

	Alarm auf Wolke sieben

	Andersen, Susan

	. (2011)

	

Das kann doch nicht wahr sein! Mitten in ihrem gepflegten Eigenheim stößt die verwöhnte Tori Hamilton plötzlich auf eine Leiche. Um einen Skandal zu vermeiden und nicht in die Schlagzeilen zu geraten, sollte der Täter schleunigst gefunden werden. Ein Detektiv muss her! Die Agentur, die Tori anruft, empfiehlt John Miglionni der beste Mann für alle Falle. Doch als sie dem breitschultrigen Charmeur gegenübersteht, traut Tori ihren Augen nicht: Mit ihm hatte sie in Florida einen heißen Urlaub lang verboten guten Sex! Damals nannte er sich Rocket , und wie eine Rakete saust Toris Herz bei ihrem überraschenden Wiedersehen in die Sternennacht über Colorado direkt in den siebten Himmel!
Über den Autor
Mit ihren liebenswert skurrilen Heldinnen und ihren ebenso spannenden wie warmherzigen Geschichten erobert Susan Andersen regelmäßig die internationalen Bestsellerlisten. Gemeinsam mit ihrem Mann und den 'boys', zwei verspielten Katern, lebt die erfolgreiche Autorin an der Pazifikküste Washingtons.

 [image:]

 Alle Rechte, einschließlich das der vollständigen oder auszugsweisen Vervielfältigung, des Ab- oder Nachdrucks in jeglicher Form, sind vorbehalten und bedürfen in jedem Fall der Zustimmung des Verlages.

 Der Preis dieses Bandes versteht sich einschließlich der gesetzlichen Mehrwertsteuer.

 Susan Andersen

 Alarm auf Wolke sieben

 Roman

 Aus dem Amerikanischen von

 Ina Friedrich

 [image:]

 MIRA® TASCHENBUCH

 MIRA® TASCHENBÜCHER

 erscheinen in der Cora Verlag GmbH & Co. KG,

 Valentinskamp 24, 20354 Hamburg

 Titel der nordamerikanischen Originalausgabe:

 Hot & Bothered

 Copyright © 2004 by Susan Andersen

 erschienen bei: Mira Books, Toronto

 Published by arrangement with

 HARLEQUIN ENTERPRISES II B.V./S.ár.l.

 Konzeption/Reihengestaltung: fredebold&partner gmbh, Köln

 Umschlaggestaltung: pecher und soiron, Köln

 Redaktion: Stefanie Kruschandl

 Titelabbildung: Getty Images, München; pecher und soiron, Köln

 Autorenfoto: © by Harlequin Enterprise SA., Schweiz

 Satz: Buch-Werkstatt GmbH, Bad Aibling

 ISBN (eBook, PDF) 978-3-86278-267-3

 ISBN (eBook, EPUB) 978-3-86278-266-6

 eBook-Herstellung und Auslieferung:

 readbox publishing, Dortmund

 www.readbox.net

 www.mira-taschenbuch.de

 PROLOG

 F ord Evans Hamilton öffnete die Augen und blinzelte. Alles war verschwommen. Schmerz hämmerte in seinem Schädel. Vorsichtig betastete er seinen Hinterkopf. Er fühlte sich an wie eine überreife Melone.

 Was zum Teufel war eigentlich passiert? Er hörte gedämpfte Stimmen und das Klirren von Kristall. War er auf einer Party?

 Aus den Augenwinkeln nahm er Bewegungen wahr. Er entspannte sich. Ach ja! Er war tatsächlich auf einer Party der Party, die er selbst geschmissen hatte, um bei McMurphy noch einmal richtig schön Salz in die Wunden zu streuen. Nun ja, bei McMurphy und ein oder zwei anderen. Dann war er in die Bibliothek gegangen, um eine Kiste Zigarren für seine Gäste zu holen. Und dann …

 Jared war da gewesen, nicht wahr? Ford runzelte die Stirn, als er sich an Bruchstücke des Streits erinnerte. Plötzlich fiel ihm wieder ein, wie sein Sohn ihm einen Stoß verpasst hatte, als er zur Tür gestürmt war. Jared war eine Schande für den guten Familiennamen. Beide Kinder waren herbe Enttäuschungen.

 Er hörte das leise Rascheln von Stoff auf dem Aubusson-Läufer. Ford drehte langsam den Kopf und fuhr zusammen, als der Schmerz ihn vom Scheitel bis zur Sohle durchzuckte. Jared würde den Tag, an dem er geboren wurde, noch verfluchen.

 Böse starrte Ford die Person an, die sich vor ihm hingekniet hatte. Noch sah er alles doppelt, aber langsam wurde das Bild klarer. „Was zur Hölle willst du denn hier?“ Er wischte die Frage mit einer ungeduldigen Geste beiseite. „Egal.“ Wutentbrannt streckte er den Arm aus. „Hilf mir!“

 „Genau das habe ich vor“, murmelte die Person. „Ich werde dir auf direktem Weg in die Hölle helfen.“

 Schneller, als es der noch völlig verwirrte Ford nachvollziehen konnte, blitzte plötzlich der silberne Brieföffner auf, der normalerweise auf seinem Mahagonischreibtisch lag. Und dann explodierte sein Herz.

 1. KAPITEL

 K omm schon, Süße“, murmelte John Miglionni der kurvigen Rothaarigen zu. „Lass dich einfach gehen. Du willst es doch auch! Glaub mir, Baby, es wird sich unglaublich gut anfühlen …“

 Er holte tief Luft, als sie genau das tat, was er von ihr verlangte. „Jawohl!“, flüsterte er und zoomte die Frau näher heran, die sich gerade auf den Rücken ihres Quarterhorses schwang. Colorado Insurance würde begeistert sein. Das Filmchen würde der Millionenklage der Frau gegen die Versicherung einen ernsthaften Dämpfer verpassen. Angeblich verhinderte ihre Verletzung ja, dass sie jemals wieder auf ihr geliebtes Pferd steigen konnte. Und das war ganz offensichtlich gelogen.

 Er hielt mit der Kamera drauf, während sie mit dem Pferd über den Zaun der Koppel sprang und über die Hochebene galoppierte, die sich östlich von Denver ausbreitete. Als er sie durch das Objektiv nicht mehr erkennen konnte, packte er seine Ausrüstung zusammen und machte sich auf den Weg zurück zu seinem Wagen.

 Fünfundvierzig Minuten später stürmte er durch die Eingangstür von Semper Fi Investigations. John hatte das Motto des United States Marine Corps als Firmennamen gewählt: Semper Fi, vom Lateinischen semperfidelis. Auf ewig treu. Das passte. Grinsend sah er zu, wie seine Sekretärin Gert Mac Dellar vor Schreck aufsprang und sich ans Herz fasste.

 „Du meine Güte“, fuhr sie ihn an, während sie böse über den Rand ihrer ovalen strassbesetzten Brille starrte. „Du hast mich um mindestens zehn Jahre meines Lebens gebracht! Und in meinem Alter kann man es sich nicht leisten, auch nur eine Minute zu verlieren, Freundchen.“

 „Du wirst uns doch sowieso alle überleben, Gert.“ John setzte sich auf den Rand des massiven Schreibtischs und reichte ihr den Camcorder. „Kümmerst du dich bitte um die Bilder? Ach, und mach bitte die Rechnung fertig, inklusive der dreieinhalb Stunden heute.“

 Ihre hellblauen Augen, die einige Schattierungen heller waren als ihr hochtoupiertes Haar, leuchteten auf. „Hast du sie erwischt?“

 „Das kann man so sagen.“

 Gert jubelte und schloss die Kamera an den Computer an. Während sie mit einer Hand die Daten herunterlud, zog sie mit der anderen einen Stapel grellrosafarbener Notizzettel heran. „Hier. Da waren ein paar Anrufe für dich.“

 John las den ersten Zettel und legte ihn dann zu den anderen zurück. Den zweiten Zettel drückte er Gert in die Hand. „Den hier kannst du Les geben.“ Les war der Ingenieur, den er kürzlich erst angestellt hatte, um die Produkthaftungsfälle in den Griff zu bekommen. Er las die nächste Nachricht und kniff die Augen zusammen. Ärgerlich sah er Gert an.

 „Du weißt doch, dass ich keine Scheidungsfälle mehr übernehme.“

 „Solltest du aber“, antwortete sie, „die werden nämlich verdammt gut bezahlt.“

 „Stimmt, aber sie sind auch ziemlich unschön. Ich habe wirklich keine Lust mehr, irgendwelche Leute bei ihren Quickies zu fotografieren. Wenn es um Geldangelegenheiten geht, dann bin ich dabei. Aber wenn ein Mann und eine Frau nur scharf drauf sind, schmutzige Wäsche zu waschen, dann schick sie zu jemand anderem.“ Er ließ die Nachricht auf den Schreibtisch fallen.

 Gert zuckte beleidigt mit den Schultern.

 John sah sich den letzten Zettel an. Er lächelte. „Okay, das ist schon eher was. Einen Ausreißer aufzuspüren, damit kriegst du mich.“ Er machte es sich bequem. „Erzähl mir mehr darüber.“

 Sie setzte sich auf, die momentane Verärgerung war vergessen. „Hast du das von dem Industriellen in Colorado Springs gehört, der mit einem Brieföffner erstochen wurde?“

 „Klar. Irgendwas mit Hamilton, richtig?“

 „Ford Evans Hamilton. Seine Tochter Victoria hat uns angerufen, also eigentlich ihr Anwalt. Miss Hamiltons siebzehnjähriger Bruder Jared ist genau an dem Tag verschwunden, als ihr Vater starb.“

 „Hat der Bengel ihn umgebracht?“

 „Laut Anwalt schwört Miss Hamilton, dass der Kleine zu so etwas nicht fähig wäre. Aber er ist schon früher mit dem Gesetz in Konflikt geraten. Die Polizei will in jedem Fall mit ihm reden. Also wäre es Victoria lieb, wenn wir ihn vorher finden würden. Anscheinend hat er ein kleines Autoritätsproblem, und es wäre seiner Situation nicht gerade zuträglich, die Cops blöd anzumachen, wenn sie ihn aufgreifen.“

 John, der als Jugendlicher ähnliche Probleme gehabt hatte, konnte sich gut in den Teenager hineinversetzen. Er grinste seine Sekretärin breit an. „Na, dann hat sie doch Glück gehabt, dass ihr Anwalt sich für echte Profis entschieden hat.“

 „Schön, dass du gar nicht eingebildet bist“, strahlte Gert. „Das hat mir an dir immer am besten gefallen.“

 Er lachte. „Gib’s doch zu, Gert, du liebst mich so, wie ich bin. Wir passen so gut zusammen. Es ist eigentlich erstaunlich, dass wir noch nicht durchgebrannt sind und geheiratet haben.“

 Sie verzog das Gesicht, als hätte sie in eine Zitrone gebissen, aber das sanfte Rot ihrer Wangen verriet sie. Sie liebte es, von ihm geneckt zu werden. Das würde sie natürlich niemals freiwillig zugeben.

 Über den Rand ihrer Brille musterte sie ihn streng. „Mit deinem Charme könntest du Tote aufwecken.“

 Er fasste sich ans Herz. „Gert MacDellar, das würde ich höchstens tun, wenn die Leiche weiblich wäre!“

 Ihre Lippen zuckten leicht. Sie machte eine unwirsche Handbewegung. „Hau ab, du Verrückter. Setz dich mit diesem Anwalt in Verbindung, damit wir alle ein bisschen Geld verdienen.“

 „Jawohl, Ma’am.“ Er salutierte zackig. Dann stand er auf und ging in sein Büro, um den Mann anzurufen.

 Victoria wusste, sie musste sich zusammenreißen. Manchmal war das jedoch leichter gesagt als getan. Besonders hier, im Haus ihres Vaters.

 Während sie unruhig in dem riesigen Salon hin und her tigerte, musste sie sich eingestehen, dass ihre Gefühlswelt ein einziges Chaos war. Ganz tief im Inneren war sie einfach froh, wieder zurück zu sein. Sosehr sie das bunte Treiben in London auch liebte – es war nicht ihr Zuhause. Nach all der Zeit fühlte sie sich dort noch immer wie eine Fremde. Im Grunde war sie nur hingezogen, weil ihre Tante Fiona dort lebte – und weil sie ihre Tochter in Sicherheit bringen musste. Wäre Esme hier aufgewachsen, im Machtkreis von Ford Evans Hamilton, hätte er sie bestimmt genauso verkorkst wie seine eigenen Kinder.

 Aber so froh Victoria auch war, endlich wieder zu Hause zu sein, die Umstände waren alles andere als schön. Ihr Vater war tot. Einfach weg – von einer Sekunde auf die nächste. Jetzt würde sie nie mehr die Chance bekommen, all jene Dinge zu klären, die ihr schon so lange auf der Seele lagen. Und als wäre das nicht traumatisch genug, war er auch noch ermordet worden.

 Der Teufel sollte ihn holen. Die Hälfte der Zeit war er ein echter Mistkerl gewesen. Eigentlich war er die meiste Zeit ein Mistkerl gewesen, aber er war trotzdem ihr Vater. Niemand hatte es verdient, so zu sterben.

 Andererseits – war es nicht geradezu typisch für ihn, auf so spektakuläre Art aus dem Leben zu scheiden? Er selbst hatte sich nie um den Wirbel geschert, den er mit seinen immer jünger werdenden Ehefrauen und seinen halsabschneiderischen Geschäftspraktiken verursacht hatte. Aber wehe, Jared oder sie selbst gerieten auch nur einmal in die Nähe des Rampenlichts! Ihr Vater verzieh es ihnen nie. Man erwartete von ihnen, stets brave kleine Hamiltons zu sein. Ein Teil von ihr war fuchsteufelswild, dass sie nun nie mehr die Chance bekommen würde, Ford Evans Hamilton zu sagen, was für ein lausiger Vater er gewesen war.

 Das führte wiederum zu Schuldgefühlen, die sie nicht stillsitzen ließen. Und so wartete sie darauf, dass der Anwalt mit dem Privatdetektiv im Schlepptau hier auftauchte. Wer hätte gedacht, dass ihr Leben einmal einem dieser alten Krimis gleichen würde? In Gedanken sah sie elegant gekleidete Männer mit Filzhüten vor sich, die Frauen noch als „Damen“ bezeichneten.

 Ihr Lachen klang hysterisch, und sie schlug die Hand vor den Mund, um es zu unterdrücken. Sie atmete tief durch, um sich wieder unter Kontrolle zu bekommen.

 Immer schön ruhig bleiben. Sie versuchte, sich auf eines der unbezahlbaren Kunstwerke zu konzentrieren, die an den mit hellgelber Seide verkleideten Wänden des Salons hingen. Denk nicht zu genau darüber nach. Lass es einfach auf dich zukommen. Falls sich das wie eine Verdrängungstaktik anhörte, so war es ihr egal. Die einzige Möglichkeit, mit dieser Katastrophe umzugehen, war, die Probleme eines nach dem anderen anzugehen. Alles andere wäre zu überwältigend.

 Sie zuckte zusammen, als das Telefon klingelte. So langsam hatte sie die Nase voll von dieser Nervosität, deshalb ging sie mit zügigen Schritten zum Telefon und hob den Hörer ab. „Hamilton?“

 „Victoria, meine Liebe, bist du das?“

 Die Stimme klang abgehackt, als steckte ein Handy im Funkloch. Trotzdem war sie ziemlich sicher, dass es sich um den Anwalt ihres Vaters handelte. „Robert? Ich kann dich kaum verstehen!“

 „Oh, einen Moment.“ Es rauschte vernehmlich. Plötzlich hörte sie seine Stimme laut und deutlich. „So, ist das besser?“

 „Viel besser.“

 „Hör zu, ich rufe an, um unser Treffen mit Semper Fi abzusagen. Ich muss bei Gericht erscheinen. Tut mir leid, Victoria. Ich habe aber ausführlich mit Mr. Miglionni gesprochen und ihm alles erklärt. Damit er anfangen kann, musst du dich nur rasch mit ihm treffen und ihm alles über Jared erzählen. Er hat sicher auch noch ein paar Fragen. Meine Handynummer hast du ja, oder?“

 „Ja.“

 „Prima. Falls er eine Frage hat, die du nicht beantworten kannst, ruf mich einfach an.“

 „Das mache ich. Dank…“ Die Verbindung brach unvermittelt ab. Sie atmete tief aus und legte den Hörer auf. „Na schön. Scheint, als wäre ich auf mich allein gestellt.“

 Das war nichts Neues. Die meiste Zeit ihres Lebens war sie auf sich allein gestellt gewesen.

 Allerdings wurde es nun langsam Zeit, ein bisschen mehr zu agieren, anstatt ständig nur zu reagieren. Das war sie Jared weiß Gott schuldig. Sie wurde das Gefühl nicht los, ihn um Esmes Willen geopfert zu haben.

 Victoria versuchte, ihre aufgewühlten Emotionen in den Griff zu bekommen. Sie ging schnurstracks ins Wohnzimmer und setzte sich an den Schreibtisch. Sie begann, die Beileidsbekundungen in zwei Haufen zu sortieren: einer, der von der Sekretärin ihres Vaters beantwortet werden konnte, und einer, der einer persönlicheren Note bedurfte. Als es kurz darauf an der Tür klingelte, fühlte sie sich schon wieder wesentlich gefasster. Sie ging zur Tür und lächelte der Haushälterin zu, die gerade den Flur entlanggepoltert kam.

 „Ist schon in Ordnung, Mary. Ich mache selbst auf.“ Schwungvoll öffnete sie die gewaltige Mahagonitür.

 Helles Sonnenlicht ergoss sich in die Eingangshalle und blendete sie. Sie konnte den Mann, der vor der Tür stand, nicht erkennen. Sie bemerkte nur, dass er groß und schlank war. Obwohl Victoria sein Gesicht nicht sehen konnte, schenkte sie dem Besucher ein strahlendes Lächeln. Sie hatte nicht umsonst die besten privaten Mädchenschulen des Landes besucht.

 „Mr. Miglionni?“, fragte sie höflich. „Kommen Sie doch bitte herein.“ Sie trat einen Schritt zur Seite, um den Weg frei zu machen, und streckte ihm ihre Hand entgegen. „Ich bin …“

 „Tori“, sagte er in einem Tonfall, der ihr kalt den Rücken hinunterlief. Ihre Hand hing einen Moment bewegungslos zwischen ihnen in der Luft, bevor sie kraftlos herabfiel.

 Nur ein paar ihrer engsten Freunde, Jared und Tante Fiona nannten sie so. Robert Rutherford musste es wohl erwähnt haben. Also setzte sie wieder ihr Lächeln auf und sagte: „Eigentlich werde ich Victoria gerufen.“

 „Ich glaube das nicht“, erwiderte er atemlos.

 Sie hatte keine Ahnung, was so unglaublich sein sollte, und so langsam fand sie ihn ziemlich unhöflich. Aber egal. Sie brauchte die Hilfe dieses Mannes, um Jared zu finden. Deshalb flüchtete sie sich noch einmal in das jahrelange Etikette-Training, das sie durchlaufen hatte. „Wie unhöflich von mir, Sie hier so stehen zu lassen. Bitte kommen Sie doch herein.“

 Er machte einen Schritt vorwärts und beugte sich nach unten, um etwas auf den Boden zu stellen. Das Sonnenlicht spiegelte sich auf seinem glänzenden schwarzen Pferdeschwanz, der sich bei der Bewegung über seine Schulter ringelte. Der dicke Haarstrang war so glänzend, dass er fast blau schimmerte. Dann richtete er sich auf und war wieder ein Schatten im grellen Gegenlicht – mit Ausnahme der feingliedrigen gebräunten Hand, die er ihr entgegenstreckte. Als sie seine Hand ergriff, trat er einen Schritt vor, sodass sie ihn etwas besser sehen konnte.

 Victorias Magen überschlug sich. Sprachlos starrte sie in die rabenschwarzen Augen des Mannes, den sie nie wiederzusehen erwartet hatte. Sie riss ihre Hand zurück. „Rocket?“

 Als sie den einzigen Namen aussprach, unter dem sie ihn kannte, realisierte sie, welch katastrophalen Auswirkungen seine Anwesenheit auf ihre mühsam aufrechterhaltene Beherrschung haben konnte. Oh Gott, oh Gott, das war das Allerletzte, was sie jetzt brauchte. Er musste hier verschwinden. Er musste hier verschwinden, bevor …

 Er schloss die Tür hinter sich, und endlich war er richtig zu sehen. Breite Schultern, gebräunte Haut, strahlend weiße Zähne … Sie hatte keine Chance, sich zu sammeln, bevor er sie so heftig in seine Arme zog, dass sie die Bodenhaftung verlor. Er setzte sie wieder ab, legte die Hände auf ihre Schultern und blickte ihr tief in die Augen.

 Du musst hier weg, du musst hier weg, du musst hier weg…

 „Verdammt, Mädchen“, sagte er grinsend. „Schön, dich wiederzusehen.“

 2. KAPITEL

 J ohn konnte nicht aufhören, zu lächeln. Es kam nichtoft vor, dass er derartig überrascht wurde. Aber als sich die Tür öffnete und Tori vor ihm stand, hätte sieihn nur mit einer sorgfältig manikürten Fingerspitze antippen müssen, und er wäre umgefallen. Einen Augenblick lang traute er seinen Augen kaum.

 Kein Mann vergaß die Frau, die ihn dazu gebracht hatte, über seine Identität nachzudenken – und sich zu fragen, ob die Wahl, die man als Junge getroffen hatte, für einen erwachsenen Mann immer noch angebracht war. Und obwohl die elegante, zurückhaltende, kühl wirkende Frau, die nun vor ihm stand, nicht viel mit der sonnengebräunten Brünetten von damals gemeinsam hatte, wusste er instinktiv, dass sie es tatsächlich war. Sie war die Frau, mit der er Vorjahren eine unvergessliche Woche verbracht hatte.

 Er ließ seine Hände von ihren Schultern zu ihren Handgelenken wandern. Ihre Haut war noch genauso samtig, wie er sie in Erinnerung hatte. Erstaunlicherweise schien sich sein Körper an jedes kleine Detail zu erinnern. Er freute sich wahnsinnig. „Ich habe darauf gewartet, dass du zurückkommst.“

 Sie stand vollkommen still da. „Bitte?“

 „Als du abgehauen bist. Auf deinem Zettel stand, dass es einen familiären Notfall gegeben hat. Ich hatte gehofft, du würdest anschließend zurückkommen.“

 „Du warst doch derjenige, der die Spielregeln festgelegt hat. Wie war das noch mit ,keine Nachnamen und nur eine Woche’?“

 Bis ich dich getroffen habe, hat das immer wunderbar funktioniert.

 „Ich weiß.“ Er runzelte die Stirn. Obwohl ihre Stimme höflich klang, glaubte er doch, einen gewissen Unterton gehört zu haben. Warf sie ihm etwas vor? Bereute sie etwas?

 Was immer es gewesen war, es war gleich wieder verschwunden, als sie kühl fragte: „Wieso glaubst du, ich hätte zurückkommen wollen, selbst wenn ich es gekonnt hätte?“

 „Wunschdenken, schätze ich.“ Er streichelte ihre Arme. „Ich hatte gehofft, du würdest das Problem lösen und dann wieder zu mir kommen, deshalb bin ich vorsichtshalber einige Tage länger geblieben.“

 „Du kannst doch nicht ernsthaft erwartet haben, dass ich wiederkomme, oder? Wir hatten doch nur noch zwei Tage, und du hast in keiner Weise angedeutet, dass sich etwas an deiner Ansicht geändert haben könnte.“

 Bevor er antworten konnte, beendete sie das Thema mit einer raschen Handbewegung. „Das ist alles Schnee von gestern“, sagte sie reserviert. „Auch wenn es nett war, dich wiederzusehen, muss ich dich jetzt bitten, zu gehen. Ich stecke mitten in einem weiteren familiären Notfall, und ich erwarte jemanden. Er müsste jeden Augenblick hier sein.“

 Sie war überaus höflich, aber die Ansage hätte deutlicher nicht sein können. Was hast du Genie erwartet? Dass ihr da weitermachen könnt, wo ihr damals unterbrochen wurdet? Kapier es doch. Sie hat nicht einmal gelächelt. Würde sie noch starrer dastehen, würde sie sich wahrscheinlich in ein Surfbrett verwandeln. Es sprach nicht gerade für seinen detektivischen Spürsinn, dass ihm das jetzt erst aufgefallen war. Er hatte sich so sehr gefreut, sie wiederzusehen.

 Nun, offensichtlich hatte sie sich nicht so gefreut. Er ließ die Hände sinken und trat zurück. Die barfüßige Fünfundzwanzigjährige aus seiner Erinnerung trug nun ein Kostüm aus mangofarbenem Leinen und eine elegante Perlenkette. Ihr wildes sonnengesprenkeltes Haar, das ihr bis zur Taille gereicht hatte, war in einem schicken schulterlangen Haarschnitt gebändigt worden. Das Ganze war offensichtlich keine kürzliehe Veränderung. Die wilde, ungebändigte Tori, an die er sich erinnerte, schien eine Ausnahmeerscheinung gewesen zu sein.

 Zum ersten Mal, seit er durch die Tür getreten war, riss er den Blick von ihr los und sah sich im Foyer um. Es wurde von einer gewaltigen Treppe, schwarzen und weißen Marmorfliesen und opulenten Kunstwerken an den Wänden beherrscht. Dann wandte er sich wieder Tor…, nein, Victoria zu. Plötzlich kam ihm ein Verdacht.

 „Sag mal, in dieser Woche mit uns beiden … hattest du dich da einfach mal unter das gemeine Volk gemischt?“

 „Ich bitte dich. Das ist lange her, und ich habe jetzt wirklich keine Zeit dafür. Meine Verabredung …“

 „Steht vor dir.“ Sie hatte ja recht, es war lange her. Einige Dinge sollte man besser auf sich beruhen lassen. Ganz abgesehen davon, dass ihr Leben momentan ganz schön durcheinander war und er einen Job zu erledigen hatte. Sie war nur eine weitere Klientin. Er streckte die Hand aus.

 „John Miglionni, zu Ihren Diensten.“

 „Nein!“ Entsetzt starrte Victoria seine Hand an. Sie würde nie wieder diese langen schlanken Finger berühren – die Eindrücke vom ersten Mal waren noch zu frisch. „Das darf doch nicht wahr sein.“ Sie starrte auf die Tätowierung auf seinem linken Unterarm, die von seidigen schwarzen Härchen bedeckt war, und versuchte nicht daran zu denken, wie sie diese Linien mit ihren Fingern nachgezeichnet hatte. Stattdessen versicherte sie sich nur rasch, dass die Worte „Schnell“, „Leise“ und „Tödlich“ den weiß, gelb und schwarz gezeichneten Totenkopf immer noch auf drei Seiten umgaben. Dann sah sie ihm wieder in die Augen.

 „Du bist ein Marine.“

 „Ehemaliger Marine. Und wie Sie schon sagten, Ma’am, das ist lange her. Ich bin vor fünf Jahren ausgemustert worden.“

 Ma’am? Victoria sah zu, wie er sich bückte und seinen Laptop aufhob. Schön, er war aus beruflichen Gründen hier, und sie hatte ganz gewiss nicht die Absicht, wieder etwas mit ihm anzufangen, aber wirklich … Ma’am?

 Er richtete sich auf und sah sie ausdruckslos an. „Wenn ich irgendwo meinen Laptop aufstellen kann, könnten wir anfangen.“

 Sie sollte froh sein, dass er plötzlich so professionell war. Sie war froh, aber sie zögerte. Sie wollte, dass der Mann, den sie als „Rocket“ kannte, verschwand.

 Unglücklicherweise war sie auf John Miglionnis Dienste angewiesen, wenn sie Jared in naher Zukunft finden wollte. Johns Name war nun mal immer wieder aufgetaucht, als Robert sich nach dem richtigen Mann für den Job umgesehen hatte. Resigniert ließ sie die Schultern hängen. „Also schön. Gehen wir in das Büro meines Vaters.“ Am besten, sie brachte das Ganze schnell hinter sich. Umso eher wäre Rocket alias John Miglionni wieder verschwunden, und alles Weitere könnte dann Robert erledigen.

 Einen Augenblick später setzten sie sich in zwei Ledersessel, die sich gegenüberstanden. Während John seinen Laptop hochfuhr, begutachtete Victoria ihn ausführlich. Der einzige deutliche Unterschied war die Länge seines Haares. Es war das komplette Gegenteil von dem militärischen Haarschnitt, mit dem sie ihn kennengelernt hatte. Sein Haar war jetzt sogar länger als ihres. Eigentlich hätte ihm das einen femininen Aspekt verleihen sollen, aber komischerweise war genau das Gegenteil der Fall. Es betonte seine hohen Wangenknochen, die hervorspringende Nase und die Kantigkeit seines Gesichtes.

 Das Klingeln eines Handys unterbrach die angespannte Stille. Er murmelte eine Entschuldigung und verbog sich graziös, um in der ledernen Laptoptasche, die auf dem kleinen Tisch neben ihm stand, nach seinem Telefon zu graben. „Miglionni.“

 Sie beobachtete ihn unter ihren langen Wimpern hindurch, während er gelegentlich eine Frage stellte und dabei etwas auf einen Notizblock kritzelte. Er war immer noch so groß und schlaksig wie früher. Mit Ausnahme seiner breiten Schultern wirkte er sehr schlank, fast schmächtig. Unter dem schwarzen Seidenhemd und der makellos gebügelten schwarzen Stoffhose verbargen sich allerdings stahlharte Muskeln.

 Ihr Blick wanderte zurück zu seiner Hose und verharrte einen Augenblick links von seinem Reißverschluss. Sie riss ihren Blick los. Diese Erinnerungen wollte sie erst gar nicht aufkommen lassen.

 Hartnäckiger und schwerer zu ignorieren war die Erinnerung an das Gefühl, das er ihr gegeben hatte. Mit ihm hatte sie sich wohl in ihrer Haut gefühlt und frei, ihre Sexualität zu erforschen. Er mochte eine äußerst flatterhafte Einstellung zu Beziehungen gehabt haben, aber er war in sich gefestigt – und er hatte sie unglaublich gut behandelt. Nachdem sie ihr halbes Leben damit verbracht hatte, den Gemeinheiten ihres Vater zu entgehen, machte Rockets raue Freundlichkeit ihn noch wesentlich attraktiver als seine Fähigkeiten im Bett.

 Unfreiwillig musste Victoria lächeln. Nun ja, in ihren Erinnerungen war beides sehr eng miteinander verbunden. Sie hatte ihn damals regelrecht angebetet, weil er sie wie die witzigste, klügste und aufregendste Frau des ganzen Universums behandelte. Eine andere Frau hätte sich vielleicht gefragt, ob sie nicht nur eine unter vielen war, aber Victoria war es – zunächst zumindest – egal gewesen. Da sie eher an harsche Bemerkungen als an Komplimente gewöhnt war, hatten sein Beschützerverhalten und seine Aufmerksamkeit wie ein echtes Aphrodisiakum auf sie gewirkt.

 „Rocket!“ Sie lachte überrascht, als sich Sand, Sonne und Meer plötzlich in ein Kaleidoskop aus Farben verwandelten, während er sie hochhob und herumwirbelte. Sie spürte, wie etwas an ihrem Kopf vorbeizischte, schenkte dem aber keine Beachtung. Stattdessen sah sie wie hypnotisiert den Mann an, der sie in seinen Armen hielt. Sie war knapp einen Meter fünfundsiebzig groß und bestimmt nicht gerade zierlich, trotzdem hob er sie mit spielerischer Leichtigkeit hoch.

 „ ’tschuldigung“, sagte eine Stimme. Victoria schien wie aus einem Rausch zu erwachen, als Rocket sie so abrupt wieder auf den Boden stellte, wie er sie hochgehoben hatte. Er beugte sich hinab und hob einen Volleyball auf. Sie spürte ihr Herz in ihrer Brust schlagen, als sie die katzenhafte Eleganz bewunderte, mit der er den Ball in die Luft warf und mit einem kraftvollen Faustschlag zu den Spielern zurückbeförderte.

 In diesem Augenblick wurde ihr klar, dass er sie gerade davor bewahrt hatte, von einem Querschläger abgeschossen zu werden. „Du hast Reflexe wie eine Katze.“ Sie fühlte sich warm und sicher, was wiederum einige andere Bereiche in Schwingungen versetzte, und trat auf ihn zu. „Du kannst den Ball doch unmöglich kommen gesehen haben.“

 Er zuckte mit den Schultern. „Ich habe es gespürt – den Luftzug wahrscheinlich.“

 Sie strich über seine behaarten Unterarme. „Das war sehr… heroisch.“

 Er machte ein rüdes Geräusch, verstummte aber gleich wieder, als sie sich an ihn lehnte und seinen Hals küsste.

 „Eine so heldenhafte Tat muss belohnt werden“, murmelte sie und küsste ihn ein zweites Mal, diesmal etwas tiefer. Sie presste sich an ihn, und er schlang seine Arme um sie und zog sie noch enger heran. Sie spürte, wie er an ihrem Bauch hart wurde, und rieb sich lächelnd an ihm. „Meinst du nicht?“

 Er sah sie mit dunklen Augen an. „ Verdammt, Tori, wenn du so etwas machst, würde ich dir am liebsten auf der Stelle die Kleider vom Leib reißen.“

 Sie leckte über die kleine Vertiefung am Ansatz seiner Kehle und spürte ihren großen starken Marine zittern. „ Vor all diesen Leuten?“

 „ Und ihren dämlichen kleinen Kötern“, antwortete er und warf ihr einen glühenden Blick zu. „Also, Schätzchen, wenn du nicht willst, dass wir Zuschauer haben, solltest du besser einen großen Schritt zurücktreten und mir eine Minute Zeit geben, mich zu erholen.“

 „Tut mir leid, dass du warten musstest.“

 Victoria hätte nicht stärker zusammenzucken können, wenn jemand sie mit einem Elektroschocker berührt hätte. Sie spürte, wie sie feuerrot anlief. Zum Glück war Rocket damit beschäftigt, sein Handy wieder wegzustecken. Sie atmete ein paarmal tief durch, um sich zu sammeln, bevor er sie wieder mit seinen fast schwarzen Augen ansah.

 „Das ist schon …“, sie hörte sich an wie Kermit der Frosch, „in Ordnung. Kann ich dir etwas zu trinken anbieten, bevor wir loslegen?“ Was hatte sie sich nur dabei gedacht, ausgerechnet diese Erinnerung wieder auszugraben?

 „Nein, danke. Ich bin so weit.“ Er lehnte sich mit dem Computer auf dem Schoß zurück und sah sie an. „Erzähl mir etwas von deinem Bruder.“

 „Oh ja, Jared, natürlich.“ Es war ihr entsetzlich peinlich, dass sie ihn einen Augenblick lang völlig vergessen hatte.

 Schließlich setzte sie sich kerzengerade auf. Sie hatte eine Menge Dinge vergessen, und das war gefährlich. Sie zwang sich dazu, sich zu konzentrieren, und sah John direkt in die Augen. „Als Erstes will ich eines klarstellen: Er hat meinen Vater nicht getötet.“

 „In Ordnung. Verrätst du mir, warum du dir dessen so sicher bist?“

 Victoria lehnte sich vor, aber bevor sie etwas sagen konnte, wurde die Bürotür geöffnet und die fünfte Ehefrau ihres Vaters kam hereinspaziert.

 Die wohlproportionierte Blondine blieb wie angewurzelt stehen. Ihr Blick glitt gelangweilt über Victoria hinweg, aber John schien sie interessanter zu finden. Sie musterte ihn ausgiebig. „Entschuldigung“, sagte sie schließlich. „Ich wusste nicht, dass hier jemand ist.“

 Tori unterdrückte einen Seufzer. „Mr. Miglionni, das ist Dee Dee Hamilton, die Witwe meines Vaters. Dee Dee, das ist John Miglionni, der Privatdetektiv, den ich mit der Hilfe von Vaters Anwalt angeheuert habe.“

 Dee Dees große blaue Augen wurden noch größer und blauer. „Wozu brauchst du denn einen Detektiv? Soweit ich mich erinnern kann, war das einzig halbwegs Interessante, das du jemals getan hast, deinen Daddy stinksauer zu machen, als du Es…“

 „Mr. Miglionni hat einen sehr guten Ruf, wenn es darum geht, verschwundene Teenager aufzustöbern. Er wird Jared finden.“

 „Ach wirklich? Hast du keine Angst, dass er dann sofort festgenommen wird?“

 Blinde Wut flammte in Victoria auf. „Jared hat Vater nicht umgebracht!“

 Die üppige Blondine zuckte nur mit den Schultern.

 „Er war es nicht.“

 Dee Dee sah gelangweilt aus. „Na schön, aber warum ist er dann abgehauen?“

 „Hmm, tja, lass mich mal nachdenken. Könnte es sein, dass er über die Leiche seines Vaters gestolpert ist, dass er siebzehn Jahre alt ist und sich vermutlich zu Tode erschreckt hat? Vielleicht musste er sogar alles mitansehen! Bin ich eigentlich die Einzige, die sich Sorgen macht, dass er nicht freiwillig verchwunden sein könnte?“

 „Ja.“

 „Meine Güte, Dee Dee, auch wenn du kaum Zeit mit ihm verbracht hast, musst du doch wissen, dass er zu so etwas niemals fähig wäre!“

 „Ach ja? Und woher willst ausgerechnet du das wissen? Bis auf den einen oder anderen Kurzbesuch warst du in den zwei Jahren, die ich hier lebe, doch praktisch nie da.“

 „Stimmt. Und ich muss damit leben, dass ich ihn Vaters nicht gerade angenehmen Erziehungsmethoden überlassen habe. Aber das ändert nichts an der Tatsache, dass sich die Natur eines Menschen nicht grundlegend wandelt. Jared könnte keiner Fliege etwas zuleide tun.“

 „Vielleicht nicht.“ Dee Dee zuckte noch einmal mit den Schultern. „Aber wer hätte sonst Grund gehabt, Ford zu töten?“

 „Das ist nicht dein Ernst!“ Victoria musste sich beherrschen, um nicht hysterisch loszulachen.

 „In Anbetracht von Vaters sonniger Persönlichkeit und der Tatsache, dass er bei einer Dinnerparty umgebracht wurde, die er nur geschmissen hat, um Salz in die Wunden des Vorstandsvorsitzenden zu streuen, dessen Firma er gerade in einer feindlichen Übernahme an sich gerissen hatte, würde ich sagen: So ziemlich jeder.“

 Sie wandte sich Rocket zu. „Ich weiß, es gehört sich nicht, schlecht über Tote zu sprechen, aber ich sage dir lieber gleich, dass mein Vater kein netter Mensch war. Er liebte es, mit anderen Menschen zu spielen. Soweit ich weiß, wusste keiner der Gäste, ob er am Montag noch einen Job haben würde – und ich spreche nicht nur von den Angestellten, die er gerade übernommen hatte. Er hatte genauso wenig Skrupel, seine eigenen Leute zu feuern. Manchmal tat er es auch einfach aus Spaß.“

 „Und ich habe immer geglaubt, mein Daddy wäre ein miserabler Vater gewesen.“ John beobachtete die Begegnung der beiden Frauen fasziniert. Sie hatten keine Ahnung, was ihm das alles verriet. Jetzt wurde es jedoch Zeit für ein direkteres Vorgehen. Er musste den Anfang machen, um die Unterhaltung in die gewünschte Richtung zu lenken.

 Es war eindeutig, dass die beiden Frauen sich nicht sonderlich mochten. Dee Dee konnte höchstens ein oder zwei Jahre älter sein als Victoria, die etwa einunddreißig sein musste, wenn er sich recht erinnerte. Als Stiefmutter kam Dee Dee sicherlich nicht besonders gut an. Man konnte kaum zwei unterschiedlichere Frauen finden. Selbst damals war ihm klar gewesen, dass Tori keine Partymaus war, wie er sie sonst in Bars aufriss. Als sie ihm dann aber genau das gestattete, stellte er fest, dass sie relativ unerfahren war, und er dankte seinem Karma, dass sich ihre Wege genau zum richtigen Zeitpunkt gekreuzt hatten.

 Dee Dee auf der anderen Seite war die Art Frau, die mit Begeisterung an einem Wet-T-Shirt-Wettbewerb teilnehmen würde. Sicher, man sollte nicht nach dem Aussehen urteilen, dachte er und erinnerte sich daran, wie sein bester Freund Zach die Frau kennengelernt hatte, die später seine Ehefrau wurde. Dee Dee hatte einfach diese gewisse Ausstrahlung. Sie war die klassische Trophäenfrau.

 Er schenkte ihr sein charmantestes Lächeln. „Sie haben nicht unrecht. Die Mordkommission sieht sich immer zuerst in der Familie des Opfers um. Die meisten Polizisten würden Ihnen bestätigen, dass neun von zehn Mordopfern von jemandem umgebracht wurden, den sie kannten.“

 Der selbstgefällige Blick, den sie Victoria zuwarf, gefiel ihm nicht. Er hatte jedoch nicht vor, sich in diese Geschichte einzumischen und sich zwischen zwei gänzlich gegensätzliche Frauen zu stellen. Er mischte sich grundsätzlich nicht in das Privatleben seiner Klienten ein. Soweit es ihn betraf, konnten die zwei sich gern eine Schlammschlacht liefern. Er würde sich bestenfalls einen gemütlichen Stuhl holen und zusehen. Besonders, wenn die Chance bestand, dass sie sich die Kleider vom Leib reißen würden.

 Er beobachtete Tori kurz und wandte sich dann wieder Dee Dee zu. „Natürlich steht vor allem der Ehepartner unter Verdacht – schließlich erbt er oder sie ja den Großteil des Vermögens.“

 Sie bleckte die Zähne. „Na, dann bin ich ja fein raus. Ich habe nämlich einen Ehevertrag unterschrieben, laut dem ich so gut wie nichts bekomme, falls Ford sich innerhalb der ersten drei Ehejahre scheiden lässt oder falls ihm etwas zustößt. Er war meine goldene Gans, und er hat mir nur lebendig etwas genützt.“

 John sah Tori an, die nickte. „All seine Frauen mussten den gleichen Ehevertrag unterschreiben, laut dem sie nur dann eine stattliche Summe bekommen, wenn die Ehe mindestens zehn Jahre hält.“ Sie zuckte mit den Schultern. „Die Einzige, die das fast geschafft hätte, war meine Mutter, aber sie starb kurz vor meinem achten Geburtstag.“

 Ein Sonnenstrahl fand seinen Weg durch die Vorhänge und schien in ihre Augen. Die goldenen Flecken rund um ihre Pupillen funkelten. John musste den Drang bekämpfen, sie mit Samthandschuhen anzufassen und nicht die naheliegende Frage zu stellen. „Also werden dein Bruder und du den Großteil des Vermögens erben?“

 Sie kniff die Augen zusammen, wahrscheinlich nicht aufgrund des Lichts, und sagte: „Ja, und bevor du fragst, ich war zum Zeitpunkt seines Todes in London. Dass Jared es nicht gewesen sein kann, habe ich dir bereits gesagt.“

 Einen Mörder konnte man genauso gut von London aus anheuern, und John vertraute prinzipiell nicht auf die Gutherzigkeit junger Männer. Da er diesen Fall unbedingt behalten wollte, sagte er jedoch nichts. Er war vielleicht einer der Besten, wenn es darum ging, Ausreißer zu finden, aber er war keineswegs der einzige qualifizierte Privatdetektiv. Außerdem sprach seine Vergangenheit mit Tori nicht gerade für ihn.

 Wenn man zweifelte, empfahl es sich immer, Selbstvertrauen auszustrahlen. Außerdem glaubte er sowieso nicht, dass sie ein Kopfgeld auf den Mörder ihres alten Herrn ausgesetzt hatte.

 Er bemerkte, wie Dee Dee sie beobachtete, und drehte sich zu ihr um. „Würden Sie uns bitte entschuldigen, Mrs. Hamilton? Meine Klientin bezahlt mich pro Stunde, und ich würde gern zur Sache kommen.“

 „Das kann ich mir vorstellen“, murmelte sie, drehte sich auf ihrem Pfennigabsatz um und stöckelte hinaus.

 Sobald die Tür hinter ihr ins Schloss gefallen war, wandte er sich Victoria zu. „Hör zu, ich werde auf jedem Fall nach deinem Bruder suchen. Aber ich muss wissen, warum du dir so sicher bist, dass er zu so einem Gewaltausbruch nicht fähig ist. Es gibt wohl kaum einen Menschen, der das unter den richtigen Umständen nicht wäre.“

 „Ich kann mir einfach nicht vorstellen, was das in Jareds Fall für Umstände gewesen sein könnten“, sagte sie. „Er hat panische Angst vor Spinnen, und trotzdem versucht er immer, sie unverletzt nach draußen zu setzen. Ich dagegen würde das Mistvieh totschlagen.“

 Daran konnte er sich erinnern. Sie war ihm einmal schreiend auf den Rücken gesprungen, als ein harmloser Weberknecht das Pech hatte, sich in ihr Schlafzimmer in Pensacola zu verirren. „Und trotzdem hatte er schon eine ganze Menge Ärger, wenn ich das recht verstanden habe.“

 „Er ist von mehreren Schulen geflogen, weil er getrunken oder geraucht hat oder weil er aufmüpfig wurde.“ Sie lehnte sich nach vorn. „Alles, was er wollte, war ein bisschen Aufmerksamkeit von meinem Vater. Seine Schulverweise waren sein Versuch, sich diese zu holen – selbst wenn Vater nur böse auf Jared wurde.“

 „Wer sind seine Freunde?“

 Victoria setzte sich zurück. „Na, das ist so eine Sache. Er hat das Talent, sich immer die falschen Freunde zu suchen, was seine Probleme nur noch verstärkt hat. Diesmal war es aber anders. Weil nur noch ein paar Monate im Schuljahr übrig waren, hat Vater ihn in einer örtlichen Schule einschreiben lassen. Jared hat sich der Baseballmannschaft angeschlossen. Der Sport machte ihm richtig Spaß. Er lernte sogar ein paar wirklich nette Jungs kennen. Leider hat er von ihnen immer nur als Dan und Dave gesprochen.“

 „Das ist schon okay. Wie heißt die Schule?“ Er würde sich mit dem Trainer in Verbindung setzen.

 Sie gab ihm den Namen, und er schrieb ihn in seine Unterlagen, als die Tür erneut geöffnet wurde. Er runzelte die Stirn und sah auf.

 Ein kleines Mädchen mit langem verwuschelten braunen Haar, das mit Schmetterlingsspangen zurückgehalten wurde, stand in der Tür. Sie sah ihn interessiert an und lief dann zu Victoria. „Hallo, Mami“, sagte sie mit einem eindeutig britischen Akzent. „Nanny Helen hat erzählt, hier ist ein Detektiv, der Onkel Jared finden soll.“

 Mami? Johns Kinnlade klappte nach unten, als er zusah, wie Victoria ihre Arme um das Kind schlang. Sie war Mutter?

 „Ja, das stimmt“, sagte Victoria. „Lauf schon, Süße, geh spielen. Ich komme zu dir, sobald wir hier fertig sind.“

 Da war wieder dieser Unterton in Victorias Stimme. Was war das bloß? Besorgnis? Vorsicht? Er konnte es nicht benennen.

 „Aber Mami, ich wollte doch Hallo sagen.“

 Einen Augenblick lang war es totenstill. „Also gut, Süße. Das ist Mr. Miglionni. Er ist der Privatdetektiv, von dem Nanny Helen dir erzählt hat. John, das ist meine Tochter Esme.“

 Er hatte keinerlei Erfahrung mit kleinen Kindern. Aber eine Frau war eine Frau. John lächelte die Kleine strahlend an. „Freut mich, dich kennenzulernen, Esme. Deine Schmetterlinge sind klasse.“

 Sie berührte eine der Spangen mit ihrer kleinen Hand. „Danke schön. Meine Mami hat sie bei Harrod’s gekauft.“ Sie lächelte goldig und sah ihn mit Augen an, die so dunkel waren wie seine eigenen.

 Sein Magen drehte sich um. Heilige Scheiße. Ach du heilige Scheiße! Das konnte nicht sein. Oder?

 Nein, keine Chance. Er hatte immer ein Kondom benutzt.

 Und jeder Idiot wusste, dass Kondome nicht hundertprozentig sicher waren. Er holte tief Luft, um sich wieder in den Griff zu bekommen. „Bei Harrod’s, ja? Das ist doch dieses riesige Kaufhaus in London, oder?“

 „Hmm.“

 „Du bist ja schon ganz schön groß. Hast du denn schon einen Führerschein?“

 Sie kicherte. „Neeeein. Ich bin doch erst fünfeinhalb!“

 „Ach so. Ja, das ist wohl ein bisschen jung.“ In seinem Magen hatte sich ein Eisklumpen gebildet. Er war vermutlich nicht der größte Mathematiker aller Zeiten, aber er konnte zwei und zwei zusammenrechnen. Besonders wenn man die Augen des Kindes mit dazuzählte. Es kostete ihn seine gesamte Selbstbeherrschung, aber es gelang ihm, zu lächeln, bis das kleine Mädchen aus dem Zimmer gehüpft war. Sobald sie weg war, wirbelte er herum und nagelte Victoria mit einem Blick am Stuhl fest.

 „Möchtest du mir etwas sagen?“

 3. KAPITEL

 V erdammt! Victorias Herz schien aus ihrer Brust springen zu wollen, und ihr Mund war staubtrocken. Verdammt, verdammt, verdammt! Vor dieser Situation hatte sie sich gefürchtet, seit ihr klar geworden war, wen sie vor sich hatte. In ihrem Magen brodelte es, während sie Rocket ansah. Da sie ihr ganzes Leben lang geübt hatte, sich zu beherrschen, auch wenn sie sich nicht danach fühlte, holte sie nun tief Luft und fragte: „Was sollte ich dir sagen wollen?“

 „Spiel hier nicht die Eisprinzessin, Tori. Du weißt ganz genau, worum es geht.“ Er machte einen Schritt auf sie zu, sodass er sie überragte. Victoria schluckte hilflos, als sie die mühsam zurückgehaltene Wut in seinen Augen sah. „Esme. Ich will wissen, zu wem sie gehört, und ich will es jetzt wissen.“

 „Zu mir.“ Wut löste ihre Erstarrung, und Victoria richtete sich kerzengerade auf. Sie schob energisch das Kinn vor und sah ihm direkt in die Augen. „Esme gehört zu mir. Sie ist meine Tochter!“

 „Und meine“, knurrte er wütend. „Ein nicht gerade unwichtiges kleines Detail, das ich niemals erfahren hätte, wenn ich heute nicht hergekommen wäre.“

 Hätte sie Zeit gehabt, alles in Ruhe zu durchdenken, hätte sie seine Vaterschaft vermutlich kategorisch zurückgewiesen. Schließlich hatten sie die ganze Woche brav Kondome verwendet. Aber in den letzten zwei Wochen waren ihr Vater ermordet worden und ihr Bruder verschwunden. Sie selbst hatte ihre gesamten Habseligkeiten gepackt und von einem Ende der Welt ans andere verschifft. Und plötzlich, aus dem Nichts heraus, war der Vater ihres Kindes wieder in ihrem Leben aufgetaucht. Kein Wunder, dass sie keinen klaren Gedanken mehr fassen konnte. Sie hatte in der letzten Zeit zu viel verkraften müssen und war mit den Nerven am Ende. Sie hätte ihm niemals glaubhaft verkaufen können, dass sie von seinem Bett aus direkt in das eines anderen gesprungen war.

 Trotzdem. Seine Frechheit machte sie wütend. „Du musst schon entschuldigen, Rocket oder John oder wie auch immer du dich momentan nennst, aber ich finde deine Haltung ein wenig anmaßend. Wie hätte ich dich denn informieren sollen? Hätte ich einen Brief an die Marines schicken sollen? Adressiert an Rocket, Nachname unbekannt? Und außerdem – was hast du denn in der Zeit getrieben, in der ich festgestellt habe, dass ich trotz der Kondome schwanger geworden bin? Mit anderen Frauen geschlafen, von denen du auch nur den Vornamen kanntest? Oder hast du deine Marine-Freunde mit Geschichten über uns unterhalten?“

 „Nein. Verdammt noch mal, Tori, ich habe niemandem etwas davon erzählt.“

 Sie ignorierte die Erleichterung, die sie verspürte, und hielt verzweifelt an ihrer Entrüstung fest. „Warum nicht? Das war doch sonst deine Masche, oder? An dem Abend, als wir uns kennengelernt haben, hat mich einer deiner Freunde davor gewarnt, wie gesprächig du bist.“ Der Gedanke daran, dass er anderen alles über die gemeinsame Zeit erzählen könnte, war ihr noch Monate später sauer aufgestoßen.

 „Oh, lass mich raten – Bantam, was? Der gleiche Kerl, der alles versucht hat, damit du mit ihm nach Hause gehst anstatt mit mir.“ Er schob die Hände in die Taschen und starrte sie einen Moment lang an, bevor er kurz mit den Schultern zuckte. „Andererseits hatte er nicht unrecht. Es war meine Masche, bevor ich dich getroffen habe.“

 „Na klar.“ Skepsis machte sich in ihr breit. „Weil ich so etwas Besonderes war, richtig? Für wie blöd hältst du mich eigentlich?“ Noch bevor er antworten konnte, schnitt sie ihm mit einer Handbewegung das Wort ab. „Sag es nicht. Die Tatsache, dass ich trotz der Warnung mit dir gegangen bin, spricht für sich.“

 Sie erinnerte sich noch genau daran, wie ihr Herz in seiner Gegenwart schneller geschlagen hatte. Sie erinnerte sich noch genau an das Gefühl, die Kontrolle zu verlieren.

 Die Reise nach Pensacola hätte fast nicht stattgefunden. Ihre Unterkunft war die Art von Hotel, die sie als anständiges Mädchen zu meiden wusste, und eigentlich wollte sie die Reise verfallen lassen. Doch der Gutschein war ein Geschenk der Architekturfirma, für die sie arbeitete, als Dankeschön für einen Entwurf, der einen äußerst lukrativen Auftrag eingebracht hatte. Victoria war so stolz gewesen – auf ihre gute Arbeit und die Anerkennung ihrer Vorgesetzten. Sie hatte kaum erwarten können, ihrem Vater davon zu erzählen.

 Sie hätte wissen müssen, dass er sie auslachen würde. Zumindest hätte sie nicht so überrascht sein dürfen. Schließlich konnte sie es ihm nie recht machen. Trotzdem hatte er sie mit seiner eiskalten Art wieder einmal erwischt. Diesmal war es jedoch anders. Als er ihre Leistung arrogant beiseitewischte und ihr befahl, keinen Fuß in ein Hotel zu setzen, das den geschmacklosen Namen „Club Paradise“ trug, beschloss sie, zu rebellieren.

 Auch wenn die Reise als Racheakt an ihrem Vater begonnen hatte: Als sie Rocket kennenlernte, änderte sich das alles. Bei ihm zu sein war aufregend und gefährlich, es machte süchtig. Sie fühlte sich so …

 Sie wischte die Erinnerungen beiseite und sah ihn ernst an. „Glaub nicht, dass du im Recht bist, nur weil ich ein Idiot war. Du hast dir auch nicht gerade ein Bein ausgerissen, um mich zu finden. Ich hatte doch keinerlei persönliche Daten von dir. Wo hätte ich dich suchen sollen? Ich wusste ja nicht einmal, in welchem Staat du stationiert warst! Den Entschluss, mein Baby zu behalten, habe ich allein getroffen und mit Klauen und Zähnen gegen meinen Vater verteidigt. Er hatte Angst, dass sein Ruf darunter leiden würde.“

 Er stand stocksteif da. „Dein Vater wollte, dass du abtreibst?“ Seine Augen blitzten wütend, aber er hatte sich schnell wieder unter Kontrolle. „Sagen wir also, du hattest keine Möglichkeit, Kontakt mit mir aufzunehmen, als du von der Schwangerschaft erfahren hast.“ Sein Tonfall war wieder genauso unterkühlt freundlich wie vorhin, als er sie „Ma’am“ genannt hatte. In seinen Augen aber loderte eine wilde Glut, während er sie ansah. „Das erklärt aber nicht, warum du Esme und ihre Beziehung zu mir nicht schon früher erwähnt hast, zum Beispiel, als ich hier ankam.“

 „Ist das dein Ernst?“ Offensichtlich meinte er es todernst. „Was soll ich sagen, Rocket? Es hat mich ein bisschen überrascht, dich nach sechs Jahren so mir nichts dir nichts wiederzusehen.“ Die Bitterkeit in ihren Worten überraschte sie selbst. Sie atmete tief durch. „Tut mir leid, das war unhöflich.“

 Er verzog den Mund. „Gott bewahre!“

 Nun ja, nicht jeder von uns kann es sich erlauben, einfach jeden Gedanken auszusprechen, der ihm in den Sinn kommt. Mühsam beherrscht sah Victoria ihn an. „Okay, wie steht’s damit? Ich habe ein fröhliches, ausgeglichenes kleines Mädchen. Ich erinnere mich an dich als wirklich netten Kerl, aber ich erinnere mich auch daran, dass dauerhafte Beziehungen nicht gerade deine Stärke waren. Ich habe keinen Grund zu der Annahme, dass sich das geändert hat.“ Ihre Stimme nahm an Härte zu. „Ehrlich gesagt ist es mir egal, wie nett du bist. Ich werde mit allen Mitteln verhindern, dass Esme einen Vater hat, der sich in ihr Leben einmischt, wie es ihm gerade passt, nur um gleich darauf wieder zu verschwinden.“

 Sein Blick wurde noch wilder. „Ich habe Neuigkeiten für dich, Schätzchen: Dafür war ich nie der Typ. Als wir uns kennengelernt haben, habe ich gern gefeiert, aber erwachsen zu werden war nie mein Problem. Mal ganz abgesehen davon, dass ich in erster Linie Marine war, was von Natur aus ein verantwortungsvoller Posten ist. Ich musste verdammt früh erwachsen werden, früher als die meisten. Willst du wirklich Verantwortlichkeiten vergleichen? Na schön, ich bin schon durch den Schlamm gerobbt und Kugeln ausgewichen, als du noch auf deiner schicken Privatschule für verwöhnte Prinzesschen warst!“

 „Was willst du, Rocket?“ Im Moment war es nicht schwer, sich den Krieger in ihm vorzustellen. Sie konnte sich den Sarkasmus nicht verkneifen. „Besuchsrecht? Das Sorgerecht alle zwei Wochenenden und zwei Wochen im Sommer?“ Das war mit Sicherheit das Letzte, was er wollte.

 Vielleicht hatte er sich ja gar nicht so sehr verändert, denn er stand einfach nur da und sah sie an. Ein Ausdruck huschte über sein Gesicht, den sie bei jedem anderen Mann als Panik gewertet hätte. Dann blinzelte er und setzte wieder sein professionell ausdrucksloses Gesicht auf. Seine Stimme klang müde, als er fragte: „Besuchsrecht?“

 „Ich nehme an, darauf willst du hinaus.“ Und sie wollte nicht einmal darüber nachdenken. Als sie erfahren hatte, dass sie schwanger war, war sie tief im Innern ein klein bisschen froh gewesen, dass sie nicht wusste, wie sie ihn kontaktieren sollte. Aus dem Mann, für den sie so offensichtlich nur eine nette kleine Affäre war, einen Vater zu machen war das Allerletzte, was sie wollte. Sie hatte selbst einen Vater, der diesen Job nicht gewollt hatte – nie im Leben würde sie ihr Kind der gleichen Situation aussetzen.

 Wenn Rocket aber wirklich ein Rolle in Esmes Leben spielen wollte, nun, vielleicht ging es dann ja nicht darum, was sie wollte. Sie würde tun, was das Beste für ihr Kind war. Und vielleicht hatte sie ja wirklich weder moralisch noch juristisch das Recht, dem treulosen Mistkerl seine Tochter vorzuenthalten, sosehr sie diese Vorstellung auch schmerzte. Zumindest nicht, wenn er sich wirklich als Vater engagieren wollte.

 Er sah sie müde an. „Was weiß sie über mich?“

 „Gar nichts.“

 „Was soll das heißen, gar nichts? Hat sie nie gefragt, warum andere Kinder einen Daddy haben und sie nicht?“

 „Natürlich hat sie gefragt! Aber was sollte ich ihr erzählen? Dass sie das Resultat einer netten kleinen Affäre mit einem heißen Marine war, der nicht einmal meinen Nachnamen wissen wollte?“

 „Was dann? Du hast ihr stattdessen erzählt, dass ich tot bin?“

 „Selbstverständlich nicht!“ Jetzt war sie wirklich wütend. „Ich lüge meine Tochter nicht an, Miglionni. Wenn sie alt genug ist, werde ich ihr die Wahrheit erzählen. Bis dahin bleibe ich bei der Version, die sie kennt.“

 Er sah sie kalt an. „Und die lautet …?“

 „Dass ihr Papa nicht bei ihr sein kann. Ich sollte aber ein ganz besonderes kleines Mädchen haben, deswegen hat Gott sie mir geschickt. Ich habe ihr gesagt, ich liebe sie genug für zwei, und wir brauchen keinen Da…“ Bevor sie etwas Verhängnisvolles sagen konnte, klappte sie den Mund zu.

 Es war bereits zu spät. Seine Augen waren nur noch Schlitze. „Was braucht ihr nicht, Victoria? Einen Daddy? Du vielleicht nicht, Süße, aber ich wette, das kleine Mädchen könnte einen gebrauchen!“

 „Ich frage dich noch mal: Was willst du?“

 Er fuhr sich durch das Haar, bis seine Finger in dem Gummiband hängen blieben, das seinen Pferdeschwanz zusammenhielt, und sah sie frustriert an. „Ich weiß es nicht.“

 „Dann sage ich dir jetzt Folgendes: Ich hätte alles für einen liebevollen, aufmerksamen Vater gegeben. Stattdessen musste ich aus erster Hand erfahren, wie viel Schaden ein pflichtvergessener Elternteil anrichten kann. Wenn mein kleines Mädchen Ersteres nicht haben kann, dann werde ich zumindest dafür sorgen, dass sie Letzteres nicht durchmachen muss.“ Sie sah ihm tief in die schönen schwarzen Augen. „Ich versuche, vernünftig zu sein und deine Sicht der Dinge zu verstehen. Aber wenn du nicht vorhast, die Art Papa zu sein, die Esme verdient, dann denke nicht einmal daran, ihr zu sagen, dass du ihr Vater bist.“

 „In Ordnung.“

 Er sah sie einige Augenblicke schweigend an. Victoria hatte das Gefühl, nichts würde mehr in Ordnung sein. Sie war erleichtert, als er endlich den Blick senkte und nach seinem Laptop griff. Bevor sie tief durchatmen konnte, drehte er sich aber noch einmal zu ihr um und sah sie an.

 „Lass ein Zimmer fertig machen“, sagte er. Obwohl seine Stimme ruhig und höflich klang, hörte sie einen Unterton, der keinen Widerspruch duldete. „Ich werde hier einziehen.“

 „Wie bitte?!“

 „Die Tatsache meiner Vaterschaft ist dir zwar schon seit sechs Jahren bekannt, Tori, aber was mich angeht, ich bin erst seit zehn Minuten Daddy. Ich habe ehrlich gesagt keine Ahnung, wie ich mich fühlen soll. Aber ich finde, ich sollte die Chance bekommen, meine Tochter kennenzulernen, während ich es herausfinde.“

 „Stimmt, solltest du. Also nimm dir ein Hotelzimmer in der Nähe und komm jeden Tag vorbei.“

 „Damit du die Chance hast, schnell alles zusammenzupacken und mit ihr abzuhauen? Vergiss es, Mädchen.“

 „Das würde ich niemals tun!“ Sie starrte ihn an, völlig entrüstet, dass er ihr so etwas zutraute.

 „Es wäre nicht das erste Mal, dass ich zurückbleibe.“

 Schon, aber das war doch nur, weil ich mich viel zu tief in die Sache mit dir verwickelt hatte, obwohl ich dir versprochen hatte, es nicht zu tun. Ihr ganzer Körper bebte bei der Erinnerung. Vor sechs langen Jahren war sie im Morgengrauen hinausgeschlichen, weil sie sich Hals über Kopf in einen Mann verliebt hatte, der so gar nicht in ihre perfekte Welt passte. Anfangs hatte sie gedacht, es würde ganz leicht sein, sich an seine Spielregeln zu halten und die Zeit einfach zu genießen. Stattdessen verliebte sie sich mit jedem Tag, den sie mit ihm verbrachte, mehr in ihn, und das machte ihr Angst. Um sich noch größeren Herzschmerz zu ersparen, war sie bei Sonnenaufgang weggelaufen.

 Sie war jedoch nicht verrückt genug, um das zuzugeben. Der Mann, der jetzt vor ihr stand, hatte wenig Ähnlichkeit mit dem charmanten Burschen aus ihrer Erinnerung. Sie war sich sicher, dass er jede Schwäche, die sie zeigte, zu seinen Gunsten ausnutzen würde. Deshalb gab sie sich bewusst gelassen und log ihn eiskalt an. „Ich habe dir doch gesagt, es gab einen familiären Notfall.“

 „Und ich habe vor, hier zu sein, falls so etwas wieder einmal passieren sollte.“

 Obwohl sich seine Stimme weder sarkastisch noch skeptisch anhörte, fühlte sie sich verschaukelt und angegriffen. Es musste an seinen Augen liegen, beschloss sie. Victoria hatte das unwiderstehliche Bedürfnis, ihm zu widersprechen.

 Rocket sah jedoch aus, als würde er ihr das Leben zur Hölle machen, falls sie sich weigerte. Außerdem hatte jemand ihren Vater umgebracht, und das war nicht ihr Bruder gewesen. Vielleicht wäre es gar nicht schlecht, einen Mann im Haus zu haben, der in der Lage wäre, Esme zu beschützen, falls der Mörder noch einmal zurückkäme.

 Die Entscheidung gefiel ihr zwar nicht, aber sie war zu müde, um noch lange mit ihm zu streiten. „Ich habe nicht vor, hier wegzugehen, bevor Jared gefunden wurde, aber ich werde Mary bitten, ein Zimmer für dich fertig zu machen.“

 „Gut.“ Sein Blick sagte eindeutig, dass er an dieser Entscheidung niemals gezweifelt hatte. „Wenn du dann ein Foto für mich hast, kann ich mich auf die Suche nach deinem Bruder machen.“ Er streckte ihr die Hand entgegen, als würde er ein ganz gewöhnliches Geschäft abschließen.

 Seine Hand zurückzuweisen wäre unhöflich gewesen, aber als Victoria sie ergriff, wusste sie im gleichen Moment, dass sie einen Fehler gemacht hatte. Die Chemie zwischen ihnen war immer noch da. Sie war da, seit sie ihn damals in dieser Bar das erste Mal erblickt hatte. Und sie hatte erst vor ein paar Minuten ihren Puls gewaltig beschleunigt. Ihre Haut prickelte, wo sie mit seiner kräftigen braunen Hand in Berührung kam.

 So schnell wie möglich ließ sie ihn wieder los. Das wird schon klappen, versicherte sie sich selbst. Wenn du dir genug Mühe gibst, kann Esme dabei nur gewinnen. Und dafür würde Victoria eine Menge ertragen.

 Warum wurde sie dann das Gefühl nicht los, einen Pakt mit dem Teufel geschlossen zu haben?

 John war stinksauer. Richtig ernsthaft sauer. „Tut mir leid“, imitierte er ihre Stimme, „das war unhöflich.“ Er stieg ins Auto, ließ den Motor an und schoss mit quietschenden Reifen aus dem Parkplatz heraus. Wütend legte er den ersten Gang ein und fuhr die Einfahrt hinunter. Ihm nicht zu sagen, dass er ein Kind hatte, war also unhöflich.

 In seinem Innern brodelte es, und am liebsten hätte er jemanden verprügelt. Er wollte das befriedigende Gefühl verspüren, mit der seine Faust auf Fleisch traf. Und ehrlich gesagt war es ihm momentan vollkommen egal, wer das war.

 Das erinnerte ihn aber zu sehr an die betrunkenen Wutausbrüche seines Vaters, also beschränkte er sich darauf, das Gaspedal durchzutreten und durch das sich schließende Tor zu schießen. Sein Wagen schlidderte auf die Straße, bevor er ihn abfing und erneut das Gas durchtrat. Er würde nicht zulassen, dass Toris Verrat Jahre mühsam erarbeiteter Selbstbeherrschung zunichtemachte.

 Und trotzdem. Er musste irgendetwas tun, oder er würde explodieren. Er nahm den Fuß vom Gas, bis der Wagen sich auf eine etwas annehmbarere Geschwindigkeit verlangsamt hatte, und holte sein Handy heraus.

 Er war sehr dankbar, dass Zach sofort am Apparat war und er nicht erst mit der Frau seines Freundes sprechen musste. John hatte Lily sehr gern, aber für Small Talk war er momentan einfach nicht in Stimmung. Ohne Vorwarnung sagte er: „Hol die Zigarren raus. Ich bin Vater geworden.“

 Schweigen am anderen Ende. Dann hörte er Zachs Stimme: „Rocket?“

 „Ja. Warte kurz, ich will sehen, ob ich Coop auch erwische. Ich muss dringend Dampf ablassen, aber ich habe Angst, dass jemand zu Schaden kommt, wenn ich es zweimal erzählen muss.“

 „Lass dir Zeit, mein Freund. Ich bleibe dran.“

 Das beruhigte John einigermaßen, während er die zweite Nummer wählte. Innerhalb weniger Augenblicke hatte er eine Konferenzschaltung mit Cooper Blackstock und Zach Taylor, früheren Mitgliedern seiner Aufklärungseinheit bei den Marines und gleichzeitig seine besten Freunde. Kurz und bündig und so beherrscht wie möglich erzählte er ihnen von seiner Tochter und wie er von ihr erfahren hatte.

 Nachdem er seine Geschichte beendet hatte, herrschte Schweigen in der Leitung. Dann sagte Zach: „Schöner Mist!“, während Coop gleichzeitig ein „Ich kann’s nicht glauben. Der Maulkorb hat also einen Namen!“ losließ.

 „Victoria“, sagte Zach, „ja, das kommt von der Zeit her hin.“

 „Hä?“ John runzelte verwirrt die Stirn und nahm den Fuß vom Gaspedal. „Ich habe keine Ahnung, was ihr da vor euch hin brabbelt.“

 „Marines brabbeln nicht“, sagte Zach. „Meinst du, es ist unserer Aufmerksamkeit entgangen, dass du vor sechs Jahren plötzlich zum großen Schweiger wurdest, nachdem du uns die ganzen Jahre davor jede deiner Bettgeschichten bis in kleinste Detail geschildert hast?“

 „Wir sind ja nicht doof“, stimmte Coop zu. „Das kam einfach zu abrupt.“

 „Ich kann mich nicht erinnern, dass einer von euch mich nach dem Grund gefragt hätte.“

 „Hätten wir ja gern, aber du warst so verschwiegen, dass wir es für besser gehalten haben, nicht zu fragen. Es war mehr als ungewöhnlich für dich, dass du uns so gar nichts von ihr erzählt hast.“

 „Ich muss zugeben, ein paar Details wären schon nett gewesen“, fügte Zach hinzu. „Ice und ich haben uns ganz schön den Kopf darüber zerbrochen, wer dich wohl an die Leine gelegt hat.“

 „Na toll.“ Er fuhr auf den Seitenstreifen, nahm den Gang heraus und zog die Handbremse an. „Das ist echt klasse. Es war einer der entscheidendsten Momente meines Lebens, und ihr habt euch darüber lustig gemacht.“

 „Nein“, sagte Coop ruhig. „Haben wir nicht. Dein Schweigen hat uns gesagt, dass es wichtig sein musste, also haben wir nie darüber gelacht, John. Aber wir waren neugierig und mussten deiner plötzlichen Offenbarung oder wie auch immer du es nennen willst, ja einen Namen geben. So entstand Maulkorb’. Es erschien uns passend.“

 „Toll.“ John schluckte seinen Ärger hinunter. „Stimmt schon. Tori hatte etwas an sich … Durch sie habe ich begriffen, dass das Leben nicht nur daraus besteht, eine Granate im Bett zu sein.“

 „Hey! Wir haben nie geglaubt, dass das alles ist, was du bist“, sagte Coop. „Du warst schließlich ein Marine.“

 John lachte verbittert. „Du hast doch meinen alten Herrn kennengelernt. Meinst du nicht, dass mich das ein klein bisschen geprägt hat?“ Er konnte sich noch sehr gut daran erinnern, wie sein Vater volltrunken auf dem Marine Corps Stützpunkt Camp Lejeune erschienen war und streitlustig die Entscheidung seines Sohnes, sich den Marines anzuschließen, infrage gestellt hatte. „Bevor ich meine Fähigkeiten bei den Damen entdeckte, war ich doch nichts als der bemitleidenswerte Sohn des verrückten Unteroffiziers, der ständig zum einfachen Matrosen degradiert wurde.“

 „Navy-Arschloch“, sagte Coop verächtlich.

 „Du sagst es“, stimmte Zach zu. „Die Navy ist für Weicheier, die es nicht zu den Marines schaffen.“

 Zum Glück erwähnte keiner seiner Freunde die hasserfüllte Tirade, die sein Vater in dieser Nacht losgelassen hatte, oder wie der Mistkerl ihn herumgeschubst hatte, bis er ihm schließlich eine verpasste. Um ehrlich zu sein: Es waren nicht die Marines, denen Rocket sein Selbstwertgefühl verdankte. Es war die Tatsache, dass er etwas in der Hose hatte, für das die meisten Jungs töten würden.

 „Und jetzt stellt sich heraus, dass du ein Kind hast“, sagte Zach. „Mal abgesehen von der Tatsache, dass du sauer darüber bist, wie du von ihr erfahren hast – wie fühlst du dich dabei? Du hast immer geschworen, dass du niemals eines haben wirst.“

 „Schon, aber jetzt, wo mir die Entscheidung abgenommen wurde … Ich hab keine Ahnung. Ich denke, ich sollte sie kennenlernen. Andererseits hab ich eine Höllenangst, ihr zu nah zu kommen. Zur Hölle, sie hat einen britischen Akzent. Sie klingt wie die verdammte Königin von England!“

 „Kann mir vorstellen, dass einen das ganz schön nervös machen kann.“

 „Ist deine Victoria Engländerin?“, fragte Coop.

 „Sie ist nicht mei…“ Er brach mitten im Satz ab, denn er wusste genau, wie gnadenlos seine Freunde ihn aufziehen würden, wenn er protestierte. „Nein, Tori ist keine Engländerin. Sie ist mit Esme dorthin gezogen, um aus dem Einflussbereich ihres Vaters zu fliehen.“

 „Deine Tochter heißt Esme?“

 „Ja.“

 „Hübsch“, sagte Coop. „Wie sieht sie denn aus?“

 „Klein. Süß. Eine richtige kleine Prinzessin. Sie hat die gleichen wilden Haare wie ihre Mutter damals.“ Sie hat meine Augen. Jedes Mal wenn er daran dachte, überwältigte es ihn.

 „Scheint ja eine ganz Süße zu sein. Kleine Mädchen sind klasse. Mir war das nie klar, bis meine Nichte Lizzy auf die Welt kam. Besorg dir eine Kamera, Rocket. Ich will Fotos sehen!“

 Sie unterhielten sich noch eine Weile über belangloses Zeug. Als er schließlich auflegte, fühlte John sich besser. Er hatte sich wieder unter Kontrolle. Und doch musste er sich eingestehen, immer noch vollkommen verwirrt zu sein.

 Zum Glück wartete ein Job auf ihn. Wenn alles aus dem Lot geriet, war es tröstlich zu wissen, dass man etwas zu tun hatte, was man wirklich beherrschte. Und er beherrschte seinen Job außerordentlich gut. Er löste die Handbremse und legte einen Gang ein.

 Dann machte er sich auf den Weg zu Jareds Highschool.

 4. KAPITEL

 D eine Mannschaft hat ihr Spiel verloren?“ Jared Hamilton sah auf. Sein Vater stand in der Tür zur Bibliothek. Der große Ford Hamilton begann normalerweise keine Unterhaltungen mit ihm, es sei denn, um ihn auf seine vielen Fehler hinzuweisen, aber diesmal schien er… interessiert. Er hatte sich wohl von der Dinnerparty abgesetzt, die im Nebenraum in vollem Gange war. Jared ließ die Flasche Brandy, an der er genippt hatte, geschickt hinter seinem Rücken verschwinden und richtete sich auf. In seiner Brust keimte Hoffnung auf. Vielleicht musste er seinen Kummer ja doch nicht ertränken. „Ja.“

 „ Und das Spiel wurde durch deinen Fehlversuch beendet?“

 Die Hoffnung fiel in sich zusammen. Jared drehte sich der Magen um. Trotzdem stand er auf und warf seinem Vater den gelangweilten, verächtlichen Blick zu, den er über viele Jahre perfektioniert hatte. „Was soll ich sagen? So etwas passiert eben.“

 Ford sah ihn angewidert an. „So etwas ,passiert’ nicht einfach, junger Mann. Du hast dich schlecht vorbereitet.“

 Jared zuckte mit den Schultern, aber in seinem Bauch rumorte es immer stärker. Er wünschte, sein Vater würde nur einmal nicht die erstbeste Gelegenheit ergreifen, um ihm mitzuteilen, was für eine herbe Enttäuschung er war. Die anderen Jungs hatten Väter, die sogar mit ihnen Ball spielten. Er hatte Ford Evans Hamilton, der ihm jeden noch so kleinen Fehler ins Gesicht schleuderte. Trotzig streckte er das Kinn vor. „ Und wer hilft mir bei diesen Vorbereitungen? Du etwa?“

 „Sei nicht albern.“ Der alte Mann, der vom Scheitel seines sorgsam frisierten Haares bis zu den Spitzen seiner sündhaft teuren Schuhe zu glänzen schien, kam auf ihn zu. „Du bist siebzehn Jahre alt. Geh in ein Trainingslager oder besorge dir einen Privattrainer. Gib dir einmal in deinem Leben Mühe. Ein Hamilton will immer der Beste sein!“

 „ Vielleicht versuche ich das ja. Woher willst du wissen, dass ich es nicht tue? Du hast mich ja noch nie spielen sehen!“

 Ford schüttelte ungeduldig die Arme aus. „ Willst du wieder anfangen zu heulen, weil ich mir dein dämliches Spiel nicht angeschaut habe? Wie oft muss ich dir noch sagen, dass das Geschäft…“

 „… immer Vorrang hat.“ Jared vervollständigte die altbekannte Litanei. „Jaja.“ Ein Gedanke schoss ihm durch den Kopf, und bevor er sich versah, hatte er ihn auch schon ausgesprochen. „Mann, du bist so ein Heuchler!“

 Ford stand stocksteif da. „ Was hast du gesagt?“

 Die Wut in den Augen seines Vaters ließ Jareds Herz so schnell schlagen, dass er kaum noch Luft bekam. Trotzdem bereute er es nicht. „ Ich wollte gar nicht in das bescheuerte Team, aber du hast darauf bestanden. Es formt den Charakter, hast du gesagt, macht einen Teamspieler aus mir!“ Wie sich herausstellte, war er ein ziemlich talentierter Spieler, und am Ende machte es ihm sogar richtig Spaß. Alle seine Kameraden hatten jemanden dabei, der sie anfeuerte. Jetzt, wo Tori und der Krümel in London waren, hatte er niemanden mehr. Er hob das Kinn noch ein Stück höher und schenkte seinem Vater seinen gleichgültigsten Blick. „Teamspieler, so ein Mist.“ Beim letzten Wort brach seine Stimme, und er quakte wie ein Frosch. Um seinen Vater von dem Zeichen der Schwäche abzulenken, spielte er mit dem Ärmel seines Hemdes und entblößte die untere Hälfte seiner Tätowierung. „Du redest immer bloß“, meinte er höhnisch, „aber in Wirklichkeit sollen alle anderen Teamspieler sein, nur du nicht. Dir gehört ja die verdammte Firma. Du bist immer viel zu beschäftigt, um mal was Nettes für jemand anderes zu tun!“

 „Ich kann nicht glauben, dass ich so etwas wie dich gezeugt habe.“ Fords Stimme war eiskalt wie ein arktischer Wind, der Jareds Selbstwertgefühl in Fetzen riss. „Mit deiner Tätowierung und den Ohrringen siehst du aus wie ein dahergelaufener Punk von der Straße, und du hast mit deinen drei Schulverweisen unseren guten Namen in den Dreck gezogen.“

 „ Vier“, sagte Jared. Jeder Muskel in seinem Körper war zum Zerreißen angespannt, damit sein Vater nicht sah, wie er innerlich zitterte. „ Du vergisst Chilton immer. Wenigstens heirate ich nicht ständig irgendwelche Tussis, die jung genug sind, um meine Töchter zu sein.“

 Fords Blick wurde noch kälter. Er beugte sich nach unten und flüsterte in Jareds Ohr: „Ich hätte darauf bestehen sollen, dass deine Mutter abtreibt. Das wäre für alle besser gewesen.“

 Schmerz explodierte in Jareds Brust, und eine Flut bitterer, heißer Tränen stieg ihm in die Augen. Er hatte das Gefühl zu ersticken. Damit sein Vater nicht sah, wie sehr ihn diese Worte verletzt hatten, streckte er blindlings beide Arme aus, um Ford wegzustoßen. Er musste hier raus. Bitte. Er musste hier raus, so lange er noch einen Funken Stolz übrig hatte. Er richtete sich auf und traf mit der Schulter die Brust des alten Mannes.

 Mit einem würdelosen Aufschrei stolperte Ford nach hinten. Er fiel gegen den Tisch, und die Dinge, die darauf gelegen hatten, flogen in hohem Bogen auf den Aubusson-Täufer. Ford ruderte wild mit den Armen, bevor er das Gleichgewicht wiedererlangte. Als er sich aufrichtete, machte er unwillkürlich einen Schritt nach hinten, trat auf die ledergebundene Erstausgabe eines Klassikers und rutschte weg.

 „Dad!“ Jared versuchte noch, ihn zu halten, aber seine Hand rutschte an den sorgfältig manikürten Fingern seines Vaters ab. Hilflos musste er zusehen, wie Ford fiel. Es knirschte ungesund, als der Kopf des alten Mannes auf dem Marmor des Kamins aufschlug. Dann herrschte Totenstille.

 „ Oh Gott, oh Mann!“ Jared hockte sich hin. „Dad? Hallo? Es tut mir leid, ich wollte dir nicht wehtun.“

 Sein Vater rührte sich nicht. Jared streckte die Hand aus. Der Kopf seines Vaters lag in einem merkwürdigen Winkel auf dem hellen Marmor. „Bist du okay? Komm schon, Dad, wach auf!“ Er tastete nach einer Verletzung, aber am Hinterkopf seines Vaters war kein Blut. Aber dieser Winkel, der konnte doch nicht normal sein, oder? Jared legte seine Finger auf die Vorderseite des Halses und suchte die Arterie. Kein Puls war zu spüren.

 Mit einem Satz schreckte Jared hoch. Verwirrt sah er auf die Blumenreihen, die zu beiden Seiten seines Körpers aufragten. Dann atmete er erleichtert auf. Jetzt wusste er wieder, wo er war: im Civic-Center-Park von Denver.

 Er fluchte leise. Seit er in der Stadt war, hatte er nur hier und da mal ein Stündchen unruhig geschlafen – und das auch nur am Tag. Er hatte Angst, nachts einzuschlafen. Er war ständig auf der Hut vor den Bullen. Außerdem wusste man nie, wer einem im Schlaf die Kehle durchschneiden wollte. Die Sonne stand schon ziemlich tief. Nicht nur, dass er eingenickt war, er hatte auch wieder diesen Traum gehabt. Es schien, als würde er jedes Mal, wenn er die Augen schloss, diese furchtbaren zehn Minuten erneut durchleben. Er wünschte sich nichts sehnlicher, als sie ungeschehen zu machen.

 Aber das konnte er nicht. Egal, wie er es drehte und wendete, es änderte nichts an der Tatsache: Er hatte seinen eigenen Vater getötet. Übelkeit überkam ihn, und er schlang die Arme um die Knie und wippte vor und zurück.

 Noch schlimmer war, dass er einfach abgehauen war, ohne den Notarzt zu rufen. Vermutlich hätten sie seinen Dad ohnehin nicht mehr retten können, aber genau wusste er das nicht. Er hatte nur noch rasch die Brandyflasche und seinen Rucksack gegriffen, bevor er aus dem Haus gestürmt war. Einer der Gäste seines Vaters hätte jede Minute in das Zimmer kommen können. Der Gedanke, von einem oder mehreren von ihnen angestarrt zu werden, während sie mit dem Finger auf ihn zeigten und ihn einen Mörder nannten, hatte ihn mit so viel Panik erfüllt, dass er an nichts anderes mehr hatte denken können.

 Einen Augenblick lang sehnte er sich verzweifelt nach seiner Mutter, aber die Sehnsucht verschwand so schnell, wie sie gekommen war. Er war so klein gewesen, als sie starb, dass er sie im Grunde nur aus den Geschichten kannte, die Tori ihm erzählte, um die Erinnerung an sie aufrechtzuerhalten.

 Was er wirklich wollte, war Tori. Gott, er wünschte sich so sehr, sie anrufen zu können. Er wollte sie aber nicht zu einer … Komplizin? … machen, und er hatte ihre Nummer in London sowieso nicht dabei.

 Außerdem – was sollte er zu ihr sagen? Sorry, ich habe Dad umgebracht? Er nahm seinen Rucksack und stand auf. Er musste aus dem Park verschwinden und einen Ort finden, wo noch andere Ausreißer herumhingen. Also trat er hinaus auf die Colfax Avenue und ging in Richtung des Einkaufszentrums in der 16. Straße.

 Victoria blieb in der Tür zu Fords zweitem Büro stehen und beobachtete John. Er saß am Schreibtisch, hatte den Telefonhörer zwischen Schulter und Ohr eingeklemmt und kritzelte wie wild auf einen Notizblock. Sie hatte keine Ahnung, warum ihr Vater zwei Büros benötigt hatte. Das Büro im Südflügel, in dem sie sich jetzt befanden, war angebaut worden, als sie schon in Europa lebte. Vielleicht hatte er sein altes Büro zu etwas anderem umbauen wollen? Aber das spielte jetzt keine Rolle mehr. Sie hatte Rocket diesen Raum gestern zur Verfügung gestellt, weil er weiter vom Mittelpunkt des Hauses entfernt war als das andere Büro.

 Das erklärte jedoch nicht, wieso sie nun in der Tür stand und Johns muskulöse Schultern begutachtete. Man könnte meinen, sie hätte noch nie die Schultern eines Mannes gesehen. Sie schob das Unbehagen, das sich in ihr breit machte, in den Hintergrund und trat ins Zimmer.

 Und hörte, wie er murmelte: „Du bist die Frau, Gert. Sicher, dass du nicht mit mir durchbrennen willst?“

 Ha! Der Kerl war ein Frauenheld. Das sollte sie sich besser immer wieder vor Augen halten. Sie setzte einen freundlichgelassenen Gesichtsausdruck auf und wartete, bis er aufgelegt hatte. „Du wolltest etwas von mir?“

 Sein Kopf fuhr hoch, und sie erschrak, als es in seinen Augen gefährlich aufblitzte. Dann wurde sein Gesicht ausdruckslos, und er griff nach seiner Kaffeetasse. Er trank einen Schluck und sah sie über den Rand hinweg an. „Ich dachte, du möchtest vielleicht über meine Fortschritte informiert werden.“

 Sie vergaß ihr Unbehagen und trat aufgeregt an den Schreibtisch. „Hast du Jared gefunden?“

 „Noch nicht, aber das werde ich.“

 Eine Welle der Enttäuschung spülte über sie hinweg. Sie sah ihn entschuldigend an und setzte sich auf den Stuhl, der ihm gegenüberstand. „Ich weiß, ich hätte es mir denken können. Dafür ist es ja noch viel zu früh.“

 „Ich kann dir auch noch nicht sehr viel sagen, aber die meisten meiner Klienten schätzen es, auf dem Laufenden zu sein. Wenn du also …“

 „Ja, bitte. In Gedanken habe ich mir schon ein paar echte Horrorszenarien ausgemalt, also wenn du mir etwas, irgendwas, sagen kannst – ich denke, das wäre schon hilfreich.“

 „Ich habe mit Jareds Freunden Dan Coulter und Dave Helmsley gesprochen. Leider hat er sich nicht bei ihnen gemeldet.“

 Ihre Enttäuschung wurde immer größer. „Könnte es sein, dass sie lügen? Vielleicht glauben sie, sie müssten ihn beschützen. Vielleicht brechen sie ein ungeschriebenes Teenagergesetz, wenn sie dir seinen Aufenthaltsort verraten?“

 „Kann sein, Tori, aber ich habe mich im Lauf der Jahre mit einem Haufen Jugendlicher unterhalten. Ich habe gelernt, auf ihre Körpersprache und die Zwischentöne in ihren Stimmen zu achten. Jugendliche sind meine Spezialität’, und die beiden erschienen mir wie zwei grundehrliche Jungs, deren größtes Geheimnis ein paar Bier auf einer Technoparty ist.“

 Sie wollte ganz gelassen bleiben, aber sie konnte einen kleinen, frustrierten Seufzer nicht unterdrücken.

 „Heeeeey“, sagte er sanft, „das ist nicht das Ende der Welt. Es wäre zwar die einfachste Lösung gewesen, aber nun haben wir zwei weitere Helfer, die Augen und Ohren offen halten. Ich habe ihnen klargemacht, wie wichtig es ist, Jared zu finden, und dass er in großer Gefahr sein könnte. Ich habe sie gebeten, sich umzuhören. Schade, dass Jared keine Freundin hat. Jungs in dem Alter erzählen ihren Mädchen oft mehr als ihren Kumpels. Dan und Dave haben geschworen, mich anzurufen, falls sie irgendetwas erfahren.“

 „Wenn er sich also nicht bei einem Freund in der Stadt versteckt – was dann?“

 „Ich unterhalte mich mit den Cops.“

 „Als ich mit ihnen gesprochen habe, schien die Polizei wild entschlossen, Jared zum Hauptverdächtigen erklären zu wollen.“ Beim Gedanken an die Unterredung drehte sich ihr der Magen um.

 John zuckte nur mit den Schultern. „Wenn sie mir nichts erzählen wollen, rede ich als Nächstes mit den Taxiunternehmen. Vielleicht ist ja einer in der fraglichen Nacht hierher gefahren. Wenn ja, spreche ich mit dem Fahrer und zeige ihm Jareds Foto. Bringt uns das auch nicht weiter, zeige ich sein Foto am Flughafen, Bahnhof und Busbahnhof herum. Vielleicht erinnert sich ja jemand daran, ihm ein Ticket verkauft zu haben.“

 Er langte über den Schreibtisch und strich mit den Fingerspitzen über ihre Hände, die krampfhaft zusammengepresst auf der glatten Kirschholzoberfläche des Tisches lagen. „Ich werde ihn finden, Victoria.“

 Sie wusste seine Zuversicht zu schätzen, aber seine Berührung schien sie noch in den Zehenspitzen zu spüren. Sie lehnte sich auf ihrem Stuhl zurück und zog vorsichtig ihre Hand unter seiner hervor. Um ihn nicht direkt ansehen zu müssen, schaute sie sich in dem Zimmer um und runzelte verwirrt die Stirn. „Irgendetwas stimmt mit diesem Zimmer nicht. Ich komme nicht darauf- vielleicht liegt mir ja einfach das Farbmuster nicht. Irgendetwas ist hier merkwürdig. Es geht mir auf die Nerven, dass ich nicht dahinterkomme.“

 John lehnte sich zurück und sah sie interessiert an. „Stimmt ja, du bist Architektin. Du warst damals gerade auf der Überholspur in einer dieser tollen Firmen. Du solltest was … Partnerin? … werden, richtig? Hat das geklappt?“

 „Nein. Na ja, sie haben mir den Job angeboten, aber ich musste ablehnen.“

 „Du machst Witze!“ Erstaunt sah er sie an. „Du warst doch ganz heiß auf die Beförderung. Es war doch dein Entwurf, der ihnen den fetten Auftrag eingebracht hat, oder?“

 „Ja.“ Sie lächelte bei der Erinnerung.

 „Warum zur Hölle hast du etwas abgelehnt, für das du so hart geschuftet hast?“

 „Esme.“

 „Du bist gegangen, weil du ein Kind hattest? Das ist ja eine Einstellung wie in den Fünfzigern! Viele Frauen schaffen beides.“

 „Vielen Dank für den Hinweis, Miglionni.“ Ärger kochte in ihrem Innern hoch, und diesmal hatte sie nicht vor, ihn zurückzuhalten. „Glaubst du, die Entscheidung ist mir leichtgefallen? Ich habe diesen Job geliebt, und ich war verdammt stolz auf meine Arbeit. Es bedeutete aber auch, dass ich über sechzig Stunden pro Woche gearbeitet habe. Und weißt du was? Ich weiß sehr genau, was es bedeutet, einen Vater zu haben, dem die Arbeit wichtiger ist als seine Kinder. Meine Tochter sollte diese Erfahrung nicht machen müssen.“

 Sie war zu aufgeregt, um sitzen zu bleiben. Sie musste unbedingt hier raus. Irgendwie spülte Rocket eine Menge Gefühle an die Oberfläche, von denen sie nichts wissen wollte. Das letzte Mal, als sie so empfunden hatte, war ihr beinahe das Herz gebrochen. Genau deshalb musste sie verschwinden, aber zuerst …

 Sie sah ihn ernst an. „Ich mache dir einen Vorschlag. Geh doch mal zu einigen dieser Frauen, die mit Arbeit und Familie jonglieren. Frag sie, ob sie zu Hause bei ihren Kindern bleiben würden, wenn sie es sich leisten könnten. Du wirst überrascht sein. Ich weiß, dass ich sehr viel Glück habe, weil ich über die nötigen Mittel verfüge. Weißt du, was ich auf deinen Rat gebe? Du bist garantiert der Letzte, von dem ich mir etwas über Kindererziehung erzählen lasse. Du hast dich aufgrund ungerechtfertigter Anschuldigungen hier eingenistet, mal ganz abgesehen von der diskreten Drohung, uns allen das Leben schwer zu machen, falls du deine Tochter nicht kennenlernen darfst.“ Sie ignorierte geflissentlich die Tatsache, dass sie ihn im Gegenzug als Beschützer benutzte.

 „Welche diskrete Drohung? Ich habe nicht ein Wort gesagt, das man auch nur ansatzweise …“

 „Jetzt, wo du erreicht hast, was du wolltest“, sagte sie und übertönte ihn einfach, zitternd vor Rage, „ist es schon komisch. Ich kann mich nicht erinnern, dass du versucht hast, auch nur fünf Minuten mit Esme zu verbringen, seit ich euch vorgestellt habe.“

 John sah die Leidenschaft in Victorias Gesicht. Sein Herz begann, schneller zu schlagen. Das war die Frau, an die er sich erinnerte, mit ihren blitzenden Augen und der im Innern lodernden Glut. Die kühle, höfliche Lady, mit der er sich seit seiner Ankunft herumschlagen musste, ging ihm tierisch auf die Nerven, aber momentan wünschte er sich fast, sie kehrte zurück. Wenigstens verwirrte sie ihn nicht so sehr, und es war einfacher, sie auf Abstand zu halten. Diese Frau hier wollte er auf den Schreibtisch werfen und so leidenschaftlich lieben, wie er es vor sechs Jahren getan hatte.

 Sie räusperte sich angewidert, und ihm wurde klar, dass er sie zu lange angestarrt hatte, ohne auf sie zu reagieren. Bevor er jedoch etwas sagen konnte, drehte sie sich auf dem Absatz ihrer schicken teuren Schuhe um und rauschte aus dem Zimmer. Die Tür knallte hinter ihr zu, und er ließ sich wieder auf seinen Stuhl sinken. Fluchend fuhr er sich durchs Haar und rieb sich die brennenden Augen.

 Was zum Teufel tat er hier? Er hatte keine Ahnung, was es bedeutete, Vater zu sein. Weniger als keine Ahnung. In Wahrheit jagte ihm der bloße Gedanke daran eine Heidenangst ein.

 Eigentlich müsste man den Tag rot im Kalender anstreichen. Normalerweise fürchtete er sich vor kaum etwas. Am Tag nach seinem Schulabschluss hatte er die Unterschrift seines Vaters gefälscht, damit er zu den Marines gehen konnte. Die nächsten fünfzehn Jahre hatte er in so ziemlich jedem Höllenloch und Krisenherd der Welt verbracht. Es war nicht so, dass er niemals Angst hatte – nur ein Idiot stellte sich fanatischen Terroristen, die mit den neuesten Schnellfeuerwaffen ausgerüstet waren, ohne eine gesunde Portion Angst entgegen. Er hatte jedoch gelernt, Dinge, die einem normalen Mann eine Höllenangst einjagen würden, als gegeben hinzunehmen.

 War es da nicht geradezu lächerlich, dass ein winziges Mädchen mit wildem braunen Haar und großen dunklen Augen ihn fast dazu brachte, sich in die Hosen zu machen?

 Er war gestern Abend mit Absicht so lange weggeblieben und heute Morgen schon vor dem Frühstück wieder abgehauen, um Esme aus dem Weg zu gehen. Nicht dass er nicht neugierig war. Er wollte alles über sie wissen – welches Spielzeug sie mochte, welches Gemüse sie verabscheute, ob sie es gern hatte, wenn man ihr vorlas. Oder lasen die Fünfjährigen heute schon selbst? Was wusste er schon von diesen Dingen? Auch darauf hätte er gern eine Antwort gefunden. Aber die Stimme in seinem Kopf, die ihn immer vor den Fäusten seines Vaters und den Kugeln seiner Gegner gewarnt hatte, läutete auch dieses Mal die Alarmglocken.

 Wahrscheinlich wäre es am besten, er ginge zurück nach Denver und überließe Victoria und Esme wieder ihrem wohlstrukturierten Leben. Sollte sie die Kleine doch erziehen, wie sie wollte. Es war offensichtlich, dass sie eine tolle Mutter war.

 Sosehr ihm die Idee auch gefiel – er wusste, er würde es nicht tun. Zumindest noch nicht. Gert hatte das Büro sehr gut im Griff, und er hatte alle Fälle aufgearbeitet, die in Denver seine Anwesenheit erfordert hätten. Außerdem musste er sich hier noch mit einer Reihe von Leuten unterhalten.

 Und überhaupt: Die Frau, die ihn dazu brachte, den Schwanz einzuziehen und wegzulaufen, müsste erst noch geboren werden. Weder ein kleines Mädchen noch seine langbeinige Mutter würden das schaffen.

 Lori hatte es vermutlich gar nicht so gemeint, aber er sah die Sache nun als Herausforderung an. Sie hatte ihm ja praktisch vorgeworfen, zu feige zu sein, um seine Tochter kennenzulernen. Schön, bisher hatte sie damit recht gehabt.

 Es würde vielleicht noch ein bisschen dauern, bis er genug Mut aufgebracht hatte, aber John Mighonni war noch keiner Herausforderung ausgewichen.

 5. KAPITEL

 H allo, Schätzchen.“ Victoria bückte sich, um den verdrehten Schulterriemen von Esmes Rucksack zu richten. Sie sah in die dunklen Augen ihrer Tochter und musste über die Aufregung, die sie darin sah, lächeln. Sie zog den Saum des Flower-Power-Hemdchens über Esmes Baumwollshorts glatt und strich eine Locke zurück, die aus einem ihrer dicken Zöpfe entflohen war. „Hast du alles?“

 „Mmh.“ Esme befreite sich aus den Händen ihrer Mutter. „Alles ist in Ordnung, Mami“, sagte sie ungeduldig. „Wann kommt Rebecca denn endlich? Ich warte schon eeewig!“

 „Mindestens fünf Minuten.“ Victoria musste sich beherrschen, um nicht zu lachen. Sie hörte, wie jemand die Treppe heraufkam, und gab Esme einen liebevollen Klaps. „Das sind bestimmt Rebecca und ihre Mama.“

 Anstatt des erwarteten Klopfens öffnete sich die schwere Tür wie von selbst. Sonnenlicht ergoss sich in die Vorhalle. Dann wurde die Tür geschlossen, und John stand da. Sein Gesicht zeigte Verärgerung, aber als er Tori und Esme sah, verschwand der Ausdruck. Seine Augen waren zwar noch immer wachsam, aber sein Mund verzog sich zu einem höflichen Lächeln.

 Das falsche Lächeln irritierte Victoria maßlos. Meine Güte, er kam ihr heute mehr wie ein Soldat vor als vor sechs Jahren, als er noch aktiv gewesen war. Damals hatte er sich wenigstens nicht davor gescheut, Gefühle zu zeigen. Sein Gesichtsausdruck war immer ehrlich gewesen. Heute konnte sie ihm nicht mehr ansehen, was er dachte.

 „Hallo, Mr. Miglondoanni.“

 Victorias Herz zog sich krampfhaft zusammen, als sie den erwartungsvollen Blick sah, den ihre Tochter dem Mann zuwarf, der sie gezeugt hatte. Es gelang ihr jedoch, ganz ruhig zu bleiben. „Es heißt Miglionni, Schätzchen.“

 „Es ist so oder so ganz schön schwierig, vor allem wenn man noch so klein ist.“ John lächelte Esme an, und diesmal war es ein ehrliches, warmes Lächeln. „Anstatt dir mit all den Buchstaben die Zunge zu verdrehen, kannst du mich doch einfach …“, er warf Victoria einen raschen Blick zu und räusperte sich, „John nennen. Das ist viel leichter.“

 „Prima.“

 Er hockte sich vor ihr hin und tippte mit einem langen schlanken Finger die bezopfte sommersprossige Puppe an, die aus Esmes Rucksack herausschaute. „Wer ist das denn? Deine Schwester?“

 „Nein, Dummkopf, das ist meine American-Girl-Puppe. Ihr Name ist Molly.“

 „Sie ist sehr niedlich.“ Er zögerte und räusperte sich noch einmal. Seine Unsicherheit versetzte seiner gewohnten Frauenheld-Aura einen Dämpfer. „Fast so niedlich wie du“, fügte er hinzu, und schenkte ihr ein so süßes, warmherziges Grinsen, dass Victoria die Luft wegblieb.

 Esme kicherte hocherfreut und stupste ihn kokett mit einem Finger an. Er hinterließ nicht die kleinste Delle in dem weichen Stoff, der sich über Johns Brust spannte. „Gefällt dir ihr Kleid?“

 „Na klar. Es ist sehr … äh, blau.“

 „Es ist wunderhübsch, nicht wahr? Mami hat es im Innernet bestellt.“

 „Internet, Esme.“

 „Mmh.“ Die Kleine sah sie nicht einmal an. Ihre leuchtenden Augen ruhten auf Rocket. „Ich bin mit Rebecca Chilworth verabredet. Sie und ihre Mami wollten mich abholen, aber sie sind viiiiiel zu spät dran. Rebecca ist meine beste Freundin. Früher war Fiona Smyth meine beste Freundin, aber jetzt, wo ich in Amerika wohne, ist es Rebecca. Ihre und meine Mami kennen sich schon gaaaanz lange. Hast du auch einen besten Freund?“

 „Klar, ich habe zwei.“ Er sah ein bisschen überfordert aus, fügte aber hinzu: „Sie heißen Cooper und Zach. Wir waren zusammen bei den Marines.“

 Verwirrt runzelte sie die Stirn. „Was ist das denn?“

 „Sie sind Soldaten, Es“, warf Victoria ein. „So wie zu Hause die Wachen der Königin.“

 „Nur besser“, sagte John. „Ein Marine würde niemals so eine bescheuerte Pelzmütze aufsetzen.“

 Das alles schien Esmes Verwirrung nicht zu lindern.

 „So etwas, was Mr. Mclntire macht, Süße. Du weißt schon.“

 Das Gesicht ihrer Tochter hellte sich auf. Der Blick, den sie John zuwarf, hätte nicht beeindruckter sein können, wenn Supermann höchstpersönlich vor ihr gestanden hätte. „Dann warst du schon mal in Übersee?“

 „Ja, ich habe eine Menge Zeit in anderen Ländern verbracht.“

 „Mollys Papa ist auch in Übersee, und sie muss Opferungen machen.“

 Nicht nur, dass John keine Ahnung hatte, wovon sie redete, er sah vollkommen verblüfft aus. Esmes Geplapper konnte manchmal wirklich überwältigend sein. Er kann einem direkt ein bisschen leidtun, dachte Victoria. Ein kleines Lächeln konnte sie sich dennoch nicht verkneifen. Es war schön zu sehen, wie er bei einem weiblichen Wesen ins Schwimmen geriet.

 „Wie schön, dass du dich amüsierst“, grummelte er, woraufhin sie nur noch breiter grinsen musste.

 „Oh, danke.“ Als sie Esmes erstauntes Gesicht sah, riss sie sich wieder zusammen. „Jede American-Girl-Puppe stammt aus einer anderen Epoche“, erklärte sie ihm. „Zu den Puppen bekommt man Bücher, die in der Zeit spielen, aus der die Puppe stammt. In Mollys Buch werden Geschichten aus der Zeit des Zweiten Weltkriegs erzählt, z. B. über die Schwierigkeiten, die es mit sich brachte, einen Vater in Übersee zu haben, und welche Opfer die Familie bringen musste.“

 Esme strahlte den dunkelhaarigen Mann an. „Genau, Opferungen“, stimmte sie zu. „Mami sagt, deswegen ist Molly eine richtige Heldine.“

 „Heldin, Schatz.“

 „Ah.“ Nun musste auch John grinsen – ein Grinsen, so strahlend, dass es Victoria vor all den Jahren schon einmal in den Bann gezogen hatte. Ein Grinsen, das ihr schon damals die Schuhe ausgezogen hatte. Sie spürte, wie ihre Knie weich wurden.

 Sie machte einen Schritt nach hinten, bevor sie etwas Dummes tun konnte. Eine glühend heiße Welle der Erregung durchflutete sie, und sie war heilfroh, als die Türklingel ihre Gedanken unterbrach. Sie ging durch die Eingangshalle und öffnete die Tür. Noch herzlicher als sonst begrüßte sie Rebecca und deren Mutter.

 Mit der Ankunft ihrer Freundin verlor Esme jedes Interesse an John. Eine Zeit lang war es ganz gut gelaufen, aber jetzt hatte sie offensichtlich Besseres zu tun. Er sah zu, wie sie ihre kleinen Ärmchen um Toris Hals schlang und ihr einen nassen Schmatzer auf die Wange drückte. Dann stürmte sie aus der Tür, aufgeregt mit einer kleinen lockigen Blondine schnatternd, bei der es sich wohl um besagte Rebecca handeln musste. Doch nur weil es ihm gelungen war, sich fünf Minuten mit ihr zu unterhalten, hieß das nicht, dass er irgendetwas von Kindern verstand.

 „Tut mir leid, dass wir so spät kommen“, sagte eine ältere Ausgabe der kleinen Blonden atemlos zu Victoria. Die Kinder kletterten währenddessen in einen Van, der in der Einfahrt parkte. „Ich habe mich ein bisschen in der Zeit verschätzt und …“

 „Mamaaaaa!“

 Mit einem Schulterzucken und einem kurzen, interessierten Blick in Johns Richtung ging Rebeccas Mutter in Richtung Tür. „Die Kinder werden unruhig. Ich bringe Esme um achtzehn Uhr zurück.“

 „Vielen Dank, Pam.“

 Victoria brachte die Frau hinaus. John hörte eine Reihe von Verabschiedungen und das Knallen von Autotüren. Im nächsten Augenblick war sie zurück und schloss die Tür. In der Eingangshalle machte sich Stille breit. Sie blies sich eine Haarsträhne aus den amüsiert funkelnden Augen. „Junge, Junge.“

 Sie war erhitzt und verwuschelt. Sie sah aus wie die Tori, an die er sich erinnerte. Er musste sich mit aller Macht beherrschen, um sie nicht zu küssen. Nur ein kleiner Kuss, das war alles, was er wollte. Ob die neue, prüde Victoria noch genauso schmeckte? Er konnte sich nach all den Jahren noch genau daran erinnern. Er war süchtig danach gewesen. Entschlossen machte er einen Schritt auf sie zu.

 Sie strich ihr Haar zurück. „Also, warum hattest du so schlechte Laune, als du vorhin hier ankamst?“

 Er blieb wie angewurzelt stehen, unsanft zurück in die Gegenwart geholt. „Was?“

 „Als du vorhin hereinkamst, sahst du fuchsteufelswild aus. Dann hast du Es und mich gesehen und dein professionelles Pokerface aufgesetzt. Das übrigens ziemlich schleimig ist.“

 Er machte einen großen Schritt nach hinten. Das war nicht sein cleverster Plan gewesen. Verdammt, er hatte hier einen Job zu erledigen. Trotzdem … „Was meinst du mit, schleimig’?“

 „Komm schon! Die Art, wie du von eindeutig sauer auf hallo-wie-geht’s-euch-Leute umgeschaltet hast? Schleimig mit einem großen S, Miglionni. Einen Moment lang habe ich gedacht, du willst uns einen Gebrauchtwagen verkaufen.“

 „Ach ja?“ Er trat wieder vor. „Und was ist mit dir?“

 Auch Victoria machte einen Schritt vorwärts und hob ihr Kinn. „Was soll mit mir sein?“

 „Seit ich hier angekommen bin, schenkst du mir dieses dämliche Gesellschaftsprinzesschen-Lächeln. Dabei wissen wir doch beide ganz genau, dass du es am liebsten hättest, wenn ich sechs Staaten weit weg wäre. Was soll das?“

 „Das nennt man ,gute Manieren’.“

 „Aha. Also wenn du es tust, bist du Frau Knigge höchstpersönlich, aber wenn ich es tue, bin ich ein Gebrauchtwagenhändler, ja?“ Er zuckte mit den Schultern. „Und das findest du fair?“

 Das Allerletzte, was er zu sehen erwartet hatte, war das breite Grinsen, mit dem sie ihn bedachte. „Nein, ist es nicht, aber wenn ich es tue, kommt es mir anders vor. Ich schätze, es ist für dich wohl genauso ein Weg, deine wahren Gefühle zu verbergen wie für mich.“

 Verdammt. Er überlegte, wie weit es bis zur Tür war. Es wäre keine schlechte Idee, sie auf der Stelle gegen die harte, unnachgiebige Oberfläche zu pressen und … Zur Hölle mit der Professionalität! Wenn man sie mit der Chance verglich, diese Lippen zu küssen, war sie einfach überbewertet.

 Wenn das nicht hochgradig gefährliche Gedankengänge waren, was dann? John steckte die Hände in die Hosentaschen und ging ein Stück zurück. Er musste unbedingt etwas Abstand zwischen sie beide bringen. „Du willst wissen, was mich geärgert hat?“

 „Wenn du es mir erzählen willst.“

 Sonnenlicht fiel durch die Bleiglasfenster und reflektierte sich in ihren goldgesprenkelten moosgrünen Augen. Plötzlich hatte er das dringende Bedürfnis, nicht nur eine räumliche, sondern auch eine emotionale Distanz zu ihr zu haben, sonst würde er wirklich noch etwas völlig Unüberlegtes tun. Deshalb sagte er ausdruckslos: „Ich habe mich mit der Polizei über Jared unterhalten und musste an den Detective denken, der die Untersuchung leitet. Er ist ein fetter, lahmer, Donutfressender Idiot, der keine Lust hat, sich nach anderen Verdächtigen umzusehen, weil dein Bruder einen so wunderbaren Sündenbock abgibt.“

 Das verschaffte ihm die Distanz, die er benötigte. Es verschaffte ihm jedoch keinerlei Befriedigung zu sehen, wie jeder Anflug von Fröhlichkeit aus Victorias Gesicht wich. Ganz im Gegenteil, als er ihren besorgten Ausdruck sah, fühlte er sich wie der Schultyrann aus der sechsten Klasse. Er zog die Hände aus den Taschen und lehnte sich in ihre Richtung.

 Ihr Rückgrat wurde stocksteif, und ihr Gesicht nahm einen kühldistanzierten Ausdruck an. Ihre Worte von vorhin gingen ihm wieder durch den Kopf. Ich schätze, es ist für dich wohl genauso ein Weg, deine wahren Gefühle zu verbergen wie für mich.

 Mist.

 Er griff nach ihrer Hand. „Komm.“ Er führte sie sanft den Flur entlang zu dem Büro, das sie ihm zugewiesen hatte. „Wir sollten uns mal darüber unterhalten.“

 Einen Augenblick später setzten sie sich. „Soll Mary dir etwas bringen? Einen Eistee vielleicht? Etwas Härteres?“ Er war sich nicht sicher, wie man Dienstboten rief, aber er war der Liebling der Haushälterin und des restlichen Personals, seit er sie gestern befragt hatte. Das sollte er wahrscheinlich nutzen. Er könnte die Sympathien genauso schnell wieder verspielen, wie er sie gewonnen hatte.

 Victoria schüttelte jedoch den Kopf.

 „Mary gibt dir übrigens recht.“

 Tori blinzelte ihn an. „Tut sie? Weswegen?“

 „Jareds Unschuld.“

 Das ließ sie aufhorchen. Zufrieden sah John, wie Ärger in ihren Augen aufblitzte. Das war immerhin besser als die Niedergeschlagenheit, die er gerade eben noch darin gesehen hatte.

 Sie setzte sich kerzengerade auf. „Du hast Mary befragt?“

 „Jawohl, Ma’am. Und den Koch und die beiden Mädchen, die hier zweimal in der Woche sauber machen. Oh, den Gärtner nicht zu vergessen.“ Er grinste, weil er genau wusste, dass es sie wütend machen würde. „Mit Ausnahme des Gärtners, der immer noch sauer ist, weil Jared mit dem Auto seine Dahlien zerstört hat, sind sich alle einig, dass der Junge deinen Vater nicht getötet haben kann. Sie sagten, er könne keiner Fliege etwas zuleide tun.“

 „Das habe ich dir auch schon gesagt!“

 „Ja, hast du. Aber ich nehme niemals etwas als gegeben hin. Ich ziehe es vor, meine eigenen Erkundigungen einzuholen. Ich gehe erst dann davon aus, dass ich mich auch nur in der Nähe der Wahrheit befinden könnte, wenn ich jede Tatsache, jede Aussage, zweimal oder vorzugsweise drei-bzw. viermal überprüft habe. Dafür bezahlst du mich, meine Süße.“

 „Ich bezahle dich dafür, ein Zyniker zu sein?“

 „Verdammt richtig. Wenn du jemanden suchst, der dir die Hand hält und dich wegen deines ermordeten Vaters und deines vermissten Bruders bemitleidet, dann such dir einen der Jungs aus deinem Country Club. Aber du willst, dass Jared gefunden wird, und dafür bin ich zuständig. Und das bedeutet nun mal, dass ich meine Nase in jeden Aspekt seines Lebens stecken muss.“

 Sie setzte sich auf und sah ihn abwägend an. „Die Polizei konzentriert sich nur auf Jared, oder?“

 „Wenn man von dem Gespräch ausgehen kann, das ich mit Detective Simpson geführt habe, dann ja.“ Voller Wut dachte er an den völlig inkompetenten Cop. Seine Polizeikontakte hatten in der Regel ein anderes Kaliber.

 „Dann würde ich deinen Job gern ausweiten.“

 Er sah sie an. „Auf welche Art und Weise?“

 „Ich verstehe die Einstellung der Polizei einfach nicht. Es gibt Dutzende von Menschen, die meinen Vater getötet haben könnten. Überprüfe du sie. Ich kann dir aus dem Stegreif mindestens zehn Namen nennen.“

 „Das ist nicht gerade ein cleverer Weg, sein Geld zu investieren. Es wird dich ein Vermögen kosten und dir vermutlich nicht das gewünschte Ergebnis bringen.“

 „Das Geld ist mir egal. Die Polizei macht ihre Arbeit nicht, deshalb möchte ich, dass du das tust.“

 „Dir ist aber klar, dass ich keinerlei Handhabe gegen die Leute habe, oder? Ich kann sie nicht dazu zwingen, mit mir zu reden. Deshalb haben Privatdetektive gewöhnlich nichts mit Mordfällen zu tun. Wir haben weder die Zuständigkeiten noch die Kontakte der Polizei.“

 Sie sah ihm tief in die Augen. Ihre Lippen verzogen sich zu einem kleinen Lächeln. „Und trotzdem wirst du es tun, oder?“

 Er zögerte und zuckte dann mit den Schultern. „Wenn es das ist, was du willst? Ich liebe Herausforderungen.“ Er lehnte sich auf seinem Stuhl zurück und betrachtete sie aufmerksam. „Es ist dein Geld. Aber wenn du nicht willst, dass alles in meiner Tasche landet, müsstest du mich in deine Welt einführen. Ich bin nicht gerade der Country-Club-Typ.“

 Victoria überlegte einen Augenblick. „Nein, das bist du nicht, aber ist das denn so wichtig?“

 „Die Chancen stehen relativ hoch, dass diese Typen ohne deine Empfehlung nur sehr zögerlich mit mir reden.“ Oder dass sie ein Gespräch rundweg ablehnen.

 „In Ordnung.“

 „In Ordnung, dass sie nicht mit mir reden oder dass du …?“

 „Ich werde dich vorstellen.“

 „Stimm nicht einfach so zu, ohne vorher genau darüber nachzudenken“, warnte er sie. „Das könnte ganz schön zeitaufwendig werden.“

 Sie zuckte mit den Schultern. „Es ist mir egal, wie lange es dauert.“ Sie stand auf und sah zu ihm hinab. „Wenn es dazu beiträgt, Jareds Unschuld zu beweisen, damit wir alle wieder unser normales Leben führen können, tue ich alles, was nötig ist. Sag mir einfach, was du von mir brauchst.“

 Er dachte darüber nach, während sie das Büro verließ. Darüber, was er von ihr brauchte. Oh Himmel. Dann dachte er daran, wie er mit seinem Leben weitermachen sollte. Vor zwei Tagen war noch alles in bester Ordnung gewesen. Er lachte wenig amüsiert. Mist. Jetzt hatte er plötzlich eine Tochter, und er hatte keine Ahnung, wie er mit der Situation umgehen sollte. Ganz abgesehen von dieser Frau, die nichts wollte, als dass er das Leben ihres Bruders wieder in Ordnung brachte. Danach sollte er verschwinden, wie er gekommen war. Sein normales Leben weiterleben. So ein Blödsinn!

 Er wusste ja nicht einmal mehr, was das eigentlich bedeutete.

 6. KAPITEL

 J ared stand vor dem Jugendzentrum Spot und dachte an die aufmunternden Reden, die sein Trainer vor jedem Spiel in der Umkleidekabine hielt. Er hatte vom Zentrum erfahren, als er einige Jugendliche beim Kleingeldschnorren auf der 16. Straße belauscht hatte. Hier konnte man sich also von fünf Uhr nachmittags bis abends um zehn Uhr aufhalten. Die Aussicht auf fünf ganze Stunden in Sicherheit kam ihm einfach himmlisch vor. Er konnte sich kaum daran erinnern, wann er das letzte Mal fünf Stunden Ruhe gehabt hatte – von Schlaf ganz zu schweigen. Fünf Stunden, in denen er nicht ständig auf der Hut sein musste.

 Er stand noch eine Weile an der Tür und sah einigen Latinojungs zu, bevor er tief durchatmete und einen Schritt in Richtung Eingang machte.

 „An deiner Stelle würde ich da nicht reingehen“, sagte eine leise, raue Stimme hinter ihm. Jared blieb abrupt stehen und sah sich um. Ein Junge trat aus dem Schatten des Gebäudes. Er sah so dünn aus, als ob ihn der nächste Windstoß umblasen würde. Er steckte die Hände in die Taschen seiner viel zu weiten Jeans und wies mit dem Kinn auf die Gruppe Latinos. „Das ist ’ne Gang“, sagte er zu Jared. „Die machen jeden fertig, der nicht zu ihnen gehört.“

 „Scheiße.“ Die Enttäuschung schien Jared förmlich zu erdrücken. Er war so müde. Er war so verdammt müde, und er wünschte sich nichts sehnlicher, als nach Hause gehen zu können.

 Tränen brannten hinter seinen Augenlidern. Er drehte dem Jungen mit der komischen Stimme den Rücken zu, damit dieser ihn nicht für ein bescheuertes Baby hielt. „Danke für die Warnung“, sagte er rau. Er seufzte tief und machte sich dann auf den Weg, weg von dem Ort, der ihm eben noch einige Stunden Ruhe und Geborgenheit verheißen hatte.

 „Hey, warte!“ Der Junge holte ihn ein und versetzte ihm einen freundschaftlichen Stoß in die Rippen. „Wie heißt du? Ich hab dich schon ein paarmal gesehen. Ich bin P. J.“ Er grub mit einer schmuddeligen Hand in seiner Hosentasche und zog einen Schokoriegel heraus. „Willst du die Hälfte?“

 Verstohlen wischte Jared ein paar Tränen weg, die sich trotz allem ihren Weg gebahnt hatten. Er beobachtete den Jungen aus dem Augenwinkel. Dieser wiederum schaute betont in eine andere Richtung. Vielleicht war er ja nicht der Einzige, der hin und wieder von einem Gefühl der völligen Hilflosigkeit überfallen wurde. Aus irgendeinem Grund fühlte er sich bei dieser Erkenntnis besser, wischte sich die Nase am Ärmel ab und richtete sich auf. „Ja, gern.“ Vorsichtig nahm er den halben Schokoriegel, den P. J. ihm anbot. Am liebsten hätte er dem kleinen Kerl den ganzen Riegel aus der Hand gerissen. Er konnte sich nicht daran erinnern, wann er das letzte Mal etwas gegessen hatte. Den Brandy hatte er vergangene Nacht ausgetrunken, aber die letzte Mahlzeit lag länger zurück. Jared riss sich zusammen, um nicht das ganze Stück in den Mund zu stopfen, und biss stattdessen ein kleines Stück ab. „Danke.“

 „Kein Problem. Ich weiß aber immer noch nicht, wie du heißt.“

 „Jared.“

 „Das ist hüb…, äh, ein ziemlich cooler Name.“ Er räusperte sich, aber seine Stimme klang noch rauer als vorher. „Was wolltest du im Spot, Jared?“

 „Keine Ahnung. Ich wollte nur irgendwo … sein, schätze ich. Irgendwo, wo ich nicht sofort wieder abhauen muss, wenn ich es mir gerade bequem gemacht habe.“ Jared besah seine schmutzige Hand, als er den Schokoriegel zum Mund führte. „Und ich würde echt gern duschen. Vielleicht sollte ich doch zur Heilsarmee gehen.“ Er hatte die bekannten Obdachlosenunterkünfte gemieden, aus Angst, jemand würde ihn erkennen. Allerdings wusste er gar nicht, ob er hier überhaupt gesucht wurde. Die Schlagzeilen aus Colorado Springs waren in Denver vielleicht gar nicht der Rede wert. Und außerdem war er langsam, aber sicher an dem Punkt angekommen, wo er sich selbst im wahrsten Sinne des Wortes nicht mehr riechen konnte.

 „Glaub mir“, unterbrach P. J. seine Gedanken, „von der Heilsarmee hältst du dich besser fern. Da treiben sich zu viele Dreckskerle herum.“

 „Selbst die Heilsarmee ist nicht sicher?“ Jared sah P. J. schockiert an.

 Der zuckte mit den Schultern. „Die Leute, die den Laden schmeißen, sind nicht das Problem. Es sind die erwachsenen Obdachlosen, die da herumhängen.“ Er seufzte und schüttelte den Kopf. „Die würden dir schneller eine aufs Maul hauen, als du A sagen kannst.“ Plötzlich hellte sich seine Miene auf. „Wir könnten aber rüber zu Sock’s gehen.“

 „Was ist das denn?“

 „Auch ein Jugendzentrum. Na ja, eigentlich ist es ’ne Art Kirche, aber es ist ziemlich cool. Du bekommst was zu essen und kannst duschen – und du kannst dort auch ein paar Stunden schlafen. Was meinst du?“

 „Hört sich gut an.“ Es hörte sich großartig an. Geradezu paradiesisch. Er hatte aber nicht vor, das laut zu sagen. Es war ganz schön schwierig, immer den coolen Typen zu spielen, aber er wollte auf keinen Fall wie ein Hinterwäldler klingen.

 Außerdem war es wirklich ein gutes Gefühl, jemanden zu haben, mit dem man sich unterhalten konnte. Seit dieser Horror angefangen hatte, stand das Gefühl, mutterseelenallein zu sein, ganz oben auf seiner Albtraumliste.

 Jared musste gar nicht viel sagen. P. J. schien von Natur aus eine Quasselstrippe zu sein. Er hatte zu jedem Thema seine Meinung, und er scheute sich nicht, sie lautstark kundzutun. Jared war das ganz recht. Der kleinere Junge hielt sich offensichtlich schon länger auf der Straße auf. Er war eine hervorragende Informationsquelle, und Jared erfuhr viele Dinge, die er selbst wahrscheinlich erst nach Wochen herausgefunden hätte.

 Er besah sich den anderen Jungen, der rückwärts vor ihm herlief und ihm erklärte, wie man sich am Auraria-College am besten unter die Menge mischte. Wahrscheinlich sahen sie aus wie Pat und Patachon. Jared hatte die typischen Hamilton-Gene, was bedeutete, dass er groß und schlaksig war und nur aus Armen und Beinen zu bestehen schien. Zu seinem Ärger war er kein bisschen muskulös, angeblich, weil er noch wuchs.

 Im Vergleich zu P. J. war er jedoch ein wahrer Bodybuilder. Der andere Junge war beinahe zwei Köpfe kleiner und hatte eine so zarte Statur, dass er geradezu mädchenhaft wirkte. Außer seinem Gesicht mit den großen Augen und seinen Streichholzärmchen war von dem kleinen Kerl sowieso nicht viel zu sehen. Der Rest von ihm war unter einem T-Shirt, das mindestens drei Nummern zu groß war, und in viel zu weiten Jeans versteckt, die jeden Moment von seinen schmalen Hüften zu rutschen drohten. An den Füßen trug er ausgelatschte Turnschuhe, die schon bessere Tage gesehen hatten.

 „Wie alt bist du?“, fragte Jared.

 „In ein paar Monaten werde ich fünfzehn.“

 „Echt?“ Jared sah ihn skeptisch an. „Was sind bei dir denn ein paar Monate?“

 „Etwa zwanzig“, grinste P. J. „Und du? Ich wette, du bist so um die achtzehn.“

 „Erst im November.“

 „Da war ich ja nah dran.“

 Jared schnaubte belustigt. „Wofür steht P. J. eigentlich?“

 „Priscilla Jayne.“

 Jared blieb wie angewurzelt stehen. „Du bist ein Mädchen?!“ Jareds Stimme überschlug sich beim letzten Wort, aber er war viel zu erstaunt, um es zu bemerken.

 „Natürlich bin ich ein Mädchen! Mann! Warum glaubt mir das nie jemand?“ Sie sah auf ihre Brust hinab und zupfte an ihrem T-Shirt. „Das kommt, weil ich keine Möpse habe, was? Wart’s nur ab, die kommen noch. Ich bin halt ein Spätzünder.“ Ihr schmales herzförmiges Gesicht sah traurig aus. „Ich hätte bestimmt weniger Geldprobleme, wenn ich die Dinger jetzt schon hätte.“

 „Was meinst du?“ Jetzt, wo er wusste, dass er ein Mädchen vor sich hatte, war er erstaunt, dass es ihm nicht gleich aufgefallen war. Im Nachhinein betrachtet war es eigentlich offensichtlich.

 „Wenn ich einen Mordsbusen hätte, könnte ich damit garantiert reichlich Kohle machen. Okay – wenn ich irgendeine Art von Busen hätte …“ Sie verzog das Gesicht. „Ehrlich gesagt bin ich aber froh, nicht in die Verlegenheit zu kommen. Aber wehe, du erzählst das jemandem! Ich finde … findest du nicht auch, dass diese ganze Sexgeschichte irgendwie … eklig ist?“

 Aus der Nähe betrachtet sah sie nicht viel älter aus als seine Nichte Esme. Bei dem Gedanken, dass sich ein fetter alter Mann auf ihr herumwälzen könnte, wurde ihm speiübel. Er streckte die Hand aus und klopfte mit den Knöcheln auf ihre herumgedrehte Baseballmütze. „Spinnst du? Du willst dich von widerlichen fetten alten Säcken begrabschen lassen? Sei froh, dass du das nicht machen musst.“

 „Na, du hast gut reden. Ich wette, du könntest richtig Kohle machen.“ Sie musterte ihn voller Neid von oben bis unten. „Muss nett sein, so klasse auszusehen.“

 Er verzog das Gesicht, um den Schein zu waren, aber innerlich wurde ihm bei dem Gedanken, dass ihn jemand gut aussehend fand, ganz warm ums Herz. Und er horchte auf. Er hatte nur noch zwölf Dollar in der Tasche. „Frauen bezahlen für Sex?“ Das hörte sich doch gar nicht schlecht an. Er hatte bisher erst zweimal Sex gehabt, aber ihm hatte es gefallen.

 Sehr sogar.

 P. J. grinste abfällig. „Nicht Frauen, du Trottel. Männer!“

 „Unter keinen Umständen!“ Er machte einen Satz nach hinten. „Das ist doch krank.“

 „Jep“, stimmte sie betrübt zu. „Wie gesagt, ich finde diese ganze Sexnummer widerlich.“

 „Es liegt nicht am Sex, P. J. Mit einem Mädchen zu schlafen ist schon verdammt genial, so wie ein Rieseneisbecher. Aber auf Männer stehe ich gar nicht.“ Allein der Gedanke daran machte ihn krank.

 „Wie ein Rieseneisbecher, was?“ Sie sah ihn interessiert an. „Die mag ich. Aber ich wette, nur Jungs denken so über Sex. Mädchen bekommen bloß ’ne Eisbecher-Attrappe.“

 „Hey!“ Er fühlte sich von ihrer Unterstellung ein bisschen beleidigt, bis er an Beth Chamberlain dachte, mit der er sein erstes Mal erlebt hatte. „Okay, vielleicht ist es für Jungs die ersten Male schöner.“ Dann musste er an Vanessa Spaulding –mit ihren neunzehn Jahren schon eine ältere Frau denken, die ihm das eine oder andere beigebracht hatte. „Aber wenn der Junge weiß, was er tut, ist es auch für Mädchen klasse.“

 „Gut zu wissen.“ P. J. zuckte mit den Schultern. „Aber wenn es sowieso alles gleich ist, nehme ich lieber den Eisbecher.“

 Jared lachte. Es war das Erste, was auch nur ansatzweise komisch war, seit er aus der Villa in Colorado Springs geflohen war. Jetzt, wo er jemanden hatte, mit dem er herumhängen konnte, kam ihm alles gar nicht mehr so schrecklich vor. Er gab dem Mädchen einen freundschaftlichen Klaps. „Du bist echt in Ordnung, weißt du das? Ich bin froh, dass ich dich getroffen habe.“

 7. KAPITEL

 J ohn stieg die Außentreppe der Villa hinauf. Oben angekommen, sah er über seine Schulter zurück zur Küchentür. Dann drehte er sich um und betätigte einige Male den antiken Türklopfer aus Messing. Mary, die Haushälterin, hatte ihm gesagt, er würde Victoria hier finden. Er hatte keinen Grund, daran zu zweifeln. Aber was wollte Tori in dem Apartment über der Garage? Ein heißes Stelldichein mit dem Chauffeur?

 Verdammt. Er fand den Gedanken daran nicht besonders komisch. Dabei hätte es ihn zumindest ansatzweise amüsieren sollen, schließlich hatte sie sich ziemlich verändert. Aber stattdessen machte ihn die Vorstellung, Victoria mit einem anderen Mann im Bett zu finden, rasend eifersüchtig. Das ergab überhaupt keinen Sinn. Er erwartete ja wohl nicht ernsthaft, dass sie die letzten sechs Jahre keusch gewesen war.

 Doch. Das war genau das, was er erwartete. Mist.

 Es war nicht gerade hilfreich, dass die Frau, die plötzlich die Tür aufriss, keineswegs unnahbar und prüde aussah. Die elegant gestylte Lady war verschwunden. An ihrer Stelle stand eine Person, die ihm sehr bekannt vorkam. Sie war barfuß und trug alte, abgeschnittene Shorts und ein übergroßes weißes Hemd, das über einem knallroten BH zusammengeknotet war. Ihr Haar schimmerte in der Sonne und ergoss sich über ihre Schultern. Es waren jedoch vor allem die Fäden der abgeschnittenen Jeans, die sich an ihren festen sommersprossigen Oberschenkeln ringelten, die seine Aufmerksamkeit auf sich zogen.

 „Willst du etwas von mir, Miglionni, oder bist du nur gekommen, um meine Beine anzustarren?“

 Er riss seinen Blick von ihren langen, samtigen, nackten Beinen los. „Du musst zugeben, sie sind es wirklich wert, an gestarrt zu werden“, sagte er und sah ihr in die Augen. „Ob du es glaubst oder nicht, ich wollte dir tatsächlich etwas erzählen – ich wurde nur ein klitzekleines bisschen abgelenkt.“ Er grinste sie an. Irgendwie konnte er in der Gegenwart dieser Frau nicht anders, als spontan zu reagieren. „Mann, Tori, ich hatte doch glatt vergessen, wie toll deine Beine sind. Du solltest öfter Shorts tragen.“ Er warf ihnen einen letzten Blick zu, bevor er sich endgültig zusammenriss. Vielleicht sollte er ihr nicht noch mehr Vorwände liefern, ihn der sexuellen Belästigung zu beschuldigen.

 John sah an ihr vorbei in das Innere des großen Zimmers. Ein riesiger Arbeitstisch, der mit Druckbleistiften und Bauplänen, Holzresten und diversen Stoffabschnitten übersät war, stand am hinteren Ende des Raumes. Mitten in dem ganzen Chaos standen zwei kleine Häuser, jedes knapp einen Meter hoch. Eines war recht einfach, das andere sehr aufwendig gearbeitet. Hinter dem Tisch waren weitere Modellhäuser aufgebaut, darunter sogar eines aus Stein. „Wow! Sind das deine?“

 „Ja.“

 Sie gab den Weg frei, und er ging an ihr vorbei. Die Modelle auf dem Tisch hatten keine Rückwand. John bückte sich, um das Innere des Hauses zu inspizieren. „Ist das ein Puppenhaus?“

 „Ja.“

 Er deutete auf das andere. „Und das hier?“

 „Das ist ein Entwurf.“

 „Und du hast beide gebaut?“ Er wies mit dem Kinn auf die Regale. „Du hast die alle gebaut?“

 „Ja.“

 „Wow.“ Er besah sich das Modell, an dem sie gerade arbeitete, etwas genauer. „Die Details sind unglaublich. Es ist einfach perfekt!“ Es hatte winzige Dachziegel, eine umlaufende Terrasse mit einem verschnörkelten Geländer, zwei Balkone und ein Erkerfenster. Jedes Zimmer war komplett ausgestattet, von Fensterbänken und den winzigen Eichenpaneelen im Salon bis zu der altmodischen Tapete und dem weißen Handwaschbecken aus Porzellan im oberen Badezimmer. Er legte den Schalter auf einem kleinen Metallkästchen, das auf dem Tisch neben dem Puppenhaus stand, um. Im ganzen Puppenhaus gingen winzige Lichter an. John strahlte wie ein kleines Kind. „Das ist total cool!“

 Victoria sah John dabei zu, wie er um den Tisch herumging, um sich die anderen Häuser anzusehen. Er war so durch und durch männlich, dass sie geglaubt hatte, er würde sich über ihre Puppenhäuser totlachen oder sie bestenfalls mit einem flüchtigen Blick abtun. Stattdessen schien er wirklich fasziniert zu sein. Als er zu der Burg aus Stein kam, sah er sie über die Schulter hinweg an. In seinen Augen blitzte es.

 „Das hier ist anders. Es ist ein Puppenhaus im Jungs.“

 Sie musste lauthals lachen. „Stimmt. Ich habe es für einen Jungen gebaut, der eine riesige Sammlung an Zinnfiguren hat. Die meisten davon sind Ritter, Könige, Pferde und andere mittelalterliche Krieger. Es war meine erste Erfahrung mit dem Maurerhandwerk. Ich bin ziemlich stolz darauf, wie gut es mir gelungen ist. Sie trat neben ihn und wuchtete die Burg aus dem Regal auf den Tisch. „Schau mal.“ Sie fasste über seinen Arm und die Türme der Burg hinweg in das offene Innenleben. „Sie hat eine funktionierende Zugbrücke und ein Falltor, und wenn du diesen Stein so drehst …“, sie demonstrierte es ihm mit einer Fingerspitze, „und den daneben so … Voilä!“ Die innere Wand bewegte sich und gab den Blick auf eine geheime Kammer frei, die voller Zeichnungen mittelalterlicher Waffen war.

 John lachte. „Super!“ Er drehte sich zu ihr um und sah sie an. „Machst du das beruflich?“

 „Ja.“ Plötzlich kam ihr sein Gesicht viel zu nah. Seine Begeisterung war nahezu unwiderstehlich. Victoria trat bewusst einen Schritt nach hinten. Verzweifelt versuchte sie, zu ignorieren, dass sie dabei die weiche Haut seines Unterarmes berührte. „Ich bin mehr oder weniger zufällig dazu gekommen. Ich habe eines für Esme gebaut, und ihre Freundinnen waren so begeistert, dass sie auch welche haben wollten. Ihre Eltern erteilten mir dann die entsprechenden Aufträge. Na ja, und dann hat es sich eben herumgesprochen. Die meiste Zeit habe ich meine Häuser im Londoner Bezirk Mayfair verkauft, aber letztes Jahr habe ich mir dann eine Website eingerichtet. Jetzt ersticke ich fast in Aufträgen. Ich musste sogar schon einige ablehnen.“

 „Hast du schon mal daran gedacht, eine Massenproduktion aufzuziehen?“

 „Ungefähr fünf Minuten lang.“ Sie sah ihn an. „Dann habe ich die Idee wieder verworfen. Massenproduktion würde mich in die gleiche Situation zurückkatapultieren, wegen der ich Kimball & Jones verlassen habe: Ich würde wieder mehr Zeit in meine Arbeit investieren als in meine Tochter. Und außerdem ginge die Individualität verloren … und wahrscheinlich auch der Spaß an der Sache. Es muss im kleinen Rahmen bleiben. So kann ich jedem kleinen Mädchen oder manchmal auch Jungen genau das passende Haus bauen. Jedes Kind bekommt ein hochwertiges Puppenhaus, das ein Unikat ist, und ich behalte meine künstlerische Freiheit. Außerdem habe ich für so ein Nischenprodukt wirklich jede Menge zu tun.“ Sie spürte überdeutlich, wie seine Schulter an ihre stieß, als er sich vorbeugte, um die Hängebrücke der Burg auszuprobieren; deshalb ging sie zu den Regalen hinüber. „Das erinnert mich daran, dass ich mich wieder an die Arbeit machen sollte. Du wolltest mir etwas erzählen?“

 Als sie sich umdrehte, erwischte sie ihn dabei, wie er wieder einmal ihre Beine bestaunte. Sofort riss er seinen Blick los und sah ihr in die Augen. „Ja. Die Wahrscheinlichkeit, dass Jared die Stadt verlassen hat, hat sich erhöht. Ich habe den Taxifahrer gefunden, der ihn in der Mordnacht gefahren hat.“

 „Oh nein.“ Victoria spürte, wie ihre Knie weich wurden und zog sich einen Hocker heran. „Was hat er gesagt? Wohin hat er ihn gefahren?“

 „Er sagte, der Junge war sehr ruhig und wirkte wie betäubt. Als ob er einen Schock hätte. Als er fragte, ob alles in Ordnung sei, fing Jared hysterisch an zu lachen, beruhigte sich dann aber wieder und ließ sich zum Busbahnhof fahren.“

 „Weißt du, wohin er von dort aus gefahren ist?“

 „Nein, ich konnte niemanden finden, der sich daran erinnerte, ihm einen Fahrschein verkauft zu haben. Die meisten Jugendlichen, die von zu Hause abhauen, zieht es aber in eine Stadt. Die Chancen stehen nicht schlecht, dass er sich nach Denver verzogen hat.“

 Sie stand abrupt auf. „Wir können in zehn Minuten fahren.

 „Hey, hey, immer schön langsam. Beruhige dich.“ Er fasste sie an den Schultern und sah sie ernsthaft an. „Wir fahren nirgendwohin.“

 „Aber wenn du glaubst, dass er …“

 „Glauben ist das entscheidende Wort. Es bringt uns nicht weiter, wie kopflose Hühner herumzurennen. Wir machen es richtig, und das heißt, ich frage erst einmal bei meinen Kontakten nach, zum Beispiel bei Stand Up For Kids in Denver.“

 „Was ist das?“

 „Eine Organisation, die Ausreißern und Straßenkindern hilft. Ich werde sie anrufen und Jareds Foto rüberfaxen, damit sie sich nach ihm umsehen können. Die Kids bekommen von ihnen jeden Sonntag und Dienstag im Skyline Park einekostenlose Mahlzeit und andere Dinge. Sollte Jared in Denver sein, wird er früher oder später dort auftauchen. Ich habe schon oft mit diesen Leuten zusammengearbeitet. Sie kennen mich und wissen, dass ich niemals ein Kind in eine Falle locken würde. Im Gegenzug kann ich darauf vertrauen, dass sie mich anrufen, sobald sie ihn sehen.“

 „Und dann fahren wir nach Denver?“

 „Dann fahre ich nach Denver.“

 „Wenn du glaubst, dass ich dich ganz allein losschicke, um ihn zu holen, dann kannst du das vergessen. Jared ist vermutlich halb verrückt vor Angst, und er kennt dich doch gar nicht.“

 Er drückte ihre Schulter ganz leicht. „Warum warten wir nicht einfach ab, bis wir ihn gefunden haben, bevor wir weiterreden?“

 Dieser vernünftige Vorschlag machte ihr klar, wie albern es war, hier herumzustehen und über ungelegte Eier zu diskutieren. Unfreiwillig musste sie lächeln. Sie stupste ihn an. „Abgemacht.“

 Überraschenderweise nahm er ihre Geste nicht so auf, wie sie es erwartet hatte. Stattdessen runzelte er die Stirn. „Verdammt Tori, ich wünschte, du hättest das nicht getan“, grummelte er. „Jetzt brauche ich unbedingt eine Antwort auf die Frage, die mich seit gestern beschäftigt.“

 „Und welche Fra…“ Der Satz hatte ihren Mund noch nicht ganz verlassen, da zog er sie schon gegen seinen schlanken muskulösen Körper. Ein Arm schlang sich um ihre Taille, der andere umfasste ihren Nacken.

 Sie sah ihn ungläubig an, während die Hitze, die sein Körper abstrahlte, sich langsam auf ihren eigenen übertrug. „Was zur Hölle tust du da, Migli…?“

 Johns Mund bedeckte heiß und fordernd ihren eigenen und erstickte kurzerhand ihre Frage.

 Einen Augenblick lang war sie vor Überraschung wie gelähmt. Dann schmeckte sie ihn und spürte seine Zunge. Ihr Herz schien förmlich aus ihrer Brust springen zu wollen. Aus Angst, nie wieder normal mit diesem Mann umgehen zu können, legte sie die Hände auf seine breite Brust und versuchte, ihn von sich zu schieben.

 Er bewegte sich keinen Millimeter, und sie wurde sich wieder seiner enormen Kraft bewusst. Sie hatte in ihr einst die Sehnsucht nach einem Beschützer geweckt, der sich mutig zwischen sie und die Welt warf.

 Diese Sehnsucht hatte sie schon vor langer Zeit begraben. Ihr war klar geworden, dass sie sich nur auf sich selbst verlassen konnte. Noch einmal nahm sie all ihre Kraft zusammen und befahl ihren Händen, die inzwischen damit beschäftigt waren, seine Brust zu streicheln, ihn wegzuschieben.

 Obwohl sie ihn mit aller Kraft von sich schob, hielt er sie mit spielerischer Leichtigkeit fest. Er war kein bisschen grob, aber er ließ sie deutlich spüren, dass er nicht vorhatte, sie in absehbarer Zeit loszulassen. Und er küsste sie so gekonnt, dass sich jeder Widerstand ihrerseits in Luft auflöste. Er war ein überaus guter Küsser, sanft und gleichzeitig fordernd.

 Es war, als käme sie nach Hause. Oh Gott, es kam ihr alles so bekannt vor. Sie kannte diese Lippen in- und auswendig. Sie hatte sie geküsst, sie beobachtet, wenn sie Wörter formten, hatte kleine Leckerbissen zwischen sie geschoben. Es war sechs Jahre her, aber es gab Dinge, die vergaß eine Frau nie.

 Jede Zurückhaltung war vergessen. Sie spürte, wie ihre Knie nachgaben. Einen wilden, unbekümmerten Moment lang küsste sie ihn leidenschaftlich zurück. Sie genoss seinen Geschmack, leckte an seinen Mundwinkeln, knabberte an seinen Lippen und schmiegte sich eng an ihn.

 Bevor sie wusste, wie ihr geschah, riss John seinen Kopf zurück, ließ sie los und trat einen großen Schritt zurück.

 „Verdammt!“ Er wischte sich mit dem Handrücken über die Unterlippe. Dann ließ er die Hand fallen, leckte sich über die Lippen und sah sie säuerlich an. „Es ist immer noch da, nicht wahr? Ich hatte gehofft, es wäre verschwunden oder zumindest, dass ich mir über die Jahre etwas vorgemacht habe. Aber du machst immer noch süchtig!“ Er warf ihr einen glühenden Blick zu.

 Sie war nicht gerade begeistert. Warum war ihre erste Reaktion auf die Tatsache, dass es ihm genauso ging wie ihr, nur pure Freude? Sie hatte die Sache mit dem Sex doch längst hinter sich gelassen! Sie hatte „es“ nicht einmal besonders vermisst. Mit der Mutterrolle und ihrer Arbeit war sie ohnehin viel zu beschäftigt, um auch nur einen Gedanken daran zu verschwenden. Irgendwann würde sich schon wieder die Gelegenheit ergeben; dazu war es allerdings nie gekommen. Und nun stellte sie voller Entsetzen fest, dass das an den potenziellen Kandidaten gelegen hatte. Keiner von ihnen war er gewesen.

 Er hatte garantiert nicht so keusch gelebt wie sie. Da war es jawohl das Mindeste, dass er zugab, dass sie ebenfalls einen bleibenden Eindruck bei ihm hinterlassen hatte.

 Rasch schob sie die unerfreuliche Erkenntnis beiseite, zupfte an ihrem Hemd herum und räusperte sich. „Unsere Chemie scheint immer noch zu stimmen“, gab sie zu. Sie war heilfroh, dass sich ihre Stimme kühl und distanziert anhörte, obwohl sie innerlich ein einziges Nervenbündel war. „Wie soll es deiner Ansicht nach nun weitergehen?“

 „Wir verhalten uns professionell. Wir gehen auf Distanz.“

 Victoria fragte sich, wie das in Bezug auf Esme funktionieren sollte. Schließlich nickte sie. Er hatte ja recht. Sex war das Allerletzte, was sie brauchten, um die ohnehin schon angespannte Situation noch zu verkomplizieren. „Super“, antwortete sie. „Hört sich vernünftig an.“

 Ganz toll, du Genie. Wütend stiefelte John mit langen Schritten zum Haus zurück. Du bist ein verdammter Vollidiot!

 Tori war von Anfang an anders gewesen als jede andere Frau, die er kannte. Er hätte es wirklich besser wissen müssen. Warum nur hatte er sie noch einmal geküsst?

 Meilensteine gab es auf fast jedem Lebensweg. Einer seiner speziellen Meilensteine war der Tag gewesen, an dem er festgestellt hatte, großzügiger ausgestattet zu sein als die meisten anderen Männer. Bis dahin war er nur der spindeldürre, lächerliche Sohn Frank Miglionnis gewesen, des größten Versagers, den die Navy jemals hervorgebracht hatte. Nachdem seine Mutter bei einem Schiffsunglück ums Leben gekommen war, war John mit seinem alten Herrn von einem Rattenloch zum nächsten gezogen. Sie lebten außerhalb der Stützpunkte; es boten sich sonst viel zu viele Gelegenheiten für Frank, mit seinen Nachbarn Streit anzufangen. Wenn er wieder einmal im Bau saß, musste John allein zurechtkommen. War der Alte zu Hause, verprügelte er ihn gnadenlos – zumindest, solange er niemanden fand, der ein lohnenswerteres Opfer abgab.

 Dann, eines Tages, kurz nachdem er in die Pubertät gekommen war, blieb die Hälfte seiner Klassenkameraden plötzlich wie vom Donner gerührt stehen, als er nach dem Sportunterricht im Umkleideraum die Hosen herunterließ. Alle starrten ihn an. Von „Heilige Scheiße“ bis „Hast du dafür ’nen Waffenschein?“ bekam er alles zu hören, was Jungs in dem Alter so einfällt. Es war das erste Mal, dass man ihm so etwas wie Respekt entgegenbrachte. In diesem Augenblick wurde seine neue Identität geboren. Sie wurde zu seinem Rettungsanker.

 Bald darauf lernte er, dass es da draußen eine Menge Frauen gab, die nur auf Jungs warteten, die so gut bestückt waren wie er. Seine Schwanzgröße war zu seinem zweiten Ich geworden. Erst waren es Mädchen, später erwachsene Frauen, die ihm die völlig neue Welt der Sexualität eröffneten, eine Welt, die weit mehr umfasste als seine rechte Hand und seine pubertären Fantasien. Es ähnelte einer spirituellen Erfahrung, und er wurde ein sehr treuer Jünger. Sein neues Ziel war es, so viele Frauen zu befriedigen, wie er flachlegen konnte. Seinen Kumpels alles hinterher bis ins kleinste Detail zu erzählen machte alles noch viel süßer. Es kam ihm nie in den Sinn, diesen Prozess zu hinterfragen.

 Bis er Tori kennenlernte.

 Vom ersten Augenblick an war ihm klar, dass sie völlig anders war als die Marinegroupies, die ihm sonst begegneten. Er hatte jedoch nicht damit gerechnet, dass sie ihn so berühren würde. Seine Regeln standen klipp und klar fest. Dass sie sein Leben ebenso einschneidend verändern würde wie sein erster Meilenstein, das war ihm damals noch nicht klar. Sie hatte ihm gezeigt, dass mehr in ihm steckte, dass er mehr war als der Sprengkopf der Rakete in seiner Hose, die ihm den Spitznamen „Rocket“ eingebracht hatte. Völlig neu war auch die Übelkeit, die er bei dem Gedanken verspürte, ihre Abenteuer im Bett vor seinen Kumpels auszubreiten. Niemals wieder hatte er danach das Bedürfnis dazu gehabt.

 „Hallo Mr. M.“

 Eine sanfte Stimme riss ihn aus den Erinnerungen an sonnige Tage und verschwitzte Nächte. Er schüttelte den Kopf, um die Gedanken zu vertreiben, bevor er bemerkte, dass er beinahe die Haushälterin über den Haufen gerannt hätte. Sie war gerade auf dem Weg zur Treppe, im Arm einen Stapel flufflger Badetücher.

 Mist. Wären das Waffen gewesen, wäre er jetzt ein toter Mann. Er musste sich wieder auf die Gegenwart konzentrieren. Siehst du, genau da liegt das Problem. Sie ist schlecht für deine Gesundheit. Um den Gedanken an Tori endgültig loszuwerden, schenkte er der Haushälterin sein patentiertes Lächeln. „Hi, Mary. Tut mir leid. Ich war völlig in Gedanken und habe Sie nicht gesehen.“

 „Oh ja, das kann ich mir vorstellen.“ Sie lächelte verständnisvoll. „Bei all der Verantwortung, die Sie tragen, muss es Ihnen doch manchmal so vorkommen, als laste das Gewicht der Welt auf Ihren Schultern, oder?“

 Verantwortung. Richtig. Er räusperte sich. Gott sei Dank konnte sie keine Gedanken lesen. „Ja. Ich habe gerade mit Miss Hamilton gesprochen. Jetzt muss ich mich aber wieder an die Arbeit machen.“ Er nickte in Richtung des Handtuchstapels. „Und Sie? Bekommen wir wieder neue Handtücher? Das ist ja wie in einem Viersternehotel!“

 Mary wurde aus Verlegenheit ganz rot. „Vielen Dank. Ich freue mich, dass Sie sich hier wohlfühlen.“ Sie strich über die Handtücher. „Ich tausche aber nicht alle aus. Nur die in Miss Hamiltons Badezimmer. Sie hat mich darum gebeten.“

 „Wie geht es ihr denn? Ich habe in den letzten Tagen nicht viel von ihr gesehen.“

 „Das lag wahrscheinlich daran, dass sie nicht oft hier war. Sie hat viel Zeit im Country Club verbracht. Sie nimmt Tennisstunden, wissen Sie?“

 „Oh, sie ist also ein Tennisfan.“

 „Oder ein Fan des Tennislehrers“, glaubte John sie murmeln zu hören, aber es war so leise und sie lächelte so höflich, dass er es auch missverstanden haben konnte. Er würde dem genauer nachgehen müssen.

 Seine Gedanken wollten immer wieder zu ihrem Kuss zurückkehren, aber er schob der Sache resolut einen Riegel vor. Er musste sich einfach von Victoria fernhalten. Dass zwischen ihnen etwas war, das ließ sich nicht leugnen. Ein Kuss würde ihm niemals reichen. Zur Hölle, selbst die eine Woche, in der sie es wie die Karnickel getrieben hatten, war nicht genug gewesen. Wenn er sich auf sie einließ, wollte er immer nur noch mehr von ihr. Victoria war eine Droge, und er war ein Junkie. Er musste die Finger von ihr lassen. Nur ein eiskalter Entzug würde ihm helfen, seinen Verstand nicht zu verlieren.

 Arbeit war der Schlüssel. John ließ sich schwer in seinen Stuhl fallen und griff nach seinem Organizer. Er suchte die Nummer von Stand Up For Kids heraus und nahm den Hörer ab. Ab jetzt würde er das tun, wofür Victoria Hamilton ihn bezahlte.

 8. KAPITEL

 J ared war beinahe … zufrieden. Zum zweiten Mal in dieser Woche war er mit P. J. bei Sock’s gewesen. Jetztwar er satt, frisch geduscht und hatte sogar ein paar Stunden ununterbrochen geschlafen. Er weigerte sich, sich selbst die gute Laune zu verderben, indem er an seine schwindenden Geldreserven dachte. Stattdessen konzentrierte er sich auf die Sonnenstrahlen, die sich in ihrem Haar spiegelten, während P. J. um ihn herumtanzte und aufgeregt schnatterte. Sie waren auf dem Weg zum Einkaufszentrum in der 16. Straße. Wie beim letzten Mal, als sie sich die Haare gewaschen hatte, trug sie ihre Baseballmütze in der Hand. Ihre kurz geschnittenen kastanienbraunen Locken funkelten im Licht der untergehenden Sonne.

 Er konnte kaum glauben, dass er sie anfangs tatsächlich für einen Jungen gehalten hatte.

 Plötzlich blieb sie stehen und strahlte ihn an. „Weißt du was?“, fragte sie mit ihrer merkwürdig rauen Stimme. „Ich glaube, ich werde meine Mom anrufen.“

 Panik stieg in ihm auf, aber er ignorierte sie tapfer. Schließlich wollte er ja nicht, dass sie weiter auf der Straße lebte. Er wusste, dass sie nach einem bösen Streit mit ihrer Mutter aus der Wohnung geflogen war. P. J. wollte sich wieder mit ihr versöhnen. Sie wollte zurück nach Hause, auch wenn das nicht gerade der schönste Ort war, den man sich denken konnte. Jared konnte ihre widersprüchlichen Gefühle gut nachempfinden.

 Aber was sollte aus ihm werden, falls sie wirklich ging? Er würde es nicht ertragen, wieder allein zu sein. Die Versuchung, ihr den Anruf auszureden, war groß. Er fühlte sich miserabel dabei.

 Er schob die kleine Stimme, die ihn schalt, nicht egoistisch zu sein, beiseite. Warum sollte er nicht versuchen, es ihr auszureden? Es würde ihn nicht einmal viel Mühe kosten. Sie hatte eine Heidenangst, ihre Mutter würde sie zurückweisen, und wenn nur die Hälfte dessen, was sie ihm über die Frau erzählt hatte, wahr war, würde das wahrscheinlich auch passieren. Also würde er ihr im Grunde langfristig gesehen doch einen Gefallen tun, oder nicht?

 Du denkst also nur an sie, ja? Du bist ja ein ganz toller Typ. Jared trat unruhig von einem Fuß auf den anderen und sah sie an. Sie war so lebendig und voller Hoffnung. Die Sonnenstrahlen betonten ihre langen kräftigen Wimpern und ihre hellbraunen Augen. Es war ihm zuvor gar nicht aufgefallen, aber mit ein paar Kilo mehr auf den Rippen würde sie richtig hübsch sein – zumindest später, wenn sie ein bisschen älter wäre.

 „Tja.“ Er rollte die Schultern und räusperte sich. „Brauchst du Kleingeld?“

 „Nö.“ Sein Angebot freute sie jedoch sehr, und ihr Lächeln wurde noch breiter. „Ich mache ein R-Gespräch.“

 Er riss sich zusammen. Das hatte sie vor ein paar Tagen schon einmal versucht, aber ihre Mutter hatte das Gespräch nicht angenommen. Sie hatte einfach aufgelegt. Er steckte die Hände in die Hosentaschen und folgte P. J. zur nächsten Telefonzelle. Dann blieb er jedoch ein Stück zurück, um nicht den Anschein zu erwecken, er wolle das Gespräch belauschen. Trotzdem beobachtete er sie aus dem Augenwinkel und konnte deshalb auf die Sekunde genau bestimmen, wann alle Hoffnung aus ihrem Gesicht wich. Offensichtlich hatte ihre Mutter auch dieses Gespräch abgelehnt.

 Einen Moment später kam sie zu ihm herübergeschlurft. Er konnte ihren Anblick kaum ertragen. Alle Fröhlichkeit war verschwunden, und ihr kleines Gesichtchen sah beinahe alt aus. „Hier.“ Er streckte ihr eine Handvoll Kleingeld entgegen. „Du hast doch gesagt, dass Geld sei knapp bei euch zu Hause. Vielleicht konnte sie es sich bloß nicht leisten, ein R-Gespräch anzunehmen.“

 Ihre Augen schwammen in Tränen, als sie ihn ansah. „Sie hat der Vermittlung gesagt, ich soll aufhören anzurufen. Sie hat gesagt, dass ich mein eigenes Bett gemacht habe und nun g-g-gefälligst auch darin schlafen soll.“

 „Verdammt!“ Er wollte mitfühlend ihre Schulter tätscheln, aber sie riss sich los.

 „Zum Teufel mit ihr!“, schrie sie, als wäre er gar nicht da. „Wer braucht schon die alte Schlampe?“ Aber ihre Tränen straften sie Lügen.

 Jared sah weg, um ihr die gleiche Privatsphäre zu lassen, die sie ihm auch gewährt hatte, als er geflennt hatte. Als sie sich schließlich umdrehte und auf das Einkaufszentrum zustürmte, hielt er sich ein kleines Stück zurück. In seinen Eingeweiden rumorte es.

 Sie hatten fast die 16. Straße erreicht, als ein neuer silberner Toyota langsamer wurde. Das verdunkelte Fenster glitt nach unten. Jared sah, wie der Fahrer P. J. musterte.

 Er war noch einige Meter hinter ihr, aber die Sache gefiel ihm ganz und gar nicht, deshalb beschleunigte er seinen Schritt. Es musste immer alles noch schlimmer kommen, was? Noch ein paar Hundert Meter, und sie wären sicher im Einkaufszentrum gewesen, aber es hätten genauso gut hundert Kilometer sein können.

 „Hey, Kleine“, sagte der Mann und musterte P. J. von oben bis unten. Schließlich blieb sein Blick auf ihrer flachen Brust hängen. „Wie alt bist du denn, Schätzchen? Zehn?“

 P. J. blieb stehen und sah den Mann im Auto an. „Würde Ihnen das gefallen, Sir?“

 Er leckte sich die Lippen und nickte.

 „Dann bin ich also zehn Jahre alt, Mister.“ Sie steckte den Finger in den Mund und spielte mit ihrer freien Hand in ihren Locken. „Aber gerade erst“, fügte sie hinzu. „Ich hatte letzte Woche Geburtstag.“

 Seine Augen glänzten begierig. „Willst du dir zwanzig Dollar verdienen?“

 „Nein, aber ich würde mir gern fünfzig verdienen.“

 „Alles klar.“ Er öffnete die Beifahrertür.

 Jared sah voll Entsetzen, wie sie darauf zuging.

 „Bist du bescheuert?!“ Er rannte auf sie zu, versperrte ihr den Weg und schlug die Tür mit einem Knall zu. Dann lehnte er sich ins Fenster und funkelte den Fahrer an, der vor Schreck erstarrt war. „Hau ab, du Arschloch!“

 Der Mann begutachtete ihn und entspannte sich dann. „Verschwinde, Kleiner! Das geht dich nichts an.“

 Aus der Nähe betrachtet war er größer, als er ursprünglich gewirkt hatte, aber Jared bewegte sich nicht von der Stelle. Hinter ihm kämpfte P. J. darum, an ihm vorbeizukommen.

 „Hau ab, du perverses Schwein, oder du kannst dich mit den Bullen unterhalten!“ Um zu beweisen, wie ernst er es meinte, sah Jared dem Mann in die Augen und rezitierte dessen Nummernschild. „Ich frage mich, wie viele Cops ohnehin nur darauf warten, dass du ein kleines Mädchen anmachst.“

 Fluchend legte der Mann einen Gang ein. Einen Augenblick später war nur noch eine Reifenspur auf dem Asphalt von ihm übrig.

 P. J. befreite sich aus seinem Griff, und Jared wartete auf ihren Wutanfall.

 Als sie sich jedoch zu ihm umdrehte, sah sie ihn nur einen Moment lang ganz ruhig an. Schließlich fragte sie: „Hättest du wirklich die Cops gerufen?“

 „Ja.“ Er fuhr sich mit den Fingern durchs Haar und sah sie hilflos an. „Ich bin nicht blöd. Ich weiß, dass du eines Tages vielleicht deinen Körper verkaufen musst, um durchzukommen. Gott, so widerlich ich den Gedanken auch finde, vielleicht müssen wir das ja beide. Aber an dem Punkt sind wir noch nicht, und ich werde ganz sicher nicht zusehen, wie du dich verkaufst, nur um es deiner Mutter heimzuzahlen.“

 Er stolperte atemlos einen Schritt nach hinten, als P. J. sich ihm in die Arme warf. Sie legte die Arme um seinen Hals und klammerte sich an ihm fest. Desorientiert stellte er fest, dass sie ihn gar nicht verprügeln wollte, wie er zunächst angenommen hatte. Nein, sie umarmte ihn. Vorsichtig legte er die Arme um sie und tätschelte ihren Rücken. „Wofür ist das?“

 „Weil du die Bullen gerufen hättest“, murmelte sie gegen seine Brust. „Du hättest sie gerufen, um mich zu retten, selbst wenn du dann wegen der Sache mit deinem Dad in den Knast gegangen wärst.“

 Er ließ sie fallen, als wäre sie ein Sack Giftmüll, und trat einen großen Schritt zurück. „Was zur Hölle weißt du von meinem Vater?“

 „Ich weiß, dass er ermordet wurde. Und dass sie dich suchen.“

 Jared wurde übel, und er sah sie entsetzt an. „Woher …?“, flüsterte er.

 P. J. zuckte mit den schmalen Schultern. „Ich bin dir ein paar Tage gefolgt, bevor ich dich angesprochen habe.“

 „Wieso? Warum hast du das getan? Und warum ich?“

 „Ich schätze, weil du so geschniegelt aussahst wie ein reicher Bengel, also, außer deinen Ohrringen und dem Tattoo. Du warst so anders als alle, die ich auf der Straße kennengelernt habe.“

 „Aber wie hast du das von meinem Vater erfahren?“

 „Am Tag, bevor ich dich angesprochen habe, standest du vor der Bar des Court Place Hotels. Du hast ausgesehen, als wärst du gerade angeschossen worden. Dann hab ich dein Bild im Fernseher gesehen, dein Bild und das eines anderen Mannes. Nachdem du verschwunden warst, haben sie gesagt, dass dein Dad ermordet worden ist und sie dich suchen.“

 „Und nachdem du das gehört hast“, fragte Jared ungläubig, „hattest du keine Angst, einen Mörder anzuquatschen?“

 „Nö.“ Sie konnte seinem Blick jedoch nicht so recht standhalten. Schließlich straffte sie die Schultern und sah ihn an. „Na gut, ich hab mich schon gefragt, ob es eine so kluge Idee wäre, dich anzusprechen oder ob ich dich lieber in Ruhe lassen sollte. Aber dann hab ich mir gedacht, dass der Kerl es garantiert verdient hatte. Dass er vermutlich das größte Arschloch der Welt war.“

 Jared lachte humorlos. „Da hast du recht, aber er war trotzdem mein Vater, weißt du?“

 „Oh ja“, stimmte sie verdrießlich zu. „Und ob ich das weiß.“

 „Das denke ich mir. Und eines schwöre ich dir: Ich hatte niemals vor, ihn umzubringen.“

 Sie sah ihn skeptisch an. „Ach ja? Und was hast du geglaubt würde passieren, als du mit dem Mes…“

 „Ich will nicht darüber reden, in Ordnung?“ Er wollte die Erinnerungen an die grauenvolle Nacht am liebsten ganz vergessen.

 „Ja, okay. Aber Jared?“ Sie berührte leicht seinen Rücken.

 „Was denn?“

 „Ich bin dir trotzdem sehr dankbar, dass du den Perversen verjagt hast. Du hast echt was für mich riskiert, und das werde ich dir nie vergessen. Ich schulde dir was.“

 „Du schuldest mir gar nichts. Ich fand die ganze Sache einfach total widerlich.“

 „Das musst du mir nicht sagen“, sagte sie. Gemeinsam schlugen sie den Weg zur 16. Straße ein. „Ich weiß selbst nicht, was ich mir dabei gedacht habe. Was sollen wir nur tun, Jared? Wir haben immer noch unser kleines Problem.“

 „Ja, ich weiß. Uns geht die Kohle aus.“ Bis P. J.s Mutter ihnen den Abend gründlich verdorben hatte, hatten sie sich darum allerdings wenig Gedanken gemacht. Man musste die wenigen sorglosen Augenblicke nehmen, wie sie kamen. „Ich habe noch ein paar Baseball-Sammelkarten in meinem Rucksack. Keine Ahnung, ob die was wert sind, aber wir können morgen ja mal versuchen, sie zu verkaufen.“

 „Hey, das ist klasse.“ Ihre Miene hellte sich auf. „Und wir beide sehen heute Abend echt gut aus.“

 „Stimmt“, antwortete er. „Und?“

 „Und deshalb sollten wir die Gunst der Stunde nutzen, von den Touris ein bisschen Geld zu schnorren. Zieh was über deine Tätowierung und versuche nett, aber hungrig auszusehen. Ich werde süß und hungrig aussehen.“ Sie hüpfte wieder um ihn herum, versetzte ihm einen freundlichen Rippenstoß und grinste frech.

 „Wenn wir uns ins Zeug legen, hat die Konkurrenz keine Chance.“

 9. KAPITEL

 D as gefällt mir ganz und gar nicht“, sagte Victoria leise, als sie sich am nächsten Nachmittag zur Trau erfeier ihres Vaters in der Kirche befanden. „Wir hätten warten sollen, bis Jared wieder zu Hause ist, damit er dabei sein kann.“

 „Nein, hättet ihr nicht“, sagte John ruhig. „Wie viele Leute hätten euch in der Zwischenzeit angerufen bzw. wären vorbeigekommen und hätten nach dem Datum der Feier gefragt?“ Er tätschelte ihre Schulter. „Nachdem die Leiche deines Vaters freigegeben war, konntest du nur noch eine bestimmte Zeit warten.“

 „Und wieder habe ich das Einzige verbockt, worum Jareds Mutter mich jemals gebeten hat.“

 Er sah sie verwundert an. „Sie hat dich darum gebeten, Fords Trauerfeier aufzuschieben?“

 „Mach dich doch nicht lächerlich. Sie hat mich darum gebeten, mich um Jared zu kümmern.“ Sie lachte bitter. „Das hab ich ja ganz toll hinbekommen.“

 Er runzelte die Stirn. „Wann hat sie das denn getan?“

 „Als ich sechzehn war.“

 „Aber hallo, dass ist eine ziemliche Verantwortung für einen Teenager. Warum zum Teufel hat sie sich nicht selbst um ihn gekümmert?“

 Victoria wandte sich ihm zu. „Wenn sie gekonnt hätte, hätte sie das sicherlich getan“, sagte sie leise, aber offensichtlich verärgert. „Dummerweise litt sie an ALS, einer Erkrankung des motorischen Nervensystems. Sie wusste, dass sie sehr bald sterben würde.“

 „Tut mir leid, dass ich eine blöde Bemerkung gemacht habe. Trotzdem war ihre Bitte ein ganz schöner Brocken für ein so junges Mädchen. Welche Rolle hat sie denn in der Ehefrauenabfolge deines Vaters gespielt?“

 „Elisabeth war die Dritte. Meine Mutter war die Erste, danach kam Joan.“ Sie sah sich um und deutete dann unauffällig auf eine Frau, die hinten in der Kirche saß. „Die da im roten Kleid, das ist sie. Sie hasste Kinder. Ich war ein ziemlich ungeschicktes Kind. Dass Joan mich ständig angebrüllt hat, machte alles noch schlimmer. Nachdem ich ihr Tausenddollarparfüm und am gleichen Tag noch eines ihrer Lieblingsgläser heruntergeworfen hatte, überredete sie Ford dazu, mich ins Internat zu stecken.“

 „Himmel“, sagte er und sah die Frau böse an, „das waren ja zwei Herzchen. Wie alt warst du denn damals?“

 „Neun.“ Sie zuckte mit den Schultern, als wäre es nicht von Bedeutung. Trotzdem erinnerte sie sich noch ganz genau daran, wie furchtbar es war, ihre Mutter zu verlieren, die Zwillingsschwester von Schneewittchens böser Stiefmutter vor die Nase gesetzt zu bekommen und dann auch noch aus dem einzigen Zuhause, das sie jemals gekannt hatte, verbannt zu werden. Und all das in nicht einmal achtzehn Monaten. Beim Gedanken an Fords dritte Frau erhellte sich ihr Gesicht. „Elisabeth hat mich wieder nach Hause geholt.“

 „Jareds Mutter.“

 „Ja. Sie heiratete Ford, als ich dreizehn war. Als sie erfuhr, dass er eine Tochter hatte, die praktisch das ganze Jahr im Internat verbringen musste, rastete sie derartig aus, dass selbst meinem Vater Angst und Bange wurde. Also holte er mich nach Hause. Ich habe sie geliebt.“ Was die Schuldgefühle aufgrund ihres Versagens nur noch schlimmer machte. Ihr Magen krampfte sich zusammen, und sie wendete sich wieder nach vorn und starrte stur geradeaus.

 Als könne er ihre Gedanken lesen, drehte John sich zu ihr um. „Hör auf, dir Vorwürfe zu machen, das hat keinen Sinn. Zur Hölle, du warst sechzehn, und Jared war … drei?“

 „Noch nicht ganz.“

 „Noch nicht ganz“, wiederholte er tonlos. „Was hättest du denn tun sollen? Was kann ein Teenager in diesem Alter schon groß ausrichten, vor allem wenn er gegen den offiziellen Vormund des Kindes vorgehen müsste?“

 Victoria öffnete den Mund, um ihm zu erklären, dass sie irgendetwas hätte tun müssen – auch wenn sie selbst nicht genau sagen konnte, was das hätte sein sollen, aber Rocket wechselte das Thema.

 „Was ist mit Frau Nummer vier? Zeigst du sie mir?“

 „Sie ist nicht hier. Die Ehe hat weniger als sechs Monate gehalten. Cynthia ist nach der Scheidung weggezogen. Soweit ich weiß, hat niemand aus Vaters Bekanntenkreis sie seitdem wieder gesehen.“

 „Na ja, dann musst du zugeben, dass Dee Dee schon recht hatte, die Sache hier nicht noch länger zu verschieben.“ Seine Mundwinkel zuckten. „Wenn man vom Teufel spricht …“, murmelte er Victoria ins Ohr und deutete mit dem Kinn unauffällig auf die Seitentür. „Da ist sie. Interessante Aufmachung.“

 Sie sah zur Tür. „Du lieber Himmel!“

 Die fünfte Frau ihres Vaters trug Schwarz, und zwar von der Krempe ihres großen verschleierten Hutes über die Seidenstrümpfe bis zur Spitze ihrer hochhackigen Jimmy-Choo-Riemchensandalen. Sie stützte sich schwer auf den Arm eines gut aussehenden jungen Mannes.

 Victoria schüttelte den Kopf. „Nicht einmal während der Trauerfeier für ihren Mann kann sie es sich verkneifen, im Mittelpunkt zu stehen.“ Johns Blick wanderte über ihr schlichtes schwarzes Etuikleid und die Perlenkette, die sie von ihrer Mutter geerbt hatte. Sie hob den Kopf und sah ihm in die Augen.

 „Was?“

 „Was soll das heißen, was? Ich hab doch gar nichts gesagt.

 „Du denkst, ich sehe im Vergleich zu ihr aus wie eine Oberlehrerin, stimmt’s?“

 Er lachte. „Süße, hätte ich jemals eine Lehrerin wie dich gehabt, wären meine Noten um einiges besser gewesen. Tatsächlich habe ich gerade gedacht, dass du das Talent hast, dich für jede Gelegenheit absolut passend anzuziehen.“

 „Oh.“ Sie würde sich nicht wie ein kleines Mädchen über das Kompliment freuen. Aber genau das tat sie und wurde rot. „Vielen Dank. Das ist ein sehr nettes Kompliment.“

 Er zuckte mit den Schultern, und sie begutachtete seinen makellos geschnittenen Anzug, das schneeweiße Hemd und die gedeckte Krawatte. „Du weißt aber auch, wie man sich anzieht. Das war früher schon so. Alle anderen sind am Strand in zerfetzten Shorts herumgerannt, aber du hast immer schicke Bermudas und T-Shirts getragen.“ Kaum hatte sie die Worte ausgesprochen, bereute sie es auch schon. An diese Zeit wollte sie doch nicht erinnert werden. „Und seit du an meiner Haustür aufgetaucht bist, hast du auch wirklich guten Geschmack bewiesen. Wie machst du das? Hast du immer einen Koffer im Auto, für den Fall, dass man dich einlädt zu bleiben?“

 Er grinste nur schief. „Du verwechselst mich mit den Pfadfindern. So gut vorbereitet bin ich nie. Ich bin neulich zurück nach Denver gefahren, um ein paar meiner Kontaktleute zu treffen. Als ich da war, habe ich alles eingepackt, was ich für einen längeren Aufenthalt brauche.“

 Plötzlich wurde er auf jemanden aufmerksam. „Wer ist der Typ da drüben?“ Er deutete auf eine der Kirchenbänke und fügte trocken hinzu: „Sieht aus, als wollte er für das Präsidentenamt kandidieren.“

 Sie folgte seinem Blick zu einem grauhaarigen Mann, der sich nickend und Hände schüttelnd in eine Kirchenbank zwängte.

 „Er scheint nicht besonders erschüttert über den Tod deines Vaters zu sein.“

 Victoria zuckte leicht mit den Schultern. „Ich hab’s dir ja gesagt, Vater hatte nicht viele Freunde.“ Sie dachte einen Moment lang nach. „Um ehrlich zu sein, ich glaube, er hatte gar keine. Er hatte Dutzende von Bekannten, aber mir fällt nicht eine einzige Person ein, die ihm wirklich nahestand.“ War das nicht so ziemlich das Traurigste, was man über einen Verstorbenen sagen konnte?

 „Und was machen die ganzen Leute dann hier?“

 „Ich denke, sie wollen sich versichern, dass er wirklich tot ist.“ Eine Welle von Schuldgefühlen schwappte bei ihrer ungehörigen Bemerkung über sie hinweg. Andererseits musste sie zugeben, dass es wohl tatsächlich so war.

 Er strich ihr mit dem Daumen leicht über die Wange und lächelte. „Ich würde dir ja sagen, du sollst dich benehmen, aber mein alter Herr war deinem ziemlich ähnlich.“

 „Wirklich?“ Interessiert wandte sie sich ihm zu. Sie hatten früher nie über ihre Familien gesprochen. Jetzt, wo sie ihm so einiges über ihr Leben erzählt hatte, wollte sie zu gern auch etwas über ihn erfahren. „Er hatte auch keine Freunde?“

 „Nein. Soweit ich weiß, hat er noch immer keine.“

 „Außer dir?“

 Er lachte bitter und zögerte einen Moment. „Er ist Alkoholiker. Einer von der ganz fiesen Sorte.“

 Sie fragte sich, wie ein Alkoholiker der ganz fiesen Sorte wohl aussah, aber er wechselte schon wieder das Thema. Er deutete mit dem Kopf noch einmal auf den Mann von vorhin. „Also, wer, sagtest du, ist das noch mal?“

 „Ich habe nichts gesagt.“ Das hatte sie ganz vergessen. Schon in Pensacola war Rocket so gewesen. Sobald das Gespräch persönlich wurde, änderte er das Thema. Heute waren seine Methoden allerdings etwas subtiler als damals.

 Verdammt, das war doch nicht fair. Wie konnte er sich voller Interesse ihre Lebensgeschichte anhören, ohne etwas von sich selbst preiszugeben? Sie war irritiert, sah sich den Mann aber trotzdem noch einmal genauer an. „Ich glaube, das ist Jim McMurphy.“

 Er horchte auf. „Warum kommt der Name mir bekannt vor?

 „Ich habe ihn wohl in dem Zusammenhang mit der feindlichen Übernahme erwähnt, die Vater kürzlich noch getätigt hat. Er war der Geschäftsführer.“

 „Er war in der Mordnacht im Haus, richtig?“

 Sie nickte.

 „Stell mich ihm nachher beim Empfang vor.“

 „Gut.“

 Kurz darauf begann die Trauerfeier. Ein Priester, der Ford Evans Hamilton nicht gekannt hatte, hielt die Andacht. Sie fragte sich, ob ihn eigentlich irgendjemand wirklich gekannt hatte. Die Befürchtung bestätigte sich, als der Priester die Anwesenden aufforderte, nach vorn zu kommen, und über ihre eigenen Erinnerungen an Ford zu berichten. Niemand rührte sich.

 Dann stand Dee Dee in der ersten Reihe auf und trippelte, eingeschränkt von ihrem hautengen Rock und ihren hohen Absätzen, zum Pult. Dort angekommen, ergriff sie die Hand des Priesters und betupfte sich mit einem Spitzentaschentuch die Augen unter dem Schleier. Schließlich drehte sie sich um und sah alle einen Augenblick lang schweigend an. Dann seufzte sie theatralisch.

 „Dies ist so ein überwältigender Tag“, sagte sie traurig und fasste sich mit einer manikürten Hand dramatisch ans Herz. „Ich kann Ihnen allen gar nicht oft genug für Ihr Kommen danken.“ Das Licht fing sich in dem fünfkarätigen Diamanten ihres Eherings. „Ford konnte schwierig sein, und er wurde oft missverstanden.“ Ein weiterer Seufzer entrang sich ihrer Brust. „Ich glaube, das lag an seiner Leidenschaft für die Welt der Wirtschaft. Er war ein großer Visionär, und er hatte oft keine Zeit, sich um Dinge wie seine Familie, Freunde oder Geschäftspartner zu kümmern.“

 Tori setzte sich auf. Das war sehr viel mehr, als sie Dee Dee jemals zugetraut hätte. Sie hatte sie immer für eine hohlköpfige, oberflächliche Frau gehalten. Vielleicht hatte sie ihr unrecht getan. Nur weil Dee Dee die sozialen Kreise liebte, die sie selbst verab…

 „Aber er konnte wundervolle Geschenke machen, und keiner organisierte bessere Partys. Und hinter verschlossenen Türen, nun, lassen Sie mich nur sagen – es gab ein paar Dinge, für die er sich Zeit nahm. Oh, ich werde ihn so vermissen!“

 Lieber Himmel. Ihre Oberflächlichkeit ließ sich nicht leugnen, und doch war Dee Dee die Einzige, die heute für Ford aufgestanden war. Vielleicht hatte sie ihn auf ihre eigene beschränkte Art ja wirklich geliebt.

 Nach der Andacht fuhren sie im Konvoi zum Hamilton-Anwesen – eine weitere Schlacht, die Victoria verloren hatte. Sie hatte den Empfang eigentlich woanders abhalten wollen. Das ehrwürdige alte Broadmoor Hotel oder der Country Club wären angemessen gewesen, aber Dee Dee hatte darauf bestanden, die Leute zu Hause zu empfangen. Es dauerte nur etwa zehn Minuten, bis Victoria sich wünschte, sich durchgesetzt zu haben – oder sich wenigstens in ihre Zimmer zurückziehen zu können.

 Leider war das völlig unmöglich. Einen Moment später hatte Dee Dee sie gepackt und neben sich gezerrt, um Beieidsbekundungen entgegenzunehmen. Die Zeit schlich dahin. Die Schlange bewegte sich kaum von der Stelle.

 „Oh Gott“, murmelte Victoria. „Ich komme mir wie ein Teenager vor.“

 „Was war das?“ John zerrte an seinem Schlips. „Wie bin ich eigentlich an diese Stelle geraten?“ Dann zuckte er mit den breiten Schultern und beugte sich zu ihr. „Tut mir leid. Wieso bist du wieder ein Teenager?“

 „Weil ich hier stehe und mich frage, ob ich plötzlich unsichtbar geworden bin.“ Himmel, bei wie vielen Partys hatte sie sich so gefühlt? Partys, bei denen sie gezwungen war, anwesend zu sein, obwohl sowieso niemand von ihr Notiz nahm. Oder noch schlimmer, die Partys, bei denen man den großen schlaksigen Teenager bemerkte und mit dem weltmännischen Ford und seiner aktuellen Trophäenfrau verglich?

 „Offensichtlich hat sich noch nicht herumgesprochen, dass Dee Dee den ganzen Plunder hier gar nicht erben wird“, bemerkte John trocken. Sein Gesichtsausdruck blieb unergründlich, während sie beide zusahen, wie ein älteres Ehepaar Victorias bisher jüngster Stiefmutter ihr Beileid aussprach.

 Einen Augenblick später hatte sich der Engpass um Dee Dee herum aufgelöst. Nun kamen die Menschen auf sie und John zu. Unsichtbar zu sein wäre nicht das Schlechteste, dachte sie. Zu spät.

 Viele der Gesichter kannte sie nicht, aber an einige erinnerte sie sich aus ihrer Jugend. All diese Menschen bedachten sie mit prüfenden Blicken, während sie ihr Beileid aussprachen.

 Eines wurde jedoch überdeutlich klar: Niemand schien Ford ernsthaft zu vermissen. Dafür waren die meisten Leute neugierig, wie sie mit dem Verlust fertig wurde. Vivien Boswell, die ihr damals immer zugeflüstert hatte: „Und welche Schuhgröße trägst du inzwischen, meine Liebe?“, anstatt einfach zu sagen: „Meine Güte, hast du große Füße!“, begutachtete Victorias schicke Manolo Blahniks einen Moment lang, bevor sie aufblickte und sie fragte, wie lange sie in Colorado Springs bleiben würde.

 Roger Hamlin, der einst ihrem Vater beigestanden hatte, als dieser sich öffentlich darüber beklagte, dass zwei so graziöse Menschen wie er und Victorias Mutter ein so trampeliges Kind hervorgebracht hatten, erinnerte sie jovial an den Vorfall. Ford müsse doch sehr froh gewesen sein, dass sie endlich doch noch eine anständige Figur bekommen habe. Sein Blick blieb einige Augenblicke zu lang an ihren Beinen hängen.

 Vermutlich aus Rache teilte ihr Mrs. Hamlin dann mit, dass Victoria ihrem Vater das Herz gebrochen habe, als sie Esme unehelich bekam. „Und wer war doch gleich der Vater des Kindes, meine Liebe?“

 Die alte Mrs. Beck tätschelte nur mitfühlend Toris Hand und flüsterte: „Meine Güte, wie Dee Dee sich benimmt! Was wirst du dagegen tun?“

 Victoria gab sich so unerschütterlich, wie sie es von klein auf gelernt hatte. Auf die kleinen Gemeinheiten antwortete sie höflich, aber bestimmt, ohne irgendetwas von Substanz preiszugeben. Sie war sehr erleichtert, als Pam Chilworth vor ihr stand.

 „Nette Leute“, grinste ihre Freundin, „und ein harter Tag für dich. Kann ich dir irgendwie helfen?“

 „Nein, aber vielen Dank für dein Angebot.“

 „Wenn dir doch noch etwas einfällt, lass es mich wissen, okay?“

 „Mach ich.“ Victoria umarmte sie herzlich. „Danke.“

 Sie lächelte noch immer, als eine weitere Person ihre Hand ergriff und sie wieder an ihre Pflichten erinnerte. Sie drehte sich um und blieb wie versteinert stehen.

 Gleich darauf hatte sie sich wieder gefangen und zwang sich zu einem weiteren unpersönlichen Lächeln. Sie zog ihre Hand weg und sah den elegant gekleideten, überaus gut aussehenden Mann, der vor ihr stand, kühl an. Wie immer befand sich jedes seiner glänzenden blonden Haare genau da, wo es hingehörte. Einst hatte sie seine Fähigkeit, von den äußeren Umständen völlig unberührt zu bleiben, in seinen Bann gezogen.

 Aber das war lange her. Sie nickte kurz. „Miles.“

 „Victoria.“ Wo ihre Stimme distanziert gewesen war, triefte seine geradezu vor Intimität. Er streckte seinen Arm aus, ignorierte ihr leichtes Zurückzucken und ließ seine Hand in einer familiären Geste über ihren nackten Arm gleiten. „Es ist viel zu lange her.“

 Oh nein, da bin ich anderer Meinung. Es war bei Weitem nicht lange genug her. Bevor sie jedoch etwas sagen konnte, was ihren guten Manieren widersprach, legte John den Arm um ihre Taille und zog sie fest an sich. Dankbar sah sie in seine dunklen ausdruckslosen Augen. „John, das ist Miles …“ Sie wandte sich wieder dem anderen Mann zu. „Es tut mir leid, wie war doch gleich dein Nachname?“

 Wut blitzte in seinen Augen auf, aber er sagte nur gelassen: „Wentworth.“

 „Natürlich. Wie dumm von mir. Miles Wentworth, darf ich dir John Miglionni vorstellen?“

 Miles versuchte, John herablassend anzusehen, aber da sie nahezu gleich groß waren, gelang es ihm nicht. Stattdessen fragte er eisig: „Und wie stehen Sie zu Victoria …?“

 „Ich bin ihr Verlobter.“

 Victoria zuckte vor Schreck zusammen und starrte ihn sprachlos an. Er reagierte jedoch sofort und verwandelte ihre unwillkürliche Geste in eine liebevolle Umarmung. Dann beugte er sich zu ihr hinab und hauchte einen Kuss auf ihre Lippen. Als er den Kopf hob, sah sie die Warnung in seinen Augen. Dann wandte er sich wieder Miles zu.

 „Tut mir leid, ich kann meine Finger einfach nicht von ihr lassen.“

 Miles verzog den Mund und warf dem glänzenden Pferdeschwänz, der sich über Johns Schulter ringelte, einen angewiderten Blick zu. Dann nickte er kurz, drehte sich auf dem Absatz um und ging.

 Tori starrte John wütend an. War das tiefe Befriedigung eines männlichen Egos, was sie da in seinen Augen sah? Er platzierte seine Hand auf ihrer Hüfte und riss sie so aus ihren Gedanken.

 Dann schenkte er ihr sein charmantestes Lächeln. „Das ist doch ganz prima gelaufen, findest du nicht?“

 „Bist du völlig verrückt geworden?“, fauchte sie und rammte ihm den Ellbogen in die Rippen. „Verlobter?“ Ihr Blick sprühte Funken. „Was hast du dir dabei gedacht?“ Sie musste sich arg zusammenreißen.

 „Das ist doch eine tolle Idee.“

 „Ach wirklich?“ Sie verschränkte die Arme vor der Brust. „Erleuchte mich.“

 „Das werde ich“, versicherte er ihr lächelnd und berührte sie am Ellbogen. Die nächste Person stand bereits vor ihnen. „Später.“

 Der Rest der Menschenschlange ging irgendwie ineinander über. Victoria behandelte jeden von ihnen mit automatisierter Höflichkeit. Ganz langsam begann sie, sich zu entspannen. Okay, er hat das voreilig gesagt. Es hat auch nur eine Person gehört, und diese Person wird es höchstwahrscheinlich nicht herumerzählen. Du kannst der ganzen Sache einen Riegel vorschieben, bevor es…

 „Verlobt?“

 … aus dem Ruder läuft. Verdammt! Victoria spürte förmlich, wie sich die Nachricht mit rasender Geschwindigkeit verbreitete. Entsetzt sah sie John an. „Oh Gott, was hast du getan?“

 Sein Gesicht war immer noch völlig ausdruckslos, aber seine Stimme nahm einen kommandierenden Unterton an. „Spiel einfach mit. Ich habe gute Gründe dafür. Ich erkläre es dir später.“

 Was hätte sie auch sonst tun sollen? Als er wieder seinen Arm um sie legte und sie sich den Menschen zuwandte, fürchtete sie jedoch, ihr Lächeln würde genauso falsch aussehen, wie es sich anfühlte. Als die Leute dann ganz plötzlich in Applaus ausbrachen, war ihr einziger Gedanke: Ich werde ihn umbringen!

 Verzweifelt suchte sie nach einem Ausweg aus der Situation. Sie hielt eine Hand hoch und wartete darauf, dass der Applaus abebbte. „Bitte“, begann sie leise, nur um von John unterbrochen zu werden.

 „Wir wollten es erst einmal für uns behalten“, sagte er gelassen.

 Sein Tonfall deutete an, dass es da noch ein Geheimnis gab. Am liebsten hätte sie ihm eine gescheuert. Stattdessen zwang sie sich dazu, weiterzulächeln. Sie hob nur den Absatz ihres Schuhs ganz leicht an und trat ihm auf den Fuß … mit vollem Gewicht. „Was er sagen wollte, ist – heute geht es nur um meinen Vater, nicht um uns. John und ich möchten das so, nicht wahr, Liebling?“

 „Oh, selbstverständlich.“ Er schob ihr von hinten sein Knie in die Kniekehle, sodass ihr Bein nachgab und sie den Fuß wegnehmen musste.

 Sie lächelte mit zusammengebissenen Zähnen und legte ihre Hand auf seine Hand, die wiederum auf ihrer Hüfte ruhte. Dann grub sie ihre Fingernägel in sein Handgelenk. „Ich bitte Sie“, sagte sie zu der interessiert zuhörenden Menge, „tun Sie einfach so, als hätten Sie nichts gehört. Ich würde es mir –oder John – nie verzeihen, wenn sich heute alles um uns drehen würde.“ Einige Leute nickten zustimmend, und sie seufzte erleichtert auf.

 Dann kam Dee Dee nach vorn und klopfte mit ihrem Teelöffel leicht an die zarte Porzellantasse, die sie in der Hand hielt.

 Verdammt. Dee Dee wusste ganz genau, wer John war. Nun hatte sie die perfekte Gelegenheit, sich selbst wieder ins Rampenlicht zu katapultieren. Gleichzeitig könnte sie Victoria im besten Fall als Idiotin und im schlimmsten Fall als eiskalte Lügnerin dastehen lassen. Sie warf einen Blick auf Rockets völlig gelassenes Gesicht. Ich lege meine Hände um deine Gurgel und drücke zu, bis deine hübschen dunklen Augen aus dem Kopf“ …

 „Victoria hat recht“, sagte Dee Dee. „Dies ist Fords Tag. Aber lasst mich euch alle, meine lieben, lieben Freunde, schon vorab zu Victorias und Johns Verlobungsball einladen. Die Details erfahrt ihr später.“

 Zum zweiten Mal innerhalb kürzester Zeit war Victoria völlig sprachlos. Sie hatte nicht die Spur einer Ahnung, warum Dee Dee das Spiel mitspielte, aber es konnte nichts Gutes heißen. Tori lächelte die erstaunte Menge gequält an. Dann sah sie zu Rocket auf. „Du bist ein toter Mann.“

 Kurz darauf musste sie frustriert zusehen, wie er sich verabschiedete, noch bevor die Reihe der kondolierenden Gäste durch war. Leider hatte sie nicht einmal Zeit, sich darüber Gedanken zu machen, wie sie ihn Stück für Stück zerlegen würde, weil sie ununterbrochen mit Fragen bombardiert wurde. Jetzt wusste sie, wie sich ein Fuchs bei der Jagd fühlen musste. Bald hielt sie es kaum noch aus.

 Plötzlich bemerkte sie Esme, die an der Hand ihres Kindermädchens zögernd in der Tür stand. Ihre Tochter hatte ihre Beine verknotet, ein glänzender Lackschuh über dem anderen, und durchsuchte die Menschenmenge. Ihre Augen leuchteten auf, als sie ihre Mutter entdeckte. Tori musste lächeln. Die Kleine riss sich von Helen los und kam auf sie zugerannt.

 „Hallo, Mami!“ Esme warf sich ihr an den Hals und umarmte sie stürmisch. „Du hast mir gefehlt! War die Traurigfeier sehr traurig?“

 „Trauerfeier, Süße, und ja, es war ganz schön bedrückend.“ Die Details ersparte sie dem Mädchen und drückte es stattdessen fest an sich. Es war immer eine unglaublich Erfahrung, Esmes unbekümmerte Offenheit zu erleben. Sie war all das, was Tori als Kind nicht hatte sein dürfen.

 Esme hob den Kopf und sah sie an. „Du hättest mir erlauben sollen, mitzukommen, Mami – dann wärst du nicht so traurig gewesen.“

 „Aber dann wärst du traurig gewesen.“ Tori zupfte an dem kleinen schwarzen Sommerkleid ihrer Tochter, das mit leuchtend rosafarbenen Blumen gemustert war. Sanft strich sie dem Mädchen eine Haarsträhne aus dem Gesicht und sah in ihre großen dunklen Augen. „Das wäre viel schlimmer gewesen.“

 „Na ja, aber ich sollte jetzt trotzdem hierbleiben, damit du nicht mehr traurig wirst.“

 „Du bist ja eine Süße“, sagte die Frau, mit der Victoria sich gerade unterhalten hatte.

 „Ja, das ist sie“, stimmte Victoria zu, obwohl sie genau wusste, dass Esme nur versuchte, sich aus einem bereits zu ihren Ungunsten gefassten Beschluss herauszumogeln. Sie verkniff sich ein Lächeln. Das muss sie von ihrem Vater haben. „Aber mir geht es gut, Schätzchen, und du weißt, wie ich über kleine Mädchen und Beerdigungen oder Trauerfeiern denke.“ Wobei es genau genommen weder das eine noch das andere war, wenn man sich so umsah und umhörte. Hier ging es jedoch um das Prinzip. „Schau dich um, Esme – siehst du hier noch andere Kinder?“

 „Nöööö.“

 „Und das hat einen guten Grund, den wir gestern Abend und heute Morgen bereits ausführlich besprochen haben. Du kannst rasch Rebeccas Mutter Hallo sagen, und dann holen wir dir einen Teller vom Büfett. Danach kannst du mit Helen draußen ein Picknick machen, wie ich es dir versprochen habe.“

 Esme sah sie einen Moment abwägend an und seufzte dann tief. „Na gut.“

 Victoria lächelte. Esme hatte es geschafft, alles Gewicht der Welt in diese zwei kleinen Wörter zu legen. Sie nahm die Hand ihrer Tochter und drehte sich zu der Frau um, die noch immer bei ihnen stand. „Sag Guten Tag zu Mrs. Bell, Schätzchen. Bettie, das ist meine Tochter Esme.“

 Die Miene des Mädchens hellte sich auf. „Hallo, Mrs. Bell.“

 „Hallo, Süße. Du bist ja ein sehr diszipliniertes kleines Mädchen, nicht wahr?“

 Esme hatte offensichtlich keine Ahnung, was das hieß, trotzdem nickte sie begeistert. „Na klar. Meine Mami sagt, ich bin sehr klug.“

 Tori sah einen Anflug von echtem Humor in Bettie Beils Augen, als sie das Mädchen anlächelte.

 „Ich verstehe, warum.“ Die ältere Frau wandte sich Victoria zu. „Wie ich sehe, musst du eine ganze Menge Dinge jonglieren, meine Liebe, deshalb werde ich dir nicht weiter zur Last fallen. Es tut mir sehr leid wegen deines Vaters. Er war kein guter Mann, aber er war trotzdem dein Vater, und ich kann mir vorstellen, dass es dir sehr schwerfällt, mit dem Verlust zurechtzukommen.“

 „Danke.“ Sie entschuldigte sich, bevor Bettie noch etwas zu der „Verlobung“ sagen konnte, und ging mit Esme zu Pam Chilworth, die in einer Gruppe von Menschen am Kamin stand.

 As sie an einem der Tische vorbeikam, hörte sie, wie jemand murmelte: „Das ist eines der letzten großen Anwesen in der Gegendvon Broadmoor. Ob die Erben es stückchenweise verschachern werden, jetzt, wo der alte Bastard den Löffel abgegeben hat? Wäre das nicht Ironie des Schicksals? Er hat doch so hart darum gekämpft, die Erschließung des Landes zu verhindern.“

 Sie sah zu John hinüber, der sich in einer Ecke leise mit Jim McMurphy unterhielt. Trotz ihrer Wut erinnerte sie sich daran, dass sie ihm die zufällig erhaschte Information unbedingt weitergeben musste. Sie wusste noch genau, wie wütend ihr Vater vor einigen Jahren über den Ausbau des Erholungsortes gewesen war. Er hatte es nicht verhindern können; vermutlich bedeutete das Gespräch nichts weiter.

 Sie lauschte noch einigen weiteren, wenig schmeichelhaften Aussagen über die Persönlichkeit ihres Vaters, während Esme sich mit Rebeccas Mutter unterhielt, bevor sie die Kleine zum Büfett begleitete. Sie wollte das Mädchen unbedingt hier herausschaffen, bevor auch sie mitbekam, wie wenig die Menschen ihren Großvater gemocht hatten. Victoria sah keinen Sinn darin, die Kleine darüber aufzuklären, was für ein schrecklicher Mensch ihr Großvater gewesen war. Außerdem wollte sie auf keinen Fall, dass Esme etwas über die vorgetäuschte Verlobung hörte, bevor sie es ihr erklären konnte.

 Schnell stellte sie zwei Teller voller Leckereien zusammen und übergab sie, zusammen mit ihrer Tochter, Helens liebevoller Fürsorge. Seufzend begab sie sich dann wieder in ihre Rolle als aufmerksame Gastgeberin.

 Es würde ein langer Nachmittag werden.

 10. KAPITEL

 S iel zum Thema professionelle Distanz’, was?“ John sah on seinen Notizen auf. Obwohl sie die Tür ganz leise hinter sich geschlossen hatte, erweckte sie doch den Eindruck, als hätte sie sie mit voller Wucht zugeknallt. Sie blieb vor seinem Schreibtisch stehen, die Arme vor der Brust verschränkt, und starrte ihn wütend an. Ihre Augen sprühten Funken, und ihr Gesicht war erhitzt. Er legte den Stift hin, lehnte sich zurück und widmete ihr seine ungeteilte Aufmerksamkeit. Diese Frau war stinksauer.

 Was für eine Erkenntnis, Supermann. Er sah kurz auf die roten halbmondförmigen Male an seinem Handgelenk. „Es bleibt alles ganz professionell.“ Irgendwie.

 „Indem wir vorgeben, verlobt zu sein?!“

 Die Ungläubigkeit in ihrer Stimme war nicht zu überhören. Die Art, in der sie „wir“ betonte, schürte eine Unsicherheit in seinem Innern, die er sich selbst kaum eingestehen mochte. Er nahm die Füße vom Schreibtisch und setzte sich auf. „Ich nehme an, dir ist nicht in den Sinn gekommen, dass ich einen verdammt guten Grund dafür haben könnte, oder?“

 „Selbstverständlich. Das war das Erste, woran ich gedacht habe. Und weißt du, welcher Grund mir eingefallen ist? Ein anderer Hund hat an dem Knochen geschnüffelt, der dir früher selbst gefallen hat.“

 So ganz unrecht hatte sie nicht. Als er sah, wie dieser Idiot Wentworth sie betatschte, hatte irgendein primitiver Instinkt ihn dazu getrieben einzugreifen, sein Territorium zu markieren. „Vergiss das, früher’. Du weißt ganz genau, dass ich auch heute kaum die Finger von dir lassen kann. Trotzdem ist es nicht mein Stil, meinen Besitz zu brandmarken.“ Zumindest war es das nicht gewesen, bis er sie kennengelernt hatte.

 Nichtsdestotrotz konnte man aus dem Nichts heraus eine fantastische Idee haben und sollte sie dann auch umsetzen. Er hatte gelernt, seinen Instinkten zu vertrauen.

 In diesem Fall bestand die Idee eben darin, seine Verlobung mit Tori bekannt zu geben. Es war natürlich eine enorme Befriedigung gewesen, dass dem arroganten Affen Wentworth das geschniegelte Lächeln im Gesicht gefroren war, aber das war nicht der Hauptgrund gewesen. Ihre Verlobung würde ihm schlichtweg absolute Glaubwürdigkeit verleihen. Damit hatten sie auf einen Schlag eine Reihe ihrer Probleme gelöst.

 Anstatt Tori seine Hintergedanken zu erklären, hörte er sich jedoch fragen: „Was bedeutete dieser Heini dir überhaupt?“

 Sie versteifte sich. „Wie kommst du auf die Idee, er könnte mir irgendwas bedeuten?“

 „Bitte! ,Wie war doch gleich dein Nachname?1“, ahmte er sie nach. „Ich bezweifle, dass du jemals einen Namen vergessen hast. Besonders nicht von jemandem, der sich dir gegenüber so vertraut benimmt. Also, wer ist er?“

 Sie musterte ihn. „Wie hast du das gemeint, dass dein Vater ein Alkoholiker der ganz fiesen Sorte war?“

 Sie hatte ihn eiskalt erwischt. Er musste sich beherrschen, um nicht zusammenzuzucken. Wenn sie von der Gewalt wüsste, die seine Kindheit geprägt hatte, würde sie ihn mit völlig anderen Augen betrachten. „Was hat das denn damit zu tun?“

 „Geben und nehmen, Miglionni. Du willst alles über mich erfahren, aber du erzählst nichts von dir.“

 „Weil es da nichts zu erzählen gibt. Wollen wir jetzt übers Geschäft reden oder nicht?“

 Es hätte ihn eigentlich freuen sollen, als ihr Gesicht plötzlich ganz distanziert wurde. Stattdessen ärgerte es ihn.

 „Sehr gern“, antwortete sie höflich, ebenso höflich, wie sie den ganzen Nachmittag gewesen war. „Das halte ich für eine gute Idee. Du kannst damit anfangen, indem du mir erklärst, wie zum Teufel es meinem Bruder helfen soll, dass du dich als mein Verlobter ausgibst.“

 Er stand auf und deutete auf einen Stuhl. „Setz dich.“

 Sie setzte sich hin, den Rücken kerzengerade, die Knöchel vornehm übereinandergeschlagen, die Hände damenhaft im Schoß gefaltet. Es wäre ihm viel lieber gewesen, wenn sie sein Handgelenk mit ihren Nägeln zerkratzt hätte. Sie sah ihn an, als wäre er irgendein Schläger von der Straße, der sich als Ehrenmann auszugeben versuchte. Dann zuckte er mit den Schultern und setzte sich ebenfalls wieder hin.

 Sie sah müde, genervt und … traurig aus. Innerlich fühlte er sich schuldig. Eine kurze Zeit lang war es ihnen heute gelungen, sich ganz ungezwungen zu unterhalten. Ihm war klar, dass die Trauerfeier und der Empfang hinterher eine ziemliche emotionale Belastung für sie gewesen waren. Selbst wenn ihr Vater – wie es ja den Anschein hatte – ein Mistkerl gewesen war, so war er dennoch ihr Vater. John musste zugeben, natürlich nur sich selbst gegenüber, dass seine gewagte Ansage Wentworth gegenüber die Dinge für sie nicht gerade erleichtert hatten.

 Wahrscheinlich sollten sie diese Diskussion auf morgen vertagen. Das einzige Mal, dass er sie heute auch nur ansatzweise fröhlich gesehen hatte, war, als Esme den Empfang gestürmt hatte.

 Er wollte nicht an das kleine Mädchen denken, das sich strahlend an Victorias Hals geworfen hatte. Warum sah er den Tatsachen nicht einfach ins Auge? Er benahm sich nicht gerade heldenhaft. Wie er um jeden Preis vermied, seine Tochter näher kennenzulernen … Und jetzt verkomplizierte er die Sache auch noch unnötig und bekam Gewissensbisse. Warum?

 Wieder dachte er an das süße kleine dunkeläugige Mädchen, bis ihr Bild von der Erinnerung an Dee Dees Nachrufverdrängt wurde. Er lehnte sich vor. „Wenn du willst, dass ich den Bullen einen weiteren Verdächtigen präsentiere, brauche ich Zugang zu den Country-Club-Typen, die Kontakt mit deinem Vater hatten.“

 „Das sagtest du bereits. Und soweit ich mich erinnere, habe ich dir bereits zugesagt, dich vorzustellen.“

 „Ja, hast du. Aber Privatdetektive haben nun mal selten mit Mordfällen zu tun – zum einen, weil die Polizei das gar nicht gern sieht, zum anderen, weil wir die Leute nicht zwingen können, mit uns zu reden. Ich kann niemanden dazu bringen, mir etwas zu enthüllen, was er lieber geheim halten will. Und warum sollte jemand mit mir reden wollen, Tori?“

 Sie öffnete den Mund, aber er schnitt ihr das Wort ab. „Als dein Verlobter dagegen habe ich legitimen Zugang zu diesen Menschen. Niemand wird mich infrage stellen. Bei einer freundlichen Plauderei sind die Leute weniger auf der Hut, das kann ich zu unseren Gunsten nutzen. Barkeeper und Caddys reagieren anders, wenn sie sich keine Sorgen machen müssen, ihre Kunden zu verärgern.“

 „Soll das heißen, du würdest lügen, um deinen Job zu machen?“

 „Ohne mit der Wimper zu zucken, Schätzchen. Glaubst du, der Mörder meldet sich freiwillig bei mir, weil er mich so nett findet? Schauspielerei ist ein essenzieller Teil der Detektivarbeit.“

 „Ich habe dich immer für einen vollkommen aufrichtigen Mann gehalten.“

 „Das bin ich auch – wenn es mir dabei hilft, die Fakten zusammenzutragen, die ich benötige, um einen Fall zu lösen. Aber genauso gut habe ich auch schon Leute in die Falle tappen lassen, mich als jemand anderes ausgegeben oder eiskalt gelogen.“

 Sie sah aus, als wäre sie schrecklich enttäuscht von ihm, sagte aber nichts, während sie die Beine übereinanderschlug. „Was soll es bringen, mit dem Personal zu reden?“

 Er riss seinen Blick von einem Stück freien Oberschenkel los. Ihr Rock war verrutscht. „Nun ja – diese Menschen werden meistens behandelt, als wären sie unsichtbar. Und aus genau diesem Grund bekommen sie oft eine Menge mit. Sie sehen und hören Dinge, die nicht für ihre Augen und Ohren bestimmt waren. Die gute Dee Dee zum Beispiel hat den Gerüchten zufolge etwas mit ihrem Tennislehrer. Der Balljunge könnte mir wahrscheinlich sagen, ob da etwas dran ist oder nicht.“

 „Wo hast du das denn gehört?“ Victoria schüttelte den Kopf. „Vergiss es, ich will’s gar nicht wissen. Aber selbst wenn es wahr sein sollte – Dee Dee hat kein Motiv für den Mord an meinem Vater.“

 „Es war das einfachste Beispiel, das mir eingefallen ist.“ Er warf wieder einen Blick auf ihre Beine und zerrte an seiner Krawatte. Ungeduldig mit sich selbst und ein bisschen genervt, weil sie ihn ständig ablenkte, sah John sie scharf an. „Du verstehst aber schon, worauf ich hinaus will, oder stellst du dich absichtlich dumm?“

 Verdammt, reiß dich zusammen! Er atmete tief durch. Jetzt war er zu weit gegangen. Er konnte doch auch viel diplomatischer sein. „Sieh mal, Mord ist nicht mein Spezialgebiet, deshalb ist die Sache mit der Verlobung nichts als ein Schuss ins Blaue. Aber ganz ehrlich, so habe ich nun mal viel bessere Erfolgschancen.“

 Sie balancierte einen Schuh auf ihrem schlanken Fuß. „Mit anderen Worten: Du willst, dass ich mich wieder unter diese verlogene Gesellschaft mische“, maulte sie. „Obwohl ich mir geschworen habe, mich so weit wie es nur geht davon fernzuhalten.“

 „Es ist deine Entscheidung.“ Warum war sie plötzlich so schnippisch? Das passte gar nicht zu ihr. Sie war doch viel zu gut erzogen, um sich so zu benehmen. Trotzdem sah er sie mit ungewollter Besorgnis an.

 „Hast du heute schon etwas gegessen?“

 „Was interessiert es dich?“ Sie sah ihn böse an. „Hast du mal eine Sekunde darüber nachgedacht, was Esme dazu sagen wird, wenn sie es zufällig herausfindet?“

 Verdammt. Darüber hatte er sich gar keine Gedanken gemacht. Er wollte bei dem kleinen Mädchen doch alles richtig machen! Wenn er nur wüsste, wie das ging. Versuchte er eigentlich überhaupt, sie kennenzulernen, oder hielt er sie absichtlich auf Distanz?

 Sein Gesichtsausdruck musste Bände gesprochen haben, denn Tori sah ihn angewidert an. „Du bist wirklich ein toller Hecht, Miglionni. Selbst wenn man Es außen vor lässt, was nahezu unmöglich sein dürfte – wie kommst du auf die Idee, dass du diese Scharade durchziehen kannst? In dem blöden Club geht es nur um Golf, Tennis und persönliches Ansehen. Und du“, sie musterte ihn kritisch von oben bis unten, wobei ihr Blick einen Augenblick lang an seinem Haar hängen blieb, „bist ja nicht gerade der klassische Country-Club-Typ, oder?“

 Es war eine rein rhetorische Frage. Mit einem Ruck schob er seinen Stuhl zurück und stand abrupt auf. „Was denn, hast du Angst, ich pule mir vor den Lackaffen mit dem Messer in den Zähnen herum?“ Wut und etwas anderes, das er nicht genauer erforschen wollte, pulsierten in seinem Innern. „Weißt du was? Vergiss es. Wir werden verkünden, dass ich nur ein weiterer abgewiesener Verehrer war, der dich beim Empfang ein bisschen geärgert hat. Dann machen wir mit Plan A weiter. Nachdem ich heute Nachmittag ja einige der ehrenwerten Clubmitglieder kennengelernt habe, sage ich dir aber gleich, dass es nicht funktionieren wird. Bitte, wie du willst. Ich werde mein Bestes tun. Ich will dich doch vor deinen eleganten Freunden nicht bloßstellen.“

 Er ging zur Tür, blieb dann aber mit dem Knauf in der Hand stehen und sah zu ihr zurück. „Mir ist durchaus klar, dass du dich in den letzten Jahren ziemlich verändert hast“, sagte er tonlos, bevor er in ihre überrascht dreinblickenden grünen Augen sah. „Aber für einen Snob hätte ich dich nie gehalten.“

 Mit diesen Worten riss er die Tür auf und marschierte mit großen Schritten aus dem Zimmer hinaus.

 „Ich bin kein Snob!“, sagte Victoria in den leeren Raum hinein. Nach Rockets raschem Abgang lehnte sie sich auf ihrem Stuhl zurück und starrte mit leerem Blick das Bücherregal an. Sie war wirklich kein Snob, verdammt noch mal. Er hatte doch selbst gesagt, dass er nicht in Country Clubs passte. Außerdem war ihr Kommentar eigentlich ein Kompliment gewesen. Sie konnte sich beim besten Willen nicht vorstellen, dass John sich dort wohlfühlen würde.

 Etwas in ihrem Innern schnaubte abfällig. Gut, vielleicht war sie nicht gerade allzu diplomatisch gewesen. Aber sie konnte sich einfach nicht vorstellen, dass er sich für Golf interessierte, und die anderen männlichen Clubmitglieder waren doch geradezu fanatische Golfjünger. Und überhaupt … was konnte ein Kerl mit einer Totenkopftätowierung schon mit diesen Lackaffen gemeinsam haben?

 Du meinst, abgesehen von der Tatsache, dass er genauso sportlich ist und sich mindestens genauso gut kleidet? Oder dass du ihn nie um Worte verlegen erlebt hast, egal in welcher Situation? Ihr Gesicht brannte. Um ihre Menschenkenntnis war es weiß Gott nicht immer zum Besten bestellt, und sie hatten ja nie wirklich über ihre Herkunft geredet. Es war durchaus möglich, dass sich seine Familie in den gleichen Kreisen bewegte wie ihre eigene.

 Mein Gott. Sie war ein Snob.

 Trotzdem. Wütend, verwirrt und schwach vor Hungereine Tatsache, die ihr gar nicht aufgefallen war, bevor John sie erwähnt hatte – stand sie auf und ging zur Tür. So zu tun, als wären sie verlobt, war total bescheuert. Wer würde jemals glauben, dass sie beide ein Paar wären? Gut, vor einer Ewigkeit hatte sie selbst es einmal geglaubt, aber das war lange her, und schon damals war sie schlau genug gewesen, die Beine in die Hand zu nehmen und zu rennen, als ihr klar wurde, dass sie sich verliebt hatte. Diese Schlinge würde sie sich nicht noch einmal um den Hals legen. Das war viel zu gefährlich.

 Sie machte sich auf den Weg zur Küche. Sie musste etwas essen, bevor sie umkippte. Sie hatte doch recht? Es war zu gefährlich – und sei es nur für ihr Seelenheil. Sie scheute sich nicht, es zuzugeben: Sie war viel zu empfänglich für diesen Mann. Victoria hatte nicht vor, ihre Geduld auf den Prüfstand zu stellen, indem sie die Intimität duldete, die eine vorgetäuschte Verlobung erforderte. Vor allem nicht, weil John nicht die geringsten Anstalten machte, seine Tochter wirklich kennenzulernen. Immerhin war er doch deswegen überhaupt hier eingezogen.

 Vermutlich hatte er sowieso übertrieben. Ob eine „offizielle“ Beziehung zu ihr wirklich die beste Möglichkeit war, um an Informationen heranzukommen und Jareds Namen reinzuwaschen? Sein Benehmen war ihr mächtig testosterongestreuert vorgekommen. Vielleicht war es ihm ja peinlich, dass sie ihn bei seinem kleinen Machtkampf mit Miles ertappt hatte, und er glaubte, sich rechtfertigen zu müssen?

 Sie schnaubte. Natürlich! Als ob Rocket irgendwas jemals peinlich gewesen wäre.

 Als sie ihn das erste Mal gebeten hatte, selbst nach Fords Mörder zu suchen, hatte er seine Einwände jedoch nicht so deutlich gemacht. Hatte er nicht sogar großspurig behauptet, niemals eine Herausforderung abzulehnen?

 Also nein. Auch wenn ihre Vorgehensweise vielleicht nicht gerade elegant gewesen war, so war sie doch richtig. Es war auf alle Fälle besser, der Sache mit der falschen Verlobung Einhalt zu gebieten, bevor sie völlig aus dem Ruder lief. Und bevor sie sich wieder mit Haut und Haar in John Miglionnis Charme verfing.

 Unglaublich, was ein anständiges Essen, eine Mütze Schlaf und ein Morgen, den man mit einem kleinen Mädchen verbrachte, für die Psyche tun konnten. Victoria fühlte sich nicht halb so durchgedreht wie gestern, als sie zum Lunch nach unten ging. Rebecca war gerade angekommen, und sie hatte die beiden Mädchen Helen überlassen. Sie würden den Nachmittag mit Pizza und Spielen verbringen. Victoria hatte sich fest vorgenommen, sich John und Dee Dee vorzuknöpfen und den ganzen Verlobungszirkus zu beenden.

 Diesmal wollte sie jedoch ausgesucht höflich bleiben. Leidenschaftslos. Unpersönlich.

 Die beiden waren bereits im Esszimmer und sahen auf, als sie hineinkam. John hatte seinen bewährt ausdruckslosen Gesichtsausdruck aufgesetzt, während Dee Dee sie breit angrinste.

 „Da ist ja die angehende Braut“, sagte sie so voller Wärme und Freude, dass Victoria wie angewurzelt stehen blieb.

 Aber nicht lange. Sie durchquerte das Zimmer und setzte sich auf den Stuhl an Johns Seite. Dee Dees exzessive Freundlichkeit kam ihr mehr als verdächtig vor, deshalb musterte sie sie eingehend. „Wegen der …“

 „Ja, das war ja eine Überraschung!“ Dee Dee winkte mit der Hand in Johns Richtung. „Der Bursche hier hat’s ja wirklich eilig. Obwohl man ja von Anfang an die Funken gesehen hat, die zwischen euch geflogen sind.“

 Du willst mich wohl verschaukeln, was? Doch plötzlich war sie sich dessen nicht mehr so sicher. Tatsache war, Dee Dee mochte sie nicht besonders, und das wussten sie beide ganz genau. Victoria hatte eher hämisches Feixen ob ihrer misslichen Lage erwartet. Stattdessen bemerkte sie eine gewisse Selbstgefälligkeit in Dee Dees Gesicht, als hätte sie letzten Endes recht behalten. Vorsichtshalber beugte sie sich zu ihr hinüber und sagte ernsthaft: „Hör mal, wegen der Bekanntmachung gestern …“

 „Mach dir mal keine Sorgen. Ich habe mich schon um die Formalitäten gekümmert.“ Sie lächelte die beiden an. „John ist nicht der Einzige, der zur Eile fähig ist.“

 Toris Magen drehte einen Looping. Aus dem Augenwinkel sah sie, wie John sich langsam aufrichtete. Ohne lange nachzudenken, nahm sie seine Hand. „Was soll das heißen?“

 „Einer der größten Vorteile des Lebens an Fords Seite war, all die wirklich wichtigen Leute kennenzulernen. Ich weiß nicht, ob es dir bei all den Menschen gestern überhaupt aufgefallen ist, aber Henry, der Herausgeber der Gazette, war auch da. Also habe ich ihn mir geschnappt. Hier, seht selbst!“ Sie holte eine Zeitung hervor und schlug die Gesellschaftsseite auf. „Tadaaa! Ist es nicht irre, wie schnell gewisse Dinge erledigt werden, wenn man die richtigen Leute kennt?“

 Victoria lehnte sich vor, um die Zeitung zu lesen, die Dee Dee ihr über den Tisch hinweg zuschob. Während ihr Gehirn versuchte, den Worten einen Sinn zu geben, erstarrte sie.

 Oh.

 Mein.

 Gott.

 Da stand es, schwarz auf weiß. Ihr Mund wurde staubtrocken, und ihr Herz hämmerte wie wild in ihrer Brust. Sie schluckte mühsam, dann las sie laut vor: „Wir freuen uns, die Verlobung von Victoria Evans Hamilton und John Miglionni bekannt zu geben. Die Trauung findet am Samstag, den …“ Sie riss den Kopf hoch und starrte ihre Stiefmutter ungläubig an. „Du hast ihnen ein Datum genannt?!“

 „Na ja, das musste ich doch. Die Gazette akzeptiert solche Anzeigen bis spätestens sechs Wochen vor dem Datum der Hochzeit. Aber deshalb seid ihr ja nicht festgelegt. Du solltest ihnen sowieso noch ein Foto von euch schicken, dann kannst du ihnen ja das endgültige Datum nennen. Oder wir geben es auf dem Verlobungsball bekannt. Das hier ist doch nichts weiter, nur eine kleine Ankündigung. Sag mal, John“, Dee Dee sah ihn mit großen Augen interessiert an, „ las st sie dich eigentlich einen Ehevertrag unterschreiben?“

 „Welcher Verlobungsball?“, forderte Victoria. Ihre Stimme klang so schrill in ihren Ohren, dass sie sich wunderte, dass das Kristall auf dem Tisch nicht zersprang.

 „Na, der Ball, den ich den Leuten gestern versprochen habe.“ Dee Dee holte einen Ordner hervor und schob Besteck und Geschirr beiseite. Sie begann, in einer Reihe von Notizblättern nach etwas zu suchen. Schließlich sah sie Victoria an. „Das Datum, das ich Henry gegeben habe, ist schon in sechs Wochen; wir sollten die Party sofort schmeißen. Wie wäre es nächsten Sonntag?“

 John war sprachlos, und Victoria fuhr sie an: „Bist du völlig verrückt geworden?“

 „Ich weiß, ich weiß.“ Dee Dee nickte verständnisvoll. „Sonntag ist nicht der beste Tag für einen Ball, aber manchmal muss man die Dinge eben einfach so nehmen, wie sie kommen. Der Club war vollkommen ausgebucht, aber im Broadmoor ist überraschend was frei geworden. Ich habe flink reservieren lassen und auch schon eigenhändig die wichtigsten Leute angerufen. Und wisst ihr was?“ Sie beugte sich vor und gab den Blick auf ihr beeindruckendes Dekollete frei. „Jeder Einzelne hat zugesagt. Sie freuen sich sehr. Ist das nicht fantastisch?“

 Jede Anstandsregel, die man ihr jemals eingebläut hatte, war vergessen, als Victoria nach vorn schnellte. John konnte gerade noch verhindern, dass sie die Hände um Dee Dees Hals legen konnte. Er legte den Arm um ihre Schultern.

 „Das ist wirklich klasse“, sagte er, aber seine Augen waren kalt und wachsam. „Würdest du uns jetzt bitte entschuldigen? Du hast uns damit doch ziemlich überrascht, und Tori und ich würden uns gern ein wenig darüber unterhalten. Privat.“

 Dee Dee blinzelte. „Aber wir müssen noch Hunderte von Details klären! Und was ist mit dem Lunch?“

 „Sag der Köchin, sie soll uns das Essen warm halten. Wir essen später.“

 „Wie du meinst“, murmelte Victoria. „Ich glaube, mir ist der Appetit für den Rest meines Lebens vergangen.“ Wie hoch standen Johns Chancen, nach der Zeitungsannonce wichtige Informationen aus den Bekannten ihres Vaters herauszubekommen? Und wie hoch wären sie wohl, wenn sie sich jetzt umdrehte und allen nicht nur erzählte, dass die ganze Verlobung eine einzige Lüge war, sondern auch, dass John Privatdetektiv war?

 Nicht besonders hoch. Sie sah zu, wie John aufstand. „Willst du das immer noch durchziehen?“

 Er legte seine Hand auf die Rückenlehne ihres Stuhls. „Absolut.“

 „Aus den Gründen, die du gestern genannt hast?“

 „Ja.“

 Sie zögerte einige Sekunden lang. Dann seufzte sie tief. „Na schön“, sagte sie. „Ich bin allerdings ziemlich sauer auf dich. Das war verdammt anmaßend. Du hast doch nicht zu entscheiden, ob …“

 „Eine Party stattfinden soll, wenn man sie nicht selbst bezahlt“, beendete Dee Dee den Satz und nickte. „Ich weiß. Es gehört sich nicht, wie Ford immer zu sagen pflegte, eine Party zu organisieren, wenn die Person, für die du sie organisierst, am Ende alles bezahlen muss.“

 Victoria starrte sie an. Daran hatte sie noch gar nicht gedacht. Bis vor Kurzem hatte Dee Dee so viele verschwenderische Partys organisieren können, wie sie Lust hatte, aber diese Zeiten waren vorbei.

 „Aber“, sagte sie jetzt, „ihr müsst doch zugeben, dass es hier in letzter Zeit – bitte entschuldigt meine Wortwahl – wie im Leichenschauhaus war.“

 „Ford ist noch nicht einmal drei Wochen tot.“

 „Stimmt schon, aber das ist doch die perfekte Entschuldigung für eine Party. Außerdem ist es ein schlechtes Omen, eine Verlobung nicht zu feiern!“

 „Vielleicht. Aber ich hätte sie gern privat gefeiert.“

 Dee Dee seufzte angewidert. „Meine Güte, bist du langweilig!“

 „Ja genau, das bin ich. Ich habe keine Zeit oder Lust, mich um Hunderte von dämlichen Details zu kümmern.“

 „Natürlich nicht.“ Dee Dee verschränkte die Arme und lehnte sich so weit vor, dass ihr üppiger Busen bis zu ihren Schlüsselbeinen hochgeschoben wurde.

 „Ich dagegen habe alle Zeit der Welt. Also lasst mich doch die Sache in die Hand nehmen. Ihr müsst euch um nichts kümmern, außer darum, nächsten Sonntag anständig angezogen auf eurer Party aufzutauchen. Ich kümmere mich um alles andere.“

 Victoria fühlte sich gar nicht großmütig. Dee Dee hatte John und sie in die Ecke gedrängt, und sie war sich nicht hundertprozentig sicher, ob es ihr wirklich nur darum ging, eine Party schmeißen zu können. Und selbst wenn – sie hatte keinerlei Lust, diese Frau auch noch für ihre Machenschaften zu belohnen.

 Andererseits …

 Die falsche Verlobung war ein Fakt, ob es ihr nun passte oder nicht. Sie könnte John die Gelegenheit verschaffen, mit möglichst vielen Leuten zu sprechen. Wenn es unbedingt sein musste, würde sie es schon eine Weile in der „feinen“ Gesellschaft aushalten.

 Auf keinen Fall aber hatte sie Lust, sich um eine Verlobungsfeier zu kümmern, die nichts als eine einzige große Lüge war. Also atmete sie tief durch und sah Dee Dee an. „Na schön“, sagte sie durch zusammengebissene Zähne hindurch. „Vielen Dank, das ist sehr nett von dir.“

 Gut, dass ich nicht Pinocchio bin.

 11. KAPITEL

 S ein sechster Sinn ließ John später am Abend von seinem Schreibtisch aufschauen, nur um Victoria in der Tür stehen zu sehen. Eigentlich lehnte sie sich nur in den Raum hinein und sagte knapp: „Komm mit.“

 „Wohin?“, fragte er und stand auf. Gut, dass er so schnell reagiert hatte, denn sie drehte sich auf dem Absatz um und ging mit raumgreifenden Schritten den Flur entlang. Er steckte die Hände in die Taschen und schlenderte hinter ihr her, eifrig bemüht, nicht zu sehr auf das verführerische Schwingen ihrer Hüften und die Rundungen ihres Pos zu achten.

 Dabei war er nicht sehr erfolgreich.

 „Wohin, sagtest du, gehen wir?“, fragte er kurz darauf, als sie die Treppe erreichten und in den ersten Stock hinabstiegen. Vom ersten Augenblick an war er mehr als willig gewesen, ihr zu folgen, was ihn maßlos irritiert hatte. Er rollte die Schultern. „Ich schätze, wir gehen nicht in dein Zimmer und haben wilden Sex?“

 „Das könnte dein Glückstag werden.“ Sie warf ihm über die Schulter einen unterkühlten Blick zu. „Zumindest, was den ersten Teil betrifft.“

 „Ach ja?“ Er holte sie ein. „Wir gehen in dein Zimmer?“

 „Zimmer. Mehrzahl. Und ja.“

 „Aber nicht, um Sex zu haben?“

 „Nein, kein Sex.“

 Er wusste, dass er die ganze Sache besser auf sich beruhen lassen sollte, aber ein kleines Teufelchen auf seiner Schulter veranlasste ihn dazu, den Arm um ihre Hüfte zu legen, sie an sich zu ziehen und zu flüstern: „Du brauchst doch nicht so altmodisch zu sein, Süße. Schließlich sind wir verlobt.“ Er atmete tief ihren Duft ein. Meine Güte, sie roch fantastisch.

 „Das scheint ja wohl jeder anzunehmen. Was mich zu dem Grund bringt, aus dem wir hier sind.“ Sie befreite sich aus seiner Umarmung, blieb vor der Tür stehen und drehte sich zu ihm um. Etwas in ihrem Gesichtsausdruck ließ das Bedürfnis, sie weiter zu ärgern, erkalten. „Tori …?“

 „Dies ist der Zeitpunkt, an dem wir das Vergnügen haben, Esme unsere sogenannte Verlobung zu erklären.“

 Er konnte kaum fassen, wie dicht an den Rand einer kompletten Panik ihn dieser eine Satz brachte; ihn, der nie in seinem Leben in Panik geraten war, der einen Adrenalinkick nicht nur liebte, sondern ihm vor gar nicht allzu langer Zeit regelrecht hinterhergejagt war. Kalter Schweiß brach auf seiner Stirn aus. „Warum haben wir unsere Zeit mit sinnlosem Geplauder verschwendet, statt uns zu überlegen, was wir ihr sagen wollen?“

 Tori machte ein abschätziges Geräusch. „Das ist keine Atomphysik, John. Wir sagen ihr die Wahrheit.“ Sie griff nach der Klinke.

 Er hielt sie zurück. „Bist du verrückt?“

 „Kommt darauf an, wie man das Wort definiert, schätze ich. Ich bin Mutter, und manche Menschen behaupten, das sei ein- und dasselbe.“ Die Ironie verschwand so schnell aus ihrer Stimme, wie sie gekommen war. „Du wolltest deine Tochter doch unbedingt kennenlernen“, sagte sie gefährlich ruhig. „Hier hast du deine Chance. Egal was passiert – wir werden sie nicht anlügen, Miglionni.“

 „Sie ist fünf Jahre alt! Sie wird uns die ganze Sache versauen!“

 „Das glaubst du also, ja?“ Sie hob trotzig den Kopf. „Und was haben wir für eine Alternative? Meinst du vielleicht, es ist besser, sie glauben zu lassen, wir hätten uns tatsächlich ineinander verliebt und sie bekäme endlich einen Daddy? Für dich vielleicht. Aber was wird aus Esme, wenn du deine Sachen packst und zurück nach Denver gehst?“

 Er hatte nicht die geringste Ahnung, wie seine Beziehung zu Esme aussehen würde, wenn das alles hier vorbei war. Im Grunde war es auch egal. Tori war so richtig in Fahrt, wütend wie eine Bärenmutter, die sich zwischen ihr Junges und die Gefahr warf. Der Blick, den sie ihm zuwarf, sprach Bände. „Ich werde nicht zulassen, dass du meiner Kleinen das Herz brichst, nur weil du deine Rolle übertrieben authentisch spielen willst.“

 Es war nur ein weiterer in einer ganzen Reihe von Schlägen für sein Selbstbewusstsein, die er hatte einstecken müssen, seit er zum ersten Mal Victorias Türschwelle überschritten hatte. „Du glaubst, ich mache das deinetwegen, was? Da muss ich dich enttäuschen, Süße. Diese Rolle, wie du es nennst, kann deinem Bruder vielleicht den Arsch retten.“

 „Bisher hast du den Arsch meines Bruders ja noch nicht einmal gefunden, Supermann!“ Aus ihren Augen sprühten Funken, und eine Nanosekunde lang sah er die ganze aufgestaute Wut, die sie in sich trug, seit sie der Pseudoverlobung zugestimmt hatte. Es war ziemlich unreif von ihm, ihren Wutausbruch lustig zu finden. Andererseits ließ sie keine Gelegenheit aus, um ihn spüren zu lassen, dass in ihren Kreisen niemand glauben würde, dass sie tatsächlich verlobt wären. Sie wussten beide ganz genau, dass sie von Anfang an keinerlei Ambitionen gehabt hatte, bei dieser Geschichte mitzuspielen. Es wäre vermutlich alles im Sande verlaufen, wenn Dee Dee nicht so voreilig gehandelt hätte – und wenn Victorias gute Erziehung sie nicht davon abgehalten hätte, etwas zu unternehmen.

 Der winzige Riss in ihrer sorgfältig aufrechterhaltenen Maske war blitzschnell wieder verschwunden und vom kurzen Einblick in ihre wahren Gefühle nichts mehr zu bemerken. Sie sah ihn wieder gelassen und mit einer betonten Höflichkeit an, die ihn wahnsinnig machte. „Sosehr es mich schmerzt, es zuzugeben, aber wenn ich mich zwischen der Sicherheit von Esme oder Jared entscheiden muss, hat meine Tochter Vorrang.“ Dann richtete sie sich zu ihrer vollen Größe auf. „Also, dann los. Du und ich werden Esme jetzt sagen, was hier vor sich geht, bevor sie es von jemand anderem erfährt und sich falsche Hoffnungen macht.“

 Obwohl ihm theoretisch durchaus klar war, was sie damit sagte – und er ihr auf rein logischer Ebene auch voll und ganz zustimmte –, musste seine instinktive Reaktion wohl in seinem Gesicht abzulesen gewesen sein. Sie wurde plötzlich noch größer, und ihre Stimme nahm einen schneidenden Tonfall an. „Sofort, Miglionni! Wir werden das jetzt durchziehen, hast du verstanden?“

 Er verstand es sehr wohl, aber zu seinem grenzenlosen Erstaunen musste er feststellen, dass er sich lieber einer geheimen Terrorzelle gestellt hätte als einem kleinem Mädchen, das mit nichts Gefährlicherem als seinen Genen bewaffnet war. Trotzdem nickte er knapp und folgte Victoria durch die Tür.

 Der warme wohnliche Raum hatte kaum Zeit, auf ihn zu wirken. Victorias Stimme, die leise nach ihrer Tochter rief, holte ihn zurück in die Gegenwart. Er hörte eine Toilettenspülung und Esmes Stimme, die rief, sie würde gleich kommen.

 Unglaublich, wie sein Herz in seiner Brust zu hämmern begann, als im Bad das Wasser an- und gleich wieder ausgedreht wurde. Verdammt noch mal, er war ein ehemaliger Marine und sie war nur ein kleines Kind. Er versuchte immer noch, sich davon zu überzeugen, dass das ein gewaltiger Unterschied war, als die Tür, die das Wohnzimmer vom Schlafzimmer trennte, aufflog. Esme kam in ihrem kleinen Schlafanzug herausgestürmt.

 „Hi, Mami, hi, Mr. John!“ Sie wich vom kürzesten Weg zu ihrer Mutter ab und kam direkt auf ihn zu.

 Verdammt. Es war wie immer, wenn er sich in ihrer Nähe befand: Er zog sie magisch an, obwohl er sich am liebsten so weit wie möglich von ihr ferngehalten hätte.

 „Hallo, Esme.“ Sie blieb abrupt vor ihm stehen, und er streckte die Hand aus, um ihr über das Haar zu streichen. Erstaunt stellte er fest, dass die lockige Haarpracht, die fast elektrisiert aussah, sich unter seinen Fingern unglaublich weich anfühlte.

 „Wie geht’s dir?“

 „Super! Und wie geht’s dir? Bist du gekommen, um mir eine Gutenachtgeschichte vorzulesen?“

 „Äh …“ Er warf Tori einen hilflosen Blick zu.

 „Nein, meine Süße“, sagte sie ruhig. „Setzt dich bitte mal hin. John und ich müssen dir etwas sagen.“

 „Oh, oh.“ Das Kind nahm seine Hand und zog ihn hinter sich her zum Sofa.

 Er ließ es zu, dass sie ihn mitzog, und sah sie neugierig an. „Wieso ,oh, oh’?“

 „Mami sagt immer ,muss-dir-was-sagen’ und ,hinsetzen’, wenn es vichtig ist.“

 „Wichtig, Es“, sagte Tori.

 „Siehst du?“ Esme ließ seine Hand los, kletterte auf die Couch und sah ihn mit ihren großen Augen erwartungsvoll an. „Habichdochgesagt.“

 „Und du hast völlig recht, Schätzchen“, stimmte Victoria zu, die sich auf einen Stuhl gegenüber dem Sofa gesetzt hatte. „Es ist wirklich wichtig, aber es ist nichts Schlimmes. Weißt du noch, warum John hier ist?“

 „Mmh.“ So ganz sicher schien sich die Kleine nicht zu sein.

 „Weißt du noch, als du am ersten Tag herunterkamst, um ihn zu begrüßen, weil deine Nanny dir erzählt hat, er sei …?“

 Esme ließ die Füße baumeln und trommelte mit ihren nackten Hacken gegen das Sofa. Dann erhellte sich ihr Gesicht. „Ein Detektiv! Er wird Onkel Jared finden!“ Sie wandte sich ihm zu, stupste ihn mit der Schulter in die Seite und strahlte ihr schönstes Bin-ich-nicht-brillant-Lächeln.

 Ihr Lächeln erwischte ihn völlig unerwartet, und sein Herz krampfte sich so stark zusammen, dass es regelrecht wehtat.

 „Ganz genau“, sagte Victoria. „Damit John sich mit vielen Leuten unterhalten kann, die ihm dabei vielleicht helfen können, müssen er und ich ein kleines Spiel spielen und uns eine Weile verstellen.“

 Jetzt war Esme ganz aufmerksam, wie ein Jagdhund, der eine Fährte gewittert hatte. „Müsst ihr?“ Sie sah ihre Mutter gespannt an. „Das finde ich echt cool.“

 „Ich weiß, Liebling, aber ich bin bei dem Spiel nicht so gut wie du. Weil es Jared vielleicht helfen kann, werde ich mir aber ganz viel Mühe geben.“ Sie warf Rocket einen kurzen Blick zu, in den sie all ihre Vorbehalte legte. Als sie sich wieder ihrer Lochter zuwandte, war ihr Gesicht ganz entspannt. „Also, ab heute Abend tun John und ich so, als wären wir verlobt.“

 „Toll.“ Esme nickte begeistert. „Was ist das?“

 John lachte, und Victoria erklärte der Kleinen die Sache. „Das ist, wenn ein Mann und eine Frau sich versprechen, zu heiraten.“

 Esme wurde ganz still, sah John kurz von der Seite her an und konzentrierte sich dann auf ihre Mutter, ihre kleine Stirn angestrengt gerunzelt. „So wie Rebeccas Mama und Papa?“

 „Genau so, nur dass sie wirklich verheiratet sind und wir nur so tun. Du darfst aber niemandem erzählen, dass wir nur so tun.“

 „Außer Rebecca.“

 „Nein Süße, nicht einmal ihr.“

 „Do-och! Sie ist meine beste Freundin!“

 „Ich weiß. Aber wenn sie vergisst, dass sie es niemandem erzählen darf und es doch tut, und der derjenige erzählt es dann wieder einem anderen, dann wissen bald alle, dass wir nur so tun. Dann kann John nicht mehr mit den Leuten reden.“ Tori rutschte auf dem Stuhl ganz nach vorn. Sie ergriff Esmes großen Zeh und kitzelte ihn, bevor sie ihre Hand um den Fuß des Mädchens wickelte. „Ich weiß, manchmal ist es ganz schön schwer, ein Geheimnis für sich zu behalten, aber es wird hoffentlich nicht sehr lange dauern. Wenn du unbedingt mit jemandem darüber reden möchtest und ich bin nicht da, dann geh zu Nanny Helen. Sie kennt die Wahrheit auch. Der Koch und Mary lassen sich von uns bestimmt auch nicht täuschen.“ Sie zögerte kurz, bevor sie sagte: „Sprich nur nicht mit Dee Dee darüber, okay?“

 Ich doch nicht, sagte der Blick, den Esme ihr zuwarf. „Dee Dee ist dumm“, murmelte sie.

 Zu Johns Erstaunen sagte Victoria: „Nein, das ist sie nicht, Schätzchen. Sie weiß nur nicht, wie man mit kleinen Mädchen redet.“

 Esme sah ihre Mutter ernsthaft an. Dann sah sie von ihr zu John und wieder zurück. Es kam John vor, als würde sich das Schweigen ewig hinziehen. Schließlich sagte Esme: „Kann ich trotzdem noch hin und wieder zu dir ins Bett kommen?“

 „Aber natürlich, Liebling.“

 „Wird Mr. John nicht in deinem Bett schlafen?“

 Victoria ließ ihren Fuß los und setzte sich gerade hin. „Nein“, sagte sie in einem ganz neutralen Tonfall, „das wird er nicht. Wie kommst du denn darauf?“

 Esme zuckte mit den Schultern. „Rebeccas Daddy schläft mit ihrer Mami in einem Bett.“

 „Ja, aber wir tun doch nur so, weißt du noch?“

 „Mmh.“

 „Und wir tun nicht so, als ob wir verheiratet wären, sondern nur, als ob wir heiraten wollen. Verstehst du das?“ Die Kleine nickte unsicher. „Okay.“

 John fand, dass das Mädchen keineswegs überzeugt wirkte. Vor seinem geistigen Auge sah er bereits, wie das ohnehin zerbrechliche Fantasiegebilde wie ein Kartenhaus in sich zusammenfiel. Auf der einen Seite verstand er durchaus Toris Bedenken bezüglich Esme. Auf der anderen Seite sah er die beste Chance, seinen Job zu machen und hier möglichst schnell wieder zu verschwinden, aber auch nur sehr ungern im Sande verlaufen.

 Verzweifelt suchte er nach einem Ausweg, um die Situation wieder unter Kontrolle zu bekommen. Komm schon, du Genie, du kennst dich doch mit Frauen aus. Gut, Esme war –streng genommen – noch keine Frau, aber selbst wenn sie noch viel kleiner war als die Personen, mit denen er es sonst zu tun hatte, so war sie doch einwandfrei weiblich. Der Trick bei Frauen war, herauszufinden, was sie wollten, und es ihnen dann zu geben. Er drehte sich zu ihr um.

 „Willst du auch mitspielen?“ Er ignorierte Victorias Protest und sah, wie die dunklen Augen des Mädchens aufleuchteten. Sieh an. Er war auf dem richtigen Weg.

 Sie nickte begeistert.

 „Weißt du, was uns helfen würde?“ Nun hatte er ihre volle Aufmerksamkeit. Meine Güte, sie hatte für ein Kind ihres Alters einen wirklich fesselnden Blick. „Wenn du das ,Mr.’ weglassen und mich nur John nennen würdest.“

 „Das schaffe ich!“ Sie strahlte ihn an. „Ich werde einfach so tun, als ob du mein Daddy bist.“

 „Aber du darfst nicht vergessen, dass wir alle nur so tun“, sagte Victoria streng.

 John versuchte, seine Irritation zu verbergen. Wie oft wollte sie damit noch ankommen? Himmel, so langsam wussten sie das doch alle.

 Selbst Esme schien nicht so von ihrer Mutter eingenommen zu sein wie sonst. „Jetzt kann ich Rebecca erzählen, dass er mein Papa wird“, sagte sie herausfordernd in Victorias Richtung.

 Tori sah einen Augenblick lang völlig entnervt aus, bevor sie leise seufzte. „Ja, ich denke, das kannst du. Jetzt ist es aber Zeit zum Schlafen. Sag John Gute Nacht, dann bringe ich dich ins Bett.“

 „Er soll mitkommen“, sagte Esme. „Ab heute spielen wir Mama, Papa und Kind, das hast du selbst gesagt.“

 Zu seinem grenzenlosen Erstaunen erkannte John in dem fünfjährigen Kind seine eigene Vorliebe für gewagte Spielchen wieder, und das jagte ihm ehrlich gesagt eine Heidenangst ein. Er sah zu, wie sie von der Couch hüpfte und ihm ihre weiche Kinderhand entgegenstreckte.

 „Komm mit“, sagte sie genauso bestimmt wie ihre Mutter. „Du kannst mir eine Geschichte vorlesen, wenn Mami mich zugedeckt hat.“

 12. KAPITEL

 A m nächsten Samstagabend zogen schwere dunkle Regenwolken über den Himmel, während Jared und P. J. sich auf die Suche nach einem Platz für die Nacht machten. Als sie die eingezäunte Baustelle erreichten, die sie während des Tages bereits ausgekundschaftet hatten, war der Himmel fast schwarz.

 „Hoffentlich bekommen wir kein Gewitter“, murmelte P. J., als sie über den Drahtzaun kletterten. „Ich hasse Blitze.“

 „Echt?“ Jared sah sie kurz an, während sie auf der anderen Seite hinabkletterten. „Ich finde sie eigentlich ziemlich aufregend.“

 „Na gut, vielleicht sind es gar nicht so sehr die Blitze, sondern …“

 Wie auf Bestellung zuckte plötzlich ein blauweißer Blitz über den Himmel, der sich in mehrere Richtungen gabelte. P. J. schrie auf.

 „Pssst!“, zischte Jared, entnervt von ihrem mädchenhaften Getue. „Mann, sei doch leise! Wenn der Laden hier einen Wachschutz hat, wollen wir ihn ja wohl nicht gleich auf uns aufmerksam machen.“

 „Tut mir außerordentlich leid, Mr. Neunmalklug!“, zischte sie zurück. „Und ich nehme es zurück – ich hasse Blitze doch!“ Sie hielt sich am Zaun fest und sah ihm durch die Maschen hindurch zu, wie er auf den Boden sprang. „Aber nicht halb so sehr, wie ich …“

 Es donnerte gewaltig, und sie ließ vor Schreck den Zaun los. Jared sprang hinzu, um sie aufzufangen, kam aber eine Sekunde zu spät. Alles, was er noch tun konnte, war, ihr die Hand zu reichen, um ihr aufzuhelfen. „Alles okay?“

 „Traumhaft, danke“, fauchte sie und riss ihre Hand los. Mühsam kam sie wieder zu Atem. Als er jedoch die Hand ausstreckte, hatte sie schon wieder genug Luft, um ihn anzufahren. „Nimm bloß die Finger weg!“, schrie sie und schlug in seine Richtung. „Verschwinde!“

 „Was ist denn jetzt los? Ach, mach doch, was du willst!“ Er drehte sich um und marschierte in das Innere des zu drei Vierteln fertig gestellten Gebäudes. Laut dem Schild, das sie vorhin gesehen hatten, sollte daraus eine Wohnanlage mit mehreren Geschäften im Erdgeschoss werden. Es war ihm völlig egal. Wichtig war nur, dass es ihm einen Unterschlupf für die Nacht bot, der noch von niemand anderem beansprucht wurde.

 Einen trockenen Unterschlupf, fügte er einen Augenblick später hinzu, als sich am Himmel alle Schleusen öffneten. Es regnete so stark, dass sich die Erde rund um den Gebäudekomplex in Windeseile in ein einziges Schlammloch verwandelte. Er sah durch ein Loch in der Wand, in das später einmal ein Fenster eingesetzt werden würde, nach draußen. Es war nicht einmal wirklich kalt, aber die Feuchtigkeit kroch langsam in die Betonwände und den Boden – und in seine Knochen. Wie würde es im Herbst werden? Oder noch schlimmer, in einem echten Winter hier in Colorado?

 Einen Moment später kam P. J. hereingetrottet, ein winziger, kaum auszumachender Schatten, der aber wie ein Matrose fluchte. Ein weiterer Blitz beleuchtete die Umgebung, die Jared für sie ausgesucht hatte. Sie schlang die Arme um den Körper und sah sich um. Dann hob sie den Kopf und stolzierte demonstrativ auf die andere Seite des Raums.

 Jared hatte Hunger, ihm war kalt, und er hatte nur noch einen Dollar in der Tasche. Außerdem wäre er vor lauter Heimweh am liebsten gestorben. Deshalb hatte er absolut keine Lust, den Wutausbruch einer Dreizehnjährigen über sich ergehen zu lassen. „Was zur Hölle ist dein Problem, hm?“

 „Ich hab kein Problem, Kumpel.“

 „Ach ja, und warum benimmst du dich dann, als hätte dir jemand deinen Lieblingsteddy geklaut?“

 „Mach ich überhaupt nicht!“, schrie sie. Vor Entrüstung klang ihre Stimme noch rauer als sonst. „Ich hab’s dir doch schon gesagt – ich hasse dieses Wetter! Es ist total scheiße!“

 „Ja, es ist ätzend“, stimmte er zu, hob seinen Rucksack auf und ging zu ihr hinüber. „Aber wenigstens sitzen wir im Trockenen. Wie oft konnten wir das in letzter Zeit behaupten?“

 Es donnerte wieder, obwohl Jared vorher gar keinen Blitz gesehen hatte. Er spürte, wie P. J. zusammenzuckte, und legte den Arm um sie.

 Sofort versteifte sie sich. „Ich brauche keinen Babysitter!“

 „Na prima, ich hab nämlich auch keinen Bock, einen zu spielen. Meine Güte, kannst du vielleicht mal fünf Minuten aufhören, Prinzessin auf der Erbse zu spielen? Die Temperatur ist bestimmt um zehn Grad gesunken, seit wir hier angekommen sind. Bist du mal auf die Idee gekommen, dass ich ein bisschen Körperwärme gebrauchen könnte?“

 „Oh“, sagte sie und hörte auf, sich gegen seine Umarmung zu wehren. „Wenn das so ist.“

 Beinahe hätte er gelächelt. Meine Güte, was war sie freiheitsliebend und unabhängig! Und so stur wie ein Esel. Das gefiel ihm an ihr mit am meisten – und trieb ihn gleichzeitig in den Wahnsinn.

 Eine Weile saßen sie schweigend im Dunkeln, während der Regen auf das Dach drei Stockwerke über ihnen prasselte. Es überraschte Jared nicht, wie sehr ihn P J.s Wärme und Nähe beruhigte. Die ersten begehrlichen Gedanken, die bei ihm aufkamen, beunruhigten ihn dagegen umso mehr. Abrupt ließ er sie los und rutschte ein paar Zentimeter weg.

 Er versuchte, sich nicht schuldig zu fühlen. Wahrscheinlich hatte das nur damit zu tun, dass sie so eng zusammengekuschelt im Dunkeln gesessen hatten. Bestimmt hätte er bei jedem Mädchen so reagiert. Trotzdem störte es ihn, dass er ausgerechnet wegen P. J. einen Steifen bekommen hatte. Sie war viel zu jung! Und selbst wenn … selbst wenn sie nicht zu jung gewesen wäre und er nichts darüber gewusst hätte, wie sie über Sex dachte, war sie immer noch eine dürre, tittenlose, freche Göre. Sie war eher wie eine Schwester für ihn und kein Mädchen, das er als potenzielle Freundin ansehen konnte.

 Trotzdem war sie mit Sicherheit der beste Freund, den er je in seinem Leben gehabt hatte. Beim nächsten Blitz sah er, wie dicke Tränen über ihre Wangen rollten, und er fühlte sich, als hätte man ihm in den Bauch getreten.

 „Heee“, sagte er sanft und rückte so nah an sie heran, wie es möglich war, ohne sie tatsächlich zu berühren. „Warum weinst du denn?“

 Der Raum war wieder stockdunkel, aber Jared hörte, wie es raschelte. Er brauchte kein Licht, um zu wissen, dass sie wieder ihre streitlustige Lass-mich-in-Ruhe-Pose einnahm. Sie kam immer dann zum Einsatz, wenn jemand es wagte, ihr zu unterstellen, sie sei ein ganz normaler Mensch.

 „Wie kommst du auf die bescheuerte Idee? Ich heule doch nicht!“

 Ach, zur Hölle damit! Er rutschte ganz an sie heran, legte den Arm um sie und wischte mit der freien Hand die Tränen weg, die ihr über das Gesicht liefen. „Komm schon P. J., wein doch nicht.“ Es animierte ihn einfach zu sehr dazu, selbst loszuheulen.

 „Na und? Vielleicht hab ich ein bisschen geflennt.“ Sie schlug seine Hand weg. „Kann dir doch egal sein. Du wirst mich doch genauso im Stich lassen wie alle anderen!“

 „Wie bitte?“ Er versuchte, sie in der Dunkelheit anzusehen. „Wie kommst du denn darauf?“

 „Das weißt du ganz genau.“

 „Erzähl du mir nicht, was ich weiß und was ich nicht weiß. Wenn ich wüsste, worum es geht, würde ich verdammt noch mal nicht fragen, oder?“

 „Du denkst, ich bin bescheuert, weil ich Angst vor dem D-donner habe.“ Ihre Stimme versagte beinahe. Um ihre Schwäche zu übertünchen, stieß sie ihn hart in die Seite.

 „Aua! Hör auf damit!“ Er hielt ihren Finger fest. „Vor Donner Angst zu haben ist bescheuert. Es ist doch nur ein Geräusch!“ Als er spürte, wie ihre Schultern von tonlosem Schluchzen geschüttelt wurden, ließ er ihren Finger los und nahm sie fester in den Arm. So lächerlich er ihre Angst auch fand, er wünschte sich trotzdem, das Wetter kontrollieren zu können. Es gab weiß Gott genug Dinge, vor denen sie sich fürchten mussten, da brauchten sie nicht auch noch das Wetter.

 „Du bist echt ein toller Freund. Lässt mich einfach liegen und gehst weg, wenn ich vom Zaun falle.“

 „Geht’s noch? Du hast dir ja nicht helfen lassen!“ Weil es ihr peinlich gewesen war! Mit dieser Erkenntnis löste sich seine Entrüstung in Luft auf.

 Als könnte sie seine Gedanken lesen – leider falsch – versteifte sie sich, atmete tief durch und rieb sich die Augen. „Quatsch. Ich hab mich doch hochziehen lassen, oder? Und du durftest deinen blöden Arm um mich legen, weil dir kalt war. Aber du konntest mich ja gar nicht schnell genug wieder loslassen. Aber weißt du was? Das ist mir scheißegal. Ich weiß genau, dass du die Nase voll hast von mir und abhauen willst. Wir wissen doch beide, dass es so ist.“

 „Das wissen wir beide, ja? Ich hab echt nicht die geringste Ahnung, was du da erzählst. Gott, du quatschst vielleicht einen Blödsinn zusammen!“

 „Ich quatsche gar nicht, du bescheuerter, gelackter Mistk…“

 „Dann hör doch endlich auf, dich wie ein Idiot zu benehmen! Ich bin weggerutscht, weil ich heiß … äh … weil es mir zu heiß wurde, einen Moment lang.“ Falls sie noch nicht selbst darauf gekommen war, hatte er beim besten Willen nicht die Absicht, es ihr genauer zu erklären. Stattdessen sagte er nur grob. „Jetzt hör auf zu heulen, okay? Ich habe nicht vor, irgendwohin zu gehen, jedenfalls nicht ohne dich. P. J., du bist doch die Einzige, die mich davor bewahrt hat, völlig durchzudrehen. Was würde ich denn ohne dich machen?“

 Sie drehte ihren Kopf an seiner Brust, und Jared konnte ihren Blick in der Dunkelheit spüren. „Wirklich?“, fragte sie mit einem unsicheren dünnen Stimmchen.

 „Ja, wirklich.“ Er drückte sie an sich und fühlte sich unglaublich erleichtert. Dann spürte er, wie sie ihr Gesicht an seiner Brust rieb. „Du wischst dir doch wohl nicht den Rotz an meinem Hemd ab, oder?“

 Sie kicherte unsicher. „Tut mir leid. Ich hab gerade kein Taschentuch zur Hand.“

 „Ich hab doch noch die Rolle Klopapier im Rucksack, die ich bei Wolfgang Puck habe mitgehen lassen.“ Er zog den Rucksack heran und wühlte darin herum, bis er das gewünschte Objekt fand. „Hier.“

 Sie setzte sich auf, wickelte mehrere Blatt ab und putzte sich geräuschvoll die Nase, während Jared den Rest der Rolle wieder verstaute. Als er sich wieder gegen die Wand lehnte, kuschelte P J. sich wieder an ihn. Er legte den Arm um sie und versuchte, seinen knurrenden Magen zu ignorieren. „Also, was machen wir morgen?“

 „Was ist morgen? Sonntag?“

 Jep.“

 „Hm, da können wir uns bei Stand Up For Kids im Skyline Park was zu essen holen.“

 Beim Gedanken an Essen lief ihm das Wasser im Mund zusammen. „Das ist aber erst nachmittags, richtig?“

 „Hmm.“ Sie gähnte. „Vielleicht bekommen wir von denen auch eine neue Tube Zahnpasta.“

 „Das wäre nicht schlecht. Außer …“ Er zögerte. „Wie sieht’s bei dir mit Geld aus?“

 „Ich bin so gut wie pleite.“

 „Mist. Ich auch.“ Er seufzte. „Na ja, was soll’s. Wenigstens sitzen wir im Trockenen. Und wir haben den Rest der Nacht Zeit, um uns zu überlegen, wie wir an ein bisschen Kohle kommen, damit wir uns morgen früh was zu essen besorgen können.“

 13. KAPITEL

 J ohn und Victoria standen im Ballsaal des Hotels. EinJazz-Quartett spielte leise. Eine mit Diamanten behängte Frau begutachtete Victorias Hand. „Warum trägst du keinen Verlobungsring, meine Liebe?“

 Sowie ihm klar wurde, dass Victoria darauf nichts sagen würde, legte John ihr den Arm um die Taille und antwortete an ihrer Stelle. „Sie wollte keinen, Ma’am. Wir haben uns für Eheringe entschieden.“ Er strich mit dem Daumen über Victorias Seite, während er der anderen Frau sein gewinnendstes Lächeln schenkte und ihr zuzwinkerte. „Tori will ja nichts Auffälliges, aber mir wäre es am liebsten, ihr einen Ring zu schenken, den man noch von der anderen Seite eines Footballfeldes aus sieht. Sie wissen schon, einen dicken Klunker, der so richtig funkelt. Ich versuche sie gerade von einem Ring mit drei Diamanten zu überzeugen.“

 Die Frau hing förmlich an seinen Lippen und sah ihn fasziniert an, und obwohl er es gewöhnt war, Frauen mit seinem Charme praktisch die Höschen auszuziehen, war ihm nicht wohl dabei.

 Dann blinzelte sie. „Eine hervorragende Wahl.“ Sie riss ihren Blick von ihm los und wandte sich Victoria zu. „Du solltest auf ihn hören, meine Liebe. Mit Diamanten liegt man nie falsch.“ Mit einem letzten Blick auf John entschuldigte sie sich und nahm die Verfolgung eines Kellners auf, der sich mit einem Tablett voller Champagnergläser durch die Menschenmenge schlängelte.

 John und Victoria sagten kein Wort, als sie verschwunden war. Die einzigen Geräusche waren die Musik und das konstante Geplapper im Hintergrund. Schließlich setzte er ein Lächeln auf, hob ihren Kopf mit einem Finger an und sah sie an. Nach außen hin musste er ganz wie der schwer verliebte Bräutigam wirken. Seine Stimme klang jedoch alles andere als verliebt, als er sagte: „Du wirst dir ein bisschen mehr Mühe geben müssen, wenn du willst, dass sie uns die Geschichte abkaufen.“

 Erstaunlicherweise nickte sie. „Ich weiß. Tut mir leid. Sie hat mich kalt erwischt, und ich konnte noch nie besonders gut improvisieren.“ Ein fast hysterisches Lachen entrang sich ihrer Kehle. „Wem will ich eigentlich was vormachen? Ich bin keine Schauspielerin und erst recht kein Naturtalent wie du oder Esme.“

 Beim Gedanken an seine Tochter musste er lächeln. Was für ein Kind! Die Zeit, die er in der letzten Woche mit ihr verbracht hatte, erinnerte ihn oft an seine Aufklärungseinsätze bei den Marines – der Adrenalinkick, die unsinnige Kombination aus Panik und purer Freude im Angesicht der Gefahr … Jedes Mal wenn er Zeit mit ihr verbracht hatte, war er so aufgedreht, dass er kaum noch links und rechts auseinanderhalten konnte. Und das war wirklich mehr als untypisch für ihn. Ein-oder zweimal hatte er sich sogar gefragt, ob seine Vorbehalte berechtigt waren. Vielleicht war er als Vater ja gar nicht so ein Versager. Und vielleicht würde er ja doch nicht wie sein eigener Vater werden …

 Esme schien sich mit ihm jedenfalls sehr wohlzufühlen. Voller Erstaunen stellte er immer wieder fest, wie ähnlich ihm seine Tochter in vielen Dingen war. Jedes Mal wenn er eine seiner eigenen Eigenschaften in dem kleinen Mädchen entdeckte, überkam ihn wieder diese seltsame Mischung aus Panik und Stolz. Er grinste Victoria an. „Sie ist wirklich etwas Besonderes, nicht wahr?“

 Sie lächelte ebenfalls, und er spürte, wie sich ihre Schultern entspannten. „Ja, das ist sie. Ich bin froh, dass du mehr Zeit mit ihr verbringst.“

 „Ich auch. Sie ist echt der Hammer. Kaum zu glauben, dass die Kleine erst fünf Jahre als ist. Sie hat Führungsqualitäten.“ Er lachte. „Ich frage mich, ob sie wohl an einer Karriere bei den Marines interessiert wäre. Und wenn nicht, könnte ich sie jederzeit bei Semper Fi gebrauchen. Himmel, wenn wir gleich anfangen, übernimmt sie den Laden wahrscheinlich noch, bevor sie zehn ist.“

 Victoria lachte herzhaft, ein echtes, ansteckendes Lachen, das John wie ein Karateschlag auf den Solarplexus erwischte. Er konnte sie nur ansehen.

 Es war das zweite Mal an diesem Tag, dass sie ihm den Atem geraubt hatte. Beim ersten Mal war sie vor Beginn der Party die breite Treppe des Hamilton-Anwesens hinabgekommen. Ihr Haar war zu einer dieser fantastischen Frisuren hochgesteckt, die die Gesetze der Physik außer Kraft zu setzen schienen. Die schwere Lockenpracht sah aus, als würde sie jeden Moment herunterfallen, dennoch widerstand sie der Schwerkraft. In ihrem ärmellosen bodenlangen bronzefarbenen Abendkleid, das ihren Körper umschmeichelte und einen Blick auf ihr Dekollete freigab, sah sie gleichzeitig klassischelegant und sexy aus.

 Es war der Gegensatz zwischen dieser Eleganz und ihrem offensichtlichen Sex-Appeal, der ihn verrückt machte, seit er in ihre Umlaufbahn geraten war. Obwohl er sich alle Mühe gab, ihr zu widerstehen. Er wusste einfach nicht, wie er die verrückte junge Frau, die mit bloßen Händen Hummer gegessen und sich über die von ihrem Kinn tropfende Butter halb kaputtgelacht hatte, mit der eleganten Gesellschaftsprinzessin in Einklang bringen sollte, in die sie sich nun verwandelt hatte.

 Aber er wollte den Abend nicht damit verbringen, sich den Kopf zu zerbrechen. „Wow“, murmelte er atemlos. Dann schüttelte er in einem Anflug von Selbstironie den Kopf. Irgendwie schien er nur ihr gegenüber so unbeholfen zu sein. Er streckte die Hand aus und strich eine Haarsträhne aus ihrem Gesicht, die sich aus der kunstvollen Frisur gelöst hatte. „Hat dir schon einmal jemand gesagt, wie toll du heute Abend aussiehst? Wirklich, das tust du. Absolut umwerfend.“

 Sie lächelte schüchtern und griff sich dann mit der gleichen urweiblichen Geste ans Haar, die er schon bei Esme beobachtet hatte. „Danke. Du siehst aber auch sehr gut aus.“ Sie musterte ihn eingehend. „Das ist kein gemieteter Smoking“, sagte sie schließlich und zog eine Augenbraue ironisch hoch. „Erzähl mir nicht, dass du bei deiner Fahrt nach Denver zufällig auch deine Abendgarderobe eingepackt hast.“

 „Gut, dann sage ich es dir nicht.“ Er schenkte ihr sein schönstes Lächeln. Als die Augenbraue daraufhin jedoch hochgezogen blieb, gab er den Versuch auf, sich mit Charme aus der Situation zu schummeln. Die Nummer funktionierte bei ihr ja sowieso nicht. „Ich musste noch einmal ins Büro, um die Schecks für meine Angestellten zu unterschreiben und mich um einige Fälle zu kümmern, deshalb bin ich Freitag noch mal gefahren.“

 „Wenn du so weitermachst, hast du hier bald mehr Klamotten als zu Hause.“ Sie sah etwas unterkühlt aus. „Ist schon komisch, wie du immer vergisst, deine kleinen Ausflüge zu erwähnen, bis ich dich diesbezüglich festnagele. Du bist nicht gerade besonders freizügig, wenn es um dich geht, Rock…“

 „Da ist ja das glückliche Paar!!“

 John, dem die Richtung, die das Gespräch nahm, nicht gerade recht war, war über die Unterbrechung heilfroh, bis er sah, von wem sie kam. Na toll. Miles Wentworth. Genau der Mann, den er auf seiner Verlobungsparty sehen wollte. Und es war völlig egal, ob die Verlobung echt war oder nicht. Den Blödmann hätte wirklich niemand gebraucht. Ganz besonders nicht Victoria, die neben ihm stocksteif wurde.

 Er musterte den Mann von den Spitzen seines glänzenden blonden Haares bis zu seinen perfekt polierten Ausgehschuhen und nickte höflich. „Wentworth.“

 Wentworth sprach Johns Nachnamen zweimal falsch aus, bevor er es mit einer abwinkenden Handbewegung aufgab. „Wie auch immer. Diese ausländischen Namen sind so schwierig auszusprechen.“ Er wandte sich Victoria zu, bleckte seine strahlend weißen Zähne und griff nach ihrer Hand. „Du siehst umwerfend aus, Schatz. Jag den Penner weg und heirate mich stattdessen.“ Obwohl seine Aussprache äußerst präzise – vielleicht zu präzise – war, schwankte er leicht, als er sich vorbeugte, um seine Lippen auf ihren Handrücken zu pressen. Johns Augen wurden zu schmalen Schlitzen. Die Zeichen von Trunkenheit kannte er zu genau, um sie jemals mit etwas anderem zu verwechseln.

 Es war jedoch Victoria, die mit leiser distanzierter Stimme sagte: „Du bist betrunken.“ Sie zog ihre Hand weg.

 Mit gerunzelter Stirn richtete Wentworth sich auf. „Natürlich bin ich betrunken! Das wärst du auch, wenn man dir versprochen hätte …“ Er schloss den Mund und strich sich über das Haar.

 Bei Rocket klingelten sämtliche Alarmglocken, aber wieder war Victoria schneller. „Wenn man dir was versprochen hätte, Miles?“ Ihre moosgrünen Augen funkelten eiskalt. „Hat mein Vater dir etwas versprochen?“

 „Selbstverständlich nicht.“ Ein verschlagener Ausdruck huschte über sein Gesicht, nur um im gleichen Augenblick von einem geradezu hündischen Ausdruck ersetzt zu werden. „Ich bin einfach untröstlich, dass die Frau, die ich anbete, jemanden heiratet, der ganz eindeutig nicht gut genug für sie ist.

 So langsam hatte John die Nase voll. Doch Victoria hob den Kopf, bevor er dem blöden Idioten zeigen konnte, wie unzivilisiert sich ein Mann benehmen konnte, der in verschiedenen Kampftechniken ausgebildet war. Sie warf Wentworth einen Blick zu, der deutlich sagte, dass sie ihn des Staubs unter ihren Schuhen für unwürdig hielt.

 „Im Gegensatz zu jemandem wie dir, meinst du? Ich bitte dich. Was du unter unsterblicher Liebe verstehst, weiß ich bereits, wenn du dich erinnerst.“ Sie zog eine Augenbraue hoch. „Was hat dir mein Vater diesmal dafür versprochen, wenn du mich umwirbst?“

 Rocket starrte sie an. Diesmal?

 „Das hatte überhaupt nichts mit dir zu tun“, fauchte Wentworth. Rasch erinnerte er sich wieder an sein eigentliches Ziel und ersetzte seinen aggressiven Tonfall sowie den sauertöpfischen Gesichtsausdruck durch eine schmeichlerische Stimme und einen schmachtenden Blick. „Dich wiederzusehen ist etwas ganz anderes. Es bringt Erinnerungen zurück, die ebenso wundervoll wie schmerzhaft peinlich sind.“

 Sie nickte, als wüsste sie genau, was er damit sagen wollte. „Natürlich tut es das. Es ist über zehn Jahre her, aber ich sehe, du leidest immer noch unter deiner unerwiderten Liebe.“ Trotz ihres sarkastischen Tonfalls huschte ein Ausdruck von Schmerz über ihr Gesicht.

 John streckte als Antwort darauf die Hand nach ihr aus und stellte erfreut fest, dass sie sich prompt bei ihm unterhakte und sich an seine Seite schmiegte. Er lächelte den anderen Mann kalt an, während er ihren weichen Busen an seinem stahlharten Bizeps genoss. Sein Lächeln wurde weich, als er in Toris Gesicht sah, und ohne Wentworth eines weiteren Blickes zu würdigen, sagte er: „Entschuldige uns, Kumpel. Ich glaube, sie spielen unser Lied.“

 „Wenn das so eine erstklassige Verbindung ist, warum trägt sie dann nicht Ihren Ring?“, fragte Miles mit erhobener Stimme.

 Victoria drehte sich abrupt zu ihm um. „Weil wir immer noch darüber diskutieren, welchen wir nehmen sollen – deneinfachen Ring, den ich haben will, oder den mit den drei Diamanten, den Rocket möchte. Sag’s doch einfach so weiter, ja? Ich habe nämlich langsam die Nase voll, diese dämliche Frage zu beantworten, und du erzählst ja offensichtlich gern alles herum!“

 John lachte lauthals los. Wie sie den kleinen Mistkerl anfuhr und dazu noch die Geschichte aufgriff, die er vorhin erfunden hatte – er konnte einfach nicht anders. Er drückte sie und schob sie grinsend auf die winzig kleine Tanzfläche. „Das ist mein Mädchen!“

 Victoria fand die ganze Sache weit weniger amüsant. Die Befriedigung, die sie darüber verspürt hatte, wie leicht ihr die Lüge über die Lippen kam, war vergangen, und jetzt fühlte sie sich nur noch leer. Sie legte den Kopf an Johns breite Brust.

 Als würde er ihre Gefühle erahnen, beugte er sich zu ihr hinab. „Wer ist der Clown überhaupt?“

 „Ihre erste große Liebe.“

 Tori hob den Kopf, nur um zu sehen, dass Miles ihnen gefolgt war. Er stand da und sah unerträglich selbstgefällig aus. Unkontrollierbare Wut durchflutete sie und ersetzte den Schock, den sie im ersten Augenblick verspürt hatte. Sie würde einen Teufel tun, dem Dreckskerl seine Genugtuung zu lassen, daher drehte sie sich zu John um. „Er wollte sagen, dass er eine Weile lang so tat, als würde ich ihm was bedeuten, bis er sich bei meinem Vater eingeschmeichelt hatte.“

 Sie warf ihm einen vernichtenden Blick zu. „Du warst mein erster Schwärm, Miles. Meine Liebe habe ich mir für jemanden aufgehoben, für den ich mehr war als nur eine Trittleiter auf dem Weg nach oben. Mich wie ein wertvolles, aber ersetzbares Objekt zu behandeln war nicht der richtige Weg, um mein Herz zu erobern.“

 „Du hast nicht nur für mich geschwärmt, das weißt du ganz genau. Ich weiß, ich habe dich schlecht behandelt, und das bereue ich sehr. Aber du hast mich geliebt.“ Er sah sie an und hob eine sorgsam gezupfte weißblonde Augenbraue. „Sonst hättest du mir ja wohl kaum deine Jungfräulichkeit geschenkt.“

 „Was, wie sich herausstellte, ein gewaltiger Fehler war.“ Aber nett von dir, dass du es erwähnt hast. Während Miles’ Enthüllung war Johns Griff um ihre Taille fester geworden. Nun sah sie zu ihm auf. Es schien ihr nicht besonders nahezugehen, dass dieser Typ ihr Liebesleben auf der Tanzfläche eines Hotels breitgetreten hatte. „Ich war siebzehn“, erklärte sie, „und ich brauchte eine Weile, um zu erkennen, dass er nur ein Spiel spielte. Am Ende des Sommers hatte ich ihn jedoch gut genug kennengelernt, um zu wissen, dass ein Praktikum in einer von Vaters Firmen alles war, was Miles sich von unserer ,Beziehung’ versprach.“

 „Das ist nicht wahr“, protestierte Miles. „Ich war verrückt nach dir.“

 „Du warst verrückt danach, was Daddy für dich tun konnte. Ich war nichts weiter als ein Mittel zum Zweck.“ Es hatte schrecklich wehgetan, aber das würde sie niemals zugeben. In diesem Sommer hatte sie geglaubt, ihn zu lieben. Als ihr klar wurde, dass er sie nur benutzte, war ihr Herz gebrochen. Es machte sie fuchsteufelswild, noch immer ein schwaches Echo dieses Schmerzes zu verspüren. Ein kleiner Teufel in ihrem Innern drängte sie dazu, sich zu Miles hinüberzubeugen und ihm ins Ohr zu flüstern, dass sie jetzt millionenschwer war – Millionen über Millionen. Eher würde die Hölle gefrieren, als dass er auch nur einen Cent davon sah.

 Mit seinem Vermögen anzugeben war jedoch ungehörig, mal abgesehen davon, dass ihre neu gewonnenen Mittel vermutlich ohnehin der Grund für sein urplötzlich wieder aufgeflammtes Interesse waren. Bestimmt hatte Miles die Zahlen Robert Rutherfords Sekretärin entlockt. Sie atmete tief durch und sah ihn betont gelangweilt an.

 Rocket dagegen grinste ein breites Raubtiergrinsen, bevor seine Augen eiskalt wurden. „Du bist hier nicht mehr willkommen, Freundchen. An deiner Stelle würde ich mir die Eingangstür ganz schnell von außen ansehen.“

 Miles Brust hob und senkte sich unter seinem Smoking, während er sie anstarrte. Dann drehte er sich auf dem Absatz um und stiefelte davon. Victoria sah ihm hinterher, bis er durch die Tür des Ballsaales verschwunden war, und legte dann wieder den Kopf an Johns Brust.

 Er drückte sie an sich. „Ich bin vielleicht ein Penner, Schätzchen, aber dieser Idiot ist ganz sicher kein Gentleman.“ Sie tanzten einen Moment lang schweigend. Dann legte er das Kinn auf ihren Kopf. „Tut mir leid“, sagte er. „Der Kerl ist ein Trottel, aber er hat dir einmal etwas bedeutet.“

 Sie dachte nach. Im Grunde war es mehr verletzter Stolz als irgendetwas anderes gewesen. Sosehr das Ende der Affäre sie auch geschmerzt hatte – statt wirklich etwas für Miles zu empfinden, war sie wohl eher in die Vorstellung verliebt gewesen, verliebt zu sein. „Damals dachte ich, es wäre die große, über den Tod hinausgehende Liebe“, murmelte sie, „aber letzten Endes war es doch nur ein erstes Verliebtsein.“

 „Und trotzdem tat es weh.“

 „Ja, das tat es.“ Ihr wurde plötzlich bewusst, wie eng umschlungen sie noch immer dastanden, obwohl das Lied längst vorbei war. Bevor es peinlich werden konnte, begann das Quartett jedoch, eine neue, langsame Bluesnummer zu spielen. Sie hob den Kopf, um Rocket anzusehen. „Als Penner würde ich dich nicht gerade bezeichnen.“

 Er zuckte mit den Schultern. „Ach weißt du, ich habe im Lauf meines Lebens in einigen ziemlich üblen Gegenden gewohnt, aber niemals wirklich in einem Getto. Trotzdem bin ich wohl ganz anders aufgewachsen als die Kerle, mit denen du sonst ausgehst.“

 „Du hast doch gerade ein Paradebeispiel für den Typ Mann, mit dem ich früher ausgegangen bin, kennengelernt. Ich muss dir wohl nicht sagen, dass du mindestens zehnmal besser bist, als er es jemals sein könnte.“

 Er lachte. „Das hast du aber nett gesagt.“

 „Und wie geht es jetzt weiter?“, fragte sie. „Willst du eine Runde drehen und dich ein bisschen umhören?“

 Seine Mundwinkel zuckten. „Nein. Wir tun so, als wären wir schwer verliebt, und du stellst mich einigen Leuten vor.“

 „Oh. Das hört sich einfach an.“

 „Das soll es auch sein“, sagte er und führte einen Tanzschritt aus, bei dem seine Brust gegen ihre gedrückt wurde. Ihre Nervenenden führten einen Salsa auf.

 John sah sie lächelnd an. „Fangen wir am besten mit deiner Freundin und ihrem Ehemann an.“ Sein Oberschenkel glitt zwischen ihre Beine, und er wirbelte sie herum. Sie konnte keinen klaren Gedanken mehr fassen.

 „Meine Freundin?“

 „Du weißt schon, die Mutter von Esmes kleiner Freundin.“

 Das brachte sie abrupt wieder auf den Boden der Tatsachen zurück, und sie sah ihn alarmiert an. „Du glaubst doch wohl nicht, dass Pam etwas mit dem Mord an meinem Vater zu tun hat, oder?“

 „Nein. Und das ist auch ganz gut so, weil du ihr ja die Wahrheit über uns erzählt hast.“ Seine dunklen Augen bohrten sich in ihre. „Nicht wahr?“

 Victoria spürte, wie sie feuerrot anlief. Trotzdem hielt sie seinem Blick stand. „Sie hätte mir nie geglaubt, dass ich mich einfach so aus dem Nichts heraus verlobe. Außerdem kennst du Esme doch inzwischen. Du weißt genau, dass es keine fünf Minuten gedauert hat, bis sie Rebecca alles über Mr. Mighonni erzählt hat, den Privatdetektiv, der gekommen ist, um Onkel Jared nach Hause zu holen.“ Er sagte nichts, aber sie hob dennoch trotzig das Kinn. „Ich hab dir gleich gesagt, dass ich eine miserable Schauspielerin bin. Und bevor mich Pam mitten auf meiner Verlobungsparty fragt, warum ich plötzlich den Privatdetektiv heirate, habe ich ihr lieber die Wahrheit erzählt.“

 „In Ordnung“, sagte er ganz gelassen.

 „Außerdem ist sie meine Freu…“ Plötzlich stellte sie fest, dass er gar nichts dagegen gesagt hatte, und schluckte den Rest ihres Argumentes hinunter. „Woher weißt du das überhaupt?“

 John grinste. „Ich bin Privatdetektiv. Es ist mein Job, so etwas zu wissen.“

 Sie wollte ihm eine schlagfertige Antwort geben, aber da ihr nichts Passendes einfiel, legte sie einfach wieder den Kopf an seine Brust. So in seinem Armen zu sein weckte wundervolle Erinnerungen in ihr. Trotzdem war sie heilfroh, dass der Song zu Ende war, denn seine Nähe, seine Wärme und Kraft so sehr zu genießen war gefährlich. Viel zu gefährlich.

 Er nahm sie bei der Hand und führte sie von der Tanzfläche. Dann schlängelten sie sich durch die elegant eingedeckten Tische zur Bar, wo ihre Freunde standen. Auf dem Weg mussten sie mehrfach anhalten, um Glückwünsche entgegenzunehmen.

 „Da kommt ja die glückliche Braut.“ Frank, Pams stämmiger rothaariger Ehemann, trat vor, um sie zu begrüßen. Sein gerötetes Gesicht strahlte. „Tori, du siehst wunderschön aus.“

 „Oh, du Schmeichler.“ Sie wies auf die eleganten Smokings der Männer und Pams trägerloses cremefarbenes Abendkleid. „Obwohl ich sagen muss, wir sehen heute Abend alle ziemlich klasse aus.“

 „Oh ja.“ Dann wurde er ernst, nahm ihre Hand und drückte sie leicht. „Es tut mir sehr leid, dass ich nicht zur Trauerfeier für deinen Vater kommen konnte.“

 „Das ist in Ordnung. Pam sagte, du warst auf einer Geschäftsreise.“

 „Tut mir so leid, dass ich nicht hier sein und euch beistehen konnte. Pammy hat erzählt, die Feier wäre … denkwürdig gewesen.“

 „Welcher Teil?“, fragte John trocken. „Dee Dees Nachruf oder die überraschende Ankündigung beim Empfang?“

 Frank sah ihn an. „Beides.“

 Victoria erinnerte sich auf einmal wieder an ihre Manieren. „Ihr seid euch ja noch gar nicht offiziell vorgestellt worden. Frank, Pam, das ist mein …“, sie räusperte sich, „… Verlobter John Miglionni. John, das sind Pam und Frank Chilworth.“

 Rocket schüttelte dem Paar die Hand, und sie unterhielten sich eine Weile. Als ein Kellner vorbeiging, nahm Frank vier Champagnergläser vom Tablett. Er gab jedem ein Glas und hob sein eigenes.

 „Auf Tori und John und eine lange, erfolgreiche … Partnerschaft.“ Nachdem jeder einen Schluck getrunken hatte, wandte er sich John zu. „Spielst du Golf?“

 „Sicher“, antwortete dieser. „Obwohl ich wenig Zeit auf dem Grün verbringe.“

 „Dann müssen wir unbedingt mal um Geld spielen.“

 John grinste Frank über sein Glas hinweg an. „Warum habe ich das Gefühl, leichte Beute zu sein?“

 „Ich glaube nicht, dass dich jemand für Beute hält, leicht oder nicht. Aber das macht die Aussicht darauf, dir die Hosen auszuziehen, ja umso interessanter.“ Frank lachte und zuckte mit den Schultern. „Was soll ich sagen? Leicht verdientes Geld ist doch eine feine Sache. Jetzt aber mal im Ernst, wir sollten mal zu viert spielen, mit Frederick Olson und Haviland Carter.“

 John horchte auf. „Waren die nicht beide …?“

 „Beim letzten Abendmahl dabei? Ganz genau“, sagte Frank und warf Victoria einen entschuldigenden Blick zu. „Tut mir leid.“

 Sie lächelte, aber innerlich tat es doch weh.

 Pam legte ihr die Hand auf den Arm. „Das war unglaublich gedankenlos“, sagte sie, „aber er würde dir niemals absichtlich wehtun.“

 „Ich weiß. Ich weiß auch, dass Vaters Seele wahrscheinlich schwärzer war als die des Teufels höchstpersönlich. Es ist nur …

 „Er war trotz allem dein Vater.“

 „Genau.“ Sie seufzte. „Und nur ich darf schlecht über ihn reden.“

 „Das ist das Vorrecht der Familie“, stimmte Pam zu. „Was war denn vorhin bei euch beiden und Miles Wentworth los?“

 „Wenn ich das wüsste! Er ist sturzbetrunken und war der Ansicht, John mitteilen zu müssen, dass er mein erster Liebhaber war.“

 Pam verzog das Gesicht. „Der Kerl hat wirklich Klasse.“

 „Ja, nicht wahr? Er behauptet, mir immer noch hinterherzutrauern.“

 „Seit wann das denn?“

 „Vermutlich, seit Vater tot ist und ich einen Großteil seines Vermögens geerbt habe. Ich weiß es nicht genau, Pam, aber ich werde das Gefühl nicht los, als hätte Dad ihm irgendetwas versprochen.“

 „Zum Beispiel?“

 „Keine Ahnung, aber es ist sicher nichts Gutes.“

 Ein Arm schlängelte sich um ihre Hüfte. „Vergiss Wentworth“, sagte John und zog sie an sich. „Der Typ ist ein Vollidiot, und das hier ist unsere Party. Warum stellst du mich nicht deinen anderen Freunden vor?“

 „Frank und Pam sind die einzigen wirklichen Freunde, die ich hier habe“, sagte sie trocken. „Ich kann dich aber gern einigen Bekannten vorstellen.“

 Und genau das tat sie die nächste Stunde lang. Sie führte ihn von einer Gruppe zur nächsten und stellte ihn Leuten vor, die sich im Dunstkreis ihres Vaters bewegt hatten. Während sie an Rockets Arm dastand, stellte sie fest, dass sie sich immer weniger auf die Gespräche konzentrierte und stattdessen immer mehr die Wärme und Männlichkeit seines Körper wahrnahm. Als er sie plötzlich zurück zur Tanzfläche führte und in seine Arme zog, überließ sie sich dem vertrauten Gefühl – einem Gefühl, das sie seit langer Zeit vergessen geglaubt hatte.

 Er zog sie enger an sich. Sie spürte seinen warmen Atem an ihrem Ohr, als er flüsterte: „Gott, das kommt mir alles so vertraut vor. Als hätte sich die Erinnerung in jede Faser meines Körpers eingebrannt.“

 Eine Welle der puren Lust, altbekannt und doch ganz neu, durchflutete sie. „Dir auch? Ich dachte, es wäre …“

 „Mist“, sagte John im gleichen Augenblick, in dem sie eine Vibration an ihrer Brust spürte. „Halt den Gedanken fest.“ Er verzog entschuldigend das Gesicht. „Mein Handy.“ Einen Moment lang sah er unentschlossen aus, dann zuckte er mit den Schultern. „Ich muss rangehen.“

 „Natürlich.“ Sie nahm die Arme von seinem Hals, aber als sie zurücktreten wollte, hielt er sie fest. Er griff in die Innentasche seines Smokings und holte sein Handy heraus. „Miglionni“, sagte er in einem ungeduldigen Tonfall. Mit einem Schlag war der sanfte, sie umschmeichelnde Mann verschwunden, und der professionelle John erschien auf der Bildfläche. „Wann?“ Er ließ Victoria los. „Und warum erfahre ich das erst jetzt?“ Es folgte eine weitere Pause, dann wurde seine Stimme weicher. „Nein, mir tut es leid, Gert. Ich bin ein bisschen genervt, aber ich hatte kein Recht, das an dir auszulassen. Was? Nein, du bleibst zu Hause. Ich bin schon auf dem Weg.“

 Gert. Den Rest des Gesprächs nahm Victoria kaum noch wahr. Sie erinnerte sich an den Namen. Es war die Frau, mit der er am ersten Tag seines Aufenthaltes hier gesprochen hatte – die Frau, mit der er durchbrennen wollte. Sie hob den Kopf und straffte die Schultern. Sie würde sehr gefasst reagieren. Wie oft musste John sich denn noch als Frauenheld beweisen, bis sie es endlich kapiert hatte?

 Er beendete das Gespräch und steckte das Handy wieder in die Tasche. Ohne Vorwarnung nahm er Victorias Arm und zog sie in Richtung Ausgang. „Wenn wir hier jemandem Auf Wiedersehen sagen müssen, wäre jetzt ein guter Zeitpunkt“, sagte er leise. „Das war meine Büroleiterin. Jared ist gesehen worden.“

 14. KAPITEL

 V ictoria saß während der Fahrt stocksteif auf dem Beifahrersitz. Sie hatte noch immer nicht ganz ver standen, dass man Jared endlich gefunden – oder besser gesagt gesehen – hatte. Endlich erreichten sie das Haus ihres Vaters.

 John wandte sich zu ihr um. „Ist es okay, wenn ich dich nicht zur Tür begleite? Ich melde mich, sobald ich mehr weiß.“

 „Was soll das heißen, du meldest dich? Ich komme mit. Ich will mich nur rasch umziehen.“

 In seinen Augen war nichts mehr von der Wärme zu erkennen, die sie noch vor wenigen Minuten darin gesehen hatte. „Das ist keine gute Idee.“

 „Ich komme mit, John.“

 Er studierte sie einen Augenblick lang und zuckte dann mit den muskulösen Schultern. „Okay. Du bezahlst die Rechnung. Aber lass uns eines von vornherein klarstellen: Ich bin der Boss, und was ich sage, wird gemacht, und zwar ohne Diskussion.“

 Sie nickte. Kurz darauf schössen sie den Highway entlang. Sie konnte sich kaum daran erinnern, wie sie sich umgezogen und Esme in Helens Obhut zurückgelassen hatte. Im Gegensatz dazu konnte sie sich umso deutlicher daran erinnern, wie sie ihre schlafende Tochter geküsst hatte. Nun saß sie wieder in Rockets Wagen. Ihr Koffer lag im Kofferraum, und sie stellte befriedigt fest, dass er offensichtlich doch ein Paar Jeans besaß.

 Es kam ihr vor, als wären sie erst fünf oder zehn Minuten gefahren – in Wirklichkeit musste wesentlich mehr Zeit vergangen sein –, als John den Blinker setzte und in den Colorado Boulevard in Denver einbog. Victoria sah zu John hinüber. „Meinst du, wir finden Jared heute Abend?“

 Er warf ihr einen kurzen Blick zu, während er auf die rechte Spur wechselte, konzentrierte sich dann aber wieder auf den Verkehr. „Wahrscheinlich nicht. Sobald ich dich abgesetzt habe, werde ich mich ein wenig umsehen. Die Chancen, zufällig über ihn zu stolpern, sind aber nicht sehr groß. Bereite dich lieber darauf vor, dass wir ihn frühestens am Dienstag entdecken, wenn Stand Up For Kids wieder Essen ausgibt.“ Er warf ihr einen weiteren warnenden Blick zu. „Und selbst dafür gibt’s keine Garantie.“

 „Ich will heute Abend mit dir kommen.“

 „Tori, bitte lass mich dich im Hotel absetzen und dann in Ruhe meinen Job machen.“

 Er blieb sehr höflich und gelassen, aber er hätte sie genauso gut anbrüllen oder ihr vorschlagen können, nackt die Straße hinabzulaufen. „Glaubst du wirklich, ich kann auch nur eine Sekunde schlafen, wenn ich weiß, dass mein kleiner Bruder ganz allein hier draußen herumläuft?“, fragte sie herausfordernd. „Außerdem hast du ihn nie zuvor gesehen, und er kennt dich doch auch nicht. Ich werde ihn viel eher erkennen und beruhigen können als du, und deshalb werde ich mitkommen, ob es dir passt oder nicht!“

 „Teufel, was bist du stur!“

 „Oh, freu dich nicht zu früh. Du hast noch nicht einmal ansatzweise kennengelernt, wie stur ich sein kann.“

 Er zuckte mit den Schultern. „Wie du willst.“ Er bog auf die Mississippi ab und fuhr einige Augenblicke später vor einem im mediterranen Stil gehaltenen Hotel in Cherry Creek, einem der besseren Bezirke Denvers, vor.

 Sie drehte sich in ihrem Sitz um. „Verdammt noch mal Miglionni, ich habe dir gerade gesagt …“

 „Ich habe keine Ahnung, wann wir heute Nacht fertig werden“, unterbrach er sie, „aber wenn du vorhast, irgendwo zu schlafen, würde ich vorschlagen, du gehst hinein und checkst ein.“

 „Oh, ja klar, damit du wegfahren kannst, sobald ich in der Lobby bin, was? Vergiss es. Ich …“

 Die Wut, die in seinen Augen aufblitzte, ließ sie mitten im Satz erstarren. Er beugte sich zu ihr hinüber, bis sein Gesicht ganz nah an ihrem war. „Nenn mir eine Gelegenheit, bei der ich dich angelogen habe“, verlangte er.

 Sie zögerte kurz. „Noch nie“, musste sie zugeben und fühlte sich wie eine Zicke. „Tut mir leid.“ Sie hörte seinen Seufzer weniger, als dass sie ihn spürte. Sie fuhr sich über die Lippen, während er sich zurücklehnte.

 „Geh einchecken, Tori“, sagte er. „Du wirst froh sein, nachher einen Platz zum Schlafen zu haben.“

 Ohne ein weiteres Wort stieg sie aus und nahm ihre Sachen aus dem Kofferraum. Auf dem Weg zum Empfang hatte sie keinen Blick für die elegante Lobby des Hotels mit ihrem Kamin und den weißen Marmorsäulen. Sie wollte keine Zeit verschwenden. Kurzerhand steckte sie den Schlüssel ein und gab dem Pagen ein ordentliches Trinkgeld, damit er ihr Gepäck aufs Zimmer brachte. Dann ging sie wieder hinaus, riss die Tür auf und stieg ein. „Es kann losgehen.“

 Victoria hatte geglaubt, auf alles vorbereitet zu sein, aber es dauerte nur gut eine Stunde, bis sie sich eingestehen musste, dass sie keine Ahnung hatte, worauf sie sich eigentlich eingelassen hatte. Sie hatten eine dunkle, stinkende Gasse nach der anderen durchsucht, angefangen an der 16. Straße bis hinüber zur Colfax. Obwohl sie keine Spur von Jared fanden, entdeckten sie zu Victorias Entsetzen hinter jedem Müllcontainer und in jeder schäbigen Hütte aus Pappkartons oder ähnlichem Material einen schmuddeligen, hohläugigen Teenager.

 John sprach leise mit jedem von ihnen. Victoria bemerkte, wie sorgsam und vorsichtig er dabei vorging. Er vermied es, die Kinder mit seiner Taschenlampe anzuleuchten und hielt diese stattdessen auf das Foto Jareds gerichtet, während er sich erkundigte, ob jemand ihn gesehen hatte. Einer nach dem anderen schüttelte den Kopf.

 Victoria seufzte entnervt, als sie aus einer weiteren stinkenden, mit Müll übersäten Gasse auftauchten, wo sie ein weiteres Kind zurücklassen mussten. „Mein Gott“, sagte sie leise. „Ich habe mir nie vorstellen können, das etwas so Entsetzliches wirklich existiert.“ Sie sah Rocket an. „Gibt es in dieser Stadt denn keine Unterkünfte?“

 „Keine, in die diese Kinder gehen könnten. Obdachlose neigen dazu, um die wenigen verfügbaren Ressourcen zu kämpfen, und die Kinder ziehen dabei fast immer den Kürzeren.“ Er zögerte und fügte dann in seinem professionellen Tonfall hinzu: „Auf der Straße ist es oft sicherer für sie. Die Erwachsenen in den Unterkünften können sehr gewalttätig sein.“

 „Mein Gott“, wiederholte sie.

 „Ja, es ist wirklich schlimm“, stimmte er zu. „Aber so sieht für die meisten Ausreißer das Leben auf der Straße aus.“

 Fünfundvierzig Minuten später gingen sie eine neue Gasse hinunter, als plötzlich ein Schatten hinter einem Container hervorsprang und gebückt vor ihnen landete. Victoria schrie auf. Rocket schob sie sofort hinter sich. Sie schämte sich nicht, sich hinter seinem Rücken zu verstecken und versuchte, sich so klein wie möglich zu machen.

 „Gebt mir euer Geld, dann passiert niemandem was!“

 Die Stimme war männlich und jung. Victoria spürte, dass Johns Körper aufs Äußerste angespannt war. Auf einen Betrachter musste er jedoch völlig gelassen wirken, wie er so vor dem Jungen stand. Nach einigen Sekunden hielt sie es nicht mehr aus, nicht zu sehen, was vor sich ging, und schielte vorsichtig um John herum.

 Ihr Angreifer schien noch jünger zu sein, als er sich anhörte. Im spärlichen Mondlicht, das seinen Weg durch die Hochhäuser hindurch in die Gasse fand, funkelten seine Augen wahnsinnig. Seine Haare, die im Tageslicht vermutlich pink waren, standen stachelig vom Kopf ab, und er hatte diverse Piercings im Gesicht. Voll Entsetzen sah Victoria das riesige Messer, das er in der Hand hielt.

 „Gebt mir eure Kohle, hab ich gesagt!“ Seine Stimme überschlug sich beim letzten Wort. Er fuchtelte wie ein Wahnsinniger mit dem Messer vor ihnen herum, sodass Victoria sich lieber wieder hinter John zurückzog.

 Dieser rührte sich dagegen gar nicht. „Das kann ich leider nicht machen, Junior“, sagte er. „Aber ich kann dich laufen lassen.“

 Ein irres Lachen hallte durch die ansonsten gänzlich stille Gasse. „Sind Sie blind, Mister?! Ich bin der mit dem Messer.“

 „Und es ist ein sehr schönes Messer“, sagte John ganz cool.

 Plötzlich, von einer Sekunde auf die andere, war ihr Schutzschild verschwunden. Schneller, als sie es jemals für möglich gehalten hätte, hatte John das Handgelenk des Burschen gepackt. Offensichtlich übte er irgendeine Art von Druck aus, denn der Junge ging in die Knie und ließ das Messer in Johns ausgestreckte Hand fallen.

 Er ließ ihn los und besah sich das Messer. „Das ist wirklich ein tolles Messer. Leider ist so eine Waffe nur so gut wie derjenige, der sie trägt.“ Er klappte es zusammen und steckte es in die Tasche. Dann holte er das Foto von Jared heraus und leuchtete mit seiner Taschenlampe darauf. „Hast du den hier schon mal gesehen?“

 Der Junge rieb sein Handgelenk und tat nicht einmal so, als würde er das Foto ansehen. „Nö.“

 „Und selbst wenn, würdest du es mir nicht sagen, nicht wahr?“ Als der Junge ihn lediglich trotzig ansah, lächelte John. „Schon okay. Ich habe dich vor der Lady gedemütigt, und du bestrafst mich dafür, indem du mir nichts sagst. Hatte ich erwähnt, dass es für die Information eine Belohnung gibt?“

 Der Junge war hin und her gerissen. Dann streckte er die Hand aus. „Kann ich das noch mal sehen?“

 „Klar.“ Ohne die kleinste Spur von Genugtuung in der Stimme gab John ihm das Foto.

 „Ja klar, den hab ich gesehen. Er hängt mit einem Mädchen herum. Pee Wee oder P.G. oder so was.“

 Toris Herz drohte aus ihrer Brust zu springen. Also stimmte es. Jared war irgendwo in Denver. Sie hatte zwar nicht wirklich daran gezweifelt, aber es von jemandem zu hören, der ihren Bruder tatsächlich gesehen hatte, machte es realer.

 John war dagegen Mr. Ausdruckslos. Er sah so aufgeregt aus, als hätte er gerade den Wetterbericht gehört. „Weißt du, wo wir sie finden können?“

 „Nö. Ich hab sie vorhin im Skyline gesehen, aber ich hab keine Ahnung, wo sie hin sind.“ Er rieb sich die Nase und sah John ohne Erwartungen an. „Ich schätze, die Belohnung kann ich vergessen, was?“

 John holte sein Portemonnaie aus der Hintertasche seiner Jeans und zog einen Zwanziger heraus. „Erzähl mir was über das Mädchen.“

 „Sie ist irgendein Mädel halt. Jünger als ich und ganz sicher jünger als dieser Typ.“ Er deutete auf das Foto, das John noch immer in der Hand hielt. „Sie hat braune Haare, glaube ich. Und sie redet viel.“ Er starrte auf den Geldschein in Johns Hand und schluckte.

 „Sie hat ’ne komische Stimme.“

 „Was heißt, komisch’?“

 „Keine Ahnung. Als wenn sie ’ne Entzündung hat, im Hals oder so.“

 „Eine Kehlkopfentzündung?“

 „Ja genau, so was.“

 Rocket gab ihm den Zwanziger und eine Visitenkarte. „Ruf mich an, wenn du sie siehst – wo der herkommt, gibt’s noch mehr. Und in der Zwischenzeit tu dir selbst einen Gefallen, Freundchen. Überlass die Überfälle den Profis. Ach, und lass die Finger von Messern, bevor du dich noch damit umbringst.“

 Der Junge zuckte mit den Schultern, steckte sein Geld ein und schlurfte zurück auf die andere Seite des Containers.

 John sagte kein Wort, bis sie wieder auf der Straße waren. Als Victoria weitergehen wollte, hielt er sie zurück. „Lass uns für heute Schluss machen. Wir suchen morgen weiter.“

 Ihr momentanes Hochgefühl war verflogen. Der Gedanke daran, dass Jared sich in einer genauso verzweifelten Lage befand wie dieser Junge, machte sie fix und fertig. Sie wollte ihn auf der Stelle finden. Aber die emotionale Achterbahnfahrt dieser Nacht hatte ihre Spuren hinterlassen, und so nickte sie einfach.

 Schweigend gingen sie zum Auto zurück. Auf dem Weg zum Hotel fragte sie sich, ob es wirklich eine gute Idee gewesen war, mitzukommen. Ohne sie hätte John die Suche nach Jared wahrscheinlich fortgesetzt.

 Als würde das nicht reichen, waren da auch noch die endlosen Schuldgefühle. Sie wusste, die Entscheidung nach England zu ziehen, war um Esmes Willen richtig gewesen, aber sie hätte darauf bestehen sollen, Jared öfter bei sich zu haben. Dann wäre er mit seinen Sorgen vielleicht zu ihr gekommen, anstatt einfach wegzulaufen. Tränen kullerten über ihre Wangen.

 John sah zu ihr hinüber. „Ach scheiße.“ Er tätschelte tröstend ihr Knie. „Komm schon Schätzchen, hör auf zu weinen.“

 „In Ordnung“, stimmte sie zu und musste nur noch mehr weinen.

 Leise fluchend trat er aufs Gas. Kurz darauf fuhren sie in die Tiefgarage des Hotels. John stellte den Wagen ab, stieg aus und knallte die Tür hinter sich zu.

 Victoria rührte sich nicht von der Stelle. Eine Sekunde später wurde die Beifahrertür geöffnet. Sie erblickte Johns gebräunte Hand.

 „Komm schon“, sagte er rau.

 Sie kam gar nicht auf die Idee zu widersprechen. Sie blinzelte erfolglos, um ihren verschleierten Blick zu klären, und kam sich wie ein Idiot vor. Dann nahm sie seine Hand, die ihre warm und sicher umschloss. Sie ließ sich von ihm aus dem Wagen helfen, nur um unsanft vom Sicherheitsgurt zurückgerissen zu werden.

 „Na toll. Wie elegant.“ Sie seufzte, schnallte sich ab und erlaubte Rocket, sie aus dem Wagen zu ziehen. Als wäre das alles noch nicht genug, begann auch noch ihre Nase zu laufen. Sie schniefte und wühlte in ihrer Handtasche nach einem Taschentuch. Wo waren die verdammten Dinger nur? Sie schniefte wieder und hörte sich dabei an wie eine Dreijährige.

 „Armes Baby“, murmelte John, legte den Arm um ihre Schultern und geleitete sie zum Fahrstuhl. „Gib mir deine Zimmerkarte.“ Er drückte sie. „Nach ein paar Stunden Schlaf sieht die Welt wieder viel freundlicher aus.“

 Wie war noch das alte Sprichwort? Was dich nicht umbringt, macht dich stark? Als sie ein paar Minuten später vor der Zimmertür standen, kullerten nur noch vereinzelte Tränen über ihre Wangen. John öffnete rasch die Tür und trat zur Seite, damit sie hineingehen konnte. Er schaltete das Licht an.

 Victoria marschierte direkt ins Badezimmer, holte ein Kosmetiktuch aus dem Spender an der Wand und putzte sich die Nase. Dann schloss sie die Tür, schaltete das Licht an und sah in den Spiegel. Ach du liebe Güte! Das war kein schöner Anblick. Sie war nie eine dieser Frauen gewesen, die beim Weinen schöner wurden. Sie drehte den Wasserhahn auf und spritzte sich kaltes Wasser ins Gesicht, um die roten Flecken auf ihren Wangen zu vertreiben. Sie tupfte sich sorgfältig das Gesicht ab, faltete ihr Handtuch und hängte es über den Haken.

 Dann straffte sie die Schultern, hob den Kopf und marschierte aus dem Badezimmer.

 John stand da, die Hände in den Taschen seiner Jeans, und sah aus dem Fenster. Sie hatte keine Ahnung, was er zu sehen versuchte, denn er hatte das Licht eingeschaltet und spiegelte sich selbst in der Scheibe. Als er sie hörte, drehte er sich um. „Alles in Ordnung?“

 „Ja. Tut mir leid. Ich wollte mich nicht so gehen lassen.“

 „Hey.“ Er zuckte mit den Schultern. „Das war dein gutes Recht. Es war eine ziemlich üble Nacht. Du hast dich prima gehalten.“

 Es war ungeheuer tröstlich, diese Worte von ihm zu hören. Ihr Zusammenstoß mit dem Jungen hatte sie wieder an etwas erinnert, das sie zu oft vergaß: John war im Nahkampf ausgebildet. Das störte oder schreckte sie jedoch nicht. Ganz im Gegenteil: Seine Ruhe und Überlegenheit gaben ihr das Gefühl von Sicherheit.

 Es war so leicht, sich in ihn zu verlieben, und das jagte ihr eine Höllenangst ein. Deswegen war sie vor sechs Jahren heimlich davongeschlichen. Er war damals nicht gut für ihr Seelenheil gewesen, und das schien sich bis heute nicht geändert zu haben. Das hatte nichts mit ihrer körperlichen Anziehungskraft zu tun. Sie blieb vor dem Schreibtisch stehen. Diesmal würde sie klüger sein und Abstand zu ihm halten.

 „Es gibt eine Minibar“, sagte John und zeigte auf den Schrank hinter ihr. „Möchtest du zur Entspannung ein Glas Wein? Oder vielleicht lieber eine Tasse Tee?“

 Hör auf so verdammt aufmerksam zu sein. Sie fuhr sich mit der Hand durch das Haar und schüttelte den Kopf. „Nein danke. Ich bin erledigt. Ich will nur noch ins Bett.“

 „Oh. Na klar. Dann verschwinde ich besser.“

 Er ging auf sie zu, und sie machte einen Schritt zurück, damit er an ihr vorbeikam, ohne sie zu berühren. Sie wollte lieber nichts riskieren. Als sie ihn zur Tür brachte, konnte sie schon wieder etwas leichter atmen.

 Er öffnete die Tür, blieb dann aber, die Klinke in der Hand, stehen und drehte sich um. „Ich hole dich morgen früh ab. Wir suchen dann ein paar der Orte ab, an denen sich die Kids tagsüber aufhalten. Wann soll ich da sein?“

 „Wann du willst. Ist es besser, früh loszuziehen?“

 „Nicht unbedingt.“ Er strich ihr eine Haarsträhne aus dem Gesicht. Plötzlich schien er eine unerhört intensive Wolke an Pheromonen zu verströmen, und all ihre Leidenschaft kam mit Macht zurück.

 „Also?“ Sie räusperte sich. „Dann um zehn? Oder um elf?“

 „Wie wäre es mit halb elf?“ Er sah ihren Mund an, zwang sich aber sofort wieder, seinen Blick auf ihre Augen zu richten. „Okay?“

 „Ich werde fertig sein.“

 „Hervorragend.“ Er räusperte sich ebenfalls. „Gut. Also, dann verschwinde ich jetzt, damit du schlafen kannst.“ Sein Blick glitt wieder zu ihrem Mund. „Gute Nacht, Victoria.“

 Sie öffnete die Lippen, um ihm zu antworten, als sie etwas in seinen dunklen Augen sah, das sie jede Kontrolle verlieren ließ. Sie packte sein Seidenhemd mit beiden Fäusten. „Zum Teufel damit“, flüsterte sie.

 Dann stellte sie sich auf die Zehenspitzen und küsste ihn.

 15. KAPITEL

 W arum es eine ganz blöde Idee war, sich wieder auf Tori einzulassen, darüber musste John nicht lange nachdenken. Im Geiste war er die lange Liste an Gründen täglich durchgegangen. Trotzdem war es ihm nahezu unmöglich, der sanften Verführung ihrer weichen Lippen zu widerstehen.

 Diese Feststellung war nicht gerade beruhigend. Aber wie schwer konnte es schon sein, dem Kuss einer Frau zu widerstehen? Er war schließlich derjenige, der die Frauen liebte und anschließend sitzen ließ, und er hatte in Sachen Sex mehr Erfahrung als ein ganzer Hafen voller Seeleute auf Landurlaub zusammen.

 Diese Gedanke bescherte ihm einen dringend benötigten Augenblick der Selbstkontrolle. Er hielt etwa fünfzehn Sekunden an.

 Dann brach er ein wie eine zu dünne Eisdecke unter einem Schlittschuhläufer. Pure Lust durchflutete seinen Körper, und er schob die Tür mit der Hüfte zu. Seine Hände waren in Victorias Haar vergraben, sein Mund bedeckte ihren. Er leckte an ihrer Unterlippe und erforschte mit seiner Zunge ihren warmen weichen Mund. Als sich ihre Zungen berührten, stöhnte sie auf, und er fühlte sich wie ein siegreicher Eroberer.

 Doch Tori dachte nicht daran, die Rolle der sexuell Unterlegenen einzunehmen. Und noch bevor er sich überlegen fühlen konnte, rang er selbst nach Luft, als sie begann, mit seiner Zunge zu spielen.

 Sie ließ sein Hemd los und schlang die Arme um seinen Hals. Als er spürte, wie sich ihre heißen Kurven von der Brust bis zu den Knien an ihn pressten, verlor John auch noch das letzte bisschen Selbstbeherrschung.

 Er wirbelte sie herum und drängte sie gegen die Wand. Seine Hände umfingen schützend ihren Kopf. Er öffnete seinen Mund noch weiter und verschlang den ihren gierig. Wie gut er diesen Geschmack noch kannte – es war ihm nie gelungen, ihn aus seinem Gedächtnis zu löschen. Er kannte sie ganz genau, und er wollte mehr von ihr, und zwar sofort. Er musste einfach mehr haben.

 Sie stöhnte leise. Das Geräusch ging ihm durch Mark und Bein. Er riss seinen Mund los und sah schwer atmend auf sie hinab. Was war nur los mit ihm? Er war doch kein dummer Schuljunge, der zum ersten Mal im Leben einem Mädchen an die Wäsche ging! Er lehnte sich mit der Stirn gegen Victoria. „Meine Güte, das war ja äußerst umsichtig von mir.“ Sein Herz hämmerte wie verrückt in seiner Brust, als er sich langsam aufrichtete und sie hungrig ansah.

 Victoria blinzelte, bis sie endlich wieder etwas sehen konnte, und richtete ihren Blick auf ihn. „Weißt du was?“, sagte sie mit heiserer Stimme. „Scheiß auf die Umsicht!“ Mit einer Hand griff sie seinen Pferdeschwanz, während sie die andere um seinen Nacken legte und ihn zu sich hinabzog. „Ich mag dich, wenn du bist, wie du bist“, sagte sie und warf sich ihm mit ihrem ganzen Gewicht entgegen.

 Überrascht stolperte John einige Schritte rückwärts, und dieses Mal landete er mit dem Rücken an der Wand. Er schüttelte den Kopf. So hatte ihn noch niemals zuvor jemand überrumpelt. Nicht genug damit, nun presste sie sich auf ganzer Länge an ihn, stellte sich auf die Zehenspitzen und küsste ihn. Sie küsste ihn mit einer Wildheit, die er nie im Leben mit der Victoria der letzten Tage in Verbindung gebracht hätte. Dagegen kamen Erinnerungen an Tori auf, an die viel zu kurze Woche, die viel zu lange her war.

 Und dann war es um ihn geschehen.

 Er schlang die Arme um sie und erwiderte ihren Kuss mit der gleichen fieberhaften Leidenschaft. Je mehr sie sich an ihn klammerte, desto begieriger wurde er, bis er nur noch darauf wartete, spontan in Flammen aufzugehen. Er beugte die Knie, und prompt glitt sie zwischen seine gespreizten Schenkel und schmiegte sich an seine Erektion wie ein Schlüssel ans Schlüsselloch. Dummerweise war das Schlüsselloch von einem Keuschheitsgürtel aus dem Hause Levi Strauss bedeckt.

 Er tastete nach dem Bund ihrer Jeans und führte sie einige Schritte in Richtung Bett, während er verzweifelt versuchte, den Knopf zu öffnen. Sie stolperten gegen die gegenüberliegende Wand und einen Tisch, auf dem eine Lampe mächtig ins Wanken geriet.

 Das Zimmer schien auf einmal so groß wie ein Fußballplatz zu sein. Endlich erreichten sie das Bett, und die Matratze stoppte Victorias Rückwärtsgang. Sie fiel schwer atmend rückwärts auf das Bett. John sah auf sie hinab. Ihr braunes Haar hing wirr um ihr Gesicht herum. Ihre Wangen waren gerötet und ihre Lippen rot und geschwollen von seinen Küssen.

 „Du bist wunderschön“, sagte er heiser.

 „Hmmm.“ Tori räkelte sich mit katzenhafter Eleganz auf dem Bett und grinste schief. „Das machen die verheulten Augen. Das ist zur Zeit der Hit in der Schönheitsindustrie.“

 Sie lachte herzhaft, zog ihre Schuhe aus und warf sie über seine Schulter hinweg zu Boden. Er zerrte an den Jeans, die er bei ihrer Samba durch das Zimmer mühsam geöffnet hatte, zog sie über ihre Füße und warf sie ebenfalls zu Boden. Dann starrte er auf den kleinen Fleck schwarzer Seide, den er entblößt hatte.

 Er riss seinen Blick los, um ihr in die Augen zu sehen. „Verdammt Tori, ich war so scharf auf dich, dass ich kaum noch laufen konnte.“

 „Ach ja?“ Ihre Augen funkelten, bevor sie den Blick auf seinen Hosenschlitz richtete. „Na, dann hast du ja Glück, dass du jetzt nirgendwo mehr hingehen musst.“ Sie sah ihn heißblutig an, stützte sich auf einen Ellbogen und griff nach seinem Hosenbund. Sie schloss die Finger darum und zog daran.

 John spielte einfach mit und ließ sich lachend auf sie fallen. Er verschränkte seine Finger mit ihren und zog ihr die Arme über den Kopf. Als ihre Körper sich vom Kopf bis zu den Zehenspitzen berührten, küsste er sie erneut. Prompt verfiel er wieder dem Zauber, den diese Lippen auf ihn auszuüben schienen, sobald er in ihre Nähe kam.

 Er bekam einfach nicht genug von ihr, und bald war nur noch ihr rauer, schneller Atem zu hören. Sein eigener Herzschlag dröhnte ihm in den Ohren. Er rieb seine Brust an ihren Brüsten. Es war ein unglaubliches Gefühl, wie sie sich unter ihm bewegten. Ein hohes Stöhnen entrang sich ihrer Kehle, das auf seine Selbstbeherrschung wie ein Brandbeschleuniger wirkte. Mit jedem Stöhnen, jeder kleinen Bewegung wurde sein Verlangen brennender.

 Dann zog sie ihm das Hemd aus dem Hosenbund. Er knurrte, und seine Küsse wurden wilder und heftiger, als ihre Hände unter dem Stoff über seine nackte Haut glitten. Ihre gespreizten Finger fuhren über seinen Rücken, dicht gefolgt von seinem seidenen T-Shirt, das sich unter seinen Achseln zusammenrollte und wie ein Band um Brust und Rücken lag. Als Victoria frustriert aufstöhnte, weil sie den Stoff so weit hochgeschoben hatte, wie es ohne seine Hilfe ging, stützte er sich auf die Handflächen.

 Sie zerrte an dem T-Shirt, und er riss seinen Mund gerade lange genug von ihrem los, damit sie es über seinen Kopf ziehen konnte. Sobald sein Kopf wieder befreit war, ließ er sich auf sie sinken und küsste sie weiter. Aber nun war der Stoff, der sich von Bizeps zu Bizeps erstreckte wie die Chinesische Mauer, mit ihm auf der einen Seite und ihr auf der anderen. Als sie erneut daran zog, hob er den rechten Arm, und sie zog das T-Shirt herunter, das nun nur noch an seinem linken Arm hing. Ungeduldig schleuderte er es zur Seite. Tori knetete seine Schultern, fuhr mit ihren Fingernägeln über seine Wirbelsäule und seine Rippen, bevor sie ihre Finger bis hoch zu seinen Achseln gleiten ließ. Er erschauerte unter ihrer Berührung. Plötzlich wollte er ihre Hände auch auf seiner Vorderseite spüren und stützte sich hoch.

 Sie zögerte keine Sekunde und strich mit ihren Händen durch die Haare auf seiner Brust, bis sie seine Brustwarzen fand, über die sie ganz leicht mit den Fingernägeln kratzte.

 Schon im gleichen Moment verlangte es ihn nach ihren. Er erinnerte sich noch ganz genau an jedes Detail – ihre Farbe, ihre Form, ob aufgerichtet oder nicht. Vor allem erinnerte er sich aber noch daran, wie extrem empfindlich sie waren. Er erinnerte sich daran, wie ihre harten kleinen Spitzen sich gegen seine nackte Brust drückten, wie er mit ihnen spielte oder an ihnen saugte. Bald konnte er an nichts anderes mehr denken. Er stützte sich hoch und kniete sich rittlings auf sie.

 „Du hast viel zu viele Klamotten an“, sagte er und griff nach den Knöpfen an ihrer Baumwollbluse.

 „Ich habe gerade genau das Gleiche über dich gedacht“, sagte sie und tastete nach seinem Reißverschluss.

 Als er ihr endlich die Bluse aufgeknöpft und ausgezogen hatte, hatte Tori schon mehrmals wie zufällig über seine Erektion gestrichen, die noch brav von seiner Jeans bedeckt war. Er widerstand dem Bedürfnis, sie einfach kurzerhand so hinzulegen, wie sein Körper es für richtig hielt – flach auf dem Rücken mit den Beinen in der Luft –, nahm stattdessen ihre Hände und hielt sie zu beiden Seiten ihres Kopfes auf der Matratze fest.

 Sie sah ihm in die Augen, hob den Kopf und biss ihn sanft in die Unterlippe. Dann ließ sie den Kopf zurück auf die Matratze sinken und hob eine Augenbraue. „Und was nun, Einstein? Deine Hände hast du dir ja selbst gefesselt.“

 Er sah sie eindringlich an, rutschte ein Stück nach unten und nahm einfach die Zähne zur Hilfe.

 Sie sog scharf die Luft ein, und er beobachtete voll Begeisterung, wie ihre Augen sich von Graugrün zu Olivgrün verdunkelten. „So geht’s natürlich auch“, hauchte sie atemlos.

 Er zog ihr die Träger des BHs von den Schultern und zerrte mit den Zähnen an einem Körbchen, bis er eine rosige aufgerichtete Brustwarze aus ihrem Stoffgefängnis befreit hatte. Er leckte die rosige Knospe, sah sich das Ergebnis an, blies einmal darüber und sah es sich noch einmal an. Schließlich saugte er sie in seinen Mund.

 Sie gab ein ersticktes Geräusch von sich. „Oh bitte, Rocket, bitte!“

 Er ließ ihre Hände los und befreite sie endgültig von dem BH. Ihre Brüste waren mittelgroß, aber die kleinen rosigen Vorhöfe und ihre langen harten Brustwarzen machten ihn verrückt. Er leckte über die Seite, die er gerade befreit hatte, und zwickte die andere mit den Fingernägeln. „Bitte was, Schätzchen? Soll ich das so machen?“ Er zwickte sie noch einmal.

 Sie stöhnte auf, und John grinste. „Oh Mann, daran könnte ich mich gewöhnen.“

 Tori sah ihn an. „Woran könntest du dich gewöhnen?“

 „An dich. An das hier. Du ganz nackt und heiß und mir völlig ausgeliefert.“

 Ihre Augen wurden zu schmalen Schlitzen. „Wie bitte? Ich bin dir ausgeliefert?“ Sie nahm die Arme herunter und realisierte erst in diesem Augenblick, dass er sie längst losgelassen hatte. Dann lachte sie ihn an. „Ich weiß, du bist ein großer, starker, ehemaliger Marine, aber du hältst mich ja nicht einmal mehr fest. In welcher Traumwelt bin ich dir also ausgeliefert?“

 „In der ich meine Hände genau hier habe.“ Er saugte hart an ihrer linken Brustwarze und zog leicht an der rechten. Er hob den Kopf und grinste frech. „Derjenige, der im Besitz dieser beiden Babys ist, herrscht.“ Er kniff sanft in beide Brustwarzen.

 Ihre Augenlider wurden ganz schwer. Sie stöhnte lang gezogen, stieß ihm ihre Hüfte entgegen, ließ sich wieder auf das Bett sinken und stieß sie ihm dann noch einmal entgegen.

 John entglitten die Gesichtszüge. „Verdammt“, flüsterte er, ließ eine ihrer Brüste los und fasste mit der freien Hand zwischen ihre Beine. Der Schritt ihres winzigen Höschens war vor Erregung ganz feucht. Er konnte sich gerade noch beherrschen, ihr das Stück Stoff nicht einfach vom Leib zu reißen. Stattdessen rieb er mit dem Finger über ihre feuchte Spalte. Sie schnappte nach Luft und hob ihre Hüfte an, aber bevor er die Chance hatte, weiterzumachen, hielt sie ihn auf.

 Sie überkreuzte die Beine, schlug seine Hand weg und rollte sich auf die Knie. „Das wird mir ein bisschen zu einseitig.“ Sie klang noch immer atemlos, aber ihre Hände, mit denen sie ihn nach hinten schob, waren ganz ruhig.

 John befürchtete, dass beidseitig ihn vermutlich umbringen würde. Trotzdem ließ er sich willig auf den Rücken fallen, denn seine Neugier war stärker als die Angst, die Kontrolle zu verlieren. Was machte es schon? Falls er zu früh kommen sollte, würde er ihn schon noch mal hochkriegen; einen Ständer zu bekommen war für ihn schließlich noch nie ein Problem gewesen. Er faltete die Hände hinter dem Kopf, zog eine Augenbraue hoch und sagte: „John Miglionni, zu Ihren Diensten, Ma’am.“

 „Oooh.“ Sie setzte sich rittlings auf seine Oberschenkel und wackelte aufreizend mit dem Po hin und her. „So gefällt mir das.“ Sie lehnte sich nach vorn und legte ihre gespreizten Finger auf seine Brustmuskeln. „Ich liebe deinen Körper.“

 „Ich finde deinen auch verdammt scharf.“

 „Meiner hat aber seine kleinen Problemzönchen. Deiner hingegen …“ Sie beugte sich weiter vor und küsste den Übergang vom Hals zur Schulter. Er biss die Zähne zusammen, als er spürte, wie ihre harten Brustwarzen gegen seine Brust rieben. Er konnte jedoch gerade einmal über ihren Rücken streichen, bis sie sich wieder aufrichtete.

 Sie ließ ihre Finger spielerisch über seine Schlüsselbeine gleiten. „Du hast kein Gramm Fett am Körper. Keine Cellulitis, keine Reiterhosen, kein Bäuchlein. Gut für dich, dass ich dich so heiß finde, denn eigentlich müsste ich dich dafür hassen.“ Sie rutschte ein gutes Stück nach unten und küsste seine Brust. Sie sah ihn an, die Nase kraus gezogen. „Deine Haare kitzeln.“

 „Oh Gott, Tori.“ Aus seinem Blickwinkel sah ihr Körper verdammt perfekt aus, aber er war viel zu gespannt, was sie als Nächstes tun würde, um ihr das zu sagen.

 Das war ja mal was ganz Neues. Mister Ich-zieh-dir-mit-meinem-Charme-das-Höschen-aus, der offizielle Charmeur des 2. Aufklärungsbattaillons der Kompanie, war sprachlos. Um die Sache wieder ein bisschen auszugleichen, kniff er frech in ihre Brustwarzen, als sie sich aufrichtete.

 Sie schloss die Augen und bog ihren Rücken durch. Dann umfasste sie seine Handgelenke, beugte sich vor und drückte seine Hände seitlich neben seinen Kopf auf die Matratze. „Sei ein braver Junge“, flüsterte sie ihm ins Ohr. „Zwing mich nicht, die Gürtel herauszuholen und dich ans Bett zu fesseln.“ Sie rieb ihren Bauch an seiner Erektion, die gerade heftig gezuckt hatte. „Oh, die Idee gefällt dir, was?“

 „Mir gefällt jede Idee, die mit meinem Schwanz in dir endet.“

 „Oh gut, mir auch.“ Vor seinen Augen schienen ihre Brustwarzen noch größer zu werden. Bevor er sie jedoch zu fassen bekam, war sie noch weiter nach unten gerutscht und hatte ihm einen Kuss auf den Bauch gedrückt. Sie hauchte zarte Küsse entlang der Haarlinie, die auf seiner Brust begann und in seinem Hosenbund verlief. Als sie am Bund ankam, stockte ihm der Atem. Sie sah zu ihm hoch und richtete ihren Blick dann wieder auf die unübersehbare Erektion unter seinem Reißverschluss. „Ich hatte ganz vergessen, wie … beeindruckend du bist“, sagte sie und runzelte einen Augenblick lang die Stirn. Dann zuckte sie mit den Schultern, senkte den Kopf und küsste seinen Schwanz durch die Jeans hindurch.

 Er griff in die dicke wilde Masse ihres Haares und wusste selbst nicht, ob er sie wegziehen oder an Ort und Stelle festhalten wollte. Er war sich noch nicht schlüssig geworden, als sie ihm plötzlich sanft in den Schwanz biss.

 „Himmelherrgott noch mal! Mach doch nicht so was!“ Er zuckte zusammen.

 Sie lächelte ihn listig an und drehte den Kopf. Sie öffnete den Mund so weit wie möglich, um möglichst viel seines beeindruckenden Umfanges mit ihren Lippen zu umfassen. Sie schabte mit ihren Zähnen über den abgetragenen Stoff und drückte schließlich einen Kuss auf die Stelle, an der sie gerade geknabbert hatte. Dann legte sie die Wange auf seinen Schoß und lächelte selbstzufrieden.

 Schließlich öffnete Victoria seine Hose, griff hinein und umfasste seinen Penis.

 Aber dann hielt sie plötzlich inne. Sie hatte sich bisher blendend amüsiert, und es bereitete ihr eine unheimliche Genugtuung zu wissen, wie verrückt sie ihn machte, aber auf einmal ließ ihr Selbstbewusstsein nach.

 Mein Gott, es war so lange her – was, wenn sie gar nicht mehr wusste, wie es ging? „Ich habe schon verdammt lange keinen von diesen bösen Jungs mehr gesehen“, murmelte sie und sah ihn an. „Ich bin mir nicht sicher, ob ich noch weiß, was man damit macht.“

 „Hey, das ist wie Fahrradfahren“, versicherte er ihr. „Das verlernt man nie wirklich.“

 Die Anstrengung in seiner Stimme und die Art, wie er auf die Stelle starrte, an der ihre Hand in seiner Hose verschwand, ließen ihren Mut zurückkehren. Sie drückte ihn probehalber und spürte, wie Rockets … Rakete … in ihrer Hand zuckte. Sie befreite das gute Stück aus der Hose und sah ihn an. „Oh“, sagte sie tonlos, „an dich kann ich mich erinnern.“

 Vor ihren Augen verwandelte er sich wieder in den Mann, den sie zum ersten Mal in einer Hotelbar gesehen hatte – voller Selbstbewusstsein und mit einem Lächeln, das einem die Schuhe auszog –, während er sie unter seinen dichten Wimpern hervor anschaute. Einen Augenblick lang verlor sie sich ganz in seinen dunklen Augen.

 „Ich habe dich auch niemals vergessen, Süße.“ Er rollte sie beide so rasch herum, dass sie gar nicht reagieren konnte. Schließlich lag sie flach auf dem Rücken unter ihm. Er strich ihr eine Haarsträhne aus dem Gesicht und lächelte sanft.

 Dann küsste er sie so leidenschaftlich, dass sie nicht mehr wusste, wie ihr geschah. Als er endlich den Kopf hob, schien sie nur noch aus glühenden Nervenenden zu bestehen. Dabei fiel ihr auf, dass er damit begonnen hatte, in sie einzudringen. Seufzend spreizte sie die Beine.

 Er flüsterte ihr zärtliche Worte über die Weichheit ihrer Lippen und die Sommersprossen auf ihren Brüsten zu, während er eine glühende Kussspur auf ihrem Hals hinterließ. Er erreichte ihr Ohr und knabberte zärtlich an ihrem Ohrläppchen. Sie stöhnte und bewegte sich unter ihm. Als er zum anderen Ohr überging, reckte sie ihm ungeduldig die Hüften entgegen.

 Bevor sie sich versah, war er ganz in ihr, so tief, wie es nur ging. Es fühlte sich unglaublich gut an. So. Verdammt. Gut.

 Bis sie eine plötzliche Erkenntnis überfiel. „Kondom!“ Sie schob seine Schultern weg. „Kein Kondom!“

 „Mist!“ Er zog ihn heraus und suchte in der Tasche seiner Jeans, die immer noch um seine Knöchel hing, nach einem Gummi. Fluchend riss er sein Portemonnaie heraus und kramte darin herum, während er aus seinen Jeans herausstrampelte. „Ha!“ Er atmete explosionsartig aus. „Hab eins!“ Er zog ein kleines Päckchen heraus und sah sie an. „Wie steht’s mit dir?“, fragte er, während er die Verpackung aufriss und das Kondom abrollte und abrollte und abrollte. Er war weiß Gott beeindruckend gebaut. „Ich schätze, es wäre zu viel zu erwarten, dass du auch welche dabei hast?“

 „Ja. Nein. Ich meine, ich hab keine.“ Sie bedauerte, nicht daran gedacht zu haben. Ein einziges Mal mit John würde niemals ausreichen, um das Verlangen zu stillen, das seit Jahren in ihr brannte.

 Als könnte er Gedanken lesen, ließ er sich wieder auf sie sinken. Fordernd schob er seine Hüfte vor, und ihre Beine öffneten sich wie von selbst. John küsste sie sanft, und sie hob den Kopf, um ihn anzusehen. „Dann müssen wir eben dafür sorgen, dass dieses Mal ausreicht.“ Mit diesen Worten drang er langsam wieder in sie ein.

 „Oh Gott.“ Sie hatte fast vergessen, wie es sich anfühlte, so vollkommen ausgefüllt zu werden. Sie spannte die Muskeln an, um ihn noch intensiver zu spüren.

 Er knurrte. Einen Moment lang atmete er einfach nur ein und aus. „Oh Mann!“ John öffnete langsam die Augen und sah sie an, während er langsam die Hüfte hob.

 Sie spürte, wie er sich langsam zurückzog, grub die Fingernägel in seine stahlharten Hinterbacken und zog ihn wieder in sich hinein.

 „Du willst es härter?“ John beschleunigte sein Tempo und stützte sich auf die Handflächen, um sie anzusehen, während er sich fast ganz aus ihr zurückzog, ihre Beine noch weiter spreizte, und wieder in sie hineinstieß. „Das kannst du haben.“

 Bei jedem Stoß traf er auf das höchst empfindliche Nervengeflecht in ihrem Inneren, und sie konnte ein leises Stöhnen nicht verhindern. Sie sah ihn an und bog ihren Rücken durch, als sie spürte, wie sich das Finale näherte.

 „Oh Himmel.“ Er saugte eine Brustwarze in den Mund und spielte mit der Zunge daran, bevor er sie wieder freigab. Schweiß lief ihm über die gebräunte Kehle, und sein Pferdeschwanz fiel ihm über die Schulter. Er sah auf sie hinab, aber er sah sie nicht an. Sie hatte keine Ahnung, was er eigentlich sah.

 „Ich glaube, ich kann mich nicht mehr lange zurückhalten“, sagte er heiser und stieß noch schneller und härter zu. „Tut mir leid, Süße. Ich wollte, dass du ein paarmal kommst, bevor ich dran bin, aber … aber ich kann … oh verdammt, Tori, ich kann einfach nicht …“

 Die Verzweiflung in seiner Stimme gab ihr den Rest. Sämtliche Nervenenden schienen auf einen Schlag zu explodieren, und ihr Orgasmus überflutete sie in langen, heftigen Wellen purer Lust. Ihr Körper schien in Flammen zu stehen, ihr Geist war im Nirwana. Sie hörte sich selbst heftig atmen. „Oh Gott, John, oh mein Gott!“

 Sie wiederholte es wieder und wieder. Ihr Orgasmus schien gar nicht enden zu wollen.

 Er atmete explosionsartig aus, stieß ein letztes Mal tief in sie hinein und verharrte dann dort. Ein tiefer langer Seufzer entrang sich seiner Kehle, als sein eigener Orgasmus ihn durchflutete.

 Einen Augenblick später ließ er sich stöhnend auf sie sinken. Victoria schlang die Arme um ihn und hielt ihn so fest wie nur möglich, während ihr Herz noch immer aus ihrer Brust zu galoppieren versuchte. Oh Himmel. Jetzt hatte sie wirklich ein großes, großes Problem. Von der ersten Nacht an war ihr klar gewesen, dass Rocket wesentlich mehr Erfahrung hatte als sie selbst, und sie hatte es genossen, davon zu profitieren. Sein einstudierter Charme ließ sie hingegen kalt.

 Stattdessen war es seine ehrliche Verwirrung darüber, dass er jedes Mal völlig die Kontrolle verlor, wenn sie sich liebten, die sie in ihrem Innersten berührte. So von einem Mann begehrt zu werden gab ihr das Gefühl, die tollste Frau auf Erden zu sein. Sie war ihm mehr und mehr verfallen, und genau das war der Hauptgrund für ihre überstürzte Flucht gewesen. Sie hatte seine Regeln anstandslos akzeptiert. Deshalb hatte sie gehen müssen. Bevor es noch mehr wehtat.

 Und nun? Jetzt lief sie – genau wie vor sechs Jahren – wieder Gefahr, sich in ihn zu verlieben. Vielleicht sogar noch mehr als damals. Denn sie begann, ihn wirklich kennenzulernen.

 John drückte ihr einen Kuss auf den Hals. „Alles in Ordnung?

 Es ging ihr tatsächlich gut, mehr als das sogar. Was es wohl bedeutete, sich Hals über Kopf in eine Beziehung mit ihm zu stürzen? Die Nacht war lang und ereignisreich gewesen, und sie hatte absolut keine Lust, in diesem Moment darüber nachzudenken. Außerdem … war es nicht ohnehin zu spät? Wozu die Stalltür schließen, wenn das Pferd längst weg war? Heute Nacht hatten sie einen großen Schritt getan, und sie war zu müde, um darüber nachzudenken, in welche Richtung.

 Zum Teufel damit. Das hatte bis morgen früh Zeit.

 „Es ist alles in bester Ordnung“, sagte sie, drehte sich um und küsste ihn. Innerhalb von Sekunden verschwammen alle Gedanken in ihrem Kopf, bis nur noch einer übrig blieb. Ich werde mir was einfallen lassen. Ganz bestimmt. Gleich morgen früh.

 16. KAPITEL

 K urz vor sieben Uhr morgens kam John zurück ins Zimmer. Leise ging er hinüber zum Bett und sah Tori an, die tief und fest schlief. Sie hatten sich bis in die frühen Morgenstunden geliebt.

 Es war ihm ein Bedürfnis gewesen, dass sie noch einmal auf ihre Kosten kam. Nicht, weil er einen Ruf als Superliebhaber zu verteidigen hatte. Es war ihm einfach wichtig gewesen.

 Aber wie sie nun einmal war, wollte Victoria die kleine Gefälligkeit unbedingt erwidern. Das kam ihm wie eine verdammt gute Idee vor; er war so heiß auf sie, und es war schließlich nur ein bisschen Oralsex. Außerdem hatte er genug Erfahrun –gein Blowjob war nicht gerade etwas Neues für ihn. Wie unterschiedlich konnte die Technik verschiedener Frauen schon sein? Er glaubte auf alles vorbereitet zu sein.

 Aber das war er nicht. Tori war vielleicht nicht die erfahrenste aller Frauen, mit denen er jemals das Bett geteilt hatte, aber sie war definitiv die gefährlichste. Ihre Begeisterung hatte ihn fast umgebracht.

 Das war eines der Dinge, die ihn so sehr an ihr faszinierten. Sie war bereit, so ziemlich alles auszuprobieren. Das war schon damals so gewesen, und ganz offensichtlich hatte sich daran nichts geändert. Sie war so leidenschaftlich bei allem, was sie tat, dass er nie genug von ihr bekam.

 Er hätte es kommen sehen müssen. Diese ständige Lust auf sie war genau der Grund, warum er es um jeden Preis vermeiden wollte, wieder etwas mit ihr anzufangen. Er hatte genau gewusst, dass es nur dazu führen würde, mehr und noch mehr von ihr zu wollen.

 Er versuchte, das leichte Unbehagen abzuschütteln. Zur Hölle, er hatte keine Ahnung, ob und wie es langfristig mit ihnen weitergehen würde. Aber – geschickt warf er die Schachtel in die Luft und fing sie wieder auf – glücklicherweise waren sie kurzfristig in einem erstklassigen Hotel abgestiegen. Und in einem solchen konnte man so ziemlich alles bekommen.

 Der Concierge hatte kurzerhand die Geschenkboutique für ihn geöffnet, und jetzt hatten sie genug Kondome, wenn sie Lust auf mehr hatten.

 Allerdings kannte er Tori inzwischen gut genug, um zu wissen, dass es, wenn sie aufwachte, vermutlich nicht ganz oben auf ihrer Liste stehen würde, ihm das Hirn herauszuvögeln. Er wusste, wie besorgt sie wegen ihres Bruders war. Er hätte einen Haufen Geld darauf gewettet, dass sie mit einem gewaltigen Schuldkomplex aufwachen würde –weil sie für eine Weile nicht an Jared gedacht hatte. Trotzdem konnte er ja hoffen und wenigstens vorbereitet sein, für den höchst unwahrscheinlichen Fall, dass er sich in ihr getäuscht hatte.

 Er ließ die Schachtel auf den Nachttisch fallen, zog sich aus und schlüpfte wieder zu ihr unter die Laken.

 Victoria war noch keine fünf Sekunden wach, als eine riesige Flut von Schuldgefühlen über sie hereinbrach. Die warme Zufriedenheit in ihr gerann in ihrer Brust wie saure Milch. Zurück blieben ein rasender Herzschlag und eine Verspannung am ganzen Körper. Wie um Himmels willen hatte sie – nach allem, was sie letzte Nacht auf den Straßen gesehen hatte – an nichts Besseres denken können, als Rocket bei der erstbesten Gelegenheit die Kleider vom Leib zu reißen? Gütiger Gott! Was war sie nur für eine Schwester?

 „Tu dir das nicht an“, hörte sie John hinter sich sagen.

 Sie zuckte zusammen. Erst dann wurde sie sich des warmen Körpers bewusst, der sich von hinten an sie presste. Seine Erektion drückte fordernd gegen ihr Hinterteil.

 Sie sollte aufstehen. Sie musste aufstehen! Beschämt stellte sie fest, dass sie sich trotzdem keinen Millimeter bewegte. Ihre Stimme klang schwach und zittrig, als sie fragte: „Was tun?“

 „Mach dich nicht fertig, weil du gestern Nacht ein bisschen Dampf abgelassen hast. Damit hast du deinem Bruder in keiner Weise geschadet.“

 Konnte er neuerdings Gedanken lesen? Sie entspannte sich ein wenig, schüttelte energisch den Kopf und sah über ihre Schulter hinweg zu John. „Warum fühlt es sich dann so an?

 „Weil du dir so viele Sorgen machst? Ich weiß es nicht, Liebling, und es ist mir auch egal. Wir waren gestern Abend sowieso fertig – du hast dich nur um ein bisschen Schlaf gebracht.“

 Sie drehte sich zu ihm um. „Wir suchen heute aber weiter, richtig?“

 „Na klar. Wir schauen uns die Fußgängerzone in der 16. Straße noch einmal an, und dann gegen wir zum Auraria College. Die Straßenkinder mischen sich dort gern unter die Studenten. Und heute Nacht geht’s auf den Straßen weiter.“

 „Prima. Dann los.“ Sie begann, die Decke wegzustrampeln.

 Seine langen Finger, die auf ihrer Hüfte lagen, drückten leicht zu. „Sobald wir gefrühstückt haben.“

 Sie schüttelte den Kopf und rutschte von seinem warmen Körper weg. „Ich habe keinen Hunger.“

 „Nein?“ Er stützte den Kopf auf die Hand, machte aber keine Anstalten, das Bett zu verlassen. „Du wirst aber trotzdem etwas essen.“

 „John …“

 „Sieh es als Treibstoff an. Du weißt doch noch, wie hartdie letzte Nacht war, oder?“ Sie erschauderte unfreiwillig, und er sah es als Zustimmung an. „Du musst den ganzen Tag, die Nacht und den morgigen Vormittag überstehen, bevor Stand Up For Kids wieder ihren Stand aufbauen, und es wird garantiert nicht einfacher als gestern. Du musst etwas essen. Sonst ziehe ich allein los.“

 „Nein!“ Ihre Antwort fiel viel lauter als geplant aus, aber der bloße Gedanken daran, allein im Zimmer herumzutigern, während er nach Jared suchte, machte sie wahnsinnig. „Ist ja gut. Ich esse was.“

 „Braves Mädchen.“ Er schlug das Laken zurück und stand auf. Er war sich seiner Nacktheit gar nicht bewusst.

 Sein Penis war noch immer halb steif, und Victoria konnte nicht aufhören, ihn anzusehen. In diesem Zustand hatte er etwas unglaublich Animalisches, Anziehendes.

 „Sollen wir den Zimmerservice rufen, oder gehen wir nach unten?“

 Sie blinzelte und sah, wie er ganz steif wurde. „Was?“ Erregung wallte in ihr auf, als er plötzlich auf sie zukam.

 Er tippte ihr mit dem Finger ans Kinn, was sie mit einem Ruck in die Realität zurückbrachte. „Du solltest nach oben schauen“, sagte er heiser. „Jetzt, wo ich wieder auf den Geschmack gekommen bin, solltest du nicht zu viel von mir verlangen …“

 Ihre Wangen brannten feuerrot. „Tut mir leid. Du musst mich für eine ziemlich schlechte Schwester halten.“

 „So was gibt’s nicht.“

 „Dann eben für eine Schlampe.“

 Er legte die Arme um ihre Schultern und zog sie an sich. „Nein“, sagte er tonlos. „Ich bin mit einer Reihe Schlampen zusammen gewesen, und du kommst da nicht einmal ansatzweise heran.“

 „Nein?“ Der Gedanke an all die Frauen, mit denen er geschlafen hatte, hätte sie eigentlich nicht ärgern sollen, tat es aber trotzdem. „Wo ist denn der Unterschied? Ich bin in der ersten Nacht, in der wir uns kennengelernt haben, mit dir ins Bett gegangen.“

 „Gegangen?“ Er lachte und schüttelte den Kopf. „Du hast keine Ahnung, wie hart ich dafür arbeiten musste. An so etwas war ich gar nicht gewöhnt.“ Er grinste selbstbewusst. „Ich brauchte mich vorher nie so anzustrengen, um eine Frau zu verführen.“

 Auch das störte sie. „Weil du so ein junger Gott bist, was?

 „Baby, ein Marine zu sein und einen großen Schwanz zu haben war so etwas wie ein hundertprozentig sicherer Treffer in der Bar-Lotterie. Auch noch gut auszusehen hat es fast zu einfach gemacht.“

 Sie spürte, wie ihre Kinnlade herunterklappte, und schloss den Mund so rasch, dass ihre Zähne gegeneinanderschlugen. „Und als Nächstes wirst du mir erzählen, dass Frauen dich nur einmal ansehen mussten, um zu wissen, dass du einen großen Penis hast, ja?“

 „Wenn sie richtig hinsehen, reicht das durchaus.“

 „Meine Güte, dein Ego kennt keine Grenzen, was?“

 Er zuckte mit den Schultern. „Nicht, wenn es darum geht. Ich bin nun mal äußerst gut bestückt. So was spricht sich herum –zumindest tat es das einmal.“

 „Wie so ein toller Hollywood-Hengst?“ Sie schnaubte abfällig. „Das ist totaler Blödsinn. Ich hab jedenfalls nichts davon gewusst.“

 „Jep.“ Er grinste. „Das weiß ich. Du warst erfrischend anders.“ Offensichtlich sah sie genauso zornig aus, wie sie sich zu fühlen begann, deshalb fügte er rasch hinzu: „Jeder Zweig des Militärs hat seine Groupies. Für meine Freunde und mich bedeutete das: Frauen gingen mit uns ins Bett, weil wir Marines waren. Und dann gab es noch die Frauen, die nur mit Jungs schliefen, die besonders gut gebaut waren, damit sie vor ihren ebenfalls größenbesessenen Freundinnen damit prahlen konnten. Wie gesagt: Es hat sich herumgesprochen.“

 Er rieb ihre Arme, und plötzlich wurde ihr bewusst, dass sie genauso nackt war wie er. Sie wollte ein Stück zurücktreten, aber er hielt sie fest.

 „Was ich sagen wollte, ist, dass ich von dem Augenblick an, in dem du die Bar betratest, wusste, dass du ganz anders warst als all die anderen Frauen. Und wenn du meinst, ich musste mich nicht wie ein Verrückter um deine Aufmerksamkeit bemühen, dann täuschst du dich gewaltig. Vor dieser Nacht waren Frauen für mich im Grunde ziemlich austauschbar. Wenn eine ging, stand gleich die nächste bereit. In dieser Nacht wollte ich aber nicht irgendeine Tussi – ich wollte dich.“

 „Warum? Weil ich eine Herausforderung war?“

 „Nein! Vielleicht. Ich weiß es nicht.“ Er schüttelte ungeduldig den Kopf. „Ich wusste nur, du warst jede Anstrengung wert. Oder vielleicht lag es daran, dass es so einfach war, mit dir zu reden. Du hast mich wirklich heißgemacht, aber du hast mich auch zum Lachen gebracht und zum Nachdenken. Bei dir konnte ich – ich weiß nicht – einfach ich sein. Und das war jemand, der ich bei den anderen Frauen nur äußerst selten war. Bei dir wollte ich aber echt sein, wenn das bedeutete, dich bei mir halten zu können. Also hör bloß auf, dich eine Schlampe zu nennen. Das gefällt mir ganz und gar nicht.“ Er ließ sie los. „Warum bestellst du nicht den Zimmerservice?“, sagte er über die Schulter. „Ich gehe rasch duschen.“

 Sie stand immer noch mit offenem Mund da, als er um die Ecke ins Bad verschwand.

 Victoria ging zu ihrem Koffer und öffnete ihn. Einen Augenblick lang stand sie nur da und starrte blind auf den Inhalt.

 Gestern hätte sie Stein und Bein geschworen, dass sie sich an jedes Detail der Nacht, in der sie Rocket kennengelernt hatte, erinnern konnte. Offensichtlich hatte sie aber verdrängt, wie sehr er sich wirklich um sie hatte bemühen müssen.

 Sie saß mit zwei Frauen am Tisch, die sie kurz zuvor kennengelernt hatte, und von dem Moment an, an dem er sich neben sie hingesetzt hatte, fühlte sie sich von ihm angezogen. Er kam ihr ein bisschen zu selbstsicher vor, und sein Charme wirkte ein bisschen zu einstudiert. Also hatte sie sich ihm, den beiden anderen Mädchen und seinem Kumpel gleichermaßen gewidmet. Wie hieß der Kerl doch gleich? Rooster, der Hahn? Ach nein – sein Spitzname war Bantam gewesen, das Zwerghuhn.

 Es war auch völlig egal, wie sie ihn nannten, er hatte sowieso keine Chance bei ihr. Nicht, wo Rocket so nah bei ihr saß und ihr ein unglaublich gutes Gefühl gab. Nicht, wo Rocket über jeden ihrer Witze lachte, als wäre es das Lustigste, was er jemals gehört hatte. Und erst recht nicht, nachdem er aufgehört hatte, gewollt charmant zu sein. Der echte Rocket hatte jedes bisschen Zurückhaltung, das ihr noch geblieben war, in alle Winde zerstreut.

 Und der Rest war – wie es so schön hieß – Geschichte.

 Sie griff in den Koffer, nahm das erstbeste Stück heraus, das ihr in die Hand fiel, und trug es zum Bett. Bevor sie dort ankam, entdeckte sie die Schachtel Kondome auf dem Nachttisch. Wo kamen die denn plötzlich her?

 Offensichtlich hatte Rocket sie besorgt, während sie geschlafen hatte. Aber warum hatte er das nicht erwähnt? Oder gar eines benutzt? Er hätte sie jederzeit wieder haben können, das musste er doch gewusst haben.

 Verdammt. Sie rieb sich die Stirn. Jedes Mal wenn sie glaubte, sie hätte ihn endlich durchschaut, ging er los und tat etwas, womit sie absolut nicht gerechnet hatte. Am liebsten würde sie sich einreden, es ginge ihm nur um Sex – so einen Typen könnte sie leichter ignorieren. In einen so oberflächlichen Typen würde sie sich niemals verlieben.

 Aber John ging es nicht nur um Sex.

 Und sie hatte sich tatsächlich in ihn verliebt.

 Sie holte tief Luft. Lange Zeit war sie der Wahrheit aus dem Weg gegangen, aber nun konnte sie diese nicht länger ignorieren. Die Sache hatte schon vor Langem ihren Anfang genommen. Schon vor sechs Jahren hatte sie starke Gefühle für ihn gehegt. Schließlich war sie ja nicht klammheimlich verschwunden, weil sie sich mit ihm gelangweilt hatte. Sie war gegangen, weil sie Gefahr lief, Gefühle zu entwickeln, die weit über eine nette, belanglose, einwöchige Affäre hinausgingen.

 Mühsam zerrte sie ihre emotionalen Schutzschilde wieder an Ort und Stelle. Sie war eine starke Frau. Sie hatte nicht nachgegeben, als ihr Vater erfuhr, dass sie schwanger war und unnachgiebig den Namen des Erzeugers einforderte. Und ganz sicher würde sie sich jetzt auch nicht in ein verträumtes kleines Mäuschen verwandeln. Sich selbst seine Gefühle einzugestehen bedeutete ja nicht, dass man deshalb ein Ende wie im Märchen erwartete. Mal ganz abgesehen davon, dass sie vor allem auch an Esme denken musste. Sie musste sehr sorgfältig abwägen.

 Heute jedoch … Sie sah zur Badezimmertür und lauschte dem Geräusch des plätschernden Wassers. Heute war sie nicht zu Hause. Heute war ihr Kind weit weg.

 Sie nahm den Hörer ab und bestellte beim Zimmerservice ein Frühstück, das für eine kleine Armee gereicht hätte. Dann nahm sie ein Kondom aus der Schachtel und schlenderte in Richtung Badezimmer.

 John hatte sicher nichts dagegen, wenn sie ihm den Rücken wusch.

 Montagnachmittag war Jared so hungrig, dass er seinen Bauchnabel förmlich an der Wirbelsäule zu spüren glaubte. Ungläubig dachte er daran zurück, dass es Zeiten gegeben hatte, in denen er geglaubt hatte, zu verhungern, weil es kein Knabberzeug gab und außer Eiern, Fleisch und Gemüse nichts Essbares im Haus war. Und wer wollte so was schon, wenn man es sich auch noch selbst zubereiten musste?

 Mann, was würde er heute für nur eines dieser Dinge geben? P. J. und er hatten jetzt seit fast vierundzwanzig Stunden gar nichts gegessen, und sein Magen machte ihn geräuschvoll darauf aufmerksam.

 Seinen letzten Dollar hatte er für einen Anruf zu Hause ausgegeben, in der leisen Hoffnung, Tori wäre vielleicht da. Bestimmt war sie zur Beerdigung ihres Vaters aus London zurückgekommen. Bei dem Gedanken daran zog sich sein leerer Magen schmerzhaft zusammen, und er blinzelte wie verrückt die Tränen zurück, die sich in seinen Augen zu bilden drohten. Denk nicht daran, denk nicht daran.

 Denk lieber daran, dass sie dir bestimmt Geld geschickt hätte, wenn du sie erwischt hättest. Dessen war er sich ganz sicher, und für einen kurzen Moment wärmte ihn das Bild von ihr, das er vor Augen hatte.

 Das hielt jedoch nicht lange vor. Letzten Endes hatte er sein Geld zum Fenster hinausgeworfen. Dee Dee war ans Telefon gegangen, und er hatte aus lauter Panik den Hörer aufgeknallt.

 „Hey!“ P. J. stieß ihm den Ellbogen in die Seite. „Lächle nett für die Touristen! Die Dame da drüben sieht dich an.“ Dann verzog sie den Mund und zeigte in eine andere Riehtung. „Der Typ da hinten allerdings auch.“

 Unfreiwillig folgte Jareds Blick ihrem Finger, aber er sah sofort zu Boden, als er einen dicklichen älteren Mann in einem teuren Anzug erblickte, der ihn hoffnungsvoll anlächelte. Seine Eingeweide verkrampften sich. Wegen der Verzweiflung, die ihn zu übermannen drohte. Wegen der Angst, bald alle Möglichkeiten ausgeschöpft zu haben, wenn sich nicht sehr bald etwas änderte.

 Er wusste beim besten Willen nicht, ob er jemals wieder in den Spiegel schauen könnte, wenn es darauf hinauslaufen würde, um zu überleben.

 Als hätte er seine Bedenken laut ausgesprochen, sagte P. J. plötzlich: „So weit sind wir noch nicht, Kumpel.“ Sie zog ihn herum, damit er den Mann nicht mehr sehen konnte. „Und außerdem bist du doch echt clever. Dir wird schon was einfallen.“

 Sie zog ihn zum Bürgersteig, wo sie warteten, bis die Straßenbahn vorbeigefahren war, bevor sie die Straße überquerten, die für den restlichen Verkehr gesperrt war. „Nun geh und sei mal ein bisschen nett zu der Lady. Sie sieht aus, als wollte sie unbedingt ein bisschen Kleingeld loswerden.“

 Jared rührte sich nicht vom Fleck. „Warum versuchen wir nicht mal was anderes?“

 Sie sah ihn an. „Was zum Beispiel?“, fragte sie langsam.

 Er deutete mit dem Daumen auf seinen Rucksack und beugte sich zu ihr hinab, um ihr etwas ins Ohr zu flüstern.

 Ihre großen braunen Augen begannen zu leuchten. „Oh, das ist klasse!“

 Er ging auf ihr „Ziel“ zu, während P. J. hinter ihm herhüpfte. Eine Sekunde später spürte er, wie sein Rucksack geöffnete wurde und sie darin herumwühlte. Als sie einen Laut der Verzweiflung äußerte und damit begann, Dinge herauszurupfen, musste er beinahe lächeln. Mann, sie war echt gut.

 „Warte mal“, sagte sie. Sie schlug auf den Rucksack, als er weiterging. „Du sollst anhalten! Es ist nicht drin!“

 Er verdrehte den Kopf, um zu ihr nach hinten zu schauen. „Was soll das heißen, es ist nicht drin? Es muss drin sein! Du hast bloß nicht richtig nachgeschaut!“

 „Nein, wenn ich es dir doch sage? Es ist nicht drin!“

 Er setzte ungeduldig den Rucksack ab, ließ ihn fast vor den Füßen der Frau, von der sie sich ein paar Dollar erhofften, auf den Boden fallen und begann selbst zu suchen. Eines nach dem anderen zog er alle Sachen heraus. „Oh Mist!“, sagte er. Es war nicht einmal schwer, sich verzweifelt anzuhören. Schließlich war er verzweifelt – verzweifelt bemüht, dafür zu sorgen, dass P. J. und er morgen wenigstens eine Mahlzeit bekommen würden. „Was machen wir denn jetzt?“

 „Mom wird uns umbringen“, heulte sie.

 „Entschuldigung“, sagte eine sanfte Stimme. Beide sahen die Frau an. „Ist mit euch alles in Ordnung?“

 „Ja, danke, alles in Ordnung, Ma’am“, sagte Jared, während P. J. gleichzeitig „Neeeeiiiiiin“ heulte.

 „Habt ihr etwas verloren?“

 Er sah in ihre freundlichen Augen, bemerkte ihre ausgetretenen Schuhe und stellte fest, dass sie gar keine Touristin war. Verdammt, sie sah aus, als ginge es ihr nicht viel besser als ihnen beiden. Er fühlte sich niedriger als eine Kakerlake, weil er wusste, dass er es trotzdem versuchen würde. Er hob die Sachen auf, die er ausgepackt hatte, und stand langsam auf. „Es ist nichts.“

 P. J. haute ihn. „Na klar, wenn man mal davon absieht, dass wir jetzt kein Geld mehr haben, um nach Hause zu kommen! Mom wird uns umbringen!“

 Die Frau zog eine Geldbörse aus der Tasche, die schon bessere Tage gesehen hatte, und holte drei zerknitterte Dollarnoten hervor. Jared warf einen Blick in das Portemonnaie und stellte fest, dass ihr selbst nur zwei Dollar blieben.

 Sie hielt ihm die Geldscheine hin. „Vielleicht hilft euch das ein bisschen weiter.“

 Sein knurrender Magen erinnerte ihn daran, wie sehr es ihnen weiterhelfen würde, aber er konnte sich einfach nicht dazu überwinden, das Geld zu nehmen. P. J. hatte dagegen keinerlei Bedenken und nahm der Frau die Scheine ab. „Vielen Dank, Ma’am. Sie haben uns gerade das Leben gerettet.“

 „Das freut mich.“ Sie lächelte die beiden freundlich an. „Dein Bruder erinnert mich an meinen Sohn.“

 „Oh, das tut mir leid. Ist er auch so hässlich?“

 Die Frau sah traurig aus. „Nein, er war ein wirklich hübscher Junge.“

 P. J. blieb stocksteif stehen. „War?“

 „Er starb im Irak.“

 „Oh, das tut mir leid.“

 „Ja, mir auch.“ Sie drehte sich zur Straßenbahn herum, die hinter ihnen entlangratterte.

 Jared holte einen Stift und einen Zettel aus der Tasche. Er hielt der Frau beides hin. „Würden Sie uns bitte Ihre Adresse aufschreiben?“, fragte er. „Damit wir Ihnen das Geld so schnell wie möglich zurückzahlen können.“

 „Das ist wirklich nicht nötig.“

 „Bitte!“

 Sie sah ihn einen Moment lang eindringlich an und schrieb dann etwas auf den Zettel. Gerade als sie ihm den Zettel zurückgab, kam die Straßenbahn, und sie stieg ein. „Viel Glück, Kinder.“

 Sie sahen zu, wie die Straßenbahn in der Ferne entschwand.

 Dann wandte sich P. J. zu ihm um. „Na, das hat ja super geklappt und anfangs auch richtig Spaß gemacht.“ Sie sah ihn unglücklich an. „Nur, warum fühle ich mich so beschissen?“

 „Aus dem gleichen Grund wie ich, schätze ich.“ Jared steckte den Zettel sorgfältig in die Hosentasche, obwohl er wusste, dass er kaum eine Chance hatte, der Frau ihre Großzügigkeit zu vergelten. „Ist es okay, wenn wir ihr Geld für morgen aufheben?“

 „Ja. Wir sollten jetzt sowieso rüber zum Skyline gehen.“ Sie sah ihn an und sagte mit wenig Überzeugung: „Bestimmt fühlen wir uns viel besser, wenn wir erst mal was im Magen haben, oder?“

 „Na klar“, log er. „Ganz bestimmt.“

 17. KAPITEL

 O h mein Gott, John, da ist er!“ Rocket sah auf ihre Hand hinab, die sein Handgelenk umklammert hielt. Sie sah strahlend zu ihm auf, nur um dann gleich wieder auf die andere Seite des Parks zu schauen.

 „Du hattest recht“, sagte sie atemlos. „Jared ist hier!“

 Er folgte ihrem Blick zu einem großen schlanken Jungen mit dem gleichen braunen gesträhnten Haar wie ihrem. Der Junge verschlang ein Sandwich und hörte dabei einem Mädchen zu, das ihn wie ein Kolibri umschwirrte.

 John wandte seine Aufmerksamkeit wieder Victoria zu. Er konnte ihr ungläubiges Staunen gut verstehen. Nachdem sie die Stadt gestern den ganzen Tag lang, die halbe Nacht und auch heute den ganzen Vormittag wieder durchsucht hatten, ohne die geringste Spur des Jungen zu finden, war es fast ein bisschen unwirklich, ihn endlich zu sehen. John war heilfroh, dass der Tipp, den er bekommen hatte, tatsächlich etwas wert gewesen war. Sie würden sich jedoch sorgfältig überlegen müssen, wie sie ihn ansprechen sollten. Nachdem ein Kind eine Weile auf der Straße gelebt hatte, war das manchmal gar nicht so einfach.

 Dummerweise kam sein Gedankengang zu spät, denn sie hatte bereits seinen Arm losgelassen und sich auf den Weg gemacht.

 „Victoria, warte!“

 Es war eindeutig, dass sie viel zu aufgeregt war, um ihm irgendwelche Beachtung zu schenken, und so schoss sie los wie ein Vollblüter beim Pferderennen. Elegant schlängelte sie sich durch die Gruppen von Kindern hindurch, die auf den Stufen des Springbrunnens herumhingen. Er nahm die Verfolgung auf, und als er sie gerade eingeholt und am Ellbogen gefasst hatte, rief sie den Namen ihres Bruders.

 Scheiße. Jetzt hatte sie ihn gewarnt, das ließ sich nicht mehr ändern. Er ließ ihren Arm los und machte sich bereit, Jared wenn nötig – hinterherzusprinten.

 Der Junge blinzelte jedoch nur ein- oder zweimal, als könne er seinen Augen nicht trauen. Dann bewegten sich seine Lippen und formten Toris Namen. Er sagte etwas zu dem hektischen jungen Mädchen, nahm sie bei der Hand und rannte los, wie John es befürchtet hatte.

 Nur … er rannte nicht in die Richtung, die John vermutet hatte. Stattdessen stürmte er breit grinsend direkt auf seine Schwester zu.

 Ausnahmsweise nahm Victoria Johns Anwesenheit gar nicht mehr wahr. Sie war voll und ganz auf Jared konzentriert. Sie kam ihrem Bruder auf halber Strecke entgegen, die Arme weit geöffnet, und umarmte ihn stürmisch. Aus Angst, er würde sich gleich wieder in Luft auflösen, hielt sie ihn fest umklammert. Irgendwo im Hinterkopf registrierte sie, dass er etwas streng roch, aber das war völlig belanglos. Es zählte nur, ihn sicher in die Arme schließen zu können. Er war hier, und er war gesund, alles andere war egal.

 Sie spürte, wie er zitterte, und drückte ihn noch fester an sich. Er reagierte darauf, indem er sie auch noch fester drückte und seine Wange auf ihren Kopf legte. Bald darauf merkte sie, wie er sein Gesicht an ihrem Haar abwischte. Von all den Gedanken, die ihr durch den Kopf hätten schießen können, konnte sie nur einen klar ausformulieren: Seit wann ist er so groß?

 Dann hob Jared den Kopf und sah auf sie herab. „Tut mir leid, Tori“, sagte er heiser. „Ich würde alles dafür tun, wenn ich die Nacht ungeschehen machen könnte. Aber du musst mir glauben, ich wollte Dad nicht umbringen!“

 Ihr wurde ganz schwindelig, und erst in diesem Moment wurde ihr bewusst, wie sehr sie darauf gehofft hatte, dass er aufklären könnte, was in jener Nacht geschehen war, erklären könnte, dass er wirklich unschuldig war, so wie sie es von Anfang an geglaubt hatte. Sie war sich so sicher gewesen, dass er ihren Vater niemals getötet haben konnte. Sein gequälter Gesichtsausdruck drückte jedoch noch deutlicher als seine Worte aus, dass sie sich geirrt hatte, und ihre Eingeweide wurden zu Eis.

 Sie zwang sich, ihr Unbehagen beiseitezuschieben und nachzudenken. Er war immer noch ihr kleiner Bruder, und angesichts Vaters nicht gerade sonniger Persönlichkeit musste es einfach mildernde Umstände geben. Sie hob die Hand und strich über die weichen Bartstoppeln auf seiner Wange. „Das weiß ich. Kannst du mir sagen, was wirklich passiert ist?“

 Er ließ sie los und trat einen Schritt zurück. Dann fuhr er sich mit den langen schlanken Fingern durch das Haar. „Er sagte, dass ich … dass ich …“ Jared räusperte sich. „Er hat etwas ganz Furchtbares zu mir gesagt, und ich wollte einfach nur weg, weißt du? Also habe ich ihn geschubst, um an ihm vorbeizukommen. Ich wollte ihn doch nicht umbringen!“

 „Moment.“ Victoria sah ihn eindringlich an. „Du hast ihn geschubst?“

 „Ja.“ Seine Bewegungen waren vor Aufregung ganz hektisch. „Er sollte mich einfach in Ruhe lassen, aber dann ist er gefallen und mit dem Kopf auf den Kaminsims geprallt. Ich weiß, ich hätte die Feuerwehr rufen sollen, aber ich konnte keinen Puls fühlen, und da waren all die Menschen! Ich bin in Panik geraten. Tori, es tut mir alles so schrecklich leid.“

 Sie spürte, wie sich ihre Eingeweide wieder entspannten, aber es war schließlich John, der äußerst gelassen sagte: „Du hast ihn nicht umgebracht, Junge.“

 „Was?“ Jared drehte sich um und starrte Rocket an. „Doch, hab ich. Ich hab doch gesagt, er hatte keinen Puls mehr.“

 „Nein, J., er hat recht.“ Das Mädchen, das ihren Bruder begleitet hatte, sah ihn an und sagte mit rauer Stimme: „Weißt du noch, als ich dir erzählt habe, dass ich aus dem Fernsehen vom Mord an deinem Vater erfahren hatte? Sie sagten, dass er erstochen wurde!“

 „Was?!“ Jared sah aus, als hätte ihn jemand erstochen, während er versuchte, das Gehörte zu verarbeiten. „Das kann nicht stimmen! Ich hab ihn geschubst!“

 „Aber er ist nicht an einer Kopfverletzung gestorben“, erklärte ihm John. „Er starb am Blutverlust, nachdem ihm jemand in die Brust gestochen hat.“

 „Vielleicht hat ja jemand auf ihn eingestochen, nachdem ich ihn bereits umgebracht hatte.“

 „Nein“, sagte John entschieden. „Keine Ahnung, warum du bei deinem Vater keinen Puls finden konntest, aber wenn du ihn wirklich getötet hättest, hätte sein Herz aufgehört zu schlagen. Es wäre viel weniger Blut am Tatort gewesen, als es der Fall war.“

 Jared blinzelte. Zum ersten Mal schien er John wirklich wahrzunehmen und runzelte die Stirn. „Wer sind Sie eigentlich?“ Als seine Stimme sich mitten in der Frage überschlug, lief er knallrot an.

 „Tut mir leid, Schätzchen“, warf Victoria ein. „Ich hätte euch vorstellen sollen, aber als ich dich hier wohlbehalten gesehen habe, war alles andere vergessen. Das ist Rocket. Ah, John, John Miglionni. Er ist … ein alter Freund, den ich angeheuert habe, um dich zu finden.“

 „Angeheuert?“ Er sah John an. „Was sind Sie, eine Art Privatdetektiv oder so?“

 John erwiderte seinen Blick ganz direkt. „Jep.“

 „Echt?“ Im gleichen Augenblick, in dem die Worte seinen Mund verließen, zuckte Jared mit den Schultern, als wollte er verbergen, wie spannend er das fand. Schließlich entspannten sich seine Schultern wieder ganz leicht, und er wandte sich Victoria zu. „Ich habe Dad wirklich nicht umgebracht?“

 „Nein, wirklich nicht“, versicherte sie ihm.

 „Oh Gott.“ Vor lauter Erleichterung gaben seine Beine nach, und er ließ sich schwer auf den Betonboden plumpsen. Er vergrub den Kopf in den Händen. „Oh Gott, Tori, ich habe geglaubt, dass ich dafür garantiert in die Hölle komme.“

 „Hört mal“, sagte John, „die Leute werden langsam auf uns aufmerksam, und da Jared noch immer als Verdächtiger gilt, sollten wir das lieber nicht riskieren. Lasst uns hier verschwinden. Wir können in meinem Büro weiterreden.“

 In der momentanen Aufregung hatte Victoria total vergessen, dass die Polizei Jared immer noch als Hauptverdächtigen suchte. Sie sah sich vorsichtig um. John hatte recht, das war nicht der richtige Ort, um die Sache zu klären. „Gute Idee.“

 Das Mädchen mit der rauen Stimme trat zögerlich einige Schritte zurück. „Na, dann mach ich mich mal lieber aus dem Staub.“ Sie schob die Hände in die Taschen ihrer übergroßen Jeans, zog die schmalen Schultern hoch und warf Jareds gesenktem Kopf einen traurigen Blick zu. Als er ihre Worte hörte, schoss sein Kopf in die Höhe, also setzte sie ein breites Lächeln auf. „Ich werd euch nicht länger aufhalten, damit ihr eure Angelegenheiten klären könnt.“

 „Nein!“ Er sprang auf und hielt sie am Arm fest. „Du kommst mit uns!“

 „Ja aber …“

 Ohne sie loszulassen, drehte er sie zu Victoria um. „Das ist meine Schwester Tori“, sagte er. „Tori, das ist P. J. Ohne sie wäre ich völlig aufgeschmissen gewesen.“

 „Ach Quatsch“, widersprach P. J. Sie sah Victoria eingehend an. „Er ist echt klug und …“

 „Sie hat mich von all den gefährlichen Orten ferngehalten“, unterbrach Jared sie. „Und sie hat mir gezeigt, wo es was zu essen gibt und wo man sich waschen kann. Sie hat mir Gesellschaft geleistet, Tori. Wenn wir sie hierlassen, ist sie ganz allein. Ihre verdammte Mutter …“

 P. J. riss ihren Arm los und richtete sich zu voller Größe auf. „Lass meine Mutter da raus!“

 „Ja, okay, tut mir leid. Aber du kommst trotzdem mit.“

 Interessiert beobachtete Victoria das Ganze. Als das Mädchen sie voller Unsicherheit ansah, brachen ihr die Verletzlichkeit und die Angst, die sie in den großen goldbraunen Augen sah, das Herz. „Du solltest besser tun, was er sagt, P. J.“, sagte sie mit einem sanften Lächeln. „Wenn er sich erst mal was in den Kopf gesetzt hat, kann er stur wie ein Maulesel sein.“

 „Als ob ich das nicht wüsste“, murmelte das Mädchen, aber die Beklommenheit wich aus ihrem Gesicht. Sie wandte sich Jared zu. „Na schön, es kann ja nicht schaden.“

 „Ja, ja.“ Er hakte den Arm um ihren dürren Hals, zog sie an sich und rubbelte mit seinen Knöcheln über ihre Denver-Broncos-Mütze.

 Sie stieß ihm ihren spitzen kleinen Ellbogen in die Seite und befreite sich aus seiner Umklammerung. „Mann, benimm dich mal anständig, okay?“

 Rocket versuchte, sein Lachen mit der Hand zu dämpfen, aber als Victoria ihn ansah, wurde er wieder ganz professionell. „Ich sag Gert nur kurz Bescheid, dass wir kommen“, sagte er und zog sein Handy aus der Tasche.

 Ein Teil von Toris guter Laune verflog auf der Stelle. Oh, toll. Die schon wieder. Die Frau, die Johns Büro leitete. Die Frau, mit der er ständig flirtete. Es gehörte nicht viel dazu, sie sich vorzustellen. Wahrscheinlich war sie so eine ewig gebräunte Blondine mit Körbchengröße DD und Schenkeln, zwischen denen man Walnüsse knacken konnte. Victoria sah an ihren eigenen schmuddeligen Klamotten und ihren ausgetretenen Turnschuhen hinab und wünschte sich, heute Morgen wenigstens ein bisschen Make-up aufgelegt zu haben.

 Die Kinder saßen eng zusammengedrängt auf dem Rücksitz von Johns Wagen. Langsam wurde Victoria klar, wie wichtig sie füreinander auf der Straße gewesen sein mussten. Nachdem sie einen kleinen Eindruck von dem Leben der Straßenkinder bekommen hatte, wusste sie sehr zu schätzen, welche Bedeutung es für ihren Bruder gehabt haben musste, sich auf jemanden verlassen zu können. Auf jemanden, der ihm das Gefühl gab, nicht völlig allein zu sein.

 Kurz darauf steuerte Rocket das Auto auf einen kleinen Parkplatz. Auf dem antiken Messingschild, das an einer Säule vor dem kleinen Haus hing, stand „Semper Fi Investigations“.

 Victoria wusste nicht genau, was sie eigentlich erwartet hatte, aber sie war überrascht – sowohl von dem kleinen, äußerst dekorativ gestrichenen Haus als auch von dem recht noblen Bezirk, in dem sich das kleine Gewerbegebiet befand. „Was denn“, murmelte sie, „keine schmuddeligen Gänge? Keine Tür mit Milchglasscheibe?“

 John grinste sie an und tätschelte ihren Oberschenkel. Dann drehte er sich zu Jared um. „Junge, mach dich auf was gefasst …“

 „Sein Name ist Jared“, fuhr P. J. ihn an.

 Er lächelte ihr zu. „Stimmt, tut mir leid. Mach dich auf was gefasst, Jared. Du auch, P. J. Gleich werdet ihr Gert kennenlernen.“

 P. J. schnallte sich ab, rutschte nach vorn und sah ihn mit großen Augen interessiert an. „Wer ist Gert?“

 „Gert MacDellar ist meine Büroleiterin. Mein Faktotum.“ Er grinste Victoria schelmisch an. „Mein Mädchen für alles, sozusagen.“

 Ja, ja, ja, dachte sie miesepetrig. Sehr witzig. Es war ja nicht so, dass sie eifersüchtig war … eigentlich. Na ja, gut, vielleicht war sie ein bisschen eifersüchtig. Sie hatte es nicht halb so eilig, aus dem Wagen zu steigen, wie die anderen. Sie ließ sich Zeit und schlug sich den Staub von der Hose, der sich im Lauf der Zeit dort angesammelt hatte.

 Sein Mädchen für alles würde ohne jeden Zweifel wie aus dem Ei gepellt aussehen.

 „Na endlich“, kommandierte eine Stimme vom anderen Ende des Ganges. „Es wurde so langsam auch Zeit. Ich gehe davon aus, du wirst jetzt wieder etwas mehr Zeit in deinem Büro verbringen?“

 Victoria richtete sich auf. Aber hallo. Was war das denn? Gert flötete keineswegs in den lieblichen Tönen, die sie erwartet hatte. Victoria beschleunigte ihren Schritt, stieg die Treppe empor und ging hinein.

 Hinter einem gewaltigen Schreibtisch aus dunkler Eiche saß eine ältere Frau mit blaustichigem Haar und einer Brille mit ovalen Gläsern wie Katzenaugen. Sie sah John mit einem herrischen Gesichtsausdruck an. „Sag mir, dass dein Fall in Colorado Springs damit beendet ist.“

 „Nicht wirklich.“ Er setzte sich auf eine Ecke ihres Schreibtisches und lächelte sie gänzlich unbeeindruckt an.

 „Meine Güte, Junge, du solltest dich langsam ein bisschen beeilen.“ Sie wedelte mit einer Hand voll pinkfarbener Zettel vor seinem Gesicht herum. „Sieh dir das an! Andauernd muss ich neue Anfragen abwimmeln!“

 „Das schaffst du schon, Gert“, sagte John gelassen. „Der Fall ist komplizierter, als es ursprünglich den Anschein hatte. Miss Hamilton möchte, dass ich mich auf die Suche nach dem Mörder ihres Vaters mache, da ihr Bruder ja nun unschuldig ist.

 „Sie will, dass du dich um einen Mordfall kümmerst?“ Die Frau richtete ihren intensiven stahlblauen Blick auf Victoria. „Haben Sie eine Ahnung, was Sie das kosten wird, junge Dame?“

 „Ja. John hat mir seinen Preis genannt und mich darauf hingewiesen, dass mir kein Geld der Welt die Antworten garantieren kann, die ich suche.“

 „Ach, das hat John getan, ja?“

 „Lass es gut sein, Gert.“

 „Na schön.“ Sie sah ihn scharf an und richtete ihre Turmfrisur aus den Fünfzigerjahren mit einer Hand. „Mach die Tür zu“, fuhr sie P. J. an, die sich interessiert im Büro umgesehen hatte und nun auf der Türschwelle stand, um den Vogelfutterautomaten draußen zu begutachten.

 „Entschuldigung. Es ist nur … Der Laden hier ist so cool, ich will mir alles ansehen.“

 P. J. schloss wie befohlen die Tür und hüpfte anschließend zum Schreibtisch hinüber. „Ihre Brille ist klasse“, sagte sie und sah sich Gert ganz genau an. „Und Ihr Haar ist einfach zu cool! Es ist echt stark, eine alte … äh, ich meinte, eine ältere Frau zu sehen, die voll auf diesen ganzen Retrokram abfährt.“

 „Schön, dass es dir gefällt“, sagte Gert eisig, aber sie sah das Mädchen ganz sanft an.

 P. J. wies auf den Schreibtisch und den Rest des Büros. „Was machen Sie hier denn eigentlich? Ich meine, Sie müssen doch ziemlich wichtig sein, oder? Mr. Miglionni hat gesagt, Jared und ich sollten uns auf etwas gefasst machen, wenn wir Sie kennenlernen.“

 „Mr. Miglionni ist ein echter Klugscheißer“, sagte Gert. „Aber er versteht sein Handwerk. Mein Job ist es, dafür zu sorgen, dass hier im Büro alles glattläuft, damit er draußen seine Arbeit machen kann. Außerdem“, sie warf John einen vielsagenden Blick zu, „habe ich dafür zu sorgen, dass er regelmäßig seine Stunden aufschreibt, damit wir sie den Klienten in Rechnung stellen können. Schließlich wollen wir alle etwas zu essen und ein Dach über dem Kopf haben, nicht wahr?“

 P. J. nickte beeindruckt. „Das ist definitiv wichtig“, stimmte sie zu.

 Gert saß eine Sekunde lang wie versteinert da, dann sagte sie: „Du bist in Ordnung, Kleine.“

 „Danke. Mein Name ist P. J.“

 „Und ich bin Gert.“

 „Und das ist Jared“, fügte John hinzu. „Nun, da sich alle kennen, können wir ja in mein Büro gehen und uns überlegen, wie es weitergehen soll, damit wir alle wieder ein halbwegs normales Leben führen können.“

 „Halbwegs normal?“, fragte Victoria.

 „Er ist ein Teenager.“ John zuckte mit den Schultern. „Was will man da erwarten?“

 Sie lächelte, und selbst Jared, der steif neben Victoria gestanden und abwechselnd von P. J. zu John und zurück geschaut hatte, ließ den Anflug eines Lächelns erkennen.

 John spürte seine Anspannung. „Hier lang.“ Er führte sie durch einen kurzen Gang, der in dunklem Gelb gehalten war. An den Wänden hingen Film-Noir-Poster aus den Vierzigern.

 Victoria warf einen Blick in die Räume, an denen sie vorbeikamen, Küche und Badezimmer, obwohl sie eigentlich damit beschäftigt war, Johns Rückansicht zu bewundern. Als er endlich stehen blieb, riss sie den Blick von seinem glänzenden Haar los. Sie war gerade dabei, ihre Meinung darüber zu ändern, dass heutzutage nur Althippies und Auftragskiller Pferdeschwänze trugen. Lächelnd sah sie auf die Tür, vor der sie stehen geblieben waren. Sie starrte die Tür an, die ein Fenster aus Milchglas hatte. Darauf stand in altmodischer Schrift „John Miglionni, Privatdetektiv“. Sie drehte sich zu ihm um und hob eine Augenbraue. „Das ist nicht dein Ernst.“

 Ein Hauch von Röte überzog seine Wangen. „Was soll ich sagen?“ Er zuckte mit den Schultern. „Es erschien mir angebracht.“

 „Was denn?“ P. J. sah Jared an. „Hast du eine Ahnung, wovon sie reden?“

 „Die Tür“, sagte er. „In den alten Krimis hat der Schnüffler immer ein Büro mit so einer Tür.“

 „Ah.“ Offensichtlich verstand sie nicht, was das Gewese um eine Tür sollte.

 Kurz darauf saßen alle um Johns Schreibtisch herum, während er sich selbst auf die Tischkante in Victorias Nähe setzte.

 Ihr wäre es lieber gewesen, er hätte das nicht getan. So hatte sie seine gespreizten Oberschenkel und die schwer zu ignorierende Tatsache, dass er Linksträger war, genau vor Augen. Sie rutschte auf ihrem Stuhl hin und her und dachte an die letzten beiden Nächte, die sie zusammen verbracht hatten.

 „Als Allererstes brauchen wir einen guten Anwalt für Jared“, sagte er. „Tori, hast du was dagegen, wenn wir bei deinem Anwalt anrufen und fragen, ob er uns jemanden empfehlen kann?“

 Sie wurde rot. Was zur Hölle fiel ihr ein, jetzt an Sex zu denken, wo die Sache mit ihrem Bruder noch nicht endgültig geklärt war? Sie setzte sich aufrecht hin, faltete die Hände im Schoß und kreuzte vornehm die Knöchel. „Nein, gar nicht.“

 „Hast du die Nummer des Hamilton-Anwalts, Gert?“

 Victoria drehte sich überrascht um. Sie hatte gar nicht bemerkt, dass die Frau ihnen gefolgt war, dennoch saß sie nun in einem alten Ledersessel in einer hinteren Ecke des Zimmers. Gert wirkte so selbstbewusst – Victoria hätte es nicht für möglich gehalten, dass sie einen so kleinen Raum betreten konnte, ohne dass es alle sofort bemerkt hätten. Offensichtlich konnte sie jedoch völlig im Hintergrund verschwinden, wenn es erforderlich war.

 „Rutherford“, sagte Gert und sah von dem Notizblock auf, der auf der Armlehne des Sessels lag. „Ich rufe ihn an, sobald wir hier fertig sind.“

 John wandte sich Jared zu. „Es wird folgendermaßen ablaufen“, sagte er. „Um die ganze Sache aufzuklären, musst du dich der Polizei von Colorado Springs stellen. Wir müssen uns allerdings noch genau überlegen, wie wir das durchziehen, also werden wir erst mal nichts überstürzen. Das bedeutet, dass wir dich geheim halten müssen, bis uns der beste Strafverteidiger im Staat zur Verfügung steht. Da du noch minderjährig bist, dürfen deine Eltern bei deiner Befragung durch die Polizei dabei sein.“

 „Ich habe aber keine Eltern mehr“, sagte Jared mit kummervollem Blick.

 „Ich weiß“, antwortete John knapp. „Aber ich denke, Victoria würde infrage kommen, und deshalb möchte ich, Tori“, sagte er und wandte sich ihr zu, „dass du eine Erklärung unterschreibst, in der du mir dieses Recht abtrittst.“

 „Was?“ Sie setzte sich noch aufrechter hin. „Nein. Ich will dabei sein!“

 „Das weiß ich, Schätzchen. Du willst dabei sein, um ihn zu unterstützen, und dieses Recht hast du dir weiß Gott verdient. Schließlich warst du die Einzige, die von Anfang an an seine Unschuld geglaubt hat. Aber wenn du dich erinnerst, habe ich den Cop, der für den Fall zuständig ist, bereits kennengelernt. Er ist völlig kompromisslos, und da es darum geht, Jareds Unschuld zu beweisen, habe ich viel bessere Chancen als du.“

 Sie wusste, dass er recht hatte, aber das hielt sie nicht davon ab, trotzdem zu protestieren. „Du hast doch nur ein Mal mit ihm geredet.“

 „Korrekt. Andererseits habe ich es im Lauf der Jahre mit einem Haufen Polizisten zu tun gehabt – in mehr Staaten, als Jared alt ist. Ich habe Erfahrung im Umgang mit ihnen.“

 „Ja, aber du hast doch keinerlei Beziehung zu Jared. Bist du mal auf die Idee gekommen, dass er lieber mich dabeihätte?“

 John drehte sich zu ihm um. „Wäre dir das lieber?“

 Ihr Bruder sah Rocket einige Augenblicke lang schweigend an. Dann drehte er sich zu Victoria um und sagte entschuldigend: „Ich glaube, ich werde mich da nicht besonders wohlfühlen, egal, wer dabei ist. Ich hoffe, du bist nicht sauer, aber ich würde lieber mit jemandem hingehen, der weiß, wie so was abläuft.“

 „Natürlich bin ich nicht sauer.“ Jedenfalls nicht sehr. Sie fühlte sich wie eine verwöhnte Göre, denn sie wurde das Gefühl nicht los, dass ihre Beharrlichkeit eher das Produkt ihres Gefühls, versagt zu haben, war als irgendetwas anderes. Sie nahm Jareds Hand und drückte sie. Dann sah sie John an. „Ich werde alles unterschreiben.“

 „Danke“, sagte er leise. Dann drehte er sich abrupt um. „Gert, kümmere dich bitte darum, dass Rutherford uns einen erstklassigen Strafverteidiger empfiehlt, und vereinbare schnellstmöglich einen Termin mit ihm.“

 „Alles klar“, antwortete sie und kam kurz darauf mit Ergebnissen zurück. „Rutherford legt uns Ted Buchanan ans Herz. Ich habe sein Büro angerufen. Er will sich mit euch morgen um elf Uhr auf dem Hamilton-Anwesen treffen.“

 „Anwesen?“, fragte P. J. Sie sah Jared beinahe entsetzt an, aber der zuckte nur mit den Schultern.

 „Dann sollten wir am besten heute Abend noch zurückfahren“, sagte Rocket. Er wandte sich P. J. zu. „Das bringt uns zu dir.“

 Sie versteinerte. „Was? Nee, ich hab damit nichts zu tun. Ich bin nur hier, weil J. wollte, dass ich mitkomme!“

 „Du kannst aber nicht zurück auf die Straße, Süße.“

 Der Kosename machte sie für einen Moment verlegen. Schließlich hob sie den Kopf. „Ich weiß. Das hab ich auch nicht vor. Ich werde meine Mom anrufen.“

 „Und was, wenn sie wieder auflegt?“, wollte Jared wissen.

 „Deine Mutter hat einfach aufgelegt, als du sie angerufen hast?“, fragte Gert. Ihre blauen Augen funkelten böse hinter ihren Brillengläsern.

 P. J. ignorierte die Frage, aber die alte Dame verschränkte die Arme über der knochigen Brust und sah sie an. Schließlich zuckte das Mädchen mit den Schultern. „Jaaaa“, murmelte sie kaum hörbar und lief feuerrot an.

 „Aber ich schätze, du würdest trotzdem gern zu ihr nach Hause gehen, richtig?“

 „Oh ja, Ma’am.“

 „Dann werde ich dafür sorgen, dass du das auch kannst“, sagte Gert kurz. Victoria hatte keinen Zweifel, dass es der herrischen alten Dame auch gelingen würde. „In der Zwischenzeit“, fuhr Gert fort, „kommst du mit zu mir.“

 P. J. hob den Kopf und sah die Büroleiterin argwöhnisch an. „Sie sind doch wohl nicht eine von diesen Frauen, die auf kleine Mädchen stehen, was?“

 Gert schnaubte. „Wohl kaum. Wenn du mich fragst, ist Sex völlig überbewertet – egal mit welchem Geschlecht.“

 „Ja, genau!“

 „Na fein, dann hätten wir das ja geklärt.“

 „Nein, haben wir nicht.“ Das Mädchen stand kerzengerade da. „Ich bin kein Sozialfall, Lady.“

 „Dafür habe ich dich auch nicht gehalten. Die Wahrheit ist, ich könnte hier ein bisschen Hilfe gebrauchen, bei der Ablage und der Organisation. Wenn du gute Arbeit leistest, kannst du nicht nur Kost und Logis abarbeiten, sondern dir auch noch ein bisschen Taschengeld verdienen.“

 „Das ist in Ordnung.“ P. J. schien von innen heraus zu strahlen. „Das ist etwas ganz anderes.“

 „Gut. Ich denke, mein Haus wird dir gefallen. Es ist voll mit diesem – wie hast du es doch gleich genannt? – Retro-kram.“

 John wandte sich wieder Jared zu, der immer launischer geworden war, je länger sie P J.s Plänen gelauscht hatten. „Bist du mit dieser Lösung einverstanden?“, fragte er leise, während Gert dem Mädchen einige Dinge erläuterte.

 Der Teenager zuckte mit den Schultern. „Ich schätze schon. Aber warum kann sie nicht einfach mit uns mitkommen?“

 „Sie soll sich nicht wie ein Sozialfall fühlen. Euer Haus ist ein regelrechter Palast. Was meinst du wohl, wie sie sich da als Gast vorkommen würde?“

 „Mist.“ Er steckte die Hände in die Hosentaschen und zog die Schultern hoch. Trotzdem sah er John direkt an. „Wahrscheinlich würde es sie mächtig einschüchtern.“

 „Das glaube ich auch. Das heißt ja aber nicht, dass du sie nicht wiedersehen kannst, wenn die ganze Sache ausgestanden ist.

 Jared stimmte schließlich gnädig zu, aber Victoria sah, dass er sich bei dem Gedanken, von seiner Freundin getrennt zu werden, nicht wohlfühlte.

 Rocket schien das auch zu spüren, denn seine Stimme war sanfter als gewöhnlich, als er fragte: „Ist es für dich okay, wenn du eine Weile mit P. J. und Gert hier bleibst?“

 Jared sah ihn an und nickte.

 „Gut. In der Küche ist was zu essen. Bedient euch einfach.“ John wandte sich Victoria zu. „Nimm deine Tasche“, sagte er auf dem Weg zur Tür. „Wir fahren zu mir, um ein paar Sachen zu holen. Zuerst fahren wir aber zum Hotel, um dich auszuchecken.“

 18. KAPITEL

 N ur wenige Minuten, nachdem sie ins Auto gestiegen waren, war von Rockets Professionalität nicht mehr viel übrig. Stattdessen war er mehr als heiß. Was zur Hölle war nur los mit ihm? Wenn es um Sex ging, war er doch immer Mr. Cool höchstpersönlich gewesen. Und jetzt, wo er sich um die Sache mit Victorias Bruder kümmern sollte, wo war er bloß mit seinen Gedanken? Bei ihrem Duft. Oder der verführerischen Rundung ihres Oberschenkels unter der engen Jeans.

 Er war wirklich ein tiefsinniger Bursche – anscheinend gab es doch kein Entkommen vor den Miglionni-Genen.

 Die Ankunft am Hotel gab ihm die Gelegenheit, wenigstens kurzfristig an etwas anderes zu denken. Sie gingen auf ihr Zimmer, packten ihre Sachen inklusive der Kondompackung, brachten sie hinunter in die Lobby und checkten aus. Dann machten sie sich auf den Weg zu seiner Wohnung.

 Auf der Fahrt machte er sich Gedanken darüber, was sie als Nächstes für Jared tun müssten, und als er die Tür aufschloss, war Sex tatsächlich nicht mehr das Erste, woran er dachte. Er fragte sich, was Victoria wohl von seinem Zuhause hielt.

 Sobald er die Tür hinter sich geschlossen hatte, wirbelte sie jedoch herum, warf sich förmlich in seine Arme und küsste ihn leidenschaftlich. Das war alles, was er brauchte, um alle guten Vorsätze über Bord zu werfen. Er schlang seine Arme um sie und legte so richtig los.

 Einen Augenblick später lehnte Victoria sich atemlos zurück und sah ihn an. „Danke“, sagte sie.

 „Gern geschehen.“ Seine Hände wanderten zur Vorderseite ihrer Jeans und begannen, diese zu öffnen. „Wie dankbar bist du denn?“

 „Oh, sehr dankbar.“ Ihre Hände wanderten ebenfalls zu seinem Hosenbund. „Ich werde es dir zeigen.“

 Bevor er sich versah, hing ihm seine Jeans um die Knöchel herum, und er hatte ihr Jeans und Höschen ausgezogen. Er küsste sie fieberhaft und stülpte sich dabei ein Kondom über. Sobald der Schutz saß, schob er sie gegen die Tür, hob sie hoch und drang mit einem tiefen Stoß in sie ein.

 Sie stöhnte, und es brauchte nur ein paar kräftige Stöße, bevor sie kam. Sie verschränkte die Beine um seine Hüfte. Ihre Muskelkontraktionen melkten seine pralle Männlichkeit regelrecht und brachten ihn selbst an den Rand des Orgasmus.

 „Gott!“ Eine Reihe von Emotionen erfüllte ihn. Er beugte den Kopf nach unten, küsste sie an der Stelle, an der der Hals in die Schulter überging, und saugte sanft daran. Als er spürte, wie ihre Muskeln sich noch kräftiger um ihn schlössen, begann er, härter und schneller zu stoßen.

 „Vom ersten Augenblick an hast du mich einfach verrückt gemacht“, murmelte er. Er hinterließ eine Spur von Küssen von ihrer Kehlgrube bis hinauf zu ihrem Ohr. „Bei dir konnte ich mich nie zurückhalten.“

 Dann hob er den Kopf und sah in ihre Augen, während sich seine eigene Erlösung langsam aufbaute. „Du hast mich verändert“, sagte er und stöhnte auf, als ein gewaltiger Orgasmus über ihn hereinbrach. Er stieß noch einmal kraftvoll in sie hinein. Bevor er sich ganz dem unglaublichen Gefühl überließ, flüsterte er: „Es ist wahr, Tori. Du hast einen besseren Mann aus mir gemacht.“

 Verdammt, Miglionni, dachte er, als er langsam wieder zur Besinnung kam und sie beide kraftlos an der Wand lehnten. Seit wann bist du so eine Plaudertasche? Durch seine uncharakteristische Redseligkeit fühlte er sich ungeschützt und verletzlich. Als Victoria ihre Beine von seinen Hüften wickelte, hielt er sie fest und drückte sie wieder gegen die Wand. „Wo willst du denn hin?“, knurrte er. Er zog seine Jeans weit genug hoch, um nicht darüber zu stolpern, trug sie ins Wohnzimmer und beugte sich hinunter, um ihr achtlos weggeworfenes Höschen aufzuheben.

 „Ooh“, stöhnte sie, als sie mit dem nackten Hintern auf seinen Oberschenkeln saß, bevor er sich wieder aufrichtete. „Es ist ein irres Gefühl, all diese … Muskeln zu spüren. Ich wünschte, ich hätte noch mehr ausgezogen.“ Sie lief rot an und wich seinem Blick aus. Er fühlte, wie ihr Gesicht glühte, als sie ihm ins Ohr flüsterte: „Du bist ja immer noch hart. Damit hatte ich gar nicht gerechnet.“

 Er musste lachen und spürte dabei, wie ihn das Bedürfnis, die Oberhand zu behalten, verließ. Victoria hatte schon immer diesen Effekt auf ihn gehabt. „Genieß es, solange du kannst –lange hält es nicht mehr an.“

 „Ah.“ Lächelnd legte sie den Kopf auf seine Schulter. „Das muss einer der Vorteile sein, wenn man so … äh … groß ist.

 Am Ziel angekommen, setzte er sich hin und hielt sie einen Augenblick lang einfach auf seinem Schoß fest. Zu spüren, dass er ohne Weiteres den ganzen Nachmittag so sitzen bleiben könnte, machte ihn nervös.

 Schon bald hob sie jedoch den Kopf und richtete sich auf. Die Bewegung trieb ihn noch tiefer in sie hinein. Mit hochgezogenen Augenbrauen sagte sie: „Nanu, ich dachte, die Luft wäre raus?“

 „War sie auch, aber er ist sehr leicht aufzuwecken, und du fühlst dich so verdammt gut an.“ Bedauernd hob er sie von sich herunter und schob sie nach hinten, sodass sie auf seinen Knien saß. „Dummerweise haben wir keine Zeit für eine zweite Runde. Ich will deinen Bruder nicht zu lange in meinem Büro warten lassen.“

 „Nein, du hast recht.“ Sie stand auf und beugte sich rasch vor, um ihm einen zarten Kuss auf die Lippen zu hauchen, bevor sie sich ganz aufrichtete. „Er schien sehr erleichtert zu sein, endlich wieder nach Hause zu können, aber falls er es sich anders überlegt und wieder abhaut, weiß ich nicht, was ich tun werde.“

 „Ich glaube nicht, dass du dir darüber Gedanken machen musst“, versicherte John ihr. „Aber ich bin lieber einmal zu oft vorsichtig. Das stammt noch aus der Zeit, als unter Umständen Leben davon abhingen.“ Er nahm das Kondom ab und zog seine Jeans hoch. Dabei beobachtete er, wie sie sich anzog. Er hatte nicht vorgehabt, ihre Beziehung anzusprechen, aber als er den Mund öffnete, um ihr zu sagen, dass er nur ein paar Minuten brauchen würde, um seine Sachen zu packen, hörte er sich stattdessen sagen: „Und wie geht es nun mit uns weiter?“

 Die Frage erwischte Victoria eiskalt, und für einen Moment blieb sie wie angewurzelt stehen. Dann drehte sie sich um und starrte ihn an. Er erwiderte ihren Blick ganz gelassen, während er sich entspannt auf der Couch lümmelte, die Hände hinter dem Kopf verschränkt. Die Angespanntheit seiner Schultern und die Intensität seines Blickes verrieten jedoch, dass er sehr interessiert auf ihre Antwort wartete.

 Victoria steckte ihr Hemd in die Hose. Sie wusste ganz genau, wie sie sich entscheiden würde, aber sie konnte sich nicht dazu bringen, die Worte laut auszusprechen. Sobald das einmal geschehen war, konnte man sie nicht mehr zurücknehmen, und den impulsiven Teil ihrer Natur hatte sie vor Jahren gezügelt. Außerdem stand ja noch Johns Abneigung, über bestimmte Dinge zu sprechen, im Raum. „Was hast du damit gemeint, dass dein Vater ein Alkoholiker der ganz fiesen Sorte war?

 Sein Gesichtsausdruck verhärtete sich. „Genau das, was ich gesagt habe. Er war Alkoholiker. Was hat das überhaupt damit zu tun?“

 „Es hat etwas damit zu tun, ob du bereit bist, mit mir über Dinge zu sprechen, die wichtig für dich sind, oder ob du mich nur ins Bett schleifen willst.“ Sie sah in seine Augen. „Als wir in Pensacola zusammen waren, hast du strikt darauf bestanden, dass wir uns nur oberflächlich kennenlernen.“

 „Weil das immer prima funktioniert hat, bevor ich dich getroffen habe. Und so wie du damals abgehauen bist, bin ich davon ausgegangen, dass es für dich auch okay war.“

 „Möchtest du wissen, warum ich gegangen bin?“

 „Das kann ich mir denken, Süße. Dir haben meine Regeln nicht gefallen.“

 „Ich habe mich ganz bewusst darauf eingelassen, Rocket.“ Sie kam ein Stück näher. „Aber dann habe ich plötzlich gemerkt, dass du mir zu viel bedeutest. Das hat mir Angst gemacht. Es ist nicht sehr witzig, die Einzige in einer Beziehung zu sein, die echte Gefühle für den anderen hat. Ich hatte Angst, es würde zu sehr wehtun, dir noch näherzukommen, wenn du sowieso nur an meinem Körper interessiert bist.“

 „Ich war an einer ganzen Menge mehr interessiert als an deinem Körper“, sagte er tonlos. „Ich war mit meinen Regeln immer bestens klargekommen, aber über dich wollte ich einfach alles wissen. Was du magst, was du hasst, wie du tickst. Wenn du also unbedingt wissen willst, was ein Alkoholiker der ganz fiesen Sorte ist, werde ich ein braver kleiner Marine sein und es dir erzählen.“ Er lächelte, aber seine Augen erzählten eine andere Geschichte. „Fiese Alkoholiker benutzen lieber ihre Fäuste, wenn sie zu viel getankt haben, anstatt über Dinge nachzudenken oder sich – Gott behüte – zu beherrschen.“

 „Also war dein Vater ein Schläger? Nun, das ist ja wirklich eine peinliche Enthüllung.“ Irgendetwas in seinem Schweigen ließ sie aufblicken. „Warte mal … Er hat dich geschlagen?“

 Er zuckte mit den Schultern, als wäre nichts dabei. Tori wusste, dass Mitleid das Letzte war, was er jetzt wollte.

 Sie konnte sich absolut nicht vorstellen, dass dieser Mann, den sie nur als großen starken Marine kannte, von seinem Vater herumgeschubst worden war. Sie schob die erschreckende Erkenntnis erst einmal in den Hintergrund, ging zu ihm hinüber und setzte sich auf seinen Schoß. Sie legte ihm die Arme um den Hals und ließ ihren Kopf auf seiner Brust ruhen. Sein Herz schlug kräftig und beruhigend unter ihrer Wange. Tori ignorierte die Tatsache, dass er seinen Arm steif an der Seite hielt. „Was für ein Arschloch! Er hat dich gar nicht verdient.“

 John lachte, aber es klang nicht bitter oder spöttisch, wie sie erwartet hatte, sondern ernsthaft amüsiert. Schließlich legte er doch noch die Arme um sie.

 Sie legte den Kopf in den Nacken und sah ihn an. „Was ist daran so komisch? Es stimmt doch!“

 „Da werde ich dir bestimmt nicht widersprechen, Schätzchen. Es ist nur witzig, das Wort ,Arschloch’ aus deinem Mund zu hören.“ Er strich mit dem Daumen über ihre Lippen.

 „Schön, dass ich dich aufheitern konnte.“ Ihr Tonfall war zwar spöttisch, aber sie meinte es genauso, wie sie es gesagt hatte. Sie war wirklich froh, die dunklen Schatten aus seinen Augen vertrieben zu haben. „Was denkst du?“, fragte sie ihn vorsichtig. „Sollen wir es mit einer richtigen Beziehung versuchen?“

 Unter ihrer Wange hob und senkte sich seine Brust. Schließlich sah er sie an. „Ja.“

 „Das heißt, du müsstest mehr Zeit mit Esme verbringen“, erinnerte sie ihn. Die Worte hatten kaum ihren Mund verlassen, als sie die Hand hob und sie an seine Wange legte. „Aber das hast du ja sowieso schon gemacht, bevor der Anruf wegen Jared kam.“

 „Ja“, sagte er langsam. „Vielleicht ist es auch gar nicht so … so schwer, wie ich befürchtet hatte. Sie macht es einem ziemlich leicht.“ Er streichelte ihr Haar. „Ich könnte noch stundenlang so sitzen bleiben, aber da warten ein paar Leute auf uns.

 „Ich weiß. Wir müssen zurück.“ Sie klopfte ihm mit den Knöcheln auf den Kopf. „Aber glaube ja nicht, dass ich deinen Kommentar ungestraft durchgehen lasse. Pass auf, Miglionni. Pass bloß auf. Irgendwann, wenn du nicht mehr damit rechnest, wirst du dafür bezahlen.“

 „Oooh, jetzt hab ich aber Angst.“ Er hob sie von seinem Schoß und stand auf.

 „Dir ist aber klar“, sagte sie einige Augenblicke später, während sie ihm dabei zusah, wie er einige Sachen zusammenpackte, „dass Sex in Vaters Haus tabu ist?“

 „Was?!“ Er richtete sich auf und sah sie an. „In dem Fall kannst du es vergessen. Diese Beziehung ist vorbei.“

 Tori blieb das Herz stehen, und ihr Entsetzen musste sich deutlich abgezeichnet haben, denn er ließ das Hemd fallen, das er gerade in der Hand gehalten hatte, und war mit zwei großen Schritten bei ihr.

 „Du meine Güte, das war doch nur ein Witz.“ Er streichelte ihre Arme. „Wir müssen uns wegen Esme zusammenreißen. Mir ist völlig klar, dass wir in ihrer Gegenwart nicht so weitermachen können wie in den letzten zwei Tagen.“

 „Sie kommt oft mitten in der Nacht zu mir ins Bett“, sagte sie entschuldigend. „Natürlich nicht jede Nacht, aber ich weiß nie, wann sie auftauchen wird.“

 „Dann sollten wir wohl besser die Hosen anlassen.“

 Wenn er solche Sachen sagte, wurde ihr aber klar, dass sie insgeheim wohl die ganze Zeit genau auf das gehofft hatte, was er nun anzubieten schien: eine wirkliche Beziehung. Seine klaglose Akzeptanz ihrer Regeln, die ihm gerade die eine Sache nahmen, die er als integralen Teil seiner Persönlichkeit anzusehen schien, weckte in ihr das Bedürfnis, ihn mit aller Macht festzuhalten, damit er es sich nicht plötzlich anders überlegen konnte. Und ihr war klar, dass das nicht besonders erwachsen war.

 Nur schwer verliebt.

 19. KAPITEL

 S o aufgeregt, dass er kaum noch klar denken konnte, stürzte Jared am nächsten Donnerstag in sein Schlafzimmer und ging direkt zum Telefon. Er wählte die Nummer von Gerts Anschluss, die John ihm gegeben hatte. P. J. hatte kaum abgenommen, als es auch schon aus ihm heraussprudelte: „Ich bin ein freier Mann!“

 Sie jubelte, und er klemmte den Hörer mit der Schulter ein und ließ sich grinsend rückwärts auf das Bett fallen. Es fühlte sich an, als wäre er ewig von zu Hause weg gewesen, und seit er wieder da war, war er ständig überrascht, dass sich gar nichts verändert hatte. Das Gefühl wurde noch dadurch verstärkt, dass er den Nachmittag auf der Polizeistation verbracht hatte.

 „Erzähl mir alles ganz genau“, forderte P. J. ihn auf.

 „Moment. Ich muss es erst mal sortieren.“

 „Das ist doch keine Atomphysik“, sagte sie ungeduldig. „Fang bei dem Augenblick an, wo ihr das Büro verlassen habt.“

 Er lachte. Das war typisch P. J. „In Ordnung. Wir waren Dienstag so gegen zehn Uhr abends zu Hause, und ich war echt erledigt. Ich hab nur noch rasch die Küche überfallen, dem Koch und Mary …“

 „Koch? Ein Koch? Ein Koch, der bei euch lebt? Ohmeingott. Du lebst ja auf einem ganz anderen Planeten als ich!“

 Aus irgendeinem Grund beunruhigte ihn das.

 „Nein, tue ich nicht“, versicherte er ihr rasch. „Meine Familie hat halt bloß Geld.“

 „Bloß sagt er. Okay, vergiss es“, sagte sie, und Jared konnte förmlich sehen, wie sie abwinkte. „Wer ist Mary?“

 „Sie ist die Haushälterin. Mein Dad war hundertmal verheiratet. Stiefmütter kommen und gehen, aber Mary ist schon seit Jahren hier, und sie ist wirklich nett zu mir. Also, ich hab ihnen und meiner aktuellen Stiefmutter Hallo gesagt. Sie hat so getan, als wäre sie begeistert, mich zu sehen, aber ich schätze, es war ihr gar nicht recht. Dann bin ich nur noch ins Bett gefallen.“

 „Und dann bist du gestern aufgestanden …“

 „Genau, und ich hab mit dem Krümel gespielt, bis der Anwalt kam. Sie hat sich vielleicht gefreut, mich zu sehen.“

 „Wer ist das, deine Nichte?“

 „Ja, genau, Toris Tochter Esme. Sie ist fünf.“ Er lächelte bei dem Gedanken daran, wie sehr die Kleine sich gefreut hatte, als er zur Tür hereinkam.

 „Und als der Anwalt da war …“

 „Es hat sich angefühlt, als würde er mich stundenlang auseinandernehmen. Was ich bei der Polizei sagen sollte, was nicht – so ein Zeug halt.“

 „Heute bist du dann echt zu den Bullen gegangen, ja? Ist der Schnüffler mitgekommen, wie er es versprochen hatte?“

 „Rocket? Ja, ist er.“

 „Sein Name ist Rocket? Ich dachte, er heißt John.“

 „Tut er ja auch – John Miglionni. Aber Rocket war sein Spitzname bei den Marines. Hab ich dir gar nicht erzählt, dass er jahrelang bei den Marines war? Moment, das konnte ich ja gar nicht, ich hab’s ja selbst erst gestern erfahren.“

 „Irgendwie ist das ja ein cooler Spitzname“, gestand sie. „Wie er den wohl bekommen hat?“

 „Keine Ahnung. Ich hab ihn gefragt, aber er hat nur gelächelt, so als wüsste er etwas, das er nicht erzählen wollte, und hat das Thema gewechselt. Ich wette, das ist eine total abgefahrene Geschichte.“

 P. J. war schon wieder einen Schritt weiter. „Also, dann seid ihr drei zur Polizei gefahren. Und?“

 „Wir haben uns mit diesem dämlichen Detective Simpson getroffen.“

 „Meinst du, sein Vorname ist Homer?“

 „Das würde gut passen. Der Typ ist echt ein Idiot.“ Jared spürte, wie er bei dem Gedanken an die Befragung alle Muskeln anspannte. „Er hatte bereits beschlossen, ich sei der Killer, und wollte nichts hören, was seine Theorie widerlegen könnte. Aber Buchanan, mein Anwalt, hat ihm die Fakten um die Ohren gehauen und verlangt, die Beweise zu sehen, die gegen mich vorliegen. Die Vorbereitung hat mir echt geholfen, ich war nämlich nicht halb so nervös, wie ich es sonst gewesen wäre. Trotzdem hat es ewig gedauert, bis Rocket sich Simpson plötzlich vorgeknöpft hat. Er sagte ganz leise, dass er müde sei und dass ich müde sei und dass die Polizei absolut nichts gegen mich in der Hand habe. Er sagte, falls sie mich anklagen wollten, sollten sie es besser sofort tun, weil wir jetzt nämlich nach Hause gingen. Mann, er war echt total cool, P.J! Er ist nicht mal laut geworden, aber Homer hat sofort den Schwanz eingekniffen und mich gehen lassen.“ Eines Tages wollte Jared ganz genauso sein: erwachsen, cool und knallhart. Vor nichts mehr Angst haben. „Was glaubst du, wie würde ich mit einem Pferdeschwanz aussehen?“

 „Total bescheuert. Du hast doch viel schönere Haare als der Kerl. Und du hast ein cooles Tattoo.“

 „Ja, aber hast du seine gesehen?“

 „Schon, aber ich erinnere mich nicht mehr daran. Irgendwas Buntes.“

 „Ein Totenkopf, und darunter steht der Name seiner Einheit. Bis vor ein paar Jahren war er bei einer Aufklärungseinheit. Sie haben Geiseln befreit und so Kram.“

 „Das ist ziemlich cool.“

 „Und weißt du, was noch? Tori und er tun so, als wären sie verlobt, damit er an die Typen im Country Club rankommen und herausfinden kann, wer meinen Dad wirklich kaltgemacht hat. Ich wette, das schafft er auch.“ Bei der Erinnerung an den Tod seines Vaters verpuffte seine Euphorie, und er seufzte. „Ich bin so froh, dass es nicht meine Schuld war, P. J.“

 „Ich weiß, ich auch.“

 „Ich hab echt gedacht, ich hab ihn umgebracht, weißt du? Es hat mich innerlich zerfressen.“ Beherzt schüttelte er die Erinnerung an die schrecklichen Schuldgefühle ab. „Aber genug von mir – wie geht’s dir bei der alten Lady?“

 „Du müsstest es sehen, J. Sie hat einen Haufen total starkes altes Zeug. In der Küche hat sie einen Chromtisch und rote Plastikstühle. Die Uhr sieht aus wie eine schwarze Katze. Felix heißt sie, hat Gert gesagt. Die war wohl mal berühmt. Ihr Schwanz wedelt im Sekundentakt, und sie rollt mit den Augen.“

 „Es ist ein geniales Gefühl, wieder in einem richtigen Bett zu schlafen, was?“

 „Na, das kannst du laut sagen. Und erst das Essen! Gestern Abend hat Gert mir Brownies gemacht. Mir hat noch nie jemand Brownies gemacht. Ich hab gleich fünf Stück gegessen, so lecker waren die!“

 Bei dem Gedanken daran, dass ihr noch nie jemand Brownies gemacht hatte, musste Jared schlucken. Auch wenn sein Vater die meiste Zeit über ein echter Mistkerl gewesen war Jared hatte wenigstens noch den Koch, Mary und Tori gehabt. Er wusste aber ganz genau, P. J. wäre stinksauer, wenn er das kleinste bisschen Mitleid erkennen lassen würde, deshalb sagte er nur: „Das kenne ich. Seit ich zu Hause bin, hänge ich ständig in der Küche herum. Ich glaube, ich werde nie wieder einen gefüllten Kühlschrank als selbstverständlich ansehen.“

 Draußen waren Stimmen zu hören. Es klang, als wären sie recht weit weg, aber sie hörten sich ziemlich hektisch an. Jared kletterte vom Bett, um nachzusehen, was los war. Er schlenderte zum Fenster und hob mit dem Finger eine Lamelle der Jalousie an. Einen Moment lang war er von der Sonne geblendet, aber dann sah er, was draußen vor den Toren los war, und seine Kinnlade klappte nach unten. „Heilige Scheiße!“

 „Was denn?“, wollte P. J. wissen. „Was ist denn los?“

 „Heilige Scheiße, P. J.“, wiederholte er und starrte auf die Wagen, deren Dächer mit Antennen gespickt waren, und die Leute, die vor dem Tor herumlungerten. „Draußen ist ein ganzer Haufen Reporter und ein, zwei, nein, drei Sendewagen! Es sieht aus, als würden sie uns belagern.“

 20. KAPITEL

 B elagerung war das richtige Wort. Nachdem sie das Theater vor dem Eingangstor zwei Tage lang mitangesehen hatte, flüchtete sich Victoria in ihr provisorisches Atelier über der Garage. Sie drehte das Radio auf, um den Lärm der Reporter zu übertönen. Offensichtlich war gerade nicht viel los in der Welt, denn nun, da Jared nicht mehr angeklagt war, war der Mord an ihrem Vater plötzlich wieder eine heiße Story.

 Sie konzentrierte sich auf das viktorianische Puppenhaus, das vor ihr stand, und erschreckte sich halb zu Tode, als plötzlich die Tür zum Atelier aufsprang. Esme kam ins Zimmer gestürzt.

 „Hallo, Mami!“

 Der Anblick ihrer strahlenden Tochter verbesserte augenblicklich ihre Laune. Rasch presste sie einen frisch mit Klebstoff bestrichenen Dachziegel auf das Dach des Puppenhauses und legte dann ihre Werkzeuge beiseite. „Hallo, Süße. Du hast mich ganz schön erschreckt.“ Tori stellte das Radio leiser. Esmes Wangen waren gerötet, und ihre Augen strahlten. „Was hast du denn angestellt?“

 „Wir haben Aufgeklärtheitsmission gespielt!“

 „Aufgeklärtheitsmission?“ Victoria zog verwirrt die Augenbrauen hoch.

 „Genau! Onkel Jared wollte nicht mit meinen Barbies spielen, deshalb hab ich John gefragt.“

 „Er ist aber nicht hier, um mit deinen Puppen zu spielen, Schätzchen.“

 „Er wollte es aber! Er hat gesagt, ich hätte genug Barbies für ein ganzes Batat…, für ein Ball…“

 „Bataillon“, ertönte Johns tiefe Stimme von der Tür. Ein wohliger Schauer lief über Victorias Rücken, als sie ihn sah, wie er mit der Schulter am Türrahmen lehnte.

 Er verschränkte die Arme vor der Brust und sah sie an. „Die Kleine hat genug von diesen dürren Dingern, um ein ganzes Bataillon aufzustellen.“

 Esme kicherte. „Hm-mmm. Wir haben ihnen allen Hosen angezogen.“

 „Was für eine Aufklärungsmission viel praktischer ist als ein Ballkleid“, fügte John trocken hinzu. „Leider waren ihre hochhackigen Schuhe, die sie, wie Esme mir erklärte, für ihr Outfit unbedingt benötigten, nicht sehr praktisch. Ihre Molly Mclntyre wäre besser geeignet gewesen – sie hat wenigstens vernünftige Schuhe an, aber Esme hat ja nur eine American Girl-Puppe. Ein Aufklärungstrupp braucht aber immer Unterstützung aus dem Hintergrund.“

 „Wir haben Aufgeklärtheitsmission mit unserem Barbie-Battlion gespielt!“ Esme hüpfte aufgeregt hin und her. „Rapunzel-Barbie war im Traumhaus gefangen, und die Battlion musste sie befreien.“

 „Vorbei an Ken mit seinem goldenen Krönchen und den schicken hellblauen Satinklamotten.“

 „Das ist Prinz Stefan, Mami.“

 Rocket verzog das Gesicht. „Das muss dem armen Kerl doch peinlich sein, in der Öffentlichkeit so herumzulaufen. Obwohl ich zugeben muss, dass sein Schwert ziemlich cool ist.

 „Die Prinzessinnen-Barbie und die Bay watch-Barbie sind auf dem Bauch gerobbt, und Pop-Sensation-Ken war der Funker.“

 „Er war der Einzige mit vernünftigen Schuhen“, fügte John hinzu.

 „Traumglanz-Barbie hatte Gymnastikschuhe an!“ Esme wirbelte zu ihrer Mutter herum. „Sie hatte die Handnergate!“

 Tori sah John an. „Du hast den Puppen meiner Tochter Waffen gegeben?“

 „Glaub mir, es war ein ganz friedlicher Coup.“ Er hatte nicht einmal den Anstand, verlegen zu sein. „Wir haben die entführte Prinzessin dem gockeligen Ken unter der Nase weggeschnappt. Außerdem war Traumglanz-Barbies Handgranate eigentlich eine Bürste. Wir mussten schließlich improvisieren.“

 Esme nickte energisch. „Das Messer war eigentlich ein Kamm, die Uzi von Funker-Ken ein Föhn, und Mystery Squad-Drew hatte ein Morrie-Code-Buch.“

 „Morse-Code, Es. Das war ziemlich klasse, muss ich sagen. Wir konnten es sogar zu seinem richtigen Zweck einsetzen. Sogar ihre Schuhe waren halbwegs in Ordnung, wenn man von den Neonfarben mal absieht.“

 „Bescheuertes Neon“, sagte Esme in einem so perfekt angewiderten Tonfall, dass sie es irgendwo aufgeschnappt haben musste. Sie lehnte sich an John und strahlte ihn an. „So wie die Haare von Traumglanz-Barbie, was?“

 Nun warf John Victoria doch einen verlegenen Blick zu, strich Esme über den Kopf und zog sanft an einem ihrer Zöpfe. „Genau, wie Traumglanz-Barbies Haar, Süße.“

 Victoria schmolz dahin. Es war offensichtlich, dass seine Tochter ihm viel bedeutete, und er gab sich Mühe, sie kennen zulernen – so wie sie es verlangt hatte. Sie würde sich sicher nicht beschweren, weil seine Methoden anders waren als die, die sie gewählt hätte. Sie wandte sich wieder ihrem Arbeitstisch zu und verstaute ihre Werkzeuge sicher.

 Dann ging sie zu den beiden hinüber und konnte sich ein Lachen nicht verkneifen, als Esme, wankelmütig wie eh und je, Rocket losließ, auf sie zugestürmt kam und ihre Beine umarmte. Sie hob ihre Tochter hoch und grinste von ihr zu John. „Der Koch hat heute frei“, sagte sie. „Hat noch jemand Lust, Eis aus der Küche zu plündern?“

 Bis heute war Jared einfach froh gewesen, zu Hause zu sein, aber mit einem Mal wurde er unruhig. Er hatte keine Ahnung, wo diese Ruhelosigkeit herkam, aber er war mehr als froh, unten im Foyer Stimmen zu hören. Er sprang rasch die Treppe hinab, wo er auf seine Schwester, Rocket und den Krümel stieß, die gerade auf dem Weg zur Küche waren.

 Esme, die vor ihnen rückwärts herumhüpfte und ihn so sehr an P. J. erinnerte, sah ihn als Erste. „Hallo, Onkel Jared!“ Sie ließ Rockets Hand los und kam herübergerannt, um seine zu nehmen. „Du kommst gerade richtig. Wir wollen Eis essen!“

 Tori drehte sich lächelnd zu ihm um. „Na, du? Esme hat recht, dein Timing ist perfekt. Los, komm mit.“

 Er ließ sich überreden und ging ihnen hinterher. Dabei versuchte er, wie John zu gehen. Er bewunderte das Spiel der Muskeln vom Rücken bis zu den Füßen und fragte sich, ob er wohl jemals irgendwelche Muskeln entwickeln würde.

 Es gab vieles, was er an Rocket mochte, aber am besten gefiel ihm, dass dieser niemals etwas zu sagen schien, was er nicht auch so meinte. Hatte John ihm gesagt, er würde etwas tun, tat er es auch. Er hatte ihm niemals versprochen, dass alles gut werden würde, bevor er sich ganz sicher war. Dafür war Jared ihm dankbarer, als er in Worte fassen konnte.

 Trotzdem war alles noch zu frisch, und er war nicht naiv genug, um einfach jemandem blind zu vertrauen. Nicht mehr. Er war oft genug von einem anderen Mann, dem er es immer nur recht machen wollte, enttäuscht worden. Ein misstrauisches Eckchen seiner Seele zweifelte immer noch an Johns Aufrichtigkeit. Das wiederum führte zu dem Bedürfnis, der Sache auf den Grund zu gehen.

 Seine Einstellung hatte nichts mit Krümels Berichten über den Barbiekrieg zu tun, die er sich ausführlichst anhören musste, sobald alle ihre Schüssel Eis hatten. Er war nicht eifersüchtig, nur besorgt.

 „Und so wollen Sie herausfinden, wer meinen Vater getötet hat?“, fragte er, als Esme endlich einmal Luft holte. „Indem Sie mit Puppen spielen?“

 Schweigen hüllte den Tisch ein, und Jared spürte, wie sein Gesicht zu glühen begann. Er zog die Schultern hoch und konzentrierte sich auf sein Eis, gewappnet für die eisige Antwort, die sein Selbstbewusstsein wieder einmal in Stücke hacken würde.

 Aber Rocket sagte nur leicht amüsiert: „Nein. Ich schätze, bei einer Runde Golf werde ich bessere Ergebnisse erzielen.“

 „Du fährst in den Country Club?“, wollte Tori überrascht wissen.

 „Jawohl, Ma’am. Ich habe eine Verabredung zum Abschlag um zehn Uhr morgen früh. Offensichtlich hat euer Vater jeden Mittwoch mit einer Vierergruppe Golf gespielt, und Frank Chilworth hat zwei von ihnen dazu überredet, mit uns zu spielen. Einer von ihnen ist Roger Hamlin, den ich bei der Trauerfeier kennengelernt habe. Ein schmieriger Typ, der die ganze Zeit deine Beine angegafft hat, während er dir erzählte, wie sehr du dich herausgemacht hast. Der andere ist Frederick Olson.“ Er lächelte schief und schüttelte den Kopf. „Frederick. Meinst du, ich soll ihn Fred nennen?“

 „Nur wenn Sie wollen, dass er sich in die Hosen scheißt“, warf Jared ein.

 Esme kicherte. Als Victoria seinen Namen in einem ermahnenden Tonfall sagte, lächelte Jared entschuldigend. „Tut mir leid, Tori.“ Er stupste seine Nichte an. „Sorry, Es. Tu so, als hättest du das nicht gehört.“

 „Okay.“ Aber sie sagte den ungezogenen Satz still vor sich hin.

 Er tat so, als sähe er es nicht, und wandte sich wieder den Erwachsenen zu. „Meine Wortwahl war wohl nicht besonders fein, aber er ist Präsident des Country Clubs – und er sorgt gern dafür, dass das niemand vergisst“, verteidigte er sich.

 „Ja, er ist sehr von sich eingenommen“, stimmte Victoria zu.

 Jared sah sie dankbar an, bevor er sich zu Rocket umdrehte. „Wie haben Sie es geschafft, die beiden davon zu überzeugen, an einem Samstag zu spielen?“, fragte er beeindruckt. „Die beiden, Dad und Haviland Carter, haben bei dem Gedanken, an einem anderen Tag als Mittwoch zu golfen, immer die Nase gerümpft. Es ist der heilige Männertag im Club.“

 „Das kann ich mir nicht auf die Fahne schreiben. Frank hat das arrangiert. Ich schätze aber, sie sind schlicht neugierig. Du und deine Schwester, ihr erbt ein gewaltiges Vermögen, und ich bin angeblich mit Victoria verlobt. Sie wollen wahrscheinlich austesten, wer jetzt an der Macht ist.“

 Jareds Laune, die sich kontinuierlich verbessert hatte, sank bei der Erinnerung an den Tod seines Vaters wieder.

 „Jaja, toll für Sie“, murmelte er. „Wenigstens kommen Sie mal ein paar Stunden raus.“

 John sah ihn an. „Ist es das, was dich bedrückt? Du würdest gern mal eine Weile raus hier?“

 „Oh ja.“ Er schnaubte abfällig. „Ich hab mit Dave und Dan telefoniert, aber bei all den Aasgeiern vor dem Tor kann ich ja wohl kaum morgen zu ihrem Baseballspiel gehen.“

 Esme blinzelte ihn an. Ein Ring aus geschmolzener pinkfarbener Eiscreme umrundete ihren kleinen Mund. „Geier?“

 „Die Reporter, Schätzchen“, sagte Victoria. „Du weißt doch noch, warum du im Moment nur hinten im Garten spielen sollst, nicht wahr?“

 „Wegen der neugierigen Porter.“

 „Ganz genau. Wegen der Reporter vor dem Tor. Aber Jared hat schon recht. Sie benehmen sich eher wie Tiere als wie anständige Menschen.“

 Rocket sah ihn an. „Du willst mal einen Tag hier raus? Kein Problem, ich kann dich herausschleusen.“

 Jared sah erstaunt aus. „Echt?“ Er starrte den Mann an, der ihm gegenübersaß und seelenruhig den letzten Rest Eis aus seiner Schüssel kratzte.

 „Bevor dir die Decke auf den Kopf fällt“, sagte er ohne aufzusehen, schob die leere Schüssel weg und lächelte Jared zu. „Dich an den Reportern vorbeizuschleusen ist ein Kinderspiel. Du musst aber wieder mit mir zurückkommen, wenn ich es sage.“

 „Kein Problem! Ich hab ein Handy, auf dem Sie mich anrufen können, wenn Sie zurückfahren. Ich hatte Angst, es zu benutzen, als ich in Denver war, weil ich nicht wusste, wie leicht man einen Anruf zurückverfolgen kann, aber es ist sofort einsatzbereit.“

 „Dann sei um neun Uhr dreißig unten in der Halle.“

 „Werde ich. Ich werde Ihnen auch genau sagen, wo Sie mich finden können, falls etwas ist.“

 Rocket lehnte sich zurück und streckte seine langen Beine unter dem Tisch aus. „Du bist in Ordnung, Hamilton“, sagte er ganz cool.

 Und wie von selbst löste sich Jareds Sorge in Luft auf. Er fühlte sich einfach großartig.

 „Bist du sicher, es ist eine gute Idee, ihn gehen zu lassen?“

 John drehte sich zu Victoria um und wartete, bis sie ihn eingeholt hatte. „Du hast ihn doch selbst gesehen, Süße – er geht hier langsam die Wände hoch. Er hat bereits reichlich für ein Verbrechen gebüßt, das er nicht begangen hat, und Hausarrest ist das Letzte, was er jetzt noch braucht. Es wird ihm guttun, mit seinen Freunden zu quatschen und vielleicht ein bisschen Ball zu spielen.“

 „Aber was, wenn jemand eine blöde Bemerkung macht?“

 „In Anbetracht der Tatsache, dass wir von lauter Teenagern reden, wird das garantiert passieren.“ Er erinnerte sich daran, dass Frauen solche Dinge vermutlich anders sahen als Männer, und hielt im letzten Moment ein gleichgültiges Schulterzucken zurück. „Entweder er steckt das weg wie ein Mann oder eben nicht. Aber ganz egal, wie er damit umgeht, es ist seine Sache.“

 Sie schnaubte unbefriedigt, und er strich mit dem Finger über ihre Wange. „Schau mal, er hat gerade ein paar Wochen auf der Straße verbracht und dort nicht nur überlebt, sondern auch noch eine sehr enge Beziehung zu jemandem geknüpft. Du kannst ihn nicht mehr in Watte packen, Tori, egal wie sehr du ihn beschützen willst.“

 „Das weiß ich, aber ich würde es trotzdem gern tun.“

 „Schon klar, aber ich glaube nicht, dass er darüber glücklich wäre. Er ist fast achtzehn, und er ist ein Junge.“

 „Ergo das Ego.“

 Er lachte. „Ich glaube, ich habe noch nie jemanden ,ergo’ sagen hören. Aber ja, das berühmte männliche Ego ist gerade bei den Unter-Zwanzigjährigen besonders zerbrechlich.“

 „Ganz im Gegensatz zu deinem, was?“

 „Meins ist hart wie Stahl“, grinste er und zog anzüglich die Augenbrauen hoch. „Willst du mal fühlen?“

 „Du bist so ungehobelt“, sagte sie mit der ganzen Verachtung ihrer guten Erziehung und legte die flache Hand auf seinen Hosenschlitz. Ihre Augen leuchteten auf, und sie zog die Mundwinkel hoch. „Das gefällt mir so an dir.“

 „Ach ja? Und ich glaube, mir gefällt alles an dir.“

 Er stöhnte, als er ihre Hand auf seiner Erektion spürte, und zog sie an sich heran. Es war erst drei Tage her, seit sie das letzte Mal Sex gehabt hatten, aber es kam ihm wie eine Ewigkeit vor. Er beschloss, die Situation bestmöglich auszunutzen und küsste sie.

 Wie immer, wenn er sie in seinen Armen hielt, konnte er nicht genug von ihr bekommen, und so dauerte es nicht lange, bis seine Hände aus dem sicheren Bereich ihrer Haare über ihre Schultern und ihren Rücken glitten. Schließlich ließ er seine Hände über die Rundungen ihres Pos wandern und zog sie noch enger an sich.

 Beide atmeten scharf ein, als sich seine Erektion zwischen ihre Beine presste. Er küsste sie immer leidenschaftlicher und war kurz davor, völlig die Kontrolle zu verlieren, als sich plötzlich die Tür in seinem Rücken öffnete.

 Nur jahrelanges Training bewahrte ihn davor, rückwärts in den Raum zu fallen und Tori mit sich zu ziehen. Er gewann sein Gleichgewicht zurück und drehte sich herum, Tori sicher an seiner Seite. Dee Dee stand in der Tür und sah sie überrascht an.

 Sie hatte sich aber rasch wieder gefangen. „Du meine Güte, habt ihr kein Schlafzimmer? Es sind Kinder im Haus!“

 Als ob sie sich um die Kinder scheren würde. Tori lief jedoch knallrot an, also hatten ihre Worte wohl ins Schwarze getroffen. Sie liebte es, Victoria in Verlegenheit zu bringen, und sie war ziemlich gut darin. Argerlich musterte John die Hamilton-Witwe.

 Sie trug eng anliegende Tenniskleidung und zwei schmale Diamantarmbänder. Ihr Haar sah aus, als käme sie frisch vom Friseur, ihre Fingernägel waren blutrot lackiert, und sie war perfekt geschminkt. Falls sie auf dem Weg zu einem Spiel war, hatte sie offensichtlich nicht vor, zu schwitzen. Er musste wieder an Marys Kommentar denken.

 „Auf dem Weg zu einer Runde mit dem Tennislehrer?“, fragte er unschuldig.

 Dee Dee riss die Augen auf, und ihre Kinnlade klappte nach unten. John schlug sich vor die Stirn. „Mensch, wie komme ich denn darauf? Zu einer Runde Tennis, meinte ich natürlich.

 Sind Sie auf dem Weg zu Ihrer Tennisstunde?“

 „Genau“, sagte sie kurz und knapp. „Wenn Sie mich bitte entschuldigen würden, ich komme nicht gern zu spät.“ Sie zog die Tür hinter sich ins Schloss und stöckelte davon.

 Er sah zu, wie sie die Treppe hinab verschwand, bevor er sich zu Victoria umdrehte. „Sieh mich nicht so an“, forderte er.

 Sie zwinkerte. „Wie?“

 „So als ob du ein Büßerhemd tragen müsstest.“

 „Aber sie hatte recht“, sagte Victoria. „Ich hab selbst gesagt, dass wir hier im Haus keinen Sex haben können, und was ist das Erste, das ich tue? Deinen … äh …“

 „Steinharten Schwanz begrapschen?“

 Ihre Gesichtsfarbe intensivierte sich, aber sie nickte und sah ihm in die Augen. „Exakt. Mitten im Flur, wo jeder uns hätte sehen können.“

 „Na und? Wir werden uns bessern. Aber du weißt doch ganz genau, dass Dee Dee dich nur ärgern wollte.“

 „Wahrscheinlich.“ Sie sah ihn an. „Tatsache ist aber, dass ich es besser hätte wissen sollen. Für meinen Geschmack kannst du diese ganze Sache gar nicht schnell genug aufklären.“

 21. KAPITEL

 M enschen, die gern Gerüchte verbreiteten, waren eine wichtige Informationsquelle für John, und bei Roger Hamlin und Frederick Olson hatte er einen Volltreffer gelandet.

 Aber erst musste er ihnen eine gehörige Portion Honig um den Bart schmieren.

 Frank betonte die Verlobung noch einmal, als er ihn den beiden älteren Männern erneut vorstellte. Beide waren schon bei der Verlobungsparty gewesen, und Johns Verdacht, dass sie aus reiner Neugier hier waren, bestätigte sich rasch. Hamlin und Olson waren wild entschlossen, als Erste herauszufinden, wie es mit dem Anwesen der Hamiltons weitergehen würde.

 Er brauchte keine fünf Minuten, um in Erfahrung zu bringen, dass beide eingefleischte Chauvinisten waren, und so gab er ohne Zögern zu, künftig Victorias Angelegenheiten für sie zu regeln. Ihr begeistertes Nicken verdeutlichte, dass sie dieser Regelung aus ganzem Herzen zustimmten.

 Das war das Positive. Leider waren sie aber viel mehr daran interessiert, selbst Informationen zu sammeln, als ihm welche zu geben. Er brauchte vierzehn Löcher, während der er seinen Charme wie erstklassigen Dünger versprühte, bis er endlich auch einmal etwas bekam.

 Er war nicht sicher, wo das Problem lag, denn offensichtlich nahmen die zwei begeistert jedes bisschen Klatsch auf. Sie hatten nicht einmal den Mund öffnen müssen, um ihm das klarzumachen. Er hatte es in dem Augenblick gewusst, als er sah, dass nicht ein einziger Caddy anwesend war. Keiner der Männer wirkte, als würde er freiwillig auf einen Service verzichten, den er als sein gottgegebenes Recht ansah, ohne dafür einen verdammt guten Grund zu haben. In diesem Fall konnte es nur daran liegen, dass sie über heikle Themen reden wollten, die nicht in Windeseile wie ein Ausschlag unter sämtlichen Caddys verbreitet würden.

 Egal wie begierig sie waren, den neuesten Klatsch zu hören eines blieb immer gleich: Kaum hatte er sie so weit, offen zu reden, waren sie mit einem Loch fertig. Dann stiegen die älteren Männer in ihren Wagen und flitzten zum nächsten Abschlag. Sie ließen John und Frank keine Wahl, als ihnen in ihrem eigenen Wagen zu folgen.

 Sie erinnerten ihn an die Kampfhähne, die er vor Jahren auf den Philippinen gesehen hatte. Sie stolzierten umeinander herum und prahlten mit ihrer Wichtigkeit. Die beiden Männer fuhren abwechselnd, und so wie sie beim Aussteigen miteinander stritten, war klar, dass keiner von den Fahrkünsten des anderen überzeugt war. Es dauerte dann immer eine ganze Weile, bis sie ihre Egos wieder unter Kontrolle hatten.

 Wäre es nicht so gegen seine Natur gewesen, aufzugeben, hätte er sie einfach stehen lassen und wäre nach Hause gegangen. So wie die Dinge standen, beschlossen Frank und er schließlich, das bizarre Ritual der älteren Männer zu ignorieren und sie einfach machen zu lassen. Erstaunlicherweise schien das zu funktionieren, denn ihre Streitereien waren plötzlich viel schneller beendet.

 Am sechzehnten Loch gelang ihm ein ordentlicher Schlag, und er grinste Olson an, der steif zurücklächelte und nichts dazu sagte. Stattdessen murmelte Hamlin, dass sie es nun ja vielleicht doch noch zu ihrem Bridgespiel am Nachmittag schaffen würden.

 Frank rollte ob ihrer bierernsten Einstellung mit den Augen. „Guter Schlag, John“, sagte er, während er selbst zum Abschlag trat.

 Nach einigem Hin und Her bemerkte John, dass Hamlin seinen Pferdeschwanz betrachtete.

 Der alte Mann sah, dass er ertappt worden war. „Was sagt denn Victoria dazu, dass Sie längere Haare haben als sie selbst?“

 „Bisher hat sie sich nicht beschwert.“ Er befingerte gedankenverloren den langen Zopf. „Obwohl ich in letzter Zeit darüber nachdenke, ihn abzuschneiden. Ich hab ihn mir ohnehin nur wachsen lassen, weil ich bei den Marines fünfzehn Jahre lang einen Bürstenschnitt tragen musste.“ Er zwinkerte ihm zu. „Dann wurde mir klar, wie sehr es den Ladys gefällt.“

 Am achtzehnten Loch lief ihm die Zeit davon. Er hatte versucht, vorsichtig zu den Dingen, die er wissen wollte, vorzudringen, aber für die beiden schien es das Letzte zu sein, worüber sie reden wollten. Also konnte er es genauso gut darauf ankommen lassen.

 Er warf ihnen einen mitfühlenden Blick zu und sagte: „Es muss ein furchtbarer Schock für Sie beide gewesen sein – als Gäste auf einer Dinnerparty, bei der der Gastgeber ermordet wird, meine ich.“ Entweder sie fraßen den Köder oder nicht.

 Sie taten es. Sie stürzten sich mit solchem Feuereifer darauf, dass er sich fragte, warum er ihn nicht gleich benutzt hatte.

 „Sie haben ja keine Ahnung“, sagte Hamlin eindringlich und berichtete von jedem Gedanken, der ihm durch den Kopf geschossen war, und jedem Gefühl, das er verspürt hatte, nachdem Ford ermordet aufgefunden wurde.

 „Ja“, unterbrach ihn Olson. „Als das Hausmädchen schrie, dachten wir erst, sie hätte den Cognac, den sie holen sollte, fallen lassen. Schließlich war sie ja nur eine Aushilfe für den Abend …“

 „Sie wissen ja, wie unzuverlässig die sein können“, warf Hamlin ein.

 „Völlig unzuverlässig und unbrauchbar, sagt meine Frau immer.“

 „Meine auch. Gott weiß, wie schwer es ist, gutes Personal zu bekommen“, sagte Hamlin hoheitsvoll. „Aushilfen sind ein einziger Albtraum.“

 Die blassblauen Augen des Clubpräsidenten funkelten boshaft. „Trotzdem war das bei Ford eine ziemliche Überraschung, bestand er doch sonst auf die Creme de la Creme bei seinem Personal.“

 „Ja, aber selbst der Kaiser bekommt nicht immer alles, was er will“, erwiderte Hamlin.

 „Na, jedenfalls schrie und schrie sie“, fuhr Olson fort, „und ihr Tonfall hatte etwas wirklich Furchterregendes.“

 „Es hörte sich völlig geschockt an“, nickte Hamlin. „Beim Gedanken daran läuft es mir heute noch kalt den Rücken herunter.“

 John sah sie an. „Ich schätze, alle sind hingegangen, um zu sehen, was los war?“

 Olson öffnete den Mund, um zu antworten, aber bevor er etwas sagen konnte, sprang Hamlin wortwörtlich in die Bresche und schubste seinen Freund beiseite. „Genau, und da lag er dann. Sie können sich sicher unser Entsetzen vorstellen, als wir ihn auf dem Boden der Bibliothek liegen sahen.“

 Olson warf ihm einen irritierten Blick zu und trat einen halben Schritt vor, um den anderen Mann zu verdrängen. „In einer Blutlache“, fügte er hinzu, wild entschlossen, sich nicht übertrumpf zu lassen.

 „Mit einem Brieföffner in der Brust!“

 Die beiden Männer sahen sich böse an, aber John ignorierte ihren kleinen Machtkampf. „Was glauben Sie, wer ist der Killer?“

 Beiden sahen ihn hochmütig an. „Bitte?“, fragte Hamlin unterkühlt. Olson starrte ihn herablassend an, eine bemerkenswerte Leistung, war er doch gut zwanzig Zentimeter kleiner als John.

 Er parierte ihre Blicke gelassen. „Wie ich gehört habe, wetten die Jungs im Umkleideraum auf so gut wie alles. Sie wollen mir doch nicht ernsthaft weismachen, dass ausgerechnet darauf nicht gewettet wird?“

 Im Einklang drehten sie sich zu Frank um und bedachten ihn mit einem vernichtenden Blick, aber John sagte: „Sehen Sie nicht Chilworth an. Meine Verlobte und ich reden über so was. Victoria war zwar die letzten Jahre weg, aber schließlich ist sie hier aufgewachsen. Sie weiß, wie der Hase läuft.“

 Einen Augenblick lang sah Hamlin nicht überzeugt aus, aber dann nickte er nachdenklich. „Ich denke, es gehört sich wohl, dass sie Ihnen alles erzählt“, gestand er.

 „In der Tat“, stimmte Olson zu. „Wie sonst sollten Sie sich um ihre Angelegenheiten kümmern können?“

 In der Hoffnung, Tori würde niemals von dieser Unterredung erfahren, trug er noch ein bisschen dicker auf. „Außerdem denke ich, dass Sie beide einigen Einfluss haben. Wenn jemand weiß, was hier vorgeht, dann sicher Sie.“ Victoria brauchte keinen Mann, der sich um sie kümmerte, und er hatte das Gefühl, sie würde es nicht begrüßen, zum hilflosen kleinen Weibchen degradiert zu werden – egal wie nützlich diese Maskerade sein könnte.

 Das seltsame Paar setzte sein Ich-weiß-mehr-als-du-Spiel noch eine Weile fort. Jeder von ihnen glaubte genau zu wissen, wer zur fraglichen Zeit nicht im Speisezimmer gewesen war. In diesem Fall war ihr Machtkampf sogar recht nützlich. Während er seinen Putter in der Golftasche verstaute, verstaute er gleichzeitig einige Namen in seinem Gedächtnis. Ein Name riss ihn jedoch aus seinen Gedanken.

 „Wentworth war an diesem Abend auch da?“ Er drehte sich zu Hamlin um.

 „Jaja“, winkte dieser ungeduldig ab. „Das habe ich doch gerade gesagt.“

 „Ja, haben Sie“, sagte er und schenkte dem nörgeligen kleinen Mann ein gewinnendes Lächeln. „Ich schätze, ich bin nur überrascht, weil sein Name gar nicht auf der Gästeliste stand, die die Haushälterin der Polizei gegeben hat.“

 „Nun, darüber weiß ich nichts. Er wurde in letzter Minute eingeladen, als bei Gerald Watsons geplantem Kaiserschnitt überraschend die Wehen einsetzten.“ Er sah auf seine Uhr und dann zurück zu John. „Jetzt müssen wir aber wirklich los. Ich würde sagen, diese Runde geht an uns, aber das können wir ja später regeln. Frederick und ich müssen zu einem Bridgespiel, erwähnte ich das schon?“

 Mehrfach. Es sollte aber nie heißen, ein Miglionni könne nicht höflich sein. „Aber selbstverständlich“, sagte er mit einem Lächeln. „Lassen Sie sich von mir nicht aufhalten. Frank und ich rechnen das Ergebnis auf dem Weg aus und stoßen dann später wieder zu Ihnen.“ Er schüttelte den beiden Männern die Hand. „Vielen Dank für das Spiel und das hochinteressante Gespräch. Sie haben mich sehr nett aufgenommen.“

 „Ja, es war reizend“, sagte Frederick Olson, plötzlich wieder ganz der Präsident. „Bitte grüßen Sie Victoria.“

 Hamlin nickte zustimmend. „Ja, grüßen Sie das kleine Frauchen auch von mir. Sagen Sie ihr, wir müssen uns bald einmal alle treffen.“ Er sah Frank an. „Sie und Pamela natürlich auch.“

 Nachdem die Höflichkeitsfloskeln ausgetauscht waren, gingen die beiden Männer ihres Weges.

 John und Frank sahen ihnen nach, drehten sich dann gleichzeitig zueinander um und schüttelten die Köpfe.

 „Na, das ist doch mal eine Einladung, die unsere ,kleinen Frauchen’ besonders erfreuen wird“, murmelte Frank, während sie ihre Taschen nahmen und zurück zum Clubhaus gingen.

 „Entweder das, oder sie werden jemandem gewaltig in den Hintern treten, sobald sie Wind davon bekommen.“

 Frank lachte, und John beobachtete ihn, während sie liefen. Die tief liegenden Augen des Mannes strahlten eine wache Intelligenz aus, und John mochte seinen trockenen Humor. „Weißt du, bevor ich die beiden Clowns in Aktion gesehen habe, war mir gar nicht klar, worauf du dich hier eingelassen hast, und noch dazu an einem Samstagmorgen.“ Er hielt dem stämmigen Rotschopf die Tür auf. „Ich lade dich zum Lunch ein. Das ist das Mindeste, was ich tun kann.“

 „Das kannst du laut sagen“, erwiderte Frank. „Ich habe mir das größtmögliche Steak verdient!“

 John gab seine Schläger ab, während Frank seine Tasche im Schrank verstaute. Anschließend gingen sie zum Clubhaus. Sie duschten rasch und zogen sich um.

 Kurz darauf führte Frank sie die weich gepolsterte Treppe hinauf in die Lobby. Sonnenlicht fiel durch die Fenster und beschien die Wände, an denen einige erlesene Kunstwerke hingen.

 „Was hältst du davon, in der Bar zu essen?“, fragte Frank. „Da ist es weniger förmlich als im Salon.“

 „Hört sich gut an.“

 Kurz darauf saßen sie an ihrem Tisch, und Frank reichte John die Speisekarte. Er sah ihn über seine eigene hinweg an. „Warum hast du dem dynamischen Duo gesagt, Victoria hätte die Wettgemeinschaft verpetzt, wenn wir beide doch ganz genau wissen, dass ich es war?“

 John zuckte mit den Schultern. „Du musst schließlich mit ihnen leben, und ich dachte mir, sie würden es besser aufnehmen, wenn es vom ,kleinen Frauchen’ kommt.“ Er rutschte auf seinem Stuhl hin und her. „Sollte Tori allerdings jemals davon erfahren, dass ich sie den Löwen zum Fraß vorgeworfen habe, bin ich erledigt.“

 Frank musterte ihn eingehend. „Zwischen euch beiden läuft doch mehr als die Alibiverlobung, oder?“

 John sah den anderen Mann über den Tisch hinweg an, und Frank lächelte schief. „Verstehe. Also, was hältst du von Fords Freunden?“

 „Sie wollen mir weismachen, wie lieb sie sich alle haben, wo sie sich in Wirklichkeit kaum ausstehen können.“

 „Um die Wahrheit zu sagen, John, ich glaube, es gab niemanden, der Ford wirklich mochte. Er war weiß Gott kein netter Kerl.“

 „Ja, das habe ich schon öfter gehört.“

 „Fast jeder, der beim letzten Abendmahl war, hatte einen Grund, ihn kaltzumachen.“

 „Was wir im Grunde bereits wussten. Heute konnte ich aber einige von ihnen von meiner Liste streichen.“ Er betrachtete Frank. „Ich schulde dir was! Mir ist durchaus klar, dass es kein Zufall war, dass wir heute ausgerechnet mit den beiden Männern gegolft haben, die genau sagen konnten, wer wann abwesend war.“

 „Man muss die alten Burschen einfach mögen. Sie müssen immer ganz genau über alles informiert sein.“

 Die Kellnerin kam herüber und nahm ihre Bestellungen auf. John strahlte sie an und bestellte ein Corona mit einer Zitronenscheibe sowie ein Clubsandwich.

 Sie erwiderte sein Lächeln. „Soll ich das auf die Hamilton-Rechnung schreiben, Mr. Miglionni?“

 Er überspielte sein Erstaunen darüber, dass Leute, die er nicht kannte, seinen Namen wussten. „Nein, danke, Schätzchen. Ich bezahle selbst. Schreiben Sie bitte Franks Sachen auch auf meine Rechnung.“ Er lehnte sich vor und betrachtete sie. Sie war eine untersetzte attraktive Brünette, die ungefähr sein Alter hatte. „Arbeiten Sie schon lange hier, Abigail?“, fragte er nach einem Blick auf ihr Namensschild.

 „Fünf Jahre.“

 „Wirklich? Das ist eine ziemlich lange Zeit. Ich schätze, es gefällt Ihnen hier, was?“

 Sie wurde vorsichtig. „Ja, danke, es gefällt mir gut.“

 In Gedanken trat er sich selbst für seine dämliche Bemerkung. Nach außen hin schenkte er ihr sein charmantestes Lächeln und sagte: „Das war eine blöde Frage. Lassen Sie mich rasch aus dem Fettnäpfchen klettern. Haben Sie Kinder?“ Wenn alles versagte, konnte man sie immer mit Offenheit entwaffnen.

 Wieder einmal funktionierte es, denn sie entspannte sich sichtlich. „Ja, zwei. Fünf und drei Jahre alt.“

 „Jungs oder Mädchen?“

 „Von jedem eins.“

 Er sah zur Bar hinüber, die sich zu füllen begann. „Sie werden sicher eine Weile gut zu tun haben, aber falls Sie Bilder von Ihren Kindern haben, würde ich die gern einmal sehen.“

 „Aber gern.“ Sie lächelte ihn voller mütterlichem Stolz an, nahm Franks Bestellung auf und ging.

 „Verdammt“, murmelte Frank, „du bist echt gut!“

 John verzog das Gesicht. „Ein wichtiger Teil dieses Jobs ist es, mit Leuten reden zu können, dafür zu sorgen, dass sie sich bei dir wohlfühlen und anfangen, sich zu öffnen. Bei Abigail musste ich mich wenigstens nicht wie ein Gebrauchtwagenhändler aufführen so wie bei Frederick und Roger, bevor sie sich endlich ein bisschen entspannten.“

 Er winkte ab und kehrte zu der Unterhaltung zurück, die durch die Kellnerin unterbrochen worden war. „Ich weiß, dass einige Angestellte der Firma, die Ford übernommen hatte, bei der Party waren. Aber was hat es mit den gehörnten Ehemännern auf sich, von denen Hamlin und Olson erzählt haben?“

 Frank schnaubte. „Da fragst du den Richtigen. Das Gerücht hat ein Eigenleben entwickelt. George Sanders und seine Frau Terri waren eingeladen, und Terri war Fords letzte Assistentin. Laut Aussage der Umkleideraumexperten – von denen Hamlin das Gerücht hat – ist Ford mit Terri fremdgegangen.

 Als sie plötzlich mit einem schicken Haarschnitt, attraktiverer Kleidung und anständigem Make-up hier aufkreuzte, wunderten sich die Leute, und damit meine ich gelangweilte Golfer und die Ladys, die hier zu Mittag essen. Sie begannen zu reden.“

 „Du glaubst nicht, dass Ford etwas mit ihr hatte?“

 „Nein. Es besteht kein Zweifel, dass der Mann ein wahrhaft überdimensionales Ego hatte, und er hätte auch niemals irgendwelche Beliebtheitspreise gewonnen. Aber das hier ist eine kleine, eng miteinander verbundene Gemeinschaft, und ich lebe hier seit dem Tag meiner Geburt. Nach allem, was ich in dieser Zeit beobachtet habe, kann ich sagen, dass Ford in seinen Ehen immer monogam war. Sie dauerten nie lange, aber wenn er mit einer Frau zusammen war, dann blieb er ihr während der Beziehung auch treu.“

 „Wenn er auch nur ansatzweise Ähnlichkeit mit seinen Golfkumpels hatte, war da sicher auch ein gewisser Snobfaktor im Spiel.“

 Frank nickte. „Daran hab ich bisher zwar noch nicht gedacht, aber es ist definitiv eine Überlegung wert. Seine Assistentin wäre garantiert unter seiner Würde gewesen. Dee Dee befindet sich allerdings mit Sicherheit weiter am unteren Ende der sozialen Skala, als er sich jemals zuvor herabgelassen hatte. Und selbst sie hat noch eine vage Verbindung mit den Grants. Für die Älteren hier ist so was unheimlich wichtig.“ Er zog die erdbeerblonden Augenbrauen hoch. „Wo wir gerade von Dee Dee sprechen – schon interessant, dass sie zur fraglichen Zeit auch nicht im Esszimmer war. Verdächtigen die Cops nicht immer zuerst die Familienmitglieder?“

 „Tun sie. Es ist offensichtlich nicht allgemein bekannt, aber Dee Dee musste einen Ehevertrag unterschreiben und bekam nicht genug, um das Risiko einzugehen.“

 „Erzähl mir mehr.“ Schweigend betrachtete Frank Rocket einen Moment lang. Schließlich sagte er: „Als du gehört hast, dass Miles Wentworth bei der Dinnerparty war, bis du ganz schön hochgegangen.“

 „Oh ja, das kannst du glauben“, stimmte John grimmig zu.

 „Weil er zum Zeitpunkt des Mordes auch nicht im Esszimmer gewesen war oder weil er bei eurer Verlobungsparty eine Szene gemacht hat?“

 „Beides. Ich kann nicht sagen, ich wäre traurig, wenn er sich als unser Mann herausstellen würde. Aber es ist nicht mein Stil, jemandem irgendetwas unterzuschieben, um ihn festzunageln.“ Er grinste Frank mit gebleckten Zähnen an. „Er ließ bei der Party aber verlauten, Ford hätte ihm irgendetwas versprochen. Kann sein, dass Fords Tod schlichtweg seine Hoffnungen zerschlagen hat, das Versprechen eingelöst zu sehen. Vielleicht, ich sage nur vielleicht, hat der gute Ford Wentworth aber auch gesagt, er habe es sich anders überlegt, und dafür einen Brieföffner ins Herz bekommen.“ Er zuckte mit den Schultern. „Ohne der Sache nachzugehen können wir das nicht wissen, aber ich werde sicher ein Auge auf ihn haben.“

 „Bitte sehr, Gentlemen.“ Die Kellnerin stellte ein Tablett vor ihnen ab und reichte ihnen ihre Getränke. „Ihre Sandwiches kommen sofort.“

 „Vielen Dank, Abigail.“ John nippte an seinem Bier und sah sie fragend an. „Haben Sie an die Fotos gedacht?“

 Sie fasste in die Tasche ihrer schwarze Hose und zog einige Fotos heraus.

 Er betrachtete sie. Noch vor einem Monat wäre es nur Show gewesen, da Kinder ihn bis dato kein bisschen interessiert hatten. Aber das war vorher. Jetzt, wo er selbst eines hatte, das er gerade kennenlernte, sah er sich die Fotos mit ehrlichem Interesse an. Er tippte mit der Fingerspitze auf das Foto des Jungen. „Das ist Ihr Fünfjähriger?“

 „Ja. Er heißt Sean.“

 „Er sieht frech aus. Ich wette, er ist ein echter Lausebengel.

 „Oh ja“, sagte sie mit Nachdruck. „Diesen Sommer hat er in der Kinderliga angefangen, Baseball zu spielen. Das hilft ein bisschen.“

 „Klar“, stimmte er zu. „Er soll sich bloß austoben.“ John sah das zweite Foto noch einmal an. „Sie sieht wie ein kleiner Engel aus.“ Er grinste die Kellnerin an. „Aber ich schätze, das kann täuschen.“

 Abigail grinste auch. „Sie kann manchmal richtig stur sein.“

 „Mag sie Puppen?“

 Sie lachte laut. „Geht morgens die Sonne auf?“

 Er lächelte schuldbewusst. „Es scheint, ich stelle heute lauter dumme Fragen.“

 „Abby“, rief eine ungeduldige Stimme von einem Tisch ganz in der Nähe. „Wir würden gern bestellen!“

 „Selbstverständlich“, rief sie und nahm ihre Fotos. Lächelnd drehte sie sich um und ging zu einem Tisch, an dem eine Gruppe mittelalter Damen in Golfkleidung saß.

 Die Männer wandten sich wieder ihren Getränken zu, und kurz darauf brachte Abigail ihre Sandwiches. John hatte gerade herzhaft abgebissen, als er eine ganze Gruppe kleiner Mädchen in Partykleidern und flachen Ballerinas und Jungs in dunklen Hosen, blütenweißen Hemden und konservativ gestreiften Krawatten hereinkommen sah. Er ließ sein Sandwich sinken und wies mit dem Kinn in ihre Richtung. „Was wird das denn?“

 Frank drehte sich um, um nachzusehen. Ein kurzer Blick reichte, bevor er sich wieder John zuwandte. „Das ist eine Kotillon-Klasse.“

 „Das habe ich draußen in der Lobby schon am Schwarzen Brett gelesen. Was zur Hölle soll das sein?“

 „Sie lernen Standardtänze, feines Benehmen und so was.“

 „Soll das ein Witz sein? Die können doch nicht viel älter sein als unsere Ki… äh … als deine Tochter und Esme.“

 Frank zuckte mit den Schultern. „Das gehört eben dazu, wenn man sich später in diesen gesellschaftlichen Kreisen bewegt.“

 „Wünschen die Herren noch etwas zu trinken?“ Abigail blieb an ihrem Tisch stehen.

 John sah fragend zu Frank. Der schüttelte den Kopf. „Nein, danke.“

 „In diesem Fall …“ Sie legte eine kleine Ledermappe auf den Tisch. „Ich komme kassieren, wenn Sie so weit sind.“

 „Danke.“ John zog sein Portemonnaie aus der Hüfttasche seiner Hose. „Ich bin so weit.“ Er nahm die Rechnung heraus, las sie und ersetzte sie dann durch einige Scheine. „Behalten Sie den Rest.“

 „Vielen Dank“, sagte sie und starrte ungläubig auf die Scheine. „Ihre Verlobte ist sicher ganz begeistert, dass Sie so gar nicht wie ihr Vater sind.“ Ihre Augen wurden groß, und sie hielt sich entsetzt die Hand vor den Mund. „Oh mein Gott. Es tut mir so leid. Das war schrecklich von mir.“

 „Keine Sorge. Ich habe Ford Hamilton nie kennengelernt, aber ich habe genug über ihn gehört. Ich weiß, dass er nicht gerade ein netter Kerl war.“

 Ihr Gesichtsausdruck sprach Bände.

 John lächelte freundlich. „Bitte“, sagte er. „Wollen Sie uns nicht sagen, welchen Eindruck Sie von ihm hatten? Ich wüsste gern, warum man ihn ermordet haben könnte, aber ich frage nicht gern bei Tori nach. Es macht sie so traurig.“

 Sie sah zögerlich zu Frank hinüber, der prompt seinen Stuhl zurückschob. „Entschuldigt mich bitte eine Minute“, sagte er. „Ich muss meine Frau anrufen und fragen, ob ich auf dem Heimweg noch etwas besorgen soll.“ Er holte sein Handy heraus und ging zum Eingang.

 Abigail sah John unsicher an. „Es gibt wirklich nicht viel, was ich Ihnen erzählen könnte“, sagte sie. „Außer dass Mr. Hamilton immer erstklassigen Service erwartet hat, aber nie ein anständiges Trinkgeld gab. Und das Personal war für ihn sowieso unsichtbar, verstehen Sie?“

 „Das war nicht gerade schlau von ihm, was? Denn Sie und ich, wir wissen doch ganz genau, dass es immer die Leute hinter den Kulissen sind, die gewöhnlich Augen und Ohren offen halten. Ich schätze, das Personal hat sogar eine Wette laufen, wer ihn ermordet hat.“

 Sie wurde rot, sah sich rasch um und gab schließlich zu: „Seine Frau liegt ganz weit vorn.“

 „Wegen des Tennislehrers?“

 Sie starrte ihn an. „Sie wissen davon?“

 „Sagen wir, ich habe Gerüchte gehört. Ist sie deshalb die Spitzenkandidatin?“

 Sie schüttelte den Kopf. „Sie hat erst nach Mr. Hamiltons Tod eine richtige Affäre mit dem Tennislehrer angefangen. Sie liegt vor allem wegen der vielen Polizeiserien vorn, die wir alle immer sehen. Da sind sich doch immer alle einig, dass die meisten Morde von Familienmitgliedern oder Freunden begangen werden. Aber es gibt auch einige Typen, die sich ein Kopf-an-Kopf-Rennen um den zweiten Platz liefern.“

 „Ach ja? Wer denn?“

 Sie beugte sich vor. „Na ja, ich habe mitbekommen, wie Mr. Hamilton mit einem Mann gestritten hat. Ich kannte ihn nicht, aber er sah wichtig aus und schien über irgendetwas sehr wütend zu sein, was Mr. Hamilton mit seiner Firma vorhatte. Kathy Dugan hat außerdem gehört, wie Mr. Hamilton Miles Wentworth angeschrien hat. Sie sagte, wenn Blicke töten könnten, wäre Hamilton auf der Stelle tot zusammengebrochen.“ Sie richtete sich auf. „Ich muss zurück an die Arbeit.“

 „Schon klar. Vielen Dank, dass Sie sich die Zeit genommen haben.“

 „Gern geschehen, obwohl ich nicht weiß, wie Ihnen das weiterhelfen soll.“

 „Das tut es aber. Sie wissen schon, Wissen ist Macht. Es ist besser, als völlig im Dunkeln zu tappen.“

 Er sah ihr nach, während sie wegging, aber in Gedanken war er ganz woanders. Er dachte an Esme und die Kotillon-Kinder. Würde sie dort in ein paar Jahren auch hingehen? Er wusste so wenig darüber, was im Leben seiner Tochter vorging. Das war keine große Überraschung, schließlich wusste er ja erst verdammt kurze Zeit von ihrer Existenz. Trotzdem musste sich das ändern.

 Es war an der Zeit, sich einmal ernsthaft mit Victoria zu unterhalten.

 22. KAPITEL

 J areds Tag war so wundervoll wie er bescheiden war. Es war wundervoll, endlich aus dem Haus zukommen, auch wenn er sich dafür im Fußraum von Rockets Wagen verstecken musste. Es war auch echt klasse, Dave und Dan wiederzusehen und ein bisschen Ball zu spielen.

 Andere Teile hingegen waren nicht so wundervoll. Zum Beispiel, wie ihn einige der Jungs auf dem Spielfeld angesehen hatten. Oder das Schweigen, das eine Gruppe überfiel, wenn er sich dazugesellte. Und erst die bescheuerten Fragen, die ihm einige stellten – das alles war ziemlich großer Mist. So wie er teilweise angeglotzt wurde, kam er sich wie ein aufgespießtes Insekt vor, ein Freak. Was glaubten sie wohl, wie zum Teufel er sich wegen des Mordes an seinem Vater fühlte? Als Rocket anrief, um zu sagen, dass er auf dem Weg sei, ihn abzuholen, war er mehr als bereit dafür gewesen.

 Als der ehemalige Marine kurze Zeit später ankam und ihn fragte, wie sein Tag gelaufen sei, antwortete er jedoch nur: „Prima.“ Er stieg ein, schloss die Tür, schnallte sich an und sah stur geradeaus.

 Aus dem Augenwinkel bemerkte er, wie John sich zu ihm drehte und ihn musterte. Einen Augenblick lang kam es ihm vor, als hätte der Privatdetektiv Röntgenaugen. Aber gerade als Jared kurz davor war, unruhig zu werden, drehte John sich wieder nach vorn und sagte: „Ja, das kenne ich.“ Er ließ die Kupplung kommen, und sie schössen los.

 Aus unerfindlichen Gründen fühlte Jared sich besser. Auch weil Rocket nicht versuchte, ihn dazu zu bringen, über seine Gefühle zu reden. Stattdessen ignorierte er ihn und sang bei einem Song der Cherry Poppin’ Daddies, einer Swing-Band der Neunziger, mit – nicht gerade schön, aber sehr enthusiastisch.

 Sie waren etwa eine Viertelmeile vom Tor des Anwesens entfernt, als John plötzlich ohne Vorwarnung an den Rand fuhr und anhielt. Er wandte sich noch einmal Jared zu. „Du hast dich bei der Hinfahrt ja nicht besonders wohlgefühlt. Wie willst du wieder reinfahren? Auf dem Boden wäre es definitiv am einfachsten, aber wenn du dich einfach nur zurücklehnen und den Idioten eine lange Nase zeigen willst, ist das deine Entscheidung.“ Offensichtlich war seinem Gesicht deutlich anzusehen, wie sehr Jared der zweite Vorschlag gefiel, denn John lächelte und sagte: „Warum wusste ich nur, dass dir das gefallen würde?“ Dann wurde er wieder ernst. „Ich muss dich aber warnen. Wenn die Reporter erst einmal Wind davon bekommen, dass du unter ihren Augen entwischt bist, wird es beim zweiten Mal nicht wieder so leicht.“

 Jared lachte rau und gänzlich unamüsiert. „Mit anderen Worten, wenn ich nicht auf dem Fußboden reinfahre, komme ich gar nicht mehr raus.“

 „Nein, wie ich schon sagte, es ist der einfachste Weg.“ John lächelte breit und nicht besonders zivilisiert. „Es gibt aber noch Dutzende anderer Wege, dich rauszuschaffen.“

 „Na, wenn das so ist, bleibe ich, wo ich bin.“ Er lehnte sich zurück und streckte die Füße aus. Er merkte, wie der Privatdetektiv ihn einen Moment lang musterte, zustimmend nickte und ohne ein weiteres Wort wieder losfuhr.

 Jared gespielte Tapferkeit ließ merklich nach, als er die Meute mit ihren unzähligen Kameras sah, die sich begierig ihrem Wagen zuwandte. Kalter Schweiß brach auf seiner Stirn aus, als sie nach ihm riefen.

 Er versuchte, John nachzuahmen, der ganz ruhig und gelassen war und einen Arm lässig über das Lenkrad drapiert hatte. Er griff nach dem Toröffner, den Tori ihm gegeben hatte, und nahm den Fuß vom Gas, ohne jedoch anzuhalten. Die Reporter hatten sich in den letzten Tagen an sein Kommen und Gehen gewöhnt und wussten es besser, als sich ihm in den Weg zu stellen. Mehr als ein Journalist, der es für eine gute Möglichkeit gehalten hatte, ihn anzuhalten, hatte sich in letzter Sekunde mit einem Sprung zur Seite in Sicherheit bringen müssen.

 Das hielt die Höllenhunde jedoch nicht davon ab, sich an die Seiten des Wagens zu drängeln. Sie pressten ihre Gesichter an die Scheiben auf Jareds Seite und riefen ihm Fragen zu. Dann fuhren sie durch das Tor, und die Reporter fielen zurück. Das Tor begann sich langsam wieder zu schließen.

 Plötzlich kam ein wild hupender Wagen hinter ihnen die Straße hochgeschossen. Jared warf Rocket, der in den Rückspiegel schaute, einen kurzen Blick zu, bevor er sich umdrehte. Das Auto war feuerrot und kam wie eine Pistolenkugel geradewegs auf sie zu. Er sah noch einmal zu John, der lächelte. „Wissen Sie, wer das ist?“

 „Das ist Gert.“ John drückte noch einmal auf den Toröffner. „Wahrscheinlich braucht sie eine Unterschrift.“

 Jared sah wieder zu dem Wagen. „Coole Karre. Was ist das, ein 69er Camaro?“

 „Fast. Ein 68er. Du hast ein gutes Auge.“

 Im Gegensatz zu Rocket machte Gert sich nicht die Mühe, abzubremsen, und Jared musste lauthals lachen, als er sah, wie die sensationslüsterne Meute nach rechts und links auseinanderstob, um dem Camaro auszuweichen. Schließlich standen beide Wagen sicher im Innenhof, und das Tor war geschlossen. Grinsend drehte er sich wieder nach vorn um. „Wie cool war das denn?“

 Auch Rocket lächelte. „Ziemlich cool“, sagte er. „Gert lässt sich von niemandem etwas bieten. Deshalb ist sie einer meiner liebsten Menschen überhaupt.“ Er parkte vor der Garage.

 Nachdem beide ausgestiegen waren, sah Jared John über das Autodach hinweg an. „Danke“, sagte er langsam. „Für … na, Sie wissen schon … heute eben.“

 „Gern geschehen.“ John sah ihn an. „Ich schätze, du bist über ein paar Typen gestolpert, die blöde Sachen gesagt oder es einfach nicht kapiert haben.“

 Der Junge zuckte mit den Schultern.

 „Vergiss sie. Einer der wenigen Vorteile schlechter Zeiten ist, dass man herausfindet, wer seine wahren Freunde sind. Ärgere dich nicht über die, die es nicht wert sind. Das ist reine Energieverschwendung.“ Er sah von Jared zum Wagen seiner Büroleiterin und lächelte. „Wo wir gerade von echten Freunden sprechen … Schau mal, wer hier ist. Scheint, ich bin nicht der Einzige, der Besuch hat.“

 Jared drehte sich um und sah gerade noch, wie P. J. ausstieg. Jubelnd rannte er auf sie zu, das letzte bisschen Kummer war vergessen.

 Sie schien ihn hingegen gar nicht wahrzunehmen. Mit offenem Mund sah sie sich um. Und zum ersten Mal, seit er sie kannte, war sie geradezu unnatürlich still.

 Kurzerhand warf er sie sich über die Schulter. Erst als seine Hand ihre nackten Waden berührte, wurde ihm klar, dass sie ein Kleid trug.

 P. J. und Kleider? Das war eine Kombination, die in seiner Vorstellung nicht existierte. Einen Augenblick lang blieb er wie angewurzelt stehen. Auch P. J. rührte sich nicht. Dann erwachte sie in typischer P. J.-Manier zum Leben und fing an, zu strampeln.

 Als sie damit begann, ihm auf den Kopf zu hauen, hatte er keine andere Wahl, als sie abzusetzen. „Maaaann, P. J.!“

 „Selber Maaaann.“ Sie wischte über den Rock ihres dünnen Sommerkleides, als wäre er staubig. Leuchtendes rotbraunes Haar hing ihr in die Augen, während sie ihn böse anstarrte. „Was ist denn los mit dir?“

 „Gar nichts. Ich hab mich nur so gefreut, dich zu sehen.“ Er sah zu, wie sie die Träger des Kleides zurechtrückte, und zum ersten Mal fiel ihm auf, dass sie tatsächlich Brüste hatte, wenn auch sehr kleine.

 Ihr Kopf ruckte hoch, als könne sie seine Gedanken lesen, und Jared spürte, wie er rot anlief.

 Sie sagte jedoch nur: „Ich freue mich ja auch, dich zu sehen. Aber ich hab mich extra schick gemacht, also wirble mich hier nicht herum wie einen alten stinkenden Turnbeutel.“

 Er war heilfroh, dass Rocket und Gert bereits ins Haus verschwunden waren, und entspannte sich etwas. Zum Glück hatte niemand seinen nicht besonders eleganten Auftritt gesehen. Dann wandte er sich wieder P. J. zu. „Jetzt, wo die Autos nicht mehr zwischen uns sind, sehe ich das auch. Du siehst …“ … viel älter als dreizehn … „… toll aus.“

 „Danke schön.“ Sie strich noch einmal über den Rock. Dann sah sie ihn an, und plötzlich war sie wieder ganz die alte fröhliche P. J. „Es geht mir auch toll. Gert hat mir das Kleid gekauft.“ Sie strich wieder über den Rock. „Ist dieses Kleid nicht affengeil?“

 „So etwas sagt man hier nicht“, ermahnte er sie fast automatisch.

 Sie sah ihn an. „Was?“

 „Nichts. Tut mir leid. Ich war unhöflich. Es ist wirklich ein sehr hübsches Kleid.“ Aber es war schon zu spät. Jared sah, wie die Lebhaftigkeit aus ihr wich, und er hätte sich am liebsten selbst geohrfeigt. Vor allem als sie die Arme um sich schlang, als wäre ihr kalt, und begann, leise vor sich hin zu summen. Das tat sie gewöhnlich nur, wenn sie Angst hatte oder sehr nervös war.

 Mist. Es lief alles falsch. Verzweifelt stupste er sie an. „Singst du immer noch diesen Country-Blödsinn?“ Sie hatte eine tolle Singstimme – viel klarer und kräftiger, als man es ihr mit ihrer komischen rauen Sprechstimme zugetraut hätte.

 „Es ist kein Blödsinn. Es ist Rock n’ Roll mit dem gewissen Kick – und es ist garantiert besser als der ganze Rap-Mist, den du magst.“

 „Ja, ja, ja. Warum gehen wir nicht in mein Zimmer, und du versuchst mir das zu beweisen?“

 „Von mir aus.“

 Sie gingen durch die Küche und den Flur in das Foyer, wo P. J. ein weiteres Mal wie angewurzelt stehen blieb. „Oh mein Gott.“ Sie starrte den turmhohen Kronleuchter an, der über ihr von der Decke hing. „Oh. Mein. Gott.“ Sie drehte sich langsam im Kreis, um alles genau anzusehen. „Das ist wunderschön. Das ist das Schönste, was ich in meinem ganzen Leben jemals gesehen habe. Hier würde glatt der ganze Wohnwagen meiner Mama reinpassen.“ Mit einer Geste ihres zarten Armchens wies sie auf das Foyer. Ein Schatten huschte über ihr Gesicht, aber tapfer setzte sie ein breites Lächeln auf. „Na, jetzt bin ich ja mal auf dein Zimmer gespannt. Ich wette, es ist größer als dieses Dings – wie heißt es doch gleich? – Taj Mahal?“

 „Nee, eher wie der Buckingham Palace.“

 Die P. J., die er kannte, kam an diesem Nachmittag immer wieder für kurze Augenblicke zum Vorschein. Die meiste Zeit schien sie jedoch verzweifelt bemüht, sich bestmöglich zu benehmen. Es war, als würde eine Anti-P J. durch sein Zimmer schlendern und alles genau in Augenschein nehmen. Die Hände hatte sie hinter dem Rücken gefaltet, als hätte sie Angst, etwas kaputt zu machen. Als er eine CD der Dixie Chicks einlegte, die er im Internet bestellt hatte, entspannte sie sich. Sie sang mit und schwang ihren kleinen Po, der sich in der letzten Zeit merklich gerundet hatte, im Takt.

 Als die CD zu Ende war, ließ sie sich neben ihm aufs Bett fallen. Sie betrachtete ihre Fingernägel. Dann begutachtete sie den Baseballhandschuh, den er über einen Bettpfosten gehängt hatte. Schließlich sah sie ihn an. „Meine Mama hat angerufen.“

 Ein eiskalter Schauer überlief ihn. Er hatte die Frau nie kennengelernt, aber er hasste sie trotzdem mit Leib und Seele. Jared versuchte, seine Stimme ganz neutral zu halten, als er sagte: „Ach ja?“

 „Jep. Gert hat sie erreicht. Ich gehe zurück nach Pueblo.“ Ihre Stimme klang gleichzeitig hoffnungsvoll und ängstlich. Dann griff sie in die kleine Tasche an ihrem Kleid und zog ein Stück Papier heraus. „Deshalb sind wir wirklich hier. Der Rest war nur eine Ausrede. Sie dachte, wir beide sollten die Chance haben, uns persönlich zu verabschieden.“ Sie sah auf den Zettel hinab und drückte ihm diesen schließlich in die Hand. „Ich fahre morgen, aber ich wollte dir noch meine Telefonnummer geben, damit wir wenigstens mal telefonieren können.“ Sie sah sich in dem riesigen Zimmer um. „Ich meine, falls du das überhaupt noch willst.“

 „Na, was glaubst du denn?“ Er fasste ihr Kinn und drehte ihren Kopf herum, bis sie ihn ansehen musste. Ihre Hände, die sich dagegen wehrten, ignorierend, sah er tief in ihre frechen, angstvollen – oh Gott, so wahnsinnig verletzlichen goldbraunen Augen. „Natürlich will ich das. Darauf kannst du dich verlassen.“

 Victoria blickte von den Rechnungen auf, die sie für die beiden Puppenhäuser schrieb, die diese Woche versendet worden waren, und sah John in der Tür zu Fords altem Büro stehen. Sie speicherte die Dokumente auf ihrem Laptop und lächelte ihn an. „Sind Gert und P. J. gut weggekommen?“

 „Jep.“

 Sie stand auf, umrundete den Schreibtisch und lehnte sich an dessen Vorderseite. Sie stützte ihre Hände auf und begutachtete ihn, wie er an den Türpfosten gelehnt dastand. „Findest du nicht, dass P. J. irgendwie bedrückt gewirkt hat?“

 „Gert hat ihre Mutter ausfindig gemacht und sich ernsthaft mit ihr unterhalten. Das Positive ist, P. J. geht morgen zurück nach Pueblo.“

 „Oh Himmel, ich hoffe, das geht gut.“

 „Ich auch. Nach allem, was ich über Mom gehört habe, ist sie nicht gerade eine Kandidatin für den Preis als Mutter des Jahres. Jared hält es für eine ganz miese Idee.“

 „Aber für P. J. ist sie immer noch ihre Mama.“

 „Genau. Und es gibt nichts, was wir tun können, solange die kleine Priscilla Jane nach Hause will.“

 „Ist das ihr richtiger Name? Priscilla?“ Victoria dachte einen Augenblick darüber nach und lächelte dann. „Es passt zu ihr.“

 „Stimmt. Auf den ersten Blick mag man das gar nicht glauben, weil sie wie eine kleine Kratzbürste wirkt, aber sie hat unter der rauen Schale einen ziemlich weichen Kern.“ Er schüttelte den Kopf. „Sie war völlig aus dem Häuschen wegen des Puppenhauses, das du ihr geschenkt hast. War es nicht für einen Kunden bestimmt?“

 Sie zuckte mit den Schultern. „Ich baue einfach ein neues. Dieses kleine Mädchen hat in ihrem Leben noch nicht viel geschenkt bekommen.“

 „Es ist in jedem Fall ein Geschenk, das in Ehren bewahrt werden wird. Sie wollte nichts davon wissen, es im Kofferraum zu transportieren, und hat es auf dem Schoß gehalten, als sie abgefahren sind.“

 Victoria lachte, wechselte dann aber das Thema. „Ich komme um vor Neugier. Wie ist es heute gelaufen? Hast du etwas Neues erfahren?“

 „Logisch. Wusstest du, dass sie kleine Mädchen, die kaum älter als Esme sind, zwingen, Kotillon-Stunden zu nehmen?“

 Sie sah verwirrt aus. „Bitte?“ Das kam so unerwartet, dass sie im ersten Augenblick gar nicht wusste, wovon er redete.

 „Du hättest es sehen müssen, Tori. Kinder, aufgetakelt wie kleine Erwachsene, sind mit einer Präzision durch den Club marschiert, um die sie so mancher Marine beneiden würde. Frank erzählte mir, sie lernen Standardtänze und wie man sich anständig benimmt.“ Er steckte die Hände tief in die Hosentaschen und schlenderte auf die andere Seite des Zimmers. „Du wirst Esme nicht dazu zwingen, diesen Unsinn mitzumachen, oder? Ich bin nämlich strikt dagegen. Ich meine, gute Manieren und Disziplin sind wichtig, aber ich will, dass mein Kind mehr ist als ein Gesellschaftsprinzesschen, das Angst hat, sich die feinen Lederschühchen zu zerkratzen oder die Knie aufzuschlagen. Ich will, dass sie die wirklich wichtigen Dinge im Leben lernt.“

 Sie verschränkte die Arme vor der Brust. „Und die wären?“

 „Keine Ahnung, was Nützliches eben … Wie man da draußen überlebt, zum Beispiel. Wie man sich im Wald orientiert, wenn man sich verirrt hat. Wie man – okay, vielleicht nicht gerade mit Würmern und Maden –, aber wie man sich draußen im Notfall ernährt. Welche Beeren man essen kann, welche einen umbringen könnten. So was eben.“

 „Das wird in ihrem späteren Leben natürlich von eminenter Wichtigkeit sein.“ Tori wusste nicht, ob sie lachen oder ihn verfluchen sollte. Einerseits zeigte er großes Interesse an seiner Tochter, und das war wichtig, sollte er jemals ein Teil ihres Lebens werden. Auf der anderen Seite …

 „Irgendwas sagt mir, dass du stinksauer bist.“

 Er kam näher, bis sie den Kopf in den Nacken legen musste, um ihm in die Augen zu sehen. Sie nutzte die Gelegenheit, ihm den hochnäsigsten Blick, den sie auf Lager hatte, zuzuwerfen. „Hamiltons sind nicht stinksauer“, sagte sie kühl.

 „Nein? Warum denn nicht, Schätzchen? Ist euch das zu vulgär?“

 „Viel zu vulgär“, stimmte sie zu. „Wir sind vernünftig und nehmen uns zusammen. Und wenn man es zu weit treibt, werden wir … ärgerlich.“

 „Ärgerlich.“ Er beugte sich so weit zu ihr herab, dass sie seinen warmen Atem auf ihrem Gesicht spürte. „Und bist du jetzt ärgerlich?“

 „Ein bisschen.“

 „Wieso? Du hast gesagt, ich solle sie kennenlernen. Bedeutet das nicht, Interesse an dem zu haben, was sie tut?“

 „Ja, aber …“ Sie holte tief Luft und seufzte. „Okay. Es sieht folgendermaßen aus: Ich habe mich die ganze Zeit allein um sie gekümmert. Du hast nicht das Recht, hier hereinzustürmen und mir vorzuschreiben, was für meine Tochter wichtig ist und was nicht.“

 „Habe ich nicht?“

 „Nein.“

 Seine Augen verengten sich. „Na, das finde ich ja mal fair.“

 „Du willst Fairness? Dann sag mir, was fair daran ist, dass du mir plötzlich vorschreiben willst, was ich zu tun und zu lassen habe?“

 Er zuckte zurück und stemmte die Fäuste in die Hüften. „Wovon zum Teufel redest du? Ich schreibe dir doch gar nichts vor! Ich mache mir nur Gedanken um ihre Zukunft.“

 Aus dem leichten Ärger wurde glühende Wut. „Weil du glaubst, ich sei nur eine verwöhnte Prinzessin, und du nicht erträgst, wenn sie auch eine wird?“

 „Nein!“ Er fuhr sich mit den Händen durch das Haar und zog dabei eine Strähne aus dem Gummiband, das es zusammenhielt. „Hast du Kotillon-Stunden genommen?“

 „Selbstverständlich.“

 „Und es hat dir so viel Spaß gemacht, dass du gar nicht erwarten kannst, diese Erfahrung mit Esme zu teilen?“

 Sie betrachtete ihn. Sie war mehr als schockiert, dass ihr dieser kleine Streit Spaß machte – nicht nur weil es sich toll anfühlte, endlich einmal jemandem die Stirn zu bieten. Sicher, sie war nicht gerade begeistert darüber, die Entscheidungen über Esmes Zukunft vielleicht bald mit jemandem gemeinsam treffen zu müssen, aber da war noch etwas anderes. Etwas, das damit zu tun hatte, wie er groß und stark und mit gerötetem Gesicht und blitzenden Augen vor ihr stand.

 Mit einem Schlag wurde ihr klar, dass es viel zu lange her war, seit sie sich das letzte Mal geliebt hatten.

 „Ich habe den Unterricht gehasst“, gab sie zu. „Aber falls wir hierbleiben sollten, wird es einfach ein ganz normaler Teil von Esmes Leben sein. Ich hoffe, sie hat später einmal alle möglichen Freunde, aber momentan ist Rebecca ihre einzige Freundin. Du kannst dir sicher sein, dass Esme zum Kotillon-Unterricht gehen will, wenn Rebecca auch daran teilnimmt. Außerdem fände ich es besser, wenn sie sich selbst entscheiden würde, ob es ihr gefällt oder nicht.“

 Er dachte kurz darüber nach. „Ich schätze, das macht Sinn.“ Er verzog das Gesicht, trat einen Schritt zurück und schüttelte den Kopf. „Verdammt. Ich hatte so gehofft, du würdest mit mir streiten.“

 „Wieso? Damit wir uns aus Prinzip streiten?“

 „Nein, Süße. Damit ich den Kram von dem schönen breiten Schreibtisch hinter dir fegen und dich dann darauf flachlegen kann.“

 „Oh.“ Sie hielt sich am Schreibtisch fest. „Keine gute Idee.“ Ihre Stimme überschlug sich wie die eines dreizehnjährigen Jungen.

 „Weiß ich, aber es fällt mir verdammt schwer.“

 Instinktiv wanderte ihr Blick zu seinem Schritt.

 Er lachte rau. „Dieses Sexverbot macht uns beide nervös und …“

 „… ein klein bisschen unvernünftig?“

 „Genau.“ Er schob die Hände wieder in die Taschen und stand kerzengerade da. „Aber wir haben ausgemacht, dass wir hier keinen Sex haben, also bleibt es dabei. Tu uns bitte beiden einen Gefallen und geh zurück hinter deinen Schreibtisch. Dann kann ich dich mit den Dingen langweilen, die ich während meiner Golfpartie herausgefunden habe.“

 23. KAPITEL

 D ie gewünschte Nummer ist nicht erreichbar.“ Fluchend knallte Jared den Hörer auf. Er hatte zum dritten Mal P. J.s Nummer gewählt und jedes Mal dieselbe Ansage bekommen. Warum hatte sie ihm überhaupt eine Nummer gegeben, wenn der verfluchte Anschluss gar nicht freigeschaltet war?

 Weil es einfacher war, als dir zu sagen, dass sie dich nicht mehr mag, flüsterte eine Stimme in seinem Hinterkopf. Das erinnerte ihn wieder daran, wie unwohl P. J. sich letzte Woche bei ihrem Besuch gefühlt hatte.

 „Nein!“ Energisch schob er den Gedanken beiseite. In der Hoffnung, der Eiseskälte zu entkommen, die Besitz von seinem Innern ergriffen hatte, stürmte er mit langen Schritten aus dem Zimmer. Dabei knallte er die Tür mit solcher Wucht hinter sich zu, dass sie prompt wieder aufsprang. Er ignorierte es und stürzte den Flur entlang.

 Es hatte nichts mit ihm zu tun. Ihre Mutter, diese Schlampe, war schuld daran. Er wusste es ganz genau. Er würde Rocket anheuern, um P. J. zu finden. Sie könnte doch hier bei ihnen leben.

 Als er in den Hauptkorridor einbog, blieb er vor Schreck stehen. Der ehemalige Marine hatte die Arme um seine Schwester geschlungen und küsste sie leidenschaftlich. Toris Arme lagen um seinen Hals und Johns Hände auf ihrem Po.

 Offensichtlich hatte er ein Geräusch gemacht, denn plötzlich hob Rocket den Kopf. Seine Lippen formten ein Schimpfwort, als er Jared dort stehen sah, und Jared merkte, dass sein eigener Mund offen stand. Er schloss ihn so rasch, dass seine Zähne aufeinanderschlugen. Seine Sorge um P. J. und seine Wut über die verdammte Bandansage wurde mit einem Mal auf seine Schwester und den Privatdetektiv übertragen.

 Er ging zu ihnen hinüber und verzog höhnisch die Oberlippe. Als Tori sich umdrehte, bemerkte er, wie rot und geschwollen ihr Mund war. Er musterte sie gemächlich von oben bis unten. John ignorierte er völlig. Er konnte ihn nicht ansehen, ohne sich verraten zu fühlen. Er hatte ihn bewundert. Nein, mehr als das: Er hatte ihn geradezu als seinen Helden angebetet. Und dabei war der Mistkerl die ganze Zeit nur nett zu ihm gewesen, um sich an seine Schwester heranmachen zu können.

 Jared wurde übel. Rocket war im Grunde genau wie sein Vater, nicht wahr? Er hatte seine Augen strikt auf das Ziel gerichtet und kümmerte sich nur um sich selbst. Victoria hatte auf einmal eine Menge Kohle, und Miglionni hatte sich ganz schnell seine Position gesichert.

 Jared war nicht mutig genug, um diesen Vorwurf laut auszusprechen, und die Scham darüber, ein solcher Feigling zu sein, machte ihn nur noch wütender. Unsicher, wen er im Moment am meisten hasste – Rocket, Tori oder sich selbst –, funkelte er seine Schwester an.

 „Ich dachte, du wolltest mir helfen“, sagte er in einem leisen, gefährlichen Tonfall. Gütiger Gott, wenn er nicht einmal mehr ihr trauen konnte, wem dann? P. J. wohl auch nicht, wie es schien. Sie wollte ja nicht mehr seine Freundin sein, sonst hätte sie ihm keine falsche Telefonnummer gegeben. Tori war der einzige Mensch, der immer hundertprozentig auf seiner Seite gewesen war.

 Und doch hatte sie ihn vergessen.

 Es war wie mit seinem Dad und seiner jeweils aktuellen Frau. Nur schmerzte dieser Verrat viel mehr, denn von seiner Schwester hätte er das nie im Leben erwartet. Ohne zu überlegen, schrie er los: „Ich dachte, du wolltest mir helfen?! Aber scheinbar war ich ja nur ein Vorwand, damit dein Hengst hierbleiben kann, was? Na klasse!“ Er zuckte mit den Schultern, als wäre ihm alles völlig egal. „Was zählen schon meine kleinen Problemchen, solange der Kerl dich regelmäßig vögelt …“

 Bevor der Schmerz zu Tori durchdringen und der Schock einsetzen konnte, schob John sich in ihr Blickfeld. Er sah Jared mit solch eiskalter Rage an, dass der vor Schreck einige Schritte rückwärtsstolperte.

 „In mein Büro“, donnerte John. „Sofort!“

 Oh verdammt. Oh verdammt. Kalter Schweiß brach Jared aus und lief ihm den Rücken herunter. Dort hatte sein Vater ihn immer hingeschleift, wenn es ihm ein Bedürfnis gewesen war, seinem Sohn klarzumachen, was für ein furchtbarer Versager er war. Am liebsten hätte Jared John entgegengeschleudert, dass er ihn mal konnte, aber er traute sich nicht, den Mund noch einmal zu öffnen. Deshalb drehte er sich auf dem Absatz um und stampfte den Flur hinunter. Er spürte, wie der langbeinige Mann ihm folgte, während sie die Treppe hinabmarschierten, die Halle durchquerten und schließlich das Büro im Erdgeschoss des Südflügels erreichten.

 Jared stürmte durch die Tür, ließ sich in einen Stuhl fallen und verschränkte trotzig die Arme vor der Brust. Sein Herz schlug, als wollte es gleich zerspringen, aber es gelang ihm trotzdem noch, John wütend anzustarren.

 „Eines wollen wir gleich klarstellen.“ Rocket stützte sich mit den Unterarmen auf den Schreibtisch und deutete mit einem langen schlanken Zeigefinger auf Jared. „Du kannst über mich sagen, was du willst. Aber so redest du nicht mit deiner Schwester oder mit irgendeiner anderen Frau. Ganz besonders nicht mit Tori. Teufel noch mal, sie hat ihr ganzes Leben deinetwegen auf den Kopf gestellt! Ich werde mir so etwas Respektloses nicht anhören!“

 Der Gesichtsausdruck seiner Schwester hatte bereits dafür gesorgt, dass er sich mehr als schuldig fühlte. Aber schließlich hatte er sie nicht gebeten, ihm zu helfen.

 Er weigerte sich stur anzuerkennen, dass Johns Worte auch nur ein Körnchen Wahrheit enthalten könnten. Stattdessen musterte er ihn arrogant und sagte: „Was soll das heißen, sie hat ihr ganzes Leben meinetwegen auf den Kopf gestellt? Hab ich sie vielleicht darum gebeten?“

 „Verdammt noch mal, Junge! Kannst du vielleicht mal für fünf Minuten aufhören, nur an dich zu denken? Du bist nicht der Mittelpunkt des Universums! Tori hatte ein Leben in England, und das hat sie aufgegeben. Sie hat Esme aus der Schule genommen, ihre Tante und ihre Freunde zurückgelassen, ihr gesamtes Atelier eingepackt und um die halbe Welt verschifft. All das hat sie für dich getan, du undankbarer Rotzlöffel.“

 Plötzlich kam Jared sich gar nicht mehr so überlegen vor. „Na und? Wer hat sie darum gebeten?“, murmelte er, aber kaum hatte er die Worte ausgesprochen, wurde ihm klar, wie dämlich das klang.

 Mist. Er hatte gar nicht in Betracht gezogen, dass Victoria ein eigenes Leben führte, das sie völlig auf den Kopf gestellt hatte, um ihm zu helfen. Er hatte es als selbstverständlich angesehen, dass sie da war. Er schüttelte den Kopf. Das Ganze war ihm schrecklich peinlich. Ganz kampflos wollte er sich trotzdem nicht ergeben. „Und was ist mit Ihnen? Meine Schwester zu bumsen war wohl auch ganz selbstlos, was?“

 John fuhr halb aus seinem Sitz hoch. Blanke Wut strömte ihm aus jeder Pore. „Achte auf deine Wortwahl, wenn du über sie sprichst! Das war die letzte Warnung!“ Abrupt schien er sich wieder zu beherrschen. Er ließ sich auf seinen Stuhl zurücksinken, und sein Gesicht wurde ausdruckslos.

 Mit Befriedigung bemerkte Jared jedoch, dass seine Hände leicht zitterten, bevor er sie flach auf den Schreibtisch legte. Das gab ihm den Mut, höhnisch zu grinsen. „Als ob Sie nicht wüssten, dass sie ein Vermögen von meinen Dad erben wird.“

 „Ich scheiße auf ihr Geld.“

 „Ja, klar. Das hat sicher nichts damit zu tun, dass Sie Ihre Finger nicht von ihr lassen können, obwohl Sie sie erst vor ein paar Wochen kennengelernt haben.“

 John sah ihn weiterhin ausdruckslos an, aber Jared erkannte die rasende Wut, die in seinen dunklen Augen aufblitzte. Trotzdem blieb seine Stimme ganz neutral, als er erwiderte: „Es geht dich zwar absolut nichts an, aber ich habe deine Schwester nicht erst vor Kurzem kennengelernt. Wir kennen uns schon seit Jahren, und außerdem ist E…“ Abrupt unterbrach er sich und stand auf. „Was zur Hölle tue ich hier eigentlich?“ Er zeigte noch einmal mit dem Finger auf Jared. „Entschuldige dich bei deiner Schwester. Du musst mich nicht mögen oder mir vertrauen, aber ihr schuldest du Respekt und Dankbarkeit. Wenn sie nicht gewesen wäre, würdest du heute noch immer auf der Straße betteln.“

 Er ging um den Schreibtisch herum. Vor Jareds Stuhl blieb er stehen, steckte die Hände in die Taschen und sah auf ihn herab. Jared erwiderte den Blick, aber in seinem Innern rumorte es gewaltig. Miglionnis Gesicht mochte zwar keinen offenen Ärger zeigen, aber Jared wusste, dass er furchtbar böse war. Seine Schultern waren stocksteif und die Kiefermuskeln angespannt. Jared bereitete sich auf den letzten Verbalschlag vor, der ihn vernichten würde.

 Vollkommen überraschend sagte Rocket jedoch nur: „Wenn du glaubst, Victoria braucht ihr Geld, um Männern zu gefallen, bis du nicht nur egoistisch, sondern auch noch blind wie ein Maulwurf.“

 Er blinzelte. Das war’s? Kein „du nutzloses Arschloch“ ? Kein „deine Mutter hätte dich besser abtreiben sollen“ ? Nur eine weitere Verteidigung seiner Schwester? Das war so weit von dem entfernt, was er regelmäßig von seinem Vater zu hören bekommen hatte, dass er gar nicht wusste, wie er reagieren sollte.

 Als er endlich begriffen hatte, dass nichts weiter kam, hatte John den Raum bereits verlassen.

 Reißdichzusammen. Reißdichzusammen. Reiß dich zusammen. Der Refrain pulsierte im Takt seines Herzschlages in seinem Kopf, während John die Treppe hinauf zu seinem Zimmer stürmte. Er versuchte es wirklich. Aber lieber Himmel, es war schwer. Als wenn es nicht schon schlimm genug wäre, dass er seine Finger nicht von Victoria lassen konnte, hätte er eben ihren kleinen Bruder fast windelweich geschlagen.

 Er stieß die Tür zu seinem Zimmer auf. „Ich verwandle mich in meinen verdammten Vater!“

 „Das bezweifle ich ernsthaft.“

 John hob mit einem Ruck den Kopf. Victoria saß auf der anderen Seite des Zimmers auf einem gestreiften Seidenstuhl, die Beine elegant übereinandergeschlagen. Das bewies ihm nur, dass er sich seiner Umgebung gar nicht mehr bewusst war, und er lachte bitter.

 „Vor gar nicht allzu langer Zeit ist mir einfach nichts entgangen. Ich war einer der Besten. Und jetzt überrumpeln mich Puppenhausdesignerinnen und siebzehnjährige Punks mühelos. Als Nächstes macht mich wahrscheinlich Esme fertig.“

 „Ich habe Neuigkeiten für dich: Hier musst du nicht auf der Hut sein.“

 Doch, musste er. Besonders nach dem, was eben mit Jared geschehen war. Er musterte sie kühl. „Ich brauche ein bisschen Zeit für mich.“

 Sie rührte sich nicht vom Fleck. „Es ist mit Jared wohl nicht besonders gut gelaufen?“

 Er lachte trocken. „Nein. Es ist überhaupt nicht gut gelaufen, angefangen damit, dass er uns überhaupt erwischt hat. Wie ich schon sagte, ich konnte das mal viel besser.“

 „Damals, als du – wie hast du das in Pensacola beschrie ben? – eine perfekte, auf geheime Aufklärungsmissionen spezialisierte Tötungsmaschine warst?“

 Wow. War er damals wirklich so von sich eingenommen gewesen? Vermutlich. Doch da die Beschreibung ziemlich genau zutraf, nickte er nur knapp.

 „Dann mach doch mal langsam“, sagte sie. „Du musst dich doch auch damals gelegentlich mal entspannt haben. Ich weiß, du warst der tolle Loverboy, aber wenn du in deinem filler-modus’ warst, hast du doch an so was garantiert nicht gedacht, oder?“

 Er war im Zimmer auf und ab getigert, um die Kontrolle über sein Temperament zurückzugewinnen. Nun blieb er stehen und sah sie an.

 „Soll ich mich jetzt besser fühlen? Baby, das zeigt mir nur noch mehr, wie ich versagt habe. Wie oft habe ich dir versprochen, mich an die Regeln zu halten? Aber jedes Mal wenn ich dich sehe, ist es aus mit der Selbstdisziplin.“

 „Ich kann mich nicht erinnern, dich zurückgehalten zu haben. Wer hat denn heute angefangen?“

 Sie war es gewesen. Trotzdem … „Darum geht es nicht. Es entschuldigt nicht, dass ich mein Wort gebrochen habe. Damit könnte ich vielleicht noch leben, aber es gibt keine Entschuldigung für körperliche Gewalt gegen ein Kind – und ich wollte deinen Bruder grün und blau schlagen!“

 „Glaub mir, ich hätte ihn gern für dich festgehalten.“ Sie zuckte mit den Schultern, als wäre dieses Bedürfnis völlig normal. „Er ist ein Teenager, John. Wer hat nicht das Bedürfnis, ihnen von Zeit zu Zeit eine zu scheuern?“

 „Nein“, sagte er tonlos. Er sah von seinen geballten Fäusten zu ihr. „Du verstehst mich nicht. Ich wollte ihm richtig ernsthaft wehtun. Meine Hände um seinen dürren Hals legen und zudrücken, bis er blau anläuft. Ich wollte ihn mit meinen Fäusten verprügeln. Gott, Tori, ich wollte den Boden mit seinem Gesicht aufwischen. Ich bin keinen Deut besser als mein alter Herr.“ Das machte ihm eine Höllenangst. „Ich konnte mich kaum beherrschen. Es war haarscharf. Ich wollte ihn fertigmachen – physisch und psychisch.“ John fuhr sich mit zitternden Händen durchs Haar. „Du hast keine Ahnung, wie sehr ich mich diesem Gefühl hingeben wollte. Ich wette, genau so hat sich mein Vater gefühlt, wenn er mich am Wickel hatte.“

 Sie sah ihn völlig gelassen an. „Aber du hast es nicht getan, nicht wahr?“

 „Nein. Aber ich war so verdammt knapp davor.“

 „Knapp davor zählt aber nicht.“ Sie stand auf, ging zu ihm und streichelte beruhigend seinen Arm. „Denn du hast es nicht getan, das zählt. Du hast dich beherrscht. Du hast ihn weder geschlagen noch ihm gesagt, was für eine Luftverschwendung er ist, so wie sein eigener Vater es getan hätte.“

 „Dieses Mal“, sagte er tonlos und trat etwas zurück. Er verdiente das Vertrauen nicht, das er in ihren Augen sah. Sie mochte nicht begreifen, wo er herkam, aber er war sich dessen vollkommen bewusst. „Verleih mir besser noch keine Medaillen, Schätzchen. Wer weiß, was passiert, wenn er mich das nächste Mal wütend macht.“

 Drei Tage später kam Esme zu Victoria gerannt, halb in Tränen aufgelöst. „Mami, John will nicht mit mir spielen!“ Sie warf sich in die Arme ihrer Mutter. „Schon wieder nicht.“

 „John ist nicht hier, um mit dir und deinen Barbies zu spielen, Süße. Er hat hier einen Job zu erledigen.“ Victorias Stimme war ganz ruhig, aber am liebsten hätte sie sich die Haare gerauft. Sie riss sich zusammen und hielt ihrer Tochter die Hand hin. „Ich weiß, es ist nicht das Gleiche, wie mit John Aufklärungseinheit zu spielen, aber vielleicht hast du ja Lust, mir heute im Atelier zu helfen?“

 „Na gut.“ Esme zog ein langes Gesicht, als sie Victorias Hand nahm und sich von ihr zum Atelier ziehen ließ. Sie war jedoch von Natur aus ein optimistisches kleines Mädchen, und als sie an der Garage ankamen, war ihr Kummer schon wieder verflogen. Aufgeregt erzählte sie ihrer Mutter von ihrem Telefongespräch mit Rebecca.

 Victoria versuchte, aufmerksam zuzuhören, aber ihre Gedanken wanderten immer wieder zu John zurück.

 Er machte sie wahnsinnig. Er glaubte tatsächlich, die Sache mit Jared hätte bewiesen, dass er wie sein Vater sei, und davon ließ er sich beim besten Willen nicht abbringen, egal was sie sagte oder tat. Sie selbst konnte sich kaum noch auf etwas anderes konzentrieren. Kein Wunder, wenn sie ein Magenge Fäusten verprügeln.

 Gott, Tori, ich wollte schwür bekam. Höchste Zeit, dass John aufhörte, sich wie ein Idiot zu benehmen.

 Sie band Esme eine riesige Schürze um und stellte eines der maßstabsgetreuen Modellhäuschen, einen Klebestift und eine Packung Dachziegel vor sie. Die Ziegel hatten die falsche Farbe. Auch daran war John schuld. Sie hatte die Bestellung am gleichen Tag aufgegeben, an dem sich herausgestellt hatte, dass Mr. Miglionni von Semper Fi Investigations niemand anderes war als ihr heißblütiger Liebhaber Rocket. So wie sie sich zurzeit fühlte, war er an allem schuld, was im Universum schiefging.

 Als Esme beschäftigt war, nahm sie die Heißklebepistole und begann, Dachziegel auf das Puppenhaus zu kleben, an dem sie gerade arbeitete. Zum Glück beherrschte sie diese Aufgabe im Schlaf. Auf etwas anderes konnte sie sich nicht konzentrieren.

 Vorgestern hatte Jared sich stotternd bei ihr entschuldigt. Es war ihm sehr peinlich gewesen. Sie hatte seinen wirren Ausführungen entnommen, dass John sie – während er sich verzweifelt bemüht hätte, Jared nicht die Zähne einzuschlagen – die ganze Zeit verteidigt hatte. Das schien Jared mächtig beeindruckt zu haben. Sie konnte es gut verstehen. Sie wusste genau, wie eine derartige Unterhaltung bei ihrem Vater abgelaufen wäre.

 John hingegen war immer noch fest davon überzeugt, nur noch einen Streit von einer Kindesmisshandlung entfernt zu sein. Er hielt sich sowohl von ihrem Bruder als auch von Esme fern.

 Jared schien das egal zu sein. Der arme Junge hatte auf die harte Tour gelernt, dass von Erwachsenen nicht viel zu erwarten war. Offensichtlich reichte es ihm aus, dass der Mann, den er fast anbetete, nicht mehr böse auf ihn war.

 Victoria hatte Esme jedoch bewusst dem Einflussbereich ihres Großvaters entzogen. Das Kind sollte niemals die emotionalen Schranken kennenlernen, gegen die Victoria und Jared so oft gerannt waren. Sie war es leid, die traurige Verwirrung ihrer Tochter zu sehen. Wie sollte sie auch verstehen, warum der Mann, der an einem Tag aufregende Spiele mit ihr spielte, sie am nächsten Tag nahezu ignorierte?

 In der Garage unter ihr wurde ein Motor angelassen. Das tiefe Brummen war unverkennbar. Wenn man vom Teufel spricht. Offensichtlich verließen die Ratten das sinkende Schiff.

 Okay, das war nicht ganz fair. Sie schielte zu ihrer Tochter hinüber, in der Befürchtung, die Kleine würde das Geräusch auch erkennen. Esme klebte jedoch gerade hochkonzentriert einen kleinen Ziegel neben mehrere andere, die sich in einer schiefen Linie über das Dach zogen. Erst als die Reporter vor dem Tor anfingen, Krach zu machen, sah sie auf.

 „Sind das die Geier?“

 „Ja.“ Victoria musste lächeln. Dass Jared die Reporter Geier genannt hatte, hatte Es sich gemerkt.

 „Warum schreien sie so?“

 „Das weiß man nie so genau. Ich glaube, sie sind ganz aufgeregt, wenn jemand kommt oder geht.“

 „Ist jemand gekommen?“ Esme stand auf und schob ihren Stuhl zum Fenster. Sie kletterte hinauf und stellte sich auf Zehenspitzen, um hinauszuschauen. Als das nicht den gewünschten Erfolg brachte, wollte sie auf die Armlehne klettern.

 „Hey, was habe ich dir über Sicherheit im Haushalt beigebracht?“ Victoria ging zu ihr, hob sie vom Stuhl und stellte sie auf den Boden. Sie legte ihre Hand unter Esmes Kinn und hob sanft ihren Kopf an. „Du kannst das Tor von hier aus sowieso nicht sehen, Süße.“

 „Aber wer ist denn gekommen? Vielleicht will uns jemand besuchen!“

 „Nein.“ Sie zögerte, dann gab sie zu: „John ist weggefahren.“

 Esme sah sie einen Moment lang an, dann nickte sie verständnisvoll. „Weil er arbeiten muss.“

 „Genau.“

 Sie schob ihren Stuhl zurück zum Arbeitstisch. Nachdem sie sich wieder gesetzt hatte, nahm sie einen Dachziegel, schmierte dick Klebstoff darauf und drückte ihn auf das Dach. „Gut.“

 Victoria machte sich auch wieder an die Arbeit. „Gut? Warum denn?“

 „Weil er vielleicht mit mir spielen will, wenn er wiederkommt.“

 „Schatz, es kann gut sein, dass er dann auch keine Zeit hat.“

 „Do-och. Ganz bestimmt.“

 Zum Teufel mit dir, John. Sie würden sich einmal ganz ernsthaft unterhalten müssen, wenn er sich nicht sehr bald zusammenriss und wieder normal benahm. Mit diesem Unsinn konnte er nicht weitermachen, jedenfalls nicht, wenn er wirklieh einen Platz im Leben seiner Tochter haben wollte.

 Sie war sich hundertprozentig sicher, dass er niemals ein Kind schlagen würde, weder aus Wut noch aus anderen Gründen. Hoffentlich würde ihm das auch bald klar werden, denn dieses Benehmen würde sie sich nicht mehr länger gefallen lassen. Sie hatte keine andere Wahl gehabt, als mit einem Vater aufzuwachsen, der sie bei jeder Gelegenheit wissen ließ, dass seine Zeit zu kostbar sei, um sie mit einem Kind zu verschwenden. Esme würde das auf keinen Fall durchmachen müssen, dafür würde sie sorgen.

 Besser kein Vater als einer, der ihre Liebe nicht erwidern konnte oder – noch schlimmer – wollte.

 24. KAPITEL

 J ohn verbrachte den Nachmittag im Club, unterhielt sich mit der Kellnerin im Restaurant, dem Leiter des Golfshops und einigen der Caddys. Nicht immer war es einfach, seine Befragung als simple Unterhaltung zu tarnen. Schließlich genehmigte er sich an der Bar ein Bier und plauderte mit dem Barkeeper. All die Informationen über die Marotten der Clubmitglieder würden ihm helfen, über ihr Benehmen auf das zu schließen, was sie als Nächstes tun würden.

 Als er bezahlt hatte und sich auf den Weg zu seinem Auto machte, fühlte er sich jedoch alles andere als zufrieden. Warum zur Hölle untersuche ich eigentlich einen Mordfall?

 Als Marine hatte er gelernt, auf seine Stärken zu setzen, und Mord war so weit außerhalb seines normalen Einsatzgebietes als Privatdetektiv, dass es nicht einmal mehr komisch war. Es war eine Sache, das Talent zu haben, Ausreißer aufzuspüren. Einen messerschwingenden Mörder dingfest zu machen war jedoch etwas ganz anderes. Er hätte es von Anfang an besser wissen müssen. Teufel, er hatte es besser gewusst. Aber sobald Victoria ins Spiel kam, erlosch sämtliche Gegenwehr seinerseits. Tatsache war jedoch: Um erfolgreich zu sein, brauchte er die Kooperation der Polizei, und zurzeit gehörte er garantiert nicht zu Detective Simpsons besten Freunden. Und selbst wenn er herausfand, wer Ford Hamilton den Brieföffner in die Brust gestoßen hatte – wie sollte es dann weitergehen? Sollte er vielleicht ein Geständnis erzwingen?

 Er hatte ein Geschäft, um das er sich kümmern musste. Gert erinnerte ihn täglich daran. Sein einziger Erfolg im Fall Hamilton war bisher gewesen, Jared zu finden. Trotzdem würde seine Rechnung wahrscheinlich bald so hoch sein wie das Haushaltsdefizit, wenn nicht einer von ihnen zur Vernunft kam.

 Er wusste, dass er diese Person sein musste. Obwohl ihm immer klar gewesen war, dass Victoria und er aus völlig verschiedenen Welten stammten, führte ihm der Aufenthalt im Club diese Tatsache noch einmal besonders deutlich vor Augen. Es wurde Zeit, die Sache zu beenden. Wie hatte er nur glauben können, eine Beziehung mit ihr könne funktionieren? Von Esme einmal ganz abgesehen.

 Der Gedanke, kein Teil ihres Lebens mehr sein zu können, verursachte ihm fast körperliche Schmerzen. Und daran, es Tori zu sagen, mochte er schon gar nicht denken. Nicht, nachdem er sie hatte glauben lassen, sie hätten womöglich eine gemeinsame Zukunft.

 Also hatte er getan, was jeder kluge Mann tun würde: Er war ihr aus dem Weg gegangen. Morgen Abend waren sie zu einer Tanzveranstaltung im Club eingeladen. Bei dieser Gelegenheit würde er es ihr sagen.

 Das hatte nichts mit Kneifen zu tun; es war einfach das Richtige. Es war nur zu ihrem Besten.

 John war einfach nicht für diese Art von Beziehungen geschaffen. Er hatte das schon immer gewusst, aber aus irgendeinem Grund hatte er es in den letzten Wochen verdrängt. Nun hatte er genug davon, sich selbst etwas vorzumachen. Zudem brauchte er nach den Ereignissen der letzten Tage keinen weiteren Beweis dafür, dass er beim besten Willen nicht als Vater geeignet war. Sein Zusammenstoß mit Jared hatte ihm nur bestätigt, was ihm insgeheim längst klar war: Ein Mann, der so gewalttätige Impulse hatte wie er, hatte nichts bei Kindern zu suchen. Es war an der Zeit, sein Leben wieder in geordnete Bahnen zu lenken.

 Wenn man es genau betrachtete, tat er eigentlich allen einen großen Gefallen, wenn er zurück nach Denver ginge.

 Es war definitiv am besten, Tori das Ganze in der Öffentlichkeit beizubringen. Er hatte die gleiche Abneigung gegen schmerzhafte emotionale Streitereien wie jeder andere normale Mann. Warum also sollte er eine Seifenoper zulassen, wenn es eine andere Möglichkeit gab? Schließlich war er nicht dumm. Tori war viel zu höflich und gut erzogen, um ihm in der Öffentlichkeit eine Szene zu machen, das wusste er genau.

 Am Auto angekommen, schlug er entschlossen mit der flachen Hand auf das heiße Blechdach. Jawohl! Es war viel besser, die Dinge so einfach wie möglich zu halten. Und das hatte absolut nichts mit Feigheit zu tun.

 Es war ja nicht so, dass er Angst hätte, sie zu enttäuschen.

 Das Letzte, was Victoria erwartet hätte, als sie sich am nächsten Abend zusammen mit John auf den Weg zum Country Club machte, war Dee Dee, die winkend und rufend auf ihr Auto zugestöckelt kam. Die kurvige Blondine tänzelte zur Fahrerseite und klopfte an Johns Fenster.

 „Kann ich mitfahren?“, fragte sie, als das Fenster herunterglitt. „Mein Wagen hat einen Platten, und die Werkstatt kann erst morgen jemanden herschicken, um ihn zu reparieren.“

 Victoria hatte John in den letzten sechsunddreißig Stunden nur flüchtig gesehen und wollte unbedingt mit ihm reden. Ihre guten Manieren ließen ihr jedoch keine Wahl. John zuckte mit den breiten Schultern und sagte: „Klar, warum nicht?“

 „Na, ist das nicht gemütlich?“, sagte Dee Dee, nachdem John ihr auf den Rücksitz geholfen war. Sie wartete, bis er die Tür geschlossen hatte, bevor sie ihr überaus hoch geschlitztes Kleid zusammenhielt.

 Anscheinend waren Victorias Gedanken an ihrem Gesicht abzulesen, denn die andere Frau lächelte hinterhältig.

 „Keine Sorge, Schätzchen. Ich habe nicht vor, euch den Abend zu verderben. Gott weiß, ich will genauso wenig mit dir an einem Tisch sitzen wie du mit mir. Außerdem habe ich sowieso später noch … etwas vor, daher werde ich mit jemand anderem nach Hause fahren.“ Anschließend zog sie einen Taschenspiegel heraus und inspizierte ihr Make-up. Sie drehte den Kopf nach links und rechts, bis sie schließlich zufrieden den Spiegel zuklappte und in ihrer winzigen Handtasche verschwinden ließ.

 Im Gegensatz zu Tori, die es vermied, die Reporter anzusehen, als sie zum Tor hinausfuhren, setzte sich Dee Dee auf und streckte die üppige Brust vor. Als sie die Reporter ansah, setzte sie ein deprimiertes Gesicht auf, doch kaum, dass sie im Rückspiegel verschwunden waren, ließ sie die Trauermiene fallen und lehnte sich vor.

 „Ich habe Neuigkeiten, die dir gefallen dürften“, sagte sie zu Victoria, die das Schauspiel fasziniert beobachtet hatte. „Ich denke, es ist an der Zeit für mich, auszuziehen. Ich habe vor, mir bis zum Fünfzehnten eine neue Bleibe zu suchen.“

 Tori drehte sich nach vorn und versuchte, sich ein Lächeln zu verkneifen. Fein, fein. Der Abend fing gut an.

 Dee Dee hielt Wort. Kaum hatte der Wagen am Country Club angehalten, stieg sie auch schon aus und ging hinein. Endlich hatte Victoria die Chance, sich um ihre eigenen Angelegenheiten zu kümmern.

 „Wir müssen reden“, sagte sie einige Minuten später. Sie hatte John die Hand auf den Arm gelegt, um zu verhindern, dass er sie in den Ballsaal hineinführte. Durch die offenen Türen hörte man Musik und Gelächter. Männer in leichten Sommersmokings und Frauen in schillernden Abendkleidern gingen ein und aus. Der Abend kam langsam in Schwung.

 „Ich weiß.“ John sah in den Saal hinein, dann zu ihr hinab. „Komm, lass uns unseren Tisch suchen. Dort können wir uns unterhalten.“

 Ein Tisch voller Partygäste schien ihr nicht der geeignete Ort für eine ernsthafte Unterredung zu sein. Sie sah in Richtung des kleinen Empfangsbereiches. „Nein“, sagte sie entschlossen. „Komm mit.“ Sie durchquerte die Lobby.

 „Tori, warte!“

 Aber sie war eine Frau auf einer Mission, und so ging sie zur leicht geöffneten Tür des Büros des Managers und steckte den Kopf hinein. Niemand da – perfekt. Sie trat ein und wartete auf John.

 Er folgte ihr, blieb aber vor der Tür stehen. Er zog die Schultern hoch, steckte die Hände in die Taschen und sah sie an. „Komm schon, Baby, lass uns in den Saal gehen. Wir können doch dort reden.“

 „Das ist mir zu öffentlich.“

 Ein Anflug von Panik huschte über sein Gesicht. „Öffentlich ist doch gar nicht so schlecht“, sagte er. „Wir könnten uns leise unterhalten.“ John erblickte das Türschild aus Messing. „Hey, das ist das Büro des Managers. Ich glaube nicht, dass wir hier sein sollten.“

 „Klar.“ Sie lachte skeptisch. „Weil du dir ja immer so viele Sorgen machst, was andere von dir halten könnten.“ Sie ergriff seinen Unterarm und zog ihn über die Türschwelle. „Entweder hier oder gar nicht, Miglionni.“

 „Mist.“ Er trat ins Zimmer, ließ die Tür aber offen.

 Sie schloss die Tür an seiner Stelle und verriegelte sie vorsichtshalber auch noch. Irgendetwas stimmte hier nicht. Sie sah auf und fing Johns Blick ein. „Warum willst du es unbedingt vermeiden, mit mir allein zu sein?“

 „Ich habe keine Ahnung, wovon du redest.“ Er straffte die Schultern, nahm die Hände aus den Taschen und richtete sich zu voller Größe auf.

 „Vielleicht doch“, gab er dann zu. „Um die Wahrheit zu sagen: Ich hatte gehofft, wir könnten uns irgendwo unterhalten, wo du mir keine Szene machst.“

 „Wie bitte?!“ Sie wusste nicht recht, ob sie tödlich beleidigt oder einfach nur ängstlich sein sollte, aber angesichts seiner Entschlossenheit dauerte es nicht lange, bis die Angst siegte. Das war absolut nicht akzeptabel! Sie hob das Kinn und bemerkte unterkühlt: „Ein Hamilton macht niemals eine Szene. Sag einfach, was du zu sagen hast.“

 „Ich gehe zurück nach Denver.“

 Nein! Sie ging rückwärts, bis sie gegen den Schreibtisch stieß. Dankbar hockte sie sich auf die Kante, keinen Augenblick zu früh, denn mit einem Mal wich alle Kraft aus ihren Beinen. Sie hielt sich an dem soliden Holz fest. „Für einen oder zwei Tage?“, fragte sie hoffnungsvoll.

 „Für immer.“

 „Für immer“, wiederholte sie tonlos. Einen Augenblick lang kam es ihr vor, als würde ihr Herz in glühende Lava getaucht. Dann stellte sie erleichtert fest, dass eiskalte Wut den brennenden Schmerz ersetzte. Ein ganzer Schwall möglicher Gründe für seinen plötzlichen Rückzug kam ihr in den Sinn, aber ein Gedanke brachte alles andere zum Stillstand. „Du hast mir die ganze Zeit etwas vorgemacht.“

 „Wovon redest du?“ Er sah sie mit dem ausdruckslosen Gesicht an, das sie heimlich sein „Armee-Gesicht“ nannte. „Ich war immer absolut ehrlich zu dir, und genau das bin ich jetzt auch.“

 „Ach Quatsch!“ Sie schüttelte angewidert den Kopf. „Und ich habe ernsthaft gedacht, unsere Beziehung wäre diesmal anders als damals in Florida. Aber ich habe komplett unterschätzt, wie sehr du dieses Mal derjenige sein wolltest, der den anderen sitzen lässt.“

 Er machte einen Schritt vorwärts, bevor er sich beherrschte. Wenigstens war seine coole Maske purer Wut gewichen. „Das ist totaler Blödsinn, und das weißt du!“

 „Tue ich das? Na schön, dieses Mal hat es ein bisschen länger gedauert. Tatsache ist doch aber, dass du mich von vornherein nur für eine bestimmte Zeit wolltest, und diese Zeit ist jetzt abgelaufen. Hab ich nicht recht, John? Hast du eine innere Uhr oder so was, die dir sagt, wann du weiterziehen solltest?“

 „Nein!“ John starrte sie frustriert an. Wie war es ihr nur gelungen, wieder alles zu verdrehen? „Zum Teufel, wo hast du das denn her? Ich habe es dir schon einmal gesagt – und ich habe es ernst gemeint –, unser erstes Zusammentreffen hat mich verändert. Also wird es Zeit, dass ich dir auch einen Gefallen tue und wieder aus deinem Leben verschwinde.“

 „Wie edelmütig von dir!“

 Ihre bittere Skepsis tat ihm weh. „Was hast du denn geglaubt, was zwischen uns passieren wird, Tori?“ Wut brachte ihn nicht weiter, also riss er sich zusammen. Ganz entspannt, so als würde es ihm rein gar nichts ausmachen, sagte er: „Du bist Champagner, Baby, ich bin Bier. Nicht dass es mir nicht gut geht, aber ich spiele doch in einer ganz anderen Liga. Also, was hast du geglaubt, wird am Ende geschehen? Wolltest du das Anwesen, den Country Club und die tollen Autos aufgeben, um bei mir in meinem kleinen Apartment zu leben?“

 Sie trat vom Schreibtisch weg, und plötzlich standen sie sich Auge in Auge gegenüber. Die blanke Wut in ihren moosgrünen Augen ließ ihn zurückzucken.

 „Du herablassender, arroganter Mistkerl“, sagte sie, jedes Wort mit einem Pikser gegen seine Brust unterstützend. „Bis mein Vater starb, lebte ich in einer Dreizimmerwohnung, und das dritte Zimmer hatte ich nur, weil ich ein Arbeitszimmer brauchte. Und außerdem, wer hat behauptet, dass ich jemals mit dir zusammenleben wollte?“ Sie lachte trocken. „Meine Güte, du schaffst es nicht einmal, als Vater zu Esme zu stehen, und da glaubst du ernsthaft, ich würde dir irgendwelche schönen Versprechen über die Zukunft abkaufen?“

 „Nun aber mal schön langsam!“ Sein Blut pumpte glühend heiß durch seine Adern. Niemand zweifelte seine Ehre an und kam ungestraft davon.

 „Nein, du kannst mal langsam machen!“ Mit ihren hochhackigen Schuhen war sie groß genug, um ihm endlich einmal in die Augen zu sehen. „Du und ich, Rocket? Wir sind Erwachsene, und wir können die Angelegenheit als solche klären. Wenn dabei ein Herz gebrochen wird, sammeln wir die Stücke wieder auf und machen weiter. Aber ich will verflucht sein, wenn ich zulasse, dass du mit Esme spielst.“

 „Das habe ich niemals vorgehabt. Und wenn ich bleiben sollte, was dann? Lass uns einmal annehmen, mir gelingt es irgendwie, deinen Bruder nicht windelweich zu prügeln. Kannst du mir ernsthaft mit Esme vertrauen? Kann ich mir vertrauen? Bei meiner Vorgeschichte? Jeder weiß, dass Menschen, die Kinder misshandeln, als Kinder selbst misshandelt wurden. Tut mir leid, wenn es dir nicht gefällt, aber das Risiko werde ich bei diesem süßen kleinen Mädchen nicht eingehen. Es ist besser, wenn ich einfach verschwinde.“

 „Besser für wen?“

 „Für uns alle!“

 „Dann verschwinde, zum Teufel noch mal. Aber bilde dir nicht ein, jemals zurückkommen zu können.“

 Sein Innenleben verwandelte sich in Eis. „Was?“

 „Tu, was du tun musst, Rocket. Aber du kannst nicht beides haben. Du kannst nicht in Esmes Leben treten und wieder verschwinden, wie es dir gerade passt.“

 „Ich habe niemals gesagt …“

 „Natürlich! Du hast dir ja ein regelrechtes Hobby daraus gemacht, niemals etwas zu sagen, nicht wahr? Du redest nicht über persönliche Dinge und ganz bestimmt nicht über deine Gefühle. Nun, dann mache ich es dir jetzt ganz leicht: Entweder du bist Esmes Vater, oder du verschwindest ein für alle Mal aus ihrem Leben.“ Sie funkelte ihn an. „Sie kann kein Hin und Her gebrauchen, also entscheide dich! Und lebe mit den Konsequenzen!“

 Es war eine Sache, für sich allein zu entscheiden, wegzugehen. Aber es war etwas ganz anderes, die Pistole auf die Brust gesetzt zu bekommen. Arger und eine ihm gänzlich unbekannte erniedrigende Panik rangelten in seinem Innern um die Vorherrschaft. Er schlug neben ihre Hüften mit den flachen Händen auf den Schreibtisch.

 Ruckartig rutschte sie nach hinten, um nicht mit ihm zu kollidieren. Dann starrte sie ihn mit offenem Mund an.

 Sie hatte vor Schreck vergessen, die Beine zu schließen, daher nutzte er die Gelegenheit und trat dazwischen. Der voluminöse Rock gab unter seinem Oberschenkel nach. „Wage es nicht, mir ein Ultimatum zu stellen, Schätzchen.“

 Sie klappte den Mund zu und hob das Kinn. „Sonst was? Willst du mich davon überzeugen, dass du auch Frauen misshandelst?“

 „Niemals!“ Er runzelte die Stirn. „Aber das heißt nicht, dass ich nicht doch einmal durchdrehen und den Kindern wehtun könnte, begreifst du das denn nicht?“

 „Nein, tue ich nicht. Es ist Unsinn. Willst du wissen, was ich glaube, John? Ich glaube, du würdest dir eher die rechte Hand abhacken, bevor du ein Kind schlägst. Also, was geht hier wirklich vor? Du benimmst dich, als wären Esme und ich dir wichtig, und im nächsten Moment schiebst du uns weg. Liegst es vielleicht daran, dass du Gefühle hast, mit denen du nicht umgehen kannst? Hängst du deshalb so an deiner dämlichen Vatertheorie? Damit du dich diesen Gefühlen nicht stellen musst?“ Sie stupste seine Schulter an. „Komm schon, sag mir, was wirklich los ist.“

 Ich bin auf dem besten Weg, mich ernsthaft in dich zu verlieben. Die unerwarteten Worte, die er in seinem Hinterkopf hörte, erschreckten ihn. Nein! Das konnte nicht sein! Sich zu verlieben war nicht sein Ding! Das war es nicht vor sechs Jahren gewesen, und das war es auch heute immer noch nicht! Sicher, Esme und Victoria waren ihm wichtig. Wichtig genug, um zu wissen, dass es so das Beste für sie war. Erstklassiger Sex konnte eine Beziehung nur für eine Weile aufrechterhalten. Victoria mochte es leugnen, so viel sie wollte, aber sie war eine echte Lady. Früher oder später würde seine Arbeiterklassenmentalität sie anwidern.

 Außerdem hatte er ernsthaft Angst davor, Jared wehzutun. Er ignorierte sein wild hämmerndes Herz und stieß sich vom Schreibtisch ab. Er würde cool lächeln und ihr ein für alle Mal klarmachen, dass sie sich nicht in Dinge einmischen sollte, die sie nichts angingen.

 Victoria hielt ihn jedoch an der Krawatte fest. „Habe ich ins Schwarze getroffen, John?“, flüsterte sie. „Ist es das, worum es hier eigentlich geht? Hast du Gefühle für Esme und mich, die du dir nicht eingestehen kannst, weil du zu feige bist?“

 Das saß. Instinktiv hatte er das Bedürfnis, ihr den Mund zu verschließen, und so küsste er sie. Er wartete darauf, dass sie ihn wegschob. Als er stattdessen ihre Zunge spürte, verpuffte sein guter Vorsatz wie Tau in der Wüstensonne. Er packte sie an den Hüften und zog sie hart zu sich heran.

 Atemlos fummelte sie an seinem Reißverschluss herum, und bevor er sich versah, stand er ohne Hose da und kämpfte mit den meterlangen unnachgiebigen Stoffbahnen, aus denen ihr Kleid bestand. Endlich hatte er das meiste hochgeschoben und zerrte ihr rasch das winzige Spitzenhöschen herunter, das noch im Weg war. Mit einem tiefen energischen Stoß drang er in sie ein.

 Oh Gott, es fühlte sich so gut, so richtig an. Er begann, härter und schneller zuzustoßen, während er mit den Händen unter ihren Po fasste, um sie noch enger heranzuziehen. Sie schlang die Arme um seinen Hals und verschränkte die Beine hinter seinem Rücken.

 Plötzlich riss sie ihren Mund los und fing an zu stöhnen, immer lauter und höher.

 John biss die Zähne zusammen, als er spürte, wie die Kontraktionen ihres Orgasmus ihn massierten. Das gab ihm den Rest.

 Gleichzeitig sackten sie zusammen. Einen Augenblick lang schien alles einfach unglaublich perfekt zu sein. John schloss die Augen, um sich ganz diesem Gefühl hinzugeben. Tori küsste seine Schulter, und der Anflug eines Lächelns umspielte seine Mundwinkel.

 Dann spürte er, wie sie sich unter ihm versteifte, und hörte sie flüstern: „Oh Gott, was haben wir getan?“ Der goldene Moment fiel wie ein Kartenhaus in sich zusammen. Die Realität hatte sie wieder eingeholt. Er legte die Hände auf den Schreibtisch, richtete sich auf und trat zurück.

 „Verstehst du jetzt, was ich meine?“, fragte er. „Du hast ja nicht lange gebraucht, um es zu bereuen.“

 „Wir haben nicht verhütet, John.“

 Sein Herz schlug einen Purzelbaum in seiner Brust. Er sah nach unten, zu der Stelle, an der sie gerade eben noch verbunden waren. Sein Samen tropfte langsam aus ihr heraus. Er holte ein blütenweißen Taschentuch aus seiner Brusttasche und presste es zwischen ihre Beine. „Tut mir leid“, sagte er. „Es tut mir wirklich leid, Tori.“

 Hinter ihnen rüttelte jemand an der Tür. Rasch zog Victoria ihr Höschen über das gefaltete Taschentuch und glättete ihr Kleid. Es klopfte.

 „Wer ist da drinnen?“, verlangte eine männliche Stimme zu wissen. „Machen Sie sofort auf! Ich bin der Manager.“

 „Einen Augenblick“, fauchte John. „Wir hatten einen kleinen Notfall und brauchen noch eine Minute. Wir kommen heraus, sobald wir fertig sind.“ Wann auch immer das sein würde. Sie mussten unbedingt reden.

 Tori, die ihn vor fünf Minuten noch an den Pranger gestellt hatte, weil er nicht über seine Gefühle reden wollte, stand auf und schüttelte ihr nachtblaues Kleid aus. Dann griff sie nach dem Türschloss. Er hielt ihre Hand fest. „Baby …“

 „Lass es.“ Sie zog ihre Hand weg. „Ich kann im Moment nicht darüber reden. Es gibt keine Ausrede.“

 „Das bedeutet aber nicht, dass wir nicht immer noch entscheiden müssen …“

 Tja, was mussten sie eigentlich entscheiden? Er hatte keine Ahnung, wie der nächste Schritt auszusehen hatte.

 Als könnte sie Gedanken lesen, drehte sie sich um. „Was entscheiden? Was wir tun, falls ich wieder schwanger bin? Oh Gott.“

 Sie ging um ihn herum, aber anstatt die Tür zu öffnen, lehnte sie sich mit der Stirn dagegen. „Es ist nicht so, dass wir hier eben irgendetwas geklärt haben, John. Vielleicht hast du ja recht. Vielleicht wird es wirklich Zeit, dass du zurück nach Denver gehst.“

 Vor zehn Minuten hatte er geglaubt, es sei das Beste für alle Beteiligten. Warum fühlte er sich dann jetzt, wo sie ihm zustimmte, nicht besser? Im Gegenteil, warum schien es seine Übelkeit noch zu verstärken? „Das hab ich dir doch gesagt“, erwiderte er. Recht zu haben bedeutete aber nicht, sich besser zu fühlen, und momentan fühlte er sich, als hätte jemand mit seinem Herz den Boden aufgewischt.

 „Ich weiß nicht, wie du das siehst, aber ich habe wenig Lust, jetzt da rauszugehen und allen zu verkünden, dass wir unsere Verlobung aufgelöst haben. Wollen wir nicht lieber versuchen, den heutigen Abend durchzustehen, ohne Colorado Springs einen saftigen Skandal zum Frühstück zu servieren?“

 Victoria drehte sich um und sah ihn an. Sie wirkte so verletzlich, dass er sie am liebsten in den Arm genommen hätte. Plötzlich richtete sie sich zu voller Größe auf und schob energisch das Kinn vor. „In Ordnung.“ Sie zuckte mit den Schultern. „Was du kannst, kann ich schon lange.“

 „Okay“, antwortete er. Dann öffnete er die Tür.

 25. KAPITEL

 I diot, Idiot, IDIOT!

 Victoria mischte sich unter das Partyvolk, lächelte brav und tat so, als wäre alles in bester Ordnung. Als ginge es ihr gut. Aber unter der Oberfläche lauerte eine Furie, die schreien und kratzen und um sich treten wollte. Ein liebeskranker Dummkopf, der sich zusammenrollen und ein ganzes Meer aus Tränen weinen wollte.

 Wie hatte sie nur so unglaublich leichtsinnig sein können? Nicht nur mit ihrem Herzen, dem man einfach nicht helfen konnte, wenn es um John Miglionni ging, sondern auch mit ihrem Körper –und das hätte man sehr wohl verhindern können. Sie hatte es niemals bereut, Esme bekommen zu haben, und sie hatte sich auch niemals für die Umstände entschuldigt, unter denen ihre Tochter zur Welt gekommen war. Genauso war sie aber auch fest entschlossen gewesen, kein zweites Mal ein uneheliches Kind in die Welt zu setzen. Sie müsste aber schon verdammtes Glück haben, wenn die Episode mit John Esme in neun Monaten nicht zu einem Geschwisterchen verhelfen sollte. Gott weiß, sie war fruchtbar genug gewesen, als sie verhütet hatten. Wie hoch waren da die Chancen, nach solch sträflichem Leichtsinn eine weitere Schwangerschaft zu vermeiden?

 Gott! Was hatte Rocket nur an sich, dass sie in seiner Gegenwart eines ums andere Mal jede Vernunft und Umsicht über Bord warf? Hals über Kopf in ihn verliebt zu sein erschien ihr als Grund nicht ausreichend. Tief im Innern konnte sie jedoch das Gefühl nicht abschütteln, es sei seine Schuld, dass sich ihr Gehirn jedes Mal in Brei verwandelte, wenn er sie berührte.

 Selbst schuld, wenn er nicht klug genug war, sie zu lieben.

 Eine Frau, die genug Schmuck trug, um damit den Haushalt einer kleinen Nation zu finanzieren, beendete endlich die Geschichte, die sie ihnen erzählt hatte. Victoria lächelte höflich und antwortete anstandshalber. Aus irgendeinem Grund sah die Frau schockiert aus, aber bevor Victoria den Grund dafür herausfinden konnte, entschuldigte John sie, nahm sie am Arm und zog sie mit sich.

 Er beugte sich zur ihr herab, während er auf die Bar zusteuerte. ,„Sehr nett’ war nicht so ganz die passende Antwort auf die Tatsache, dass ihr Pudel gestorben ist“, murmelte er.

 „Mmh“, stimmte sie zu. Einen kurzen Augenblick lang lichtete sich der Nebel in ihrem Hirn, und sie konnte sein Gesicht klar erkennen. Seine dunklen Augen waren überschattet, die Augenbrauen über der Römernase zusammengezogen, während er sie ansah. Offensichtlich ging es ihm nicht viel besser als ihr.

 Ihr Herz zog sich zusammen. Sosehr sie ihm auch die alleinige Schuld in die Schuhe schieben wollte – sie konnte es nicht. Schließlich hatte er sie nicht darum gebeten, sich in ihn zu verlieben, und an dem Debakel heute Abend hatte sie mindestens genauso viel Schuld. Vielleicht sogar mehr. Wenn man es genau nahm, denn sie hatte ja angefangen. Und das Schlimmste war: Sie hatte es nicht bereut, bis ihr die Sache mit dem Kondom aufgegangen war.

 „Vielleicht war es doch keine so tolle Idee, das hier heute Abend durchzuziehen“, sagte John leise.

 Sie nickte. Die Chance, zu fliehen und ihre wild durcheinanderwirbelnden Gefühle sortieren zu können, erschien ihr höchst verführerisch. „Okay. Lass uns verschw…“

 „Miss Hamilton“, unterbrach sie eine leise weibliche Stimme. „Hallo.“

 Sie blinzelte und wandte sich der jungen Frau zu, die leicht ihren Unterarm berührt hatte, um ihre Aufmerksamkeit zu erregen. „Bitte“, sagte sie automatisch, während sie versuchte, sich zu erinnern, woher sie die blonde Frau und ihren untersetzten Begleiter kannte. „Nennen Sie mich Victoria.“ Dann wusste sie es. „Wie geht es Ihnen, Mrs. Sanders? Amüsieren Sie sich gut?“

 „Ja, danke, und bitte, nennen Sie mich doch Terri. Die Party ist wunderbar.“

 „Ja, das ist sie, nicht wahr? Haben Sie schon meinen Verlobten kennengelernt?“ Ohne eine Antwort abzuwarten, drehte sie sich zu John um. „John, das sind Terri Sanders und ihr Ehemann George. Terri war die Assistentin meines Vaters. Terri, George, das ist John Miglionni.“

 „Wie geht es Ihnen?“ John schüttelte dem Ehepaar die Hand. „Bitte verzeihen Sie mir, falls man uns während der Trauerfeier schon vorgestellt hat“, sagte er mit einem charmanten Lächeln. „Ich habe in letzter Zeit so viele Menschen kennengelernt, dass ich langsam ins Schwimmen gerate. Bitte, wollen Sie sich nicht zu uns an den Tisch setzen und etwas mit uns trinken?“

 Victoria wollte reflexartig protestieren, schluckte es aber herunter. Etwas an seinem strahlenden Tausendwattlächeln sorgte dafür, dass sie ganz plötzlich wieder klar denken konnte, und sie realisierte, dass Terri Sanders durchaus interessante Informationen über ihren Vater haben konnte. Sie musste sich unbedingt zusammenreißen. Plötzlich erinnerte sie sich an etwas, und sie sah John neugierig an. „Hast du gerade etwas von einem Pudel gesagt?“

 Der Anflug eines Lächelns umspielte seine Mundwinkel. „Jaja, darüber reden wir später.“

 Es gelang ihr einigermaßen, Small Talk zu machen, während John Getränke holte. Aber erst als John mit den Getränken zurückkehrte, fiel ihr etwas Wichtiges ein. Sie nahm Terris Hand. „Es tut mir sehr leid“, sagte sie. „Ich habe Sie ja nicht einmal gefragt, ob Sie durch den Tod meines Vaters Ihren Job verloren haben. Ich weiß, dass es einen neuen Geschäftsführer gibt, aber ich war zu sehr mit meinen eigenen Belangen beschäftigt, um an Vaters Angestellte zu denken. Sie müssen mich für schrecklich unhöflich halten.“

 „Aber natürlich nicht“, antwortete die andere Frau. „Außerdem wurden nur sehr wenige entlassen. Ihr Vater hatte alles bestens organisiert, und er hatte ohnehin viele Aufgaben auf andere übertragen. Nach seinem Tod war also bereits eine perfekte Infrastruktur vorhanden. Ich bin so lange geblieben, bis alle ungeklärten Fragen erledigt waren. Der neue Geschäftsführer bot mir an, meinen Job zu behalten. Ich hatte allerdings ein Angebot von Soundhill Investments, das ich stattdessen angenommen habe. Es ist eine Firma, mit der Ihr Vater oft Geschäfte gemacht hat, also kannten sie meine Arbeit bereits.“

 „Sie ist die Beste“, warf George stolz lächelnd ein.

 „Hat er das nicht brav auswendig gelernt?“

 John und Tori lachten, und John lehnte sich vor und schenkte der jungen Frau sein charmantestes Lächeln. „Nun, Soundhills Gewinn ist definitiv unser Verlust. Wann treten Sie Ihre neue Position an?“

 „Montag in drei Wochen. Nach einer Irlandreise, die George und ich schon seit Ewigkeiten planen.“

 Victoria lehnte sich zurück und hörte zu, wie John Terri so raffiniert ausfragte, dass weder sie noch ihr Mann ahnten, dass sie verhört wurde. Er zog ihr den Namen des aktuellen Geschäftsführers sowie mehrerer anderer Angestellter aus der Nase, die von Fords Tod profitiert hatten. Aus Terris Antworten ging hervor, dass sie eine sehr wertvolle Kraft war, und John stieg geschickt darauf ein.

 Victoria wandte sich der anderen Frau zu. „Mein Vater hatte großes Glück, Sie zu haben. Besonders weil er ja manchmal nicht gerade ein sehr einfacher Mensch war. Für ihn zu arbeiten kann kein Zuckerschlecken gewesen sein.“

 „Da haben Sie recht“, erwiderte George Sanders. „Sie hingegen sind sehr viel netter.“ Er legte den Arm um seine Frau und streichelte sie. „Erzähl ihnen von den Prämien, Schatz.“

 Terri biss sich auf die Lippe und sah von Victoria zu John und zurück. Schließlich holte sie tief Luft und straffte die Schultern. „Ich bin mir nicht sicher, ob Sie sich dessen bewusst sind, aber vor ein paar Jahren hat Ford den Hauptsitz der Firma auf die Cayman Islands verlegt, nachdem er mit dem Vorstand vereinbart hatte, seine Prämien in Form von Inhaberpapieren ausgezahlt zu bekommen.“

 Victoria blinzelte. „Ja, und?“

 John hingegen war sich offensichtlich der Wichtigkeit dieser Tatsache bewusst, denn nach einem kurzen Schweigen sog er scharf die Luft ein. „Weil eine Firma, die auf den Caymans angemeldet ist, an der Steuerbehörde vorbei arbeiten kann?“

 „Genau. Ich habe Kopien der Transaktionen gemacht. Ich würde sie Ihnen gern übergeben. Es geht mich zwar nichts an, aber diese Aktien sind im Grunde das Gleiche wie Bargeld, und seit Fords Tod hat niemand mehr von ihnen gesprochen. Mir gefällt der Gedanke nicht, dass sie irgendwo da draußen sind.“ Sie lächelte entschuldigend. „Ich hätte das wahrscheinlich der Polizei melden sollen, aber ich habe gezögert, mit Fords Finanzangelegenheiten an die Öffentlichkeit zu gehen.“

 „Ich bewundere Ihre Loyalität.“ John war einen Moment lang still, dann sagte er: „Wann fliegen Sie nach Irland?“

 „Das ist das Problem. Unser Flug geht morgen Nachmittag.

 „Und wo sind die Kopien jetzt?“

 Sie zögerte, seufzte und gab schließlich zu: „Ich habe sie mit nach Hause genommen, als ich ging.“

 Johns Gesicht blieb ganz wertungsfrei. „Dann kommen wir am besten nachher mit Ihnen nach Hause und holen sie.

 Dann können Sie ganz beruhigt in Urlaub fahren.“

 „Es würde Ihnen nichts ausmachen?“

 John sah Victoria an, die ihrerseits der jungen Frau zulächelte. „Nein, gar nichts. Sagen Sie uns einfach Bescheid, wenn Sie fahren wollen.“

 „Nun, eigentlich wollten wir gerade gehen, als ich Sie entdeckte. Wir müssen noch eine Menge packen.“

 „Hervorragend.“ Rasch stand Tori auf. Vielleicht würde dieser verdammte Abend endlich doch noch enden.

 Sobald John und sie im Auto saßen, verpuffte das Hochgefühl. Die Atmosphäre wurde auf der Fahrt zu den Sanders von Minute zu Minute angespannter.

 An einer roten Ampel wandte John sich ihr zu. „Tori, hör mal …“

 Das Allerletzte, was sie jetzt wollte, war, ihre Probleme noch einmal durchzukauen. Sie hatten alles gesagt, was zu sagen war, und es hatte ihnen nichts als Schmerz eingebracht. „Es war anständig von Terri, uns über Vaters Aktien zu informieren, findest du nicht?“, meinte sie kühl, die Augen auf das vor ihnen fahrende Auto geheftet.

 „Glaubst du wirklich, das hat sie aus reiner Güte getan?“ Er lachte trocken. „Die Sanders scheint mir clever genug zu sein, um zu wissen, wie sie ihren Hintern retten kann.“

 Sie drehte sich um und sah ihn an. „Was soll das heißen?“

 „Ich habe das Gefühl, sie ist sich nicht hundertprozentig sicher, ob diese Aktiengeschichte wirklich legal ist. Und sie will sagen können, dass sie jemanden mit entsprechender Verfügungsgewalt – das bist in diesem Fall du – darüber informiert hat, sollte die Sache jemals aus dem Ruder laufen.“

 Victoria starrte ihn mit offenem Mund an. „Du bist gar nicht zynisch, was?“

 „Ich nenne es lieber realistisch. Sie hatte die Gelegenheit, es der Polizei zu erzählen – aber was glaubst du, wie hätte es sich auf ihre Arbeitssuche ausgewirkt, wäre bekannt geworden, dass sie die Privatangelegenheiten ihres Arbeitgebers ausplaudert?“ Er zuckte mit den Schultern und sagte nichts mehr, bis sie eine schicke Mittelklassegegend, mehrere Meilen vom Club entfernt, erreichten. Kurz darauf folgte er dem anderen Paar in eine Einfahrt.

 Sie gingen hinter George und Terri in ein nettes kleines Klinkerhaus und wurden durch den Flur in ein winziges Arbeitszimmer geführt. Terri öffnete einen Aktenschrank und nahm einen dünnen Hefter heraus.

 Sie drehte sich um, reichte Victoria den Hefter und lächelte strahlend. „Zum ersten Mal seit langer Zeit fühle ich mich richtig befreit. Jetzt kann ich den Urlaub wirklich genießen.“

 Sie tauschten noch ein paar Nettigkeiten aus, dann stiegen John und Victoria in ihr Auto und fuhren davon. Kaum waren sie außer Sichtweite, fuhr John an den Rand, schaltete den Motor aus und machte die Innenraumbeleuchtung an. Victoria lehnte sich über die Mittelkonsole, damit sie beide den Inhalt des Hefters studieren konnten.

 „Heilige Scheiße!“, sagte er einen Augenblick später atemlos und lehnte sich in seinem Sitz zurück. „Sechseinhalb Millionen pro Jahr in den letzten fünf Jahren. Das sind aber äußerst großzügige Prämien.“ Er sah sie an. „Hast du in den Unterlagen deines Vaters die Originalaktien gefunden?“

 Inzwischen war ihr klar geworden, dass diese bei den Unterlagen hätten liegen oder zumindest auf der Liste der Vermögenswerte hätten aufgeführt sein müssen. „Nein.“

 Er fluchte leise, machte das Licht aus und sah sie erneut an. „Dir ist klar, was das bedeutet, nicht wahr?“

 „Dass so ziemlich jeder meinen Vater umgebracht und dann mit einem Vermögen in Form von Inhaberpapieren abgehauen sein könnte?“

 „Ganz genau.“ Seine dunklen Augen funkelten in dem diffusen Licht, das durch die Windschutzscheibe fiel. „Und dass ich nirgendwohingehen werde, bevor wir ganz sicher sein können, dass es niemand war, der in deinem Haus lebt.“

 John fühlte sich, als wäre ihm ein Felsbrocken vom Herzen gefallen, und er versuchte gar nicht erst, es zu verbergen. Obwohl er selbst vorgeschlagen hatte, die Sache zu beenden, hatte er sich mies gefühlt. Dieses Gefühl war noch durch Victorias Weigerung, mit ihm darüber zu reden, verstärkt worden.

 Einen legitimen Grund zu haben, erst einmal doch dazubleiben, war also eine verdammt gute Nachricht. Die schlechte Nachricht war, dass dieser Fall sich als einzige Katastrophe entpuppte. Fords Inhaberpapiere waren nur der Tropfen, der das Fass zum Überlaufen brachte. Der Mann hatte weiß Gott genug Feinde. Wenn man jetzt noch ein Vermögen ins Spiel brachte, das von jedem verkauft werden konnte, der es in die Finger bekam, wurde die Zahl der potenziellen Täter völlig unüberschaubar.

 Es gab nur eines, worüber er sich ganz sicher war: Er würde Tori und seine Tochter nicht alleinlassen. Vielleicht war er langfristig nicht gut für sie, kurzfristig konnte er sich jedoch wie ein Bollwerk zwischen sie und den Mörder stellen.

 Victoria hatte nicht auf ihn reagiert, deshalb wandte er sich zu ihr um. Sie lehnte an der Beifahrertür und sah völlig geschockt aus.

 Rasch legte er die Hände auf das Lenkrad, um sie nicht anzufassen. „Habe ich deine Genehmigung, um nach den fehlenden Aktien zu suchen?“

 Sie nickte ruckartig.

 „Jeder kann sie genommen haben“, gestand er. „Es macht jedoch keinen Sinn, darüber zu spekulieren, bevor wir uns nicht ganz sicher sind, dass sie nicht doch noch irgendwo im Haus versteckt sind. Sobald wir das sicher wissen, müssen wir mit der Information zur Polizei gehen.“

 „Meine Güte, und all das willst du noch heute Abend machen?“

 „Nein“, antwortete er, obwohl es tatsächlich sein erster Impuls gewesen war. „Gleich morgen früh.“

 Wie sich herausstellte, bekam er in dieser Nacht kein Auge zu. Da er davon ausgehen konnte, dass es Victoria nicht besser ergangen war, warf er Jared schon um acht Uhr aus dem Bett. Sieben Minuten später standen sie beide vor Toris Zimmertür. Er klopfte an und erklärte währenddessen dem Jungen die Situation. Augenblicklich öffnete sich die Tür. Als er nach unten sah, entdeckte er Esme, die ihn anstrahlte.

 „Hi! Kommst du, um mit mir zu spielen?“

 „Nein, Schätzchen“, hörten sie Victorias Stimme aus dem Hintergrund. Eine Sekunde später war sie an der Tür. „Wir gehen auf die Suche nach etwas, was deinem Großvater gehört hat. Hallo, Brüderchen“, sagte sie zu Jared und küsste ihn auf die Wange. „Ich habe nicht erwartet, dich hier zu sehen.“

 „Ich dachte, er sollte mithelfen“, erklärte John. „Da er aufgrund der neuesten Entwicklung am meisten zu gewinnen oder zu verlieren hat.“

 „Stimmt“, antwortete sie. „Darauf hätte ich auch selbst kommen können.“

 „Es hört sich an, als suchten wir die Nadel im Heuhaufen, wenn ihr mich fragt“, sagte Jared verschlafen.

 „Ich will auch mitmachen!“ Esme hüpfte aufgeregt auf und ab. „Kann ich auch nach Großvaters Sachen suchen?“

 „Na klar, aber das ist kein Spiel, Es, also will ich nichts davon hören, dass dir langweilig ist, okay?“

 „Okay.“

 John wandte seinen Blick von Victoria und seiner Tochter ab. Auf der einen Seite wollte er sich zu ihnen bekennen, quasi sein Territorium markieren, damit niemand auf dumme Gedanken kam. Ein anderer Teil von ihm drängte ihn dazu, sich endlich zusammenzureißen. Wenn er jetzt anfing, besitzergreifend zu werden, würde das nur zu noch mehr Problemen führen. Er hatte nicht vor, sich in dieser Rolle der Öffentlichkeit zu stellen, damit ihn alle als unzulänglich abstempeln konnten.

 So wie sein Vater es immer getan hatte.

 Da diese Denkweise ihn jedoch nicht weiterbrachte, versteckte er seine Sorgen hinter einem Schild der Professionalität. „Ich habe letzte Nacht im Internet noch ein bisschen nachgeforscht. Inhaberpapiere haben keinen registrierten Eigentümer, daher kann der Aussteller, in diesem Fall die Ansbacher Cayman Limited, auch nicht sagen, wer der Besitzer ist. Sie können aber feststellen, wer die letzten Zinsen erhalten hat, doch das bringt uns momentan auch nicht weiter, da die Bank erst Dienstag früh wieder geöffnet hat. So lange können wir davon ausgehen, dass euer Vater vor allem drei Orte in diesem Haus genutzt hat.“

 „Seine beiden Büros und die Mastersuite?“, fragte Victoria.

 „Exakt.“

 „Tja, dann haben wir bei einem Drittel der Möglichkeiten schon mal Pech gehabt“, warf Jared ein. „Dee Dee lebt ja immer noch in der Suite.“

 Victoria nickte und sah genauso enttäuscht aus wie ihr Bruder.

 John zuckte nur mit den Schultern. „Dann bitten wir sie eben, den Raum durchsuchen zu dürfen.“

 „Und wenn sie Nein sagt?“, fragte Jared zweifelnd.

 „Du und deine Schwester, ihr seid die offiziellen Eigentümer des Anwesens“, erwiderte John gleichmütig. „So lange ihr einverstanden seid, brauchen wir Dee Dees Zustimmung im Grunde gar nicht. Aber bevor wir so weit gehen, sollten wir sie vielleicht erst einmal fragen.“

 „Mag Dee Dee nicht“, murmelte Esme.

 Victoria musste lächeln und legte ihrer Tochter die Hand auf die Schulter. Dann sah sie John über das Mädchen hinweg an. „Ist es okay, wenn Esme und ich mit Vaters altem Büro anfangen?“

 „Natürlich.“ Er drehte sich zu Jared um. „Gut, Junge, dann lass uns mal in die Höhle des Löwen gehen.“

 Auf dem Weg zur Mastersuite betrachtete er den Teenager. Er war in letzter Zeit so sehr mit sich selbst beschäftigt gewesen, dass ihm erst jetzt auffiel, dass sich auch Jareds Laune kontinuierlich verschlechtert hatte. „Alles in Ordnung?“, fragte John.

 „Alles bestens.“

 Offensichtlich war genau das Gegenteil der Fall. „Machen deine Freunde dir Schwierigkeiten?“

 „Einige von ihnen“, gab Jared zu. Es klang jedoch nicht so, als wäre es das eigentliche Problem. „Die meisten sind in Ordnung.“ Er verzog den Mund. „Na ja, die meisten ist wohl übertrieben. Viele stellen mir blöde Fragen, wie man sich fühlt, wenn man des Mordes angeklagt ist und so. Aber diejenigen, die mir wichtig sind, sind bisher ziemlich cool.“

 „Wie die kleine Priscilla Jane.“ John lächelte bei dem Gedanken an sie. „Wie läuft’s denn bei ihr zu Hause?“

 Jared versteifte sich. „Woher soll ich das wissen? Die Nummer, die sie mir gegeben hat, stimmt nicht.“

 Aha. Da lag der Hase im Pfeffer. „Gert war von P J.s Mutter nicht sonderlich begeistert“, sagte er zu dem Jungen. „Soll ich mich mal nach ihr erkundigen?“

 Einen Augenblick lang sah Jared aus, als wäre das sein größter Wunsch, aber dann setzte er wieder seine Ist-mir-doch-egal-Maske auf. „Nö. Wenn sie mit mir reden wollte, hätte sie mir gleich die richtige Nummer gegeben.“

 „Sie könnten umgezogen sein.“

 „Aber ich bin nicht umgezogen. Sie hätte mich von der neuen Nummer aus anrufen können. Von mir aus kann sie zum Teufel gehen.“

 John sah das zwar anders, aber er nickte nur. „Du bist der Boss“, sagte er sanft. „Sag mir Bescheid, falls du es dir anders überlegst.“

 An der Mastersuite angekommen, klopfte er an die Tür. Es herrschte vollkommene Stille. John wartete einen Moment und klopfte dann erneut. Als er daraufhin wieder nichts hörte, hämmerte er mit der Faust an die Tür. „Dee Dee!“

 „Hm?“ Ihre Stimme klang schlaftrunken.

 „Mach auf. Wir müssen mit dir reden.“

 „Kommt später wieder.“

 „Nein, jetzt!“

 „Oh, zum Teu…“ Der Fluch brach ab. Durch die geschlossene Tür hörten sie das Geräusch nackter Füße auf Parkett. Eine Sekunde später wurde die Tür aufgerissen, und Dee Dee funkelte sie böse an.

 Sie war praktisch nackt.

 26. KAPITEL

 J ohn sah zu Jared hinüber, der entgeistert Dee Dees voluminösen Busen anstarrte, der unter dem durchsichtigen Babydoll gut zu erkennen war. Offensichtlieh schwor sie auf glamourös-verruchte Dessous,die die Vorzüge der weiblichen Figur eher zur Schau stellten, als sie zu bedecken. Dem armen Jungen fielen fast die Augen aus dem Kopf.

 Unfreiwilligerweise musste John lächeln. „Vielleicht solltest du deine Zunge wieder einrollen, bevor du noch drauftrittst“, schlug er trocken vor. „Und Sie“, sagte er zu Fords Witwe, „ziehen sich gefälligst einen Morgenmantel an. Jared hat für einen Morgen genug gelernt.“

 „Gar nicht“, sagte Jared, jedes Stück nackte Haut begierig musternd. „Ich könnte noch viel mehr lernen.“

 Dee Dee warf einen kurzen Blick auf Johns Hosenschlitz, zuckte mit den Schultern, drehte sich um und tappte zurück ins Zimmer.

 „Mist“, sagte Jared wehmütig. „Sie sieht rattenscharf aus.“ Er sah zu, wie die Witwe seines Vaters in ihrem praktisch durchsichtigen Oberteil und dem Stringtanga durch eine Seitentür verschwand. Dann drehte er sich zu John um und stieß ihm den Ellbogen in die Seite. „Haben Sie das gesehen? Sie hat geguckt, ob sie Sie scharf gemacht hat.“ Er steckte die Hände in die Taschen, um seine eigene Erektion unauffällig zu tarnen. „Aber es war ihr völlig egal, was sie mit mir gemacht hat.“

 „Du bist siebzehn.“ John stieß ihn kumpelhaft mit der Schulter an. „Wenn du bei ihrem Anblick keinen Ständer bekämst, wäre irgendwas nicht in Ordnung.“

 „Schon, aber Sie sind auch ein Mann und noch nicht sooo alt.“

 „Ja.“ Er lächelte den Jungen an. „Immerhin brauche ich noch keine Gehhilfe.“

 „Warum hat es dann bei Ihnen nicht funktioniert?“

 „Keine Ahnung. Es ist nicht so, als hätte mir der Anblick nicht gefallen. Ich schätze, die Zeiten, bei denen mich der bloße Anblick irgendeiner nackten Frau verrückt gemacht hat, sind vorbei.“

 „Also, bei mir nicht“, sagte Jared grinsend. Erwirkte plötzlich viel sorgloser, als John ihn jemals zuvor gesehen hatte.

 Kurz darauf kehrte Dee Dee zurück. Diesmal trug sie einen roten Seidenkimono. John sah, dass sie sich die Haare gebürstet und Lippenstift und Wimperntusche aufgelegt hatte. „Also“, sagte sie, „was kann ich für die Herren tun?“

 „Victoria und ich haben letzte Nacht erfahren, dass Ford seine jährlichen Prämien in Form von Inhaberpapieren erhalten hat. Sie sind in der Vermögensaufstellung allerdings nicht aufgetaucht, und wir wollen uns versichern, dass sie nicht irgendwo im Haus versteckt sind, bevor wir mit der Information zur Polizei gehen. Deshalb hätten wir gern Ihre Erlaubnis, die Suite zu durchsuchen.“

 Sie zuckte mit den Schultern und gab den Weg frei. „Na dann – viel Spaß“, sagte sie. Anscheinend fiel ihr selbst auf, wie gleichgültig sie klang, und so setzte sie noch rasch eine Trauermiene auf. „Ich konnte mich noch nicht dazu überwinden, die Sachen meines lieben Mannes durchzusehen, deshalb ist alles genau so, wie er es verlassen hat. Sie können hier anfangen, während ich mich anziehen gehe.“

 Als sie dieses Mal das Zimmer verließ, sah Jared ihr nicht mehr so bewundernd nach. „Ich verstehe sie überhaupt nicht“, sagte er. „Es ist, als hätte sie eine gespaltene Persönlichkeit. Eine Minute tut sie so, als wäre mein Vater die Liebe ihres Lebens gewesen, in der nächsten scheint ihr sein Tod völlig egal zu sein.“

 „Sie ist wirklich schwer einzuschätzen. Ich weiß auch noch nicht so genau, was ich von ihr halten soll. Vielleicht ist sie einfach einer dieser Menschen, die immer im Rampenlicht stehen müssen.“ Er zeigte auf einen kleinen Schreibtisch in einer Ecke des Zimmers. „Wie wäre es, wenn du mit dem da anfängst? Ich sehe mir währenddessen die Bücher im Regal an.“

 „Alles klar.“ Einen Augenblick lang stand Jared nur da und sah ihn an. „Wie sieht so ein Inhaberpapier eigentlich aus?“

 „Gute Frage.“ Er zog ein Stück Papier aus der Tasche, faltete es auseinander und gab es dem Jungen. „Hier. Das ist eine der Kopien, die uns die Assistentin deines Dads gestern Abend gegeben hat.“

 Jared seufzte. „Die Nadel im Heuhaufen wäre wahrscheinlich leichter zu finden. Das ist ja total ätzend.“

 Nichtsdestotrotz machte er sich auf die Suche. John war erstaunt über die Arbeitsmoral und Ausdauer des Teenagers, als Jared ohne zu klagen weitersuchte, obwohl sie auch nach eineinhalb Stunden noch nicht die kleinste Spur gefunden hatten. Dee Dee war längst in den Country Club gefahren.

 Sie waren gerade dabei, im Schlafzimmer gemeinsam die riesige Matratze hochzuheben, als die Tür zur Suite plötzlich mit einem Knall aufflog.

 „John!“

 Victorias Stimme war so voller Panik, dass der Mann und der Junge sich nur rasch ansahen und sogleich die Matratze fallen ließen. Victoria kam ins Schlafzimmer gestürmt, die Augen weit aufgerissen, nackte Angst im Blick.

 „Oh Gott, John, oh Gott!“ Ihre grünen Augen füllten sich mit Tränen. „Esme ist verschwunden!“

 Krank vor Sorge stand Victoria im Zimmer und sah zu, wie John einen Satz über das Bett machte und auf sie zukam.

 Er blieb vor ihr stehen und fasste sie an den Schultern. „Was soll das heißen, sie ist verschwunden?“

 „Sie ist nicht da, wo sie sein sollte!“ Ihre Stimme klang halb hysterisch. „Ich kann sie nicht finden!“

 „Schhhhhh. Tut mir leid, das war eine blöde Frage. Tief durchatmen, Süße. So ist es gut. Also.“ Seine eben noch so warme beruhigende Stimme nahm mit einem Mal einen kalten professionellen Kommandoton an. „Wann hast du sie zum letzten Mal gesehen?“

 Sie blinzelte die Tränen weg, schluckte ihre Panik herunter und versuchte sich zu konzentrieren. „Gegen neun Uhr zwanzig“, sagte sie. „Wie vermutet, wurde ihr die Suche bald langweilig, also brachte ich sie zu Helen.“

 „Und Helen hat dann entdeckt, dass sie nicht mehr da ist? Wann war das?“

 „Keine Ahnung. Vielleicht vor zwanzig Minuten oder so.“ Sie schüttelte den Kopf. „Da kam sie zu mir. Natürlich hatte sie vorher auch schon eine Weile nach ihr gesucht.“

 „Haben sie irgendetwas Ungewöhnliches gemacht, bevor Esme verschwand?“

 „Nein. Helen sagt, sie haben eine Weile mit Puppen gespielt, dann hat Es mit Rebecca telefoniert. Danach sagte sie Helen, sie würde mir jetzt wieder helfen.“

 „Und sie ließ sie einfach so gehen?“, fragte John ungläubig. Er verzog den Mund und schüttelte den Kopf. „Natürlich –Esme war ja im Haus und wollte nur zu ihrer Mutter zurück.“ Er sah sie an. „Wo habt ihr schon überall gesucht?“

 „Überall im Haus, inklusive der Küche und den Zimmern vom Koch und von Mary. Wir haben sogar den Keller abgesucht, obwohl Esme sich dort unten fürchtet und niemals freiwillig hinuntergehen würde. Ich habe in meinem Atelier nachgeschaut und überall auf dem Grundstück, wo sie spielen darf, seit die Reporter sich vor dem Tor herumtreiben.“

 „Und vorn?“

 „Nein. Das wäre zwecklos gewesen. Ich habe ihr oft genug gesagt, sie darf …“ Victoria unterbrach sich selbst. „Oh Gott, was bin ich für ein Idiot? Das würde es für sie nur umso interessanter machen.“ Sie riss sich los und rannte zur Tür. Noch bevor sie die Treppe erreichte, hatte John sie überholt. Als sie unten ankam, war er schon zur Tür raus und sprintete die Einfahrt entlang. Die Entfernung zwischen ihnen vergrößerte sich noch, als er plötzlich den Weg verließ und zwischen den Bäumen verschwand.

 Er verlangsamte sein Tempo und atmete bewusst ein und aus, um seine Atmung und seinen Herzschlag wieder zu beruhigen. Gott, er konnte außer seinem eigenen Schnaufen kaum etwas hören. Erstaunt stellte er fest, dass er beinahe genauso panisch war wie Tori.

 Er wusste jedoch besser als die meisten anderen Menschen, dass es für eine Mission höchst gefährlich war, seinen Gefühlen freien Lauf zu lassen. Sich selbst plötzlich dabei zu ertappen war eine höchst unerfreuliche und völlig inakzeptable Erkenntnis.

 Ein Problem zu erkennen und etwas dagegen zu tun waren jedoch leider zwei völlig unterschiedliche Dinge. Dies war nun einmal keine normale Mission. Hier ging es um sein Kind, sein kleines Mädchen, das verschwunden war.

 Trotzdem zwang er sich, ganz ruhig stehen zu bleiben und zu lauschen.

 Kaum hatte er sich beruhigt, hörte er auch schon etwas, das er viel früher hätte wahrnehmen sollen. Ein Stück entfernt, irgendwo an der Mauer, flüsterte ein Mann etwas. Leise schlich John in die Richtung. Als er auf etwa dreißig Meter herangekommen war, wurden aus dem unverständlichen Gemurmel deutliche Wörter.

 „Hallo, Süße“, hörte er eine aufgesetzt freundliche Stimme sagen. „Schau mal hierher. Du heißt Esme, nicht wahr? Du bist ein sehr hübsches kleines Mädchen, Esme. Lächelst du mal für die Kamera? Komm schon, Süße, schau hierher.“

 Heiße Wut pulsierte in seinen Adern. Langsam und vorsichtig schlich John auf die schmeichelnde Stimme zu. Die Bäume standen hier viel dichter, aber er folgte der Stimme zu einer kleinen Lichtung. Dort – auf dem Grund und Boden des Anwesens – hockte ein Mann mittleren Alters mit einem schicken Hemd und einer grässlichen Frisur. Er hatte eine teure Kamera auf Esme gerichtet, die stocksteif vor ihm stand. Sie hatte zu viel Angst, um sich zu bewegen, während er ihr abwechselnd schmeichelte und sie anbettelte, für ihn zu lächeln. In der Zwischenzeit machte er Foto um Foto.

 Johns erster Gedanke war, dem Mistkerl den Kopf abzureißen, und zwar so langsam und schmerzhaft wie möglich. Er machte einen Schritt auf ihn zu, bevor ihm klar wurde, dass Esme ohnehin schon panische Angst hatte. Er atmete tief durch. Plötzlich hörte er, wie Victoria und Jared nach der Kleinen riefen; sie waren aber noch so weit entfernt, dass weder der Reporter noch Esme etwas davon mitbekamen.

 John musste sich entscheiden: Sollte er sich wie Rambo auf den Reporter stürzen und Esme aus den Klauen des Bösen retten? Oder sollte er doch lieber etwas diskreter vorgehen? Er wählte Letzteres. Esme sollte schließlich nicht zusehen, wie der Mann, dem sie vertraute, gewalttätig wurde. Sie hatte schon genug Angst.

 John ging in die Knie und watschelte im Entengang von Baum zu Baum, bis er ganz nah bei ihr war. „Es“, rief er leise.

 Ihr Kopf schoss hoch, und sie drehte sich in seine Richtung um, panisch die Schatten zwischen den Bäumen absuchend.

 Immer noch hockend ging er ein Stück vom Baum weg, damit sie ihn sehen konnte, und breitete die Arme aus. „Komm zu Daddy, Süße.“

 „Geier!“, schrie sie und rannte auf ihn zu. Gerade als Victoria und Jared die Lichtung erreichten, warf sie sich in seine Arme. John stand auf, und plötzlich entdeckten sich alle gleichzeitig. Victoria und Jared riefen Esmes Namen, Esme schrie „Mami!“ und streckte ihre Arme nach ihrer Mutter aus, und der Reporter fluchte und versuchte, seitwärts zu entkommen.

 „Das würde ich lieber bleiben lassen!“, sagte John grimmig. Er übergab Victoria Esme und befahl Jared, sie beide ins Haus zu bringen. Dann machte er sich an die Verfolgung des Reporters. Er holte ihn ein, als er gerade über die Mauer klettern wollte. John packte ihn am Hemd und riss ihn herunter. Die Kamera wirbelte in hohem Bogen durch die Luft, als er zu Boden ging. John bückte sich und hob sie an dem großen Teleobjektiv auf.

 Der Mann versuchte, davonzukrabbeln. John hängte sich die Kamera um den eigenen Hals und hielt den Mann an der Rückseite seines Hemdes und am Hosenbund fest. Der kreischte wie ein Mädchen, aber John ignorierte ihn und drehte ihn zur Wand.

 Der Lärm hatte inzwischen die anderen Reporter angelockt, die sich zum Tor drängelten, um zu sehen, was drinnen vor sich ging. Gerade als der Erste von ihnen das Tor erreichte, stemmte John den Reporter hoch und warf ihn kurzerhand über die Mauer. Die Reporter sprangen zur Seite, als ihr Kollege mit einem dumpfen Knall auf dem Boden landete. John sah sie angewidert an. „Wenn noch einer von euch Blutsaugern über die Mauer klettert, behandle ich ihn nicht so sanft wie euren Kumpel“, sagte er. Dann nahm er die Kamera ab, holte weit aus und schmetterte sie mit aller Kraft gegen die Mauer. Sie zerbarst in unzählige Teile.

 Schreiend vor Wut rappelte der Reporter sich auf. „Das ist Zerstörung von Privateigentum“, brüllte er. „Ich werde Sie verklagen!“

 „Tun Sie das“, konterte John gelassen. „Ich werde Gegenklage erheben, wegen Hausfriedensbruch und Belästigung einer Minderjährigen. Vielleicht sollte ich mit der Polizei auch über versuchte Entführung reden. Haben Sie die Kleine deswegen angelockt?“ Er ignorierte den Protest des Mannes und wandte sich an die versammelten Reporter. „Kaputte Kameras werden Ihre geringste Sorge sein, wenn ich noch einmal einen von Ihnen dabei erwische, meiner Tochter zu nahe zu kommen. Niemand belästigt ungestraft mein Kind!“ Sein Blick wanderte zurück zu dem Mann, der eben dieses getan hatte, und dieses Mal legte er seinen ganzen Blutdurst in seinen Blick. Als der Mann wie vor einer körperlichen Bedrohung zurückzuckte, lächelte John kalt. „Sie haben Glück gehabt“, sagte er tonlos. „Hätten Sie ihr auch nur ein einziges Haar gekrümmt, hätte ich Ihnen den Hals umgedreht, ohne mit der Wimper zu zucken.“ John ignorierte die Fragen und die hektisch klickenden und surrenden Kameras, drehte sich auf dem Absatz um und verschwand zwischen den Bäumen.

 Erst als er den Rasen erreichte und sah, wie Victoria auf ihn zukam, wurde ihm klar, was er da gerade öffentlich bekannt gegeben hatte. Leise fluchend beschleunigte er seinen Schritt. Er wollte einen kurzen Moment mit ihr allein sein, bevor Jared, der mit seiner Nichte auf den Schultern hinter Victoria herkam, sie erreichte.

 „Geht es Esme gut?“, fragte er.

 „Ja. Sie hatte Angst, als sie plötzlich mit einem fremden Mann allein war, aber du weißt ja, wie Kinder sind. Und wie geht’s dir?“ Sie berührte seinen Unterarm. „Du sahst ziemlich wütend aus, als wir dich da hinten zurückließen. Ist alles in Ordnung?“

 „Na ja, ich habe eine gute und eine schlechte Nachricht. Die gute Nachricht ist, du hattest recht.“

 Sie blinzelte. „Das ist ja schön zu wissen. Womit denn?“

 Er zögerte einen Augenblick, aber er konnte die Gefühle, die im Wald über ihn hereingebrochen waren, nicht leugnen. „Ich würde diesem kleinen Mädchen niemals wehtun. Esmes Abenteuer hat mir das klargemacht. Am liebsten hätte ich dem Kerl den Kopf abgerissen, Tori. Aber ich wusste, das würde Esme nur noch mehr erschrecken. Dass ihr Wohlergehen ganz klar an erster Stelle stand, hat mir klargemacht, dass ich mich viel besser beherrschen kann, als ich dachte. Ich bin wohl doch nicht wie mein Vater.“

 „Natürlich bist du das nicht“, stimmte Victoria ihm energisch zu. Dann wurde ihr Gesichtsausdruck ganz weich, und sie strich mit ihren Fingerspitzen über seinen Handrücken. „Ich bin heilfroh, dass du es endlich einsiehst. Heißt das, du willst nun wirklich als Vater zu ihr stehen?“

 „Tja, das ist im Grunde die schlechte Nachricht.“ Er sah sie einen Moment lang einfach nur an. Er fürchtete sich davor, zuzugeben, was er getan hatte. Aber es gab keinen Weg drum herum. „Genau das habe ich gerade getan. Und zwar ziemlich öffentlich.“

 „Wie meinst du das?“

 „Ich habe vor der ganzen Meute Bluthunde verkündet, der Reporter hätte Glück gehabt, dass ich ihm nicht den Hals umgedreht habe, weil er meinem Kind Angst gemacht hat.“

 „Bitte sag mir, dass sie das nicht gefilmt haben“, erwiderte sie voller Entsetzen. „Warte. Vielleicht denken sie ja, du hast das eher allgemein gemeint … Du heiratest ihre Mutter, also ist sie auch dein Kind. Rocket, wenn jemand Nachforschungen anstellt …“

 Ihr offensichtliches Bedürfnis, seine Vaterschaft geheim zu halten, war wie ein Tritt zwischen die Beine. Seine gute Stimmung löste sich in Luft auf. Zum ersten Mal hatte er zugegeben, dass es ihm bei Victoria um so viel mehr ging als nur um Sex. Er hatte sich eingestanden, dass er sich die ganze Zeit etwas vorgemacht hatte. Seine Gefühle für Tori waren von Anfang an ganz anders gewesen als für all die anderen Frauen, aber tief im Herzen hatte er immer Angst gehabt, niemals gut genug für sie zu sein, ganz egal, was er tat.

 Dass sie jetzt entsetzt war, weil die Welt erfahren könnte, dass er Esmes Vater war, schmerzte ihn zutiefst. Das ist also Liebe? Tut verdammt weh.

 Er richtete sich auf. Was hast du denn erwartet, du Trottel? Du hast doch gewusst, dass ein Mädchen wie sie sich langfristig niemals mit einem Kerl wie dir abgeben würde. Seine Eingeweide verwandelten sich in einen Haufen eisiger Knoten. „Ich denke, sie haben es schon richtig verstanden.“

 „Wir müssen es Esme erzählen, bevor die Nachricht sich verbreitet.“

 „Wie ich schon sagte, ich war ziemlich gesprächig … Das habe ich auch schon getan. Ich kann mich nicht an die genauen Worte erinnern, aber es war so was wie ,Komm zu Daddy’ oder so ähnlich.“

 „Wahrscheinlich war sie zu aufgeregt, um es mitzubekommen“, antwortete Victoria. „Entweder das, oder sie dachte, es gehört zum Verlobungsspiel. Sie hat nichts zu mir gesagt.“

 Ja, weil sie von der Aussicht, mich in ihrem Leben zu haben, wahrscheinlich genauso begeistert ist wie du, dachte er bitter. Es war wohl einfach viel zu spät, Mutter und Tochter noch für sich zu gewinnen, und so sagte er in seinem professionellsten Tonfall: „Wie Sie wünschen, Ma’am. Wir werden es ihr gemeinsam erklären.“

 „Ma’am?!“ Ihre Kinnlade klappte nach unten, aber dann grinste sie ihn schief an. „Meinst du nicht, dass wir über das Ma’am ein wenig hinaus sind?“

 Nicht so weit, wie ich gedacht hatte. Jared und Esme hatten sie aber fast eingeholt, deshalb sah er sie nur an.

 Victoria erwiderte seinen Blick verwundert. „Ist alles in Ordnung, John?“

 „Oh ja“, sagte er knapp. „Alles bestens.“

 27. KAPITEL

 G uck mal, Mami! Hier oben bin ich, im Baum!“ Victoria blieb unter dem Walnussbaum stehen, der dem neuen Südflügel des Anwesens Schatten spendete, und sah nach oben durch das dichte grüne Blätterdach. Helen hatte ihr gerade erzählt, John sei mit Esme spazieren gegangen. Sie bezweifelte zwar, dass er ohne sie mit seiner Tochter reden würde, aber seit seinem Zusammenstoß mit den Reportern benahm er sich sehr distanziert. Also war sie ihnen leicht beunruhigt gefolgt.

 So ziemlich der letzte Ort, an dem sie die beiden vermutet hätte, war ein dicker Ast hoch oben im Baum, auf dem sie Seite an Seite saßen, die Beine in der Luft baumelnd. Ihr blieb fast das Herz stehen, als Esme sich vorbeugte, um sie anzugrinsen, aber John hielt ganz gelassen einen seiner starken Arme vor ihren Körper. Dabei stützte er die Handfläche gegen den Baumstamm, sodass sein Arm eine Art Geländer bildete, über das sich ihre gemeinsame Tochter lehnen konnte.

 Ihre gemeinsame Tochter. So ganz hatte sie sich an die Vorstellung noch nicht gewöhnt.

 „Wir sind hier raufgeklettert!“, rief das kleine Mädchen. Victoria war erneut darüber erstaunt, wie rasch Esme sich von dem Schreck erholt hatte. Eigentlich hatte sie erwartet, Es würde sie den Rest des Nachmittags nicht mehr aus den Augen lassen, aber keine fünfzehn Minuten nach ihrer „Rettung“ war sie schon wieder unterwegs.

 „Komm hoch, Mami! John wollte mir gerade was ganz doll Wichtiges erzählen!“

 Sie starrte ihn sprachlos an. Er hatte doch vorgehabt, es Esme zu erzählen. Sie sah ihn böse an, aber falls es ihm peinlich war, ertappt worden zu sein, ließ er es sich nicht anmerken. Er erwiderte ihren Blick einfach mit diesem ekelhaft ausdruckslosen Gesichtsausdruck, den sie so hasste.

 Was zur Hölle war sein Problem? Er benahm sich, als hätte sie etwas falsch gemacht. Dabei war er es doch gewesen, der der ganzen Welt verkündet hatte, er sei Esmes Vater, bevor sie es der Kleinen erzählen konnten. Und außerdem war nicht sie danach einfach verschwunden.

 „Komm hoch, Mami!“

 „Genau das habe ich vor“, sagte sie und betrachtete die beeindruckende Distanz zwischen sich und dem ersten Ast. „Sobald ich herausgefunden habe, wie.“

 John seufzte und wandte sich zu Esme um. „Rutsch mal rüber, Schätzchen, und halt dich gut am Baumstamm fest, während ich deiner Mama helfe.“

 Die Kleine tat wie geheißen. Sie himmelte ihn an, als wäre er ein Gott, der soeben vom Himmel gestiegen war.

 „Rühr dich nicht von der Stelle, verstanden?“

 „Okay.“

 Als John sicher war, dass sie sitzen bleiben würde, kletterte er flink nach unten, bis er auf dem untersten Ast stand. Er hockte sich hin und sah nach oben. Esme hatte sich nicht bewegt. Dann hielt er sich mit einer Hand fest und streckte die andere Victoria entgegen. „Na, komm“, brummte er ungeduldig, als sie sie nicht sofort ergriff. „Wir sollten sie nicht länger da oben allein lassen als unbedingt nötig. Halt dich mit beiden Händen fest.“

 Und dann? Sie war garantiert zu schwer, um von ihm mit einer Hand heraufgezogen zu werden. Aber bitte, wenn er es so wollte. Als sie ihre Hände um seinen kräftigen Unterarm legte, war es jedoch nicht seine körperliche Kraft, die sie infrage stellte. Stattdessen hörte sie sich leise sagen: „Warum benimmst du dich so komisch?“

 Ohne zu antworten ergriff er ihren Unterarm und zog sie hoch, als wäre sie leicht wie eine Feder. Sie war immer noch atemlos vor Schreck, als er ihre Hände von seinem Arm löste und sie auf den nächsthöheren Ast legte. Einen kurzen Augenblick lang standen sie Brust an Brust, die Arme nach oben ausgestreckt, und berührten sich vom Handgelenk bis zum Ellbogen.

 Er sah sie ausdruckslos an. „Stehst du sicher?“

 Sie nickte, und so schnell, wie er gekommen war, kletterte er wieder hinauf zu Esme.

 Sie folgte ihm wesentlich langsamer und vorsichtiger, aber bald darauf ließ auch sie sich auf dem dicken Ast neben ihrer Tochter nieder. Sie krallte ihre Finger in die Baumrinde und sah sich um. Tori konnte sich genau daran erinnern, als der Baum noch ein ganzes Stück vom Haus entfernt gestanden hatte. Durch den Anbau konnte sie nun plötzlich von oben in die Küche schauen, wenn sie sich ein Stück vorlehnte. Fasziniert sah sie zu, wie Mary am großen Tisch Silber polierte und sich dabei mit dem Koch unterhielt, der am Herd zugange war. Die Fenster waren wegen der Klimaanlage geschlossen; sie konnte nicht hören, was die beiden sagten. Als sie sich weiter umsah, fiel ihr Blick auf zwei Fenster genau unter ihr. Aus dieser Perspektive sah alles so anders aus, daher braucht sie einen Moment, bis sie erkannte, dass es sich um das neue Büro ihres Vaters handelte. Das Büro, in dem Rocket zurzeit seiner Arbeit nachging.

 „Ist das nicht super, Mami?“

 „Ja, es ist sehr interessant“, stimmte sie zu und lächelte Esme an. „Ich glaube, ich bin noch nie auf diesen Baum geklettert.“ Sie waren jedoch nicht hier oben, um die Aussicht zu bewundern. Sie sah über ihre Tochter hinweg zu John. „Wohin bist du vorhin verschwunden?“

 „Ich wollte vor ihrer Abreise noch einmal mit Terri Sanders sprechen. Ich dachte, sie könnte vielleicht wissen, was da zwischen Miles Wentworth und deinem Vater vorging.“

 „Wusste sie etwas?“

 „Ja. Offensichtlich hatte Ford vor, Miles die Leitung des europäischen Zweiges zu übertragen. Der Tod deines Vaters hat ihn also schwer getroffen.“

 „Das heißt …“ Sie sah zu Esme hinab.

 „Genau. Mein Lieblingsverdächtiger hatte absolut kein Motiv.“

 Esme rutschte ungeduldig hin und her, und Victoria sog scharf die Luft ein, bis sie bemerkte, dass Rocket das Mädchen mit seinem Arm stützte. Ihre Tochter sah sie ungeduldig an.

 „Der Mile-Mann ist mir ganz egal. John will mir was Wichtiges sagen.“ Sie faltete die Hände im Schoß und sah Rocket an. „Ich warte.“

 „Ja, John“, sagte Victoria ganz freundlich. „Sag es ihr doch.“

 Er würdigte sie keines Blickes. Stattdessen konzentrierte er sich ganz auf Esme und räusperte sich. „Weißt du noch, wie deine Mama dir erzählt hat, dass dein Daddy nicht bei dir sein kann?“

 „Mmh. Aber Gott wollte, dass Mami ein ganz besonderes kleines Mädchen hat, deshalb hat er mich zu ihr geschickt. Nicht wahr, Mami?“

 „Ja, das hat er getan.“

 „Die Geschichte habe ich auch schon einmal gehört.“ Esme nahm den Sarkasmus in Johns Stimme nicht wahr, Victoria hingegen schon, und sie warf ihm über Esmes Kopf hinweg einen finsteren Blick zu. John zupfte an Esmes Zopf, um wieder ihre Aufmerksamkeit zu erlangen. Victoria verstand ihn einfach nicht. Worüber war er so wütend?

 „Na, jedenfalls“, sagte er zu dem Kind, „da Gott beim ersten Mal so einen guten Job gemacht hat, hat er sich entschlossen, dir auch deinen Vater zu schicken.“

 „Hä?“

 „Und das bin ich. Ich bin dein Daddy.“

 Sie runzelte angestrengt die kleine Stirn. Dann erhellte sich ihr Gesicht, als hätte sie plötzlich verstanden. „Du tust so, als wärst du mein Daddy.“ Offensichtlich erinnerte sie sich an das Gespräch über die vorgetäuschte Verlobung. Zufrieden mit sich selbst strahlte sie ihn an.

 Diesmal runzelte John die Stirn, und Victoria stellte fest, wie ähnlich Vater und Tochter sich sahen. Erstaunlich, dass es noch niemandem aufgefallen war.

 John rieb sich den Nacken. „Nein, Schätzchen. Ich bin dein richtiger Vater.“ Er sah Victoria an. „Willst du nur da herumsitzen, oder hast du vor, mir hier ein bisschen zur Hilfe zu kommen?“

 Er sah leicht verzweifelt aus, aber noch vor fünf Minuten hatte er vorgehabt, sie zu übergehen, deshalb fühlte Tori sich nicht besonders hilfsbereit. Sie sah ihn an. „Ach, jetzt brauchst du meine Hilfe?“, fragte sie honigsüß. „Und ich dachte, du regelst lieber alles allein.“

 Dummerweise ruinierten Schuldgefühle den wundervollen Moment der Selbstgerechtheit. Vermutlich war es nicht der beste Zeitpunkt, sich wie eine Zicke zu benehmen. Schließlich ging es hier um Esmes Zukunft. Zudem hatte sich die Kleine völlig verwirrt zu ihr umgedreht. Sanft strich sie dem Mädchen eine Haarsträhne aus den Augen.

 „Es stimmt, Süße. John ist dein richtiger Daddy.“

 Esme sah noch immer völlig verwirrt aus. „Aber warum ist er erst jetzt gekommen?“

 „Wir wussten nicht, wie wir einander finden sollten, deshalb konnte ich ihm nichts über dich erzählen.“

 Schlagartig wurde ihr klar, dass es sehr wohl einen Weg gegeben hätte. Seine Tätowierung! Sie hatte sie in Pensacola oft genug mit ihren Fingerspitzen nachgezogen. Sie wusste ganz genau, wie sie aussah und was darunterstand. Der Name seiner Einheit: „2d Recon Bn.“ Mit diesem Wissen und seinem Spitznamen hätte sie ihn vermutlich finden können. Es wäre sicher nicht einfach und garantiert peinlich geworden, aber hätte sie ihn wirklich in Esmes Leben haben wollen, wäre es möglich gewesen. Plötzlich realisierte sie, wie unfair sie all die Jahre ihm gegenüber gewesen war.

 Dieses Gefühl wurde noch verstärkt, als sie sah, wie sanft er seine Tochter ansah, die sich ihm wieder zugewandt hatte.

 „Du bist schon ganz schön lange hier“, sagte das kleine Mädchen. „Warum hast du mir nicht gesagt, dass du mein Daddy bist?“

 „Weil deine Mom – also, weil wir – sichergehen wollten, dass ich auch ein guter Vater bin, bevor wir es dir erzählen. Hätte ja nichts gebracht, es dir zu erzählen, wenn ich mich als Niete erwiesen hätte.“

 „Du bist keine Niete.“

 „Nun ja, das haben wir jetzt auch festgestellt. Ich bin“, er räusperte sich, „anscheinend doch gut genug, um dein Papa zu sein.“

 Victorias Herz schmolz.

 Esme sah ihn mit großen leuchtenden Augen an. „Du bist wirklich mein Daddy? Ganz ehrlich?“

 „Ja.“

 „Bleibst du jetzt für immer und ewig bei Mami und mir?“

 „Nein!“ Wie grob ihm das Wort herausgerutscht war! Viel sanfter, aber dennoch bestimmt fuhr er fort: „Nein. Ich bin zwar dein echter Daddy, aber die Verlobung ist trotzdem nur vorgetäuscht. Ich weiß, es ist sehr verwirrend, Kleines, aber du musst es für dich behalten.“

 Er warf Victoria über Esme hinweg einen finsteren Blick zu.

 Es fühlte sich an, als hätte er sie geohrfeigt. Tja. Deutlicher kann man es wohl nicht sagen. Offensichtlich war sie gut genug, um mit ihm ins Bett zu gehen, aber er hatte gerade eindeutig klargestellt, dass er nicht vorhatte, bei ihr zu bleiben.

 Der Schmerz war unerträglich. Victoria wandte sich leicht von den beiden ab, als Esme anfing, John mit Fragen zu bombardieren. Sie starrte durch die Blätter hindurch in das neue Büro ihres Vaters und bemühte sich um einen neutralen Gesichtsausdruck.

 Ihre Gedanken wirbelten wild durcheinander wie in einem Kaleidoskop aus Wortfetzen und Bildern. Er hatte ihr nie versprochen, zu bleiben. Und doch war da sein Beschützerverhalten … Ihre Nervenenden schienen in Flammen zu stehen. Sie hatte wirklich geglaubt, ihre Beziehung ginge inzwischen weit über Sex hinaus, dass sie ihm wirklich etwas bedeutete. Oh Gott, es tat so weh.

 Es tat so verdammt weh.

 Es kam ihr vor, als hätte sie eine Ewigkeit auf die Seitenfront des Hauses gestarrt, während sie versuchte, um den glühenden Feuerball in ihrer Brust herumzuatmen, als ihr plötzlich etwas auffiel. Irgendetwas stimmte nicht. Sie wusste genau, wie die Innenmaße des Büros waren, aber das, was sie vor sich sah, passte nicht dazu. Dankbar klammerte sie sich an die Ablenkung. Nach und nach übernahm die Architektin in ihr das Kommando. Ihr Geist hatte eine Anomalie registriert, aber was genau war es? Sie studierte die Fensterfront und ging in Gedanken die Abmaße des Raumes noch einmal durch. Und plötzlich wurde ihr alles klar.

 „Oh mein Gott“, sagte sie. „Das hat mich die ganze Zeit gestört!“ Sie wandte sich Esme zu – was bedeutete, sich auch John wieder zu stellen – und riss sich zusammen. „Ich gehe jetzt runter, Schatz. Es wäre mir lieb, wenn du auch nicht mehr allzu lange hier oben bleiben würdest. Es ist bald Zeit für das Mittagessen.“ Sie sah zu Rocket hinüber, aber eine neue Welle des Schmerzes durchflutete sie, und so wandte sie rasch ihren Blick ab.

 „Sei vorsichtig“, sagte sie zu ihrer Tochter. Mit leichter Verbitterung stellte sie fest, dass sie sie kein bisschen vermissen würde, denn sie schnatterte schon wieder angeregt mit John. Vorsichtig kletterte Victoria nach unten, bis sie auf dem untersten Ast zum Stehen kam. Voller Schreck sah sie, dass der Boden noch ganz schön weit entfernt war.

 „Warte“, rief John. „Ich helfe dir runter.“

 „Nein!“ Bloß das nicht! Sie könnte es nicht ertragen, von ihm berührt zu werden. Die instinktive Ablehnung hatte jedoch harscher geklungen, als sie beabsichtigt hatte, deswegen lächelte sie unsicher. „Nein, danke, meine ich. Ich schaffe das schon allein.“

 Einen Moment lang sah sie einfach auf den Ast unter ihren Füßen und fragte sich, wie genau sie es bewerkstelligen würde. Verärgert über ihre eigene Hilflosigkeit zwang sie sich dazu, sich zu konzentrieren. Schließlich war sie eine intelligente Frau, und hier ging es ja nicht um Kernphysik. Sie ging in die Hocke und setzte sich dann rittlings auf den Ast. Schließlich legte sie sich auf den Bauch, hielt sich mit Händen und Füßen gut fest und ließ sich vorsichtig über die Seite rutschen.

 Ganz plötzlich hing sie unter dem Ast und sah nach oben. Oh verdammt! Sie konnte John und Esmes Füße über sich sehen, aber zum Glück konnten die beiden nicht sehen, was sie hier gerade veranstaltete. Zumindest hoffte sie es.

 Wie auch immer. Sie konnte nicht den ganzen Tag so hängen bleiben. Sie hielt sich mit aller Kraft am Ast fest und nahm dann vorsichtig die Knöchel auseinander. Sie wollte so nah wie möglich am Boden sein, bevor sie losließ.

 Das Nächste, was sie spürte, war, wie die raue Baumrinde ihr die Hände aufschürfte, als das Gewicht ihres Unterkörpers sie mit einem Ruck vom Ast riss. Der Boden kam ihr mit einer beängstigenden Geschwindigkeit entgehen.

 „Alles in Ordnung da unten?“, fragte John in einem gleichgültigen Tonfall.

 Tori rappelte sich auf. „Alles okay“, sagte sie und klopfte sich ab. Als ob es dich interessieren würde. „Ich hatte nur ein kleines Problem mit der Landung.“ Mit diesen Worten humpelte sie zum Haus.

 Der Sturz hatte nur ein paar blaue Flecken hinterlassen, ihr aber einen gehörigen Schreck eingejagt. Auf dem Weg zum Büro ihres Vaters packte sie ihre verworrenen Gedanken in due dunkelste Windung ihres Gehirns und schlug energisch die Tür zu. Damit würde sie sich später befassen. Jetzt musste sie erst einmal herausfinden, ob ihre Theorie korrekt war. Sie musste herausfinden, ob es an der Westseite des Büros tatsächlich eine falsche Wand gab.

 Irgendetwas hatte sie schon immer an diesem Raum gestört, und endlich wusste sie, was es war: Die Innenmaße waren geringer, als sie es den Außenmaßen nach sein konnten.

 Sie ging zu dem Bücherregal, das die gesamte Wand – vom Boden bis zur Decke – einnahm, und untersuchte es genau. Offensichtlich konnte man die ganze Einheit irgendwie drehen. Sie trat näher heran und tastete vorsichtig die Außenseite Zentimeter für Zentimeter ab, in der Hoffnung, irgendwo einen versteckten Schalter zu finden.

 Erst als sie auf der Innenseite gegen die Täfelung drückte, spürte sie, wie etwas unter ihren Fingern nachgab. Sie entdeckte einen verborgenen Hebel, aber das Regal bewegte sich nicht von der Stelle. Sie drückte mit einer Hand weiter auf die Stelle, während sie mit der freien Hand weiter die Täfelung abtastete. Auch das brachte nicht den gewünschten Erfolg. Auf der Unterseite des Regalbodens fand sie schließlich einen weiteren Druckpunkt. Das Regal rührte sich immer noch nicht, aber dann fiel ihr auf, dass sie vor lauter Aufregung den anderen Hebel losgelassen hatte. Energisch drückte sie auf beide Punkte.

 Lautlos schwang das Regal nach außen.

 „Du meine Güte!“ Obwohl sie geahnt hatte, dass sich hinter der Wand eine versteckte Kammer befinden musste, war sie doch überrascht, sie tatsächlich zu entdecken. So etwas gab es doch nur in Kriminalromanen!

 An der geheimen Kammer hinter dem Bücherregal war jedoch nichts Fiktives – sie war äußerst real. Die Kammer war nicht sehr groß und enthielt nur ein Regal, auf dem eine kleine Kiste stand. Sie griff hinein und öffnete sie.

 Sie hatte erwartet, die Inhaberpapiere darin zu finden, und tatsächlich war das auch der Fall. Zweimal rechnete sie ihren Wert zusammen, und jedes Mal schwirrte ihr bei der Höhe der Summe der Kopf. Sie legte die Papiere zurück in die Kiste, schloss sie wieder und trat einen Schritt zurück. Und nun?

 Sie wusste, sie sollte sie direkt zu John bringen, aber bei dem Gedanken, ihm gegenüberzutreten, wurde ihr ganz anders. Aber was hatte sie sonst für eine Wahl? Bedrückt schloss sie das Regal.

 „Vater muss sie hier versteckt haben“, murmelte sie. „Also sind wenigstens alle im Haus unschuldig.“

 „Nun ja“, sagte eine Stimme hinter ihr trocken, „so gern ich es dabei belassen würde … Ich habe zu hart für diese Babys gearbeitet!“

 Aufgeschreckt wirbelte Victoria herum. Keine zwei Meter von ihr entfernt stand Dee Dee. Sie trug Tenniskleidung und Turnschuhe. Ihr Haar war kunstvoll hochgesteckt, sie war perfekt geschminkt, und an ihren Handgelenken klimperten zwei Diamantarmbänder. Es war jedoch das Accessoire, das sie in der Hand hielt, das Victorias volle Aufmerksamkeit auf sich zog. Die Witwe ihres Vaters hatte das größte, furchterregendste Messer in der Hand, das Victoria jemals gesehen hatte.

 Und so wie Dee Dee das Messer hielt, meinte sie es ernst.

 28. KAPITEL

 S prichst du von denen da?“ Victoria warf der Kiste mit den Aktien über die Schulter hinweg einen kurzen Blick zu, drehte sich dann aber sofort wieder zu Dee Dee um. Automatisch wanderte ihr Blick zu dem Messer, das sie auf seltsame Art und Weise faszinierte. Schließlich zwang sie sich, Dee Dee anzusehen. „Was soll das heißen, du hast zu hart dafür gearbeitet?“

 Kaum hatte sie die Worte ausgesprochen, wünschte sie sich, niemals gefragt zu haben, denn das Ganze ließ nur einen Schluss zu. Sie befürchtete, die Antwort bereits zu kennen. „Mein Gott. Du hast Vater umgebracht, nicht wahr?“

 Ihre Stimme war nichts als ein schockiertes Krächzen, aber Dee Dee hatte sie einwandfrei gehört. Sie zuckte mit den Schultern, klopfte mit der flachen Seite des Messer auf die Handfläche ihrer anderen Hand und sagte in gelassenem Plauderton: „Du bist wirklich eine richtige Nervensäge, weißt du das? Ich habe das perfekte Verbrechen begangen – obwohl sich das ein bisschen zu hart anhört, schließlich hatte er es verdient. Du musst zugeben, dass ich verdammt gut war, und in spätestens einer Woche wäre ich hier weg gewesen. Aber nein, oh nein. Du musst natürlich hier herumschnüffeln, nicht wahr? Wie zur Hölle hast du die Kammer überhaupt gefunden?“

 Victoria riss sich zusammen und begann mit ihrer Erklärung, die höchst ausführlich und vor allem lang werden sollte. „Es war eher ein Gefühl, nichts wirklich Konkretes. Jedes Mal wenn ich in dieses Zimmer kam, schien irgendetwas … nicht zu stimmen. Ich dachte immer, es müsste heller sein oder größer oder …“

 „Vergiss es“, unterbrach Dee Dee sie. „Ist mir egal. Was zählt, ist, dass du alles verdorben hast. Das ist ja mal wieder typisch.“ Sie schüttelte den Kopf, und ihre Stimme wurde bitter. „Weißt du, ich hatte wirklich geglaubt, mit der Heirat den Volltreffer gelandet zu haben. Ich war so froh, endlich wieder Geld zu haben und mich unter die Reichen und Mächtigen mischen zu können, dass mir der Ehevertrag völlig gleichgültig war. Zumindest am Anfang.“

 „Aber dann musstest du mit ihm leben“, unterbrach Victoria sie. Bring sie dazu, weiterzureden. Bring sie dazu, weiterzureden, damit du Zeit hast, dir einen Ausweg aus diesem Schlamassel zu überlegen. „Das war mit Sicherheit nicht leicht. Er war ein schwieriger Mensch.“ Oh Gott, wo war John nur, wenn man ihn wirklich einmal brauchte?

 Zum Glück war Dee Dee für ihr Mitgefühl empfänglich. Außerdem wollte sie offensichtlich, dass jemand wusste, wie raffiniert sie gewesen war, denn sie nickte. „Genau. Dann musste ich mit dem Bastard leben. Komischerweise wusste ich von Anfang an, dass ich mit seinen Launen und seinen dämlichen Machtspielchen gar kein Problem haben würde. Was ich nicht wusste, war, dass ich jede einzelne verdammte Nacht mit einem Mann würde schlafen müssen, der alt genug war, um mein Vater zu sein.“ Sie schüttelte sich. „Das hat mich fast umgebracht.“

 Victoria wünschte wirklich, sie hätte andere Worte verwendet, denn diese hingen zwischen ihnen in der Luft und schienen Dee Dees Entschlossenheit noch zu verstärken. Die Witwe ihres Vaters – nein, Tori, die Mörderin deines Vaters –straffte die Schultern und machte einen Schritt auf sie zu.

 Victoria wich zurück und streckte die Hände vor sich aus. „Dee Dee, das willst du doch nicht wirklich tun.“

 Überraschenderweise blieb die andere Frau stehen. „Nein“, stimmte sie in einem Tonfall zu, der andeutete, dass sie tatsächlich nicht besonders glücklich darüber war. „Will ich nicht, sonst hätte ich dich schon abgestochen, bevor du überhaupt wusstest, dass ich im Zimmer bin. Du bist so ein braves Mädchen, dass ich kotzen könnte, aber du hast mich nach Fords Tod bleiben lassen, anstatt mich rauszuwerfen. Andererseits hätte mir das die perfekte Ausrede geliefert, mit den Aktien zu verschwinden, ohne dass jemand Verdacht geschöpft hätte.“ Sie zuckte mit den Schultern. „Wie auch immer, du hättest nicht so anständig zu mir sein müssen und warst es trotzdem.“

 „Warum hast du die Aktien nicht einfach genommen? Warum musstest du Vater töten?“

 „Soll das ein Scherz sein? Du musst ihn doch besser gekannt haben. Es war purer Zufall, dass ich ihn dabei beobachtet habe, wie er die Kammer öffnete. Als ich später zurückkam, um nachzuschauen, was er darin versteckt hatte, glaubte ich, den Jackpot gelandet zu haben. Aber je mehr ich darüber nachdachte, desto mehr wurde mir klar, dass Ford es niemals kampflos akzeptieren würde, wenn ich mit den Papieren verschwände. Er hätte wahrscheinlich auf legalem Weg nichts gegen mich unternehmen können, aber seit wann hat ihn das aufgehalten? Ford hat niemals etwas aufgegeben, was ihm gehörte, und bevor ich mich versehen hätte, wäre schon ein Preis auf meinen Kopf ausgesetzt worden.“ Ihr kam ein weiterer Gedanke, der sie noch wütender machte. „Außerdem hatte er Kontakte überall auf der Welt. Er hätte dafür gesorgt, dass jeder gewusst hätte, dass ich ihn bestohlen habe. Selbst wenn ich also lang genug gelebt hätte, um die Aktien zu Geld zu machen, hätte niemand etwas mit mir zu tun haben wollen. Deshalb verwarf ich die Idee wieder.“

 Ihr Gesichtsausdruck verhärtete sich. „Dann kam der Abend der Dinnerparty. Ford sagte mir, er würde sich scheiden lassen. Der Dreckskerl sagte mir wörtlich ins Gesicht, er erwarte von mir, bei seiner beschissenen Party noch die perfekte kleine Gastgeberin zu spielen und hinterher meine Sachen zu packen, weil er genug von mir habe!“ Sie funkelte Victoria an. „Er hatte genug von mir! Was dann geschah, war nicht geplant. Als ich ihn in der Bücherei fand, wo der Junge ihn umgeschubst hatte, und als er dann verlangte, ich solle ihm aufhelfen, als wäre ich einer seiner verdammten Lakaien – das war zu viel.“

 Victoria glaubte ihr jedes Wort, und die Tatsache, dass es keine kaltblütige Hinrichtung war, ließ sie kurzfristig hoffen. „Dann nimm die Aktien und geh, Dee Dee! Ich werde niemandem etwas erzählen.“

 Die Augen der anderen Frau verengten sich zu schmalen Schlitzen. „Sehe ich so bescheuert aus?“

 „Nein, natürlich nicht. Aber du willst mit dem Geld abhauen, ich will leben und …“

 „Zehn Sekunden, nachdem ich zur Tür hinaus bin, schreist du nach deinem italienischen Hengst.“

 Victoria lachte bitter. „Klar, als ob er sich einen Scheiß darum kümmern würde.“

 „Verarsch mich nicht!“ Dee Dee sah sie skeptisch an. „Ihr könnt doch gar nicht die Finger voneinander lassen.“

 „Ja, das habe ich auch mal gedacht. Aber John hat mir mit deutlichen Worten klargemacht, dass es nichts als eine kleine Affäre war, die nun beendet ist.“ Da ihr die wachsende Entschlossenheit auf Dee Dees Gesicht gar nicht gefiel, schob sie schnell hinterher: „Warum hast du diese ganze Sache mit der Verlobung eigentlich mitgespielt? Ich meine, du wusstest als Einzige, dass John nur hier war, um Jared zu helfen. Angesichts deines kleinen Geheimnisses hättest du doch froh sein müssen, wenn er so schnell wie möglich wieder verschwunden wäre.“

 „Ja, das war ein Fehler. Es störte mich. So ein junger knackiger Kerl zog dich mir vor. Außerdem war da noch etwas anderes zwischen euch, das war klar. Also habe ich brav mitgespielt und mich insgeheim über alles amüsiert. Ich habe mich für so clever gehalten, die ganze Sache unter der Nase eines Privatschnüfflers durchzuziehen. Aber ich habe mich wohl verrechnet. Ich bin davon ausgegangen, er wäre derjenige, auf den ich achten müsste, nicht du. Mein Fehler.“

 Victoria sah sich unauffällig im Büro um, auf der Suche nach etwas – irgendetwas, das ihr weiterhelfen könnte. „Na ja, ich bin trotzdem beeindruckt, dass du der Versuchung widerstanden hast, einfach abzuhauen. Das war schon clever.“

 Offensichtlich war das der falsche Einwand gewesen, denn Dee Dees Augen wurden hart wie Diamanten. „Natürlich! Ich hatte das Ganze voll im Griff, bis du alles ruinieren musstest! Also, Schluss mit dem Unsinn. Wir wissen doch beide ganz genau, dass ich nur dann frei bin und mit meinen Aktien hier rauskomme, wenn du nicht mehr da bist, um Alarm zu schlagen. Sei ein braves Mädchen. Die Kammer wartet schon auf ihr neues Geheimnis. Tu uns beiden einen Gefallen und geh hinein, ohne Ärger zu machen.“

 „Okay.“ Victoria hielt die Hände hoch, um zu zeigen, dass alles in bester Ordnung sei. „Was immer du sagst.“ Es war immerhin um Längen besser, einige Zeit in einer engen Kammer zu verbringen, bis sie jemand befreien konnte, als erstochen zu werden. Um ihre Kooperation zu beweisen, machte sie einen winzigen Schritt rückwärts.

 Anscheinend konnte man ihr ihre Gedanken auf dem Gesicht ablesen, denn Dee Dee lächelte selbstgefällig.

 Sie blieb stehen. „Was denn?“

 „Erwähnte ich schon, dass die Kammer schalldicht ist?“

 Bei dem Gedanken daran, langsam in dem engen Raum zu ersticken, geriet Victoria in Panik. Dann sah sie den zufriedenen Ausdruck auf Dee Dees Gesicht und zwang sich dazu, sich zu entspannen. „Warum tust du das? Ich dachte, du wolltest mir nicht wehtun.“

 „Tja, ich habe eben meine Meinung geändert. Je mehr ich darüber nachdenke, wie du all meine harte Arbeit sabotiert hast, desto weniger großzügig fühle ich mich.“

 „Man wird mich finden.“

 „Meinst du? Sagtest du nicht, John und du, ihr hättet euch gestritten? Also wohl eher nicht. Vor allem nicht, wenn ich ihm sage, dass du dringend nach London zurückmusstest. Aus irgendeinem Grund scheint er die kleine Kröte ja zu mögen, also werde ich ganz großherzig sein und ihm sagen, du bittest ihn darum, in der Zwischenzeit auf sie aufzupassen.“

 Mit jedem von Dee Dees Worten wuchs Victorias Wut. Die Witwe ihres Vaters schien wild entschlossen zu sein, ihre Stieftochter auf die eine oder andere Art umzubringen. Wenn kein Blut floss und sie nicht dabei zusah, zählte es scheinbar nicht. Nun ja, sie hatte ja immer gewusst, dass Dee Dee nicht die Klügste war. Wäre sie es, hätte sie nämlich die Klappe gehalten. Victoria war bereit gewesen, freiwillig in die Kammer zu gehen, bis Dee Dee ausplaudern musste, die Kammer sei eine Todesfalle.

 „Oder vielleicht sollte ich das Balg einfach Helen überlassen“, fuhr Dee Dee fort. Sie hatte ihre helle Freude daran, am Drücker zu sein. „Weil, Schätzchen, mit dem Kerl könnte ich viel Spaß haben. Wenn du weg bist und er ungebunden ist … nun ja.“ Ungeniert strich sie mit den Händen über ihre üppigen Kurven. „Hmmm, dann kann ich ihm mal zeigen, was eine richtige Frau alles auf dem Kasten hat.“

 Jetzt reicht’s! Energisch hob Tori den Kopf. Das war zu viel!

 29. KAPITEL

 J ohn hätte geschworen, sich mit weiblichen Wesen auszukennen, aber Esme war eine Offenbarung. Anscheinend taugte ein Ereignis nichts, solange man es nicht ausführlich mit der besten Freundin besprochen hatte. Mit einem verwirrten Lächeln ließ er seine Tochter zurück, die gerade damit beschäftigt war, Rebeccas Nummer zu wählen, und ging nach draußen.

 Es war der beste und gleichzeitig schlimmste Tag seines Lebens gewesen. Hätte man ihm vor sechs Wochen gesagt, er würde einmal begeisterter Vater sein, hätte er denjenigen ausgelacht und zum Psychiater geschickt. Und nun stand er hier, mit einer Flut von Gefühlen, die er niemals für möglich gehalten hätte – und es gefiel ihm auch noch. Nein, gefallen war nicht das richtige Wort. Er liebte es!

 Heute war ihm auch bewusst geworden, dass er Tori tatsächlich liebte. Doch keinem von ihnen war klar gewesen, wie schmerzhaft das sein konnte. Dass sie seine Gefühle nicht erwiderte, fühlte sich an wie ein Dolchstoß mitten ins Herz. John grübelte darüber nach, während er auf das Wäldchen zuging, in dem er Esme und den Reporter gefunden hatte.

 Er trat nach einem Apfel. Tja. Selbst schuld. Wenn sie ein zu großer Snob war, um zu erkennen, was für ein guter Fang er war, dann eben nicht.

 Leider hörte sich das irgendwie nicht richtig an. Er blieb stehen, steckte die Hände tief in die Taschen und starrte ins Leere. Wenn er etwas in der gemeinsamen Zeit mit Victoria gelernt hatte, dann doch eigentlich, dass sie alles andere als ein Snob war. Warum war sie dann so entsetzt über seine Enthüllung gewesen?

 Vielleicht lag es daran, dass die Reporter nichts Besseres zu tun haben würden, als jede Menge schmutzige Wasche zu waschen.

 Er rollte mit den Schultern. Sie war oben im Baum stinksauer auf ihn gewesen. Was vielleicht daran gelegen haben könnte, dass er Esme ohne Victorias Beisein über seine Vaterschaft hatte aufklären wollen. Das war nicht seine cleverste Idee gewesen.

 Sie wollte nicht einmal von dir angefasst werden.

 Für diese Tatsache gab es keine Entschuldigung. Er verstand ein kategorisches Nein sehr wohl, wenn er es hörte. Lieber fiel sie vom Baum, als sich von ihm helfen zu lassen.

 Wenigstens hatte er noch Esme. Er drehte sich um und ging langsam zum Haus zurück. In Gedanken spielte er noch einmal ihre Unterhaltung durch.

 „Bleibst du jetzt für immer und ewig bei Mami und mir?“

 John blieb erneut stehen. Was hatte er darauf geantwortet? Die Frage hatte ihn überrascht, und der Schmerz von Toris rüder Zurückweisung war noch zu frisch gewesen. Deshalb hatte er unbeherrscht mit „Nein“ geantwortet. Es war die gleiche Art von „Nein“, die ihm selbst so wehgetan hatte. War Victoria vorher schon so reserviert gewesen?

 Er konnte sich nicht mehr erinnern. Seine Laune war nicht besonders, und sie war wütend gewesen, weil er sie ausgeschlossen hatte, und ab da wusste er nicht mehr, was was war.

 Und dieser Unsicherheit willst du dich weiterhin aussetzen?

 Nein, ganz sicher nicht. Ganz egal wie es ausging, er musste ein für alle Mal wissen, was Victoria dachte und fühlte. Wie es weitergehen sollte. Wenigstens wüsste er dann, woran er war.

 Beflügelt von neuer Entschlossenheit beschleunigte er seinen Schritt. Sie war nicht in ihrem Zimmer gewesen, als er Esme an Helen übergab. Im Baum hatte sie irgendetwas gemurmelt. Etwas über ein Zimmer, das sie schon immer gestört hatte. Er hatte sie nur einmal zuvor etwas Ähnliches sagen hören, und zwar über das Zimmer, das er als sein Büro nutzte. Es war recht unwahrscheinlich, dass sie dorthin gegangen war, aber es schadete ja nichts, einmal nachzusehen.

 Auf einmal war die lähmende Angst wie weggeblasen. Victoria hatte ohnehin schon entschieden, dass es besser sei, beim Fluchtversuch zu sterben, als sich einfach kampflos aufzugeben. Aber Rocket zu erwähnen war ein gewaltiger Fehler gewesen.

 „Du kannst mich mal!“, fauchte sie Dee Dee an. „Ich habe John einmal verlassen, ohne um ihn zu kämpfen. Ein zweites Mal wird mir das garantiert nicht passieren!“ Während die andere Frau sie anstarrte, machte sie einige Schritte nach hinten, nahm die Kiste und hielt sie vor die Brust. Anschließend machte sie einen Satz aus der Kammer heraus, damit Dee Dee sie nicht in die Enge treiben konnte. Sie musterte die Frau, die nur knapp zwischen ihr und der Freiheit stand. Dee Dee wollte einen Krieg? Nun, den konnte sie haben. Zur Hölle mit den guten Manieren!

 „Hör zu, Big D. Ich habe die Aktien. Wenn du sie haben willst, musst du sie dir schon holen kommen – falls es dir gelingt.“ Sie sah die Frau abschätzig an. „Du hast ganz schön zugelegt in letzter Zeit, was?“

 „Du Miststück! Du solltest besser aufpassen, was du sagst! Ich habe das Messer, und ich werde nicht zögern, es zu benutzen, wenn du mich reizt.“

 Victoria zuckte gelangweilt mit den Schultern. „Du wirst das Messer brauchen, Dickerchen. Ich bin nämlich jünger und fitter als du.“

 Dee Dees Mund öffnete und schloss sich einige Male, aber kein Ton kam heraus. „Das soll wohl ein Witz sein, was? Ich bin nur ein paar Jahre älter, und ich spiele jeden Tag Tennis!“

 „Na und? Ich renne einer Fünfjährigen hinterher. Außerdem bist du schon ganz schön verbraucht nach deinen vielen Jahren als Flittchen. Ach ja, und längere Arme als du habe ich auch, Blondie. Mit einem Moppelchen wie dir werde ich doch mit links fertig. Und weißt du noch was, Dee? Klüger als du bin ich auch! Und, Big D …“

 „Hör endlich auf, mich so zu nennen!“

 Sie zuckte wieder mit den Schultern. „Ich wollte eigentlich nur sagen, du könntest dich John pudelnackt auf einem Silbertablett präsentieren, und er würde dich nicht einmal angucken. Vater war doch eher dein Kaliber.“

 Dee Dee kreischte und ging auf Victoria los, die auf den Angriff vorbereitet gewesen war und einfach einen Schritt zur Seite machte. Dee Dee rannte gegen das Bücherregal. Das Messer fiel ihr aus der Hand.

 Victoria war nicht sicher, ob sie die Waffe nehmen oder besser fliehen sollte, und als sie sich entschieden hatte, war es schon zu spät. Dee Dee sprang dem Messer hinterher; Victoria hätte ihr den Rücken zudrehen müssen. Stattdessen machte sie einen Satz vorwärts und trat das Messer zur Seite, gerade als Dee Dee danach griff. Diese bekam es trotzdem noch zu fassen, rollte sich damit auf den Rücken und begann, wild nach Victoria zu schlagen, um einen weiteren Tritt zu verhindern. Victoria lief rückwärts, so schnell sie konnte, aber sie hatte Dee Dee unterschätzt. Als sie auf die Füße kam, warf Victoria mit aller Kraft die Kiste nach ihr.

 Dee Dee ließ das Messer fallen, um die Kiste mit den Aktien zu fangen. Ihren momentanen Vorteil ausnutzend, drehte Victoria sich auf dem Absatz um und rannte zur Tür. Kaum hatte sie die Tür erreicht, wurde diese aber von außen geöffnet, und Victoria rannte krachend dagegen.

 Vor Schreck schrie sie auf. Jemand legte seine Arme um sie, und obwohl sie bis dahin ganz cool geblieben war, fing sie nun an zu strampeln und zu treten. Oh Gott, Dee Dee hatte einen Komplizen!

 „Tori, beruhige dich“, sagte eine feste, ruhige Stimme. „Ich hab dich.“

 Sie kannte die Stimme, und die altbekannte Ausdruckslosigkeit beruhigte sie mehr, als alles andere es gekonnt hätte. Sie hob den Kopf und sah John in die Augen, während sich ihre Finger in sein Hemd krallten. „Oh Himmel, Rocket. Ich dachte, ich sehe dich nie mehr wieder. Dee Dee war es. Sie hat Vater getötet, und ich habe die Aktien gefunden, und sie wollte sie stehlen und mich in der Wand einsperren, und wir haben gekämpft und, und …“

 Offensichtlich verstand John, worum es ging. Seine Augen verengten sich. Abrupt schob er sie zur Seite und durchquerte mit einigen langen Schritten den Raum. Er riss Dee Dee das Messer aus der Hand, warf es in die Luft und fing es an der Spitze auf. Dann schleuderte er es in das Bücherregal, wo es mit einem dumpfen Klatschen in einem dicken Buch im obersten Fach stecken blieb. Anschließend legte er seine Hände wie Handschellen um ihre Handgelenke.

 Sie sah hinab auf seine langen schlanken Finger und hob langsam den Kopf. Sie schob ihre Brust heraus, leckte sich lasziv über die Lippen und presste sich an ihn. „Ich habe hier ein Vermögen in Aktien“, sagte sie. „Hilf mir, Victoria loszuwerden, und dann können wir beide viel Spaß beim Ausgeben haben.“

 „Einen Moment mal. Sie wollen, dass ich …?“

 Victoria machte ein rüdes Geräusch. „Mich umbringst.“

 „Nein, nein.“ Dee Dee drückte sich noch enger an ihn und sah ihn mit großen unschuldigen Augen an. „Ich würde dich niemals bitten, sie zu töten. Sie müsste nur lange genug die Klappe halten, damit wir zwei verschwinden können. Es ist ja nicht so, als wärt ihr noch zusammen oder so. Sie hat mir selbst gesagt, dass du sie heute Nachmittag abgeschossen hast.“

 John drehte sich um und sah Victoria an, die defensiv ihr Kinn vorstreckte. Sein Gesicht war ausdruckslos, und sie hatte es nicht eilig, seine Bestätigung zu hören.

 „Hat sie das, ja?“

 „Ja, hat sie. Und nun biete ich dir ein exzellentes Geschäft an: einen ganzen Haufen Kohle und den besten Sex, den du jemals hattest.“

 John würdigte die Frau, die sich an ihn lehnte, keines Blickes. „Nun, Tori hat sich geirrt. Ich war nämlich der Ansicht, sie hätte mich sitzen lassen.“ Seine schwarzen Augen bohrten sich in Victorias. „Ruf die Polizei an, Schätzchen. Und dann müssen wir zwei uns mal ernsthaft unterhalten.“

 „Nein! Du Dreckskerl!“ Fluchend trat Dee Dee nach ihm und versuchte, ihre Hände loszureißen. Als das nicht klappte, versuchte sie, ihn zu beißen. Plötzlich machte John irgendetwas mit ihrem Handgelenk, und sie hörte auf zu kämpfen. Die Kiste fiel zu Boden, die Aktien purzelten heraus. Als sie die auf dem Boden zerstreuten Papiere sah, begann Dee Dee zu heulen.

 Victoria stand immer noch da und sah sich das Spektakel an. „Ruf die Polizei an.“ Er grinste breit. „Schätzchen.“

 Sie ging zum Telefon, aber selbst als sie die 911 wählte, ging ihr nur ein Gedanke durch den Kopf: Er denkt, ich hätte ihn sitzen lassen? Wann? Sie mussten dringend reden. Dann erinnerte sie sich an sein grandioses Lächeln und das zweite, absichtliche „Schätzchen“, und ihre Mundwinkel schnellten nach oben.

 Natürlich war es kaum möglich, die Situation schnell und unauffällig aufzuklären. Die Polizei kam mit heulenden Sirenen angefahren, und die Reportermeute zerstob in alle Himmelsrichtungen. Alle im Haus befindlichen Personen kamen wegen des Lärms angerannt. Jared durfte bleiben, aber Victoria schickte Esme mit Helen zurück und das Personal wieder an die Arbeit. Nach einer schier endlosen Zeit, in der sie der Polizei von der Entdeckung der Aktien berichteten und wieder und wieder erklärten, wie sie die geheime Kammer gefunden hatten, nahmen sie Dee Dee mit. Victoria, John und Jared blieben allein zurück.

 John wandte sich an ihren Bruder. „Ich weiß, du hast sicher eine Menge Fragen, aber würdest du deiner Schwester und mir eine Minute allein lassen? Wir müssen ein paar Dinge klären, die wir schon viel zu lange vor uns hergeschoben haben.“

 „Na klar.“ Jared ging zur Tür, drehte sich dort aber noch einmal zu den beiden um. „Das werden sie bestimmt überall in den Nachrichten bringen, was?“

 Es war eine rein rhetorische Frage, aber John nickte trotzdem. „Du wirst jetzt öffentlich für unschuldig erklärt werden. Das ist doch toll.“

 „Ja.“ Jared lächelte. „Das ist wirklich klasse.“

 Dann war er verschwunden und knallte vor Übermut die Tür hinter sich zu. John drehte sich wieder zu Victoria um. Er strich mit einem Finger über ihre Wange.

 „Alles in Ordnung mit dir?“

 Sie nickte.

 Er schob die Hände in die Taschen und wippte leicht auf und ab. „Tori – liebst du mich?“ Er verzog das Gesicht und schüttelte den Kopf. „Tut mir leid. Du musst darauf nicht antworten. Ich fange das falsch herum an. Ich habe dich gesucht, weißt du, als ich zufällig über euch beide gestolpert bin.“

 „Wirklich?“

 „Ja.“ Er kam ein Stück näher. „Weil mir nämlich heute aufgegangen ist, dass ich dich liebe, und ich war der Ansicht, ich sollte es dir wenigstens sagen … ohne eine Antwort darauf zu erwarten.“

 Eine pure unglaubliche Freude explodierte in ihrer Brust wie das farbenprächtigste Feuerwerk aller Zeiten. Es war wie ihr Geburtstag, Weihnachten und das erste Mal, als sie Esme im Arm gehalten hatte, zusammen und mit hundert multipliziert.

 „Ich wollte immer auf der sicheren Seite sein, wenn es um Frauen ging“, fuhr er mit belegter Stimme fort. „Bei dir will ich das aber nicht mehr. Ob du meine Gefühle nun erwiderst oder nicht – du sollst wissen, dass du die einzige Frau für mich bist.“

 „Ich tue es aber, weißt du? Ich liebe dich auch.“

 „Ansonsten ist es nur … was?“ Sein Gesicht hellte sich auf, und er begann zu strahlen. „Echt?“

 „Ja, ich liebe dich über alles, John, und ich hatte angenommen, unsere Beziehung sei auf dem besten Weg, sich weiterzuentwickeln. Ich wäre am liebsten gestorben, als du Esme sagtest, zwischen uns sei nichts weiter.“

 „Weil ich dachte, es ist das, was du willst! Du warst so wütend, als ich den Reportern erzählte, ich sei ihr Vater, und …“

 „Wir hatten es doch noch nicht einmal ihr gesagt! Und ich wollte nicht, dass irgendein blöder Journalist die Geburtsurkunde ausgräbt und überall herumposaunt, dass darauf ,Vater unbekannt’ steht.“

 „Das ist mir inzwischen auch klar geworden, aber in dem Augenblick war ich sicher, du würdest dich für mich schämen, dass ich nicht gut genug wäre, um als Vater deines Kindes aufzutreten.“

 Sie kam näher und schlug ihm mit der flachen Hand vor die Brust. „Wann wirst du endlich begreifen, wer ich bin?“

 „Das habe ich. Vorhin. Mir ist ein für alle Mal klar geworden, was ich in Pensacola instinktiv gespürt habe: Du warst niemals ein elitärer Snob und wirst es auch niemals werden. Ich weiß, du wirst mir immer ehrlich sagen, wenn dich etwas stört.“ Er zog sie an sich und sah sie mit dieser unglaublichen Selbstsicherheit an, die sie an ihm gleichermaßen liebte und hasste. „Das heißt, wir werden jetzt richtig heiraten? Ich finde, wir sollten es tun, und zwar bald.“

 Sie sah zu ihm auf. Das war seine große Entschuldigung? Das war sein Heiratsantrag? Dann lächelte sie schief und warf die Arme um seinen Hals. Zur Hölle damit. John war wie ein Kater, der erst spät ein Heim gefunden hatte: fast gezähmt, aber eben nicht ganz. Vielleicht würde sich das noch ändern, wenn er lernte, ihrer Liebe zu vertrauen. Vielleicht würde er auch niemals hundertprozentig zahm werden. So war er eben. Es war egal, denn in den Bereichen, in denen es wichtig war, zeigte er ihr, dass er sie liebte. Er hatte ihr sein Herz vor die Füße gelegt, ohne zu wissen, was sie damit machen würde.

 Victoria küsste ihn. ,„Bald’ hört sich gut an. Willst du eine richtig große Gesellschaftshochzeit mit allem Drum und Dran?“

 „Oh Gott, nein! Das … das ist doch nicht etwa das, was du willst, oder?“ Seine Augen verengten sich, als er sie grinsen sah. „Du veräppelst mich. Sehr witzig!“

 Sie grinste noch breiter. „Gib es doch zu, mit der feinen Gesellschaft kann man dich aber auch zu leicht ärgern. Dabei finde ich ehrlich gesagt, dass du viel besser zu diesen Country-Club-Typen passt als ich.“ Er lachte, und sie küsste ihn erneut. Als sie dieses Mal Luft holten, sagte sie: „Eine kleine private Zeremonie wäre prima. Nur du, ich, Jared, Esme und Familie und Freunde. Gefällt dir das besser?“

 „Viel besser.“ Er warf dem Schreibtisch einen begehrlichen Blick zu, ließ sie los und trat zurück. „Wir sollten besser hier verschwinden“, sagte er zögerlich. So gern ich dich auf dem Schreibtisch sehen würde – da draußen warten zwei Kinder auf uns, die wahrscheinlich schon vor Neugier platzen.“

 Lachend verließen sie das Büro. Auf dem Weg den Flur entlang hielten sie alle paar Schritte an, um sich zu küssen. Gerade als es heißer wurde, hörten sie Jareds Stimme: „Also wirklich, ihr zwei.“

 John drehte sich um und strahlte den jungen Mann an. „Hey! Du bist der Erste, der es erfährt. Deine Schwester und ich werden heiraten.“

 Das Lächeln gefror auf Jareds Gesicht. Dann nickte er höflich. „Das ist schön für euch. Herzlichen Glückwunsch. Ich sehe mich dann schon mal nach einer neuen Schule um.“

 Es brach Victoria das Herz. Die Erfahrung hatte Jared gelehrt, nichts anderes zu erwarten. Fords Ehen hatten für ihn immer bedeutet, abgeschoben zu werden.

 Bevor sie etwas sagen konnte, meldete John sich zu Wort. „Gute Idee, tu das.“

 Sie hob ruckartig den Kopf und sah ihn entsetzt an. „Rocket!“

 Er ging auf ihren Bruder zu. „Fang am besten in Denver an“, sagte er über ihre Proteste hinweg. Er hakte den Arm um Jareds Hals. „Da werden wir nämlich wohnen.“

 Verdammt, sie hätte es besser wissen müssen! Sie liebte ihn so sehr, dass es körperlich schmerzte.

 Esmes Radar funktionierte offensichtlich bestens, denn in diesem Moment kam sie die Treppe hinabgehopst, und kurz darauf hatte sich der gesamte Haushalt um sie herum versammelt. Alle wollten ganz genau wissen, was mit Dee Dee geschehen war, und erfuhren so nebenbei auch noch von ihren Hochzeitsplänen. Letzteres führte zu einer improvisierten Eiscremeparty in der Küche.

 Es dauerte gut anderthalb Stunden, bis John und Victoria wieder allein waren. Sie folgte ihm ins Schlafzimmer, schloss die Tür und warf sich in seine Arme. Lachend stolperten sie zum Bett und fielen rücklings auf die Matratze.

 Victoria sah ernst zu ihm auf, als er sich über ihr auf die Unterarme stützte. Sein Pferdeschwanz rutschte ihm über die Schulter und blieb auf ihrer Brust liegen. „Jetzt hast du einen Vorgeschmack auf das Chaos bekommen, das zukünftig dein Leben bestimmen wird. Willst du das immer noch?“

 „Oh ja. Ich bin im Grunde ohne eine Familie aufgewachsen. Endlich zu einer dazuzugehören wird richtig klasse sein.“ Er senkte den Kopf und küsste ihren Hals. „Und denk daran, Süße, du gehörst ganz allein mir.“

 „Gut so. Was hältst du davon, die Familie ein bisschen zu vergrößern?“

 Er hob den Kopf und sah sie an. „Mehr Kinder, meinst du?“ Seine Augen leuchteten auf. „Okay! Lass uns eine Dynastie gründen.“

 „Eine Dynastie? Aber Mr. Miglionni!“ Sie klimperte unschuldig mit den Wimpern. „Meinen Sie, Sie sind der Aufgabe gewachsen?“

 Er ließ sich auf sie sinken und wackelte mit der Hüfte.

 „Ohhh, ich sehe, das sind Sie.“

 „Oh ja. Was hältst du davon, gleich ein bisschen zu üben?“

 „Jetzt?“ Sie öffnete die Oberschenkel und seufzte, als er die Einladung bereitwillig annahm.

 „Man sollte das Hier und Jetzt immer nutzen, Süße. Ich widme mich jedem Projekt immer mit vollem Einsatz. Und wenn es beim ersten Mal nicht klappt – nun ja, du weißt ja, was das heißt.“ Er küsste sie, bis sich ihre Knochen in Pudding verwandelten. Schließlich hob er den Kopf und sah sie grinsend an. Dann flüsterte er ihr ins Ohr: „Üben, üben, üben.“

 EPILOG

 Z um ersten Mal seit Stunden war John allein. Er lehnte sich mit der Schulter gegen die Wand des Bankettsaals im Brown Palace, den Tori und er für ihren Hochzeitsempfang gemietet hatten. Er schlug mit dem Fuß den Takt zur Musik der vierköpfigen Band, die am anderen Ende des Saales spielte, und sah überrascht, dass niemand auf der winzigen Tanzfläche war. Momentan war allerdings nicht viel los. Seine Braut hatte sich mit den Frauen verzogen, und selbst Coop und Zach, die sich bestens amüsiert hatten, waren vor ein paar Minuten verschwunden. Vermutlich steckten sie auf dem Parkplatz und machten irgendwelchen Unfug mit seinem Wagen. Wahrscheinlich banden sie alles mögliche peinliche Zeug an die Stoßstange. Manchmal konnte man glauben, sie wären Teenager, keine erwachsenen Männer.

 Plötzlich stand sein neuer Schwager vor ihm. Jared trug einen perfekt geschneiderten Smoking und grinste von Ohr zu Ohr. Offensichtlich hatten seine Freunde den Jungen schon verdorben.

 „Deine Freunde sind so cool! Zach hat mir verraten, dass Coop in Wirklichkeit James Lee Cooper ist! Der Bestseller-Autor! Ich habe ,Der Adler fliegt’ gelesen. Mann, wie cool ist das denn?“

 „Ziemlich. Seine Agenten-Thriller sind klasse.“

 „Das kannst du laut sagen. Coop sagt, Zach hieß bei den Marines ,Midnight’, weil er im Dunkeln so gut sehen kann, und Coop war ,Ice’, weil er in schwierigen Situationen immer ganz cool blieb. Als ich die beiden fragte, warum sie dich „Rocket’ nennen, haben sie nur gelacht und gesagt, ich soll dich selbst fragen. Also – warum?“

 „Weil ich einen Schwanz wie eine Rakete habe.“

 Jared lachte. „Ja, klar! Komm schon, warum wirklich?“

 John grinste. „Weil ich gut mit Munition umgehen kann.“ Plötzlich fiel ihm die Karte ein, die er in der Tasche hatte. „Hör mal, wo wir gerade allein sind, ich habe etwas für dich.“

 „Was denn?“

 John zog die Karte aus der Tasche und gab sie dem Jungen. „Ich habe P. J. ausfindig gemacht. Ich weiß, letztes Mal wolltest du nichts davon wissen, aber ich dachte, falls du es dir anders überlegst, hast du wenigstens ihre aktuelle Adresse und Telefonnummer.“

 Jared nahm die Karte und studierte sie. „Sie ist in Wyoming?“

 „Ja. Ihre Mutter arbeitet nachts in einem Fernfahrerrestaurant.

 Der Junge sah die Karte einige Augenblicke schweigend an. Dann steckte er sie in die Tasche und sah John an. „Danke.“ Er zögerte. „Sag mal, Rocket, weißt du, wie ich an hundert Dollar aus meinem Erbe rankommen könnte?“

 „Keine Ahnung, aber ich kann dir das Geld gern leihen.“

 „Würdest du das tun?“ Jared sah ihn an und fragte schließlich: „Ohne zu fragen, wofür ich es brauche?“

 „Na klar. Du bist doch ein vernünftiger Junge. Ich bin sicher, du hast einen guten Grund dafür.“

 „Habe ich“, antwortete Jared. „Da ist eine Frau in Denver, die mir Geld gegeben hat, obwohl sie es sich gar nicht leisten konnte … Ich habe sie an ihren Sohn erinnert, der im Irak gefallen ist. Ihr will ich das Geld schicken.“

 „Sie hat dir hundert Dollar gegeben?“

 „Nein, sie gab uns drei Dollar, aber ich habe in ihr Portemonnaie geschaut, und da waren nur fünf Dollar drin. Ich habe mich so mies gefühlt, sie abzuzocken.“

 „Du bist wirklich in Ordnung, Kleiner. Vergiss die Anleihe, ich schreibe dir sofort einen Scheck. Sieh es als kleines Dankeschön von deiner Schwester und mir.“ Er zog sein Scheckbuch aus der Tasche, füllte einen Scheck aus und reichte ihn seinem Schwager.

 Jared steckte ihn ein. „Danke.“ Er zögerte, dann sagte er: „Ich bin echt froh, dass du meine Schwester geheiratet hast.“

 „Das bin ich auch. Und ich finde es richtig gut, dich als Schwager zu haben.“

 Der Junge sah sowohl begeistert als auch entsetzt aus, dass die Sentimentalitäten überhandnehmen könnten. Zum Glück hörten sie in diesem Augenblick Esmes aufgeregte Stimme. „Schau mal, Daddy!“

 Er drehte sich um und sah, dass sie auf Coopers Schultern saß, ihre Hände in das stachelige Haar des großen Blonden vergraben. Sie sah ein bisschen nervös aus, weil sie so hoch oben thronte. Bei ihrem Anblick zog sich sein Herz zusammen. Sie trug ein kleines Partykleid und Lackschuhe. Ihr Haar ergoss sich in einer wilden Flut über ihren Rücken, und ihre Wangen waren vor Aufregung ganz gerötet. „Sieh dich nur an. Wie hast du den großen Kerl denn dazu überredet?“

 „Er hat es angeboten! Mr. Blackstock hat eine Nichte! Ihr Name ist Lizzy, und sie ist ein bisschen älter als ich, und eines Tages gehen wir sie besuchen!“ Sie zog an Coops Haaren und beugte sich vor, um ihn anzusehen, als er den Kopf hob. „Ich will jetzt runter, Mr. Blackstock.“

 „Ich wünschte, du würdest mich Coop nennen, Kleine.“ Seine muskulösen Schultern bewegten sich unter seinem Jackett, als er nach oben griff und sie mühelos herunterhob.

 Esme lächelte ihn strahlend an. „Vielen Dank, Mr. Coop. Das war toll! Das muss ich gleich Rebecca und Tante Fiona erzählen!“ In einer Wolke von purpurnem Stoff und steifem weißem Petticoat wirbelte sie herum und rannte davon.

 Victoria, die das Ganze aus einiger Entfernung beobachtet hatte, trat zu den beiden Männern. „Ich mag deine Freunde wirklich, John.“

 Rocket drehte sich um. „Da bist du ja!“ Er legte den Arm um sie und zog sie zu sich heran. Dann schob er den Schleier beiseite und knabberte an ihrem Ohrläppchen. „Das haben wir seit mindestens zehn Minuten nicht mehr gemacht. Ich habe schon Entzugserscheinungen. Wo hast du gesteckt?“

 „Bei Ronnie und Lily. Ich habe sie ein bisschen besser kennengelernt.“ Sie zog ihre Nase kraus und lächelte schief. „Auf den ersten Blick war Lily ja nicht so ganz mein Typ …“

 „Das liegt an ihrer Marilyn-Monroe-Frisur und den heißen Kurven“, warf Coop grinsend ein.

 Victoria lächelte. „Du hast inzwischen bestimmt alles über Dee Dee gehört, und Lily sieht ihr nun einmal ziemlich ähnlich. Ich brauchte aber nur zwei Sekunden, um zu wissen, dass die Ähnlichkeit nur rein äußerlich ist. Lily hat sich rührend um deine Frau gekümmert. Sie ist wirklich sehr nett.“

 Coop runzelte die Stirn. „Ronnie übergibt sich?“

 „Ja, tut mir leid.“ Sie drückte seinen Arm. „Ich habe gehört, man darf euch gratulieren.“

 „Du wirst Vater?“ John schlug seinem Freund auf die Schulter. „Das sind tolle Neuigkeiten! Herzlichen Glückwunsch, Ice!“

 Coop war ganz stolz, aber sein Blick wanderte immer wieder zur Damentoilette. „Danke, wir freuen uns sehr, aber Ronnie leidet sehr unter der morgendlichen Übelkeit, die sich leider keineswegs auf den Morgen beschränkt. Sie ist schon im zweiten Trimester, daher hoffen wir, dass es bald ein Ende hat.“

 Mit einem Mal leuchteten seine schokoladenbraunen Augen auf. Victoria sah die beiden Frauen auf sie zukommen. Coop ging ihnen entgegen. „Hallo, Schatz“, sagte er zu seiner Frau, „geht es dir gut?“

 „Ja, ja.“ Ronnie schob sich das glänzende schwarze Haar aus der verschwitzten Stirn. „Es geht mir schon wieder viel besser.“

 „Du siehst blass aus, Prinzessin.“

 John sah seinen Freund fragend an. „Woran siehst du das?“

 Tori stieß ihm den Ellbogen in die Seite, gab ihm aber insgeheim recht. Ronnie hatte die schneeweißeste Haut, die sie jemals gesehen hatte.

 Pam und Frank gesellten sich zu ihnen. Pam und Ronnie unterhielten sich über die Ungerechtigkeit der morgendlichen Übelkeit, und Victoria erzählte Lily von dem Haus, das sie gerade in Denver gekauft hatten, als die Frau plötzlich an ihr vorbeistarrte. Die Kinnlade der Blondine klappte nach unten.

 „Oh mein Gott! Seht euch Zach an!“

 Tori drehte sich um und sah, wie er mit Johns Büroleiterin Swing tanzte. Der große schwarzhaarige Mann schwang Gert über die Tanzfläche. Lachend wandte sie sich wieder seiner Frau und seinen Freunden zu, die ebenfalls breit grinsten. Als der Tanz beendet war, klatschten und johlten alle begeistert.

 Zach salutierte und geleitete Gert zur Gruppe zurück. Er beugte sich hinab und küsste seine Frau. „Tut mir leid, Schatz, aber ich muss die Scheidung verlangen. Gert und ich setzen uns nach Jamaika ab.“

 „Hör auf, eine alte Frau zu ärgern, Junge.“ Gert verpasste ihm einen Klaps und richtete dann ihre Frisur. „Mein Herzschrittmacher verträgt nicht so viel Aufregung.“

 Alle lachten, aber Lily starrte Zach immer noch völlig verzaubert an. „Wo hast du das denn gelernt?!“

 „Ich habe dienstagsabends heimlich Tanzstunden genommen, als du dachtest, ich wäre im Unterricht. Du hast dir doch so gewünscht, dass ich gern tanze. Wie sich herausstellte, tue ich das.“ Er strich mit dem Finger über ihre Wange. „Ich wollte dich überraschen.“

 „Du lieber Himmel, Zachariah, die Überraschung ist dir gelungen!“ Sie nahm seine Hand und zog ihn zur Tanzfläche. „Komm! Zeig mir, was du noch gelernt hast.“

 Jared, der gerade erst wieder dazugekommen war, sah Zach nach. „Er unterrichtet?“, fragte er enttäuscht.

 „Es kommt der Tag, da ist man für Aufklärungsmissionen zu alt, Junge“, sagte Coop ernst. „Außerdem gibt er nicht einfach nur Unterricht. Er ist einer der besten Lehrer, den die MOUT in Camp Lejeune jemals hatte.“

 „Was ist MOUT denn?“, fragte der Jugendliche.

 „MOUT ist die Abkürzung für Military Operations in Urban Terrain“, erklärte John. „Militäroperationen im Stadtgebiet. In der modernen Kriegsführung finden die Kampfhandlungen mehr und mehr in Städten statt. Das ist eine ganz spezielle Art der Kriegsführung, und bei Zach lernen die Jungs die entsprechende Taktik. Wir müssen nächstes Jahr unbedingt mal nach North Carolina fahren, bevor Zach aus der Armee ausscheidet, dann kannst du es dir selbst ansehen. Es ist großartig dort.“

 Jareds Augen leuchteten auf. „Wirklich?“

 „Na klar“, erwiderte John.

 „Das kannst du glauben“, fügte Coop hinzu und begann, von einer Übung zu erzählen, die er beobachtet hatte. Belustigt beobachtete Victoria die drei Männer, die inzwischen bäuchlings auf dem Teppich lagen und sich über imaginäre Waffen austauschten.

 Sie war froh, als sie sah, wie ihr Bruder in der Gegenwart der Männer aufblühte. Sie hatte wirklich Glück gehabt. Sie hatte nicht nur das Herz des einzigen Mannes, den sie jemals wirklich geliebt hatte, erobert – im gleichen Atemzug hatte sie auch noch einen Vater für Esme, einen großen Bruder für Jared und einen ganzen Haufen neuer Freunde für sie alle drei an Land gezogen.

 John drehte sich um und setzte sich auf. Er grinste verschämt, als er sah, dass sie sie beobachtete. „Du kannst den Mann aus den Marines nehmen, aber niemals den Marine aus dem Mann.“ Er sprang elegant auf die Füße und kam zu ihr herüber. „Habe ich dir heute schon einmal gesagt, wie wunderschön du aussiehst?“ Er nahm den weißen Schleier zwischen die Finger. „Ich will dich heute Nacht nur darin sehen.“ Er lächelte anzüglich. „Vielleicht noch in den langen weißen Seidenstrümpfen und den hochhackigen Schuhen, die du drunter trägst.“ Er strich über das weiße Seidenkleid.

 „Oh John, ich liebe dich so sehr.“

 „Hey“, flüsterte er, „was ist das denn?“ Er fing die einzelne Träne, die über ihre Wange lief, mit dem Finger auf und leckte sie von seiner Fingerspitze. „Hast du etwa eine dieser sentimentalen mädchenhaften Anwandlungen?“

 Sie schlug ihm mit der Faust gegen den Arm. „Du bist so ein verdammter Chauvinist!“

 „Und auch noch stolz drauf!“ Er nahm ihre Hand und fuhr mit dem Daumen über den dreikarätigen Diamanten an ihrem Finger. „Ich werde niemals so sentimental.“ Seine dunklen Augen erzählten jedoch eine ganz andere Geschichte, als er sie voller Liebe ansah.

 Dann grinste er wieder frech, packte sie an den Armen und drückte einen harten Kuss auf ihre Lippen. „Aber sieh es doch mal so, Schätzchen: Du hast jetzt ein Leben lang Zeit, mich auf den Pfad der Tugend zu führen.“

 - ENDE -

 [image:]

OEBPS/Images/cover.jpeg
IIIIIISUS&H

Andersen

OEBPS/Images/logo.jpg

OEBPS/Images/image333-01.jpg
MIRA IST ONLINE FUR SIE!

® www.mira-taschenbuch.de

MIRAT®

TASCHENBUCH

