hereinzukommen", fügte ich triumphierend hinzu.

„Also kannst du das Apartment nicht betreten."

Er machte wieder auf Supervampir, umfasste meine Taille, hob mich hoch und räumte mich einfach zur Seite. „Das funktioniert nur im Fernsehen." Und dann spazierte er einfach so in meine Wohnung.

Okay, das hatte ich natürlich gewusst, aber etwas anderes war mir einfach nicht mehr eingefallen.

„Halt!", rief ich, als er zur Schlafzimmertür ging. Von der anderen Seite war ein gleichmäßiges Geräusch zu hören, und ich wusste, dass Evie meine iPod-Dockingstation angeschaltet hatte.

Oh, oh.

Aus den Lautsprechern dröhnte Marvin Gayes „Sexual Healing". Die Musik und der Text vermischten sich mit einem langen, tiefen, kehligen Stöhnen. Ty erstarrte.

„Was zum Teufel.-..?"

„Du kannst da jetzt nicht rein." Ich umrundete ihn eilig und stellte mich vor die Schlafzimmertür. „Da ist .. " Ich suchte nach den passenden Worten. „Da ist jemand drin." Jetzt blieb mir nichts anderes übrig, als alles zuzugeben und zu hoffen, dass mein Vampircharme ausreichen würde, um Ty davon abzuhalten, Ash anzurufen und mich zu verraten.

Entweder mein Charme oder meine Tränen. Große, dicke

266

Tropfen, die ihn dermaßen ausrasten lassen mochten, dass er komplett vergessen würde, was sich hinter Tür Nummer eins befand, und er nur noch einen Gedanken haben würde: Raus aus PMS-hausen.

„Ich wollte es dir ja sagen." Ich blinzelte ein paar Mal, um die Schleusen zu öffnen. „Ich wusste nur nicht, wie."

„Es ist also das, wovon ich denke, dass es das ist?" Tys Gesicht verdüsterte sich, und seine Augen leuchteten auf einmal blendend hellblau.

Ich zwang mich zu den Worten: „Ja, das ist es."

Seine Lippen formten eine schmale, durchgehende Linie, und seine Brauen näherten sich einander an.

„Verdammt noch mal, Lil."

„Ich kann jemandem, der mir wichtig ist, doch nicht einfach so den Rücken zukehren", erklärte ich eilig. „Ich meine, wir kennen uns jetzt schon eine ganze Weile und stehen uns ziemlich nahe."

Er schüttelte den Kopf, als könnte er nicht glauben, was er da hörte. „So viel bedeutet er dir?"

Er? Ich meinte eigentlich Evie und nicht den Dämon, aber da Ty inzwischen so wütend aussah, als ob er mich am liebsten in der Luft zerrisse, wollte ich mich jetzt nicht über Fragen der Semantik mit ihm streiten.

„Ja", erklärte ich, „das tut er."

„Ich kann das verdammt noch mal nicht glauben."

Wieder schüttelte er den Kopf, bevor er mich mit seinem durchdringenden blauen Blick festnagelte. „Das war's dann also? Du schläfst jetzt mit Remy, und ich soll einfach alles vergessen, was zwischen uns passiert ist, mich umdrehen und verschwinden?"

Ich nickte. „Allerdings schlafe ich mit - warte mal. Hast du gerade Remy gesagt?"

„Er ist hier, stimmt's?" Er zeigte auf die Tür in meinem Rücken. „Da drin."

267

„Ist er? Ich meine, ja klar", ich nickte heftig, „da drin."

Lügnerin, tadelte mich mein Gewissen. Aber es ging doch nur um eine winzige weiße Lüge und keine dicke, fette, schwarze Lüge. Außerdem hatte ich mir die Lüge ja nicht mal selbst ausgedacht. Ty war derjenige, der von Remy angefangen hatte. Ich nahm die Lüge nur auf, im Interesse der Selbsterhaltung, denn eins war ja wohl klar: Wenn Ty nicht wusste, dass ich den meistgesuchten Verbrecher der Hölle da drinnen versteckt hielt, würde ich es ihm bestimmt nicht auf die Nase binden.

Ich nickte heftig. „Er ist da drin. Nackt. Und bereit für die .. Action, wenn du weißt, was ich meine." Marvin steigerte sich in ein lautes „I'm hotjust like an oven . . I need some lovin" hinein.

Ty hingegen wirkte, als ob er am liebsten auf der Stelle jemandem den Kopf abreißen würde. „Und was wird mit uns?"

 Es tut mir so leid. Das wollte ich eigentlich sagen.

Irgendetwas Schnelles, Schmerzloses - auf den Punkt, aber so unverbindlich, dass Ty fortgehen würde und alles vorbei wäre. Es tut mir leid. Ich wollte dir niemals wehtun. Auf Wiedersehen.

Aber dann den Vorwurf in seinem Blick zu sehen, den Schmerz, das entfesselte etwas in mir - nämlich meinen eigenen Schmerz, der an mir nagte, seit wir unseren Abschluss-Sex gehabt hatten und er nicht die geringste Anstrengung unternommen hatte, wieder mit mir in Kontakt zu treten.

 Schlussstrich, rief mir eine innere Stimme ins Gedächtnis.

So wie in Schluss - aus - vorbei.

Mein Kopf wusste das, aber mein Herz ..

„Uns?", fragte ich gereizt zurück. „Hast du gerade gesagt: Was wird mit uns? Seit wann gibt es denn ein uns? Auf der einen Seite gibt es dich, der nicht mal die Freundlichkeit hat, anzurufen oder Blumen oder mir zumindest eine E-Mail zu schicken, um zu fragen, wie es mir geht. Und auf der anderen Seite stehe ich und denke, es wäre doch wirklich nett, wenn du mal anrufen oder ein

269

paar Blumen schicken oder eine E-Mail schreiben würdest, um zu fragen, wie es mir geht. Verdammt noch mal, ich war ja schon mit 'ner SMS zufrieden gewesen."

„Lil -"

„Wag es nicht, mir so zu kommen. Du hast nicht den geringsten Zweifel daran gelassen, dass du keine Beziehung mit mir haben kannst, und jetzt spielst du die beleidigte Leberwurst, weil ich nicht rumsitze und auf etwas warte, das nie passieren wird, wie du mir so überaus deutlich dargelegt hast? Du aufgeblasener, egoistischer Mistkerl!"

„Du weißt, ich kann nicht.. " Er verstummte und fuhr sich mit der Hand übers Gesicht. „Es ist nicht sicher."

„Wir können nicht zusammen sein. Das weiß ich."

Junge, und wie ich das wusste. „Aber was bedeutet das?

Soll ich vielleicht rumsitzen und mir die Augen ausheulen und mein Leben an mir vorbeiziehen lassen?

Ich mag Remy." Ich war mir nicht sicher, wann aus der List, um den Dämon in meinem Schlafzimmer zu decken, ein richtiges Gespräch über meine gemischten Gefühle für Fairfields Polizeichef geworden war, aber auf einmal versuchte ich nicht nur einfach, Ty zu überzeugen. Ich versuchte, mich zu überzeugen. „Er ist ein anständiger Vampir."

„Ich traue ihm nicht."

„Das musst du auch nicht, weil es nämlich nicht deine Entscheidung ist. Du hast deine Entscheidung bereits getroffen, als du mich nicht angerufen oder es zumindest versucht hast." Oder dich um mich gesorgt hast. Diesmal kamen die Tränen von ganz allein. Ich blinzelte, um sie zurückzuhalten. Aber keine Chance.

Ein heißer Tropfen rann meine Wange hinunter. Okay, sagen wir zwei.

Aber auch wenn es mir vor ein paar Minuten noch wie eine gute Idee erschienen war, die Schleusen zu öffnen, kam ich mir

270

jetzt doch ziemlich dämlich vor. Ich wischte mir hektisch übers Gesicht. „Ich denke wirklich, du solltest jetzt gehen."

Er starrte auf mich herab, als ob er nachdachte, was er als Nächstes tun sollte. Dann glitt sein Blick an mir vorbei zu der geschlossenen Tür. Marvin schmetterte gerade: „Baaaaaa-beeeeee, I can't wait much longer, it's getting stronger and stronger .. "

„Ist es wirklich das, was du willst?", fragte Ty schließlieh.

Was ich wirklich wollte, war ein weißer Sandstrand, eine Margarita und ein überaus nackter, überaus engagierter Ty. Aber da das leider nicht in Frage kam, nickte ich. „Ich will, dass du gehst." Schnief. „Bitte."

 „Lügnerin." Seine tiefe Stimme hallte in meinem Kopf wider. „Ich hab den Strand gesehen, Süße."

Verdammt! Schon wieder diese dämliche telepathische Verbindung. Ich erstarrte und sah ihn herausfordernd an. „Und wenn schon? Dann bin ich eben immer noch scharf auf deinen Körper. Das ändert aber rein gar nichts an der Tatsache, dass ich zu einer richtigen Beziehung bereit bin. Ich hatte schon genug wilden, bedeutungslosen Sex in meinem Leben."

 „Dann hast du dem Sex jetzt abgeschworen?"

 „So weit würde ich nicht gehen. Aber ich will nicht nur wilden, bedeutungslosen Sex, sondern auch Gemeinschaft."

 „Dann hört er allerdings auf, bedeutungslos zu sein."

 „Genau. Und jetzt halt dich aus meinen Angelegenheiten raus. Und aus meinem Kopf. Ich hin nämlich beschäftigt." Ich nahm all meine Kraft zusammen und verbannte ihn aus meinen Gedanken.

Rein physikalisch jedoch rührte er sich nicht vom Fleck.

Er blieb einfach dort stehen, ragte finster über mir auf, seinen Blick in meinen gebohrt. „Dann magst du ihn also wirklich?", fragte er nach langem Schweigen.

Okay, dieses wirklich mochte vielleicht übertrieben sein, aber

272

 mögen war definitiv der richtige Ausdruck, wenn es um Remy Tremaine ging. Ich nickte, und seine finstere Miene verfinsterte sich noch mehr.

„Und du denkst, dass er dich glücklich machen kann?"

„Ich bin jedenfalls bereit, ihm eine Chance zu geben. Ich bin bereit, uns eine Chance zu geben, was mehr ist, als ich für dich sagen kann."

Ich kannte all die Gründe, weshalb eine Beziehung mit Ty ausgeschlossen war. Doch zur selben Zeit hätte dieser kleine romantische Teil von mir am liebsten gesagt: zur Hölle mit allen -mit Logan, mit meinen Eltern, mit sämtlichen eingebildeten, hochnäsigen gebürtigen Vampiren. Und es trotzdem versucht.

Vor allem wollte ich, dass Ty das auch wollte. Dass er so verrückt nach mir war, dass er den Gedanken einer Ewigkeit ohne mich nicht ertragen konnte. Ich wünschte, dass er das Risiko auf sich nehmen wollte.

Selbst wenn wir von vornherein zum Scheitern verurteilt waren.

Verrückt, ich weiß, aber genauso war es.

Sein Blick erhellte sich, und mich überkam der Verdacht, dass er einige der lächerlichen Gedanken, die mir gerade durch den Kopf gerast waren, trotz meiner mentalen Barriere gelesen hatte. Ich sah seinem Blick an, dass er hin und her gerissen war, aber dann kniff er plötzlich den Mund zusammen und wandte sich ab.

„Pass auf dich auf." Diese Worte entwischten mir einfach so. Lahm, ich weiß, aber das war alles, was mir in dem Augenblick einfiel.

Mit einem Mal tat mir die Brust schrecklich weh und ich spürte einen Kloß im Hals, als ich ihm hinterhersah, wie er zur Wohnungstür marschierte.

Das Knarren von Holz hallte in meinem Kopf wider, gefolgt von einem leisen Knacken, das den Marvin-Gaye-Song übertönte und mich zusammenfahren ließ.

273

Ich folgte ihm zur Tür, in der Absicht, hinter ihm abzusperren. Doch stattdessen schloss sich meine Hand um den Türknauf, und ich kämpfte gegen den plötzlichen Drang an, das dämliche Ding aufzureißen und hinter ihm herzulaufen. Ihn beim Arm zu packen und ihm die Wahrheit zu sagen.

Das - und ihn auf die nächstgelegene horizontale Fläche zu werfen.

Aber was hätte das genutzt?

So wunderschön es war, wenn wir uns körperlich liebten, ein gemeinsames Leben blieb doch ausgeschlossen. Ich wusste es. Er wusste es.

Es war Zeit, das zu akzeptieren und weiterzuziehen.

Gut, dass ich ihn jetzt los bin, sagte ich zu mir. Jetzt konnte ich mit meinem Leben nach dem Tode weitermachen und endlich aufhören mich zu fragen, was wäre wenn. Ich konnte Remy tatsächlich eine Chance geben und sehen, wie es sich zwischen uns entwickelte.

Vielleicht war er tatsächlich der perfekte gebürtige Vampir für mich, und ich hatte einfach nur viel zu viel Ty-Altlasten mit mir herumgeschleppt, um das auch zu erkennen. Vielleicht würden wir uns unsterblich ineinander verlieben und glücklich und zufrieden in Fairfield leben und Tonnen von Babyvampiren haben und -

 Bumm! Bumrn! Bumm!

Das Klopfen an der Tür unterbrach meinen Gedankengang. Zum Glück. Wir reden hier über eine Ewigkeit in Fairfield. Grauenhaft.

Ich öffnete die Tür.

Dort stand Ty, die Hände zu beiden Seiten des Türrahmens aufgestützt, die Muskeln angespannt, das Gesicht zu einer finsteren Miene verzogen. Seine Augen glühten in einem heißen, leuchtenden, wissenden Blau -

und ich fühlte ein seltsames Kribbeln in der Magengegend. „Ich hab was vergessen."

274

Es war, als ob seine Worte den Panikknopf in mir gedrückt hätten. Mein Herz geriet ins Schlingern. Er hatte es rausgefunden. In den fünf Sekunden, seit er aus meiner Wohnung gestürmt war, hat er eins und eins zusammengezählt und bingo! E r war zu dem Ergebnis Dämon im Schlafzimmer gekommen.

Ich kämpfte diese verrückten Gedanken nieder und bemühte mich, möglichst lässig zu fragen: „Ach, wirklich? Was denn?"

„Das hier." Und dann beugte er sich zu mir hinab und küsste mich.

275

21

Es war der heißeste, wildeste, leidenschaftlichste Kuss meines ganzen Lebens nach dem Tode. Und der kürzeste.

In der einen Minute presste sich Tys starker, entschlossener Mund noch auf meinen; seine Zunge liebkoste und forschte so, dass keine Geheimnisse zwischen uns auch nur irgendeinen Bestand mehr hatten. Und in der nächsten stand ich mutterseelenallein da und starrte in den dunklen, leeren Korridor vor mir, an dessen anderem Ende eine Tür geöffnet und wieder geschlossen wurde. Schritte verklangen. Das Flattern kleiner Flügel, das dem hektischen Pochen meines Herzens glich. Und dann war er fort.

Ich blinzelte.

 Hä?

Ich blinzelte erneut, während mein Gehirn zu verarbeiten versuchte, was er gerade getan hatte und was ich getan hatte und was das Ganze zu bedeuten hatte und ..

Ich schüttelte den Kopf, ging wieder in meine Wohnung und verschloss die Tür hinter mir. Marvin Gaye war inzwischen verstummt und durch eine langsame Rockballade von Nickelback ersetzt worden. Ich ging zum Schlafzimmer hinüber, um rasch einen Blick hineinzuwerfen.

Die Wände schienen zu vibrieren, und sobald ich die Tür öffnete, entdeckte ich auch, warum. Meine treue Assistentin schwebte etwa drei Meter hoch in der Luft, das Gesicht zur Decke gewandt. Sie knallte ihren Kopf im Takt der Musik gegen

276

die Gipskartonplatten, und immer wieder rieselte Putz auf meine Bettwäsche aus ägyptischer Baumwolle.

Ich riss den iPod aus seiner Dockingstation, und augenblicklich kehrte Ruhe ein. Das Headbanging hörte auf, und Evie fiel wieder auf die Matratze zurück. Ihre Stirn war übel zugerichtet und blutete, ihr Gesicht wirkte so geschwollen und aufgedunsen, dass es mir glatt die Brust abschnürte.

Mit einem Schlag landete ich wieder in der Realität und vergaß Ty und meine verrückten, durchwachsenen Gefühle für ihn. Rasch sprenkelte ich das Zimmer noch einmal mit Weihwasser ein und kehrte dann ins Wohnzimmer zurück.

Ich ignorierte die Gelben Seiten und schnappte mir mein Handy. Sosehr ich auch hasste, es zugeben zu müssen -

ich wusste doch, dass ich auf mich allein gestellt keinen Exorzisten finden und Evie nicht aus diesem Schlamassel herausholen konnte. Ich brauchte Verstärkung.

Also scrollte ich durch die Nummern meines Verzeichnisses, bis ich gefunden hatte, was ich suchte, und drückte die Anruf-Taste.

„Du brauchst einen was?" Max' ungläubige Stimme donnerte in mein Ohr.

„Einen Exorzisten."

„Ich dachte mir schon, dass du das gesagt hast. Scheiße", murmelte er. „Ich wusste ja, dass du einen Knall hast, aber mir war nicht klar -"

„Doch nicht für mich, du Blödmann. Eine gute Freundin von mir ist in Schwierigkeiten, und ich muss ihr helfen.

Und da ich leider keine Exorzisten kenne, hab ich dich angerufen."

„Wie kommst du denn auf die Idee, dass ich einen kenne?"

„Du bist doch mal eine ganze Weile mit dieser Nonne zusammen gewesen. Die kennt doch sicher jemanden."

277

„Terry war keine Nonne, sondern Sekretärin an der Katholischen Mädchenschule von St. Peters."

„Nonne .. Sekretärin .. Wo ist da der Unterschied?"

„Woll'n wir mal sehen .. Die eine hat eine jahrelange Ausbildung hinter sich und hat ihr Leben Gott geweiht, und die andere tippt auf einem Computer rum und hat wilden Sex mit Vampiren."

„Na gut, wenn du unbedingt mal wieder den Pedanten raushängen lassen musst."

„Man nennt es gesunden Menschenverstand. Damit solltest du es auch mal versuchen."

„Wirst du mir nun helfen oder nicht?"

„Warum sollte ich?"

„Weil ich deine einzige Schwester bin."

„Du bist meine einzige Schwester, die mich ewig und ständig verpetzt. Du hast Mom und Dad von dieser Melkerin erzählt. Und von der kleinen Schankmagd."

„Weil ich ein gutes, aufrechtes Mitglied der Gesellschaft bin?"

„Du bist eine Nervensäge."

„Wenn du mir nicht hilfst, dann erzähle ich Mom und Dad von deinem kleinen Techtelmechtel mit einer gewissen Werwölfin und Nachbarin."

„Woher weißt du das mit Viola?", fragte er, jetzt mit schneidender Stimme.

Ich lächelte. „Einfach nur gut geraten."

„Scheiße."

„Komm schon, dafür braucht man nun wirklich kein Genie zu sein. Mir ist aufgefallen, wie du sie ansiehst und wie sie dich ansieht, und um ehrlich zu sein, wäre ich weitaus überraschter, wenn du nichts mit ihr angefangen hättest. Sie ist eine wunderschöne Frau."

278

„Und klug", fügte er hinzu. „Ich kann mich richtig mit ihr unterhalten."

Seit wann war es meinem Bruder denn wichtig, sich mit einer Frau zu unterhalten? Oder irgendeinem gebürtigen männlichen Vampyr?

„Ach, das hast du also während der letzten Jagd mit deiner Internet-Tussi getrieben. Und ich hab dich immer eher für einen Stöhner als einen Redner gehalten."

„Sehr lustig." Seine Stimme wurde sanfter. „Sie war nur eine Ablenkung."

„Damit du nicht an Viola denken musst?"

„Damit Mom und Dad nicht an Viola denken. Wir wollen noch nicht, dass sie erfahren, was los ist."

„Noch nicht? Willst du mir damit sagen, dass ihr beide -

" „Vergiss es, okay?", unterbrach er mich. „Es ist nichts als Sex."

 Und Gespräche. Und Sex plus Reden gleich schwerwiegende Angelegenheit. Das wollte ich eigentlich sagen, aber Max' plötzliche Stille - als ob es ihm immer noch nicht in den Kopf wollte, dass er sich tatsächlich in eine Frau verlieben konnte - hielt mich davon ab, ihn zu nerven.

Was soll ich sagen? Ich steh einfach auf Liebe.

„Also, was ist jetzt?", drängte ich und lenkte das Gespräch wieder auf meine Probleme. „Kannst du mich jetzt mit einem Exorzisten zusammenbringen?

Vorzugsweise mit einem, der auch gleich den Reinigungsservice für hinterher anbietet. Meine Wohnung ist das reinste Chaos."

„Du hast doch wirklich einen Knall."

Was denn? Man kann's doch wenigstens versuchen.

„Dann vergiss den Reinigungsservice halt. Hauptsache, du findest jemanden für mich. Irgendjemanden."

„Ich schätze, ich könnte Terry mal anrufen und hören, ob sie irgendwelche Verbindungen zur Kirche hat.

Vielleicht könnte es

279

der Freund eines Freundes eines Freundes sein. Aber das kann sicher ein Weilchen dauern. Vielleicht sogar ein paar Tage."

„Ich brauche aber unbedingt jemanden, und zwar schneller als in ein paar Tagen."

„Wie schnell?"

„In ein paar Stunden." Er stieß einige Flüche aus, die illustrierten, wie unmöglich das sein würde und dass ich sogar noch durchgeknallter wäre, als er gedacht hätte, und dass ich bei der Geburt offensichtlich mit seiner echten Schwester verwechselt worden war.

„Aber wenn du dazu nicht in der Lage bist", unterbrach ich ihn gerade, als er zu einer besonders lebhaften Beschreibung ansetzte, wieso ich das Ergebnis eines extrem abartigen wissenschaftlichen Experiments sein musste, das vollkommen schiefgegangen war, „dann versteh ich das natürlich. Ich weiß, das ist wirklich viel verlangt. Wie komme ich auch dazu, von dir zu verlangen, dass du für so ziemlich den ganzen Rest deiner Existenz unsere Eltern belügen und die Tatsache verschweigen sollst, dass ich eine verbotene Affäre mit Dads Erzfeind ... Nein, Augenblick mal. Du bist doch derjenige, der mich bittet, für den Rest meiner Existenz zu lügen. Alles, worum ich dich bitte, ist dagegen ein jämmerlicher kleiner Exorzist."

„Wenn du nicht meine Schwester wärst, würde ich dich in so kleine Fetzen zerreißen, dass dich deine eigene Mutter nicht wiedererkennt."

Versprechungen, immer wieder nur Versprechungen.

„Zwei Stunden." Meine Stimme nahm einen flehentlichen Unterton an. „Bitte, Max, ich brauch wirklich deine Hilfe."

„Gib mir drei", murmelte er schließlich, und damit beendete er das Gespräch.

Meine Neugier (und mein Überlebensinstinkt) gewannen schließlich die Überhand, und ich tippte Vinnies Nummer ein.

281

„Yo. Hier ist Vinnie. Hinterlasst eine Nachricht." Piiiep.

„Hi, Vinnie! Hier ist Lil. Lil Marchette. Der Vampir, der alles in seiner Macht Stehende tut, um Ihre Dating-Erfahrung so fruchtbar und zufriedenstellend wie möglich zu machen. Der Vampir, der ebenfalls alles in seiner Macht Stehende tut, um Ihre Mutter zufriedenzustellen. Da wir gerade von Müttern sprechen: Haben Sie Carmen irgendwelche Bilder von Mama Balducci gezeigt? Haben Sie ihr von der Geburtstagsparty erzählt? Und von der bevorstehenden Hochzeit und den acht möglichen Kindern? Rufen Sie mich an."

Ich schaltete das Telefon aus und verbrachte die nächsten dreißig Sekunden damit, mich zu fragen, ob meine Fangzähne am Ende bei eBay landen mochten.

Vielleicht.

Höchstwahrscheinlich.

Mir drehte sich der Magen um, die Brust schnürte sich mir zusammen, und ich versetzte mir eine dicke, fette, mentale Ohrfeige.

Sicher, Vinnie war nicht perfekt, aber er hatte immerhin einige Fortschritte gemacht. Er hatte tatsächlich sämtliche Leichenteile aus seinem Kofferraum geräumt und ihn sauber gemacht. Keine Knochen, die vom Rückspiegel herabbaumelten. Keinen

Oberschenkelknochen anstelle des Schaltknüppels.

Keine Abschussliste auf dem Armaturenbrett. Das musste doch etwas zählen.

Und wenn nicht, na ja, dann würde ich mir zumindest nicht den Kopf über einen headbangenden Dämon in meinem Schlafzimmer zerbrechen müssen. Wenn mir Vinnie tatsächlich einen Pflock durchs Herz jagte, musste ich mir um meine eigene Seele Sorgen machen.

So viel zu meinem Vorsatz, ab sofort positiver zu denken.

Ich zwang diese ganze Negativität beiseite und verbrachte

282

die nächsten fünf Minuten damit, meine Handy-Nachrichten abzuhören.

Nina Eins hatte angerufen, um mir mitzuteilen, dass Rob ihr völlig freie Hand ge- und seine goldene Visa-Karte überlassen hatte, um seine Wohnung in Jersey umzugestalten. Er war nun offiziell der süßeste, liebste, männlichste gebürtige Vampir, der je die Erde terrorisiert hatte. Wenn man bedachte, dass Nina ihn nun schon fast ihr ganzes Leben lang kannte und das vorher nie bemerkt hatte . .

Hey, ich kannte ihn sogar noch länger und hielt ihn immer noch für einen Idiot.

Meine Mutter hatte nicht ein-, sondern dreimal angerufen.

„Ich habe meine Tochter nicht dazu erzogen, sich dermaßen unhöflich aufzuführen. Wie konntest du Remy das nur antun!" Klick.

„Möchtest du wirklich den Rest deines Lebens nach dem Tode allein verbringen?" Klick.

„Vielleicht sollte ich das mit den Enkelkindern einfach vergessen und mir einen Hund zulegen." Klick.

So viel Glück müsste ich mal haben.

Ich löschte die Nachrichten und hinterließ auf Mias Voicemail ein kurzes „Hey, wie ist die Verabredung gelaufen?".

Nach zwei Gläsern Blut und einer Pille gegen Sodbrennen (die Sorge wegen eBay, Evie, dann ma mère

 ... ich stand so kurz davor zu kotzen) ging ich nach unten, um Killer abzuholen.

Er war begeistert, mich zu sehen. Wie immer.

 Was hast du eigentlich vor? Mich verhungern zu lassen? Ich hab nicht das kleinste bisschen zu fressen bekommen, seit du mich hier abgeliefert hast. Ich habe die letzten zehn Stunden mit zwei Schnauzern, einem Shi Tzu und drei hochnäsigen französischen Pudeln verbracht. Solange deren Riesenärsche mir die Sicht versperren, hab ich keine Chance, den Futternapf auch

283

 nur zu Gesicht zu bekommen, geschweige denn einen Happen abzukriegen.

„Ich freu mich auch, dich zu sehen", sagte ich auf dem Weg zurück in meine Wohnung. „Ich habe deine umgängliche Persönlichkeit vermisst."

 Leck mich.

Ich ließ meine Fangzähne aufblitzen, seine Augen weiteten sich. „Führ mich nicht in Versuchung."

Er schnaubte. Meine Güte, jetzt stell dich doch nicht so an.

 Das war doch nur ein Witz. Jetzt schau doch mal ein bisschen fröhlich.

Ich versuchte es.

Wirklich.

Ich fütterte Killer und räumte die Überreste meiner Garderobe weg, und dann rief ich sogar Nina Eins an, um ihr zu sagen, wie glücklich ich war, dass Rob und sie sich endlich gefunden hatten. Aber ganz gleich, wie sehr ich auch versuchte, mich abzulenken und zu entspannen, ich konnte einfach nicht aufhören, über Evie und den Exorzismus nachzudenken - und über die Tatsache, dass Max mich immer noch nicht zurückgerufen hatte.

Oder die Möglichkeit, dass er vielleicht, aber nur vielleicht, gar nicht anrufen würde.

284

22

Ich setzte gerade an, Salz von Tys Brustwarzen abzulecken, als die Pussycat Dolls zu singen anfingen.

Hey. Augenblick mal.

Auf diesem besonderen Stück einsamen Strandes gab es doch gar keine Pussycat Dolls. Nur Palmen und jede Menge Sand und einen Oben-ohne-Barkeeper namens Raoul, der ab und zu erschien, um mir eine neue Margarita zu bringen oder anzubieten, mir den Rücken mit Kokosnussöl einzureiben. Da zur selben Zeit auch Ty aufgetaucht war, hatte ich allerdings ihm den Job gegeben, und Raoul hatte sich in weiß schimmernden Sand verwandelt.

Ich hielt inne, den Geschmack von Salz auf meiner Zunge und Tys kräftigen Körper glatt und massiv unter mir, und blickte mich um. Der Sandstrand erstreckte sich meilenweit. Die Palmen wiegten sich im Wind. Das Wasser schlug leise plätschernd ans Ufer. Nein, eindeutig keine Pussycat Dolls.

Ich ließ den Kopf wieder sinken und leckte an diesem köstlichen männlichen Nippel, der unter der Berührung meiner Zunge hart wurde. Ty stöhnte, meine eigenen Brustwarzen pulsierten und -

 „... loosenup my htittons, bayheee ..."

Der Song plärrte und zerschlug meine sonnengetränkte Fantasie. Ty löste sich auf, genauso wie der Strand und meine Margarita. Alles wurde pechschwarz bis auf einen winzigen Lichtstrahl zu meiner Rechten.

Wie eine Verrückte arbeitete ich mich dorthin vor. Ich schlug

285

wie wild um mich, und ein paar Sekunden später hatte ich ungefähr ein Dutzend Kissen von meinem Kopf geworfen. Ich stellte fest, dass ich rücklings flach auf dem Fußboden lag, eingequetscht zwischen Couchtisch und Couch. In meiner einen Hüfte hatte ich kein Gefühl mehr, nachdem ich wohl stundenlang auf einem Schuh gelegen hatte.

Killer spähte über den Rand des Ledersofas und starrte auf mich herab. Er blinzelte.

 Was? Ist doch nicht mein Fehler, dass du dich im Schlaf hin und her wälzt. Schließlich hab ich dich nicht runtergeschubst.

Ich blickte auf die winzigen roten Kratzer auf meinem rechten Oberarm, die gerade dabei waren zu verheilen.

Er blinzelte wieder. Reine Indizienbeweise.

Wieder plärrte dieses Lied los und hielt mich davon ab, den Arm auszustrecken, um dieses .. Tier da zu erwürgen. Ich zog den festgeklemmten Schuh unter mir hervor, setzte mich auf und tastete nach meinem Handy, das ein Stück weit weggerutscht war.

„Warum hat das so lange gedauert?", beschwerte ich mich in demselben Augenblick, in dem ich auf die Sprechen-Taste drückte. „Es ist jetzt fünf Uhr nachmittags. Was war denn das .. von wegen ein paar Stunden? Und einen Exorzisten hast du auch nicht gefunden, oder?"

„Lil", hörte ich Max' Stimme an mein Ohr dringen, aber ich war gerade in Fahrt.

Panik brandete in mir auf, und so blieb mir nichts anderes übrig als immer weiter zu reden, um nicht endgültig auszuflippen. „Bitte sag mir, dass du einen gefunden hast, denn sonst muss ich mich leider pfählen, so beschissen, wie mein Leben im Moment abläuft, dann hab ich es wenigstens hinter mir und -"

 „Lil", unterbrach er mich erneut.

„Was?"

„Reg dich bitte mal ab, okay?"

287

„Du hast leicht reden. Schließlich steht hier nicht dein Leben nach dem Tode auf dem Spiel." „Deins doch auch nicht." Ach ja.

Ich klammerte mich an dieses Wissen und versuchte, mein heftig klopfendes Herz zu beruhigen. Es funktionierte aber nicht. Sicher, es ging nicht um mich.

Aber um jemanden, der fast genauso wichtig war. Evie war meine rechte Hand. Mein Kumpel. Teil meines Lebens. Meine Freundin.

„Ich bin so was von am Arsch", brachte ich mit erstickter Stimme heraus. Meine Kehle war wie zugeschnürt.

„Nein, bist du nicht. Die Sekretärin kennt die Sekretärin eines der Bischöfe, der den persönlichen Assistenten eines Pfarrers kennt, der zufällig nebenbei und schwarz Exorzismen macht." Hoffnung erblühte zu neuem Leben, sogar noch bevor er hinzufügte: „Du triffst dich heute Abend um zehn Uhr mit ihm, bei St. Anthonys in Newark."

„Bist du verrückt? Ich kann doch nicht in die Kirche gehen." Es sei denn, ich wollte wie eine wandelnde Erdbeere aussehen.

„Nicht in der Kirche. Auf der anderen Straßenseite gibt es einen Coffee-Shop, dort trefft ihr euch, und du kannst ihm sagen, was du brauchst. Aber er ist nicht billig. Er macht das Ganze nur, weil er die Welt von Dämonen befreien will, aber die Welt zu befreien kostet leider Geld. Er unterstützt eine ganze Menge karitativer Einrichtungen und wird von dir sicher erwarten, kräftig zu spenden."

„Kein Problem. Geld spielt keine Rolle."

„Du hast doch gar keins, oder?"

„Technisch gesehen, schon. Theoretisch, nein."

„Und das heißt?"

„Mein Kleiderschrank hatte eine kleine

Auseinandersetzung mit Evie, und rat mal, wer gewonnen hat?"

288

„Na großartig. Erst nötigst du mich, einen Exorzisten für dich zu finden, und jetzt presst du mir auch noch das Geld dafür ab." „Ich ziehe es vor, das Ganze als eine Anleihe zu betrachten." „Hast du vor, es zurückzubezahlen?" „Nein."

„Dann ist es Erpressung." Er seufzte. „Sag ihm, er soll Moe's anrufen, dann stell ich ihm einen Scheck aus."

„Hab ich dir schon gesagt, dass du mein

Lieblingsbruder bist?"

„Pass einfach nur auf, dass du den Mund hältst .. wegen Viola."

„Viola wer?"

Ich beendete das Gespräch, rappelte mich hoch und machte mich auf den Weg zum Schlafzimmer. Ich sah noch kurz nach Evie, die in dem inzwischen eiskalten Zimmer auf dem Bett lag. Sie war von einer dicken Schicht eisiger Luft umgeben. Ihr Keuchen und Ächzen hallte von den Wänden wider und sandte einen Angstschauer über meinen Rücken.

Heute Abend. Um zehn Uhr.

An diese Hoffnung klammerte ich mich und ging ins Badezimmer. Mein Kopf brummte, und ich fühlte mich, als ob mir jemand einen Pflock mitten zwischen die Augen getrieben hätte. Also gönnte ich mir eine kochend heiße Dusche und ließ das Wasser meine Sorgen wegspülen. Die Kopfschmerzen klangen ab, und meine Panik ließ nach. Leider warteten besagte Sorgen auf der anderen Seite des Duschvorhangs immer noch auf mich.

Bis auf die Sachen, in denen ich geschlafen hatte, und ein paar ruinierte Teile war ich vollständig klamottenlos.

Dieser Gedanke fachte den Schmerz zwischen meinen Augen gleich wieder an, während ich mich schminkte und mir die Haare glättete. Ich trug eine Extraschicht Mascara auf, damit ich mich besser fühlte, und verwöhnte meine Lippen mit meinem Lieblings-MAC-Lipgloss Juicy Cherry. So. Mir ging's gleich viel 289

besser. Zumindest etwas Gutes hatte ich vor mir, rief ich mir ins Gedächtnis, als ich die Klamotten wieder anzog, in denen ich geschlafen hatte. Ich konnte au naturel shoppen gehen. Shopping.

Das Wort allein war wie ein helles Licht, das am Ende einer stinkenden Gasse auf mich wartete, während ich mich mühsam darauf zuschleppte. Eine halbe Stunde durchforstete ich eine meiner Lieblingsboutiquen.

Eine Viertelstunde danach hatte ich zwei perfekte Outfits gefunden, inklusive Schuhe und Accessoires, und begann zu glauben, dass am Ende doch noch alles gut werden würde.

Ich verließ den Laden in dem favorisierten der beiden Outfits, einem weißen, schulterfreien Folklorekleid mit edlen, silberfarbenen Stiletto-Riemchenschuhen von Jimmy Choo, und machte mich auf den Weg zur Arbeit.

Dort warteten achtundneunzig Nachrichten auf mich, zusammen mit einem Stapel Post und einer verärgerten Klientin, die heute Morgen einen Termin gehabt hatte.

Oh Mann, ich vermisste Evie.

Dann verbrachte ich eine Viertelstunde damit, die Klientin zu beruhigen, und versprach ihr zum Ausgleich für dieses Versehen ein kostenloses Date. Danach warf ich einen kurzen Blick auf die Post und schaffte es, ganze vier Nachrichten abzuhören (alle von meiner Mutter), bevor ich schließlich kapitulierte. Ich war viel zu gestresst und nervös, und diese Sekretärinnenarbeit war wirklich anstrengend.

Also ließ ich einfach alles stehen und liegen und tippte Vinnies Telefonnummer.

„Und?", erkundigte ich mich sofort, als er abgehoben hatte. „Wie war's?"

„Nicht so gut."

„Sie mochte Sie immer noch nicht."

290

„Oh, sie mochte mich schon. Sie liebte mich. Bat mich sogar, meine Brust sehen zu dürfen, als ich ihr erzählte, dass ich 'ne Haarentfernung gehabt hatte. Das ging aber leider nicht, weil meine Haut immer noch ziemlich gereizt ist und ich mir keine Infektion einfangen wollte.

Aber ich hab ihr die Tür aufgehalten, wie Sie's gesagt haben, und hab den Kellner angelächelt, obwohl er mit meinem Wasser rumgekleckert hat und mich mit seinem verdammten Tablett fast geköpft hätte."

„Ich bin sicher, das war nur ein Missgeschick."

„Das hat Carmen auch gesagt."

„Und was haben Sie gesagt?"

„Ich sagte, sie hätte vermutlich recht, und hab dem Kerl trotzdem Trinkgeld gegeben."

„Braver Junge. Nur ein richtiger Mann ist imstande, auch die andere Wange hinzuhalten."

„Machen Sie Witze? Ich hab mich wie ein vollkommener Waschlappen gefühlt. Das war das schrecklichste Date meines Lebens. Sogar noch schlimmer als damals, als ich diese rothaarigen Zwillinge aufgerissen hatte, Heather und Leather. Zumindest dachte ich erst, es wären Zwillinge. Wie sich dann aber rausstellte, waren es Mann und Frau, die noch einen dritten Mann für ihre kleine Verkleidungsparty suchten. Wenn ich auch nichts gegen einen anständigen String habe, also, bei einem Latexbeutel für meine Eier ist bei mir Schluss."

„Das wollte ich gar nicht so ausführlich wissen, Vinnie.

Wenn Sie mir jetzt erzählen, dass Carm von Ihnen verlangt hat, einen Latexbeutel um besagte Körperteile zu tragen, werfe ich mich auf meinen Brieföffner."

„Das Einzige, was sie von mir verlangt hat, war, noch mal mit ihr auszugehen."

„Cool."

„Jau."

292

„Sie muss Sie wirklich mögen."

„Meine Mama auch. Wie sich rausgestellt hat, kennt ihre Mutter doch tatsächlich meine Mutter. Die arbeiten beide jeden Samstagmorgen ehrenamtlich am Backstand. Carmen hat meine Mutter sogar schon zweimal getroffen und findet sie toll. Wer hätte gedacht, dass Jersey praktisch ein Dorf ist?"

In meiner Fantasie reckte ich die Hand triumphierend in die Luft.

„Dann sind meine Fangzähne jetzt also vor Ihnen sicher?" „Kann sein."

Okay, also, wo blieb nun endlich das „Ach du liebe Güte, Lil, natürlich sind deine Beißerchen vor mir sicher, und, übrigens, ich werde meine Erstgeborene nach dir benennen"?

„Vinnie, stimmt vielleicht irgendwas nicht?" Mal ganz davon abgesehen, dass er sich für den Rest seines Lebens wesentliche Teile seiner Körperbehaarung zupfen, ausreißen, epilieren oder sonst wie entfernen lassen musste.

„Die ganze Sache läuft einfach nicht so, wie ich geplant hatte."

„Wie meinen Sie das? Sie wollten doch die perfekte Frau. Sie haben Carmen kennengelernt. Sie wollten, dass sie Sie mag -und das tut sie jetzt. Sie wollten, dass Ihre Mutter sie mag, und das tut sie. Ich würde sagen, alles läuft genau wie geplant."

„Ja, aber mein Rücken tut höllisch weh."

„Das geht in ein paar Tagen vorbei.

„Und die Haut? Wie lange dauert es, bis die Haut wieder nachgewachsen ist?"

„Vielleicht eine Woche." Oder zwei. „Die Sache ist doch die: Sie wird wieder nachwachsen, und die Haarentfernung wird mit der Zeit immer leichter gehen.

Mehr oder weniger. Und Sie werden bald gar nicht mehr dran denken, dass Sie jemals unter dieser unansehnlichen Körperbehaarung gelitten haben." Als er darauf nichts sagte, hakte ich nach. „Was?"

293

„Heute Morgen ist mir so'n Junge auf den Fuß gelatscht, als ich bei Machiavellis ein paar Würstchen geholt hab, und ich hab dem Kerl nicht mal eine reingehauen. Ich hab ihm gesagt, es war nicht so schlimm. Ich hab ihm sogar 'ne Limo gekauft. Scheiße, ich war richtig nett."

„Sie sagen das, als ob es etwas Schlechtes wäre."

„Isses auch. Ich bin ein JAK, verflucht noch mal. Wir pissen Feuer und scheißen Schmerz."

Und ich dachte, „wo die Liebe nur eine Kreditkarte weit weg wartet" wäre lahm. „Ihr druckt euch den Spruch doch nicht etwa auf T-Shirts, oder?"

„Nee, auf diese Dinger, mit denen man Bierdosen kalt hält. Wir haben da so einen Typ in Newark, der nimmt weniger als fünf Cent pro Stück, wenn man in großen Mengen kauft."

„Sie haben wohl nicht zufällig seine Nummer da?"

„Die hatte ich im Handschuhfach, aber dann haben Sie mich ja gezwungen sauber zu machen, und jetzt hab ich nichts mehr da drin als ein paar Feuchttücher und eine CD mit Michael Boltons größten Hits. Was zum Teufel ist bloß mit mir los?"

„Sie wollen eben die perfekte Frau haben, und um sie zu kriegen, müssen Sie zum perfekten Mann werden. Das ist doch nur ein kleiner Kompromiss."

„Dachte ich ja auch zuerst. Aber das sind die Greatest Hits, zwei ganze, verfickte CDs! Ich schwöre, wenn ich noch eine Liebesschnulze hören muss, muss ich kotzen.

Das bin nicht ich. Ich kann diesen ganzen weichgespülten Kuschelkram nicht ausstehen. Ich bin ein Typ, der gern Metallica hört."

„Nein, das sind Sie nicht. Diese Schicht haben wir doch zusammen mit allem, was geschmacklos, obszön und widerwärtig ist, längst abgeschält. Jetzt sind Sie ein Mann, der Michael Bolton mag."

„Eine Schwuchtel, oder etwa nicht?" Ich konnte förmlich hö

294

ren, wie er den Kopf schüttelte. „Ich will aber nicht für den Rest meines Lebens so ein verdammter Waschlappen sein. Ich will rülpsen und furzen und den Zeitungsjungen verprügeln können, wenn er meine Times wieder mal in die Azaleen pfeffert. Ist das denn zu viel verlangt?"

Äh, allerdings. „Hören Sie mir mal gut zu, Vinnie. Sie müssen aufhören, in der Vergangenheit zu leben, und an die Zukunft denken. Ihre Zukunft als verheirateter Mann. Mag Ihre Mutter Carmen?"

„Ich hab kurz ihren Namen erwähnt, als ich Mama die Würstchen brachte, und sie ist praktisch ausgerastet.

Meinte, sie könnte es gar nicht erwarten, sie heute Abend zu sehen, und dann hat sie sich schnell für die Kirche fertig gemacht. Meinte, sie will 'ne Kerze anzünden und zum Heiligen Benedikt beten, dass wir unser erstes Kind nach meinem Vater nennen. Und dass ich mir Carmen schnappen soll, falls ich weiß, was gut für mich ist."

„Also, dann machen Sie der Frau einen Antrag und Ihre Mutter glücklich." Und geben Sie mir endlich die Sie-entkommen-dem-Tod-Karte.

„Sollte ich wohl."

„Sie wären ein Narr, wenn Sie's nicht täten." „Stimmt sicher."

„Man begegnet der perfekten Frau nicht jeden Tag.

Hören Sie auf, sich den Kopf zu zerbrechen, und akzeptieren Sie Ihr neues Ich. Eine kleine Veränderung hat noch niemandem geschadet."

„Erzählen Sie das mal meinem Rücken."

Als Nächstes rief ich Mia an. „Wie war's?" „Nicht so toll." „Kein Sex?"

„Wir haben's nur zweimal gemacht."

295

„Dieser impotente Mistkerl." Zwei Mal? Innerhalb von drei Stunden? Das war mehr Action, als ich während der gesamten Amtszeit von Clinton gehabt hatte. Aber das hatte ich ja auch so gewollt, rief ich mir ins Gedächtnis zurück. Da hatte ich bereits beschlossen, auf bedeutungslosen Sex zu verzichten und meinen Traummann zu finden.

Ty tauchte vor meinem inneren Auge auf, und mein Hirn machte kaatschingl

Ich musste unbedingt mal ein bisschen mehr schlafen.

„Ich wollte das Ganze etwas runterspielen", fuhr Mia fort, „und so tun, als ob zweimal okay wäre. Aber eigentlich sollte ich mich nicht verstellen müssen, nur um irgend so einem Kerl zu gefallen. Ich will einen Mann, der mich mag, weil ich so bin, wie ich bin. Ich sollte nicht so tun, als ob ich jemand wäre, der ich gar nicht bin, oder?"

„Nein, sich verstellen ist nie gut. Aber auf der anderen Seite hat eine kleine Veränderung noch niemandem geschadet", hörte ich mich jetzt schon zum zweiten Mal heute Abend predigen.

„Also, wer kommt als Nächster?", fragte sie.

Ich zog meine Liste mit potenziellen Kandidaten hervor, die aus dem Typ von gestern Abend und Evies Cousin, Word, bestand.

„Ich habe da noch diesen einen, ganz besonderen Mann.

Ich würde vielleicht nicht sagen, dass er der erfahrenste Liebhaber ist, und manchmal hat er's auch ein bisschen zu eilig, wenn Sie verstehen, was ich meine, aber in puncto Einsatz und Fleiß bekommt er eine glatte Eins."

„Immer her damit."

„Da wäre nur noch etwas." Ich dachte an Word und seinen Kaninchen-Fetisch. „Wie denken Sie über kleine, pelzige Tiere?"

„Ich liebe sie. Genau wie Pooky, meine Python. Für einen Snack ist er immer zu haben."

„Dann wäre das also klar."

297

23

Um viertel vor zehn war ieh in dem Coffee Shop. Ich setzte mich an einen der Tische und starrte auf die Kirche, die auf der anderen Straßenseite emporragte. Es handelte sich um ein altes Gebäude aus Stein, mit jeder Menge bunter Glasfenster und einem Glockenturm.

Innen hell erleuchtet, warfen die Lichter bunte Muster auf die Betonstufen vor der Kirche. Dieser Ort strahlte einen altmodischen Charme aus, der mich an hügelige Landschaften in Frankreich und einen gewissen Stallburschen namens André erinnerte.

In ihn war ich zum ersten Mal so richtig verliebt gewesen -einen jungen, strammen Menschen-, zu einer Zeit, als ich gegen meinen inneren Vampyr rebellierte und meine Familie vor den Kopf stieß.

Oh, Augenblick mal. Ich rebellierte ja nach wie vor gegen meinen inneren Vampyr und stieß meine Familie vor den Kopf. Nur dass das heute keine Absicht mehr war. Ich wollte mein Vampirerbe wirklich unbedingt akzeptieren. Meine Pflicht tun, zur Erhaltung der Spezies beitragen und dafür sorgen, dass meine Mutter ein ganzes Portemonnaie voller Fotos von ihren Enkelkindern vorweisen und bei ihren monatlichen Treffen des Clubs der Jägerinnen herumzeigen konnte.

Ich wollte das aber mit jemandem verwirklichen, den ich tatsächlich liebte.

Wie Ty.

Ich verdrängte den Gedanken wieder, sobald er aufgetaucht war.

298

Ich liebte ihn so was von gar nicht. Aus allen offensichtlichen Gründen natürlich. Und vor allem, weil er ein selbstsüchtiger Mistkerl war. Das war die einzige Erklärung für DEN KUSS. Wenn er auch nur das allerkleinste bisschen für mich empfinden würde, hätte er mir viel Glück für mein weiteres Leben gewünscht und adios gesagt. Aber nein. Er musste mich unbedingt küssen und daran erinnern, wie sehr die Chemie zwischen uns stimmte.

Wir reden hier von einer ausgewachsenen Kernreaktion, im Gegensatz zu dem kleinen Funken, den ich verspürte, wenn ich mit Remy zusammen war.

Was ja auch genau seine Absicht gewesen war.

Die miese Ratte.

Fergie sang los - mein neuer Klingelton -, und ich holte mein Handy hervor. Für den Bruchteil einer Sekunde dachte ich, Ty hätte es sich vielleicht doch anders überlegt und beschlossen, sich zu entschuldigen. Dann warf ich einen Blick auf die Anruferkennung.

Sagen wir lieber: verbohrte miese Ratte.

„Wieso rufen Sie mich an, wo Sie doch eigentlich der perfekten Frau einen Heiratsantrag machen sollten?", fragte ich Vinnie.

„Das mach ich schon noch. Ich warte nur, bis alle aufgegessen haben. Und dann, kurz bevor die Torte reinkommt, werde ich mir Carmen schnappen und sie fragen."

„Findet Ihre Mutter sie nett?"

„Sie hat sie die Spaghettisoße umrühren lassen."

„Dann mag sie sie." Ich lächelte. „Klingt, als ob bei Ihnen alles bestens wäre."

„Ja. Aber ich bin schon ziemlich aufgeregt. Obwohl ..

ich meine, wenn sie wirklich die perfekte Frau ist, dann sollte es doch wohl nicht so schwer sein, oder?"

„Das ist genauso wie bei einem Pflaster. Erst haben Sie ziem

299

liehe Angst, aber wenn Sie all Ihren Mut zusammennehmen und es mit einem Ruck abziehen, dann ist es im Nu vorbei."

„Ein Pflaster", sagte er. „Okay, das krieg ich hin."

Ich machte Schluss, legte das Handy zurück in die Tasche und starrte wieder aus dem Fenster. Und versuchte, nicht an Ty zu denken.

Stattdessen malte ich mir mein morgiges Outfit aus und ging noch mal meine Liste mit Fragen für den Schwarz-Exorzisten Vater Duke durch. Aber dann war es auf einmal schon kurz nach zehn, dann viertel nach und dann halb elf, und, na ja, man kann schließlich nicht endlos über ein jämmerliches Outfit und einen Exorzismus nachdenken. Meine einzige Rettung war ein weiterer Anruf von Vinnie.

„Ich denke, ich sollte bis nach der Torte warten", sagte er. „Ich möchte dem Kunstwerk ja nicht die Show stehlen."

„Sie versuchen, Zeit zu schinden."

„Ich will doch nur den richtigen Zeitpunkt erwischen.

Und warten, bis die Tabletten wirken. Und der Wein.

Und dann mach ich's."

„Schwören Sie?"

„Scheiße, ja."

Ich beendete das Telefonat, und meine Gedanken wandten sich dem zerkratzten Tisch zu, dann den karierten Gardinen. Ich starrte auf die Speisekarte und dann auf die uralte Coca-Cola-Werbetafel, die über der Kasse hing.

Die Cola-Flasche erinnerte mich daran, wie durstig ich war, was mich wiederum an die große, fette Flasche 0

positiv erinnerte, die in meinem Kühlschrank auf mich wartete. Und das ließ mich daran denken, wie ich das Blut in meiner Mikrowelle heiß machte, und heißes Blut erinnerte mich immer an Ty, und einfach so dachte ich an ihn und seinen Kuss und - puh, war es heiß hier drin, oder lag das an mir?

300

Ich zerrte am Halsausschnitt meines Glitzer-T-Shirts und griff nach dem Glas Eiswasser, das vor mir stand.

Ein Schluck - und es war leer. Ich gab der Kellnerin ein Zeichen, dass ich noch mehr wollte.

„Sind Sie sicher, dass ich Ihnen sonst nichts bringen darf?" Sie blieb noch kurz stehen, nachdem sie nachgeschenkt hatte.

Melba Donelli. Mitte vierzig. Verheiratet. Keine Kinder.

Sie trug eine leuchtend pinkfarbene Uniform und weiße bequeme Schuhe. Ihr leuchtend rotes Haar war mit jeder Menge Haarspray festbetoniert, und der Lippenstift, den sie trug, war sogar noch röter. Sie stammte aus Jersey, war nur ein paar Blocks weiter geboren und aufgewachsen. Und kannte jeden in der Nachbarschaft.

Außerdem kannte sie jedes Gerücht und jede Klatschgeschichte.

„Ein Stück Kuchen?", fuhr sie fort. „Einen Burger? Das Tagesgericht ist Hackbraten." Sie wackelte mit ihren sorgfältig aufgemalten Augenbrauen. „Wie wär's, soll ich Ihnen eine schöne dicke Scheibe abschneiden?"

„Nein, danke. Können Sie mir sagen, wie viel Uhr es ist?"

„Fünf Minuten später als zu der Zeit, als Sie mich das letzte Mal gefragt haben." Sie schüttelte den Kopf. „Darf ich Ihnen vielleicht mal einen Rat geben?" Ich nickte, und sie sprach weiter. „Wenn er bis jetzt noch nicht da ist, dann kommt er auch nicht mehr. Sie sollten den Kerl abschreiben, ein Stück Kuchen essen und morgen einen Neuanfang machen. Das Leben ist ein großer Keks, und auf eins können Sie sich verlassen: Wo dieses eine Stückchen Schokolade herkam, da gibt's noch jede Menge davon."

Jetzt verstand ich, worauf sie hinauswollte, und ich schüttelte den Kopf. „Nichts dergleichen. Ich warte gar nicht auf ein Date -"

„Ein Date", unterbrach sie, „ein Freund, ein Bekannter, ein

302

Sexkumpel .. Wie auch immer ihr jungen Leute das heutzutage nennen mögt, Sie sind viel zu hübsch, um auf irgendeinen Kerl zu warten. Sie sollten unterwegs sein, sich amüsieren, und nicht an einem langweiligen Ort wie diesem hier das Vinyl wärmen. Bowling. Na, das ist doch was Lustiges, und der beste Weg, um einen Mann kennenzulernen."

„Bowling, meinen Sie?" Hey, ich bin ständig auf der Suche nach neuen Verkupplungsmöglichkeiten.

Sie nickte. „Ich hab meinen Mann, Don, drüben im Rock'n Bowlers in Fairbridge Alleys kennengelernt. Ich musste ihn nur einmal einen Strike werfen sehen - und zack, bumm, schon war ich verknallt. Dann hab ich ihm meine Curve-Technik gezeigt, und seitdem sind wir zusammen. Wir haben gerade unser Fünfzehnjähriges gefeiert. Als Geschenk hat er passende Bowlingkugeln für uns beide besorgt."

Ich lächelte. „Das klingt nach einem wirklich guten Fang."

„Und ob." Ein schalkhaftes Funkeln trat in ihre Augen.

„Und, das kann ich Ihnen sagen, der Mann weiß in jeder Lebenslage, wie man abräumt, wenn Sie verstehen, was ich meine. Wissen Sie was, mein Don hat einen jüngeren Bruder. Der ist zwar schon zweimal geschieden, aber nur weil er die schlechte Angewohnheit hat, Sex mit Liebe zu verwechseln. Ich schwöre, der Junge kann einfach nicht genug kriegen. Aber welcher Mann kann das schon, stimmt's? Vergiss diese Schlampen, sag ich ihm immer wieder. Such dir ein nettes Mädchen." Sie musterte mich. „Sie sehen wie ein nettes Mädchen aus."

„Danke, aber ich bin schon mit jemandem zusammen."

Zumindest würde ich das sein, sobald ich Evie vor den Abgründen der Hölle gerettet und Remy angerufen hatte.

 Lil Tremaine. Lilliana Tremaine. Prinzessin Lilliana Tremaine.

Das hatte doch was.

Irgendwie.

303

„War ja klar", sagte Melba. „Die Guten sind immer schon vergeben."

„Nicht unbedingt." Ich dachte an Mia und das grauenhafte Date, das sie zweifellos in ebendiesem Augenblick mit Word durchlitt. „In diesem speziellen Fall könnte ich Ihnen vielleicht sogar behilflich sein." Ich zog eine Visitenkarte aus meiner Tasche. „Sagen Sie ihm, er soll mich anrufen, und ich finde die perfekte Frau für ihn."

Sie musterte mich erneut. „Sind Sie sicher, dass Sie schon vergeben sind?"

„Ja." Das Wort klang eher wie ein jämmerliches Krächzen, und nicht wie die selbstbewusste Antwort einer gebürtigen Vampirlady, die dem nächsten Lebensabschnitt erwartungsvoll und gespannt entgegensieht.

 Prinzessin Lilliana Marchette-Treniaine.

Ich schluckte den Kloß hinunter, der sich in meiner Kehle gebildet hatte. „Sie haben hier wohl nicht zufällig Schokoladen-Martinis?"

„Ich habe Schokoladenkuchen."

„Das geht auch." Hey, wenn ich es nicht trinken konnte, konnte ich zumindest mal dran riechen.

Gerade als Melba mich verließ, klingelte die Glocke über der Eingangstür, und der jüngste Priester, den ich je gesehen habe, kam herein. Seine Haare waren verwuschelt, und er hatte einen Pickel am Kinn.

Nein, ernsthaft. Einen Pickel.

„Vater Duke?"

Er schüttelte den Kopf. „Ich bin Vater Bryce." Nein, ernsthaft. Bryce.

„Vater Dukes Assistent", fügte er hinzu. Unsere Blicke trafen sich und sofort rollten alle Infos über ihn vor meinem inneren Auge ab.

304

Vater Bryce McGhee. Einundzwanzig. Seine beiden besten Freunde waren auf die Polizei-Akademie gegangen, er aber hatte sieh für die Kirche entschieden.

Während die meisten Jungs in ihrer Kindheit davon träumten, Feuerwehrmann oder Power Ranger oder Fußballstar zu werden, hatte Bryce sich vorgestellt, er wäre der Papst oder Gandhi oder Albert Schweitzer.

Nein, ernsthaft - ist ja auch egal.

„Wie lange sind Sie denn schon Priester?"

„Ungefähr sechs Monate. Und was ist mit Ihnen?" Er hob eine Augenbraue. „Wie lange sind Sie schon Vampir?"

„Mein ganzes - hey, Augenblick mal." Ich starrte ihm in die Augen, die vielsagend leuchteten. „Ich bin kein ...

ahm, so was gibt's doch gar nicht", erklärte ich hastig. Es gibt KEINE Vampire. Er lächelte nur, als ich ihm diese Gedankenbotschaft sandte.

„Vergessen Sie's, das funktioniert nicht."

Ich hatte noch nie gehört, dass Priester dem Charisma gebürtiger Vampire gegenüber immun wären, aber hey, was weiß ich schon? Ich war wohl nicht gerade der weltgewandteste Vampir, den es gab. „Religiöse Immunität?"

Er schüttelte den Kopf. „Drogen. Eine winzige Pille und zack - wir sind vampirsicher."

„Wirklich?"

„Nein." Er lachte. „Nur ein bisschen profaner Humor.

Genau genommen sind wir vampirsicher, weil wir enthaltsam leben. Vampire sind im Grunde extrem sexuelle Geschöpfe. Sie beziehen ihre Macht aus ihrer Sexualität und beeinflussen andere mit dem unausgesprochenen Versprechen fleischlicher Genüsse.

Da ich an fleischlichen Genüssen aber nicht interessiert bin, bin ich in dieser Beziehung auch nicht gefährdet.

Aber ich bin natürlich immer noch ein Mensch aus Fleisch und Blut, darum kann ich euch trotzdem hören.

Also, wie lange?", wiederholte er seine Frage.

306

„Ich .. " Ich zog meine Unterlippe ein und überlegte, was mir für Optionen blieben. Ich könnte inkognito bleiben, das mit dem Exorzismus vergessen und mich aus dem Staub machen, oder ich könnte ihn gegen die nächste Wand schieben und nach verborgenen Waffen abtasten.

„Keine Sorge", versicherte er. „Ich bin in der Abteilung

.Dämonen'. Die Kirche überlässt Vampire im Allgemeinen den JAKs. Wir kümmern uns

ausschließlich um böse Geister."

Ich starrte ihm tief in die Augen, auf der Suche nach Belegen für seine Behauptung. Nein, keine Pflöcke, aber er hatte ein tragbares Aufnahmegerät in der Jackentasche, ein Handy, eine Reisezahnbürste und Zahnseide. Während seine Mutter eine religiöse Fanatikerin gewesen war, war sein Vater Zahnarzt.

„Ich bin schon mit Fangzähnen und unwiderstehlich auf die Welt gekommen", sagte ich schließlich. „Vor fünfhundert Jahren. Können Sie so was nicht erkennen?"

„Wir werden darauf trainiert, Vampire zu erkennen, aber es ist einfach nicht möglich zu sehen, ob es sich um einen gebürtigen oder einen gewandelten Vampir handelt. Ich habe schon eine ganze Reihe gewandelter Vampire getroffen, aber Sie sind mein erster gebürtiger."

Er holte das Handy hervor. „Darf ich vielleicht ein Foto von Ihnen machen?" Er setzte sich neben mich, hielt das Handy eine Armlänge weit entfernt und knipste. Das Blitzlicht leuchtete auf, und ich blinzelte.

„Ist das eine Standardprozedur? Jeden Vampir zu fotografieren, den Sie treffen?"

„Nur die aus dem Fernsehen. Bis jetzt hab ich Sie und Angelina Jolie."

„Angelina?" Ich mochte vielleicht keine Expertin sein, was Andere anging, aber in meiner Spezies kannte ich mich aus. „Sie ist kein gebürtiger Vampir."

„Ein gewandelter." Auf meinen überraschten Blick hin fügte

307

er hinzu: „Sie dachten doch nicht, dass ein gewöhnlicher Mensch so attraktiv sein kann, oder?" Das war ein Argument.

Er stand auf und setzte sich mir gegenüber wieder hin.

Seine Augen leuchteten vor Aufregung, als er das Bild abspeicherte. „Ich kann's gar nicht erwarten, das den Mönchen drüben von Ladij of the Blessed Virgin zu zeigen. Die werden glatt sterben —"

Mein Klingelton schnitt den Rest seines Satzes ab, ich griff nach meinem Handy. „Würden Sie mich wohl für einen Augenblick entschuldigen? Aber ich muss da leider drangehen. - Jetzt sagen Sie bloß nicht, Sie wollen warten, bis sie die Geschenke ausgepackt hat?", fragte ich Vinnie, sobald ich die Anruf-Taste gedrückt hatte.

„Bis nach der Kommunion."

„Auf der Geburtstagsfeier Ihrer Mutter?"

„Ich hab Ihnen doch gesagt, dass sie sehr religiös ist. Sie rennt genauso oft in die Messe wie ich auf den Lokus.

Sogar Vater Paul ist hier - das ist der oberste Pfaffe von St. Anthonys. Und der kommt nicht für jeden. Das letzte Mal, dass er einem gesellschaftlichen Ereignis beigewohnt hat, das war im Madison Square Garden mit Tyson. Na, jedenfalls wird er ein paar Worte sagen und meiner Mutter dann so einen speziellen Segen erteilen, bevor sie anfängt, die Geschenke auszupacken."

„Aber dann stellen Sie die Frage aller Fragen?"

„Worauf Sie einen lassen können. Gleich nachdem ich zur Kommunion war. Und vielleicht noch ein paar von diesen Pillen geschluckt habe. Und mit Gewissheit noch ein paar Drinks intus habe." Seine Stimme klang regelrecht verzweifelt, und das schnürte mir fast das Herz ab. „Vielleicht sollte ich das Ganze einfach vergessen und einfach nur weiter Vampire und Anderes Gesocks zur Strecke bringen."

„Unsinn. Sie brauchen jemanden, mit dem Sie Spaß haben

308

und Babys machen und alt werden können." Und, was noch viel wichtiger war: der ihn davon ablenkte, Vampire und Anderes Gesocks zur Strecke zu bringen.

Insbesondere eine gewisse, fabelhaft gekleidete, blonde Partnervermittlerin, die gerade dringend einen Exorzisten benötigte.

„Zu heiraten ist genau das Richtige", fuhr ich fort. „Das schulden Sie sich selbst. Sie schulden es auch Ihrer Mutter."

„Immerhin hat sie siebzehn Stunden Wehen durchgestanden."

„Wie beim Pflaster", erinnerte ich ihn. „Denken Sie nicht weiter drüber nach", sagte ich, „reißen Sie das kleine Mistding einfach runter."

„Ist gut. Bis dann."

„Und, was ist jetzt mit dem Exorzismus?", erkundigte ich mich, nachdem ich das Handy wieder in die Tasche gesteckt hatte. „Können Sie das machen?"

„Das kommt drauf an. Wenn wir auch gelegentlich Fälle annehmen, die den spezifischen Anforderungen in puncto Dokumentation nicht unbedingt entsprechen, benötigen wir dennoch einen Beweis für die Besessenheit. Vater Duke muss die betreffende Person persönlich sehen, um festzustellen, ob es sich um eine echte Besessenheit handelt."

„Und dann?"

„Wenn die Person tatsächlich besessen ist, wird er den Exorzismus unverzüglich ausführen. Also", er zog einen kleinen schwarzen Terminkalender hervor, „sehen wir mal nach, wann er sich mit Ihnen treffen kann. Wie war's mit nächstem Freitag?"

„Wie wär's mit morgen?" Als er den Kopf schüttelte, beharrte ich: „Es ist dringend. Das ist nicht irgendein böser Dämon."

„Wird er von den Prince-Brüdern gesucht?"

„Sie wissen von Ash?"

„Selbstverständlich kennen wir Ash Prince. Er steht zu allem, wofür wir stehen, komplett im Widerspruch. Wir streben da

310

nach, menschliches Leben zu bewahren und Seelen zu retten, während es sein Hauptziel ist, Recht und Ordnung aufrechtzuerhalten. Satans Recht. Wenn er diesen Dämon haben will, ist die besessene Person so gut wie tot."

„Und genau darum müssen wir einen früheren Termin finden. Meiner Freundin", ich stockte, und er warf mir einen seltsamen Blick zu, „das heißt, also, meiner Assistentin bleibt nicht mehr viel Zeit."

„Dann wollen wir mal sehen." Er sah erneut in das kleine Buch. „Morgen Abend haben wir eine Grabrede, aber ich schätze, danach könnte ich's einrichten."

„Abgemacht."

Er kritzelte angestrengt. „So. Das hätten wir. Wir treffen uns hier, und Sie können mir dann zu Vater Dukes Wohnung folgen. Er wird den Exorzismus dort durchführen, sofern es erforderlich ist." Er griff in die Tasche und zog ein Stück Papier heraus. „Hier ist eine Liste mit Anweisungen, die vor dem Ritual unbedingt befolgt werden müssen, und ein Formular, in dem Sie dem Prozedere zustimmen und auf jegliche Garantien verzichten."

„Ich dachte, das hier ist unoffiziell."

„Offiziell unoffiziell", berichtigte er. „Vater Duke muss seine Interessen schützen."

Ich kritzelte meinen Namen auf das Papier und wollte Vater Bryce das Formular gerade zurückgeben, als Fergie wieder anfing zu singen. Ich zog mein Handy aus der Tasche, während Vater Bryce als Zeuge ebenfalls unterschrieb.

„Ich glaube, ich kann das nicht", sagte Vinnie. „Ich hab den Ring hier, und ich hab auch versucht, ihn aus der Tasche zu holen, aber dann wurde ich von einem Sandwich mit Fleischbällchen abgelenkt, und jetzt unterhalten sich alle .. und ich, also, ich möchte einfach nicht dazwischenreden."

„Ich bin in fünf Minuten da." Als Vater Bryce eine Augenbraue

311

hob, legte ich eine Hand über das Telefon und flüsterte:

„Mein Blutsklave." „Wirklich?"

Ich grinste. „Nein. Nur eine Kostprobe von Vampirhumor."

Ich weiß, ich weiß, aber ich konnte einfach nicht widerstehen.

„Ein Freund von mir ist gerade auf einer Geburtstagsparty seiner Mutter, und ich habe versprochen vorbeizukommen", berichtete ich dem jungen Priester, nachdem ich das Gespräch mit Vinnie beendet und die Instruktionen in die Tasche gestopft hatte.

„Teresa Balducci?", fragte Vater Bryce. „Sie kennen sie?"

„Sie ist eines der frommsten Mitglieder der Gemeinde von St. Anthonys. Sie hilft immer beim wöchentlichen Verkauf von Backwaren und ist Vorsitzende einer karitativen Einrichtung, die Kleider für ein nahe gelegenes Frauenhaus sammelt. Darüber hinaus organisiert sie auch noch das allmonatliche Spaghetti-Essen für die Geistlichen. Diese Frau ist eine Heilige.

Bitte richten Sie ihr meine Grüße aus und sagen Sie ihr, dass Vater Duke eigentlich vorhatte, Vater Paul zu begleiten. Dann aber gerieten die Dinge etwas außer Kontrolle, und jemand musste sich übergeben."

„Ich werd's ausrichten." Ich nahm meine Tasche und stand auf. „Dann sind wir also für morgen Abend verabredet?"

Er nickte mir feierlich zu. „Das sind wir."

312

Da es nicht meinen Gewohnheiten entsprach, mit der hiesigen Geistlichkeit Partys zu feiern (da konnten ein paar Beruhigungstabletten auch nicht mehr helfen -

meine Mutter würde die ganze verdammte Packung einwerfen), ging ich an dem kurzen Weg, der zur Tür des zweistöckigen Hauses im Kolonialstil führte, vorbei und um das Haus herum.

Es war ein nettes Haus in einer der besseren Gegenden von Newark, mit einer kleinen, sorgfältig gepflegten Rasenfläche und einem mehr als zwei Meter hohen Zaun, der das Grundstück vom Nachbargrundstück trennte. Der Mond versteckte sich hinter den Wolken, darum war es an der Hausmauer so stockfinster.

Definitiv eine hervorragende Möglichkeit, erst mal die Lage zu checken.

Das dachte ich zumindest, bis ein Gefühl der Vorahnung einen Schauer über meinen Rücken laufen ließ. Ich drehte mich um und sah kurz ein rotes Licht zwischen den Latten des Zaunes aufblitzen.

Das Licht versehwand in einer Wolke aus blauem Polyester.

„Wer sind Sie?", fragte eine alte, brüchige Stimme.

„Eine Freundin von Vinnie", erwiderte ich hastig. „Und Mama Balducci. Ich dachte, ich schlüpf hinten rein und überrasche alle", sprach ich schnell weiter, um zu erklären, wieso ich dort draußen im Dunklen herumschlich statt durch die Eingangstür hereinzuspazieren. „Sie hat Geburtstag."

„Von wegen Geburtstag", murmelte die Stimme. Ich hörte das Quietschen von Gummisohlen und das Knarren von Holz, und

313

dann spähte eine silbrigweiße Hochsteekfrisur über den Zaun hinweg.

Die Frisur war picobello frisiert, geschniegelt und gestriegelt und gut dreißig Zentimeter hoch.

Ich sah zu, wie die Haare immer höher und höher stiegen. Okay, sagen wir gut fünfunddreißig.

Schließlich tauchte eine runzlige Stirn auf, gefolgt von einer Nachtsichtbrille über einem Paar leuchtend rot geschminkter Wangen.

Nein, ehrlich.

Ein rotes Licht leuchtete in der Mitte zwischen den beiden verspiegelten runden Linsen, wodurch sie wie eine uralte Fliege aussah und verhindert wurde, dass ich ihr in die Augen sehen und mit Hilfe meiner Vampirfähigkeiten in ihr lesen konnte.

„Diese Party ist doch bloß eine Ausrede", fuhr die Frau fort, „damit sich die gesamte Nachbarschaft versammeln, jede Menge Lärm veranstalten und meinen Schlaf stören kann. Dieser Radau hält mich schon den ganzen Abend wach. Ich konnte mir nicht mal das Glücksrad ansehen."

Ich hörte nur unter Anstrengung gelegentlich ein Lachen, im Hintergrund spielte leise „Moon River", und dabei verfüge ich über ein übernatürliches Gehör.

Unter gar keinen Umständen konnte diese geriatrische Fliege - deren faltiges Gesicht sogar noch älter aussah als ihr Haar -auch nur das Geringste hören.

„Man sollte doch meinen, die Polizei hätte dem ein Ende bereitet, als sie zum ersten Mal hier war", fuhr sie fort.

„Oder wenigstens beim zweiten Mal. Aber nein. Erst sind diese Mistkerle geblieben, um Pasta zu essen, und dann kamen sie zum Nachtisch wieder." Die silberne Hochsteckfrisur wackelte zustimmend. „Aber Sie können Ihren Arsch darauf verwetten, dass ich eine Beschwerde beim Dezernat für innere Ermittlungen 314

einreichen werde, gleich morgen früh, sobald sie aufmachen. Und inzwischen ist es an mir aufzupassen, dass alles mit rechten Dingen zugeht. Fünfzig Jahre", murmelte sie, „seit fünfzig Jahren muss ich mich jetzt schon mit diesem verdammten Mist herumschlagen."

„Die Balduccis feiern wohl viele Partys?"

Sie runzelte die Stirn dramatischer. „Wie war doch gleich Ihr Name?"

„Eigentlich habe ich ihn noch gar nicht genannt. Aber ich heiße Lil. Lil Marchette. Mir gehört eine Partnervermittlung in Manhattan. Vielleicht haben Sie schon davon gehört. Dead End Dating?"

„Ich komme nicht sehr oft in die Stadt." Was Sie nicht sagen!

„Na ja, wenn Sie mal zufällig vorbeikommen", ich reichte ihr eine DED-Visitenkarte, zusammen mit meiner Standardbestechung, für den Fall, dass ich mich mal aus einer unangenehmen Lage befreien muss und mein Vampircharme nicht reicht. „Rufen Sie mich an.

Sie bekommen ein kostenloses Profil und drei Partnervorschläge von mir."

„Kostenlos? Warum um alles auf der Welt sollten Sie denn so was machen?"

Weil Sie mir tierisch auf den Senkel gehen und meine Zeit vergeuden, während ich es so schrecklich eilig habe und alles tun würde - alles -, damit Sie endlich die Klappe halten. Ich lächelte. „Das ist unser Spezialtarif für Senioren."

„Wollen Sie damit etwa sagen, ich wäre alt?"

Und irgendwie gruselig.

Nicht, dass ich Angst verspürte, versteht sich. So eine alte Lady konnte doch einem Vampir nicht das Wasser reichen. Aber wenn ich kein gebürtiger Vampir gewesen wäre .. Wir sprechen hier immerhin von einer Nachtsichtbrille. Ich konnte nur 316

raten, wozu sie die benutzte, wenn sie nicht gerade spionierte. Vielleicht um ein paar Leichen in ihrem Garten zu verscharren.

Ich schluckte und schenkte ihr mein charmantestes Lächeln. „Sagte ich Senioren?" Ich bemühte mich, überzeugend zu lachen. „Ich meinte natürlich Singles.

Sie sind doch Single, stimmt's?"

„Jetzt schon seit über zwanzig Jahren, seit Merv den Löffel abgegeben hat, der Mistkerl."

„Großartig. Dann kommen Sie für diesen Sondertarif auf jeden Fall in Frage. Und bei Ihrer umgänglichen Art werden wir sicher nicht das geringste Problem haben, den perfekten Mann für Sie ausfindig zu machen. Wo wir gerade von umgänglich reden, wieso feiern Sie eigentlich nicht zusammen mit den anderen Nachbarn?"

„Ich hab Besseres mit meiner Zeit zu tun."

Ich hob eine Augenbraue. „Wie in den Sträuchern herumzuschleichen?"

„Wollen Sie, dass ich über den Zaun geklettert komme und Ihnen den Hintern versohle, bis Sie blau im Gesicht sind? Das mach ich glatt. Diese neuen orthopädischen Schuhe sind an den Zehen mit Aluminium verstärkt, weil ich nicht mehr so gut zupacken kann und öfter mal was fallen lasse. Ein Tritt gegen Ihr Schienbein, und Sie sind Geschichte, so wie das Kleid, das Sie da anhaben."

Augenblick mal. Hatte sie gerade . . hatte ich richtig gehört? Oh nein, das würde sie nicht wagen.

„Wo haben Sie das denn her?", fuhr sie fort. Die Brille tanzte auf ihrem Gesicht. „Vom Flohmarkt?"

Ich .. Sie . . Das . . Ich zermarterte mir das Gehirn auf der Suche nach einer passenden Antwort, in der keine gemeinen Beschimpfungen oder ein paar dicke, fette Tränen vorkamen.

Nur die Ruhe. Sie war alt und in Sachen Mode schwer gehandicapt (wir reden von Babyblau und Polyester).

317

Ich verkniff mir diverse ausgesuchte Antworten und überlegte,, ob ich ihr nicht eine nette kleine Suggestion ins Hirn setzen sollte, etwa in der Art: Sie sind kein gemeines, schrulliges, zänkisches altes Weib, das seine Nase überall hineinstecken muss. Sie sind nett und süß und finden, dass ich die schärfste, bestgekleidete, heißeste junge Frau bin, die Sie jemals gesehen haben. Aber leider trug sie die Brille.

Außerdem war sie eine Frau und konnte sich vermutlich kaum noch an Sex erinnern, geschweige denn sich danach sehnen. „Ich wollte Sie nicht stören. Ich bin nur hier, um ein bisschen Spaß zu haben."

„Sagen Sie Teresa, sie soll mal lieber zusehen, dass dieser Spaß gefälligst hübsch anständig bleibt, sonst komm ich rüber und trete ihr mal so richtig —"

„Das wird das Erste sein, was sie aus meinem Mund zu hören bekommt", unterbrach ich sie. „Ernsthaft", fügte ich hinzu, als sie mir mit diesem blöden roten Strahl in die Augen sah. „Großes Indianerehrenwort, und wenn ich das breche, will ich tot umfallen."

Okay, da ich ja bereits tot war, zählte das nicht so richtig, aber es ging hier ums Prinzip, oder nicht?

„Sind Sie eins von diesen Flittchen, die Vinnie immer anschleppt?" Ihr Strahl musterte mich von meinen pink bemalten Zehennägeln, die an den Spitzen meiner Jimmy Choos sichtbar waren, bis zu den erstklassigen Strähnchen, die ich erst letzte Woche hatte machen lassen. „In meinen Augen sehen Sie wie ein Flittchen aus."

Also, erstens: Flittchen sagte heute nun wirklich keiner mehr.

Und zweitens: Flittchen gaben sicherlich kein Vermögen für Meerwassergesiehtsbehandlungen und schwedische Massagen einmal im Monat bei Christine Chin aus. Es sei denn, es waren stinkreiche Flittchen, aber dann wären sie Hostessen. Das ist eine vollkommen andere Steuerklasse.

318

Und drittens . . warum zum Teufel kroch ich dieser Fliege überhaupt in den Arsch, wo ich mich doch auf einer Rettungsmission für Vinnie befand?

Ach ja. Im Dunkel lauern. Nicht auffallen. Die Rasse der gebürtigen Vampire bewahren und schützen.

„Ich finde Ihre Haare toll!", platzte es aus mir heraus.

„Ist das Ihre Naturfarbe?"

„Klugscheißerin." Sie schnaubte. Der rote Strahl bewegte sich. Holz ächzte. Das Haar verschwand.

Ich lauschte dem Stampfen ihrer Schuhe hinterher und wartete noch auf das Quietschen der Fliegentür. Dann drehte ich mich um und suchte mir meinen Weg ein paar Schritte weit durchs Gebüsch, bis ich das nächstgelegene Fenster erreicht hatte.

Das Haus war unterkellert, und das hieß, dass das Erdgeschoss ein gutes Stück über dem Boden lag. Selbst mit meinen gut zehn Zentimeter hohen Stilettos war ich nicht groß genug. Also zog ich die gute alte Levitation aus der Wundertüte meiner Vampirtricks, schwebte ein paar Zentimeter in die Höhe und spähte hinein.

Das Wohnzimmer war voller Menschen.

Einige saßen auf dem dick gepolsterten Sofa und Stühlen, andere standen um einen massiven Esstisch herum, der von allen nur erdenklichen Pastasorten bedeckt war: Ravioli, Manicotti, Lasagne .. Eine riesige Platte mit Fleischbällchen - besser gesagt sieben Platten -

dominierten die Mitte des Tisches, während die Schüsseln mit der Pasta darum herum drapiert waren.

Der Wohnzimmertisch war mit Geschenken bedeckt.

Von einer Wand zur anderen zog sich eine Girlande, auf der HERZLICHEN GLÜCKWUNSCH MA! stand.

Mein Blick schweifte suchend über das Meer von Gesichtern, bis ich endlich Carmen entdeckte. Sie saß auf dem Sofa neben einer kleinen grauhaarigen Frau mit vollen Wangen, einem breiten Lächeln und einem Kleid mit Blumenmuster.

319

Teresa Balducci.

Das wusste ich sogar schon, bevor ich den winzigen schwarzen Yorkshireterrier bemerkte, der auf ihrem Schoß hockte. Oder das riesige Kruzifix, das ihr um den Hals hing, zusammen mit einigen Medaillons vom heiligen Benedikt und noch ein paar anderen Heiligen, die ich nicht kannte.

Es klingelte. Die alte Dame übergab Carmen den Hund und stand auf. Sie watschelte zur Haustür, während alle anderen, Vater Paul eingeschlossen, lautstark protestierten. Der alte Priester drängte sie, wieder Platz zu nehmen und ihre Kräfte für das Leeren der Bettpfannen im Seniorenzentrum am nächsten Morgen zu sparen.

„Unsinn. Das ist doch keine Arbeit. Es ist mir ein Vergnügen, denen zu helfen, die weniger Glück haben."

Igitt, die Frau war eine Heilige.

Mama Balducci öffnete einem ältlichen Paar die Tür. Der Mann trug ein großes, in Geschenkpapier eingewickeltes Paket, das ein Gerät zur Behandlung von Hühneraugen in den eigenen vier Wänden und ein Hundespielzeug für den Yorkie enthielt.

Zu Ihrer Information: Ich bin nicht Superman, Leute!

(Blau und rot und gelb? Das ist ja so was von überhaupt nicht meine Farbkombination.) Es war nur so, dass der alte Mann das Geschenk am liebsten für sich behalten hätte, und dieser Wunsch blitzte in seinen Augen auf, als er das Geschenk überreichte.

Sobald er nach Hause kam, würde er sich sein eigenes Gerät bei QVC bestellen, ganz gleich, was dieser Fußspezialist gesagt hatte. Dieser alte Quacksalber konnte doch ein Hühnerauge nicht von einer Warze unterscheiden.

Äh, igittigittigitt.

Ich wandte meine Aufmerksamkeit Mrs. Hühnerauge zu. Sie trug eine Lackledertasche von der Größe eines Koffers und eine Platte mit - hätten Sie's gewusst? -

Fleischbällchen.

321

„Die sind nach meinem Spezialrezept zubereitet", sagte die alte Frau. „Ich weiß doch, wie gern du und Marlon die esst." Marlon war der Yorkie. Sie umarmte Teresa und küsste sie auf beide Wangen, bevor sie sich ihren Mann schnappte und zum Büffet zerrte. „Oh, sieh nur, Walter! Eileen Stanover hat ihre Cannoli mitgebracht!"

Ich warf noch rasch einen Blick in die übrigen Fenster, konnte Vinnie aber nicht finden. Entweder war er schon gegangen, oder er hatte sich versteckt. Da Vinnie ein gottesfürchtiger Mann war (in dem Sinne, dass seine Mutter ihm eine Riesenangst eingejagt und ihn davon überzeugt hatte, dass er auf direktem Weg zur Hölle fahren würde, sollte er ihren Wünschen entgegenhan-deln), wusste ich, dass er nicht einfach gehen würde.

Okay. Denk nach. Mal sehen . .

Nervös.

Ängstlich.

Beduselt von Wein und Magentabletten. Wohin hast du dich verkrochen?

Ich machte mich auf den Weg hinters Haus, auf der Suche nach dem nächsten Poolhaus.

Aber es gab keinen Pool, geschweige denn ein Haus.

Nur ein Blumenbeet, einen kleinen Grill, drei Plastikliegestühle und einen Geräteschuppen - bingol Nur ein paar Schritte und ich entdeckte Vinnie, der auf einem roten Werkzeugkasten hockte, eingeklemmt zwischen einem Rasentrimmer und diversen Säcken mit Dünger.

„Nette Party." Ich ließ meinen Blick schweifen. „Ich bin sicher, der Rasenmäher und Sie werden sehr glücklich werden."

„Wirklich witzig." Seine Brille reflektierte das Licht von der hinteren Veranda, als er nun den Kopf schüttelte.

„Mir geht's nicht besonders."

„Das kommt von der Enthaarung. Das brennt ein bisschen."

322

„Das ist es nicht. Es ist . ." Er schüttelte noch einmal den Kopf. „Ich kenne sie doch eigentlich gar nicht."

„Aber sicher tun Sie das. Katholisch. Gut aussehend.

Wünscht sich eine große Familie. Sie wissen alles, was wichtig ist."

„Aber was, wenn sie auch nur eine Show abzieht, genau wie ich? Was, wenn sie in Wirklichkeit gar nicht so ist?"

„Ist sie aber."

„Woher wissen Sie das?" Ich warf ihm einen Blick der Marke Das kann doch wohl nicht wahr sein! zu, und er zuckte die Achseln. „Okay, Sie sind ein gottverdammter Blutsauger und wissen es eben."

Das klang doch ein wenig hart. „Ich ziehe den Ausdruck

.fabelhaft gekleidete Kreatur der Dunkelheit' vor."

„Ist mir scheißegal."

Wenn nicht mein ganzes Leben nach dem Tode auf dem Spiel gestanden hätte, hätte ich diese Chance so was von genutzt und dem Kerl kräftig eins auf die Fresse gegeben. „Sensibilität, wissen Sie noch?"

„Aber darum geht's doch. Ich bin nicht sensibel. Ich will auch gar nicht sensibel sein."

„Und was ist mit Ihrer Mutter? Ich bin sicher, sie würde sich freuen, diese sensible Seite an Ihnen zu sehen. Ich wette, sie würde Tränen der Freude vergießen, wenn Sie auf die Knie fielen, Carmen ihr schwarzes Herz zu Füßen legten und sie bäten, Sie zu heiraten."

„Und was ist, wenn sie dann merkt, dass ich ein JAK

bin?"

Ich zuckte mit den Schultern. „Bis dahin hat sie Ihre freundliche Seite längst kennengelernt" - oder so - „und wird sich versöhnlich zeigen. Möglicherweise lernt sie Ihre Machoseite sogar noch richtig schätzen, wenn sie sich erst mal daran gewöhnt hat."

„Meinen Sie?"

323

„Alles ist möglich. Aber das werden Sie nie erfahren, wenn Sie sich hier draußen verkriechen. Jetzt stecken Sie ihr schon den Ring an und bringen Sie's hinter sich."

„Wir könnten ja eine lange Verlobungszeit haben. Meine Ma hat eigentlich nie was davon gesagt, dass sie dafür betet, dass ich heirate. Sie wollte nur, dass ich mich endlich verlobe."

 „Voila. Ihre Gebete wurden erhört."

„Genau." Er stand auf. „Wir müssen ja nicht mal ein Datum festlegen. Wir können uns erst einmal richtig kennenlernen. Ich bekomme die Chance rauszufinden, ob ihre Titten wirklich echt sind, und sie erfährt, wer ich eigentlich bin, und kann sich schon mal dran gewöhnen.

Vorausgesetzt natürlich, ihre Titten sind echt."

„Das klingt doch nach einem Plan."

„Natürlich darf ich ihr nicht zu viel auf einmal zumuten.

Ich muss den Kofferraum zuerst mal leer und sauber halten. Und das Handschuhfach. Ich werde die Dinge einfach langsam angehen, damit sie sich nach und nach eingewöhnt. Und ehe Sie sichs versehen, hält sie schon die Taschenlampe für mich, während ich Ihnen die Fangzähne ziehe."

„So ist's recht." Was sagte ich da?

 Das, was du sagen musst. Keine Verlobung, kein Deal. Kein Deal, kein Leben nach dem Tode mehr.

„Ich mach's." Er griff nach meiner Hand. „Kommen Sie."

„Oh nein. Das ist ein Moment, der ausschließlich den Freunden und der Familie vorbehalten ist. Ich würde im Traum nicht daran denken, mich aufzudrängen -"

„Und ob Sie sich aufdrängen werden." Er nagelte mich mit seiner Ray Ban fest. „Nur für den Fall, dass sie Nein sagt. Wenn das nämlich passiert, habe ich einen Pflock hier, auf dem Ihr Name geschrieben steht."

Einige Minuten später stand ich daneben, als Vinnie auf Car

325

men zuging. Er erledigte den Teil mit dem Ring, sehr zu Carmens Überraschung, und sie brach in Tränen aus.

Tränen des Glücks, Gott sei Dank. Vinnie steckte ihr den Ring an den Finger und legte ihr den Arm um die Taille, und ein paar Sekunden später brachte eine zu Tränen gerührte Mama Balducci einen Toast auf die beiden aus.

„Ich glaube, wir beide haben uns noch nicht kennengelernt", sagte Mama, als ich vortrat und meine Glückwünsche aussprach, nachdem sich der größte Trubel gelegt hatte. Unsere Blicke trafen sich, und in den dunkelbraunen Tiefen ihrer Augen blitzte eine Art Erkennen auf.

„Eine Freundin einer Freundin einer Freundin", erklärte Vinnie eilig, noch bevor ich meinen Mund aufmachen konnte. „Sie ist die Cousine des Ehemanns von Martin Morellis Schwester. Wir kennen uns schon seit Urzeiten.

Ich hab sie grad im Feinkostladen getroffen und zur Torte eingeladen. Ehrlich, Ma", fügte er hinzu, als sie ihn anstarrte, als hätte er ihr gerade erzählt, der Hund habe sein Zeugnis aufgefressen.

„Mit Panna Cotta", murmelte ich. „Das esse ich am allerliebsten."

Aber Teresa war nicht überzeugt. Irgendetwas an mir gefiel ihr ganz und gar nicht. Sie hatte das deutliche Gefühl, dass ich jemand vollkommen anderes war, als Vinnie ihr weismachen wollte.

„Wo ist denn nun die Torte?" Ich drehte mich so schnell um, dass die Verbindung zu ihren Gedanken unterbrochen war, und blickte mich fieberhaft um. „Ich bin Diabetikerin, und wenn mein Blutzucker zu sehr abfällt, bin ich tot."

Sie konnte doch nicht ..

Auf keinen Fall konnte sie wissen, dass ich ein . . „Ich hab nichts dagegen, dass sie ein Vampir ist", hörte ich sie Vinnie zuflüstern. „Solange sie ihre Beißerchen für sich behält."

326

Schnell drehte ich mich wieder um, aber Teresa hatte ihre Aufmerksamkeit inzwischen schon dem nächsten Gratulanten zugewandt.

„Haben Sie ihr davon erzählt?", fragte ich Vinnie, der mir jetzt einen Kuchenteller in die Hand drückte und mich auf einen leeren Stuhl auf der anderen Seite des Wohnzimmers zudrängte.

„Ich doch nicht. Die Frau hat eine Direktverbindung zum Chef Da Oben. Sie weiß alles."

Allmählich war ich geneigt, ihm zu glauben.

Die nächsten fünfundvierzig Minuten verbrachte ich damit, an einem Glas Champagner zu nippen, so zu tun, als ob ich Torte äße, und zu versuchen, mich nicht ganz so beschissen zu fühlen.

Dies war ein Moment des Triumphes, rief ich mir ins Gedächtnis. Ich hatte es geschafft. Ich hatte meine Fänge gerettet und mir einen der vordersten Plätze auf der Hände-weg-Liste der JAKs verschafft. Eigentlich sollte ich vor Glück außer mir sein.

Aber als ich Vinnie und Carmen beobachtete - oder zumindest Carmen, weil der große, böse Vinnie so aussah, als ob er sich jeden Moment übergeben müsste -, wanderten meine Gedanken zu Ty und dem Kuss.

Was hatte das bloß zu bedeuten?

Offensichtlich auf Nimmerwiedersehen.

Aber auf Nimmerwiedersehen wie in: Ich will dich niemals wiedersehen, du untreue Vampirschlampe?

Oder auf Nimmerwiedersehen wie in: Ist mir egal, ob ich dich jemals wiedersehe, aber ich bin so narzisstisch, dass ich vorher noch dafür sorgen werde, dass du jeden einzelnen Tag deines Lebens nach dem Tode an das denken musst, was du verpasst?

Oder auf Nimmerwiedersehen wie in: Ich küsse dich jetzt, weil ich nicht weiß, was ich sonst tun soll, um dich davon zu überzeugen, mir bitte, bitte, bitte eine zweite Chance zu geben?

Na klar. Als ob Letzteres auch nur im Entferntesten ins Reich

327

des Möglichen gehört hätte. Er konnte nicht, und ich konnte nicht und, na ja, auf gar keinen Fall.

Aber als seine Lippen die meinen berührt hatten, hatte ich tatsächlich gedacht, dass, wenn ich es nun unbedingt wollte und er es unbedingt wollte, dann wäre es vielleicht doch möglich. Wenn.

„Vinnie hat mir von Ihnen erzählt." Die tiefe Stimme hallte in meinem Ohr wider und brachte mich mit einem Ruck aus dem Nimmerland zurück, bevor sich die Couch neben mir durchbog und ich mich neben dreihundertfünfzig Pfund italienischen

Selbstbewusstseins wiederfand.

Sein Name war Crusher, und er war Vinnies jüngerer Bruder. Er trug den gleichen schwarzen Anzug und eine Ray Ban. Sein Haar war ä la Vinnie zurückgegelt, außerdem trug er die gleichen Klunker um den Hals.

Aber anstatt mich anzusehen, als ob er mich am liebsten erst pfählen und dann reden wollte, beäugte er mich, als ob ich das letzte Salamisandwich in der Auslage des Feinkosthändlers wäre.

Nun stieg Panik in mir auf, mein Herz begann wild zu schlagen. „Vinnie ist verlobt", schleuderte ich ihm kurzerhand entgegen. „Ich bin vom Haken. Das heißt in JAK-Sprache: NICHT

ANFASSEN."

„Ich will doch gar nichts anfassen." Er lächelte den Bruchteil einer Sekunde lang, bevor seine Miene wieder ernst wurde. „Ich möchte nur wissen, ob Sie mir eine Frau besorgen können. Ich brauche keine Verlobte oder so was. Vinnie ist der Älteste, darum drängt Ma ihn und nicht mich, wenn's ums Kinderkriegen geht. Aber ich brauche eine Begleitung für die jährliche Weihnachtsfeier der JAKs. Die findet dieses Jahr in Atlantic City statt."

„Weihnachten ist erst in sechs Monaten."

Er zuckte die Achseln. „Ich plane gern im Voraus." Eine schwarze Augenbraue wurde über der Ray Ban sichtbar.

„Und, was meinen Sie? Schaffen Sie das?"

329

„Sonst?" „Sonst was?"

„Sonst reißen Sie mir die Fangzähne raus und verwandeln mich in ein Eis am Stiel, richtig?"

„Nee. Sie gehören zu Vinnies Bezirk. Außerdem versorgt Ihr Bruder Rob das Büro mit allem, was wir brauchen, von Kopierpapier bis Aktenordnern. Und Geschäft ist Geschäft. Dieser ganze Mist ist nicht gerade billig."

„Ich aber auch nicht." Ich nahm all meinen Mut zusammen. Obwohl ich seine Gedanken durch die Brille nicht lesen konnte, strahlte er nicht dasselbe bedrohliche Gefühl wie Vinnie aus. „Ich arbeite nicht gratis."

Er griff nach seiner Brieftasche. „Nehmen Sie Visa?

Ich lächelte. „Schummeln gebürtige Vampire bei ihrer Steuererklärung?"

329

Anstatt ins Büro zurückzugehen und noch ein bisschen Arbeit zu erledigen, nachdem ich Mama Balduccis Party verlassen hatte, arbeitete ich rasch einen Flugplan zu meiner Wohnung aus, um nach Evie zu sehen.

Sie befand sich immer noch im selben Zustand wie vorher: unter der Decke schwebend, die Augen verdreht, das Haar verfilzt und schmutzig, die Haut leichenblass. Die Wände wirkten, als hätte jemand das Zimmer mit grünem Schleim umdekoriert, und mitten auf meinem Bett lag ein netter großer Haufen Ekelszeug.

Es schnürte mir die Brust ab, meine Augen brannten.

Evie so zu sehen ... Meine Bettwäsche so zu sehen ... Ich blinzelte hektisch und schniefte.

 Nur die Ruhe. Du schaffst das. Du bist mutig und stark. Du bist zuversichtlich. Du hast eine Hausratversicherung.

„Gute Neuigkeiten", verkündete ich auf die unwahrscheinliche Chance hin, dass mich Evie - die richtige Evie unter all den Schichten aus Erbrochenem und extrem schlechter Haut (damit würde ihre Kosmetikerin noch zu kämpfen haben) - hören konnte.

„Ich habe jemanden gefunden, der einen Exorzismus durchführt."

„Na und?" Die tiefe, kehlige Stimme drängte sich in meine Ohren, und als ich aufsah, starrte ein Paar leuchtend gelber Augen zurück. „Du kannst sie nicht retten."

Ich ignorierte die zaghafte Stimme, die flüsterte: „Er hat recht. Er ist widerlich, aber er hat recht." Ich nahm die Schultern

330

zurück und nagelte den Dämon mit meinem

selbstbewusstesten Blick fest. „Ich werde sie retten."

Eisig kaltes Gelächter hallte von den Wänden wider.

„Du kannst überhaupt nichts tun. Du bist schwach.

Genau wie deine Freundin hier. Sie ist ein jämmerliches, erbärmliches, mickriges Stück Scheiße. Kein Wunder, dass sie keinen Mann halten kann."

Okay. Ich mochte so einiges ertragen können - das Geschleime und den Geruch und meine ruinierte Garderobe und sogar die ruinierte Bettwäsche. Aber ich hatte nicht vor, einfach dazustehen und irgendeinen serienmordenden Dämon so über eine meiner allerbesten Freundinnen herziehen zu lassen. „Ich werde dir so was von den Hintern versohlen."

„Du und welche Armee?"

„Keine Armee." Ich hielt meine Flasche mit dem Weihwasser hoch. „Nur ich und mein Spritzi."

Das reichte schon aus. Ich hörte ein lautes Zischen, und dann verschwanden die Augen wieder im Kopf, bis nur noch das Weiße zu sehen war.

„Hab ich's mir doch gedacht", sagte ich.

Der Mund öffnete sich, und ein Schwall Kotze schoss direkt auf mich zu.

Mit Hilfe meiner Vampirkräfte stand ich innerhalb von Sekundenbruchteilen draußen im Wohnzimmer; mein neues Outfit wirkte immer noch makellos, während eine neue Schleimschicht die Wände meines Schlafzimmers zierte. Es hatte definitiv Vorteile, ein Blutsauger zu sein.

Überzeugend zu lügen gehörte leider nicht dazu.

„Zum letzten Mal, ich weiß nichts über deinen Dämon", sagte ich zu Ash, der mich anrief, nachdem ich Killer aus der Nachbarwohnung abgeholt hatte.

„Das ist aber seltsam, weil wir zufällig wissen, dass er in deine Assistentin gefahren ist."

331

„Ach, ehrlich?" Ich tat so, als ob ich nichts ahnte, und öffnete eine Dose Katzenfutter. „Wen meinst du denn?"

„Du hast nur eine Assistentin."

„Ach, du redest von Evie. Ich dachte, du meinst vielleicht ihren Cousin Word. Er arbeitet auch ab und zu für mich. Ich hätte wissen müssen, dass da was nicht stimmt. Er hat wirklich grauenhaft unreine Haut und eine komische Neigung zu kleinen Tieren, und er ist süchtig nach Heavy Metal Goth."

„Das heißt noch lange nicht, dass er ein Dämon ist. Das heißt doch nur, er ist ein notgeiler Junge. Außerdem hab ich ihn schon überprüft. Hab ihn heute Abend erwischt, als er es mit einer Frau voller Tattoos getrieben hat."

„Ihr Name ist Mia." Ich warf die leere Dose in den Müll und griff nach den importierten Sardinen, um das Katzenfutter damit abzurunden. „Hat sie gelächelt?"

„Sie hat ihn verprügelt, weil er zu schnell war."

„Armes Ding."

„Es schien ihm zu gefallen."

„Ich meinte Mia." Ich nahm mir vor, ihr irgendetwas zu schicken, um sie bei Laune zu halten, vielleicht Blumen oder einen Korb mit Verwöhnprodukten oder einen neuen, leistungsstarken Vibrator.

„Wo ist Evie?", verlangte Ash zu wissen. Als ich nichts darauf antwortete, sprach er weiter. „Komm schon, Lil.

Es stehen jede Menge Leben auf dem Spiel. Du willst doch sicher nicht, dass Blut an deinen Händen klebt."

„Ich liebe Blut an meinen Händen. Ich bin ein Vampir."

„Ja, richtig."

„Was soll das denn heißen?" „Dass du zu weich bist."

„Ich bin ja vielleicht nicht so hardcore drauf wie die meisten anderen, aber ich bin ganz sicher auch nicht weich." Ich löffelte

333

die Sardinen in Killers Schüsselchen und stellte es vor ihm auf den Boden.

„Du bist ein Marshmallow", sagte Ash. „Du bist viel zu nett."

„Bin ich nicht." Killer schnaubte und sah mich an. Mir wurde bewusst, dass ich vergessen hatte, noch ein paar Bröckchen Thunfisch über das Ganze zu streuen. Also holte ich das nach, vervollständigte sein Abendbrot, und er fraß los. „Ich bin so böse, wie Brad Pitt sexy ist."

Ich konnte mir sein Lächeln vorstellen, als er entgegnete:

„Ich sage ja nur, wie ich dich sehe."

„Du kannst mich im Augenblick gar nicht sehen." Ich blickte mich aufmerksam um. „Oder?" Wenn ich auch ein bisschen was über die verschiedenen Anderen Spezies gelernt hatte, die es auf dieser Welt gab (vor allem über Werwölfe, die über einen fabelhaften Geschmack verfügten und es gerne unterm Vollmond trieben), so wusste ich über Dämonen doch so gut wie gar nichts. „Was hab ich gerade an?"

„Lass mich mal sehen ... Outfit, Schuhe, Stringtanga."

„Welche Farbe hat der String?"

„Rosa."

Panik kochte in mir hoch, gefolgt von einem Anfall von aaaahhhh. „Woher weißt du das?" „Gut geraten."

Man durfte ja wohl noch hoffen.

Trotzdem stellte ich mich gerade hin und stolzierte so sexy wie möglich ins Wohnzimmer zu meinem Sofa hinüber. „Vielleicht hat der Dämon ja den Körper noch mal gewechselt, und Evie ist gar nicht mehr besessen, und ihr sucht die völlig falsche Person."

„Und wo ist sie dann?"

„Gute Frage." Eine, die ich bestimmt nicht beantworten würde.

334

„Wenn du irgendetwas weißt, musst du es mir sagen", drängte Ash, als könnte er meine Gedanken lesen.

Ich bemühte mich, meine Nerven im Zaum zu halten, und wählte meine Worte mit Bedacht. „Na ja, ich weiß, dass sie in den letzten paar Tagen nicht zur Arbeit gekommen ist." Das war keine Lüge. Sie war tatsächlich nicht bei der Arbeit gewesen. Das konnte mein übervoller Anrufbeantworter bezeugen. „Ich hab bei ihr zu Hause angerufen, aber da ist sie auch nicht." Weil sie hier war. „Vielleicht hat sie ja die Stadt verlassen. Das würde ich zumindest tun, wenn ich von einem Dämon besessen wäre." Es sei denn, ich säße durch Weihwasser gebannt im Schlafzimmer meiner fabelhaft gekleideten Arbeitgeberin fest. „Ich würde gleich das erste Flugzeug Richtung Cancun nehmen."

„Dämonen vertragen das Klima dort nicht so gut. Das erinnert sie zu sehr an den Ort, dem sie zu entkommen versuchen."

„Dann hat sie vielleicht einen Flieger nach Pennsylvania in die Pocono-Berge genommen. Oder in die Antarktis.

Woher soll ich das wissen? Ich bin Partnervermittlerin und nicht Kopfgeldjägerin." Da wir gerade von Kopfgeldjägern sprachen - „Sag mal, hast du zufällig mit Ty gesprochen?"

„Worüber?"

Mich. Den Kuss. Uns. Mich. „Äh, nichts." Es war doch verrückt zu glauben, dass Ty mit Ash über sein Privatleben redete. Wo waren wir denn? In der Highschool? Andererseits würde ich gleich aus den Nähten meiner Designerklamotten platzen, wenn ich nicht mit jemandem reden konnte, also bestand doch die Chance, dass es ihm genauso ging. „Es ist nur so, dass ich ihn zufällig getroffen habe - und da hat er erwähnt, dass er euch in dieser Sache aushilft, und da dachte ich, du hättest vielleicht in letzter Zeit mit ihm geredet und er hätte erwähnt, dass er mit mir geredet hat." Und dass er vielleicht, aber auch nur vielleicht, total in mich verliebt ist und nicht weiß, was er tun soll.

335

„Er meinte, du wärst eine schreckliche Nervensäge und dass du ihn noch verrückt machst."

„Meinte er verrückt im positiven ... oder im negativen Sinn?"

„Im Warum-kann-ich-es-nicht-einfach-hinter-mich-bringen-und-mir-einen-Pflock-ins-Herz-stoßen-Sinn."

„Oh." Na gut. War ja auch egal.

„Er hilft uns dabei, ein paar Spuren von der Sichtung am Times Square zu verfolgen", fuhr er fort, als hätte ich ihn gerade an etwas erinnert. „Hör mal, ich muss jetzt Schluss machen. Ich treff mich in ein paar Minuten mit den Angestellten von diesem Lesben-Club."

Mir fiel auf der Stelle die Barkeeperin ein und vor allem, dass ich nicht daran gedacht hatte, sie mit einem Vergessensbefehl zu belegen, so wie in Ich war nicht hier und habe keinerlei Fragen nach Evie gestellt und habe sie weder gefunden noch zu mir in die Wohnung geschleppt und bitte, bitte, bitte erwähne mich niemandem -vor allem aber nicht einem sexy Brüder- Trio -gegenüber.

Oh, oh.

Doch Ty zufolge wussten sie ja bereits, dass ich mit Evie in dem Club gewesen war. Sie hatten nur noch nicht kapiert, dass Evie zu diesem Zeitpunkt nicht mehr Evie war.

Noch nicht wieder.

Mein Herz tat einen Satz, als Ashs Stimme durch meinen Kopf grummelte.

„Wenn du sie siehst, ruf mich bitte sofort an. Ich werde mich morgen mit einigen Verwandten von ihr unterhalten, um zu sehen, ob sie vielleicht etwas von ihr gehört haben, und dann mach ich mich auf den Weg zu ihren Nachbarn."

Und dann würde er höchstwahrscheinlich zwei und zwei zusammenzählen und kurz darauf an meine Tür klopfen.

Aber nicht vor morgen. Und bis dahin würde das alles ohnehin

337

vorbei sein. Ich würde mich mit Vater Duke treffen, wir würden auf Dämonenjagd gehen und zack - Problem gelöst.

An diese Hoffnung klammerte ich mich während der nächsten Viertelstunde und ging die Vorbereitungsliste durch, die Vater Bryce mir gegeben hatte. Ich packte eine Tasche mit allem, was wir benötigen würden, notierte mir, was ich vorher noch besorgen musste, sah noch mal nach Evie, wich einem Riesenrotz aus und gab Killer, dem kleinen Fresssack, noch ein paar Sardinen.

Als ich schließlich auf der Couch zusammenbrach, war ich mehr als bereit, die Augen zu schließen und mir endlich den verdienten Schlaf zu gönnen. Mein Körper fühlte sich müde an, ausgelaugt. Leider ging's in meinem Kopf immer noch rund: die Möglichkeit, dass Ash mir früher auf die Schliche kommen würde als erwartet; meine Zweifel angesichts des bevorstehenden Exorzismus; und meine Was-zum-Teufel-soll-das?-

Gedanken bezüglich Ty und seines Kusses.

Also verbrachte ich den Großteil des Tages damit, mich hin und her zu wälzen, wobei meine Angst mit jeder Minute zunahm.

Als ich schließlich aufstand und mein Frühstück runterkippte (warmes 0 negativ mit einem Schuss AB

negativ), war ich ein Nervenbündel. Inzwischen war ich zu dem Schluss gekommen, dass mein Leben nach dem Tode wirklich und wahrhaftig komplett sinnlos war.

Ich weiß, ich weiß. Ausgerechnet ich, für die die Vene immer halb voll und nicht halb leer war.

Jedenfalls versuchte ich, den negativen Gedanken mit möglichst viel Ablenkung aus dem Weg zu gehen. Ich fütterte Killer und überflog noch mal die Exorzismus-Vorbereitungsliste, und dann sah ich mir sogar noch die Tyra Banks Show an.

Aber während ich zusah, wie Tyra irgendeinen Schauspieler aus irgendeiner dieser Soaps interviewte, der zufällig langes dunkles Haar und tiefblaue Augen hatte, musste ich wieder

338

an Ty denken und an den Kuss und ... na ja, so viel zu meiner Ablenkung.

Jetzt blieb mir nur noch Leugnen.

Ein beschissenes Leben? Ich hatte mit absoluter Gewissheit KEIN beschissenes Leben. Ich war ein heißer, angesagter Vampir mit einer erfolgreichen Partnervermittlung und wirklich fabelhaftem Haar.

 Und mit einem Dämon im Schlafzimmer, erinnerte mich eine Stimme. Und mit Gefühlen für einen gewandelten Vampir, der diese offensichtlich nicht erwiderte. Und mit einer ewig nörgelnden Mutter. Und mit einer Verabredung mit einem gebürtigen Vampir, der mich offenbar mehr mochte als ich ihn. Und einer mikroskopisch kleinen Garderobe, die aus - ob ich das überhaupt so schnell gezählt kriege? - zwei Outfits und einer Einkaufstüte Parfümproben bestand.

Okay, mein Leben nach dem Tod war beschissen. Aber bald würde sicher alles besser werden.

Zumindest versuchte ich, mir das einzureden. Ich war nur nicht sicher, ob ich wirklich noch daran glaubte.

„Was meinen Sie damit, er kommt nicht?", fragte ich Vater Bryce um genau sieben Uhr abends, als ich mich in dem Coffee Shop auf die Sitzbank ihm gegenüber schob.

Melba hatte frei. Zum Glück. Denn diesmal wurde ich wirklich versetzt, und wenn sie dagewesen wäre, mit ihrem wissenden Blick und der Miene, die überdeutlich armes Ding sagte, wäre ich in Tränen ausgebrochen.

Garantiert.

Fieberhaft blinzelte ich und versuchte, mein panisch klopfendes Herz zu beruhigen. „Aber er muss kommen.

Ich habe alles vorbereitet."

Vinnie und Carmen aßen heute bei ihrer Familie zu Abend -ihr Vorschlag, nicht seiner -, und darum hatte ich Crusher Rabatt

339

angeboten, wenn er Evie und mich in meiner Wohnung abholen würde, ohne Fragen zu stellen. Er hatte zugestimmt (es ging immerhin um zwanzig Prozent und einen Starbucks-Gutschein), uns nach Jersey zu chauffieren, während des Exorzismus draußen zu warten und uns (sans Dämon) noch vor Morgengrauen wieder in die Stadt zurückzubringen. Im Augenblick saß er hinter dem Steuer einer alten dunkelblauen Limousine, die mit laufendem Motor am Straßenrand stand.

Auf der anderen Straßenseite hatte der Kirchenchor soeben seine Chorprobe beendet. Der Klang einer Orgel und die letzten Takte von „All Hail the King" drangen durch die Stimmen der Restaurantgäste hindurch und in meine Supervampirohren hinein.

„Ich habe die Prä-Exorzismus-Anweisungen bis aufs iTüpfelchen befolgt", fuhr ich fort. „Evie liegt verschnürt im Kofferraum des Wagens, und ich trage das obligatorische Kruzifix." Ich hielt das kleine goldene Symbol hoch (bitte nicht meiner Mutter weitersagen).

Ich hatte mich sogar von Kopf bis Fuß in Lila gekleidet -

einen einfachen Jogginganzug, den ich mir auf dem Weg aus der Stadt noch schnell besorgt hatte, weil ich auf gar keinen Fall zulassen wollte, dass die einzigen beiden Outfits, die ich noch mein Eigen nannte, mit Schleim ruiniert wurden. Die Farbe stand symbolisch für die Stola, mit deren Hilfe Vater Duke den Dämon während der Zeremonie beruhigen würde.

Ich war ziemlich aufgeregt.

Und jetzt war alles abgesagt.

„Das Kind, das sich gestern Abend auf ihn übergeben hat, hatte leider die Grippe und hat Vater Duke angesteckt", erklärte Vater Bryce. „Er ist wirklich krank.

Normalerweise singt er ebenfalls im Chor." Er zeigte auf die Kirche auf der anderen Straßenseite. Die Orgel war inzwischen verstummt, und Menschen verließen das Gotteshaus durch die massive Doppeltür. „Aber er konnte nicht einmal sein Bett verlassen."

341

„Was ist denn mit Antibiotika? Es muss doch irgendetwas geben, das er nehmen kann, um wieder auf die Beine zu kommen."

„Grippe ist eine Viruserkrankung. Dagegen gibt es keine Antibiotika."

„Vitamine?"

„Die helfen nicht mehr rechtzeitig." „Energy-Drink?"

Er schüttelte den Kopf. „Es wird heute Abend nicht klappen. Tut mir leid, aber so ist es nun mal. Er hat hohes Fieber."

„Ja, aber er ist doch noch am Leben, oder?" Ich weiß, ich klang gefühlskalt und herzlos, aber meine beste Freundin lag gefesselt im Kofferraum, und eine Bande von Dämonenjägern jagte mich wie einen Hund. Ich war V-E-R-Z-W-E-I-F-E-L-T.

„Er wird Ihnen sicher gerne in der nächsten Woche weiterhelfen." Vater Bryce zückte seinen schwarzen Terminkalender. „Vielleicht am Freitag?"

„Ich kann nicht bis zum nächsten Freitag warten. Ich brauche ihn heute." Mir fiel wieder Ashs Anruf ein, und es schnürte mir das Herz ab. Es konnte sehr gut sein, dass er schon in dieser Minute auf dem Weg zu meinem Apartment war. Und wenn er das Schlachtfeld sah, das einmal mein Schlafzimmer gewesen ist... „Jetzt."

Vater Bryce schüttelte den Kopf. „Es tut mir aufrichtig leid. Ein Exorzist braucht während des Rituals all seine Kraft und Vitalität, sonst endet das Ganze mit Gewissheit in einem Desaster."

„Können Sie das nicht machen?" Ich musterte ihn von seinen schwarzen Schnürschuhen bis zu seinem gegelten Haar. „Sie sind zwar jung, aber doch ein Priester, oder nicht?"

„Ich kann kein Latein."

„Dann machen Sie es auf Englisch."

„Das ist vielleicht nicht so effektiv. Außerdem arbeite ich für Vater Duke." Er schüttelte den Kopf. „Ich kann mich nicht

342

über seine Wünsche hinwegsetzen. Das letzte Mal, als ich gegen seinen Befehl gehandelt habe, war er wirklich sehr aufgebracht."

„Hat er Ihnen Ihre PlayStation weggenommen?"

Er schüttelte den Kopf. „Meine Xbox."

„Das war ein Witz."

„Oh." Er kritzelte etwas in sein Notizbuch. „Ich trage Sie dann für nächsten Freitag ein. Halten Sie Ihre Freundin nur immer schön mit Weihwasser in Schach, und dann sehen wir uns nächste Woche wieder hier."

Aber so viel Zeit hatte ich nicht. Das wusste ich so sicher, wie ich wusste, dass die Sonne untergehen oder dass meine Mutter mir wegen Remy auf die Nerven gehen oder dass Britney Spears demnächst erneut auf dem Cover irgendeiner Klatschzeitschrift auftauchen würde.

Ich sah zu, wie sich Vater Bryce erhob und das Restaurant verließ. Er überquerte die Straße und machte sich auf den Weg zum Pfarrhaus. Aus den

Augenwinkeln nahm ich eine Bewegung wahr und richtete meinen Blick auf den eigentlichen Kirchenraum.

Die Türen hatten sich erneut geöffnet, eine Gruppe von Chormitgliedern trat nach draußen. Ich erkannte eines von ihnen, und Vinnies Stimme hallte in meinem Kopf wider.

 „Die Frau ist eine Heilige, sag ich Ihnen. Eine leibhaftige Heilige."

Mir kam eine Idee, eine vollkommen verrückte, abgefahrene Idee, die vermutlich nicht funktionieren würde. Aber ich klammerte mich trotzdem daran, da ich nun mal nichts Besseres hatte. Ich setzte ein Lächeln auf.

Wenn ich keinen Priester finden konnte, dann würde ich mich halt mit dem Nächstbesten zufriedengeben.

„Mama Balducci?" Ich erwischte sie gerade noch, bevor sie um die Ecke bog, in Richtung Gemeindesaal.

343

„Ja, meine Liebe?" Unsere Blicke trafen sich, und sie erkannte mich. „Oh. Sie sind es." Der Vampir.

Die Wahrheit leuchtete grell in ihren Augen auf, und ich zögerte kurz. Ich war es nicht gewohnt, dass Menschen meine Identität erkannten, und irgendwie machte es mich schon verdammt nervös (und verursachte mir massive Schuldgefühle, weil ich das Erste Gebot der Gebürtigen Vampire brach: Du sollst dich unauffällig verhalten).

Auf der anderen Seite war es ja nicht meine Schuld, dass sie es wusste. Sie hatte eine Direktleitung nach oben, und das hieß, dass eventuelle Informationslecks auf jemanden zurückzuführen waren, der sich als wesentlich mächtiger herausstellte, als moi es war.

Ich nahm all meinen Mut zusammen. „Eine Freundin von mir steckt in Schwierigkeiten, und ich brauche dringend Ihre Hilfe. Kann ich Sie bitte kurz sprechen?"

Ich warf einen kurzen Blick auf die drei alten Frauen, die stehen geblieben waren, um auf sie zu warten.

„Unter vier Augen?" Ich war ein offenes Buch für Teresa Balducci, aber das hieß noch lange nicht, dass ich mich vor der gesamten geriatrischen Gang outen musste.

Sie starrte mich lange an, bevor sie sich den anderen Frauen zuwandte. „Gehen Sie doch schon mal vor und nehmen sich ein Stück von der Mokkatorte. Ich komme gleich nach."

„Ist sie schwanger?", fragte Mama, nachdem die Frauen durch eine nahe gelegene Tür verschwunden waren.

„Ich bin ehrenamtlich im hiesigen Heim für unverheiratete Mütter tätig und würde ihr gern mit Rat und Tat zur Seite stehen."

Ich schüttelte den Kopf. „Sie ist nicht schwanger."

Sie sah mich mit besorgter Miene an. „Drogen?"

Noch ein Kopfschütteln.

Ihr Gesicht wurde noch bedrückter. „Prostitution?"

344

„Besessenheit." So. Ich hatte es ausgesprochen.

Noch bevor ich eine Chance hatte, mich zu fragen, ob sie überhaupt an so etwas wie Besessenheit glaubte, hob Mama B. eine Augenbraue. „Wie besessen?"

Ich wies mit der Hand über die Straße auf den blauen Wagen.

Sie schob ihre Brille zurecht, während wir uns auf den Weg machten und den Asphalt überquerten. „Ist das mein Sohn da am Steuer?"

„Er hilft mir aus, im Gegenzug für einen Rabatt. Ich finde dafür eine Begleitung für seine Weihnachtsfeier."

„Hey, Ma. Alles okay?" Crusher winkte ihr kurz zu, bevor er sich wieder einer großen, bedrohlichen Waffe zuwandte, die er liebevoll polierte.

„Keine Sorge", sagte ich, als sie die Stirn runzelte. „Ich sorge dafür, dass er die Leichenteile aus dem Handschuhfach räumt, bevor das Date stattfindet."

Sie lächelte mir erleichtert zu und folgte mir zum Kofferraum.

Ich klopfte auf das Blech. „Öffnen Sie bitte", sagte ich zu Crusher. Es machte klick, dann war ein leises Ächzen zu hören, und danach hob sich der Kofferraumdeckel. Ich zeigte auf Evie, die wie eine Mischung aus Linda Blair und einem gerupften Truthahn aussah.

„Ich brauche einen Exorzismus", erklärte ich, während Mama ihre Zweistärkenbrille zurechtrückte und auf Evie hinabspähte, der grüner Schaum unter dem Tuch hervorquoll, das ich ihr um den Mund gebunden hatte.

„Eigentlich sollte er heute Abend stattfinden, aber der Priester, der ihn durchführen wollte, ist krank geworden."

„Vater Duke." Sie nickte. „Er erledigt sämtliche schwarzen Exorzismen in Newark."

„Da Vampire beim Klerus nicht sonderlich beliebt sind, kann ich die Kirche nicht in Anspruch nehmen, und mir läuft auch

346

die Zeit weg. Sie sind so eine fromme Frau, da dachte ich, Sie kennen vielleicht jemanden, der mir helfen kann."

Sie sah Evie noch ein Weilchen an, bevor sie sich wieder mir zuwandte. „So jemand steht vor Ihnen. Ich selber habe zwar noch keinen Exorzismus selbstständig durchgeführt, aber ich habe Vater Duke häufig dabei assistiert und mit Gebeten unterstützt, wenn er müde wurde und eine Pause brauchte."

Hoffnung keimte auf und erleichterte mein Herz.

„Wirklich?"

Mama nickte und sah kurz an sich und ihrem geblümten Kleid herab. „Ich muss aber erst nach Hause und meine Exorzismuskleider holen. Crusher kann mich fahren. Sie bleiben mit Ihrer Freundin hier. Bringen Sie sie in das alte Gebäude hinter der Kirche." Sie deutete auf einen schmalen Streifen rostroten Mauerwerks, das hinter dem Hauptgebäude lag, fast völlig verborgen. „Heutzutage ist es ein Erholungscenter für Kinder, aber früher einmal, vor der Erweiterung der Kirche, war dies der eigentliche Altarraum. Natürlich wurde es umgebaut, aber der Altar steht noch dort." Sie zog einen Schlüsselring hervor. „Ich kümmere mich um das Einsammeln von Spielzeugspenden und muss dort ständig irgendetwas abstellen, darum habe ich meinen eigenen Schlüssel."

„Vielen Dank." Ich nahm den Schlüssel.

„Danken Sie mir noch nicht." Sie warf einen weiteren Blick auf Evie; ihre Miene war sehr ernst. „Erst einmal müssen wir diesem Dämon noch Feuer unter dem Hintern machen."

347

Crusher setzte Evie und mich noch hinter dem Ziegelbau ab, bevor er sich mit seiner Mutter auf den Weg nach Hause machte. Ich nahm einen großen Schluck von dem Benadryl, das ich mir noch besorgt hatte (mein eigener kleiner Beitrag zu der Vorbereitungsliste zur Vermeidung von Allergien und Hautausschlag), nahm all meinen Mut zusammen und öffnete die Tür.

Mit Ausnahme des mit rotem Stoff bedeckten Altars und des Vestibüls am anderen Ende verriet nichts, dass dieser Ort einmal das Allerheiligste beherbergt hatte.

Die Wände waren hellgelb gestrichen und hier und da mit winzigen Handabdrücken in allen

Regenbogenfarben verziert. Der Boden war mit glänzen-dem blauem Linoleum bedeckt. Überall standen Miniaturtische und -Stühle, zusammen mit Kisten voller Spielzeug und Regalen, die alles enthielten, von Malbüchern bis zu Wasserfarben.

Ich durchquerte die Kinderzone und ging auf den großen Altar zu, der sich am Ende einiger Stufen befand, die mit einem Teppich bedeckt waren. Dort legte ich Evie ab und überprüfte die Fesseln an Händen und Füßen (sie waren immer noch straff). Von ihren Augen war noch immer nur das Weiße zu sehen. Aus ihren Mundwinkeln sickerte ein gleichmäßiger Strom von Heul- und Zischlauten, und mir schnürte sich die Kehle zusammen.

Ich legte ihr eine Hand auf die Stirn, die sich eiskalt anfühlte. „Du sitzt im Nu wieder an deinem Tisch, trinkst Latte und verkuppelst Singles, wirst schon sehen."

Sie reagierte nicht, aber der Dämon immerhin auch nicht, und

348

das nahm ich als Zeichen, dass er möglicherweise schon spürte, wie sich dieser heilige Ort um ihn schloss. Ich jedenfalls tat es.

Meine Schulter juckte, und ich konnte mich nur mit Mühe davon abhalten, mich ausgiebig zu kratzen. Ich ging die paar Stufen wieder hinunter und setzte mich an einen der Tische. Die nächsten Minuten verbrachte ich damit, meine Voicemail abzuhören, in dem Versuch, die Zeit totzuschlagen.

Meine Moni. Meine Mom. Meine Mom. Nina Eins.

Meine Mom. Remy. Meine Mom. Ash.

„Ich stehe gerade in deiner Wohnung", sagte er. Seine Stimme klang tief, sexy und verdammt sauer. „Ruf mich sofort an."

Heilige Scheiße.

Als mir bewusst wurde, was ich gerade gedacht hatte, sandte ich auf der Stelle ein stummes Bitte vergib mir, dass ich so ein gottverdammt- äh, dass ich so eine ignorante Idiotin bin. Amen.

Hey, ich bin ein Vampir, kein Atheist. Außerdem war das hier eine ehemalige Kirche, um Damiens willen.

Ups.

Ich leistete ein weiteres excusez-moi und meine rechte Schulter begann ebenfalls zu jucken. Ich ballte die Finger und betete (meditierte, falls meine Mutter fragen sollte), dass das Benadryl endlich wirken möge.

Ich spitzte die Ohren und lauschte nach Stimmen, während ich mir auf die Schulter klopfte, um das Jucken zu mildern. Offensichtlich hatten die Leutchen vom Chor ihre Mokkatorte inzwischen aufgegessen. Nicht ein Laut drang aus den umliegenden Gebäuden. Ein rascher Blick nach draußen bestätigte meine Vermutung: Die umliegenden Gebäude waren alle stockfinster. Ich schlug mir noch einmal auf die Schulter. Zweimal.

Dreimal. Oh Mann.

Das Jucken sowie diverse rote Quaddeln hatten sich bis zu

349

meiner Brust vorgearbeitet, als Mama gegen zehn Uhr endlich auftauchte.

Sie trug einen alten violetten Kittel, darüber eine durchsichtige Plastikschürze und eine Schutzbrille.

Angesichts der Gummistiefel, die ihre Füße bedeckten, hob ich eine Augenbraue.

Sie zuckte die Achseln. „Wenn die erst mal anfangen sich zu übergeben, kann's unten rum ganz schön feucht werden."

Ich blickte auf meine Flipflops. Das sagte sie mir jetzt erst.

„Wo willst du sie hinhaben?", fragte Crusher, der soeben durch die Tür kam, Margaret Weisenbaum wie ein Paket in den Armen tragend. Ihre Hände und Füße waren gefesselt, ihr Mund mit Klebeband verschlossen. In seinen Augen war ein schadenfrohes Leuchten zu sehen, als wäre er froh, auch endlich ein wenig Spaß haben zu können, statt nur den Chauffeur zu spielen.

Oh, oh. Jetzt geht das mit den Schichten schon wieder los.

„Gleich neben den Altar", wies Mama ihren Sohn an und führte ihn sogleich dorthin, wo schon Evie lag.

Ich folgte ihnen auf dem Fuß.

Ich tippte Mama auf die Schulter. „Was macht sie denn hier?"

„Der Dämon muss doch irgendwo hingehen, meine Liebe. Ich krieg meine Oberweite ja jetzt schon kaum in dem Korsett unter, da ist nicht mal mehr Platz für ein Tic Tac, geschweige denn für einen Dämon. Und Sie", sie warf mir einen Blick zu, „Sie scheinen mir nicht gerade der typische hartgesottene Vampir zu sein."

„Nicht frech genug?"

„Nicht blutdürstig genug. Wann haben Sie denn zum letzten Mal jemanden tatsächlich gebissen?"

Okay, also, mein letzter offizieller Zubiss war Ty gewesen. Aber da war ich schwer verwundet und außer mir vor Schmerzen gewesen, und er hatte mich dazu gedrängt.

351

Nein, das letzte Mal, dass ich tatsächlich jemanden zur Strecke gebracht und dann meine Fänge in seinen Hals versenkt hatte, war während der Prohibition gewesen.

Die Ninas und ich waren auf einer Party gewesen und hatten ein bisschen zu viel getrunken (fängt es nicht immer so an?); jedenfalls war ich völlig neben der Spur gewesen, und er war da, und eins hatte zum anderen geführt. Und dann hatte ich von ihm getrunken. Aber genossen hatte ich es nicht. Zumindest glaube ich das.

Am nächsten Morgen erwarteten mich mordsmäßige Kopfschmerzen und ein Berg von Schuldgefühlen. Diese ganze Erfahrung hatte mich nur noch darin bestärkt, dass ich mit One-Night-Stands nichts mehr am Hut hatte. Ich hatte mir geschworen, nicht mehr zu beißen, und diesen Schwur bisher auch gehalten.

Bis Ty kam.

„Vor ein paar Monaten hab ich mir irgendwie was reingezogen."

„Irgendwie?"

„Ich wollte es eigentlich gar nicht", gab ich zu.

„Genau, was ich meine. Was soll das denn für ein Vampir sein, der nicht gerne beißt?" Sie schüttelte den Kopf. „Sie wären für diesen Dämon eine leichte Beute."

„Ich hab ihm schon einmal gegenübergestanden, und er ist nicht auf mich übergegangen."

„Steckte er da in einem Menschen?" Ich nickte, und sie fügte hinzu: „Dann war das der Grund. Kein Dämon würde freiwillig in einen Vampir fahren, es sei denn, er hätte keine andere Wahl. Wenn sein derzeitiges Gefäß im Sterben liegt oder der Allmächtige selbst ihn herauszwingen würde und er nicht wüsste, wohin er sonst gehen soll." Sie zeigte auf Margaret, die jetzt ein paar Meter von Evie entfernt lag. „Diese Frau ist so voller Hass, dass sie es nicht einmal bemerken würde, wenn Satan selbst in sie führe. Spioniert die ganze Nachbarschaft aus und sorgt ständig

352

für Ärger. Sie hat sogar schon versucht, meinen lieben, süßen Marlon Brando umzubringen." „Gift?"

Sie nickte. „Sie hat ihm eine riesige Schokoladentorte vorgesetzt. Sie schwört Stein und Bein, dass sie es nicht war, aber ich habe die Schokolade selbst in ihrem Haus gerochen, als ich zu ihr hinüberging, um sie zur Rede zu stellen. Und die Kuchenform hab ich auch in der Spüle liegen sehen."

Margaret murmelte „nichts als Indizien", was sich aufgrund des Klebebands allerdings eher wie

 „michalsimipfen" anhörte.

„Sie war es", erklärte Mama und warf der Frau einen empörten Blick zu, bevor sie Crusher das Zeichen gab, uns allein zu lassen und im Wagen zu warten. „Ich weiß, dass sie es war."

Ich wusste es ebenfalls.

Ich warf einen einzigen Blick in Margaret Weisenbaums Augen (diesmal ohne Nachtsichtbrille) und sah ein Sündenregister, so lang wie meine

Kreditkartenrechnung.

Sie hatte ihren berühmt-berüchtigten dreistöckigen Schokoladenkuchen mit Fondant-Füllung und Streuseln aus dunkler Schokolade insgesamt zwölf Hunden aus der Nachbarschaft vorgesetzt, einschließlich Marlon. Er war der einzige Überlebende, da Mama ihn augenblicklich zum Tierarzt gebracht hatte. Die anderen Tiere waren eines langsamen, qualvollen Todes gestorben. Außerdem hatte sie „versehentlich"

Frostschutzmittel in sämtliche Vogeltränken der Umgebung gegossen. Sie hatte acht Katzen, sechzehn Vögel und alle Goldfische von Mr. Schwartz umgebracht. Sie hatte Mr. Jackowskis Zaun mit Farbe beschmiert und Mrs. Wallingfords Rosenbüsche ausgerissen, und sie hatte sogar Mr. Berrymans Enkelin eine Tafel Schokolade gestohlen, als das kleine Mädchen an Halloween von Tür zu Tür ging.

Ich tätschelte ihre Hand. „Schön, dass Sie kommen konnten, Mrs. Weisenbaum." Ein kleines Kind zu bestehlen ... Da war

353

wohl jemand im wahrsten Sinne des Wortes auf direktem Weg in die Hölle.

Ich entschuldigte mich, um Ash rasch anzurufen. Da er nicht dranging, hinterließ ich ihm eine Nachricht, er solle mich an der Kirche treffen, sobald er diese Nachricht abgehört hätte. Außerdem beichtete ich kurz, dass Evie tatsächlich die Besessene war, aber er brauche sich keine Sorgen zu machen, weil ich die Dinge unter Kontrolle hatte und sie retten würde.

Mein Plan? Ein superschneller Exorzismus, während Ash noch unterwegs war. Sobald er hier war, würde ich auf Mrs. Weisenbaum (alias Der Dämon) zeigen - und dann konnte er übernehmen.

Ich nahm mir vor, das mit dem Frostschutzmittel auszuprobieren, wenn Killer das nächste Mal ein Paar Schuhe ruinierte, und griff in die Tasche nach der Flasche mit dem Benadryl. Ich nahm einen weiteren Schluck, schlug noch mal auf die juckenden Stellen auf meiner Brust und wandte mich Mama zu. „Dann wollen wir mal loslegen."

Ich sah zu, wie Mama ihre riesige Lackledertasche nahm und diverse Gegenstände herauszuziehen begann - ihre Bibel, ein Gebetbuch, einen Rosenkranz, eine lange violette Stola, einen Anhänger mit dem heiligen Benedikt darauf, der dem glich, den sie um den Hals trug, ein großes Kruzifix, diverse Taschentücher, eine Phiole mit Weihwasser und eine Tonne Votivkerzen.

Die nächsten Minuten verbrachte sie damit, diese eine nach der anderen anzuzünden, bis der Altar im sanften, flackernden Licht erstrahlte.

„Mir war gar nicht klar, dass Kerzen ein so wichtiger Bestandteil des Rituals sind."

„Sind sie auch nicht, aber sie sorgen für die passende Atmosphäre und helfen, den Geruch zu überdecken."

Sie musterte Evie und wedelte mit der Hand vor ihrem Gesicht herum. „Ich

355

schwöre, das ist schlimmer als Vinnie und Crusher nach einer Schüssel von meinem Corned Beef mit Kohl."

Sie steckte die Streichhölzer wieder weg und griff nach ihrem zusätzlichen Amulett des heiligen Benedikt.

„Legen Sie die hier um. Das ist zwar nicht narrensicher, aber es wird helfen, Sie während des Exorzismus zu schützen." Die Stola legte sie sich selbst um, tränkte ihre Taschentücher mit Weihwasser, bekreuzigte sich und griff nach ihrer Bibel. „Dann kann das Fest beginnen."

Sie nahm das Ende der Stola und legte es Evie um den Hals.

Zuerst zischte Evie und bäumte sich in ihren Fesseln auf, aber nach ein paar Sekunden brach sie zusammen und lag regungslos auf dem Altar. Mama zog das Klebeband von Evies Mund ab, und ein gequälter Schrei durchschnitt die Luft.

Autsch.

 „Vater unser, der Du bist im Himmel .. " Mama begann mit dem Eröffnungsgebet. Die Kerzen flackerten auf, die Flammen knisterten und knackten, bevor sie eines schnellen Todes starben. Rauch stieg in die Luft, und ein kalter Windstoß strich wispernd über meine Haut.

Lautes Trommeln hallte durch den Raum und donnerte in meinen Ohren.

Ich riskierte einen kurzen Blick auf Mrs. Weisenbaum.

Sie hatte die Augen weit aufgerissen, allerdings nicht aus Angst. In ihnen glänzte es erwartungsvoll, während sie das Ritual beobachtete.

Mama rezitierte unaufhörlich Gebete, die sie nur hin und wieder unterbrach, um Evies Stirn mit dem Kruzifix zu berühren. Die Haut zischte, und der Geruch nach verbranntem Fleisch brachte selbst einen blutdürstigen Vampyr wie mich zum Würgen.

Aber eigentlich tat Evie das schon ausgiebig genug für uns beide. Sie kotzte. Und schwebte. Und knurrte. Und fluchte.

356

Ich hielt das Amulett fest umklammert, weswegen meine Handflächen allerdings noch mehr juckten als meine Schultern und meine Brust.

Inzwischen fuhr Mama mit ihrem Tun fort. Nach einigen weiteren Gebeten machte sie über Evie das Zeichen des Kreuzes und sagte gebieterisch: „Wer bist du, Dämon? Gib dich zu erkennen."

Nach jeder Menge Fauchen und Spucken gab der Dämon schließlich die Wahrheit zu: Er war der Geist des verstorbenen Serienmörders aus den Sechzigern. Eins zu null für Ash.

„Ein Anfänger in der Welt der Dämonen", sagte Mama zu mir. „Das sollte nicht allzu lange dauern." Sie wischte Evies Wangen, die mit Erbrochenem beschmiert waren, mit den in Weihwasser getränkten Taschentüchern ab und befahl dem Dämon, ihren Körper zu verlassen.

„Verlasse diese Frau", brüllte sie. Immer wieder. Bis Evie den Mund öffnete und schrie.

Zuerst war es eine männliche Stimme, aber je lauter die Schreie wurden, umso höher wurde ihre Tonlage, bis hinter dem Altar plötzlich Flammen aufloderten. Evie bäumte sich auf und röchelte noch ein letztes Mal, und dann zog ein abscheulich stinkender grüner Nebel spiralförmig aus ihrem Mund.

Der Nebel ballte sich zu einer Gestalt zusammen, bis der Schatten einer bösartig aussehenden Kreatur über uns schwebte. Sie sah wie eine Mischung aus einem Drachen und einer Eidechse aus. Ihre Fänge schimmerten im Halbdunkel, und ein gespaltener Schwanz peitschte durch die Luft.

Mama hörte nicht auf zu beten und drängte den Dämon immer weiter von Evie fort, bis er über Mrs.

Weisenbaum schwebte. Dann beugte Mama sich vor und riss ihrer Nachbarin das Klebeband vom Mund.

Mrs. Weisenbaum stieß sogleich eine ganze Salve von Schimpf-357

Wörtern aus, bevor sie den Mund weit öffnete, als wollte sie zu dem Dämon „mi casa es su casa" sagen.

Aber anstatt ihr Angebot anzunehmen und in sie hineinzutauchen, wich der Dämon zurück. In der nächsten Sekunde wurde mir auch klar, weshalb.

Aus dem Mund der alten Frau stieg ein nahezu identischer Nebel empor und schwebte gleich über ihrem Gesicht. Ich hörte ein Zischen und ein „Such dir gefälligst deinen eigenen scheiß Körper", bevor Mrs.

Weisenbaum den Nebel wieder in sich einsog und die Lippen aufeinanderpresste. Ihre Augen blitzten kurz leuchtend gelb auf, dann nahmen sie wieder ihre normale Färbung an.

Tja. Das erklärte so einiges.

„War ja klar", murmelte Mama. Sie packte ihr Kruzifix und hielt es in die Höhe. „Und jetzt kann der Dämon nirgendwo mehr hin."

Wer hätte auch ahnen können, dass Dämonen etwas gegen Wohngemeinschaften hatten?

Eine Welle der Panik stieg in mir auf, und meine Gedanken überschlugen sich. „Und was machen wir dann? Jetzt?"

Ihr Blick wanderte von dem Dämon zu Mrs.

Weisenbaum und dann zu mir. „Wir rennen."

Ich hatte schon die Hälfte des Raumes durchquert (dank meiner übernatürlichen Füße), ehe ich das gequälte Heulen hörte. Es bohrte sich tief in meine Ohren und gab der Panik neues Futter. Ich beschleunigte meine Schritte und war schon so kurz vor der Tür, als ich fühlte, wie sich ein eisiger Griff um meinen Hals wand.

Irgendetwas riss meinen Kopf zurück, und mit einem Mal lag ich rücklings platt auf dem harten Fußboden.

Ich starrte hoch und sah sofort den Dämon über mir schweben, das Maul so weit aufgerissen, dass ich direkt auf seine glitzernden Fänge starrte.

359

„Du bist so was von im Arsch", fauchte er.

„Meinst du?" Kaum hatte ich das gesagt, da spürte ich, dass mich irgendetwas Glühendheißes mitten in die Magengrube traf. Ich keuchte auf, und mein Mund öffnete sich. Der Dämon verwandelte sich mit einem Puff! wieder in Nebel und bewegte sich in kleinen kreisförmigen Bewegungen auf mich zu.

Eine Hitzewelle erfasste mich, glitt über meine Zunge, meine Kehle hinunter, in meine Brust, meinen Unterleib und bis hinunter in meine Zehen.

Dann überkam mich eine grauenhafte Gewissheit: Ich -

der Dämon, der Dämon - ich. Nein!

Ich war ein Vampir. Ich trug das Kruzifix und das Amulett. Meine Hände tasteten über meine Kehle, aber ich spürte nichts als juckende, entzündete Haut. Aus den Augenwinkeln erspähte ich etwas golden Schimmerndes auf dem Boden. Entweder hatte ich sie verloren, oder jemand hatte sie abgerissen. So oder so, jedenfalls waren sie weg. Weg.

Ich konnte doch nicht...

Ich würde nicht ...

 Neeeeiiiin!

Ich rappelte mich mühsam hoch und versuchte einen Schritt zu machen, aber das Feuer, das in mir loderte, wurde noch heißer ... alles verzehrend. Meine Beine zitterten, und der ganze Boden bebte. Ich hörte Mamas Stimme irgendwo rechts von mir, aber ich konnte sie nicht sehen. Irgendwo ganz weit entfernt hallten Schritte und Stimmen. Vertraute Stimmen.

 „Wo bist du?"

Ty flüsterte in meinem Kopf, und Hoffnung keimte auf.

Ich bemühte mich, einen Gedanken zu formulieren und ihm zukommen zu lassen. Aber das Einzige, woran ich denken konnte, war, wie sehr mir alles wehtat und wie viel Angst ich hatte und wie verdammt heiß -

360

 „Ich komme, Baby. Ich komme." Wieder war es seine Stimme. Laut. Deutlich. Nahe. Er nannte mich Baby.

Diesen einen Gedanken konnte ich noch fassen, verspürte ein kurzes Aufflackern von Glück, bevor mir ein brennender Schmerz in die Brust fuhr wie ein glühend heißes Messer. Ich keuchte und stöhnte, kämpfte gegen dieses Gefühl an, das mich zu Boden zwingen wollte. Dann zwang ich mich selbst, die Augen zu öffnen. Ich musste ausharren, mich konzentrieren, sehen, aber ein grüner Nebelschleier nahm mir die Sicht.

Ich stolperte vorwärts. Tys Gedanken in meinem Kopf leiteten mich an.

 „Ich bin hier."

 „Ich komme."

 „Alles wird gut."

Eine Tür wurde lautstark aufgerissen, und Schritte näherten sich.

„Heilige Scheiße." Diesmal war es Ashs Stimme.

„Verdammter Mist", knurrte Ty.

 Verdammter Doppelmist, erklärte eine Stimme in mir.

In diesem Augenblick wusste ich - und zwar so sicher, wie ich wusste, dass meine Mutter ihr Streben nach zahlreichen Enkelkindern niemals aufgeben würde -, dass mein gabelschwänziger Kumpel und ich auf dem direkten Weg zur Hölle fahren würden.

Dann brach das Chaos aus. Hände wurden nach mir ausgestreckt.

 „Nein!" Es war Tys Stimme, die in meinen Ohren gellte.

„Doch nicht sie, du Arschloch", knurrte er. „Mich." Und dann senkten sich seine Fänge tief in meinen Hals.

Das Feuer wurde unerträglich. Schreie hallten in meinen Ohren wider. Mein Leben nach dem Tod schwand dahin. Und dann wurde alles um mich herum pechschwarz.

361

Als ich endlich die Augen öffnete, lag ich auf dem Bauch mitten in einem riesigen Bett, mit einer Daunendecke und einem ganzen Haufen weicher, kuscheliger Kissen.

Tys vertrauter, moschusartiger Duft - frische Luft, Freiheit und ein Hauch von Gefahr - stieg mir in die Nase. Ich vergrub meinen Kopf im Kissen und atmete tief ein. Himmlisch.

Das musste es sein. Ich war tot. Offensichtlich nicht in der Hölle, was bedeutete, dass es mich wohl in die entgegengesetzte Richtung verschlagen haben musste, dank all der harten Arbeit, die ich als engagierte Partnervermittlerin geleistet hatte. Ich hatte den verlorenen, einsamen Seelen New Yorks geholfen, wahre Liebe zu finden, und dies war meine Belohnung.

Ich nahm noch einen tiefen Atemzug, bevor ich den Kopf hob, um zu sehen, was mich sonst noch im Jenseits erwartete. Mal sehen ... ein himmlischer Strand. Ein unbegrenztes Angebot an Designerkleidung. Ein heiß aussehender Dämon, der auf dem Sofa lümmelte und sich ein Autorennen ansah -

 Das darf doch wohl nicht wahr sein!

Ich blinzelte, aber er war immer noch da, nur wenige Meter entfernt, die Füße auf dem Wohnzimmertisch aus Glas und Chrom, die Fernbedienung in der Hand. Er drückte einen Knopf, und die Rennwagen machten dem neuesten Video von Nickelback Platz.

O-kay.

Wenn ich auch nicht gerade Expertin in himmlischen Dingen

362

war, so wäre ich doch bereit gewesen, meinen nächsten Vorschuss zu verwetten, dass Dämonen dort nicht erlaubt waren. Nicht mal gut aussehende.

Ich drehte mich auf die Seite und zuckte sogleich zusammen. Mein ganzer Körper tat weh, und meine Haut fühlte sich taub und viel zu eng an. Ich trug ein Männer-T-Shirt, das mir einigermaßen zu groß war, und meine Unterwäsche. Meine Beine waren unter der weichen Decke nackt. Ich kämpfte mich in eine sitzende Position hoch und blinzelte. Einmal, zweimal, und endlich konnte ich sehen, was jenseits des Sofas und des Dämons lag.

Von wegen weißer Sandstrand, Palmen und eine Bambushütte voller Calvin-Klein-Kleider und Ferragamo-Handtaschen und entzückender Christian-Louboutin-Schuhe.

Stattdessen blickte ich auf eine wohlvertraute Glasfront, die auf eine ruhige Straße im Meatpacking District hinausging. Hinter den Scheiben schob sich soeben der Vollmond über den Rand des gegenüberliegenden Gebäudes und erleuchtete den riesigen Raum.

Tys Loft.

Ich hatte ja mal eine ganze Weile hier wohnen dürfen, in der Zeit, als ich wegen Mordes gesucht wurde, und war darum mit dem Grundriss bestens vertraut. Wir befanden uns im obersten Stock eines dreistöckigen ehemaligen Lagerhauses, der mit kostspieligen Ledermöbeln, Chromtischen, einer Wahnsinnsmusik-und Fernsehanlage und einer hochmodernen Küche mit jeder Menge Edelstahloberflächen und

Granitarbeitsplatten ausgestattet war. Ty brauchte eine so eindrucksvolle Küche natürlich gar nicht, da er sie allerhöchstens dazu benutzte, gelegentlich eine Flasche Blut oder eine Dose Bier zu öffnen. Aber die hatte eben schon existiert, als er hier eingezogen war.

Ich wandte meine Aufmerksamkeit dem Dämon auf dem schwarzen Sofa zu.

363

Zee Prince.

Meine Kehle brannte, ich schluckte. „Was begann ich einen Satz, aber meine Stimme schien an dem einen Wort festzukleben.

Es reichte allerdings, um Zees Aufmerksamkeit zu erregen. Er stand auf, kam zu mir herüber und zog sich einen Stuhl ans Bett. „Du bist endlich aufgewacht."

Ich schluckte und leckte mir über die trockenen Lippen.

„W-was mache ich d-denn hier?" Das war nur eine von ungefähr einer Million Fragen, die durch mein benommenes Hirn rasten, aber es waren einfach viel zu viele, und ich hatte schreckliche Kopfschmerzen, die es mir gerade nicht erlaubten, Prioritäten zu setzen.

„Wir haben dich nach dem Exorzismus hergebracht. Du warst besessen", berichtete er mir in demselben Ton, in dem er beispielsweise „Du hast geschlafen" sagen würde. Er verschränkte die Arme und sah mich an. „Ty hat den Dämon gezwungen, aus dir zu fahren, und dich damit gerettet."

 Wie?

Doch noch während die nächste Frage an die Oberfläche stieg, kannte ich schon die Antwort. Ich berührte meinen Hals und fühlte die tiefen Bisswunden. Ein winziger Blutstropfen sickerte heraus und lief die Haut hinunter.

Zee griff sich ein Kleenex vom Nachttisch und gab es mir. „Vorsicht. Es ist noch frisch."

Ich wischte mir das Blut ab, und Zee lehnte sich wieder ganz entspannt in dem Stuhl zurück.

„Es war die einzige Möglichkeit für Ty, den Dämon herauszuzwingen", fuhr er fort. „Er musste von dir trinken, bis der Dämon das sinkende Schiff verließ. Was er am Ende auch tat, aber erst nachdem Ty so viel getrunken hatte, dass der Dämon schon fürchtete, du könntest sterben. Wenn das Gefäß stirbt, 365

bedeutet das für ihn automatisch ein Rückfahrticket in die Hölle. Also hatte er keine andere Wahl, als in den nächsten Körper zu wechseln."

Zuckende, tanzende Bilder tauchten vor meinem inneren Auge auf, und plötzlich befand ich mich wieder in der ehemaligen Kirche. Tys starker, entschlossener Mund an meinem Hals. Seine Fänge bohrten sich tief in mich. Ich hörte das gequälte Geheul des Dämons, fühlte, wie er sich in mir hin und her warf, und das Ziehen an meinem Hals und dann ...

 „Nein." Ich wankte, als ich versuchte, meine Beine über den Rand des Bettes zu schwingen.

„Beruhige dich." Er warf mir einen seltsamen Blick zu, als könnte er kaum glauben, dass ich so ausflippte.

„Aber es ist Ty!", keuchte ich. „Er ist jetzt besessen." Und das alles nur, weil er versucht hat, mich zu retten.

Es traf mich wie ein Schlag, als ich in vollem Umfang begriff, was er getan hatte. Eine Glühbirne leuchtete auf

- und plötzlich wusste ich es. Ich wusste es.

Gewandelt oder nicht, Ty Bonner war Der Richtige.

Ja, ich weiß. Irgendwie hatte ich es schon immer gewusst, aber es war mir noch nie zuvor so klar gewesen. Immer versperrten zu viele Hindernisse den Weg, und meine Sicht war eingeschränkt gewesen. Aber jetzt wurde mir klar, dass alles andere verblasste, im Vergleich zu der Vorstellung, ich könnte ihn für immer verlieren.

„Er kann nicht besessen sein", stieß ich hervor. „Nicht jetzt. Nicht, wo ich endlich sicher bin -"

„Es geht ihm gut." Zee stand auf. Große Hände zwangen mich auf die Kissen zurück. „Ty ist ein Vampir mit einem ausgeprägten Willen. Es ist ihm gelungen, den Dämon zu kontrollieren. Ash und er haben sich auf den Weg nach Riker's Island gemacht, zu einem beschissenen Kindermörder, auf den wir schon seit 366

Längerem ein Auge haben und der augenblicklich im Todestrakt sitzt. Ty hat den Kerl berührt, den Dämon deponiert... und dann hat Ash das Kommando übernommen."

„Und nach Herzenslust geschnitten und geschnibbelt und den Dämon samt Kindermörder direkt zur Hölle geschickt", beendete ich den Bericht. Erleichterung durchflutete mich, als mir klar wurde, dass es Ty gut ging und er zu diesem Zeitpunkt nicht Richtung Hölle jettete.

Zee nickte. „Dieser Teil passiert genau in diesem Augenblick."

„Und was ist mit Evie?"

„Sie hat ein paar Schrammen und blaue Flecken abbekommen und riecht nicht allzu angenehm, aber sonst geht's ihr gut. Wir haben sie in ihrer Wohnung abgesetzt, damit sie sich erholen kann. Sie hat keinerlei Erinnerung an den Dämon - das gehört dazu, wenn man besessen ist. Darum ist sie ein kleines bisschen verwirrt.

Sie denkt, sie wäre auf einer höllischen Party versumpft und müsste jetzt dafür büßen. Eine Mütze voll Schlaf und eine heiße Dusche - und sie ist so gut wie neu."

„Mama Balducci?"

„Die hat zugesehen, dass sie Land gewinnt, sobald der Dämon in dich gefahren war." Er schüttelte den Kopf.

„Ich wusste gar nicht, dass sich eine alte Dame in Gummistiefeln noch so schnell bewegen kann."

„Mrs. Weisenbaum?"

„Crusher hat sie nach Hause gefahren."

„Aber sie ist —"

„- besessen? Wissen wir. Aber Bucky - das ist der Dämon, der in ihr steckt - ist nur ein kleiner Fisch im Vergleich zu den anderen Mistkerlen, mit denen wir's so zu tun haben. Er ist in irgendeinem Krieg im frühen neunzehnten Jahrhundert durchgedreht und wurde zum Eremiten. Dann hat er damit angefangen, Hühner zu stehlen, um nicht zu verhungern, und

367

zum Spaß Tiere abzufackeln. Aber für Menschen ist er ziemlich harmlos. Außerdem, so alt wie diese Frau ist, landet der eh in nächster Zeit wieder in der Hölle."

Ich schloss die Augen und versuchte alles zu verarbeiten. Ich hatte es geschafft. Ich hatte Evie gerettet, niemand war dabei zu Schaden gekommen, und jetzt war der ganze Mist offiziell beendet.

„Und wo ist Ty?", fragte ich schließlich.

„Er hilft Ash und Mo. Sie brauchten einen dritten Mann, und da er sowieso dorthin musste, um den Dämon zu übergeben, darf er jetzt auch dabei helfen, ihn nach Hause zu schicken. Mo und ich haben 'ne Münze geworfen, um zu entscheiden, wer hier bleiben und auf dich aufpassen soll."

„Und du hast verloren."

Er schüttelte den Kopf, seine Augen begannen hell zu leuchten. „Eigentlich habe ich gewonnen."

Vor ein paar Tagen noch hätte ich jetzt einen winzigen Anflug von Begierde verspürt (schließlich bin und bleibe ich ein gebürtiger Vampir, bei uns liegt die Hure praktisch in den Genen). Aber anstatt an Sex zu denken, dachte ich darüber nach, wie weich das Bett war und dass ich es kaum erwarten konnte, Ty zu sehen und ihm die Wahrheit zu gestehen - dass es mir vollkommen gleichgültig war, ob er ein gewandelter oder ein gebürtiger Vampir war, und dass ich auf gar keinen Fall noch einen einzigen Tag ohne ihn leben konnte. „Ich bin jetzt wirklich müde."

 Ja, klar doch, blitzte es in seinem Blick auf, und er grinste.

„Nimms mir nicht übel, aber ich musste es doch wenigstens versuchen." Er stand auf. „Hast du Durst?"

Ich nickte. Ein paar Minuten später kam er mit einem Glas zurück, in dem sich eine durchsichtige Flüssigkeit befand. Ich nippte von dem kalten Wasser, während immer wieder Bilder aus der Kirche in meinem brummenden Schädel auftauchten.

368

„Sie sind sicher bald zurück. Du solltest dich jetzt ausruhen. Wenn du nicht schläfst, wirst du diese Flecken bestimmt niemals los."

Dämonen und Exorzismen verblassten angesichts der wahren Tragödie. „Ich habe Flecken?"

„Eigentlich ist es eher ein ausgewachsener Ausschlag."

Ich warf einen Blick auf die Hand, die das Glas hielt.

Und tatsächlich sah meine Haut rot und gereizt aus.

Mein Blick wanderte weiter nach oben, über meinen Unterarm zu meinem Bizeps, der unter dem Ärmel des T-Shirts verschwand. Ich zog den Stoff hoch und musterte forschend meine Schulter. Auweia. Mir drehte sich der Magen um, als ich meine Inspektion auf den rechten Arm ausweitete und dort genau dasselbe zu sehen bekam. Ich schleuderte die Decke weg und kontrollierte meine Beine.

„Ich brauch einen Spiegel", stieß ich hervor. Das konnte sich doch nicht überall ausgebreitet haben. Oder doch?

Ich hatte das Benadryl eingenommen. Ich hatte sogar ein paar Ave-Marias gesagt (nicht weitersagen). Es musste doch irgendwo einen Teil meines Körpers geben - den sichtbarsten Teil - der verschont geblieben war. Oder?

Zee zuckte die Achseln und machte sich auf den Weg zum Bad, während ich es noch mal mit der Jetzt-nur-nicht-ausflippen-Tiefenatmung versuchte. Ich brauche wohl kaum zu erwähnen, dass ich trotzdem ausflippte (und zudem noch ein leichtes Schwindelgefühl verspürte), als er endlich wieder da war. Ich nahm die kleine Puderdose und nahm mein Spiegelbild gierig in mich auf.

Regel Nummer eins: Wenn du unter einem schlimmen Ausschlag leidest, bitte auf keinen Fall um einen Spiegel.

Ein aufgequollenes Gesicht in leuchtendem Rosa, das mit dunkleren, entzündeten Stellen übersät war, starrte mir ent

370

gegen. Ich war aufgedunsen. Ich war pickelig. Ich war eine verfluchte Erdbeere.

Schlimmer noch, ich war eine Erdbeere mit Fangzähnen.

Abgesehen davon, dass ich völlig dehydriert war, schwirrten mir die Nerven immer noch von dem Gefühl, Tys Mund auf meinem Hals zu haben. Offensichtlich begannen sich meine Urinstinkte zu beleben: Ich war erregt.

Und fühlte mich gedemütigt.

Es schnürte mir die Brust ab, meine Augen verschwammen. „Ich kann nicht glauben, dass ich so grauenhaft aussehe."

„Wenn du meinst, das wäre schrecklich, dann hättest du dich mal sehen sollen, kurz nachdem der Dämon aus dir rausgehüpft ist. Jetzt, wo du ein paar Stunden geschlafen hast, ist es eigentlich schon viel besser."

Toll.

Einfach nur toll.

Da hatte ich mein gesamtes Leben nach dem Tod darauf gewartet, dass ich den richtigen Vampir treffe und er mich in die Arme nimmt und beißt. Und jetzt, wo das endlich passierte, verbrachte ich diesen denkwürdigen Moment nicht nur von einem Dämon besessen, sondern auch noch mit einem Gesicht, das einem aufgequollenen Stück Obst glich.

War ich verflucht, was die Männer betraf, oder was?

371

In der nächsten halben Stunde weinte ich mir die Augen aus, während sich Zee ein Päckchen Zigaretten holen ging. Nicht, dass er geraucht hätte, aber was soll ein Mann denn sonst tun, angesichts eines emotional überreagierenden weiblichen Vampirs?

Schließlich ließen die Tränen nach, und ich fühlte mich etwas ruhiger. Immer noch tiefunglücklich zwar, aber wenigstens ruhig. Ich vergrub meinen Kopf in den Kissen, schloss die Augen und fiel augenblicklich in tiefen Schlaf.

Als ich die Augen endlich wieder öffnete, war es Ty, der an meinem Bett saß, und nicht Zee.

Mondlicht strömte durch die Fenster herein und beleuchtete seinen hochgewachsenen, muskulösen Körper, der sich auf einen Stuhl neben dem Bett geflegelt hatte. Er trug nichts als eine abgetragene, ausgewaschene Jeans und zeigte eine besorgte Miene.

Breite Schultern rahmten die muskulöse Brust ein. Sein dunkles, schulterlanges Haar war wild zerzaust, als wäre er sich mit beiden Händen hindurchgefahren.

Bartstoppeln warfen dunkle Schatten auf seine Wangen und verliehen ihm eine düstere, gefährliche Aura.

Als sein Blick auf meinen traf, trat ein Glitzern in seine elektronisch wirkenden Augen, und mir wurde schrecklich bewusst, wie wenig ich anhatte und wie grauenhaft ich aussah.

„Es wird aber auch mal Zeit, dass du aufwachst. Du hast jetzt zwei Tage lang geschlafen." Er wirkte erschöpft und besorgt -mein Herz zog sich zusammen.

Und wieder brach ich in Tränen aus.

372

„Ganz ruhig." Seine dunkle Stimme drang an mein Ohr, kurz bevor sich die Matratze senkte. Er legte sich neben mich und berührte mit seiner kräftigen Hand meine Wange. „Du solltest dich jetzt nicht aufregen. Das ist nicht gut für dich."

Das wusste ich. Meine Haut juckte nach wie vor, spannte -und jeder einzelne Knochen in meinem Körper schien eine Tonne zu wiegen. Ich musste genesen, nicht ausflippen.

Ich brauchte ...

Die Tränen flössen immer heftiger, schneller.

„Du hast mich gebissen", brachte ich schließlich heraus, während ich fieberhaft über den steten Strom von Feuchtigkeit rieb, der mir übers Gesicht rann.

„Tut mir leid. Ich musste es tun."

Ich rieb fester, sodass meine Wangen wieder zu jucken anfingen, weshalb ich noch mehr weinen musste. „Du ...

hast ... mich ... gebissen." Endlich gelang es mir, die Worte zwischen einigen tiefen, quälenden Seufzern herauszubringen. „Und" - schnief- „ich konnte" - schnief, schnief- „es nicht mal" - schnief schluchz - „genießen."

Sein Gesichtsausdruck veränderte sich, und ein wilder Hunger leuchtete in seinen neonblauen Augen auf. Ein Grinsen verzog die Mundwinkel seines sinnlichen Mundes.

„Ist das der Grund für diesen Wasserfall?"

Ich nickte. „Das", das Wort endete mit einem Hicksen, da ich schon wieder schluchzen musste, dann wischte ich mir übers Gesicht, „und die Tatsache, dass ich richtig schrecklich aussehe, obwohl ich mir doch alles ganz anders vorgestellt hatte, das heißt, wenn ich endlich den Richtigen finde, und den ersten Biss kann man doch nur einmal erleben, und wenn man den verpasst -"

„Du denkst, ich bin der Richtige?", unterbrach er meinen Wortschwall. Sein Blick wurde düster, und er sah auf einmal aus, als ob er dringend irgendetwas zerschlagen müsste.

373

Das war nicht gerade das Vampir-der-in-einer-Blutbank-fest-sitzt-Grinsen und das euphorische „Ich empfinde genau dasselbe für dich", das ich mir erhofft hatte.

Ich erstarrte und faselte weiter. „Nicht, dass du das bist, du weißt schon. Es ist nur so, ich war ja besessen, und mein Gehirn hat offensichtlich einen Kurzschluss gehabt, und jetzt, da ich wieder richtig denken kann, sehe ich klar und deutlich, dass du nicht mal annähernd mein Vampir in glänzender Rüstung bist. Deine Haare sind viel zu lang und -"

„Lil."

„- deine Augen sind zu blau, und du hast auch nicht annähernd den richtigen Geschmack, was die Kleidung betr-" „Lil"

Endlich drang seine tiefe Stimme durch das heftige Pochen meines Herzens. Ich blinzelte. „Was?"

„Jetzt hör schon auf." Seine Wut verschwand und machte etwas Heißem, Intensivem Platz.

Er beugte sich vor, bis sich sein Gesicht nur noch wenige Zentimeter von meinem befand. Meine Nerven waren augenblicklich in Alarmbereitschaft. Freudige Erwartung durchzuckte mich. „Wirst du mich noch einmal beißen?"

„Nein." Er grinste und beugte sich noch weiter vor, sodass ich immer tiefer im Bett versank. „Noch nicht."

Seine Lippen streiften meine, während er über mir aufragte. „Nicht, ehe ich das hier getan habe." Seine Zunge schnellte vor, fuhr über meine Unterlippe, und dann küsste er mich. Langsam. Intensiv.

Oh.

„Und das hier", murmelte er und tauchte mit seiner Hand unter den Saum des T-Shirts, um meine nackte Brust zu streicheln. Er spielte mit der Brustwarze, rollte sie zwischen den Fingern und zupfte daran, bis sich meiner Kehle ein Stöhnen entrang. Dann streifte er das T-Shirt hoch und berührte meinen bloßen

374

Nippel mit dem Mund. Er saugte an der prallen Spitze, bevor er weiterwanderte. Seine Lippen glitten von meiner Brust aus nach unten, über die zarte Haut am Bauch bis zum V zwischen meinen Beinen. Dort strich er mit der Zunge über das dünne Material meines Spitzenstrings und zeichnete den Schlitz zwischen meinen Beinen nach. „Und das." Er schob die Spitze beiseite und leckte mich lange und genießerisch. Oh.

Ty hatte einen Mund, für den man glatt sterben könnte, und ohne Zweifel wusste er ihn zu benutzen.

Er knabberte und saugte an meiner Klitoris, bis ich aufkeuchte und den Unterleib aufbäumte. Große, kräftige Hände drückten mich sanft wieder nach unten und hielten meine Beine auseinander, während seine Lippen und seine Zunge wahre Wunder vollbrachten.

Ich grub meine Finger tief in die Laken, während er schleckte und saugte und ... ahhhhhhhh.

Eine köstliche Hitze kribbelte zwischen meinen Beinen und breitete sich in meinem ganzen Körper aus, bis ich innerlich wie äußerlich in Flammen zu stehen schien. Er hörte nicht auf, mich zu kosten, und ich spreizte die Beine weiter, wollte ihn noch tiefer spüren und näher und -

Oh Mann, war dieser Vampir gut.

So gut, dass ich glaubte, es nicht länger aushalten zu können. Meine Gefühle wurden immer heftiger, bis mein ganzer Körper summte.

Ich würde gleich ...

Aber ich wollte nicht ...

Weil ich darauf gewartet hatte ...

„Beiß mich", stöhnte ich, als er mit der Zunge tief in mich eindrang. „Nur ... ein ... Biss."

 „Bald." Seine tiefe Stimme flüsterte durch meinen Kopf und

376

erregte meine Sinne noch mehr. Ich grub meine Finger tief in seine Haare, zog ihn noch näher, spornte ihn an.

 „Jetzt." Ich sandte ihm die stumme Botschaft. „Bitte."

Einige überwältigende Sekunden lang saugte er weiter, bevor er seine Lippen durch seine Finger ersetzte. Er drang so tief in mich ein, wie es nur ging, und die schiere Lust schoss durch mein Gehirn. Dann bewegte er seinen Mund ein Stück nach rechts, zur Innenseite meines Oberschenkels. Seine Muskeln spannten sich an, ein Knurren kitzelte meine Haut.

Und dann überkam mich die erste Konvulsion - so atemberaubend und köstlich -, genau in dem Augenblick, als er seine Fänge in mich senkte. Pure Wonne durchzuckte mich, als mich der köstlichste Orgasmus meines Lebens nach dem Tod packte.

Er trank, und die Kontraktionen gingen immer weiter und weiter, ungezügelt und leidenschaftlich, es hörte einfach nicht auf, bis ich mich so weit nach oben auf eine Wolke der Befriedigung geschraubt hatte, dass ich schon dachte, ich würde nie wieder herunterkommen.

Ich schwebte einige ausgedehnte Momente lang mit wild klopfendem Herzen, bevor er sich schließlich zurückzog. Er leckte sanft über das Blut, das noch von meinem Schenkel tropfte, bevor er sich erhob und die Jeans ablegte.

Ich erhaschte einen raschen Blick auf seinen massiven Ständer, bevor er sich wieder zu mir legte. Er packte mein T-Shirt und zog es mir über den Kopf. Sein Blick blieb an meinen Brüsten hängen, und sofort wurden meine Brustwarzen in freudiger Erwartung steinhart.

 „Wunderschön." Das Wort hallte durch meinen Kopf.

Ich lächelte. „Du bist auch gar nicht so übel."

Die Matratze federte, als er sich jetzt zwischen meinen Beinen niederließ. Er stützte sich zu beiden Seiten auf die Arme und küsste mich wieder auf den Mund. Ich schmeckte meine

377

eigene salzige Süße auf seinen Lippen, während er meine nassen Schamlippen mit dem Kopf seines Penis teilte und tief in mich stieß.

Wahnsinn.

Er bewegte sich, stieß tief in mein feuchtes Loch und zog sich dann wieder zurück. Einmal. Zweimal. Wieder und Wieder. Sein harter Schwanz bewegte sich in mir und erzeugte eine köstliche Reibung, die mich einem neuen Höhepunkt entgegentrieb.

Ich hob meine Hüften und reckte mich seinen Stößen entgegen. Rein und raus. Tiefer und härter. Bis er ein letztes, abschließendes Mal zustieß. Sein Penis zuckte und pochte, und ich fühlte, wie mich eine Wärme erfüllte. Dieses Gefühl erzeugte einen Ruck purer Verzweiflung in mir. Ich packte ihn bei den Schultern und zog ihn an mich.

Ich leckte über seine salzige Haut und fühlte das Pulsieren seiner Arterie unter meinen Lippen.

 „Tu es", meldete sich das tiefe Grummeln in meinem Kopf. „Mach schon, Baby."

In mir regte sich Hunger, wütete geradezu, und ich spürte die Schärfe meiner Zähne an der Zunge.

Mit einem lauten Zischen zog ich die Lippen zurück, senkte meine Fänge in seinen Hals und begann zu trinken. Ohne Bedauern oder Reue oder die niemals endende Angst, dass meine Ma mich umbringen würde.

Denn Ty Bonner war Der Richtige, und ich liebte ihn.

Ende der Geschichte.

378

Ich liebte Ty Bonner NICHT. Absolut und eindeutig nicht.

Ich war einfach nur in der Hitze des Augenblicks gefangen gewesen, aufgrund der Besessenheit immer noch völlig außer mir und durstig.

Ja, ich war wirklich durstig gewesen.

Stress und ein trockener Mund reichten doch wohl eindeutig aus, um einen veränderten

Bewusstseinszustand zu verursachen. Wenn man bedenkt, dass ich tatsächlich geglaubt hatte ... dass er und ich ... also, dass wir ...

Zeitweise Unzurechnungsfähigkeit, sonst nichts.

Das sagte ich mir zumindest im Laufe der nächsten paar Tage immer wieder, als ich erneut mein normales Leben aufnahm. Mit ein wenig Hilfe von Seiten einer professionellen Reinigungsfirma (na gut, jeder Menge Hilfe) machte meine Wohnung eine Verwandlung von schleimtriefender Dämonenhöhle in schickes Vampirapartment durch. Ich hatte mir Max' goldene Visa-Karte geliehen (meine war irgendwie am Limit, und ich hatte vergessen die Rechnung zu bezahlen, weil ich mir solche Sorgen um Evie gemacht hatte) und meine Garderobe ersetzt. Ich hatte mir sogar ein paar Extras geleistet - ein Tiffany-Armband und ein Gürtel mit Swarovski-Steinen, der wirklich absolut hammermä-

ßig war- um mich aufzumuntern und von Sie-wissen-schon-wem abzulenken.

Evie hatte unverzüglich ihre Arbeit wieder aufgenommen (yeah, Baby); sie tippte und legte ab und schüttete haufenweise Kaffee in sich hinein, als ob sie nie von einem bösartigen Dämon

379

besessen gewesen wäre. Die blauen Flecken waren zwar immer noch zu sehen, aber sie erklärte sie einfach zu den Spuren einer wilden Party, zu vieler Drinks - und von wildem Sex mit jemandem, an den sie sich immer noch nicht wieder erinnerte.

„Ich weiß nur eins: Ich werde nie im Leben jemals wieder einen Appletini anrühren", hatte sie mir am ersten Tag geschworen, als sie zurück im Büro war. „Nie mehr." Sie hatte mir einen Stapel Nachrichten und einen Haufen Rechnungen überreicht, und einfach so hatte sich mein Leben nach dem Tode wieder in denselben alten Einheitsbrei verwandelt.

Keine Dämonen mehr.

Kein Vinnie mehr (er hatte die Verlobung mit Carmen wieder gelöst - sehr zum Entsetzen seiner Mutter -, aber da ich meinen Teil der Abmachung erfüllt hatte, ließ er mich jetzt in Ruhe). Ich war immer noch bemüht, eine passende Partnerin für ihn zu finden, aber zumindest musste ich nicht mehr befürchten, gepfählt und in seinen Kofferraum verfrachtet zu werden. Außerdem hatte ich Crusher auf meiner Seite, weil ich seine große Vampirhoffnung war, was seine Aussichten, eine Begleiterin für die alljährliche Weihnachtsparty zu finden, anging. Nicht dass ich bereits jemanden für ihn gefunden hätte. Es war aber erst April, und ich hatte noch jede Menge Zeit.

Meine Mom ging mir auch nicht mehr auf den Wecker (zumindest, was Remy betraf). Ich hatte einem richtigen Date mit ihm zugestimmt. Keine Jagd, keine Eltern. Nur wir beide und ein paar Drinks im Waldorf, in unmittelbarer Nähe von Nina Eins, die versprochen hatte, für Verstärkung zu sorgen (Rob, zusammen mit Jack und Mandy, die inzwischen von ihren Flitterwochen zurück waren, zum Entzücken meiner Mutter) und mich nach den ersten fünfzehn Minuten zu retten.

Kein Ty mehr.

Wirklich.

380

Wie konnte ich denn einen Kerl lieben, der mich nach einer Nacht mit fabelhaftem Sex und gegenseitigem Blutsaugen vor meiner Wohnung abgesetzt und seitdem nicht ein einziges Mal angerufen hatte?

Er hatte für ein paar Tage verreisen müssen, um ein paar Dinge zu erledigen. Das hatte er mir zumindest erzählt -

und ich war so dumm gewesen, ihm zu glauben.

Nach dieser wunderbaren Nacht hatte ich viele Dinge geglaubt.

Zum Beispiel, dass meine Mutter vielleicht nicht ausrasten würde, wenn sie ihn kennenlernte. Und selbst wenn, dass sie ihn vielleicht mit der Zeit liebgewinnen würde, so wie ich (oder zumindest, wie ich es mir während dieses Augenblicks zeitweiser

Durchgeknalltheit eingebildet hatte).

Ich hatte auch geglaubt, dass Logan (der bösartige Vampir, der Ty gewandelt hatte und ihn seitdem mit Hilfe von Schuldgefühlen manipulierte und quälte) nicht stinksauer sein und seine Wut an uns auslassen würde. Wer weiß? Vielleicht würde Logan uns beide zusammen sehen und denken oooohhhh. Vielleicht mochte dies sein schwarzes Herz erweichen, und er kaufte uns ein richtig großes Geschenk und wünschte uns für unser Leben nach dem Tod alles Gute.

Vor allem aber hatte ich geglaubt, dass Ty meine Gefühle tatsächlich erwiderte.

Dumm, nicht wahr?

Inzwischen waren fünf Tage vergangen, und ich war wieder zur Vernunft gekommen.

Ty war ein Dreckskerl, und ich würde nicht einen einzigen Augenblick damit vergeuden, über ihn nachzudenken oder über die Tatsache, dass er weder angerufen noch eine E-Mail oder wenigstens eine SMS

geschrieben hatte, seit er gestern in die Stadt zurückgekehrt war. Ash hatte die Bombe fallen lassen, als

382

er gestern kurz vorbeikam, um nach Evie zu sehen (und natürlich, um mit mir zu flirten).

Ich war seinen Anstrengungen ausgewichen, indem ich ihm eine Visitenkarte zugesteckt hatte und ihn noch einmal angefleht hatte, sich doch bitte nur ein einziges Mal verkuppeln zu lassen.

Ja, es war wirklich alles wieder wie immer.

„Ich hab jemanden für Mia gefunden", sagte Evie, als sie mit einem Stapel Aktenordner in mein Büro kam. Sie trug ein grünes Hängerchen, dazu passende, kniehohe Lacklederstiefel und jede Menge Glitzerkram.

„Einundzwanzigjähriger Computerfreak. Brille.

Grauenhafter Geschmack in Sachen Klamotten. Hatte noch nie im Leben ein richtiges Date gehabt. Er ist so geil, dass er kaum den Mund aufkriegt. Ich habe ihn gestern kennengelernt. Er ist der Neffe meines Vermieters." Sie gab mir den Ordner. „Nachdem wir mit den richtig geilen Hengsten kein Glück hatten, dachte ich, wir könnten die Sache ja mal von der anderen Seite angehen. Vielleicht hat jemand, der seine Sexualität derartig unterdrücken musste, ja viel mehr aufgestaute Kraft und kann mit ihr mithalten, wenn er erst mal entfesselt ist."

Das ergab Sinn. „Hab ich dir schon gesagt, was für eine tolle Assistentin du bist?"

Sie grinste. „Drei Mal in der letzten Stunde."

Was soll ich sagen? Ich hatte sie vermisst.

„Ich bin wirklich froh, dass es dir gut geht."

„Ich auch. So einen grauenhaften Kater hatte ich seit dem Abschlussball auf der Highschool nicht mehr."

Ich fühlte Neid aufblitzen. Manchmal, wenn auch nur manchmal, fragte ich mich, wie es wohl wäre, ein richtiger Mensch zu sein.

Nicht halb so toll wie ein gebürtiger Vampir zu sein, ich weiß. Aber trotzdem. Man wird doch wohl noch träumen dürfen.

383

Ich blätterte den Ordner durch. „Sieht nach einem Volltreffer aus. Ich werde Mia gleich mal anrufen und alles arrangieren."

„Könntest du vielleicht erst noch kurz nach vorn kommen und mir helfen? Da ist eine Lieferung für dich, und die ist ziemlich groß."

„Büromaterial von Max?" Erstaunlich, was so eine kleine Erpressung (er hatte wirklich ziemliche Panik davor, dass meine Eltern das mit ihm und Viola rausfänden) bewerkstelligen konnte.

„Besser."

Das wurde ja langsam aufregend. „Die Tasche, die ich bei QVC bestellt hatte?" „Größer."

Ich konnte nicht anders, ich musste lächeln. „Die drei Paar Chanel-Stiefel, die ich im Internet bestellt hatte?"

„Geruchsintensiver."

Ich folgte ihr ins Vorzimmer und blieb ein paar Schritte vor ihrem Schreibtisch wie angewurzelt stehen.

Zumindest dachte ich, es handele sich um ihren Schreibtisch, aber ich konnte es nicht genau sagen, weil er von einer Vase monströsen Ausmaßes voll von leuchtenden rosa Rosen zugedeckt war.

„Mach schon", sagte Evie. Ein Grinsen breitete sich zwischen ihren Ohren aus. „Lies die Karte."

Mein Herz setzte aus, und die Hände zitterten, als ich nach der kleinen weißen Karte griff. „Das wäre doch nicht nötig gewesen."

„Machst du Witze? Du bezahlst mir nicht mal annähernd genug für Rosen. Nelken vielleicht." Sie wackelte mit den Augenbrauen. „Außerdem sind das ganz eindeutig Danke-für-den-tollen-Sex-Rosen, und wenn ich auch finde, dass du echt klasse aussiehst und einen tollen Geschmack hast, bist du doch nicht mein Typ. Ich meine, du wärst es schon, wenn ich auf Frauen stünde, aber das tu ich nun mal nicht."

384

 Naja, vielleicht doch.

Ich schlug das Fenster zu ihren Gedanken genauso schnell wieder zu, wie es sich geöffnet hatte. Obwohl ich gerne ein Vampir war und es schätzte, stets zu wissen, woran ich mit dem Menschen war, der mir

gegenüberstand, gab es doch so etwas wie „So genau wollte ich es gar nicht wissen".

Vor allem, wenn es um meine Assistentin ging, die ich wie eine Schwester liebte.

Eine Schwester. Kapiert? Ich schickte ihr den Gedanken zu und sah, wie sich ihre Augen für einen Sekundenbruchteil weiteten, bevor sie sich zu entspannen schien.

„Die kommen von einem Mann", fügte sie hinzu.

Ich faltete die Karte auf und las, was dort schwarz auf weiß hingekritzelt worden war:

 Tut mir leid, dass ich nicht angerufen habe. Bei mir ist es ein paar Tage drunter- und drübergegangen. Ruf mich an ... Ty.

„Ich wusste, dass er dich mag", sagte Evie, die mir über die Schulter geäugt hatte. „Ich wusste es. Wirst du ihn anrufen?"

„Vielleicht." Ich nahm die Blumen und trug sie in mein Büro. Vielleicht auch nicht.

Ich war hin- und hergerissen, als ich die Vase auf meinen Schreibtisch stellte, mich auf meinen Stuhl sinken ließ und noch einmal die Karte ansah.

 Ruf mich an.

Wo waren die unsterblichen Gefühle? Die Leidenschaft?

Die Liebe? Zumindest hätte er doch In Liebe, Ty schreiben können.

 Aber nein ...

 Weil er dich nicht lieht.

Ich holte tief Luft, und der süße, sinnliche Duft der Rosen

386

drang in meine Nase und ließ mein Herz ein bisschen schneller schlagen.

Immerhin hatte er guten Geschmack, was Blumen betraf, und er hatte sich die Mühe gemacht, sie mir zu schicken und mir persönlich eine Karte zu schreiben, statt eine dieser computergenerierten Nachrichten beizulegen.

Das musste doch etwas zu bedeuten haben. Stimmt's? Es gab nur eine Möglichkeit, es herauszufinden.

Ich nahm all meinen Mut zusammen und griff nach dem Telefon.

386

Ich schätze mich glücklich, dass ich mein Geld mit etwas verdienen kann, das ich am liebsten tue - dem Schreiben.

Manchmal ist es einsam, manchmal auch stressig, aber auf jeden Fall ist es der coolste Job der Welt. Vielen, vielen Dank an all die wichtigen Menschen, die mir meine Arbeit um so VIELES einfacher machen: meine wunderbare Agentin, Natasha Kern, meine allerbesten Freundinnen und Schriftstellerkolleginnen Nina Bangs und Gerry Bartlett. Ich danke auch der fantastischsten Produzentin Hollywoods, Ksana Golod, für ihre Unterstützung und all den wunderbaren Leuten bei Ballantine, die so hart arbeiten, um meinen Büchern zum Erfolg zu verhelfen!

Tausend Dank auch an meine großartigen Leser und Leserinnen, die mir Briefe und E-Mails schicken und mich auf MySpace besuchen. Ihr seid die Besten!

cover.jpeg
 Lebe teherunbol

a .

index-1_1.jpg
KIMBERLY RAYE

Le]oe e unJEoI

