

		
			
				

				

				LYNSAY SANDS

				Ein Vampir zum

				Valentinstag

				

				Ins Deutsche übertragen

				von Katrin Reichardt

				[image: LYX_Bitmap.tif]

			

		

	
		
			
				

				1

				In dem Moment, als Tiny die Hand hob, um anzuklopfen, erklang auf der anderen Seite der Tür ein Kreischen. Augenblicklich ließ er die Blutbeutel, die er trug, fallen und stürmte ins Zimmer. Bereits nach wenigen Schritten blieb er jedoch irritiert stehen. Eigentlich hatte er damit gerechnet, dass sich einer oder gleich mehrere von Leonius’ Schlitzern in die Kirche geschmuggelt hätten und jemanden attackierten – oder aber zumindest damit, dass eine Maus jemandem einen Schrecken eingejagt haben musste. Doch Fehlanzeige.

				Das Zimmer war voller Frauen. Die meisten von ihnen trugen weiße Kleider, und ausnahmslos alle starrten ihn entgeistert an.

				»Tiny?« Begleitet vom Rascheln der Seide trat Marguerite Argeneau aus dem kleinen Grüppchen, das sich rechts von Tiny befand. Beim Anblick der Matriarchin des Argeneau-Clans bekam Tiny große Augen, während seine Kinnlade herunterklappte. Sie trug ein langes, tailliertes Kleid mit tiefem Ausschnitt und langem, glockigem Rock, unter dem sich ein Tüllunterrock bauschte – ein wunderschönes, klassisches Hochzeitskleid. Nur war es nicht weiß, sondern blutrot mit schwarzen Ziernähten. Sie sah atemberaubend aus und stellte all die anderen Frauen in ihren weißen und pastellfarbenen Kleidern in den Schatten. Tiny starrte sie verwundert an, und seine Augen klebten wie hypnotisiert an ihren vollen, blassen Brüsten, die der Ausschnitt des Kleides preisgab. Fast schien es ihm, als könne das Kleid die Makellosigkeit ihres Körpers nicht ertragen und wolle ihren wundervollen Busen durch den Ausschnitt herauspressen.

				»Tiny?«, fragte sie erneut und klang belustigt. Er riss sich widerstrebend von der üppigen Augenweide los, sah sie zerknirscht an, schenkte ihr ein schiefes Lächeln und übermittelte ihr in Gedanken seine Entschuldigung. Dann räusperte er sich und sah sich um. »Ich habe einen Schrei gehört.«

				»Und du dachtest, etwas Schlimmes sei geschehen«, fügte Marguerite verständnisvoll nickend an und tätschelte dabei seinen Arm. »Keine Sorge, alles ist in Ordnung. Es war ein Freudenschrei. Bei Jeanne Luise kann man das manchmal wirklich schwer auseinanderhalten.«

				Marguerites Nichte zog über den sanften Spott die Nase kraus und verteidigte sich schnell: »Ich war einfach so überrascht, als ich von Leigh die guten Neuigkeiten gehört habe.«

				Mit diesen Worten drehte sich Jeanne Louise nach Leigh um und umarmte sie. Tiny blickte Marguerite fragend an, doch diese machte keinerlei Anstalten, ihm zu erklären, um welche guten Neuigkeiten es sich handelte. Etwas, das sich im Türrahmen hinter Tiny befand, nahm ihre ganze Aufmerksamkeit in Anspruch. »Ist das für uns?«

				Tiny wandte sich um und entdeckte die Blutkonserven, die über den Flur verstreut lagen. Glücklicherweise schien keine von ihnen beschädigt zu sein.

				»O ja. Bastien hat mich gebeten, sie euch Mädels zu bringen. Ich hab sie fallen lassen, als ich den Schrei hörte«, gestand er und eilte dann schnell zur Tür. Marguerite folgte ihm und half ihm, die Beutel wieder einzusammeln. Als sie zusammen am Boden knieten, fragte Tiny leise: »Welche guten Nachrichten hatte denn Leigh?«

				»Sie ist wieder schwanger«, erwiderte Marguerite lächelnd.

				Überrascht hob Tiny die Augenbrauen und musste ebenfalls grinsen. Doch dann erinnerte er sich wieder, wie niedergeschmettert Leigh und Lucian beim letzten Mal gewesen waren, als Leigh eine Fehlgeburt erlitten hatte. Wenn sie dieses Kind wieder verliert!

				»Sie ist schon im vierten Monat. Dieses Mal sollte es klappen«, beruhigte ihn Marguerite und verriet damit, dass sie aus alter Gewohnheit seine Gedanken gelesen hatte. »Sie haben es bis nach der kritischen Phase für sich behalten, wahrscheinlich weil sie Angst hatten, es könne Unglück bringen, uns andere zu früh einzuweihen.«

				Tiny nickte verständnisvoll. Seines Wissens war die Fehlgeburt ein schwerer Schlag für das Paar gewesen, und es überraschte ihn gar nicht, dass sie erst einmal geschwiegen hatten.

				»Bitte gratuliere ihr in meinem Namen«, bat er Marguerite leise und stand auf.

				»Tu das doch persönlich«, schlug Marguerite vor.

				Zaudernd betrachtete Tiny die Frauengruppe, die sich auf der anderen Seite des Zimmers versammelt hatte. Terri, Leigh und Inez trugen klassische weiße Hochzeitskleider in verschiedenen Stilrichtungen. Jackie, Jeanne Louise, Lissianna und Rachel fungierten als Brautjungfern und trugen Kleider in den Pastelltönen Rosa, Wasserblau und Lavendel. Sie alle sahen umwerfend aus – und genau da lag das Problem. Ein Raum voller wunderschöner Frauen, von denen jede seine Gedanken lesen konnte – und Tiny musste sich eingestehen, dass nicht all diese Gedanken völlig unschuldig waren. Schließlich war er ein Mann, und er wollte nur ungern eine der Frauen aus Versehen mit einem vorwitzigen Gedanken, der sei beleidigen, der seinem Unterleib entsprang.

				»Ach so«, sagte Marguerite, die schon wieder Tinys Gedanken gelesen hatte, und tätschelte beschwichtigend seine Schulter. »Mach dir keine Sorgen, sie sind die vorwitzigen Gedanken sterblicher Männer gewohnt.«

				»Aber ich bin es nicht gewohnt, dass Frauen wissen, was in meinem Kopf vorgeht«, entgegnete Tiny trocken und legte die Blutbeutel auf einem Tisch ab. »Überbring’ Leigh meine besten Wünsche und sag’ den anderen, ich fände, dass sie großartig aussehen.«

				»Na schön«, lenkte Marguerite ein, doch als Tiny das Zimmer verließ, folgte sie ihm auf den Flur. Anscheinend hatte sie ihm noch etwas zu sagen. Tiny blieb stehen und musterte sie erwartungsvoll. Marguerite zögerte kurz und meinte dann: »Es ist schön, nach all den Sorgen wieder Anlass zum Feiern zu haben.«

				»Hmm«, machte Tiny und wartete ab, denn offenbar lag ihr noch mehr auf dem Herzen.

				Marguerite seufzte und fragte dann geradeheraus: »Du wirst bei dieser Aufgabe doch vorsichtig sein?«

				»Lieber Himmel, Marguerite«, stöhnte er gereizt. Immer musste sie ihn wie ein Kind behandeln, das nicht auf sich selbst aufpassen konnte. Das war zwar lieb von ihr, aber -

				»Ich weiß sehr wohl, dass du auf dich selbst achtgeben kannst, Tiny«, versicherte sie schnell, »und wenn es ein ganz normaler Job wäre, würde ich mir auch keine Sorgen machen – zumindest keine allzu großen«, fügte sie hinzu, als sie seinen skeptischen Gesichtsausdruck bemerkte. Dann fuhr sie eilig fort: »Aber in diesem Fall haben wir es mit Schlitzern zu tun, und –«

				»Moment mal«, unterbrach Tiny sie irritiert. »Woher weißt du denn von diesem Auftrag? Lucian hat behauptet, er wäre streng geheim. Wir –« Er verstummte, da ihm klar wurde, dass sie die Informationen wahrscheinlich aus seinen Gedanken gefiltert hatte. Bestimmt hatte ihm Lucian deshalb auch erst vor wenigen Minuten alle Einzelheiten über den Einsatz verraten. Die Hochzeit würde gleich anfangen, und bis zum Beginn der Zeremonie sollte er sich in den Privaträumen aufhalten und erst in letzter Minute auf seinen Platz schleichen, damit möglichst niemand Unbefugtes seine Gedanken lesen konnte.

				»Eigentlich habe ich deine Gedanken gar nicht gelesen«, erklärte Marguerite mit gedämpfter Stimme. »Als mir Lucian von seinem Plan erzählt hat, war ich es, die dich und Mirabeau vorgeschlagen hat.«

				»Du hast dafür gesorgt, dass Mirabeau und ich den Job bekommen«, wiederholte er langsam und war plötzlich alarmiert. Marguerite war für ihre Kuppeleien bekannt und tat nichts ohne Hintergedanken. Mit einem Mal war Tiny nicht mehr ganz wohl bei der Sache, die er für Lucian Argeneau erledigen sollte.

				Marguerite verdrehte die Augen. »Jetzt sieh mich nicht so erschrocken an!«

				»Marguerite«, erwiderte er und stieß ihren Namen dabei wie ein Knurren aus, »wir alle wissen doch, was passiert, wenn du zwei Personen zusammenführst.«

				»Sie finden ihren Lebensgefährten«, konstatierte sie zufrieden lächelnd und rollte mit den Augen, als Tiny eine Grimasse zog. »Du wirst doch wohl nicht behaupten wollen, dass du nicht auch gern eine Gefährtin finden würdest.«

				Tiny zog die Stirn kraus. Er war sterblich, also ein Mensch, kein Vampir. Soweit er wusste, gab es bei den Menschen keine Partnerschaften fürs Leben, zumindest wenn man nach den Scheidungsraten der Sterblichen urteilte. Nur die Unsterblichen kannten Lebensgefährten, also Partner, die sie nicht zu kontrollieren und deren Gedanken sie nicht zu lesen vermochten – und mit denen sie ein langes, friedliches und von Leidenschaft erfülltes Leben führen konnten.

				Allerdings war es möglich, dass ein Sterblicher der Partner eines Unsterblichen wurde. Aber wollte er das denn? Tinys Blick wanderte zurück ins Zimmer und fiel wieder auf die fröhlichen Frauen, die gerade ausgelassen über Leighs Schwangerschaft plauderten. So viele strahlende, glückliche Gesichter. Er blieb an Jackie hängen, seiner Vorgesetzten und Partnerin in der Detektei. Auch sie war einst sterblich gewesen, doch dann war sie zu Vincent Argeneaus Gefährtin geworden. Seitdem hatte er die Frau, die er für eine seiner besten Freundinnen hielt, kaum noch zu Gesicht bekommen, denn sie und Vincent klebten ständig zusammen. Zum letzten Mal hatte er sie vor einem Monat in Las Vegas bei ihrer Elvis-inspirierten Hochzeit gesehen, als er anstelle von Jackies verstorbenem Vater die Rolle des Brautführers übernommen hatte. Er wusste, dass die beiden unfassbar glücklich miteinander waren, denn sie und Vincent strahlten nur so vor Seligkeit. Als er sie damals bei der Hochzeit so überglücklich erlebt hatte, war es ihm schon schwergefallen, sich nicht auch nach solcher Freude und tiefer Verbundenheit zu sehnen. Gleichgültig, welches unsterbliche Paar man betrachtete, immer kam diese Sehnsucht in einem auf. Allerdings …

				Tiny wandte sich wieder Marguerite zu. »Du glaubst also, diese Mirabeau und ich …«

				»Mirabeau La Roche«, korrigierte Marguerite und lächelte strahlend. »Ich glaube, ihr beide würdet perfekt zueinanderpassen.«

				Tiny blieb skeptisch und fragte mit erhobenen Brauen: »Hat sie nicht schwarz-rosa gefärbte Haare?«

				»Eigentlich schon, heute aber nicht. Ich habe ihr zwar versichert, dass sich hier in New York niemand an ihren Haaren stören werde, aber sie bestand für die Hochzeit auf einer klassischeren Frisur. Außerdem befürchtete sie, die Haarfarbe beiße sich mit dem pfirsichfarbenen Kleid, das sie tragen soll. Darum habe ich sie heute Morgen zu meiner Friseurin mitgenommen, und die hat ein wenig gezaubert.«

				»Hmm«, murmelte Tiny und ließ seinen Blick wieder über die Frauengruppe wandern. Er war sich ziemlich sicher, bisher kein pfirsichfarbenes Kleid gesehen zu haben.

				»Sie hilft Elvi beim Anziehen«, erläuterte Marguerite und wies auf eine geschlossene Tür. »Du wirst sie schon früh genug kennenlernen, und dann …« Sie zögerte kurz und fuhr mit einem Seufzen fort: »Unsere Mirabeau gibt sich gern ein bisschen stachelig und ist nicht ganz leicht zu knacken. Bei den Massakern von St. Bartholomew hat sie durch die Gier und den Verrat ihres Lieblingsonkels ihre gesamte Familie verloren. So fällt es ihr schwer, anderen zu vertrauen oder Zuneigung zu zeigen. Sie hat eine Menge Schutzwälle um sich aufgebaut. Du wirst Geduld brauchen.«

				Tiny starrte Marguerite verblüfft an. Sie glaubte allen Ernstes daran, dass er zu Mirabeaus Lebensgefährte werden würde. Diese Vorstellung war einerseits aufregend, jagte ihm andererseits aber auch eine höllische Angst ein. Sein Leben würde sich dadurch unwiderruflich verändern. Du liebe Güte. Eine Lebensgefährtin. Seine Tage als Junggeselle wären endgültig gezählt, und außerdem würde er sich wahrscheinlich auch noch wandeln und wie Jackie unsterblich werden müssen. Er würde Blut trinken und …

				»Hol mal tief Luft«, ermahnte ihn Marguerite beschwichtigend. »Keine Panik. Ich könnte mich auch irren. Warum wartest du nicht einfach ab, was geschieht? Lernt euch kennen, erledigt die Aufgabe, die Lucian euch gestellt hat, und lasst der Natur ihren Lauf.«

				Tiny spürte, wie sich seine Lungen weiteten und Luft einsogen und dann mit dem Atem auch all die Anspannung und Besorgnis, die ihn befallen hatten, wieder ausstießen. Mit zusammengekniffenen Augen fixierte er Marguerite. »Du kontrollierst mich«, knurrte er vorwurfsvoll.

				»Nur damit du dich beruhigst«, erwiderte sie ungerührt und strahlte ihn an. »Ich setze große Hoffnungen in dich und Mirabeau, und wenn alles so klappt, wie ich es mir vorstelle, dann muss ich mir nie wieder Sorgen machen, dich an die Mächte der Zeit und des Alterns zu verlieren. Denn du wirst für alle Ewigkeit ein Mitglied meiner Familie sein.«

				Tiny blieb skeptisch. Doch als Marguerite ihn auf einmal in die Arme schloss, tätschelte er ganz automatisch ihren Rücken und sagte: »Mirabeau ist dann wohl eine eurer Verlorenen.«

				»Mit der Zeit ist sie zu einem Teil unserer Familie geworden«, stellte Marguerite klar und ließ Tiny los. »Dank ihres Onkels hat sie ja keine eigene mehr.«

				Ein amüsiertes Lächeln umspielte Tinys Lippen. »Also habt ihr sie adoptiert, wie man es mit Verlorenen eben so macht.« Marguerite verzog bei dem Wort Verlorene missbilligend das Gesicht, doch bevor sie ihn zurechtweisen konnte, fuhr er bereits fort. »Ich bin kein Verlorener, Marguerite. Ich habe eine Familie, die ich sehr liebe, und ich weiß nicht, ob ich bereit bin, sie aufzugeben.«

				Für den Bruchteil einer Sekunde flackerte Besorgnis in ihrem Gesicht auf. Doch dann lächelte sie schnell wieder und erklärte: »Alles wird sich fügen. Das tut es immer.«

				»Immer?«

				»Wenn man so lange lebt wie wir, normalerweise schon«, bestätigte sie schmunzelnd und knuffte ihn spielerisch. »Los jetzt. Sieh mal nach, was die Männer treiben. Die Zeremonie beginnt bald, und ich bin mir sicher, dass Bastien die anderen mit seiner Detailversessenheit langsam in den Wahnsinn treibt. Er hat diese Hochzeit schon so oft anberaumt, abgesagt und neu angesetzt, dass beinahe niemand mehr damit gerechnet hat, dass sie überhaupt noch stattfindet.«

				Tiny lächelte schwach, nickte knapp und ging über den Flur davon. Doch als er um die Ecke bog und Marguerite ihn nicht mehr sehen konnte, verblasste das Lächeln. In seinem Kopf wiederholte sich ihre Unterhaltung, und er versuchte zu begreifen, dass sie ihn tatsächlich für den Lebensgefährten dieser Mirabeau hielt, mit der er in den nächsten Tagen zusammenarbeiten sollte. Eine faszinierende und erschreckende Perspektive. Unablässig kreisten seine Gedanken um diese Vorstellung. Die Hochzeitszeremonien begannen, in deren Rahmen sich gleich mehrere Argeneaus das Jawort gaben, doch er saß lediglich so betäubt wie ein Schlafwandler dabei und nahm kaum etwas wahr.

				Er erwachte erst wieder aus seiner Trance, als Decker Argeneau Pimms ihn in die Seite stieß und zu ihm sagte: »Wir müssen jetzt unterschreiben.« Dabei deutete er auf den vorderen Teil der Kirche, wo Lucian Argeneau vor einer geöffneten Tür stand und winkte.

				Die Registratur hinter dem Podium, wo die verschiedenen Ehen durch Unterschriften bestätigt werden sollten, war viel zu klein, um alle Trauzeugen auf einmal aufzunehmen, weshalb gruppenweise unterschrieben werden sollte. Die erste Hälfte der Zeugen würde ins Zimmer gebeten und hinterher durch eine Seitentür nach draußen bugsiert werden, während die zweite Gruppe den Raum betrat. So würde auch, falls Leonius Livius oder einer seiner Leute spionierte, nicht auffallen, dass Teilnehmer der Zeremonie dabei verschwanden. Falls hinterher doch jemand bemerken sollte, dass Festgäste fehlten, würde es hoffentlich bereits zu spät sein, um noch etwas zu unternehmen.

				»Bereit?«, erkundigte sich Decker. Neben ihm standen seine Gefährtin Dani und deren Schwester Stephanie.

				Tiny sprang augenblicklich auf und schob sich hinter dem Trio auf Lucian zu. Es wurde Zeit, sich auf die anstehende Aufgabe zu konzentrieren. Entweder würde sie ein Kinderspiel werden oder aber in einem Blutbad enden. Die Chancen standen etwa fifty-fifty. Tiny hoffte sehr auf das Kinderspiel, denn er konnte sich nur zu gut ausrechnen, wie seine Chancen gegen einen Schlitzer aussahen – und er war noch viel zu jung, um zu sterben.

			

		

	
		
			
				

				2

				»Was für ein Unsinn«, murmelte Mirabeau vor sich hin und hob den Rock ihres Brautjungfernkleides etwas höher, damit er nicht durch den Matsch am Boden streifte. Nur Lucian Argeneau konnte auf die Idee kommen, für eine Frau eine Fluchtroute durch einen Abwasserkanal auszuwählen, ohne sie vorzuwarnen und ihr die Gelegenheit zu geben, sich etwas Passendes anzuziehen.

				Ein trappelndes Geräusch machte sie darauf aufmerksam, dass sie hier unten Gesellschaft hatte. Wahrscheinlich waren es Ratten. Instinktiv raffte sie den Rock noch mehr, damit die kleinen Viecher nicht an dem zarten Stoff hochkrabbeln konnten, ließ ihn jedoch gleich wieder fallen, denn nun waren ihre bestrumpften Beine entblößt, und es schien ja durchaus möglich, dass die eine oder andere Ratte mutig genug wäre, an ihr hochzuklettern. Also hielt sie den Rock gerade so hoch, dass der Saum nicht den zentimetertiefen Schlick unter ihren Füßen berührte, und stampfte stattdessen lautstark auf. Das Trappeln verstummte. Die kleinen Nager flohen offenbar nicht, sondern saßen nun wahrscheinlich reglos um sie herum und glotzten sie mit ihren Knopfaugen an. Anscheinend waren sie an die Anwesenheit von Menschen gewöhnt und hatten keine Angst vor ihnen.

				»Na großartig«, knurrte Mirabeau, erstarrte aber gleich darauf und sah nach oben. An der eisernen Falltür, durch die sie die Kirche verlassen hatte, erklangen Geräusche. Jemand landete über ihr auf dem Boden, gefolgt von einer weiteren Person, die ungefähr doppelt oder sogar dreimal so viel wog wie die Erste. Dann knirschte es, und die Luke wurde geöffnet.

				Das Licht einer Taschenlampe traf Mirabeau genau ins Gesicht, und sie hob schützend die Hand.

				»Tut mir leid«, sagte eine tiefe, grollende Stimme. Der Lichtstrahl schwang zur Seite.

				Mirabeau ärgerte sich, dass sie die Stimme nicht erkennen konnte. Sie erklang erneut, diesmal als gedämpftes Murmeln, das sie an einen Donner erinnerte, und Mirabeau hörte, wie geflüstert wurde: »Du zuerst. Ich ziehe die Tür hinter uns zu und schließe ab.«

				Diese Worte waren offenbar nicht für sie bestimmt. Mirabeau spähte nach oben, um herauszufinden, wer da zu ihr in den Kanal stieg. Eigentlich erwartete sie nur eine weitere Person: ihren Helfer, mit dem zusammen sie Lucians Auftrag erledigen würde. Er sollte auch das Paket mitbringen, das sie beide abliefern sollten. Sie ging selbstverständlich davon aus, dass ihre Verstärkung männlich sein würde. Im Norden der Vereinigten Staaten und in Kanada gab es nur wenige weibliche Vollstrecker. Eshe, mit der sie für gewöhnlich zusammenarbeitete, war momentan nicht verfügbar. Umso überraschter reagierte sie, als sie erkannte, dass sich gerade ein weibliches Wesen an den Abstieg ins Kanalsystem machte. Eine schlanke Person in einem knielangen Kleid kam die Leiter herunter und stellte sich neben Mirabeau. Sie hatte eigentlich angenommen, dass die dritte Person nur die Tür verschließen würde, doch der Mann kam nun ebenfalls zu ihnen geklettert.

				Mirabeau machte dem kräftigen Mann Platz und begutachtete die beiden Neuankömmlinge im Licht der Taschenlampe, die nun freundlicherweise auf den Boden gerichtet wurde, damit sie sie nicht mehr blendete. Allerdings konnte Mirabeau im Dunkeln ohnehin sehr gut sehen und die beiden so deutlich erkennen, als stünden sie in gleißendem Sonnenlicht.

				Bei der Frau handelte es sich mit Sicherheit nicht um die erwartete Verstärkung. Das Mädchen war erst vierzehn oder fünfzehn Jahre alt – für einen Normalsterblichen ein Kind, in den Augen eines Wesens aber, das bereits älter als vierhundertfünfzig Jahre war, lediglich ein Säugling. Die Kleine war dünn und flachbrüstig und trug das blonde Haar in einem Pferdeschwanz, der ihre jugendlichen Züge und ihren zarten Hals betonte.

				Mirabeau fragte sich, wer sie wohl sein könnte und was sie hier unten zu suchen hätte. Irgendwie kam sie ihr bekannt vor, aber sie kam nicht dahinter, woher. Dann begutachtete sie den Mann genauer, und das Mädchen war sofort vergessen. Mirabeau hatte in ihrem Leben schon eine Menge sterbliche und unsterbliche Kerle getroffen, aber kaum einer konnte mit diesem Prachtexemplar mithalten. Er überragte Mirabeau trotz ihrer eins achtzig um einen guten Kopf und sah zudem auch noch großartig aus, hatte dunkles Haar und schroffe Gesichtszüge, die Mirabeau ausnehmend gut gefielen. Zudem hatte er eine schöne breite Brust und Schultern, um die ihn jeder Footballspieler beneidet hätte. Seine Taille dagegen war schlank, und außerdem – wenn sie bei seinem Abstieg in den Kanal richtig gesehen hatte – schien ihr sein Hintern einer der tollsten zu sein, die ihr in den letzten Jahren untergekommen waren. Ein Po, in den man seine Fingernägel graben konnte, während man den Kerl antrieb, damit er -

				»Du lieber Himmel, nicht ihr auch noch.«

				Mirabeau zwinkerte irritiert und sah den entnervten Teenager fragend an. Wieso auch noch?

				»Nicht nur du«, erklärte das Mädchen stöhnend und deutete zuerst auf Mirabeau und dann auf den Mann. »Du und du, ihr denkt beide darüber nach, wie es wohl wäre, Sex miteinander zu haben. Ihr seid genauso schlimm wie Decker und meine Schwester. Die sind auch ständig scharf aufeinander … oder treiben es.« Sie seufzte unglücklich und fuhr fort: »Das ist so armselig. Lieber habe ich niemals Sex und verzichte auf einen Lebensgefährten, als zu so einem sabbernden Idioten zu mutieren wie ihr alle.«

				Mirabeau starrte das Mädchen an, und eine ganze Reihe von Gedanken huschte durch ihren Kopf. Jetzt wusste sie, wer die Kleine war. Dass ihre Schwester mit einem gewissen Decker zusammen war, konnte nur bedeuten, dass es sich bei diesem jungen Mädchen hier um Stephanie McGill handelte. Ihre Schwester Dani McGill war die Gefährtin von Decker Argeneau Pimms. Die Kleine war noch nicht lange unsterblich. Erst im Sommer hatte ein abtrünniger Vampir sie gekidnappt und gewandelt. Damals waren auf der Suche nach dem Mädchen alle verfügbaren Jäger zu Hilfe gerufen worden; auch sie selbst und ihre Kollegin Eshe waren dabei gewesen. Sie hatten das Mädchen leider erst gefunden, nachdem sie der Abtrünnige, ein Schlitzer, bereits gewandelt hatte. Glücklicherweise war Stephanie nicht zu einem Schlitzer, sondern zu einer Edantante geworden. Die Edantante hatten zwar unter dem kleinen Makel zu leiden, dass ihnen unglücklicherweise die Fangzähne fehlten, die den Sterblichen an Vampiren so gut gefielen. Aber da es heutzutage Blut in Beuteln gab, stellte das keine große Beeinträchtigung mehr dar. Den Schlitzern fehlte dieses Attribut zwar ebenfalls, aber sie waren zusätzlich auch noch mit einem Wahnsinn geschlagen, der sie dazu trieb, die scheußlichsten Gräueltaten an den Menschen zu verüben, von denen doch ihr Überleben abhing. Aus diesem Grund wurden die Schlitzer gejagt und vernichtet, wann immer sich eine Gelegenheit dazu bot.

				Außerdem registrierte Mirabeau, dass die Kleine ihrer beider Gedanken gelesen hatte. Bei dem Mann wunderte sie das nicht, denn aus irgendeinem Grund war sie sich sicher, dass er ein Sterblicher sein musste. Warum, das wusste sie selbst nicht, sie spürte es einfach. Aber dass sie auch in ihren Kopf geblickt hatte, verwunderte Mirabeau. Sie war mehr als vierhundert Jahre älter als das Mädchen, und eigentlich hätte die Kleine sie nicht lesen können dürfen, obwohl Mirabeau sich eingestehen musste, dass sie ihren Geist nicht besonders sorgfältig vor dem Kind abgeschirmt hatte. Ab jetzt durfte sie das nicht mehr vergessen, überlegte sie, doch ihre Gedanken schweiften bereits zur nächsten Beobachtung ab.

				Als sie den Sterblichen begutachtet und sich an seinem Körperbau erfreut hatte, war ihr aufgefallen, dass er sie genauso eingängig gemustert hatte. Stephanies Worten zufolge hatte er dabei tatsächlich daran gedacht, wie es wäre, mit ihr Sex zu haben, beziehungsweise es mit ihr zu treiben, wie der Teenager es so charmant ausgedrückt hatte. Mirabeaus Blick fiel wieder auf den Mann – und sie musste lächeln.

				Mit über vierhundertfünfzig Jahren konnte sie zwar auf einige sexuelle Erfahrungen zurückblicken, doch im Verlauf des letzten Jahrhunderts hatte sie festgestellt, dass ihr Verlangen abflaute. Dass sie nach so langer Zeit noch auf einen Mann scharf werden konnte, war wirklich schön zu wissen, und dass es ihm genauso ging, war ebenfalls erfreulich. Vielleicht könnte sie ihn ja, wenn dieser Auftrag erst einmal erledigt wäre, dazu überreden -

				»Tiny McGraw.«

				Mirabeau hob die Brauen. Diesen Namen hatte sie schon häufiger aus dem Mund von Marguerite Argeneau gehört. Sie kannte den Privatdetektiv von einem Aufenthalt in Kalifornien, und seit ihrer Rückkehr hatte sie ihn eigentlich jedes Mal erwähnt, wenn Mirabeau sie besucht hatte. Ehrlich gesagt hingen ihr die Geschichten über ihn langsam zum Hals heraus. Doch diese Gedanken verpufften, als ihr eine Hand hingestreckt wurde, in die sie automatisch ihre eigene Hand hineinlegte. Mit weit aufgerissenen Augen verfolgte sie, wie sich seine warmen, starken Finger um ihr kleines Händchen schlossen, das in seiner riesigen Pranke völlig verschwand. Er hat also große Hände, dachte sie und senkte den Blick instinktiv, bis er bei seinen Füßen ankam. Sie waren ebenfalls außergewöhnlich groß.

				Du lieber Himmel, überlegte sie, der Kerl hat sicher auch einen gigantischen -

				»Herrgott! Hört auf, bevor ich noch kotzen muss«, keuchte Stephanie und gab würgende Geräusche von sich.

				Mirabeau schloss die Augen und wusste nicht, ob sie nun beschämt oder wütend sein sollte. Die Wut gewann schließlich die Oberhand, und sie fuhr das Mädchen an: »Dann halt dich verdammt nochmal aus meinem Kopf heraus.«

				»Ich bin nicht in deinem Kopf. Du schreist mir deine Gedanken geradezu ins Gesicht«, keifte die Kleine zurück.

				»Ähm … du musst wohl Mirabeau La Roche sein. Und ihr beide kennt euch offenbar schon, oder muss ich euch noch vorstellen?«, meldete sich Tiny verunsichert.

				Er gab Mirabeaus Hand frei, und sie seufzte enttäuscht, riss sich zusammen und zwang sich, sich wie ein Vollstrecker zu benehmen. »Stimmt, ich bin Mirabeau. Stephanie und ich sind uns allerdings bisher noch nie begegnet. Aber ich weiß trotzdem, wer sie ist. Ich hab sie im Haus der Vollstrecker gesehen«, erklärte sie ihm und fügte dann mit erhobenen Augenbrauen hinzu: »Ich vermute, du bist meine Verstärkung bei der Lieferung des Pakets.«

				»Ja, ja, er ist deine Verstärkung«, mischte sich Stephanie ungeduldig ein. »Und ich bin das Päckchen. Können wir jetzt endlich los? Hier unten stinkt es.«

				Mirabeau kniff die Augen zusammen und musterte das Mädchen genau. Eigentlich hätte sie sich im selben Augenblick, als sie die Kleine erkannt hatte, schon denken können, worin ihr Auftrag bestand. Sie starrte sie entgeistert an – und die ganze schreckliche Tragweite ihrer Mission wurde ihr mit einem Schlag klar. Sie sollten Stephanie in Port Henry abliefern, was bedeutete, dass sie mit diesem aufsässigen, großmäuligen Teenager mindestens zehn Stunden im selben Auto gefangen wären. Warum war sie nicht schon früher darauf gekommen? Schließlich hatte sie gehört, wie Lucian, Dani und Decker im Haus der Vollstrecker über Stephanies Zukunft diskutiert hatten. Lucian war der festen Überzeugung gewesen, dass das Mädchen ausschließlich im Haus und unter ständiger Bewachung der Vollstrecker in Sicherheit wäre. Dani war dagegen, denn sie befürchtete, dass Stephanie dort zur Untätigkeit verdammt wäre und so nur über all das, was sie verloren hatte, nachgrübeln würde. Sie sollte Freunde haben können, die Highschool beenden und ein so normales Leben führen wie nur irgend möglich.

				Offenbar hatten sie sich am Ende auf Port Henry geeinigt. Die Kleinstadt lag im Süden von Ontario und war relativ vampirfreundlich. Einige der sterblichen Einwohner wussten über die Existenz von Vampiren Bescheid, und zudem lebte dort eine kleine Gruppe Unsterblicher, die in der Lage war, auf Stephanie aufzupassen. Mirabeau konnte nachvollziehen, dass Stephanie dort sicher die besten Chancen auf ein normales Leben hätte. Weshalb man allerdings sie und Tiny ausgesucht hatte, um sie dorthin zu begleiten, das war ihr schleierhaft. Was war denn mit Dani und Decker? Würden sie nicht dort mit ihr wohnen?

				»Dani und Decker gehen auf Hochzeitsreise«, informierte sie Stephanie seufzend. Offenbar las sie noch immer ihre Gedanken.

				»Wann haben sie denn geheiratet?«, erkundigte sich Mirabeau verwundert. Decker war ebenfalls ein Vollstrecker, und sie bildeten eigentlich eine verschworene Gemeinschaft, denn schließlich hing ihr gegenseitiges Überleben voneinander ab. Wenn Decker tatsächlich geheiratet hatte, dann hätte sie es nicht nur wissen, sondern außerdem eine Einladung bekommen müssen. Dass er sie möglicherweise vergessen hatte, fand sie beleidigend.

				»Nein, sie sind noch nicht verheiratet. Es ist eine Art Vorhochzeitsreise. Sie wollen erst ein paar von den frischen Gefährtenhormonen, wie Dani es nannte, loswerden, und danach zu mir nach Port Henry kommen, um die Hochzeit zu planen. Bis dahin werden sich diese Elvi und Lucians Bruder Victor um mich kümmern und auf mich aufpassen.«

				Mirabeau musterte das Mädchen eingehend. Es machte der Kleinen augenscheinlich nichts aus, dass sich die Dinge so entwickelt hatten. Im Gegenteil, sie schien sich sogar zu freuen, denn ihre Augen leuchteten begeistert. Sie tauchte kurz in Stephanies Gedanken ein und las in ihnen, wie sich das Mädchen ihr neues Leben vorstellte. Sie malte sich aus, dass Elvi sie verwöhnen würde und sie sonst tun und lassen könnte, was sie wollte – eben wie ein typischer Teenager, der zum ersten Mal die Freiheit wittert. Eine schöne Vorstellung, die so allerdings höchstwahrscheinlich nicht eintreffen würde. Mirabeau wusste, dass Elvi Black, die jetzt Argeneau hieß, in der Vergangenheit eine Tochter verloren hatte und deshalb wahrscheinlich wie eine Glucke auf Stephanie aufpassen und sich permanent in ihr Leben einmischen würde. Auch Victor Argeneau würde das Kind nicht aus den Augen lassen. Aber es war nicht Mirabeaus Job, der Kleinen ihre Illusionen zu rauben. Und außerdem hatte sie keine Lust, sich für den Rest der Mission mit einer miesepetrigen Stephanie herumzuschlagen. Also schwieg sie lieber und behielt ihr Wissen für sich.

				Dass Dani McGill ihre Schwester allein gelassen hatte, um mit Decker zu verreisen und ein paar Hormone loszuwerden, daran glaubte sie nicht eine Sekunde lang. Sie wusste, dass der abtrünnige Schlitzer Leonius Livius, der Stephanie und Dani verwandelt hatte, reges Interesse daran hatte, die beiden Schwestern in die Finger zu bekommen. Deshalb hatten Dani und Decker die Geschichte von der Hochzeitsreise wahrscheinlich nur erfunden, damit sich Stephanie keine Sorgen um ihre Schwester machte. Mirabeau hegte den Verdacht, dass Lucian plante, den Schlitzer zu fangen und Dani überredet hatte, dabei den Köder zu spielen. Und die hatte wahrscheinlich nur unter der Voraussetzung zugestimmt, dass ihre Schwester in Sicherheit gebracht wurde.

				Mirabeau hatte nicht vergessen, dass Stephanie in ihren Gedanken las, also verdrängte sie diesen Verdacht genauso schnell wie die Überlegungen über die permanente Überwachung, die Stephanie wohl in Port Henry erwartete. Ihr kam der Gedanke, dass sie, sobald sie ihren Auftrag erledigt hätte, Kontakt zu den anderen aufnehmen und nachfragen sollte, ob ihre Unterstützung bei der Schlitzerfalle benötigt würde. Leo, dieser ausgefuchste Mistkerl, war ihnen bisher schon zweimal entkommen, und vielleicht konnte sie ja mithelfen zu verhindern, dass er es ein drittes Mal schaffte.

				Papier raschelte, und Mirabeau drehte sich nach Tiny um. Er blätterte in einem Notizblock, hielt dann bei einer Seite inne und murmelte zufrieden etwas vor sich hin. Mirabeau trat zu ihm und spähte auf das Blatt, das er mit der Taschenlampe beleuchtete. Es war eine von Hand gezeichnete Karte des Kanalsystems. Die Kirche war als Startpunkt markiert, von dem blaue Linien wie Blutgefäße in verschiedene Richtungen abzweigten. Ihr Fluchtweg war in Rot eingezeichnet. Lucian schien es möglichen Verfolgern so schwer wie möglich machen zu wollen, denn die rote Linie schlängelte sich kreuz und quer durch die Abwasserrohre, bog manchmal scharf um Ecken und schien ab und zu sogar wieder rückwärts zu führen. Ein eventueller Jäger würde ihnen schon sehr dicht auf den Fersen bleiben müssen, um sie in dem Gewirr aus Gängen nicht zu verlieren.

				Sie fragte sich, weshalb sich Lucian einen so komplizierten Fluchtweg ausgedacht haben mochte, obwohl doch er und all die anderen sich oben in der Registratur aufhielten, von der auch der geheime Zugang zu den Abwasserkanälen ausging. Doch dann begriff sie, dass die Hochzeitsgesellschaft nicht endlos in dem Zimmer bleiben konnte, ohne Verdacht zu erregen. Falls Leonius oder einer seiner Männer tatsächlich gewagt hatte, sich in die Zeremonie einzuschleichen, würde die übermäßige Verzögerung bestimmt auffallen – und möglicherweise auch, dass Stephanie das Zimmer nicht mehr verlassen hatte. Die Schlitzer würden wahrscheinlich in die Köpfe der Gäste eindringen und nach einer Erklärung suchen.

				Zwar schaffte es kaum jemand, Lucians Gedanken zu lesen, aber auch der Rest der Hochzeitsgesellschaft war Zeuge gewesen, als Mirabeau das Zimmer betreten hatte, um als Trauzeugin von Marguerite und Julius ihre Unterschrift zu leisten. Im Anschluss hatte Lucian ihren Arm genommen, sie zu dem geheimen Gang geführt und ihr erklärt, dass ihr Partner für die Mission mit der zweiten Zeugengruppe ins Zimmer kommen und ihr in Kürze mit dem Päckchen folgen würde. Die anderen Zeugen hatten wortlos dabei zugesehen. Viele von ihnen waren schon älter, und es wäre schwierig in ihren Geist einzudringen. Doch ebenso viele waren Neuzugänge, und in deren Geist konnte man auch gegen ihren Willen lesen – wie in einem offenen Buch. Mirabeau begriff, dass ihre Gegenspieler schnell herausfinden würden, wo Stephanie McGill geblieben war. Sie hatten schon zu lange herumgetrödelt. Es wurde Zeit zum Aufbruch.

				Tiny war anscheinend der gleichen Ansicht, denn er schlug den Block zu, stopfte ihn in die Tasche und leuchtete mit der Taschenlampe in den Gang, der sich vor ihnen erstreckte. »Wir sollten losgehen. Wir passieren die nächsten drei Abzweigungen und biegen dann bei der vierten nach rechts ab.«

				Mirabeau nickte, raffte den Rock ein Stückchen und wandte sich dann in die Richtung, in die Tiny gewiesen hatte. »Ich gehe voran. Stephanie, du bleibst zwischen uns, und Tiny bildet die Nachhut.«

				»Brauchst du eine Taschenlampe?«, fragte Tiny. Mirabeau wandte sich nach ihm um, und sofort erschien ein ironisches Grinsen auf seinen Lippen. Ihre Augen reflektierten das schummerige Licht, das hier unten herrschte, wie die einer Katze und schimmerten bronzefarben. »Ach ja, natürlich brauchst du keine. Zeig uns den Weg.«

				Dieser Tiny war für einen Sterblichen ganz schön clever, dachte Mirabeau und trat in den Tunnel, wobei sie sorgsam darauf achtete, dass ihr Rocksaum nicht durch den Matsch am Boden schleifte.

				Schweigend marschierten sie los. Mirabeau führte sie durch die verschlungenen Gänge an den ersten beiden Abzweigungen vorbei. Plötzlich fiel ihr etwas ein. Wenn ihnen Gefahr drohte, dann würde sie von hinten zuschlagen. Den sterblichen Tiny die Nachhut bilden zu lassen, war wohl keine so gute Idee gewesen, denn es wäre wirklich eine Schande, wenn diesem Prachtexemplar von einem Kerl etwas zustieße. Und sicher wäre auch Marguerite nicht begeistert, würde er sterben. Andererseits hieße sie es aber auch bestimmt nicht gut, wenn Mirabeau seine Gefühle verletzte, denn sie mochte ihn offenbar sehr gern. Ach, diese sterblichen Kerle waren immer so empfindlich, wenn sie ihre Männlichkeit infrage gestellt sahen und nicht den starken Beschützer spielen durften. Um mit ihm den Platz zu tauschen, würde sie ihn wohl überlisten müssen.

				Beim dritten Seitengang blieb Mirabeau stehen und drehte sich um.

			

		

	
		
			
				

				3

				Tiny grübelte über Marguerites Andeutung nach, dass er womöglich Mirabeaus Lebensgefährte sein könnte. Jetzt, da er die Frau persönlich kannte, faszinierte ihn diese Aussicht. Im Geiste suchte er gerade nach Argumenten, weshalb er lieber nicht so empfinden sollte, als Stephanie ganz plötzlich stehen blieb. Sofort waren seine Nerven gespannt, und er suchte die Umgebung automatisch nach einer möglichen Bedrohung ab, stellte jedoch schnell fest, dass Mirabeau ohne Grund stehen geblieben war und jetzt auf ihn zukam. Sie sah weder angespannt noch alarmiert aus, und Tiny beruhigte sich. Etwas schien sie zu bedrücken, und als sie sich an ihn wandte, klangen ihre Worte gestelzt: »Ich glaube … es wäre wahrscheinlich besser, wenn doch du uns führst. Hier drin ist es schon sehr dunkel, und du hast eine Taschenlampe.«

				Tiny betrachtete zuerst die Lampe in seiner Hand und dann Mirabeau. Zweifellos log sie ihn an. Er kannte die Unsterblichen gut genug, um zu wissen, dass sie das schwache Licht der Lampe nicht brauchte, um sich in der Dunkelheit zu orientieren. Für Mirabeau und Stephanie war es hier unten wahrscheinlich taghell. Warum wollte sie so plötzlich, dass er voranging?

				»Sie macht sich Sorgen, dass du da hinten getötet werden könntest, denn Marguerite würde ihr das niemals verzeihen. Sie hat Angst, dass du von hinten attackiert und geköpft werden könntest oder was auch immer«, beantwortete der Teenager belustigt die Frage, die Tiny gar nicht laut ausgesprochen hatte. »Ihr ist einfach keine brauchbare Lüge eingefallen, um dich dazu zu bringen, mit ihr den Platz zu tauschen.«

				Mirabeau durchbohrte die Kleine mit einem vernichtenden Blick und wandte sich dann beschwichtigend an Tiny: »Ich dachte nur, dass ich einen eventuellen Angreifer, der von hinten käme, früher hören würde als du, denn meistens droht ja von dort die Gefahr und –«

				»Das reicht«, unterbrach Tiny sie und schaffte es, seinen Schrecken über die Wahrheit, die in ihren Worten steckte, zu verbergen. Auch wenn sie versucht hatte, es ihm schonend beizubringen, sein Ego hatte doch einen mächtigen Schlag abbekommen. Dank seiner Größe von zwei Metern und seinem Kampfgewicht von hundertfünfundzwanzig Kilo purer Muskelmasse war er es nicht gewohnt, als schwächstes Glied in der Kette betrachtet zu werden. Doch seit er die Unsterblichen kannte, musste er sich damit abfinden, dass er mit ihren Kräften nicht mithalten konnte. Zehn Jahre lang hatte er mit einer Partnerin zusammengearbeitet, die genauso sterblich war wie er. Jackie war ein zartes Persönchen. Sie hatte sich zwar immer zu helfen gewusst, trotzdem war er in ihrer Partnerschaft stets der Starke gewesen. Doch dann hatte sie Vincent kennengelernt und war zu seiner Gefährtin geworden. Tiny hatte deshalb mit Marguerite an einem Fall in Europa gearbeitet, und dank ihr hatte sich sein Selbstbild komplett geändert. Diese kleine, wunderschöne und noch dazu herzensgute Dame war ungefähr einen Kopf kleiner als er, wog nur halb so viel – und konnte ihn mir nichts, dir nichts unter den Arm klemmen und mit ihm losrennen, als wöge er nicht mehr als ein kleines Kind. Tiny zweifelte keinen Augenblick daran, dass die zwei zerbrechlichen, weiblichen Schönheiten in seiner Begleitung ebenfalls kein Problem damit hätten.

				Er, der große, starke Tiny, war nun also derjenige, der beschützt werden musste. Wie deprimierend. Grübelnd schob sich Tiny an Stephanie vorbei und trat zu Mirabeau. Seine Gedanken wurden jäh unterbrochen, als Mirabeau erstickt aufschrie.

				Instinktiv riss er die Taschenlampe hoch und leuchtete ihr ins Gesicht. Geblendet kniff sie die Augen zu, und er senkte die Lampe schnell wieder, wobei der Lichtstrahl auf den Mann hinter Mirabeau fiel. Er war kleiner als sie, und Tiny konnte nur eine Stirn und schmale Augen erkennen, die über ihre Schulter spähten. Das waren nicht die Augen eines Unsterblichen. Der Kerl war genauso sterblich wie Tiny, allerdings um einiges schmutziger. Seine Haare sahen ungewaschen aus, und seine Stirn war dreckverschmiert. Wahrscheinlich ein Obdachloser, der in den Gängen lebte und herumwanderte, folgerte Tiny. Eigentlich sollte er für Mirabeau keine Gefahr darstellen. Eigentlich. Der Kerl hatte sie an ihrem Haarknoten gepackt und bog ihren Kopf weit nach hinten. Tiny zögerte, denn er rechnete damit, dass Mirabeau einfach die Kontrolle über den Geist des Mannes übernehmen und ihn so dazu bringen würde loszulassen. Doch stattdessen reagierte sie instinktiv und hob das Bein, um dem Mann einen Tritt zu verpassen, der ihm höchstwahrscheinlich die Kniescheibe gebrochen hätte – wenn sie es denn geschafft hätte, ihn überhaupt auszuführen. Dummerweise verhedderte sie sich aber in ihrem langen Kleid, verlor das Gleichgewicht und stolperte. Als sie begriff, dass sie stürzen würde, riss sie erschrocken Augen und Mund auf. Tiny versuchte, Stephanie zur Seite zu stoßen und Mirabeau aufzufangen, kam jedoch nicht mehr rechtzeitig und wäre beinahe noch von ihren zappelnden Beinen getroffen worden, als sie unsanft mit ihrem Hintern auf dem Boden landete.

				Tiny fing sich an der Wand ab und streckte Mirabeau die Hand hin. Ein Stöhnen erklang aus dem Tunnel hinter ihr, also hob er die Lampe in Richtung des Geräusches. Er konnte die schmutzige Kleidung und das ungepflegte Haar des Mannes ausmachen und stellte zudem fest, dass der Kerl Mirabeau anscheinend die Hälfte ihres Haares ausgerissen hatte. Zuerst glaubte er sogar, dass er sie skalpiert hatte, doch dann fiel ihm wieder ein, was Marguerite über den Friseurbesuch erzählt hatte, bei dem die Friseurin Mirabeaus grell gefärbte Strähnen hatte verschwinden lassen. So hatte sie es also gemacht: mit einem künstlichen Haarteil oder etwas Ähnlichem. Schnell richtete er den Lichtstrahl auf Mirabeau. An den Seiten hing ihr Haar glatt und dunkel herab, doch am Hinterkopf, wo eben noch der Haarknoten gesessen hatte, lugten jetzt pinkfarbene Strähnchen hervor.

				Entsetzt starrte der Angreifer den Klumpen in seiner Hand an und hatte offenbar nicht begriffen, dass er ihr nur ein Haarteil abgerissen hatte. Dann traf ihn der Strahl von Tinys Lampe, er vergaß die Haare und konzentrierte sich auf die Lichtquelle. Tiny drehte schnell die Lampe um, damit der Mann seinen beeindruckenden Körper sehen konnte und murmelte: »Buh.«

				Mehr war nicht nötig. Wie immer – zumindest, wenn Tiny es mit Sterblichen zu tun hatte – reichte sein äußeres Erscheinungsbild, um ein Gegenüber davon zu überzeugen, dass es unklug wäre, sich mit ihm anzulegen. Der Fremde quiekte vor Schreck, ließ den Haarknoten fallen, machte einige Schritte rückwärts und flüchtete in die Dunkelheit.

				Tiny wartete, bis seine Schritte verhallten, und versuchte dann, Mirabeau beim Aufstehen behilflich zu sein. Sie zappelte auf dem nassen Boden herum. Ihr Kleid war vollkommen durchweicht und behinderte sie bei dem Versuch, sich aufzurappeln. Immer wieder plumpste sie in den Matsch zurück. Stephanie hatte Mund und Augen erschrocken aufgerissen und stand tatenlos daneben. Wahrscheinlich entsetzte sie vor allem die undefinierbare Masse, in der Mirabeau da herumrutschte. Tiny versuchte, nicht weiter darüber nachzudenken, in was sie sich da suhlte und reichte Stephanie die Taschenlampe.

				Die Kleine schaffte es, sich zumindest soweit zusammenzureißen, dass sie ihm die Lampe abnehmen konnte. Tiny schob sich vorsichtig an ihr und Mirabeaus zappelnden Beinen vorbei, packte Mirabeau von hinten unter den Achseln und hievte sie hoch.

				»Vielen Dank«, knurrte Mirabeau außer Atem, als sie endlich wieder festen Boden unter den Füßen hatte. Tiny wartete nur so lange, bis sie ihr Gleichgewicht wiedergefunden hatte, ließ sie dann los und trat schnell einige Schritte zurück. Er wusste zwar, er war gemein, aber er konnte nicht anders. Es war schon schlimm genug, in diesem stinkigen Schlamm herumzuwaten, aber Mirabeau hatte durch ihr Gezappel den Schlick aufgewühlt, und nun war der Gestank noch stärker und haftete geradezu an ihr. Die Frau, die er vorhin noch so scharf gefunden hatte, müffelte jetzt wie eine verstopfte Toilette, und das dämpfte sein Verlangen doch gehörig. Wahrscheinlich war es gar nicht so schlecht, denn schließlich hatten sie einen Job zu erledigen.

				Tiny nahm Stephanie die Lampe wieder ab und leuchtete damit über Mirabeau und ihr Kleid. Es sah erschreckend aus. Hätte er es nicht vorhin noch auf der Hochzeitsfeier in seinem pfirsichfarbenen Urzustand gesehen, er hätte geglaubt, es wäre ein Zweiteiler aus einem pastellfarbenen Oberteil und einem schwarzbraunen Rock. Nicht nur Tiny begriff, dass es vollkommen ruiniert war. Mirabeau starrte an sich hinunter und sah noch entsetzter aus als Stephanie. Dann hob sie den Kopf und blickte sich wütend um. »Wo ist er?«, knurrte sie zornig.

				»Abgehauen«, erklärte Tiny. Der Kerl hatte Glück, dass er sich rechtzeitig aus dem Staub gemacht hatte. »Es war nur ein Obdachloser. Er hat mich gesehen und ist geflüchtet.«

				Es wunderte ihn nicht, dass sie auf diese Neuigkeiten eher mit Enttäuschung als Erleichterung reagierte. Sicher wäre sie dem Typen gern an die Gurgel gegangen. Mirabeau starrte Tiny böse an. Er wartete geduldig ab, ob sie ihre Wut und ihren Frust nun stattdessen an ihm ausließe. Schließlich stieß sie nur einen knappen Fluch aus und betrachtete angewidert ihre schlammverkrusteten Hände. Tiny wollte ihr schon großzügig sein Jackett als Wischtuch anbieten, doch sie fand selbst noch eine kleine, saubere Stelle an ihrem Kleid, die tatsächlich dem Schlammbad entgangen war. Er sah ihr schweigend zu, wie sie sich die Hände säuberte, und als sie schließlich wieder aufsah, lächelte er ihr aufmunternd zu.

				Sie quittierte es mit einem Seufzen und meinte nur: »Wir sollten wohl lieber weitergehen.«

				»Ja, das wäre besser«, stimmte er ruhig zu.

				Abwesend nickte sie und ging auf den Abzweig links von Tiny zu, doch schon wieder kam ihr der klatschnasse Rock in die Quere, wickelte sich um ihre Beine und brachte sie beinahe nochmals zu Fall. Tiny eilte ihr zu Hilfe, doch sie winkte ab und fand auch allein die Balance wieder. Voller Ekel betrachtete sie das lästige Kleid.

				»Mach doch«, bemerkte Stephanie gleichmütig, »es ist sowieso hinüber.«

				Die Kleine las anscheinend schon wieder in Mirabeaus Gedanken. Tiny kam nicht gleich dahinter, was sie meinen mochte. Dann beugte sich Mirabeau abrupt vornüber, packte den Saum des Brautjungfernkleides, suchte eine Seitennaht und riss den Rock bis über den Knien auf. Daraufhin zerteilte sie den Stoff auch noch seitwärts, bis am Ende allein das obere Viertel des Rocks übrig blieb. Nun reichte ihr das Kleid gerade noch bis zur Hälfte des Oberschenkels.

				»Ein bisschen kurz geraten«, befand sie und ließ den überflüssig gewordenen Stoff zu Boden fallen. »Aber dafür kann ich mich jetzt besser bewegen und bin im Falle eines Kampfes nicht mehr so eingeengt«, fügte sie sarkastisch hinzu.

				»Ja«, stimmte Tiny zu, war jedoch nicht bei der Sache. Der Anblick ihrer bestrumpften Beine nahm seine ganze Aufmerksamkeit in Anspruch. Der Rock endete jetzt genau am Ansatz der schwarzen Netzstrümpfe, und bei jeder Bewegung blitzte dort ein verführerischer Streifen Haut auf. Hypnotisiert bewunderte Tiny ihre schier endlosen Beine.

				Lieber Gott, die Frau besteht nur aus Beinen, dachte er � und aus was für Beinen! Sie waren muskulös und doch schlank und feminin, und auch ihre Knöchel waren ganz zart und zierlich.

				»Es war meine eigene Schuld«, meinte Mirabeau und blickte wieder angeekelt an sich hinab. »Bevor ich mich umgedreht habe, hätte ich überprüfen müssen, ob der Seitengang hinter mir auch tatsächlich leer ist.«

				»Hast du ihn nicht kommen gehört?«

				Stephanies Frage klang völlig unschuldig, doch Tiny vermutete, dass sie sich im Stillen über Mirabeau lustig machte. Tiny betrachtete das junge Mädchen nachdenklich. Sie schleppte wirklich eine Menge Probleme mit sich herum, aber das war ja nach all dem, was sie im vergangenen Jahr durchgemacht hatte, auch kein Wunder. Glücklicherweise registrierte Mirabeau die Spitze nicht, sondern blickte nur nachdenklich in den Tunnel und schüttelte dabei den Kopf.

				»Seltsamerweise nicht.« Sie ging zum gegenüberliegenden Tunneleingang und spähte in die Finsternis. »Er muss schon die ganze Zeit hier am Ausgang gestanden und auf uns gewartet haben. Wahrscheinlich hat er die Taschenlampe schon von Weitem gesehen.«

				»Warum sollte er uns denn erwarten?«, fragte Stephanie neugierig. »Was könnte er von uns gewollt haben? Außer deinen Haaren meine ich«, fügte sie schmunzelnd hinzu.

				Mirabeau zuckte nur mit den Schultern und gesellte sich wieder zu ihnen. »Wer weiß? Er war nicht ganz richtig im Kopf. Deshalb konnte ich ihn auch nicht kontrollieren, als er mich gepackt hat. Aber ich habe zumindest einen Teil seiner wirren Gedanken aufgeschnappt. Er hat uns wohl für Ratten gehalten.«

				»Ratten?«, fragte Tiny erstaunt und schaffte es endlich, den Blick von ihren Beinen loszueisen.

				Im Licht der Taschenlampe nickte Mirabeau schweigend.

				»Ratten, so groß wie Menschen?«, hakte Stephanie skeptisch nach.

				»Er konnte uns im Dunkeln nicht sehen, sondern nur das Leuchten der Taschenlampe. In seinem Kopf spukte wohl schon länger die Idee herum, dass es hier unten mutierte Riesenratten gibt. Er glaubt auch, dass die normalgroßen Ratten mit ihm sprechen.«

				»Oh«, machte Stephanie nur, und Tiny stimmte ihr im Stillen zu. Dabei wanderte sein Blick wieder zu dem Tunnel, in dem der kleine Irre verschwunden war. Er bekam ein schlechtes Gewissen, weil er den Armen so erschreckt hatte. Der Mann brauchte ganz offensichtlich Hilfe.

				»Also, wir sollten lieber weitergehen«, sagte Mirabeau leise, doch sie bewegte sich nicht, sondern blickte in die Richtung zurück, aus der sie gekommen waren, und dann in die Finsternis des Tunnels, der sie erwartete. Tiny ahnte, dass sie sich nicht mehr sicher war, wo er am besten aufgehoben wäre, und nahm ihr die Entscheidung ab, indem er sich an ihr vorbeischob. Er leuchte erst in den Gang, trat dann selbst hinein und drang langsam vorwärts, wobei er sich versicherte, dass Stephanie und Mirabeau ihm folgten.

				Bisher hatten sich Mirabeaus Befürchtungen, dass ihnen jemand folgen könnte, nicht bewahrheitet. Und Tiny machte sich weitaus mehr Sorgen, dass sie noch einmal auf irgendwelche Verrückten treffen könnten, die hier im Untergrund herumschlichen. Er hatte zwar Mitleid mit ihnen, würde aber auch nicht zulassen, dass den beiden Frauen etwas zustieß.

			

		

	
		
			
				

				4

				Stephanie und Mirabeau blieben stehen und blickten Tiny erwartungsvoll an. Erneut hatte er die Karte zur Hand genommen und studierte sie eingehend, leuchtete mit der Taschenlampe die Umgebung ab und verglich sie mit dem Plan. Die Art, wie er die Brauen dabei zusammenkniff, gefiel Mirabeau nicht. Sie wollte einfach nur so schnell wie möglich aus diesem endlosen Tunnelsystem raus. Ungeduldig trat sie von einem Bein aufs andere und stellte genervt fest, dass ihr kurzer Rock jeder Bewegung folgte. Das verdammte Ding trocknete langsam und klebte an ihrem Körper fest, ebenso wie ihr Unterhöschen – und das war ganz schön unbequem.

				»Was ist denn los?«, fragte sie schließlich, als Tiny schon wieder auf die Karte schaute und ihre Umgebung ableuchtete. Sie ging um Stephanie herum, stellte sich neben ihn und warf nun ebenfalls einen Blick auf den Plan.

				»Ich glaube, wir sind irgendwo falsch abgebogen.«

				»Wie bitte?«, keuchte sie ungläubig und überprüfte selbst die Karte. Glücklicherweise stimmte die Zeichnung genau mit ihrer Umgebung überein. Erleichtert sagte sie zu Tiny: »Nein. Wir müssen den dritten Abzweig nach der Kurve nehmen, und seit wir das letzte Mal abgebogen sind, haben wir zwei Abzweigungen passiert. Also ist diese hier die richtige.«

				»Schon«, stimmte Tiny geduldig zu und erklärte dann: »Aber laut der Karte sollte sich diesem Gang gegenüber ein zweiter befinden – aber da ist nichts.« Zum Beweis beleuchtete er mit der Lampe die gegenüberliegende Wand.

				Mirabeau starrte fassungslos zuerst die massive Mauer und dann die Karte an. Danach nahm sie selbst den Plan, fuhr mit dem Finger über die Strecke, die sie gekommen waren, und zählte alle Abzweigungen auf dem Weg ab, um die Stelle zu finden, an der sie einen Fehler gemacht hatten. So verfolgte sie ihre Route bis zu der Stelle zurück, an der sie der seltsame Mann gepackt hatte und sie gestürzt war.

				»Mist«, flüsterte sie und starrte die Karte böse an.

				»Was ist?«, fragte Tiny und beugte sich über den Plan.

				»Alles scheint zu stimmen. Soweit ich es beurteilen kann, sind wir immer richtig gegangen. Ich könnte mir höchstens vorstellen …« Mirabeau verstummte und zeigte schweigend auf die beiden benachbarten Tunnel.

				»Das war fast ganz am Anfang, nach der dritten Kurve«, murmelte Tiny nachdenklich und straffte sich dann. »Das war doch dort, wo dieser Kerl –«

				»Genau«, unterbrach ihn Mirabeau seufzend. »Ich glaube, wir haben den falschen Tunnel genommen. Sie liegen ja direkt nebeneinander, und wahrscheinlich haben wir uns wegen des Angriffs vertan.«

				Fluchend warf Tiny einen Blick zurück auf den Weg, den sie gekommen waren, seufzte dann und meinte resigniert: »Wir müssen unsere Schritte zurückverfolgen und überprüfen, ob wir uns nicht –«

				»Aber das ist doch schon vor Stunden gewesen«, protestierte Stephanie und sah sich die Karte ebenfalls an. »Dann müssten wir ja fast bis ganz zum Anfang zurück. Ich latsche bestimmt nicht nochmal den ganzen Weg. Und was ist, wenn du dich irrst und wir uns an einer ganz anderen Stelle verzählt haben?«

				»Wir haben uns nicht verzählt«, widersprach Mirabeau ruhig. »Wir haben beide aufgepasst. Nach der Attacke haben wir den falschen Tunnel erwischt. Es kann gar nicht anders sein.«

				»Na ja, vielleicht stimmt ja auch die Karte nicht«, beharrte Stephanie krampfhaft. »Fehler kommen vor, selbst Lucian muss so etwas ab und zu mal passieren.« Dann wurde sie trotzig, verschränkte die Arme und zischte: »Ich gehe auf keinen Fall zurück. Ihr müsst mich schon k. o. schlagen und mitschleppen, denn ich laufe ganz sicher nicht nochmal die ganze Strecke. Ich bin müde und hungrig, außerdem habe ich genug von dem Gestank hier unten. Ich brauche eine Dusche, ein Bett und eine Portion Blut. Ich will hier raus.«

				Als sie ihre Tirade beendet hatte, wurde es im Tunnel still. Stephanie schmollte, was Mirabeau nicht weiter störte, solange sie es nur schweigend tat. Ihre Gedanken kreisten um die Worte Dusche, Bett und Blut – drei Dinge, nach denen sie sich ebenfalls verzweifelt sehnte. Zwar waren sie nicht, wie Stephanie behauptet hatte, schon seit Stunden im Kanalsystem unterwegs, sondern eher anderthalb Stunden, aber wenn sie sich nicht verlaufen hätten, dann hätten sie es höchstwahrscheinlich trotzdem schon längst hinter sich gelassen.

				»Ein Bett?«, fragte Tiny. »Es ist doch erst kurz nach Mitternacht, Stephanie. Ist das für dich nicht mitten am Tag?«

				»Wir sind keine Vampire, Tiny«, gab der Teenager angewidert zurück. »Himmel, ich hab ja noch nicht mal Fangzähne. Und ich bin auch nicht die ganze Nacht wach und verschlafe dafür den Tag. Solange ich die Sonne meide, kann ich sehr wohl auch tagsüber aufbleiben. Nachts läuft sowieso nie was Gutes im Fernsehen, nur blöde, alte Filme und bescheuerte Verkaufssendungen, wo beknackte Sachen angepriesen werden«, erklärte sie seufzend. »Meistens gehe ich so gegen Mitternacht ins Bett.«

				Tiny warf Mirabeau einen Seitenblick zu, doch diese zuckte nur mit den Schultern. Sie selbst schlief für gewöhnlich am Tag und war nachts wach. Allerdings hatte sie gestern nur wenig Schlaf bekommen, da sie sich um die Hochzeitsvorbereitungen hatte kümmern müssen. Gegen ein kleines Nickerchen hätte auch sie nichts einzuwenden gehabt, Blut klang ebenfalls ziemlich gut – und für eine Dusche hätte sie ohne Weiteres einen Mord begehen können, ebenso wie für neue Kleider. Lieber Himmel, auch sie wollte so schnell wie möglich aus diesen Kanälen heraus! Und sie hatte auch keine Lust auf eine zehnstündige Autofahrt in Klamotten, die nach Kloake müffelten.

				Mit diesem Gedanken im Kopf drückte sie Tiny den Plan in die Hand, drehte sich um und ging den Weg zurück, den sie gekommen waren.

				»Wo willst du hin?«, fragte Stephanie erschrocken und stürzte ihr nach. »Ich hab doch gesagt, dass ich nicht zurückgehen werde.«

				»Und trotzdem folgst du mir«, stellte Mirabeau trocken fest. Es überraschte sie nicht, dass der Teenager daraufhin abrupt stehen blieb.

				»Aber nur um dir zu sagen, dass ich nicht mitkomme«, keifte sie schrill hinter Mirabeau her, die unbeirrt weiter in dem finsteren Tunnel voranschritt.

				»Von mir aus. Bleib hier und schmolle. Ich persönlich werde allerdings den Kanalschacht nach oben benutzen, den wir vor einigen Minuten passiert haben, um endlich aus diesen verfluchten Tunneln herauszukommen«, entgegnete Mirabeau gelassen.

				»Tatsächlich?«, rief das Mädchen aufgeregt und überrascht aus. Gleich darauf erklang das Klappern ihrer Schuhe auf dem Zementboden. Die Kleine kam zu ihr gerannt. Genau damit hatte Mirabeau gerechnet.

				Tiny kam ebenfalls hinterher, allerdings viel leiser. Mirabeau bemerkte ihn erst, als er mit grollender Stimme fragte: »Wie lautet dein Plan?«

				Mirabeau seufzte. Sie sollten bei dieser Mission Partner sein, doch sie war es nicht gewohnt, mit Sterblichen zusammenzuarbeiten – und schon gar nicht mit männlichen. Eshe und sie lagen meist automatisch auf einer Wellenlänge, weshalb es zwischen ihnen eigentlich nie zu Unstimmigkeiten oder Diskussionen kam. Sie hätte sicher nichts dagegen gehabt, den Plan zu ändern und die Kanalisation zu verlassen. Aber bei Tiny war sie sich da nicht ganz sicher. Er schien ihr eher der Typ Mann zu sein, der sich streng an die Regeln hielt.

				»Mein Plan sieht vor, dass wir von hier verschwinden, uns ein Hotelzimmer nehmen, diesen stinkigen Dreck abwaschen, uns neue Kleider und etwas zum Essen besorgen, ein Nickerchen machen, dann den Wagen suchen und noch vor der Dämmerung aus der Stadt verschwinden.«

				»Juhu!«, freute sich Stephanie und legte einen kleinen Freudentanz hin.

				Mirabeaus Mundwinkel zuckten zwar, doch sie verkniff sich das Grinsen und teilte Tiny ganz sachlich mit: »Lucian hat den Namen des Parkhauses auf der Karte eingetragen. Wenn wir erst mal oben sind, sollte es eigentlich ganz einfach zu finden sein. Falls es so weit entfernt ist, wie ich vermute, können wir ja ein Taxi nehmen und hinterher die Erinnerungen des Fahrers löschen.«

				Tiny starrte sie endlos lange an, und sie war schon beinahe sicher, dass er dem Plan tatsächlich widersprechen und darauf bestehen würde, dass sie sich an Lucians Anweisungen hielten, doch da nickte er überraschenderweise schließlich und meinte: »Niemand scheint uns zu folgen, und außerdem müssen wir dann nicht zehn Stunden mit diesen Kleidern im Auto sitzen.«

				Mirabeau entspannte sich ein wenig und ließ ein Lächeln zu, bis er hinzufügte: »Bleibt nur zu hoffen, dass auch tatsächlich ein Hotel in Laufweite liegt.«

				Sie überlegte kurz und schüttelte dann den Kopf: »In dieser Stadt stolpert man an jeder Ecke über ein Hotel. Es muss eins in der Nähe sein.«

				Aber insgeheim machte sich Mirabeau doch Gedanken, dass die falsche Abzweigung sie in einen Teil von New York City geführt haben könnte, in dem es möglicherweise keine Hotels gab. Mit dieser Sorge im Hinterkopf führte sie die beiden zu der Leiter zurück, die an die Oberfläche führte. Tiny bot sich an, voranzuklettern und den Gullydeckel zu öffnen, aber Mirabeau winkte ab und machte sich selbst an den Aufstieg. Wahrscheinlich hatten solche Abdeckungen irgendeinen besonderen Verschluss, der verhinderte, dass man die Deckel von oben abnehmen konnte. Und um ihn zu lösen, brauchte man bestimmt ein wenig Muskelkraft. Tiny hatte sehr viele Muskeln … für einen Sterblichen. Doch sie war noch stärker als er.

				»Kannst du erkennen, wo wir sind?«, erkundigte sich Tiny von unten, nachdem sie es geschafft hatte, den Kanaldeckel zu öffnen und sich ein Stück aus dem Gullyloch geschoben hatte.

				Mirabeau schaute sich konzentriert um. Zwar waren sie an einer Straßenecke herausgekommen, doch ein Van verstellte ihr die Sicht auf die Straßenschilder.

				»Wo sind wir?«, fragte auch Stephanie ungeduldig.

				»Ich bin nicht sicher, aber auf der anderen Straßenseite steht ein Hotel.« Der Fahrer des Vans lud gerade Kisten aus, die offenbar Essen und frisches Gemüse enthielten. Wahrscheinlich fiel es nachts leichter, Waren anzuliefern, wenn die Straßen nicht so verstopft waren. Sie spähte nach dem Duo, das am Fuß der Leiter wartete: »Kommt. Wir checken erst mal im Hotel ein und finden dann heraus, wo wir sind.«

				Bevor sie ausgesprochen hatte, war Stephanie schon halb die Leiter hinaufgeklettert. Mirabeau grinste, schob den Kanaldeckel beiseite und kroch schnell aus dem Loch, bevor Stephanie sie noch überrannte. Tiny kam als Letzter und half Mirabeau, den Deckel wieder an seinen angestammten Platz zu schieben. Dann eilten sie auf den Gehweg zu. Zwar herrschte um diese Uhrzeit kein dichter Verkehr in New York, doch das eine oder andere Auto fuhr eben doch und sie hatten Glück gehabt, dass keines vorbeigekommen war, während sie aus dem Kanal gelugt hatten. Sie hatten kaum den Randstein erreicht, als auch schon ein Taxi vorbeiraste.

				»Vielleicht solltet ihr Mädels lieber hier warten und mich das Zimmer mieten lassen«, schlug Tiny vor und schob die beiden auf den Bürgersteig.

				Mirabeau schüttelte augenblicklich den Kopf. »Ich besorge uns die Zimmer. Wenn jemandem aufgefallen ist, dass du von der Hochzeit verschwunden bist, dann vermuten sie sicher auch schon, dass du bei Stephanie bist und verfolgen deine Kreditkartentransaktionen.«

				»Dasselbe gilt doch auch für dich«, entgegnete Tiny stirnrunzelnd.

				»Schon, aber ich muss keine Kreditkarte benutzen«, gab sie zu bedenken und spazierte auf das Hotel zu.

				»Moment noch«, rief Tiny und hielt sie am Arm fest. »Das ist vielleicht keine so gute Idee. In eurem Zustand seid ihr beide sehr auffällig, und falls jemand herumschnüffeln und Fragen stellen sollte –«

				»Werden im Gedächtnis der Menschen keine Spuren von uns zu finden sein«, vollendete sie den Satz für ihn.

				Tiny sah sie kurz prüfend an und nickte dann. Stephanie atmete erleichtert auf. Die Kleine hätte sich keine Sorgen zu machen brauchen, denn obwohl sie die Kanäle verlassen hatten, hing Mirabeau der brackige Gestank erbarmungslos in der Nase. Sie würde diesen Geruch, der so klebrig an ihnen haftete, loswerden, und wenn es das Letzte wäre, was sie tat. Nichts und niemand konnte sie davon abbringen, im Hotel einen Zwischenstopp einzulegen.

				Mirabeau drehte sich um und führte die kleine Gruppe zum Eingang des Hotels. Als der Portier auf sie zukam, zweifellos, um ihnen den Zutritt zu verwehren, drang sie schnell in seine Gedanken ein. Seine Miene wurde sofort ausdruckslos und der Blick schweifte in eine andere Richtung. Dann begutachtete sie die Personen, die sich in der Lobby aufhielten. Zum Glück war um diese Uhrzeit kaum jemand anwesend. Auf einem der Sofas saß ein Herr und las Zeitung. Bei ihrem Eintreten hob er den Kopf, senkte ihn jedoch augenblicklich wieder, als Mirabeau seinen Geist berührte. Solange sie sich in der Lobby aufhielten, würde er den Kopf unten behalten. An der Rezeption erwartete sie eine junge, aufgetakelte, blonde Empfangsdame. Ihr verschlafener Gesichtsausdruck verwandelte sich beim Anblick des Trios in Schrecken, doch Mirabeau drang schnell in ihren Kopf ein und sorgte dafür, dass die alte Schläfrigkeit wieder zurückkehrte. Die Rezeptionistin gab etwas in den Computer ein, nahm zwei Schlüsselkarten aus einer Schublade, zog sie durch ein Lesegerät, steckte sie in zwei kleine Kärtchen, auf die sie die zugehörigen Zimmernummern kritzelte, und reichte sie Mirabeau. Während der gesamten Prozedur sah sie nicht ein einziges Mal auf.

				Mirabeau nahm die Kärtchen und führte die beiden anderen zu den Aufzügen. Dabei ließ sie den Blick durch die Halle schweifen, um sicherzugehen, dass sie auch niemanden übersehen hatte. In einer Ecke der Lobby fiel ihr ein kleiner Laden auf.

				»Was ist los?«, fragte Tiny, als sie plötzlich stehen blieb.

				Sie zögerte und drehte sich nochmals nach dem Mädchen am Empfang um. Ein kurzer Blick in ihre Gedanken ließ sie die Stirn runzeln. Dann seufzte sie. »Nichts. Kommt jetzt«, sagte sie leise und ging weiter.

				Als sie den Aufzugschalter drückte, öffneten sich sofort die Türen. Mirabeau stieg ein und betätigte den Knopf für den achten Stock. Stephanie stieg ebenfalls ein und Tiny folgte ihr, nicht ohne einen besorgten Blick in die Lobby zu werfen. Wahrscheinlich glaubte er noch immer, Mirabeau hätte dort Schwierigkeiten gewittert. Sie wollte ihn nicht unnötig beunruhigen und erklärte ihm deshalb: »Ich habe nur das Lädchen in der Lobby bemerkt. Dort gab es Kleider und anderen Krimskrams. Ich hatte gehofft, ich könnte uns dort vielleicht ein Outfit zum Wechseln besorgen. Aber das Mädchen an der Rezeption hat keinen Schlüssel. Nur der Hoteldirektor und der Ladenbesitzer haben einen, doch die sind so spät in der Nacht nicht mehr hier.«

				»Ach so.« Tiny entspannte sich etwas, räusperte sich und fragte dann vorsichtig: »Wir bezahlen wohl nicht für das Zimmer?«

				Mirabeau sah ihn fragend an. Offenbar behagte ihm diese Vorstellung nicht besonders. Sie überlegte kurz und meinte dann: »Sobald wir in Port Henry sind, rufe ich Bastien an. Er kann jemanden herschicken, der die Angelegenheit regelt.«

				Tiny nickte, dann sackten seine Schultern noch weiter in seinem Jackett nach unten. Mirabeau ertappte sich dabei, wie sie ihn neugierig anstarrte. Den wenigsten Menschen hätte es etwas ausgemacht, sich für einige Stunden ein Hotelzimmer zu leihen, doch sie wusste bereits aus Marguerite Argeneaus zahllosen Erzählungen, dass das Ehrgefühl dieses Mannes enorm stark ausgeprägt war. Irgendwie erfrischend, fand sie.

				»Eher bescheuert«, brummelte Stephanie. »Es wird sowieso niemand bemerken, dass wir im Zimmer sind, denn ganz offensichtlich brauchen sie es momentan nicht für Gäste.«

				»In den Zimmern. Ich habe uns eine Suite geben lassen«, stellte Mirabeau richtig. Es war schon schlimm genug, dass sie in ihrem Kopf herumspionierte, aber dass sie jetzt auch noch Tiny beleidigte, das ging wirklich zu weit. Der Sterbliche riskierte immerhin sein Leben, um die Kleine sicher nach Port Henry zu bringen. Da war doch ein kleines bisschen Dankbarkeit angebracht.

				»Was auch immer«, nuschelte Stephanie als Antwort und schien ganz in ihren eigenen Gedanken gefangen zu sein. Allerdings sah sie jetzt auch etwas verdrießlich aus. Offensichtlich war Mirabeaus Rüffel bei ihr angekommen.

				»Hab ich was verpasst?«, fragte Tiny verwundert.

				»Nichts Wichtiges«, versicherte ihm Mirabeau.

				Dann öffneten sich die Aufzugtüren.

			

		

	
		
			
				

				5

				Die Suite bestand aus zwei normalen Hotelzimmern, die durch einen Ess- und Wohnbereich miteinander verbunden waren. In der einen Hälfte des großen Raumes standen ein Esstisch und einige Stühle, auf der gegenüberliegenden Seite eine Couch, ein Sessel und ein Fernseher. Die Ausstattung war nicht gerade prachtvoll, aber das Hotel gehörte schließlich auch nicht zur edelsten Kategorie.

				Für ihre Zwecke würde es allerdings reichen, stellte Mirabeau mit einem prüfenden Blick auf die Unterkunft fest.

				»Das ist mein Zimmer«, verkündete Stephanie, die das Zimmer auf der rechten Seite schon ausgekundschaftet hatte. Dann fragte sie: »Wer von euch nimmt das zweite Zimmer und wer die Couch?«

				»Netter Versuch«, knurrte Mirabeau und warf die Schlüsselkarten auf den Esstisch. »Du und ich, wir teilen uns dieses Zimmer, und Tiny bekommt das andere.«

				»Ich schlafe auf keinen Fall mit dir in einem Zimmer«, protestierte sie augenblicklich. »Du schnarchst bestimmt.«

				Mirabeau durchbohrte sie mit einem vernichtenden Blick. Langsam verlor sie die Geduld, doch bevor sie die Kleine zurechtstutzen konnte, erklärte Tiny gelassen: »Nicht so vorschnell. Du hast die Wahl. Entweder schläft Mirabeau im zweiten Bett – oder ich. Und ich schnarche wirklich.« Als Stephanie den Mund öffnete, um Einspruch zu erheben, fügte er schnell hinzu: »Entweder das – oder wir brechen auf der Stelle wieder auf, so wie wir sind, und suchen den Wagen. Wir können dich nicht allein lassen, bevor du wohlbehütet in Port Henry angekommen bist. Es besteht nach wie vor die Möglichkeit, dass Leonius oder einer seiner Männer uns aufspürt.«

				Stephanie klappte den Mund wieder zu und schnaubte: »Na gut. Dann also Mirabeau. Aber ich werde Lucian verraten, was für miese Bodyguards ihr seid.« Sie wirbelte herum und verkündete: »Ich nehme jetzt ein Bad. Ein langes Bad. Ihr zwei stinkt so fürchterlich, dass man es kaum aushält.« Mit dieser charmanten Bemerkung stampfte sie ins Badezimmer des Raums, den sie mit Mirabeau teilen sollte, und knallte die Tür hinter sich zu.

				Mirabeau knurrte zornig und hätte die Kleine am liebsten erwürgt. Sie machte Anstalten, ihr hinterherzueilen, doch Tiny hielt sie am Arm fest. Als sie sich wutschnaubend nach ihm umdrehte, redete er beruhigend auf sie ein. »Du kannst mein Badezimmer benutzen.«

				»Sie –«, setzte Mirabeau schon an, doch Tiny fiel ihr ins Wort. »Sie ist ein Teenager, der entführt wurde, weiß Gott was für schreckliche Dinge erlebt hat und gegen ihren Willen gewandelt wurde. Sie hat fast ihre ganze Familie verloren und niemanden mehr – außer ihrer Schwester. Und die verliert sie jetzt auch noch, zumindest solange sie sich in diesem piefigen Kaff in Süd-Ontario verstecken muss.«

				Mirabeau grinste. »Piefiges Kaff?«

				»Das sind ihre Worte«, entgegnete er ironisch.

				Sie nickte. Sie wusste, dass Stephanie und Tiny während der Odyssee durch die Kanalisation leise miteinander gesprochen hatten, doch den Inhalt dieser Unterhaltung hatte sie nicht mitbekommen. Offenbar hatte Stephanie ihrem Kummer Luft gemacht – und davon hatte sie ja mehr als genug. Das Mädchen hatte wirklich viel ertragen müssen.

				Mirabeau zwang sich, sich etwas zu beruhigen, und holte tief Luft. »Du bist sehr geduldig mit ihr.«

				»Ich bin eben ein geduldiger Mensch.« Er grinste, und sie fühlte sich plötzlich vollkommen entspannt und erwiderte dankbar sein Lächeln. Tiny tätschelte ihren Arm und ließ sie dann los. »Los. Nimm in meinem Zimmer ein Bad. Lass dir so viel Zeit, wie du willst. Ich ziehe mal los und versuche, ein bisschen Essen für uns aufzutreiben.«

				Sie beobachtete, wie er zur Tür ging, und biss sich auf die Lippe. Sie machte sich Sorgen, weil er ganz allein losgehen wollte. Zwar glaubte sie nicht, dass sie jemand verfolgt hatte, doch eine geringe Möglichkeit bestand trotzdem – und es widerstrebte ihr, dass er in diesem Fall auf sich gestellt wäre. Ihm das zu sagen wäre allerdings unklug, denn er wäre bestimmt nicht begeistert, wenn sie ihn wie ein kleines Kind bemuttern würde. Darum fragte sie nur: »Möchtest du vorher nicht lieber duschen?«

				»Und danach wieder diese stinkenden Kleider anziehen?«, entgegnete Tiny trocken. Er blieb an der Tür stehen und lächelte Mirabeau matt an. »Mach dir keine Sorgen um mich. Mir wird schon nichts zustoßen. Nimm ein Bad, und hinterher kannst du dich ja ein bisschen mit Stephanie unterhalten.«

				»Mich mit ihr unterhalten?«, fragte sie entsetzt und vergaß darüber die Sorge um ihn. »Über was denn?«

				»Über das, was sie erlebt hat«, entgegnete er ruhig. »Mal abgesehen von ihrer Schwester bist wahrscheinlich du diejenige, die ihr am besten helfen kann.«

				»Ich?«, quäkte sie ungläubig. »Wir kommst du auf die Idee, dass ich –«

				»Weil du deine Familie doch auch verloren hast, als du noch sehr jung warst, oder? Du müsstest am ehesten nachvollziehen können, was sie durchlitten hat.«

				Mirabeau spürte, wie sich ihr Innerstes verschloss. Es war, als schnüre sie etwas ein. Sie gestattete sich niemals, an das Massaker, das an ihrer Familie verübt worden war, zu denken. Wahrscheinlich hatte ihm Marguerite aus irgendeinem Grund davon erzählt, was ihr überhaupt nicht recht war. Sie wusste nicht, wie sie reagieren sollte, und entgegnete beinahe schon feindselig: »Ihre Familie lebt noch.«

				»Aber sie darf sie nie mehr wiedersehen, niemals wieder ihre Liebe und Fürsorge spüren«, gab er zu bedenken.

				»Sie hat Dani«, beharrte Mirabeau verbissen.

				»Zurzeit nicht. Sprich mit ihr. Sie ist ganz allein und genauso einsam wie du.«

				Diesmal ließ sie ihn ziehen und verfolgte wortlos, wie er die Tür hinter sich zuzog. In ihrem Inneren wütete ein Wirbelsturm aus Gefühlen. Allein und einsam? Wo hatte er das denn her? Zwischen ihr und Stephanie bestand ein frappierender Unterschied. Zwar konnte das Mädchen seit der Wandlung keinen Kontakt mehr zu ihrer Familie aufnehmen, doch zumindest wusste sie, dass ihre Angehörigen noch lebten. So konnte sie sich hin und wieder nach ihrem Wohlergehen erkundigen. Doch Mirabeaus Familie – Mutter, Vater und drei Brüder – war tot, ebenso wie ihr einst so geliebter Onkel, der sie alle auf dem Gewissen hatte. Ihr war niemand geblieben, dachte sie und machte sich auf den Weg in Tinys Badezimmer.

				Sie hatte die Badezimmertür noch nicht erreicht, als ihr auffiel, dass das nicht ganz stimmte. Sie hatte immerhin die Argeneaus. Als ihre Familie ermordet wurde, war Mirabeau gerade siebzehn Jahre alt gewesen. Lucian hatte damals entschieden, dass sie bei seiner Schwägerin Marguerite bleiben sollte. Diese großartige Frau hatte sie unter ihre Fittiche genommen. Sie musste wohl instinktiv gespürt haben, dass es für Mirabeau zu schmerzhaft gewesen wäre, wenn sie sie wie eine Tochter behandelt und dadurch immer wieder die Erinnerungen an ihren großen Verlust aufgewühlt hätte. Darum war ihr Marguerite mit einer Mischung aus Liebe und Freundschaft begegnet. Ihr Verhältnis entsprach in etwa dem einer Tante zu ihrer Nichte. Sie hatte Mirabeau in ihr Heim aufgenommen und in der Familie willkommen geheißen, und schließlich hatten auch die übrigen Mitglieder des Clans sie wie eine gute Freundin der Familie behandelt und ihr all die Liebe und Unterstützung zukommen lassen, die sie sich nur wünschen konnte. Das war zwar lieb gemeint gewesen, doch die Argeneaus konnten niemals die Familie ersetzen, die sie verloren hatte – und ihre Bemühungen waren Mirabeau unangenehm. Bei besonderen Anlässen wie Weihnachtsfeiern oder Hochzeiten wurde sie stets miteinbezogen, doch Mirabeau wurde dadurch nur an die Abwesenheit ihrer eigenen Angehörigen erinnert. Wahrscheinlich würde es Stephanie in Zukunft genauso ergehen.

				Seufzend drehte sie die Dusche auf, zog schnell die besudelten Kleider aus und trat unter den heißen Wasserstrahl. Nachdem der gröbste Schmutz weggewaschen war, griff sie nach der Hotelseife und überlegte dabei angestrengt, was sie zu Stephanie sagen könnte, um ihr zu helfen. Leider gab es eigentlich keine Worte, die dem Mädchen die Situation erleichtern konnten. Mirabeau könnte ihr nur zu verstehen geben, dass sie versuchen solle nachzuvollziehen, was sie durchmachte. Und sie könnte sie möglicherweise unter ihre Fittiche nehmen, ebenso wie Marguerite Argeneau es damals für sie getan hatte.

				Allerdings war sich Mirabeau nicht sicher, ob sie dazu überhaupt in der Lage wäre. Sie war im Umgang mit anderen nicht sehr geübt, denn seit dem Tod ihrer Familie hatte sie außer Eshe und den anderen Argeneaus eigentlich niemanden an sich herangelassen. Dass sie sich der Familie gegenüber überhaupt ein wenig geöffnet hatte, war allein Marguerites Verdienst. Dieser Frau konnte man sich einfach nicht entziehen. Wenn sie einen zum Teil der Familie erklärte, dann war das auch so. Punkt um. Widerspruch war zwecklos. Auch auf die Freundschaft mit Eshe hatte sie sich nicht sofort einlassen können, sondern sie erst nach jahrzehntelanger Zusammenarbeit mit ihr zugelassen. Sie vermied es, andere in ihr Herz zu lassen – denn damit hätte sie nur einen neuen Schmerz riskiert, wenn sie diejenigen eines Tages wieder verlor.

				Mirabeau trat aus der Dusche, wickelte sich in ein Handtuch ein und blieb dann unschlüssig stehen. Sie grübelte über das nach, was ihr gerade durch den Kopf gegangen war und stellte zudem fest, dass sie sich, obwohl sie sich gerade von oben bis unten eingeseift und abgeschrubbt hatte, noch immer schmutzig fühlte. Außerdem hatte sie nach wie vor keine Ahnung, wie sie Stephanie helfen sollte. Das Mädchen war zornig und verbittert und litt unter ihrem Verlust. Genauso war es Mirabeau auch ergangen, nachdem ihre Familie ermordet worden war. Und wenn sie ganz ehrlich mit sich war, musste sie sogar zugeben, dass sich bis heute nicht viel daran geändert hatte. Sie hatte sich von diesem Verlust nie richtig erholt, sondern ihn einfach nur verdrängt. Darum wusste sie ja auch absolut nicht, wie sie das Mädchen aus der Reserve locken und unterstützen sollte.

				Tiny überschätzte ihre Fähigkeiten in dieser Hinsicht ohne jeden Zweifel, dachte sie bei sich und starrte die leere Badewanne an. Vielleicht würde sie sich nach einem Vollbad ja sauberer fühlen und sich soweit entspannen können, dass ihr etwas für Stephanie einfiel. Sie entdeckte ein Fläschchen Badezusatz, kippte den gesamten Inhalt in die Wanne und drehte das Wasser auf. O ja, sie würde sich ein bisschen einweichen und dabei gründlich nachdenken.

			

		

	
		
			
				

				6

				Von der Jagd nach Essen kehrte Tiny mit mehreren Tüten zurück. Er hatte Sandwiches, Kartoffelchips und Softdrinks mitgebracht sowie eine ganze Menge Kleidung, die normalerweise für Touristen gedacht war: T-Shirts, Trägerhemden, Jogginghosen und Jacken in verschiedenen Größen, die alle mit dem Schriftzug I ♥ New York oder ähnlichen Aussagen über die Stadt verziert waren. Diese Auswahl war zwar nicht ganz optimal, aber immer noch besser als die Kleidung, die sie momentan trugen. Er hoffte, dass die Frauen es genauso sehen würden.

				In einer der Tüten steckten außerdem Klebetattoos, die für Stephanie gedacht waren. Auf dem Weg durch die Kanäle hatte sie geklagt, wie viele Dinge sie nun, da sie gewandelt worden war, nicht mehr tun könnte – und Tattoos standen ganz oben auf ihrer Liste. Offenbar hatte sie vorgehabt, sich tätowieren zu lassen, sobald sie volljährig wurde, denn vorher hätten ihre Eltern es ihr nie im Leben gestattet. Er hoffte, dass die Klebebilder sie ein wenig aufmuntern konnten.

				»Oh, rieche ich da Essen?«

				Tiny stand noch an der Tür, als Stephanie bereits zu ihm sprang. Überrascht stellte er fest, dass sie einen Bademantel trug. Es gab nur noch wenige Hotels, die den Gästen Bademäntel zur Verfügung stellten.

				»Den Bademantel habe ich von der Rezeption angefordert. Die meisten Hotels bieten sie zum Kauf an. Sie setzen ihn uns auf die Rechnung«, erklärte Stephanie Tiny gedankenverloren und zupfte dabei an den Plastiktüten in seinen Händen. »Was ist denn das? Du hast sogar Klamotten besorgt?«

				»Ich habe einen Supermarkt gefunden, der vierundzwanzig Stunden geöffnet hat. Unglaublich, was man in solchen Läden alles kaufen kann«, murmelte er. Stephanie schob ihn bereits vor sich her zum Tisch, und sobald er die Tragetaschen dort abgestellt hatte, machte sie sich über sie her, wobei sie die Tüte mit dem Essen ignorierte. Ihr anfängliches Interesse dafür war schon wieder verpufft. Stattdessen kippte sie die Kleider aus und sortierte sie.

				»Hübsch«, meinte sie und hielt ein schwarzes Trägerhemd hoch, auf das NYC quer über die Brust gedruckt war. Tiny hatte es eigentlich für Mirabeau ausgesucht, denn er fand, dass es zu ihrem Stil passte. Hoffentlich hatte es auch die richtige Größe. Er konnte sie sich jedenfalls sehr gut darin vorstellen. Stephanie hatte diesen Gedankengang offenbar mitbekommen und ließ das Oberteil wieder auf den Tisch fallen. »Ihr wird es sowieso besser stehen. Ich hab’ nicht die richtigen Möpse dafür.«

				Tiny seufzte still und dachte, wie schön es wäre, seine Gedanken wie die Unsterblichen vor Außenstehenden abschirmen zu können. Es war schon schlimm genug, dass sich alle erwachsenen Unsterblichen in seinem Kopf herumtrieben. Stephanie musste nicht auch noch in seinen manchmal nicht gerade jugendfreien Gedanken herumspionieren.

				»Hey, was ist das denn?«

				Stephanie hatte die Tattoos entdeckt. Tiny räusperte sich und erklärte: »Ich dachte, die könnten dir vielleicht gefallen. Ich weiß zwar, dass sie nicht mit einer echten Tätowierung mithalten können, aber dafür kannst du sie immer wieder auswechseln, wenn dir ein Motiv mal langweilig werden sollte.«

				»Da hast du wohl recht«, murmelte sie und blätterte die Bögen mit den Bildern durch. »Warum sind das denn alles nur Herzen und so romantisches Zeug?«

				»Heute ist Valentinstag, Kleines«, erläuterte er. Doch halt, das stimmte ja gar nicht. Die Hochzeit hatte am Valentinstag stattgefunden – wahrscheinlich, damit die frischgebackenen Ehemänner in Zukunft niemals ihren Hochzeitstag vergaßen – doch inzwischen war es bereits nach Mitternacht. Heute war der 15. Februar. »Sonst hatten sie nur I ♥ New-York-Tattoos, und ich dachte mir, dass du die nicht mögen würdest«, fügte er schulterzuckend hinzu.

				»Nein«, pflichtete sie ihm bei und verzog angewidert das Gesicht. Dann hellte sich ihre Miene auf. »Ich muss sie Mirabeau zeigen. Wo ist sie?«

				»In meinem Badezimmer«, mutmaßte Tiny. Stephanie sprang sofort auf, und Tiny rief ihr warnend hinterher: »Wahrscheinlich nimmt sie ein Bad.« Doch es war bereits zu spät. Wie alle Unsterblichen war auch Stephanie sehr schnell. Sie hatte das Zimmer bereits durchquert und die Badezimmertür aufgerissen. Tiny fuhr erschrocken zusammen und folgte ihr ins Nebenzimmer, doch er hörte schon, wie Mirabeau kreischte, einen Fluch ausstieß und dann das Mädchen zusammenstauchte, ob sie denn überhaupt keine Grenzen kenne.

				»Entschuldigung«, kam es ernüchtert von Stephanie, die sich mit trauriger Miene wieder zur Tür abwandte und dabei leise murmelte: »Ich habe mich oft mit meiner Mutter unterhalten, während sie gebadet hat. Ich hab einfach nicht nachgedacht.« Sie wollte das Zimmer schon wieder verlassen.

				Tiny warf einen Blick auf Mirabeaus Gesicht. Sie biss sich auf die Lippe und sah zerknirscht aus. Plötzlich sagte sie: »Ich auch.«

				Tiny lächelte still in sich hinein. Hatte er doch geahnt, dass sie mit dem Kind zurechtkäme. Es überraschte ihn nicht im Mindesten, dass Stephanie nun stehen blieb und verunsichert nachfragte: »Tatsächlich?«

				Er sah, wie Mirabeau ernst nickte, und dachte schon, nun würde alles gut werden, als Stephanie nachhakte: »Gab es vor so langer Zeit wirklich schon Badezimmer?«

				Kein kluger Schachzug. Die Kleine schaffte es einfach nicht, mit Mirabeau zu reden, ohne sie zu beleidigen. Und Tiny verwunderte es nicht, dass Mirabeau die Augen wütend zusammenkniff. Was ihn allerdings überraschte, war, dass er es tatsächlich schaffte, nur ihr Gesicht anzusehen. Zum Glück lugten auch nur ihr Kopf und ihre Schulterpartie aus dem Schaum in der Badewanne.

				»Kannst du eigentlich auch mal nicht frech sein?«, schnauzte Mirabeau Stephanie an. »Hast du bei der Wandlung deine guten Manieren ganz verloren? Oder hat dir deine Mutter kein Benehmen beigebracht?«

				»Das hat sie durchaus«, keifte Stephanie sofort grob zurück. »Sie war eine gute Mutter.«

				»Was für ein Problem hast du dann?«

				»Was hast du für ein Problem?«, konterte Stephanie, stampfte aus dem Zimmer und knallte die Tür hinter sich zu. Tiny trat zur Seite und verfolgte seufzend ihren Abgang. Dann hörte er noch, wie im Badezimmer Wasser plätscherte. Mirabeau stieg anscheinend aus der Wanne. Er wollte ungern, dass sie ihn vor der Badezimmertür ertappte, also beschäftigte er sich schnell damit, seine Taschen zu leeren, damit er auch gleich ein Bad nehmen konnte. Nachdem er fertig war, holte er das T-Shirt in 3XL und die Jogginghose, die er für sich selbst gekauft hatte, sowie das schwarze Trägerhemd, ein T-Shirt und eine Jogginghose in Größe M, die für Mirabeau gedacht waren.

				Er trug sie gerade ins Zimmer, als Mirabeau in ein Handtuch gewickelt aus dem Bad kam. Bei ihrem Anblick blieb er abrupt stehen. Zwar war ihr Körper an allen wichtigen Stellen vom Handtuch bedeckt, doch er wurde trotzdem den Gedanken nicht los, dass sie darunter vollkommen nackt war.

				Sie bemerkte ihn und ließ die Schultern hängen. Dann bemerkte sie sarkastisch: »Das ist wohl nicht so gut gelaufen, wie du gehofft hast.«

				Tiny konnte den Blick nicht von dem nackten Fleisch losreißen, das er ober- und unterhalb des Handtuchs erspähte, aber zumindest schaffte er es, leise zu murmeln: »Na ja, sie war schon etwas unverschämt.«

				»Als ich in ihrem Alter war, bin ich wahrscheinlich noch um einiges unverschämter gewesen«, gestand sie matt. Dann bemerkte sie die Kleidung, die er in den Händen hielt, und ihre Miene hellte sich auf. »Du hast tatsächlich Sachen gefunden?« Sie klang so begeistert, als bekäme sie ein Designerstück geschenkt. Tiny konnte die Freude nachvollziehen. Auch er war heilfroh gewesen, als er die Kleider in dem Laden entdeckt hatte.

				Er warf seine Sachen aufs Bett und reichte Mirabeau ihre. »Ich habe vermutet, dass du Größe M trägst, aber ich wusste leider nicht, welches Oberteil dir besser gefallen würde. Ich habe auf das Hemd getippt, aber eigentlich ist ja noch Winter, also habe ich –«

				»Kälte macht mir nichts aus«, versicherte sie ihm und wählte, wie er gehofft hatte, das Trägerhemd.

				Jetzt wünschte sich Tiny, er hätte doch auch noch die knappen Shorts gekauft. Wahrscheinlich hätte sie sie zwar ohnehin nicht getragen, aber allein die Vorstellung …

				»Die sind toll«, meinte Mirabeau und nahm erfreut auch noch die Jogginghose an sich. Als sie Tinys schiefen Blick bemerkte, lachte sie auf und fügte hinzu: »Sie stinken nicht und bedecken mehr als ein Handtuch.«

				»Ja, genau das hab ich auch gedacht«, bekannte er. Mirabeau wandte sich ab und ging in ihr eigenes Zimmer hinüber. Tiny erhaschte einen Blick auf ihre nackten Waden.

				»Die Wanne ist noch voll. Wenn du möchtest, kannst du gleich reinsteigen«, sagte sie zu ihm und verschwand nach draußen. Sie schloss die Tür hinter sich. Tiny seufzte. Seine Hoffnungen, dass ihr das Handtuch vielleicht herunterfallen könnte, waren auch wirklich übertrieben gewesen. Was soll’s … Er würde den stinkigen Dreck wegduschen und dann eines der Sandwiches essen, die er mitgebracht hatte. Zwar hatte er jetzt schon mächtig Hunger, aber auch nur die Vorstellung, in seinem momentanen widerlichen Zustand etwas zu essen, brachte ihn zum Würgen.

			

		

	
		
			
				

				7

				Als Mirabeau das Zimmer betrat, saß Stephanie im Schneidersitz auf dem hinteren Bett – was wohl bedeutete, dass das Bett an der Tür ihr gehörte. Sie warf die Kleidung auf die Bettdecke, wickelte sich aus dem Handtuch und nahm die Jogginghose in die Hand. Ihr war bewusst, dass Stephanie sie die ganze Zeit über beobachtete. Doch Nacktheit war ihr nicht peinlich. Die Nanos, die in den Körpern der Unsterblichen wirkten, waren darauf programmiert, Krankheiten zu bekämpfen, Verletzungen zu reparieren und den Organismus auf der Spitze seiner Leistungsfähigkeit zu halten. Das bedeutete, dass sie für immer jung und gesund blieb – und sie wusste, dass sie großartig aussah. Vielleicht lag es auch daran, dass sie sich in ihrem langen Leben anderen bisher so oft – und aus verschiedenen Gründen – nackt gezeigt hatte, dass es ihr inzwischen nichts mehr ausmachte. Es war ihr im Grunde sogar egal, weshalb sie keine Peinlichkeit verspürte. Sie realisierte nicht einmal richtig, dass sie nackt war, bis Stephanie plötzlich überrascht feststellte: »Du rasierst die Beine nicht.« Erschrocken riss sie die Augen auf und hakte sofort nach: »Aber wir können uns doch rasieren, oder? Die Nanos lassen sie doch hoffentlich nicht sofort wieder nachwachsen.«

				Mirabeau hielt inne und betrachtete ihr Bein. Es war von einem feinen Haarflaum bedeckt, um den sie sich bis zu Stephanies Bemerkung niemals Gedanken gemacht hatte. Jetzt störte er sie allerdings plötzlich. Sie würde auf dem Weg nach Port Henry irgendwo einen Rasierer auftreiben und … das abrasieren, bevor sie Tiny verführte.

				Ja, sie wurde sich immer sicherer, dass sie dies tun wollte, sobald sie diese Aufgabe hier erledigt hätten. Er sah nicht nur gut aus, sondern sie fand auch seine Persönlichkeit immer anziehender. Aus Marguerites Erzählungen hatte sie ja bereits gewusst, dass er ein guter Mensch war, doch das Mitgefühl und die Geduld, die er Stephanie entgegenbrachte, nahmen sie noch mehr für ihn ein. Sie selbst war nicht sehr geduldig, war es noch nie gewesen. Vielleicht gefiel er ihr gerade wegen dieser Charaktereigenschaft so gut.

				Sie schob die Gedanken an Tiny zur Seite und erklärte Stephanie: »Selbstverständlich können wir uns rasieren. Haare sind doch nur Stränge aus toten Zellen. Die sind den Nanos völlig egal.«

				»Oh«, entgegnete Stephanie erleichtert und fragte interessiert: »Warum rasierst du dich dann nicht?«

				»Das tu ich schon, ich hab mir in letzter Zeit bloß nicht die Mühe gemacht«, brummte sie als Antwort. Mirabeau hatte, wie alle anderen Frauen der Welt auch, angefangen sich zu rasieren, als es in Mode gekommen war. Aber sie hatte schon so lange keine Lust mehr auf eine Verabredung oder etwas Ähnliches gehabt, dass sie es irgendwann einfach wieder bleiben gelassen hatte.

				»Wie ist das so?«, fragte Stephanie, nachdem Mirabeau die Hose übergestreift hatte und nach dem Hemd griff.

				»Was?«, entgegnete sie gedankenverloren und zog das Oberteil über.

				»So alt zu sein?«

				Erbost drehte sich Mirabeau nach dem Mädchen um, doch bevor sie sie anfahren konnte, fügte Stephanie schnell hinzu: »Ich wollte dich nicht beleidigen. Ich meinte nur, du weißt schon … wie ist es, so lange zu leben?«

				Mirabeau zwang sich zur Ruhe und entgegnete schulterzuckend: »Keine Ahnung. Es ist eben so. Du wirst es schon noch selbst erleben.«

				»Ja, in einem Jahrhundert oder so«, erwiderte Stephanie und verfolgte schweigend, wie Mirabeau zum Spiegel ging, sich mit den Fingern durchs feuchte Haar fuhr und versuchte, die wirren Strähnen zu ordnen.

				Mirabeau stellte fest, dass das ohne Bürste oder Ähnliches ein hoffnungsloses Unterfangen darstellte. Missmutig betrachtete sie ihr Spiegelbild und fragte sich, ob sie die übrig gebliebenen Extensions wohl selbst entfernen könnte oder einen Friseur dafür bemühen müsste. Als ihr der Typ im Kanal eine ganze Handvoll der künstlichen Strähnen ausgerissen hatte, hatte das jedenfalls höllisch wehgetan. Wenigstens waren keine kahlen Stellen zurückgeblieben. Möglicherweise könnte sie die letzten Haarteile ja doch selbst lösen.

				»Wird es jemals besser?«

				»Was?«, fragte Mirabeau, die sich ganz auf ihre Frisur konzentriert hatte.

				»Der Schmerz, den man spürt, weil man sie verloren hat?«, sagte Stephanie leise und Mirabeau nahm schon an, dass sie von den Extensions sprach. Dann fügte Stephanie aber hinzu: »Tiny hat mir erzählt, dass du deine Familie ebenfalls verloren hast und ich … manchmal tut es so sehr weh und man merkt dir an, dass du immer noch unter dem Verlust leidest, und ich …«

				Mirabeau hörte auf, an ihren Haaren herumzuzupfen und drehte sich nach dem Mädchen um. Ihr Gesicht war von Leid verzerrt, und Mirabeau spürte Panik aufsteigen. In Gefühlsdingen war sie nicht besonders gut und mied sie normalerweise wie die Pest. Doch Stephanie ging es offensichtlich sehr schlecht, und momentan war sonst niemand da, der ihr helfen konnte. Sie schluckte schwer, ging zum Bett hinüber und setzte sich neben Stephanie auf die Bettkante, wo sie sie erst einmal anstarrte und dann widerstrebend in einer, wie sie hoffte, tröstenden Geste eine Hand auf ihr Bein legte. Schließlich räusperte sie sich und sagte: »Ja, es tut weh. Und ich spüre den Schmerz gerade wieder, weil mich deine Situation so sehr an meine eigene erinnert. Auch an Feiertagen und bei besonderen Anlässen tut es weh. Aber es wird mit der Zeit etwas einfacher, leichter zu ertragen … und du hast ja noch Dani – für Feiertage und so was.«

				Stephanie schluckte und nickte andächtig. »Du hast niemanden mehr, oder?«

				Mirabeau schnürte es die Kehle zu, doch sie schluckte den Kloß im Hals grimmig hinunter und versuchte, das Thema zu wechseln, indem sie fragte: »Soll ich eines von den Tattoos aufkleben?«

				Stephanie zögerte und betrachtete sie schweigend. Mirabeau wusste genau, dass das kleine Gör schon wieder in ihren Gedanken herumgrub, und fragte sich, wie sie das bloß anstellte. Sie war ja erst vor Kurzem gewandelt worden, und normalerweise konnte man die Gedanken von anderen Unsterblichen noch nicht gleich lesen. Diese Fähigkeit musste man erst trainieren, und eigentlich hätte sie noch nicht in der Lage sein dürfen, in die Köpfe anderer einzudringen. Schon gar nicht bei einem so alten Wesen wie Mirabeau.

				»Wirklich?«, fragte Stephanie und setzte sich gerade auf. Ein zufriedenes Grinsen umspielte ihre Mundwinkel. »Ich weiß, dass Dani bisher keine Gedanken lesen kann, aber ich dachte, das ist nur bei ihr so.«

				»Nein, das ist nicht nur bei ihr so«, versicherte Mirabeau und war froh über den Themenwechsel – und auch darüber, dass die Kleine nun nicht mehr ganz so traurig aussah. Sie hatte keine Ahnung, was sie getan hätte, wenn sie losgeheult hätte. Das Mädchen freute sich unübersehbar über ihre ungewöhnlichen Fähigkeiten, und Mirabeau erklärte ihr: »Du scheinst ein ganz besonderer Fall zu sein. Du hast ein natürliches Talent zum Gedankenlesen. Das ist sehr selten.«

				Stephanie grinste breit und hielt dann einen Bogen mit Klebebildern hoch. »Welches willst du?«

				Mirabeau zwinkerte irritiert. »Ich wollte eigentlich keines. Ich habe gemeint, dass ich dir eines aufkleben würde.«

				»Ich weiß schon«, erwiderte Stephanie grinsend. »Aber ich will nicht, dass dabei etwas schief geht. Wir probieren erst mal an dir aus, wie es funktioniert.«

				Mirabeau lachte ungläubig auf. »Ich bin also dein Versuchskaninchen?«

				»Ganz genau«, bestätigte sie und grinste noch breiter.

				Jetzt musste Mirabeau auch schmunzeln, schüttelte dann seufzend den Kopf und begutachtete die Tattoos, die Stephanie ihr hinhielt. »Na gut. Dann nehme ich Amor.«

				»Warum Amor?«, fragte Stephanie verwundert.

				»Weil er genauso wie ich ein Bogenschütze ist«, entgegnete sie.

				»Tatsache?«, hakte Stephanie neugierig nach, während sie nebenbei das Tattoo vorbereitete.

				»Ja. Als ich noch ein Kind war, hat meine Mutter es mir beigebracht, und dann habe ich über die Jahrhunderte weitertrainiert. Mir sind Pfeil und Bogen lieber als Feuerwaffen – man macht damit nicht so viel Lärm und sieht gleich, ob man das Ziel getroffen hat. Außerdem können unsere Körper, wenn man ihnen genug Zeit lässt, Kugeln wieder ausstoßen. Doch bei einem so langen, schweren Gegenstand wie einem Pfeil funktioniert das nicht. Wenn man einen Bösewicht mit einem Pfeil trifft, dann wird er ihn nur wieder los, wenn man ihn selbst aus seinem Körper zieht.«

				Stephanie war sichtlich beeindruckt. »Könntest du mir das Bogenschießen beibringen?«

				»Mal sehen«, erwiderte Mirabeau unverbindlich, denn sie wollte kein Versprechen geben, das sie möglicherweise nicht einhalten konnte.

				»Das ist eine gute Einstellung«, sagte Stephanie mit feierlichem Ernst und fragte dann: »Wo soll das Tattoo hin?«

				»Auf den Arm.« Stephanie begann konzentriert, das Bild auf den Oberarm zu übertragen, während Mirabeau ganz still hielt. Dann sagte Stephanie plötzlich: »Es stimmt schon, dass ich Dani noch habe, aber sie ist momentan eigentlich nur mit Decker beschäftigt. Manchmal hab ich das Gefühl, ich hätte sie auch schon verloren.«

				Mirabeau runzelte die Stirn. Die Situation war kompliziert. Sie wusste, dass Dani ihr Bestes tat, aber sie konnte nachvollziehen, dass es schwierig war, Stephanies übersteigertes Bedürfnis nach Aufmerksamkeit zu befriedigen, sich gleichzeitig auch noch um das Problem mit Leonius zu kümmern und sich ihrem neu gefundenen Lebensgefährten zu widmen. Das wäre jedem so gegangen.

				Sie räusperte sich und meinte: »Ja, sie ist zurzeit eher mit sich selbst beschäftigt, aber im Inneren macht sie das Gleiche durch wie du.«

				»Aber sie hat Decker«, entgegnete Stephanie bedrückt. »Und wenn sie erst mal heiraten und Kinder bekommen, dann hat sie ihre eigene Familie und braucht mich nicht mehr.«

				Mirabeau seufzte. »Sie wird dich immer lieben – und auch brauchen. Sie ist nur vorübergehend mit anderen Dingen beschäftigt. Außerdem wirst du sicher auch eines Tages einen Gefährten finden und eine eigene Familie gründen.«

				»Genau wie du«, sagte Stephanie leise. »Glaubst du, dass der Verlust dann ein bisschen leichter zu ertragen sein wird?«

				»Ich weiß es nicht. Möglicherweise.« In Wahrheit glaubte sie nicht daran, jemals selbst einen Gefährten oder Kinder zu haben. Schon der Gedanke daran verursachte ihr Übelkeit, sie konnte allerdings nicht sagen, warum.

				Schweigend vollendete Stephanie die Tätowierung und verkündete schließlich: »Fertig. Schau es dir mal im Spiegel an.«

				Mirabeau ging zum Spiegel und begutachtete ihr neues abwaschbares Tattoo: Amors schwarze Silhouette prangte auf ihrem Oberarm. Es sah eigentlich ganz gut aus. Damit konnte sie leben.

				»Passt gut zu meinem Outfit, was?«, stellte sie mit einem Blick auf die schwarze Hose und das Hemd fest.

				Stephanie unterdrückte ein Lachen. »Du findest es schrecklich.«

				»Nein«, versicherte sie schnell, grinste dann ironisch und gestand Stephanie: »Ich bin bloß kein großer Fan von Körperkunst. Aber das ist in Ordnung. Es ist schön.«

				Jetzt lachte Stephanie richtig. Sie glaubte ihr offenbar kein Wort, musterte Mirabeau und meinte dann: »Ich hoffe, ich habe eines Tages auch mal eine so schöne Figur wie du, damit mir auch so tolle Kerle wie Tiny hinterherhecheln – mit hängender Zunge.«

				»Er hechelt mir nicht hinterher«, widersprach ihr Mirabeau belustigt.

				»Nein, aber wenn du seine Gedanken hören könntest …« Sie verdrehte die Augen und fächelte sich theatralisch Luft zu. »Ooh la la.«

				Stephanies Darstellung brachte sie zum Lachen. Es freute sie, dass Tiny sie attraktiv fand. Sie hatte sich selbst noch nicht die Mühe gemacht, seine Gedanken zu lesen. Vielleicht sollte sie das nachholen. Es wäre für das Vorhaben, ihn zu verführen nur von Vorteil, wenn er genauso großes Interesse an ihr hätte wie sie an ihm. Dann musste sie nur noch aufpassen, dass sie, wenn sie ihn erst einmal in ihrem Bett hatte, nicht vor lauter Erregung versehentlich die Kontrolle über seinen Geist übernahm, denn das würde Marguerite sicher missfallen.

				»Werde ich denn noch weiterwachsen oder muss ich jetzt für immer vierzehn bleiben?«, fragte Stephanie mit einem neidvollen Blick auf Mirabeaus Figur.

				Mirabeau war verblüfft. Die Kleine war immerhin schon vor sechs Monaten verwandelt worden, darum hätte sie eigentlich erwartet, dass sie die Antworten auf Fragen wie diese bereits kannte.

				»Na ja, Dani kennt sich auch nicht so gut aus«, bemerkte Stephanie, die schon wieder schamlos ihre Gedanken belauscht hatte. »Wenn ich etwas von ihr wissen will, muss sie immer erst Decker fragen. Aber meistens kommt ihnen etwas dazwischen und dann kann es Stunden oder sogar bis zum nächsten Tag dauern, bis ich eine Antwort bekomme. Irgendwann hab ich einfach aufgehört, ihr Fragen zu stellen.«

				Mirabeau wollte sich schon erkundigen, weshalb sie sich denn nicht an jemand anderen gewandt hätte, doch dann fiel ihr auf, dass die einzige andere weibliche Bezugsperson im Haus der Vollstrecker, die ebenfalls erst vor Kurzem gewandelt worden war und einen Lebensgefährten gefunden hatte, Sam war. Wenn sie Erkundigungen für Stephanie einholte, würde höchstwahrscheinlich auch bei ihr »etwas dazwischen kommen«. Wahrscheinlich hatte Stephanie nun dank Mirabeau zum ersten Mal die Chance, einer Unsterblichen ohne Gefährten in Ruhe Fragen zu stellen.

				»In Ordnung.« Mirabeau setzte sich wieder aufs Bett, in der festen Absicht, der Kleinen soweit es ihr möglich wäre, alle Fragen zu beantworten. »Solange du dich regelmäßig ernährst, wirst du auch weiterwachsen, bis du etwa zwischen fünfundzwanzig und dreißig Jahre alt bist, also quasi deine besten Jahre als Erwachsene erreicht hast. Dann wirst du aufhören zu altern und für immer so bleiben.«

				Stephanie dachte über Mirabeaus Worte nach. »Wie oft ist regelmäßig?«

				Mirabeau zögerte kurz und antwortete dann: »Am besten ist es, in kleinen Portionen zu essen. Bis zum fünfundzwanzigsten Lebensjahr solltest du etwa alle drei Stunden etwas zu dir nehmen.«

				»Wie ein Baby«, kommentierte sie angewidert.

				»Im Grunde schon«, bestätigte Mirabeau amüsiert. Sie bemerkte, wie blass die Kleine aussah, und erkundigte sich: »Wann hast du zum letzten Mal etwas gegessen?«

				Stephanie verzog das Gesicht und gestand widerwillig: »Bevor wir zur Hochzeit aufgebrochen sind.«

				Mirabeau warf einen Blick auf die Uhr. »Es war fast zwei Uhr in der Früh – höchste Zeit also, dass das Mädchen wieder etwas zu sich nahm.

				»Lucian hat gesagt, im Wagen liege Blut bereit«, bemerkte Stephanie. »Wir können etwas essen, bevor wir aufbrechen.«

				Mirabeau erwiderte nichts. Lucian hatte ihr dieselbe Information gegeben, kurz bevor sie die Kirche durch die geheime Falltür verlassen hatte. Es wäre der einfachste Weg, an Blut zu kommen, denn schließlich standen Stephanie keine Fangzähne zur Verfügung. Am besten wäre es, wenn sie aufbrachen, sobald Tiny zu Ende geduscht hatte, dann den Wagen suchten, dort etwas aßen und anschließend die Stadt verließen. Das wäre auch der sicherste Weg.

				»Nein«, begehrte Stephanie, die ihre Gedanken gelesen hatte, sofort auf. »Du hast versprochen, wir könnten ein wenig schlafen. Mein Essen kann doch bestimmt auch noch ein paar Stunden warten, oder? Dann verspeise ich im Auto auch die doppelte Dosis.«

				Aus Stephanies flehendem Tonfall und der Verwendung des Wortes Dosis schloss Mirabeau, dass das Mädchen offenbar nur ungern Blut zu sich nahm. Eigentlich sollte sie das nicht überraschen. Schließlich war die Kleine als Sterbliche aufgewachsen. Es war also nachvollziehbar, dass sie Probleme damit hatte, Blut zu trinken, und sie sich dagegen wehrte. Vielleicht würde es ihr aber jetzt, da sie wusste, dass das Blut notwendig war, um ihren Körper reifen zu lassen, etwas leichter fallen. Schließlich wollte kein Mädchen für immer flachbrüstig bleiben.

				»Okay, ich habe versprochen, dass du schlafen kannst«, besänftigte sie sie. »Solange Tiny noch unter der Dusche steht, werde ich schnell das Auto holen. Dann kannst du ein bisschen Blut trinken, und danach ruhen wir uns aus und brechen wie geplant am Morgen auf.«

				Mirabeau ging bereits auf die Tür zu, als ihr plötzlich einfiel, wo sie den Autoschlüssel, den Lucian ihr gegeben hatte, versteckt hatte. Sie blieb stehen. Da sie keine Handtasche dabeigehabt hatte und in dem Brautjungfernkleid auch keine Taschen vorhanden gewesen waren, hatte sie den Schlüssel in den BH gesteckt – in Notfällen erwies sich dieses Versteck stets als sehr hilfreich. Doch der BH lag noch im Badezimmer, wo Tiny gerade duschte.

				»Dann warte eben, bis er fertig ist«, schlug Stephanie vor. »In der Zwischenzeit kannst du mein Tattoo aufkleben.«

				Mirabeau setzte sich wieder zu ihr aufs Bett. »Welches möchtest du denn?«

				»Das Herz«, entschied Stephanie und reichte ihr die Bögen mit den Klebebildern.

				Nachdenklich betrachtete Mirabeau das Herz, durch das sich eine gezackte Linie zog, die Stephanie offenbar hineingekratzt hatte.

				»Ich habe es ein wenig verändert. So passt es besser.«

				Mirabeau starrte das Herz an. Auf Stephanies Haut würde es aussehen, als wäre es gebrochen, genauso, wie sich Stephanies Herz momentan anfühlen mochte. Und sie erinnerte sich an ihr eigenes, als sie siebzehn Jahre alt gewesen war. Sie hoffte inständig, dass Danis Beistand und der glückliche Umstand, dass Stephanies Familie zumindest nicht tot war, ihr helfen würden, sich schneller von dem tiefen Einschnitt in ihrem Leben zu erholen als sie selbst. Denn wenn sie ehrlich war, hatte sie sich im Grunde nicht davon erholt.

			

		

	
		
			
				

				8

				Tiny drehte das Wasser ab und trat mit einem zufriedenen Seufzen aus der Dusche. Es war so schön, wieder sauber zu sein. Obwohl er im Gegensatz zu Mirabeau kein Schlammbad genommen hatte, hatte der Gestank der Kanäle trotzdem an seiner Haut und Kleidung gehaftet. Es war schon eine Erleichterung, die Klamotten loszuwerden, und noch großartiger, die Gerüche von sich abzuwaschen. Er freute sich darauf, in saubere Sachen schlüpfen zu können, auch wenn sie eigentlich für Touristen gedacht waren – saubere Touristenklamotten waren allemal besser als sein stinkiger Armani-Anzug. Obwohl ihm das Designerteil schon gefallen hatte und er bedauerte, dass das edle Stück nach dem Ausflug ins Kanalsystem nun leider ruiniert war.

				Voller Vorfreude auf die frische Kleidung trocknete sich Tiny schnell ab, wickelte das Handtuch um die Hüften und eilte aus dem Badezimmer. Begleitet von einer Dampfwolke betrat er das Schlafzimmer – und blieb sofort stehen, als Mirabeau eilig auf ihn zukam. Sie sah erleichtert aus.

				»Ach, ein Glück«, murmelte sie und huschte an ihm vorbei ins Badezimmer.

				Verwundert beobachtete Tiny, wie sie ihr Kleid und die spitzenbesetzte Unterwäsche vom Boden aufhob und durchsuchte. Dann warf sie die Wäsche mit einem Fluch angewidert auf den Boden zurück. »Was ist denn los?«, erkundigte sich Tiny.

				Seufzend erklärte sie: »Ich wollte für Stephanie etwas Blut aus dem Auto holen. Ich hatte die Schlüssel im BH versteckt, bevor ich ins Kanalsystem gestiegen bin, und jetzt sind sie nicht mehr da.« Missmutig verzog sie das Gesicht. »Ich muss sie wohl verloren haben, als ich im Tunnel hingefallen bin.«

				»Hmm«, murmelte Tiny und bewunderte Mirabeau in ihrem neuen Outfit. Die schwarze Jogginghose mit dem NYC-Schriftzug entlang der Seitennaht war ein wenig zu groß und hing sehr tief auf den Hüften. Das Trägertop dagegen saß perfekt und betonte wunderbar ihre Brüste. Das habe ich gut ausgesucht, befand er. Sie sah sogar noch toller aus, als er erwartet hatte – und er beneidete ein wenig die Autoschlüssel, die zumindest ein wenig Zeit in diesem wundervollen Ausschnitt hatten verbringen dürfen.

				Mirabeau machte ein genervtes Geräusch. Er eiste den Blick widerwillig von ihrem Körper los. »Ich werde wohl Lucian anrufen und es ihm gestehen müssen. Er muss jemanden mit den Schlüsseln herschicken oder gleich ein ganz neues Auto.« Sie schnaubte gereizt. »Gott, er wird so sauer sein. Damit ist unser geheimer Abgang durch die Kanäle vollkommen sinnlos geworden, denn Leonius oder einer seiner Männer kann problemlos Lucians Boten folgen, und dann –«

				»Wir müssen Lucian nicht verständigen«, unterbrach Tiny. Mirabeau drehte sich erstaunt nach ihm um.

				»Nicht?«, fragte sie hoffnungsvoll.

				Er schüttelte den Kopf. »Ich kann den Wagen auch ohne Schlüssel öffnen und starten.«

				»Das kannst du?«

				Sie sah ihn an, als wäre er ein Gott. Er grinste schief. Zwar genoss er die Bewunderung, doch er hätte sie sich lieber anders verdient als dadurch, dass er ihr einen unangenehmen Anruf bei Lucius ersparte. »Das ist eine meiner vielen fragwürdigen Fähigkeiten aus der Zeit, bevor mich Jackies Vater unter seine Fittiche genommen und zum Privatdetektiv ausgebildet hat. Aus meiner, sagen wir mal, finsteren Vergangenheit. Ohne ihn wäre ich wahrscheinlich als Verbrecher geendet. Glücklicherweise habe ich ihn getroffen, als ich noch jung war.«

				Tiny registrierte verwundert, dass Mirabeau das Geständnis mit einem breiten Lächeln aufnahm. Sie trat zu ihm und gestand ihm schmunzelnd: »Dieser zwielichtige Zug macht dich sogar noch attraktiver.«

				Tiny hob die Brauen und erwiderte das Lächeln. Er fühlte sich eindeutig zu ihr hingezogen und hatte schon gehofft, dass dies auf Gegenseitigkeit beruhe. Doch trotz Marguerites Andeutung darüber, dass sie möglicherweise Lebensgefährten sein könnten und Stephanies Bemerkung, dass sie scharf aufeinander wären, hatte er bei Mirabeau bisher keinerlei Anzeichen entdeckt, dass sie sich ernsthaft für ihn interessierte. Er hatte die Augen nicht von ihr lassen können, doch sie hatte sich ihm gegenüber bisher immer rein professionell gegeben. Erstaunt fragte er: »Noch attraktiver? Du findest mich also attraktiv?«

				»O ja«, hauchte sie heiser, senkte den Blick und strich sachte mit einem Finger über die nackte Haut oberhalb seines Handtuchsaums.

				Tiny sog scharf den Atem ein. Sein Magen machte einen Freudensprung, und der Rest seines Körpers reagierte ebenfalls begeistert. Schon beulte sich das Handtuch ein wenig nach außen, und der kleine Tiny wurde munter. Mirabeaus Grinsen wurde sogar noch breiter, sie sah zufrieden aus.

				Schließlich hob sie wieder den Kopf, und in ihren Augen glomm nun ebenfalls Verlangen. Sie raunte ihm zu: »Wenn dieser Auftrag erledigt ist, müssen wir dagegen etwas unternehmen.«

				Tiny griff nach ihr und zog sie ungeachtet ihrer Worte an seine Brust und … andere Körperteile. »Warum so lange warten«, knurrte er und drückte den Mund auf ihre Lippen. Er legte all die Leidenschaft in den Kuss, die er empfand, seit er sie im Tunnel zum ersten Mal gesehen hatte. Sie reagierte jedoch zurückhaltend auf seine fordernden Lippen, und er erahnte den Widerstreit von Pflichtgefühl und Begehren, der sich in ihr abspielte. Sie konnte sich ihm nicht richtig öffnen.

				Er unterbrach den Kuss, strich mit den Lippen sanft über ihre Wange und flüsterte dann an ihrem Ohr: »Wir haben jetzt Pause. Stephanie ist in Sicherheit und schläft wahrscheinlich gerade. Uns bleiben noch ein paar Stunden, bis die Sonne aufgeht … betrachte es einfach als ein Päuschen fürs Abendessen.«

				Mirabeau stieß ihn so schnell von sich, dass er schon glaubte, sie beleidigt zu haben, doch sie schubste ihn immer noch weiter und trieb ihn so quer durchs Schlafzimmer vor sich her bis zum großen Doppelbett. Tiny stieß mit den Waden gegen das Bettgestell, und Mirabeau versetzte ihm einen Stoß, damit er auf die Matratze fiel. Dann stieg sie auf ihn und hockte sich mit gespreizten Beinen auf seine Hüften, die nur vom Handtuch verhüllt wurden.

				»Kein Abendessen. Es ist Zeit für den Nachtisch«, wisperte sie, beugte sich vor und küsste ihn. Diesmal hielt sie sich nicht zurück, sondern ließ all der wilden Leidenschaft, die Tiny hinter ihrer Fassade vermutet hatte, freien Lauf … und noch weitaus mehr. Sie kam wie ein flüssiges Feuer über ihn, ihre Lippen verschmolzen mit seinen und ihr Leib schmiegte sich wie warmes, weiches Wachs an ihn. Sie packte seine Hände und drückte sie auf die Matratze, küsste ihn dann erneut und stellte dabei mit der Zunge Dinge an, die ihn vor Lust stöhnen ließen. Er reckte ihr erregt seine Hüften entgegen.

				Auch Mirabeaus Hüften blieben nicht untätig. Sie kreisten und rieben sich an ihm, ihre Brüste drückten sich an seinen Oberkörper und strichen über seine Brust. Vor Erregung verging ihm beinahe Hören und Sehen. Lust überflutete ihn in Wellen, die immer stärker und stärker wurden. Er nutzte einen günstigen Augenblick, als Mirabeau gerade nicht aufpasste, und befreite die Hände aus ihrem Griff. Sofort berührte er sie überall, versuchte, ihren ganzen Körper gleichzeitig zu spüren. Er strich über ihre Seiten, hinauf zu ihrem Oberkörper, spürte ihre Brüste unter dem dünnen Stoff des Hemdchens, umfing sie begierig und schob dann die Hände unter das Oberteil auf ihre nackte Haut.

				Lieber Himmel, solche Lust habe ich noch nie zuvor erlebt, kam es Tiny undeutlich in den Sinn. Seine Finger wanderten über die heiße Haut ihres Bauchs. Er hatte ein Gefühl, als würden sie beide brennen. Sie fühlte sich fieberheiß an, und ihm kam es so vor, als verglühe er von innen nach außen. Er musste ihren Körper auf seinem spüren, ihr nacktes Fleisch an seiner Haut. Er wollte seinen Leib mit ihrem vereinen, sich in ihrer feuchten Hitze verlieren. Doch dann wäre dies alles schon wieder zu Ende – und es sollte niemals aufhören.

				Tinys forsche Hände fanden Mirabeaus nackte Brüste unter dem Tank Top, während sie aufstöhnte. Wogen aus beinahe unerträglicher Lust überrollten sie augenblicklich. Sie musste mehr davon haben. Mirabeau hörte auf, ihn zu küssen, legte die Hände auf seine und drückte sie auffordernd gegen ihre Brüste. Dann sah sie ihm direkt in die Augen und ergriff den Saum des Oberteils, das er für sie ausgewählt hatte. Tiny leckte sich die Lippen und verfolgte, wie sie es langsam über den Kopf zog und ihren makellosen, blassen Oberkörper entblößte. Seine Hände umfingen ihre Brust, und die dunkle, sonnengebräunte Haut seiner Handrücken bildete einen starken Kontrast zu ihrer porzellanfarbenen, hellen Haut. Nie zuvor hatte er etwas so Anmutiges gesehen.

				»Du bist wunderschön«, flüsterte er. Er gab ihre Brüste frei und ließ die Hände an ihren Seiten hinabgleiten, um sie in voller Schönheit bewundern zu können.

				Sie lächelte über seine Worte und warf das Top auf das Bett neben ihnen. Mit einer Fingerspitze strich sie über seine Brust in Richtung des Handtuchsaums und bewegte mit geschlossenen Augen ein wenig die Hüften. Eine Welle der Lust erfasste sie beide und ließ sie erschauern.

				Tiny hielt es nicht mehr aus und umfasste wieder ihre Brüste. Mirabeau schlug die Augen auf und betrachtete ihn prüfend. Dann verwandelte sich ihr Lächeln in ein breites Grinsen. Sie beugte sich vorwärts, drückte sich gegen seine Hände und näherte sich wieder seinem Mund. Ihre Zunge zuckte hervor und leckte über seine Unterlippe, bevor sie sie mit den Lippen einfing und zärtlich daran zog und saugte. Dann gab sie ihn wieder frei und murmelte genussvoll: »Mmm, lecker. Wenn ich Lucian das nächste Mal sehe, muss ich mich unbedingt dafür bedanken, dass er mir dich zum Partner gegeben hat.«

				»Marguerite«, verbesserte er, ohne groß nachzudenken und versuchte, ihre Lippen wieder einzufangen. Doch jetzt zog sie sich ein Stück von ihm zurück. Ihre Miene war erstarrt.

				»Wie bitte?«, fragte sie vorsichtig nach.

				Tiny zögerte und wünschte, er hätte den Mund gehalten. Widerwillig gab er schließlich zu: »Marguerite hat vorgeschlagen, dass wir bei diesem Auftrag zusammenarbeiten sollen.«

				Wie befürchtet ruinierte diese Offenbarung die Stimmung ebenso, als hätte er Mirabeau einen Eimer kaltes Wasser übergeschüttet. Ihre Miene war schreckverzerrt und alle Leidenschaft verpufft. Abrupt setzte sie sich auf und fragte scharf: »Marguerite hat vorgeschlagen, dass du mich unterstützen sollst?«

				Tiny nickte lahm.

				»Aber Marguerite mischt sich eigentlich doch nur ein, wenn sie glaubt –« Sie brach ab und starrte ihn mit wachsendem Entsetzen an. Die Vorstellung, dass Marguerite Tiny offenbar für ihren potenziellen Lebensgefährten hielt, schien ihr absolut nicht zu behagen.

				Er suchte den Blickkontakt mit ihr und fragte dann mit heiserer Stimme: »Kannst du meine Gedanken lesen?«

				Mirabeau rutschte auf seinen Hüften ein Stück nach hinten und wich zurück, als hätte er sie geschlagen. Dann drückte sie die Schultern durch, während ihr Blick zu seiner Stirn wanderte. Er wusste, dass sie jetzt versuchte, in seinen Kopf einzudringen. Tiny lag ganz still und wartete ab. Plötzlich blitzte Furcht in ihrem Gesicht auf. Instinktiv begriff er, dass sie seine Gedanken nicht lesen konnte – und dass ihr diese Tatsache Angst machte.

				Trotzdem überraschte es ihn, als sie plötzlich von ihm herunterglitt und vom Bett stieg. Bevor er sich versah, stand sie auch schon neben der Tür.

				»Was ist mit dem Auto?«, rief er ihr verzweifelt hinterher und schämte sich plötzlich, weil er im Eifer des Gefechts völlig vergessen hatte, dass sie ja eigentlich für Stephanie hatte Blut holen wollen. Mirabeau blieb stehen, und an der Art, wie sie die Schultern hängen ließ, erkannte er, dass auch sie sich wieder an den ursprünglichen Grund für den Aufenthalt in seinem Zimmer erinnerte und es ihr ebenso erging wie ihm.

				Mirabeau blieb einen Augenblick unbeweglich auf der Schwelle stehen und seufzte dann tief. Ohne sich nach ihm umzudrehen, sagte sie: »Es wird Stephanie nicht schaden, wenn sie ausnahmsweise ein paar Stunden länger warten muss. Wahrscheinlich schläft sie sowieso schon. Wir können in der Morgendämmerung aufbrechen, und dann kann sie wie geplant im Wagen etwas essen. Ich wecke dich, wenn es soweit ist.«

				Sie verließ das Zimmer und schloss die Tür hinter sich. Tiny seufzte. Anfangs hatte ihm Marguerites Behauptung, er und Mirabeau könnten Lebensgefährten sein, ganz und gar nicht behagt, doch seit er sie kennengelernt hatte, war dieser Widerwille vollständig verschwunden. Mirabeau würde wohl etwas länger brauchen, um sich mit diesem Gedanken anzufreunden. Sie begehrte ihn zwar, doch das genügte noch nicht, um ihre Ängste vor einer Lebensgemeinschaft zu überwinden.

				Tiny schielte nach der erigierten Zeltstange unter seinem Handtuch und begriff, dass Marguerite recht gehabt hatte. Wenn er Mirabeau für sich gewinnen wollte, würde er geduldig sein müssen. Er ließ sich wieder aufs Bett fallen und wartete ab, bis das Handtuchzelt verschwand.

				Als Mirabeau ins Schlafzimmer kam, schien Stephanie bereits fest zu schlafen. Sie erschrak, als das Mädchen dann ohne Vorwarnung flüsterte: »Ich weiß, dass es dir schwerfällt, andere an dich heranzulassen, weil du Angst hast, sie wieder zu verlieren. Du hast Angst, den Schmerz, den wir erlebt haben, noch einmal durchmachen zu müssen. Aber es ist das Risiko wert. Schließlich bereust du ja auch nicht, deine Familie geliebt zu haben, oder?«

				Mirabeau erstarrte, schockiert über diese Worte, die aus dem Mund eines so jungen Mädchens kamen. Dass ein Kind ein solches Maß an Einfühlungsvermögen und Weisheit an den Tag legte, war schon außergewöhnlich. Aber Stephanie war eben auch ein außergewöhnliches Mädchen.

				»Das hat Dani vor einiger Zeit zu mir gesagt«, gestand Stephanie. »Und sie hat recht. Ich darf keine Angst davor haben, wieder andere in mein Herz zu lassen, denn dann würden mir einige tolle Sachen entgehen. Und dir auch.«

				Mirabeau hörte, wie sich Stephanie bewegte, und sah gerade noch, dass sie sich von ihr wegdrehte und auf die Seite rollte. Offenbar hatte sie ihr nun nichts mehr zu sagen. Für Mirabeau wurde es ohnehin Zeit, sich hinzulegen und ein paar Stunden zu schlafen, ehe die Sonne aufging. Sie kroch ins Bett, doch der Schlaf wollte sich nicht einstellen. Stattdessen grübelte sie über Marguerites Komplott nach, und darüber, dass sie Tinys Gedanken nicht lesen konnte und sich so verzweifelt nach ihm sehnte wie noch nach keinem Mann in den letzten vierhundertfünfzig Jahren – was wohl bedeutete, dass er tatsächlich ihr Lebensgefährte war. Auch Stephanies Worte gingen ihr durch den Kopf. Die Vorstellung, jemand anderen wieder so nah an sich heranzulassen, war erschreckend. Aber wollte sie denn wirklich aus Angst vor einem Schmerz, der möglicherweise irgendwann einmal kam, auf das verzichten, was sie beide zusammen aufbauen konnten?

				All diese Gedanken drehten sich unaufhörlich in ihrem Kopf, während die Nacht langsam verrann. Alles wirkte so furchteinflößend und merkwürdig, dass Mirabeau geradezu erleichtert war, als endlich die ersten Lichtstrahlen durch den Spalt zwischen den Vorhängen fielen. Sie war sich immer noch unschlüssig, wie sie mit Tiny umgehen sollte. Da war es eine Befreiung, dass es endlich weiterging und sie zumindest vorübergehend von ihren Grübeleien abgelenkt wäre.

			

		

	
		
			
				

				9

				»Möchtest du mal abbeißen?«

				Verblüfft hob Mirabeau den Kopf und begutachtete das Ding, mit dem Tiny vor ihrem Gesicht herumwedelte und das er als Chili Cheese Dog bezeichnete. Stirnrunzelnd brummte sie: »Ich nehme kein Essen zu –« Das letzte Wort verwandelte sich in ein überraschtes Keuchen, als Tinys Hand plötzlich nach vorne zuckte und er ihr den Hotdog zwischen Oberlippe und Nase drückte.

				»Der war gut«, amüsierte sich Stephanie und kaute auf ihrem Cheeseburger herum.

				Mirabeau sah die beiden finster an, stieß den Hotdog weg, den Tiny ihr noch immer unter die Nase hielt, und wischte sich das warme Chili von der Nase. Dann leckte sie die Oberlippe ab – und der böse Gesichtsausdruck wich einer Verblüffung, als der gute, würzige Geschmack auf ihrer Zunge explodierte. Sie konnte sich ein leises »Mmm« nicht verkneifen.

				»Na, zum Glück habe ich für dich auch noch einen besorgt, obwohl du behauptet hast, du wolltest keinen«, neckte Tiny sie, nahm einen weiteren Chili Dog von dem Tablett, das er zum Tisch mitgebracht hatte, und stellte ihn ihr hin.

				Mirabeau zögerte. Eigentlich aß sie kaum noch etwas. Gelegentlich nahm sie zwar noch Nahrung zu sich, wenn sie Jeanne Louise Gesellschaft leistete, aber davon abgesehen interessierte sie sich eigentlich nicht mehr dafür. Mit der Zeit war Essen schlicht und einfach langweilig geworden. Dieses Chilizeug allerdings, das war ganz und gar nicht langweilig. Sie verfolgte, wie Tiny vorsichtig seinen Hotdog, der dick mit Chili bestrichen war, aufnahm und genüsslich hineinbiss. Möglicherweise hatte sie die ganze Zeit auch nur das Falsche gegessen, dachte Mirabeau und tat es Tiny gleich.

				»Oder Tiny ist dein Lebensgefährte, und deswegen sind neben deiner Libido auch deine Geschmacksknospen wieder erwacht. Bei Decker war es genauso«, bemerkte Stephanie trocken.

				Mirabeau hatte gerade wieder in den Hotdog gebissen, hielt nun inne und starrte die Kleine böse an. Allerdings hielt sie nicht lange durch, denn auf ihrer Zunge tanzten die wundervollsten Aromen. Unfreiwillig schloss sie die Augen und genoss die Geschmacksexplosion. Chili Dogs waren definitiv eine ganz tolle Sache, und sie wunderte sich, dass sie noch niemals zuvor einen probiert hatte.

				»Versuch mal einen Zwiebelring«, forderte Tiny sie auf und hielt ihr ein rundes, paniertes Stück hin.

				Sie nahm das seltsame Ding, betrachtete es neugierig von allen Seiten, schnupperte daran und biss dann vorsichtig hinein. Ein ganz neuer Geschmack überflutete ihre Sinne, und fasziniert riss sie die Augen auf. Mann, das ist auch lecker, dachte sie und lächelte erfreut, als Tiny ihr einen kleinen Teller mit einem Stapel der delikaten Ringe zuschob. Auch davon hatte er zwei Portionen besorgt.

				»Wie wäre es mit einem Schokoladenmilchshake?«, schlug er als Nächstes vor und setzte ihr noch ein dickflüssiges, cremiges Getränk vor.

				Dieses Mal ließ sie sich nicht lange bitten, und als die kühle, schokoladige Flüssigkeit in ihren Mund floss, begriff sie plötzlich, was er vorhatte.

				»Du willst, dass ich vor Genuss sterbe«, beschuldigte sie ihn seufzend.

				»Wenn dem so wäre, dann wärest du jetzt nackt, und ich würde diese Delikatessen von deinem köstlichen Körper essen«, knurrte Tiny, beugte sich über den Tisch und leckte einen Tropfen Chilisoße von ihrer Oberlippe.

				Mirabeau schluckte schwer, sah Tiny an und verlor sich in seinen Augen, bis Stephanie neben ihr aufstöhnte: »Das ist ja widerlich. Nehmt euch gefälligst ein Zimmer.«

				Ein verärgerter Ausdruck huschte über Tinys Miene. Mirabeau begriff, dass er, genau wie sie, tatsächlich für einen kurzen Augenblick vergessen hatte, dass das Mädchen bei ihnen saß. Die beiden lächelten sich verschmitzt zu, widmeten sich in stillem Einverständnis wieder dem Essen und bemühten sich, so zu tun, als wäre nichts geschehen.

				Doch Stephanie gab keine Ruhe und bohrte nach: »Wenn ihr mich in Port Henry abgeliefert habt, werdet ihr dann ein Paar oder was?«

				Mirabeau verpasste ihr einen vernichtenden Blick, doch die Kleine ließ sich nicht einschüchtern.

				»Ach, komm schon, er ist doch dein Lebensgefährte, oder?«, beharrte sie und wedelte dabei mit einer Fritte in der Luft herum.

				»Du weißt nicht, wovon du redest, Stephanie«, wies Mirabeau sie scharf zurecht. »Iss jetzt auf. Wir müssen los.«

				»Ach bitte, selbst wenn ich eure Gedanken nicht lesen könnte, wäre es unübersehbar, dass ihr beide heiß aufeinander seid.«

				»Das reicht jetzt, Stephanie«, sagte Tiny leise. »Iss dein Essen. Wir werden dich sowieso schon viel später als geplant in Port Henry abliefern. Wir hätten hier keine Pause einlegen sollen.«

				Damit hatte er recht, dachte Mirabeau. Inzwischen waren die Leute in Port Henry bestimmt schon in heller Aufregung und hatten Lucian sicherlich davon unterrichtet, dass Stephanie noch immer nicht angekommen war. Leider gab es keine Möglichkeit, ihnen mitzuteilen, dass alles in Ordnung war. Mirabeau hatte in der Kirche kein Handy bei sich gehabt, und Tinys Telefon war verschwunden. Er vermutete, dass es ihm beim Einkaufen gestohlen worden war. Zumindest hatte er ihr das erzählt, als sie im ersten Tageslicht zum Wagen gegangen waren.

				Mirabeau hatte erwogen, an einer Telefonzelle anzuhalten und sich von dort aus zu melden, doch Lucian hatte die strikte Anweisung gegeben, dass sie, außer im äußersten Notfall, nur von Tinys Handy aus Kontakt aufnehmen dürften, denn Tinys Telefon war so ausgestattet, dass sich die Anrufe nicht zurückverfolgen ließen. Er hatte entschieden, dass niemand erfahren durfte, wo sich Stephanie aufhielt – und er war nun mal der Boss. Also konnten sie nichts unternehmen, um die Leute in Port Henry zu beruhigen.

				O ja, sie wären sicher sehr beunruhigt, dachte Mirabeau unglücklich. Sie schätzte, dass sie durch die Odyssee in den Kanälen und den Zwischenstopp im Hotel mindestens fünf oder sechs Stunden hinter dem Zeitplan lagen, was bedeutete: Sie hätten bereits vor drei oder vier Stunden in Port Henry sein sollen. Stattdessen befanden sie sich etwa eine halbe Stunde südwestlich von Toronto und aßen im hässlichsten, tristesten Diner, das sie jemals gesehen hatte, das beste Essen, das sie jemals gegessen hatte. Nachdem ihnen Stephanie stundenlang in den Ohren gelegen hatte, sie habe Hunger, war Tiny hier abgefahren. Er bezeichnete das Lokal als Truck Stop und meinte, dort gäbe es das beste Essen.

				Mirabeau musste zwar zugeben, dass das Essen tatsächlich großartig war, und doch war es wirklich ein Fehler gewesen, hier anzuhalten – und wenn Tiny nach der langen Fahrt nicht so erschöpft gewirkt hätte, hätte sie der Pause auch nie zugestimmt. Doch während der letzten Stunde hatte er ständig gegähnt und sich die Augen gerieben. Darum hatte sie beschlossen, dass ein Zwischenstopp angebracht wäre. Sie hatte vor, ihm später anzubieten, ab hier das Steuer des Wagens zu übernehmen (den er am Morgen tatsächlich ohne Schlüssel gestartet hatte – mit nichts weiter als einem Schraubenzieher und einem Drahtkleiderbügel, den sie sich vom Hausmeister im Hotel geborgt hatten. Es war beeindruckend gewesen, ihn in Aktion zu erleben. Allerdings war auch schon sein Anblick allein ziemlich beeindruckend).

				»Fertig? Können wir los?«, fragte Tiny. Mirabeau schielte auf ihren leeren Teller. Soviel zum Verzicht auf Nahrung. Sie hatte das Essen, das er spendiert hatte, ja regelrecht inhaliert.

				»Ich muss noch mal«, verkündete Stephanie und schlurfte den Rest ihres rosafarbenen Shakes aus, der nach Erdbeeren roch.

				»Du gehst mit ihr zur Toilette, und ich starte schon mal das Auto«, schlug Tiny vor und stand auf.

				»Hey, ich bin kein kleines Kind mehr. Ich kann allein gehen«, maulte Stephanie schmollend.

				Anstatt klarzustellen, dass Mirabeau zu ihrem Schutz mitkommen sollte, grinste Tiny nur und neckte sie: »Ich dachte, ihr Mädchen geht immer zusammen?«

				»Sexist«, murmelte Stephanie vor sich hin. Doch um ihre Lippen spielte ein Lächeln.

				Zwar hielten sie sich nicht lange in den Waschräumen auf, aber Tiny war noch schneller. In der Zwischenzeit hatte er das Auto wieder gestartet und wartete bereits vor der Tür auf sie.

				Mirabeau half Stephanie in den Wagen und kletterte dann auf den Beifahrersitz. »Eigentlich wollte ich anbieten, dass ich weiterfahre.«

				»Nicht nötig, mir geht es gut. Das Frühstück hat mich erfrischt«, versicherte er.

				Mirabeau zuckte mit den Schultern, machte es sich im Sitz bequem und schnallte sich an. Tiny fuhr vom Parkplatz. Sie waren schon wieder auf dem Highway, als Stephanies Kopf zwischen den Sitzen auftauchte und fragte: »Tiny, wie heißt du eigentlich wirklich?«

				Das interessierte auch Mirabeau. Sie sah ihn neugierig an und bemerkte, wie seine Lippen amüsiert zuckten, als er zurückfragte: »Warum glaubst du, dass ich nicht Tiny heiße?«

				»Weil nur Vollidioten ihr Kind Tiny nennen würden«, erwiderte der Teenager ungerührt.

				»Aha, Vollidioten«, schmunzelte Tiny und erklärte dann: »Mein echter Name lautet Tinh.« Nachdem er ihn buchstabiert hatte, fuhr er fort: »Aber ich wurde schon immer Tiny gerufen. Das ist so, wie wenn aus einem Bill ein Billy wird.«

				»Tinh?«, fragte Stephanie erstaunt. »Was ist das denn für ein Name?«

				»Ein vietnamesischer.«

				»Du bist aber kein Vietnamese«, konstatierte sie, wurde dann jedoch unsicher. »Oder?«

				»Nein«, erwiderte er lächelnd.

				»Warum haben dich deine Eltern dann so genannt?«

				»Mein Vater hat als Soldat in Vietnam gedient«, erklärte er geduldig. »Er wurde bei einer Aufklärungsmission verwundet. Höchstwahrscheinlich wäre er gestorben, hätte ihn nicht ein gewisser Tinh aufgenommen und gesund gepflegt. Dad hat nie erfahren, ob das sein Vor- oder Nachname war. Als ich dann auf die Welt kam, gab er mir den Namen des Mannes, der ihn gerettet hatte.«

				»Oh«, murmelte Stephanie. »Das ist irgendwie cool.«

				»Der Ansicht war ich auch immer«, stimmte Tiny zu.

				»Da hast du aber Glück gehabt, dass du nicht klein bist«, erklärte sie, »denn mit so einem Namen wärest du sicher dein ganzes Leben lang gehänselt und fertiggemacht worden.«

				»Es war von Anfang an unwahrscheinlich, dass ich klein bleiben würde«, erklärte er. »Meine Mutter ist fast einen Meter achtzig groß und mein Vater hat meine Statur.«

				»Hmm«, machte Stephanie, verschwand wieder auf dem Rücksitz und verkündete dann: »Ich seh mir jetzt den Rest des Films an, den ich vor der Pause angefangen habe.«

				Mirabeau drehte sich nach hinten und beobachtete, wie Stephanie Kopfhörer in die Ohren steckte und den DVD-Player einschaltete, der in Tinys Sitz eingebaut war. Sie wandte sich wieder nach vorn. Unablässig musste sie Tiny ansehen. Schließlich fragte sie behutsam: »Sie leben also noch? Deine Eltern, meine ich.«

				»O ja. Sie sind inzwischen beide in Rente und damit beschäftigt, die Enkelkinder, die ihnen meine Schwester geschenkt hat, nach Strich und Faden zu verwöhnen – und auf mich zu schimpfen, weil von meiner Seite bisher noch keine gekommen sind«, sagte er mit einem ironischen Lächeln.

				»Ihr steht euch sehr nah«, stellte sie fest – und der Gedanke schmerzte sie.

				»Ja«, bekannte er und fügte mit einem Seitenblick hinzu: »Sie werden dich mögen.«

				Mirabeau hielt seinem Blick für eine Weile stand, wandte sich dann von ihm ab, sah aus dem Fenster und versuchte, ihre aufgewühlten Gedanken zu ordnen. Sie hatte bisher die Folgen, die eine mögliche Lebensgemeinschaft nach sich ziehen würde, nur von ihrem eigenen Standpunkt aus betrachtet, hatte ausschließlich ihre eigenen Ängste davor berücksichtigt, ihn in ihr Herz einzulassen und ihn dann eines Tages wieder zu verlieren – wie ihre Familie. Doch was er dafür aufzugeben hätte, hatte sie nicht bedacht. Und dass er zu diesem Opfer möglicherweise überhaupt nicht bereit wäre.

				»Erzähl mir von deiner Familie«, forderte er sie unvermittelt auf.

				Mirabeau musterte ihn scharf und wandte sich dann wieder ab. »Was willst du hören? Sie sind tot.«

				»Ja«, erwiderte er leise. »Marguerite hat erzählt, dass dein Onkel sie ermordet hat. Erzähl mir, wie es passiert ist … und warum.«

				Mirabeau starrte schweigend aus dem Fenster, doch sie nahm die anderen Autos und die Landschaft, die an ihr vorbeizog, nicht wahr. In Gedanken war sie wieder in Frankreich, im Jahr 1572. Eine seltsame Zeit.

				»Mein Vater und mein Onkel wurden beide im dreizehnten Jahrhundert von einem Abtrünnigen gewandelt«, begann sie schließlich. »Glücklicherweise wurden sie nicht zur Rechenschaft gezogen, als man den Abtrünnigen irgendwann gefangen nahm und tötete, denn sie waren ja erst frisch gewandelt und hatten sich keiner Verbrechen schuldig gemacht.«

				»Wie Leighs Freund Danny?«, erkundigte sich Tiny.

				Mirabeau nickte schweigend, räusperte sich und erzählte weiter. »Vor der Wandlung standen sich die beiden sehr nah, und auch nachher hielt das noch eine Weile an. Doch dann lernte mein Vater meine Mutter kennen. Sie wurde seine Lebensgefährtin, und die beiden hatten nur noch Augen füreinander. Wie das bei Lebensgefährten eben so ist. Dann kamen in schneller Folge meine drei Brüder und schließlich auch ich auf die Welt. Mein Onkel und mein Vater entfremdeten sich dadurch.«

				»In schneller Folge?«, hakte Tiny verwundert nach. »Ich dachte, man muss zwischen den Kindern jeweils hundert Jahre warten?«

				»Also, ja, ich meine, mein ältester Bruder kam 1255, gleich nachdem sie ein Paar geworden waren. Nach hundert Jahren wurde dann sofort mein zweiter Bruder geboren, und so weiter. Sie haben keine Zeit verschwendet. Ich wurde 1555 geboren, beinahe auf den Tag genau einhundert Jahre nach meinem jüngsten Bruder.

				»Aha«, murmelte Tiny.

				»Jedenfalls waren sie sehr glücklich. Wir alle waren glücklich, nur mein Onkel offenbar nicht. Er hatte seine Lebensgefährtin nicht gefunden und war eifersüchtig auf meinen Vater, der meine Mutter und uns Kinder hatte, Wohlstand und einen Titel. Er wollte das alles für sich … inklusive meiner Mutter. Wahrscheinlich hat er sich ausgerechnet, dass die Massaker von St. Bartholomew eine gute Tarnung für sein Vorhaben wären.«

				»Entschuldige bitte«, unterbrach Tiny sie sanft, »Marguerite hat diese Massaker ebenfalls erwähnt, aber ich weiß leider nicht, was das eigentlich bedeutet.«

				Mirabeau runzelte die Stirn. Es wollte ihr einfach nicht in den Kopf, dass etwas, das ihr Leben so tiefgreifend geprägt hatte, den meisten Sterblichen heutzutage kein Begriff mehr war. Es fiel ihr schwer hinzunehmen, dass dieser Wendepunkt in ihrem Leben für die meisten anderen bedeutungslos war. Resigniert erklärte sie: »Die Massaker von St. Bartholomew waren ein chaotisches Ereignis. Sie haben eine lange Vorgeschichte, doch der Tropfen, der das Fass zum Überlaufen brachte, war die Hochzeit zwischen der Katholikin Marguerite de Valois, der Schwester des Königs von Frankreich, und dem Protestanten Henry de Navarre. Die Bevölkerung von Paris hing mit tiefer Überzeugung dem römisch-katholischen Glauben an und war also den Hugenotten gegenüber feindlich eingestellt. So wurden damals in Frankreich die Protestanten genannt«, erläuterte sie schnell, bevor er nachfragen musste. »In den sechs Tagen, die auf die Hochzeit folgten, geschahen ein paar Dinge, die die Stimmung in der Stadt anheizten. Am 23. August schließlich wurden die Stadttore von Paris verriegelt, und ein römisch-katholischer Mob machte in den Straßen Jagd auf Protestanten und metzelte sie nieder. Tausende wurden ermordet, darunter viele Frauen und Kinder.«

				»Und deine Familie hielt sich zu dieser Zeit in Paris auf?«, fragte Tiny nachdenklich.

				»Nein. Und sie waren auch keine Protestanten, sondern Katholiken. Sie sind erst Ende September gestorben und nicht im August. Bis zum Oktober jenes Jahres flammte überall im Land eine ähnliche Gewalt auf. Das geringste Anzeichen protestantischen Glaubens genügte schon, um eine ganze Familie zum Tode zu verurteilen.

				Ich weiß nicht, ob mein Onkel seine Taten von langer Hand geplant hat und die Massaker nur eine passende Tarnung waren oder ob ihn die Gewalt im Land angestachelt hat. Jedenfalls hatte er vor zu behaupten, dass wir alle in den Verdacht geraten wären, Protestanten zu sein und in unserer Scheune in Ketten gelegt und bei lebendigem Leib verbrannt werden sollten.«

				»So ein fieser Mistkerl«, kommentierte Tiny grimmig. »Offensichtlich ist sein Plan aber nicht aufgegangen.«

				Mirabeau sah ihn fragend an, dann bemerkte er: »Du bist noch am Leben.«

				»Ach so, ja.« Nachdenklich blickte sie aus dem Fenster. »Ich lebe aber nur noch, weil ich eine aufsässige Siebzehnjährige war und mich heimlich aus der Burg geschlichen habe, um mit einem äußerst attraktiven Stallburschen namens Frederique heimlich in den Ställen Wein zu trinken.«

				Sie warf Tiny einen schnellen Blick zu und bemerkte, wie seine Mundwinkel amüsiert zuckten. Sie wünschte, sie selbst könnte auch über diese Sache schmunzeln, aber obwohl das alles schon so weit zurücklag, war ihr nicht zum Lachen zumute. »Mein Onkel kam zum Abendessen. Nach dem Mahl gingen er, mein Vater und meine Brüder hinaus, um ein Pferd zu begutachten, das mein Vater kurz zuvor erstanden hatte. Wahrscheinlich wurden sie in den Ställen von den Schergen meines Onkels bereits erwartet. Die haben sie überrumpelt und in dem Augenblick, in dem sie den Stall betraten, abgeschlachtet. Als ich mich zu Frederique schlich, waren die Ställe verlassen. Ich ging davon aus, dass sie schon wieder in die Burg zurückgekehrt wären.« Sie schürzte die Lippen und setzte verbittert hinzu: »Und mein Onkel war tatsächlich in die Burg zurückgekehrt … um sich meine Mutter zu holen.«

				Sie schloss kurz die Augen, bevor sie weitersprach. »Ich saß mit Frederique auf dem Heuboden und habe getrunken. Er versuchte gerade, mich zu küssen, als mein Onkel mit meiner Mutter im Schlepptau in den Stall kam, um ihr zu zeigen, was er getan hatte. Die enthaupteten Leichen meiner Brüder und meines Vaters hatten die ganze Zeit unter einer dünnen Strohschicht versteckt gelegen, während Frederique und ich auf dem Boden gezecht hatten. Er zeigte sie ihr also und verlangte, dass sie nun seine Lebensgefährtin würde.«

				»Moment mal«, unterbrach Tiny erstaunt. »Seine Lebensgefährtin? Wie soll denn das gehen? Sie war doch schon die Gefährtin deines Vaters. Und wo waren zu diesem Zeitpunkt eigentlich die Männer deines Onkels?«

				»Er hat sie wohl fortgeschickt, um sich allein mit meiner Mutter und mir auseinandersetzen zu können.« Mirabeau verzog das Gesicht und erklärte dann: »Weißt du, mein Onkel konnte meine Mutter nicht kontrollieren und auch nicht lesen. Sie hätte die Lebensgefährtin beider Brüder werden können, aber sie hat sich für meinen Vater entschieden.«

				»Eine kluge Frau«, brummte Tiny.

				Seufzend entgegnete Mirabeau: »Schon, aber ich glaube, genau das hat meinen Onkel wahnsinnig gemacht. Denn hätte sie ihn erwählt, dann hätte er all das gehabt, was mein Vater besaß.«

				»Verstehe.« Tiny nickte bedächtig. »Es muss schwer für ihn gewesen sein, das zu ertragen. Tut mir leid. Erzähl weiter.«

				Mirabeau holte tief Luft und schluckte den Schmerz hinunter, der sie immer wieder überkam, wenn sie an diese Geschehnisse zurückdachte. Seit der Nacht, in der Lucian zu ihr gekommen war und sie ihm unter Tränen diese Geschichte erzählt hatte, hatte sie sie mit niemandem mehr geteilt. Verwundert stellte sie fest, dass es diesmal nicht mehr so schlimm war. Sie fragte sich, ob das wohl an der Zeitspanne lag, die seither vergangen war, oder daran, dass sie sie diesmal Tiny erzählte. Zwar taten die Erinnerungen nach wie vor weh und trieben ihr die Tränen in die Augen, doch sie quälten sie bei Weitem nicht mehr so wie früher.

				Mirabeau senkte den Blick und bemerkte, dass seine große Hand auf ihrem Bein lag. Wann hatte er sie dort hingelegt?

				Sie räusperte sich und setzte den Bericht fort. »Mein Onkel verlangte von meiner Mutter als Gegenleistung für mein Leben, dass sie zu seiner Gefährtin würde und seine Lügengeschichte bestätigte, derzufolge eine Gruppe marodierender Katholiken meinen Vater und meine Brüder ermordet hätte.«

				»Scheißkerl«, knurrte Tiny wieder.

				Erstaunt stellte Mirabeau fest, dass seine Wut und Unterstützung sie beinahe zum Lächeln brachten. Doch dies verging schnell wieder, als sie die Geschichte fortsetzte. »Ich dachte zuerst, meine Mutter ließe sich darauf ein. Ich betete im Stillen darum, weil ich glaubte, dass wir hinterher sicher eine Möglichkeit zur Flucht finden würden und die Wahrheit ans Licht bringen könnten. Ich glaube, sie hätte es auch getan, wenn sie nicht bemerkt hätte, wie ich aus meinem Versteck auf dem Heuboden auf sie hinabspähte. Sie richtete sich auf und sagte entschlossen ›Nein‹.

				Mein Onkel geriet außer sich vor Wut. ›Nicht einmal, um deine Tochter zu retten?‹, fragte er erzürnt und fassungslos. Meine Mutter aber wurde ganz ruhig, sah mich direkt an und erklärte: ›Meine Tochter kann sich selbst retten. Du kannst Mirabeau nicht töten. Sie ist stark und mutig. Sie wird entkommen und den Menschen berichten, was du getan hast. Dafür werden sie dich zur Rechenschaft ziehen‹.«

				»So hat sie dir mitgeteilt, was du tun solltest«, murmelte Tiny leise.

				»Ja.«

				»Wie hat dein Onkel reagiert?«, fragte er, als sie schwieg.

				»Er brüllte ›Ich werde sie in dem Bett, in dem sie jetzt gerade schläft, abschlachten‹ und drückte meiner Mutter sein Schwert an die Kehle. Doch die lächelte mich nur aufmunternd über seine Schulter hinweg an und sagte ›Versuch es nur! Aber ich schwöre dir, dass du scheitern wirst. So sehr ich meine Tochter auch liebe, ich werde keine Sekunde lang auch nur so tun, als wäre ich deine Lebensgefährtin. Niemals wirst du so von mir denken oder mich auf diese Art berühren dürfen‹.«

				Mirabeau verfiel in Schweigen und hing der Erinnerung an diesen Augenblick nach. Tiny drückte ihre Hand und fragte flüsternd: »Hat er sie umgebracht?«

				Mirabeau schüttelte den Kopf und wischte mit der freien Hand eine Träne weg, die sich aus ihrem Augenwinkel gestohlen hatte. »Nein. Sie hat es selbst getan.«

				»Was?«, fragte er verblüfft. »Aber wie? Warum?«

				Resigniert hob Mirabeau die Schultern. »Das warum erklärt sich dadurch, dass sie zwar beide Unsterbliche waren, mein Onkel aber, obwohl er meine Mutter nicht mental kontrollieren konnte, trotzdem der Stärkere von ihnen beiden war. Meine Mutter wusste, dass er sie vergewaltigen und quälen würde und ich dann sicher versuchen würde, ihr zu helfen und mich so in Gefahr brächte. Darum …« Mirabeau atmete tief ein. »Sobald sie das letzte Wort ausgesprochen hatte, packte sie seine Hand mit dem Schwert, riss es an ihren Hals und warf sich der Klinge entgegen. Sie hat sich selbst mit dem Schwert geköpft.«

				»Oh, mein Gott«, hauchte Tiny und schüttelte dann matt den Kopf. »Ich hätte nicht geglaubt, dass so etwas möglich ist. Allein wegen der Kraft, die man dafür braucht, sowohl körperlich als auch seelisch.«

				»Wir sind stark«, erklärte Mirabeau schlichtweg, obwohl sie das Erlebnis damals selbst schockierend gefunden hatte. Sie hatte sich auch nicht vorstellen können, dass jemand dazu fähig sein könnte. Aber ihre Mutter war eben genauso wie Marguerite gewesen: eine starke Frau, die alles schaffte, was sie sich in den Kopf setzte. Wahrscheinlich hatte ihre Mutter nach dem Tod ihres Lebensgefährten ohnehin keine Perspektive mehr gesehen. Einen Gefährten zu finden war etwas Besonderes, und ohne einen solchen konnte das Leben sehr einsam werden.

				Mirabeau verdrängte den Gedanken und gestand Tiny: »Als sie es tat, schrie ich los. Glücklicherweise presste mir Frederique sofort die Hand auf den Mund, und mein Onkel schrie vor Zorn so laut, dass er das leise Geräusch, das ich verursachte, überhörte. Er raste und tobte, doch wir blieben in unserem Versteck, bis er den Stall verließ, um mich zu suchen. Dann krochen wir vom Heuboden. Ich befahl Frederique zu verschwinden, bestieg ein Pferd und floh. Die Männer meines Onkels kampierten in den Wäldern rund um die Burg. Als sie mich entdeckten, nahmen sie die Verfolgung auf. Wahrscheinlich hätten sie mich auch erwischt, wenn nicht plötzlich Lucian aufgetaucht wäre. Er und mein Vater waren beide Pferdenarren und gut miteinander befreundet. Er war auf dem Weg nach La Roche, um sich ein Pferd anzusehen, als er zufällig Zeuge wurde, wie die Männer meines Onkels versuchten, meiner habhaft zu werden.«

				»Und er hat sie erledigt«, sagte Tiny leise.

				»Ja. Sie und meinen Onkel.«

				Tiny nickte und ließ Mirabeau einige Minuten in Ruhe. Dann fragte er: »Und was unternehmen wir im Hinblick auf unsere Lebensgemeinschaft, Mirabeau La Roche?«

			

		

	
		
			
				

				10

				Mirabeau sah Tiny schockiert an und spürte, wie die Panik in ihr aufstieg. Mit dieser unverblümten Frage hatte sie nicht gerechnet und erwiderte grob: »Was meinst du damit? Ich habe nie behauptet, dass wir Lebensgefährten seien. Wie kommst du auf die Idee –«

				»Als du im Schlafzimmer versucht hast, meine Gedanken zu lesen, hat das offensichtlich nicht funktioniert«, unterbrach Tiny sie ruhig. »Ein weiterer Hinweis ist, dass du wieder normale Nahrung zu dir nimmst. Und ich bin mir sicher, dass das, was ich da gestern Abend oder heute Morgen oder wann auch immer im Bett mit dir gespürt habe, gemeinsame Lust war.«

				»Ihr zwei habt es letzte Nacht getan?«, quakte Stephanie vom Rücksitz.

				Mirabeau fuhr herum. Die Kleine trug noch immer die Kopfhörer. Mirabeaus Verwirrung darüber, wie sie es trotzdem geschafft haben konnte, sie zu belauschen, stand ihr wohl ins Gesicht geschrieben, denn Stephanie verdrehte die Augen.

				»Ich brauche doch meine Ohren nicht, um Gedanken zu hören«, sagte sie laut. In den Kopfhörern dröhnte Filmmusik.

				»Schon, aber das, was du gehört hast, haben wir laut gesagt«, murmelte Tiny.

				»Und zuerst denkt ihr das, was ihr dann laut aussprecht«, erklärte sie ungerührt und schüttelte dazu den Kopf. »Also wirklich, dieser Lebensgefährten-Humbug macht aus Erwachsenen Vollidioten. Ich meine, du lieber Himmel, Dani ist immerhin Ärztin, aber seit sie Decker getroffen hat, kommt sie mir ziemlich hirnlos vor. Und ihr zwei seid auch nicht besser.« Erneut schüttelte sie den Kopf, legte eine neue DVD in den Player und brummelte: »So werde ich niemals werden. O nein, auf keinen Fall.«

				Mirabeau ließ sich seufzend in den Sitz fallen. Teenager waren schon wirklich eine Plage. Erstaunlich, dass ihre Eltern freiwillig mehr als ein Kind bekommen und sich dazwischen auch keine angemessene Pause gegönnt hatten … ein Jahrtausend oder so. Die Stunden, die sie bisher mit dem Mädchen verbracht hatte, hatten sie überzeugt, dass man schon verrückt sein musste, um Kinder zu wollen. Klar, die Babys von anderen waren immer niedlich und knuddelig, aber die nahmen die Eltern dann auch irgendwann wieder mit nach Hause. Wenn man sie dagegen vierundzwanzig Stunden am Hals hatte, machten sie ständig in die Windeln, spuckten einen an und schrien unaufhörlich … bis sie irgendwann groß wurden und zu naseweisen Teenagern mutierten.

				»Wem willst du denn hier was vormachen?«, bemerkte Stephanie belustigt. »Vergiss nicht, dass ich deine Gedanken lesen kann. Du magst mich.«

				Mirabeau zog eine Grimasse, ließ sich aber auf keine Diskussion ein. Trotz ihrer Großmäuligkeit mochte sie die Kleine tatsächlich. Sie erinnerte sie an ihr eigenes jugendliches Ich. Sie hätte sich allerdings eher die Zunge abgebissen, als es offen zuzugeben – aber da Stephanie jetzt auf dem Rücksitz zu schmunzeln begann, hatte sie diesen Gedankengang offenbar sowieso schon mitbekommen. Mirabeau verzog genervt das Gesicht.

				»Und?«, meldete sich Tiny wieder.

				Mirabeau begriff, dass er das Thema nicht auf sich beruhen lassen würde. Das Problem bei der Sache war nur, dass sie selbst nicht weiterwusste. Wenn sie ehrlich war, dann musste sie sich eingestehen, dass das, was Stephanie in der letzten Nacht gesagt hatte, stimmte. Der Verlust ihrer Brüder und ihrer Eltern hatte zwar schrecklich wehgetan, doch trotzdem wollte sie auf keinen Fall die gemeinsamen Jahre mit ihnen missen. Wollte sie sich Tiny also tatsächlich entgehen lassen, aus Angst, ihn eines Tages wieder zu verlieren? Was möglicherweise sowieso niemals geschehen würde. Genauso gut konnte sie als Erste das Leben verlieren. Oder sie starben gemeinsam.

				Allerdings ging es bei der Entscheidung, ob sie beide Lebensgefährten werden sollten, nicht allein um sie. Auch Tiny musste eine Wahl treffen. Schließlich hatte er noch eine Familie. Zwar würde er sich nicht sofort von ihr abwenden müssen, doch mit der Zeit musste er sich dann doch langsam von ihr trennen, schon um zu verschleiern, dass er nicht mehr alterte.

				»Was gedenkst du denn zu tun?«, stellte sie die Gegenfrage.

				»Ich weiß es nicht«, gestand er Mirabeau mit einem schiefen Grinsen. »Vor vierundzwanzig Stunden stand ich noch Marguerite in der Kirche gegenüber und habe ihr versichert, ich wäre nicht willens, meine Familie zu opfern, nicht einmal für die Freuden einer Lebensgemeinschaft. Aber jetzt …« Verwundert schüttelte er den Kopf. »Wenn ich mit dir zusammen bin, dann scheint das alles so weit weg. Ich liebe meine Familie, aber …« Er wandte sich kurz nach ihr um und heftete den Blick dann wieder auf die Straße. »Vor vierundzwanzig Stunden warst du nur ein x-beliebiges Mädchen mit schwarz-rosa Haaren für mich. Wie kann es sein, dass du mir schon nach so kurzer Zeit so viel bedeutest?«

				Das wusste Mirabeau auch nicht. Sie hatte keine Ahnung, wie das unter Lebensgefährten genau ablief. Sie war nur sicher, dass es irgendwie funktionierte, dass sie alle Symptome zeigte, die damit in Zusammenhang standen und dass sie, je länger sie mit Tiny zusammen war, eine immer stärkere Bereitschaft dazu verspürte, sich auf dieses Abenteuer einzulassen.

				Am Straßenrand tauchte plötzlich ein Schild auf, das die Ausfahrt nach Port Henry ankündigte. Mirabeau konnte gar nicht glauben, dass seit dem Zwischenstopp im Restaurant schon so viel Zeit vergangen war. Allerdings war sie ja auch durch das Gespräch mit Tiny abgelenkt gewesen.

				»Wir sollten diese Diskussion lieber später fortsetzen«, murmelte Tiny, setzte den Blinker und fuhr ab. »Wenn wir Port Henry hinter uns haben, halten wir irgendwo an und sprechen weiter.«

				Mirabeau nickte zustimmend, hatte aber den Verdacht, dass sie, wenn sie nachher irgendwo anhielten, wo sie relativ ungestört wären, wahrscheinlich nicht mehr viel zum Reden kämen. Wenn sie im Auto blieben, würden sie sich höchstwahrscheinlich sogar in der Öffentlichkeit nicht mehr zurückhalten können. Sobald der Auftrag erledigt wäre, gäbe es kein Halten mehr. Zwischen Lebensgefährten war Selbstbeherrschung kein Thema. Sie hatte mal gehört, dass sich neue Gefährten wie Drogensüchtige aufführten und ständig nach der rauschhaften Leidenschaft dürsteten, die sie nur mit ihrem Gefährten erleben konnten. Inzwischen verstand sie diese Behauptung sehr gut. Sie dürstete definitiv nach Tiny. Sie witterte seinen Duft, spürte die Hitze, die sein Körper ausstrahlte, und wünschte, sie könnte ein wenig näher an ihn heranrutschen, seine Brust streicheln, an seinem Ohrläppchen knabbern … Dass er eigentlich auf die Straße achten sollte, war ihr dabei gleich. Das Einzige, was sie davon abhielt, ihre Fantasien in die Tat umzusetzen, war Stephanies Anwesenheit und der Umstand, dass sie sie sicher in Port Henry abliefern mussten. Aber wenn das erst einmal erledigt wäre …

				Mirabeau rutschte in ihrem Sitz herum und leckte sich voller Vorfreude die Lippen.

				»Was suchen die beiden denn hier? Sollten sie nicht auf Hochzeitsreise sein?«, brummelte Tiny und stellte den Wagen hinter einem Haus im viktorianischen Stil ab. Elvi und Victor Argeneau, eines der Paare, dessen Eheschließung Mirabeau bezeugt hatte, kamen aus der Hintertür auf die Einfahrt gerannt. Offenbar waren sie zurückgekommen und hatten Port Henry sogar noch vor ihnen erreicht.

				»Wahrscheinlich wollten sie Stephanie willkommen heißen«, meinte Mirabeau, öffnete den Gurt und drückte die Tür auf.

				»Wir sind ja so froh, euch zu sehen«, rief Elvi und ergriff sofort, nachdem sie ausgestiegen war, Mirabeaus Hände. »Wir waren ernsthaft in Sorge. Wir haben schon vor Stunden mit euch gerechnet.«

				»Wir hatten uns in den Tunneln ein wenig verirrt, und dann kamen auch noch einige ungeplante Zwischenstopps dazu«, murmelte Mirabeau entschuldigend.

				»Egal, jetzt seid ihr ja endlich hier«, erklärte Elvi strahlend. Stephanie krabbelte ebenfalls aus dem Auto. Elvi entdeckte sie sofort, ließ Mirabeaus Hände los, eilte zu dem Mädchen und erfasste nun ihre Hand. »Du musst Stephanie sein. Ich habe dich zwar bei der Hochzeit gesehen, aber wir wurden uns nicht richtig vorgestellt. Ich habe dann erst hinterher erfahren, dass du der besondere Gast bist, der auf Lucians Wunsch hin bei uns bleiben wird.«

				»Wahrscheinlich wollte er dadurch vermeiden, dass jemand in eure Gedanken eindringt und ausspäht, wo sich Stephanie aufhält«, erklärte Tiny und gesellte sich zu ihnen.

				»Das hat er auch gesagt«, bestätigte Elvi, deren Blick noch immer auf Stephanie geheftet war. Mirabeau bemerkte verblüfft, dass sich die Kleine eng an sie drückte, fast wie ein kleines Kind, das sich schüchtern vor einem Fremden hinter seinen Eltern oder älteren Geschwistern versteckt.

				»Also …«, begann Mirabeau und verstummte dann. Wurde von ihnen erwartet, dass sie sofort wieder aufbrachen und Lucian in Toronto Bericht erstatteten? Wahrscheinlich wäre es zu riskant, vom Haus aus bei ihm anzurufen. Sie sollten das Ganze auf jeden Fall so schnell wie möglich hinter sich bringen, denn wenn sie erst einmal Meldung gemacht hatten, wäre sie frei und könnte tun und lassen, was sie wollte … und mit wem sie wollte, dachte sie und betrachtete Tiny verstohlen. Zumindest, bis sie einen neuen Auftrag bekam.

				»Du fährst doch nicht schon wieder?«, fragte Stephanie und klang verängstigt.

				»Aber nein, natürlich nicht«, beruhigte Elvi sie sofort, schob sich zwischen Mirabeau und Stephanie, legte jeder von ihnen einen Arm um die Schulter und zog sie mit sich ins Haus. Tiny und Victor folgten ihnen. »Mirabeau und Tiny müssen sich bei Lucian melden. Dann gönnen wir uns erst mal ein schönes Essen, und danach können sich die beiden etwas von der langen Reise ausruhen und überlegen, wie es weitergehen soll.«

				Mirabeau registrierte Elvis letzten Satz mit erhobenen Brauen. Seltsam, dass sie so etwas sagte, obwohl sie doch weder sie beide noch die Situation kannte, in der sie sich befanden.

				»Lucian hat uns befohlen, ausschließlich über Tinys Telefon mit ihm Kontakt aufzunehmen. Das ist aber leider in New York verloren gegangen«, erklärte sie auf dem Weg ins Haus. »Darum konnten wir uns auch nicht von unterwegs melden und die Verspätung durchgeben.«

				»Unser Telefon ist sicher«, beteuerte Victor und hielt der ganzen Truppe die Tür auf.

				Mirabeau folgte Elvi durch eine offen gestaltete Küche mit Esstheke in ein großes Esszimmer, in dem es auch einen wunderschönen Kamin gab.

				Am Tisch erwarteten sie bereits drei weitere Personen: eine sehr hübsche, blonde Frau und zwei Männer, der eine dunkelhaarig, der andere ebenfalls blond. Sie erhoben sich zur Begrüßung, und Elvi stellte sie vor. »Dies ist meine beste Freundin Mabel und ihr Lebensgefährte DJ. Und das hier ist Harper, ein guter Freund von uns.« Dann erklärte sie den Anwesenden: »Diese hübsche, junge Dame ist Stephanie. Sie wird eine Weile bei uns bleiben.« Dabei strahlte sie das Mädchen an. »Und dies hier sind Mirabeau und Tiny, die so freundlich waren, ihr sicheres Geleit nach Port Henry zu geben und dafür auf die Hochzeitsparty verzichtet haben.«

				»Ihr habt nicht viel verpasst«, versicherte DJ, der dunkelhaarige Mann, und schüttelte ihnen herzlich die Hände. »Weder Alkoholexzesse noch derbe Witze. Nur ein Haufen gut angezogener Leute, die sich alle im Stillen gewünscht haben, möglichst schnell nach Hause zu kommen, um sich die Kleider vom Leib zu reißen.«

				»DJ«, ermahnte ihn Mabel und schüttelte missbilligend den Kopf. Dabei lächelte sie allerdings und schien seine Worte nicht wirklich anstößig zu finden.

				»Na ja, aber es stimmt doch«, beharrte DJ. »Was war denn das Erste, was wir gemacht haben, als wir endlich wieder im Hotelzimmer waren?«

				»Lieber Himmel, sie sind überall«, brummte Stephanie.

				Mirabeau wusste genau, dass Stephanie wieder darauf anspielte, dass Lebensgefährten ihren Worten zufolge ständig scharf aufeinander waren oder es trieben. Schnell drehte sie sich nach dem Mädchen um und warf der Kleinen einen warnenden Blick zu. Da erklang in ihrem Rücken ein entsetztes Keuchen.

				»Kind, was ist denn mit deinem Haar passiert?«

				Mirabeau wandte sich um und griff sich peinlich berührt an den Hinterkopf. Mabel sprang auf sie zu und drehte sie wieder um, um sich die Bescherung genauer anzusehen.

				»Was, um alles in der Welt, ist geschehen?«, flüsterte sie und zupfte an den übrig gebliebenen Strähnen.

				»Ein Obdachloser hat ihre Extensions ausgerissen«, meldete sich Stephanie und Mirabeau entging nicht, dass sie sich dabei prächtig amüsierte. Elvi und Mabel begutachteten den entstandenen Schaden.

				»Also, das müssen wir in Ordnung bringen«, entschied Mabel bestimmt.

				»Ja«, pflichtete Elvi ihr bei und schob Mirabeau und Stephanie schnell aus dem Esszimmer auf die Wendeltreppe in der Eingangshalle zu. »Kommt mit. Tiny kann Lucian anrufen, während wir deine Frisur richten.«

				»Ja, so kannst du nicht herumlaufen. Im ersten Augenblick dachte ich, man hätte dich skalpiert«, stimmte Mabel mit ein. »Sollen da eigentlich rosafarbene Flecken auf den Haaren sein, oder kommt das von der Haarverlängerung?«

				»Sie hatte ursprünglich fuchsienfarbige Spitzen. Marguerite hat sie doch zum Friseur mitgenommen«, raunte Elvi Mabel zu.

				»Oh, ach so … ja, das ist … interessant, mein Kind«, kommentierte Mabel lahm, und Mirabeau hätte beinahe losgelacht. Ganz offensichtlich konnte sie überhaupt nichts mit diesem Look anfangen, denn obwohl Mabel jung aussah, war sie bereits Anfang sechzig und in Sachen Modetrends wahrscheinlich nicht mehr ganz auf dem Laufenden. Zugegeben, Mirabeau war viel älter, aber da sie bereits als Unsterbliche geboren worden war, hatte sie niemals alt ausgesehen und sich auch zu keinem Zeitpunkt so gefühlt. Elvi und Mabel dagegen waren bei ihrer Wandlung bereits grauhaarige, ältere Damen gewesen. Deshalb sagte Mabel wohl auch immer »mein Kind« zu ihr, obwohl sie deutlich jünger war als Mirabeau. Sie hatte sich eben noch nicht daran gewöhnt, dass sie jetzt, zumindest optisch, wieder eine junge Frau war.

				»So, da sind wir«, verkündete Elvi fröhlich und manövrierte das Grüppchen in ein weitläufiges Schlafzimmer mit großem Doppelbett und einer Sitzecke. »Das hier ist für die Dauer eures Aufenthalts dein und Tinys Zimmer.«

				Mirabeau zwinkerte irritiert und Mabel beeilte sich zu erklären: »Marguerite hat uns verraten, dass sie euch für Lebensgefährten hält und deshalb Lucian gebeten hat, euch den Auftrag zusammen übernehmen zu lassen. Und es ist ganz offensichtlich, dass sie sich nicht geirrt hat.«

				»Ist es das?«, fragte Mirabeau bestürzt, denn sie war sich sicher, dass sie nichts gesagt oder getan hatte, was ihre Gefühle für den Sterblichen verraten haben könnte.

				»Du musst nichts sagen«, belehrte Elvi sie milde. »Deine Gedanken sind ziemlich laut und sprechen für sich. Mabel und ich sind im Gedankenlesen zwar noch nicht so versiert, und bei Sterblichen funktioniert es eigentlich überhaupt nicht, aber bei Tiny und dir, da ist es ganz so, als wären eure Köpfe vollaufgedrehte Radios.«

				»In denen ein Pornosender eingestellt ist«, fügte Elvi grinsend hinzu. »Jedes Mal, wenn du ihn ansiehst, reißt du dir im Geiste die Kleider vom Leib und tust unanständige Dinge mit ihm – und er ist kein Stück besser.«

				»Ich hab dir doch gesagt, dass du einem deine Gedanken regelrecht ins Gesicht schreist«, rechtfertigte sich Stephanie sofort.

				Mirabeau schloss die Augen und wäre am liebsten im Boden versunken.

				»Kannst du ihre Gedanken auch hören?«, fragte Elvi erstaunt. Stephanie nickte.

				»Dich kann ich auch hören und noch dazu alle, die sich im Erdgeschoss aufhalten.«

				»Sogar Harper?«, fragte Mabel verwundert.

				»Ja.«

				»Na, du bist ja eine ganz gewitzte«, meinte Elvi und rieb Stephanies Schulter. »Du musst ein außergewöhnliches Talent haben, denn Harpers Gedanken lassen sich ungemein schwer lesen.«

				»Wirklich?«, fragte Stephanie und straffte sich unter Elvis Lob.

				»Ja, wirklich. Seit Harper seine Gefährtin verloren hat, kann nicht mal mehr Victor ihn lesen.« Sie seufzte bedrückt und berichtete: »Er und die anderen haben hier im vorletzten Sommer Lebensgefährten gefunden, doch Harpers Gefährtin hat die Verwandlung nicht überlebt.«

				Mabel murmelte zustimmend und bugsierte Mirabeau zum Bett, um sich ihrer Frisur zu widmen. »Ich kann euch sagen, das war ein Schock. Wir hatten uns eigentlich alle wegen Alessandros Gefährtin Sorgen gemacht, weil sie schon Ende achtzig war, aber sie hat alles ohne Probleme gemeistert. Stattdessen ging es bei Harpers junger, offenkundig gesunder Partnerin schief. Sie hatte ein schwaches Herz, doch niemand wusste davon. Sie starb, ehe die Nanos ihr Herz erreichen und es heilen konnten.«

				Teilnahmsvolles Schweigen breitete sich im Zimmer aus, bis Mabel schließlich verkündete: »Ich denke, ich kann die Strähnen herausbekommen, aber dafür müssen wir ins Badezimmer gehen.«

				Schon wurde Mirabeau ins Bad getrieben.

			

		

	
		
			
				

				11

				»Darf ich dir etwas zu trinken anbieten?«, fragte Victor, nachdem die Frauen ins Obergeschoss verschwunden waren.

				Tiny nickte. Der Chili Dog war zwar ziemlich gut gewesen, aber auch ein bisschen salzig. Und schon eine halbe Stunde, bevor sie Port Henry erreicht hatten, war er sich wie ausgetrocknet vorgekommen. »Danke, das wäre gut.«

				»Alkohol oder Kaffee?«, erkundigte sich Victor auf dem Weg in den Küchenbereich. Als Tiny nicht sofort antwortete, fügte er hinzu: »Du darfst ruhig Alkohol trinken, du bist ja außer Dienst.«

				»Dann Alkohol«, murmelte Tiny. Ein Bier wäre jetzt genau das Richtige.

				»Ich hol uns ein paar Bier«, bot DJ an. Er hatte Tinys Gedanken gelesen.

				Als er aufstand, nickte Victor. »Bring mir bitte auch eins mit. Ich hole Gläser.«

				DJ verschwand durch eine Tür ins Untergeschoss, und Victor werkelte in der Küche herum. Tiny blieb mit dem Mann namens Harper allein.

				»Du bist Mirabeaus Lebensgefährte«, sagte er zu Tiny.

				Tiny nickte langsam. »Sieht ganz danach aus.«

				»Gratuliere. Wie steht es mit deiner Gesundheit?«

				»Gut«, entgegnete Tiny etwas irritiert.

				»Dein Herz?«

				Tiny war verwundert, erklärte jedoch bereitwillig: »Stark wie bei einem Ochsen – zumindest dem Ausdauertest zufolge, den ich letzten Monat beim Arzt absolviert habe.«

				Harper lächelte wehmütig. »Dann lass dich nicht von deinen Ängsten vor der Zukunft einschüchtern. Eine Lebensgefährtin zu haben ist selten und wunderbar. Pack’ die Gelegenheit beim Schopf. Du wirst es nicht bereuen.«

				Dann erhob er sich und verließ mit einem knappen Nicken den Raum. Tiny sah ihm verwundert hinterher.

				»Harper hat seine Gefährtin verloren. Er nimmt es ziemlich schwer«, raunte Victor, als er wieder ins Esszimmer zurückkehrte. »Aber er hat recht. Lass dir von deinen Ängsten nicht das Glück nehmen, dass du mit Mirabeau erleben kannst.«

				»Das werde ich nicht«, entgegnete Tiny leise und meinte es ernst. Obwohl er sich wegen seiner Familie durchaus Sorgen machte, fühlte er sich so stark zu Mirabeau hingezogen, dass er nicht mehr dazu in der Lage war, sich ihr zu entziehen.

				Tiny nahm das leere Glas, das Victor ihm anbot, und dankte ihm höflich. Eigentlich trank er Bier lieber direkt aus der Flasche, aber anstandshalber würde er diesmal ein Glas benutzen.

				»Eigentlich trinke ich auch lieber aus der Flasche«, gestand Victor, der Tinys Gedanken gelesen hatte.

				Tiny lächelte schwach und musste wieder einmal daran denken, wie schön es wäre, ein Unsterblicher zu sein und seine Gedanken vor dem Zugriff Außenstehender abschotten zu können.

				»Ich wollte nur ein guter Gastgeber sein«, erklärte Victor sarkastisch und nahm Tiny das Glas wieder aus der Hand. »Aber auf diese Art muss man hinterher keine Gläser spülen.« Er erhob sich schwungvoll, um die Gläser zurückzubringen. »Das Telefon steht auf der Theke. Es ist kabellos. Wenn du in Ruhe telefonieren möchtest, kannst du auch damit nach draußen gehen.«

				»Danke«, sagte Tiny erneut und nahm sich das Telefon.

				»Sieht ganz so aus, als hättest du hier gleich zwei Marguerites«, sagte Mirabeau zu Stephanie. Mabel und Elvi hatten sich kurz entfernt, um aus einer Vielzahl von Shampoos und Spülungen die geeignete für Mirabeaus Haar zu finden, das laut ihrem Urteil durch die Entfernung der Haarteile »gestresst« war. Die beiden waren schon ein tolles Paar – witzig, fürsorglich und liebevoll. Während sie an Mirabeaus Haar gearbeitet hatten, hatten sie sich ständig mit Stephanie beschäftigt, ihr viele Fragen gestellt und sie immer ins Gespräch miteinbezogen.

				Das Mädchen quittierte Mirabeaus Bemerkung mit einem Augenrollen, aber wahrscheinlich tat sie nur so genervt. Insgeheim gefielen ihr die beiden.

				»So, wir haben beschlossen, dass dies hier die beste Wahl ist«, verkündete Elvi und hielt Mirabeau ein Set aus Shampoo und Spülung hin. »Möchtest du die Haare in der Dusche waschen oder lieber im Waschbecken?«

				»Im Waschbecken genügt«, brummte Mirabeau, und ehe sie sich versah, eilten die beiden Frauen schon an ihre Seite, um ihr zu helfen. So viel Aufmerksamkeit war sie überhaupt nicht gewohnt. Als sie endlich fertig war und die Haare abtrocknen konnte, fühlte sie sich erleichtert. Sie gab etwas Gel ins Haar, um es in seinen stachligen Urzustand zurückzuversetzen.

				Dann präsentierte sie sich den Damen. Mabel meinte anerkennend: »Meine Güte. Die Frisur steht dir aber wirklich gut, Liebes. Die rosa Spitzen sind wirklich auffällig. Mir gefällt’s.«

				»Ja, sieht wirklich schön aus«, pflichtete Elvi ihr bei. Dann richtete sich ihr Blick auf etwas hinter Mirabeau, und sie fragte: »Wie gefällt sie dir, Tiny?«

				Mirabeau warf einen Blick über die Schulter und registrierte überrascht, dass Tiny sie von der Tür aus beobachtete.

				»Ich finde, Mirabeau sieht immer wunderschön aus«, sagte er andächtig. »Aber so gefällt sie mir am besten. Der Look passt zu ihr.«

				Elvi strahlte. »Tiny McGraw, in dem Augenblick, als ich dich in New York kennengelernt habe, wusste ich, dass du ein intelligenter Mann bist.«

				Mirabeau stellte mit Erstaunen fest, dass ihn dieses Kompliment erröten ließ, was Elvi nur noch glücklicher machte. Schmunzelnd hakte sie sich bei Mabel und Stephanie unter und bugsierte die beiden aus dem Badezimmer. »Mädels, unsere Arbeit ist getan. Lassen wir die beiden doch ein bisschen allein und trinken eine schöne Tasse Tee. Stephanie, magst du Erdbeerkekse mit weißer Schokolade?«

				»Die habe ich, glaub’ ich, noch nie probiert«, erwiderte Stephanie. Tiny trat zur Seite und ließ die Damen an sich vorbei.

				»Oh, na da ist dir bisher was entgangen. Sie sind einfach göttlich«, schwärmte Elvi und führte die beiden anderen durchs Schlafzimmer. »Wir haben auf dem Rückweg vom Flughafen welche besorgt.«

				»Sie hat auch noch Käsekuchen mitgebracht«, bemerkte Mabel trocken und wisperte Stephanie verschwörerisch zu. »Elvi ist ein richtiges Schleckermäulchen.«

				»Genau wie ich«, erwiderte Stephanie grinsend.

				»Oh, phantastisch! Dann werden wir sicher dicke Freundinnen!«, freute sich Elvi.

				Als die Tür hinter dem Trio ins Schloss gefallen war, schüttelte Mirabeau ungläubig den Kopf und warf Tiny einen vielsagenden Blick zu. »Bevor Dani wieder hier ist, werden sie sie schon völlig verzogen haben.«

				»Sie hat viel durchgemacht und verdient es, ein bisschen verhätschelt zu werden«, befand Tiny gütig und ergänzte dann: »Genau wie du.«

				Mirabeau blieb beinahe die Luft weg, und ihr Herz schmolz dahin. Er hatte genau die richtigen Worte gefunden. In der festen Absicht, ihn dafür mit einem Kuss zu belohnen, ging sie zu ihm. Doch er hielt ihr lediglich ein Telefon unter die Nase.

				»Lucian möchte mit dir sprechen.«

				»Lucian?« Verwirrt starrte sie das Telefon an. »Hast du die ganze Zeit mit ihm telefoniert?«

				Er verzog ein wenig das Gesicht. »Beim ersten Mal war besetzt. Darum habe ich zuerst mit den Jungs ein Bier getrunken und es dann noch einmal versucht.«

				Das musste ja ein großes Bier gewesen sein, dachte Mirabeau und fragte sich, ob die Jungs wohl genauso subtil versucht hatten, sie beide zu verkuppeln wie Elvi und Mabel.

				Seufzend nahm sie Tiny das Telefon ab. »Hallo?«

				»So, Tiny ist also dein Lebensgefährte«, waren die ersten geknurrten Worte, die an ihr Ohr drangen.

				Mirabeau drückte den Rücken durch, sah das Telefon finster an und fragte dann höflich: »Lucian, telefonieren wir geschäftlich oder nur zu deinem Vergnügen?«

				»Geschäftlich«, bellte Lucian in den Hörer. »Ist er nun dein Gefährte oder nicht?«

				Mirabeau verzog das Gesicht und fauchte dann: »Ja.«

				Es zischte aus dem Telefon, als hole Lucian scharf Atem, und dann ertönte ein Fluch. »Diese verflixte Marguerite. Sie macht mir das Leben wirklich zur Hölle. Ich habe sowieso schon zu wenig Vollstrecker, und jetzt verliere ich noch einen.«

				»Na ja, schließlich hast du dich von ihr überreden lassen, uns zusammenzustecken«, gab sie aufgebracht zurück. »Du hättest dich ja auch weigern können.«

				»Hätte ich dich um die Chance bringen sollen, deinen Lebensgefährten zu finden?«, fragte er entrüstet. »Mit Sicherheit nicht, mein kleines Mädchen.«

				Mirabeau konnte sich ein Lächeln nicht verkneifen. Seit dem Tod ihrer Familie hatte er sie nicht mehr so genannt.

				»Ich werde der Brautführer sein«, erklärte er bestimmt. »Dein Vater hätte es so gewollt.«

				»Im Augenblick gibt es noch gar keine Braut zu führen«, keuchte sie mit einem besorgten Seitenblick auf Tiny. Lieber Gott, sie beide kannten sich ja noch kaum und Lucian fantasierte schon von einer Hochzeit. »Und einen Jäger hast du auch nicht verloren. Ich bleibe noch heute Nacht und morgen hier, und bei Sonnenuntergang komme ich einsatzbereit zurück.«

				»Von wegen«, keifte Lucian.

				»O doch«, beharrte sie.

				»Lass es gut sein, du bist zurzeit sowieso nutzlos für mich. Bleib eine Weile mit Tiny in Port Henry, und baut erst mal ein paar Hormone ab. Das ist ein Befehl. Und richte Tiny aus, dass diese Anordnung auch für ihn gilt. Jackie ist einverstanden und –« Er verstummte, während Mirabeau im Hintergrund eine undeutliche Frauenstimme hörte, die wohl zu Tinys Boss Jackie gehörte. Lucian erwiderte gedämpft so etwas wie »na gut, na gut« und fuhr dann in normaler Lautstärke fort: »Jackie sagt, du möchtest Tiny ausrichten, dass sie sich sehr für ihn freue und er sich so lange Zeit lassen solle, wie er möchte.«

				Zögerlich warf Mirabeau einen Seitenblick auf Tiny und fragte dann unsicher: »Was, wenn er nicht will?«

				»Oh, mein kleines Mädchen, er will. Ich habe ihn schon gefragt. Viel Spaß.« Dann klickte es in der Leitung, und das Gespräch war beendet.

				»Auf Wiedersehen«, brummte Mirabeau ins Telefon und trennte ebenfalls die Verbindung. Sie spähte nach Tiny, räusperte sich und murmelte: »Er sagt, wir sollen eine Weile hier bleiben.«

				»Ich habe es gehört«, gab er zu und fragte dann: »Ist dir das denn recht?«

				Sie schenkte ihm ein verschmitztes Lächeln. »Ich scheine ja keine andere Wahl zu haben. Schließlich ist es ein Befehl meines Vorgesetzten.«

				»Red’ dich nicht raus. Willst du oder willst du nicht?«

				Mirabeau schluckte und wich seinem Blick aus. »Ich … ich kann deine Gedanken nicht lesen … und ich will dich.«

				»Das wusste ich schon, Mirabeau«, wies er sie sanft zurecht. »Die Frage ist, ob du auch bereit bist, dich auf einen Lebensgefährten einzulassen oder nicht.«

				Eine Minute lang focht sie einen inneren Kampf aus. Die junge Mirabeau erschien mit all ihren Ängsten aus den Tiefen ihrer Seele und versuchte, sie davon abzuhalten zuzugeben, dass sie bereit war. Nein, sie war nicht mehr dieses arme, kleine, gebrochene Mädchen. Sie war eine unsterbliche Frau und er ihr Lebensgefährte. Alles andere war unwichtig. Die Nanos wussten, dass sie zueinanderpassten – und die irrten sich nie. Er war ihre Zukunft. Mirabeau begriff, dass all die Ängste, die sie verspürt hatte, nur Überbleibsel ihrer Vergangenheit waren, ausgelöst von den Taten ihres Onkels. Er hatte ihr schon genug genommen. Sie würde nicht zulassen, dass er ihr auch noch Tiny stahl.

				»Ja«, sagte sie fest und hob das Kinn. »Ich bin bereit.«

				Tiny streckte die Hand nach ihr aus, doch sie hielt ihn zurück, indem sie ihm selbst eine Hand auf die Brust drückte. »Was ist mit dir? Bist du ebenfalls bereit, mein Lebensgefährte zu werden, Tiny McGraw?«

				»Eigentlich sollte ich es ja nicht sein«, entgegnete er ernst. Dann schlang er die Arme um ihre Taille, zog sie an sich und schmiegte seine Hüfte an ihre. »Wir kennen uns ja kaum.«

				»Das ist richtig«, stimmte Mirabeau zu. Tiny drückte ihr einen Kuss auf die Stirn.

				»Ich kenne deine Vorlieben und Abneigungen nicht, weiß nicht, woran du in religiöser oder politischer Hinsicht glaubst, und noch nicht einmal, ob du dir Kinder wünschst.« Jeden Punkt auf der Liste unterstrich er mit einem weiteren Kuss, einem neben ihrem Auge, einem auf ihrer Wange und einem auf ihrem Ohr.

				Mirabeau murmelte etwas, das als Zustimmung gedacht war, doch selbst in ihren Ohren hörte es sich eher wie ein Stöhnen an. Ihr Körper reagierte auf seine Nähe und seine Berührungen.

				»Wir müssen uns unbedingt unterhalten«, raunte er, strich mit den Lippen über ihre Wange und küsste ihren Mundwinkel. »Und besser kennenlernen.«

				»Ja«, hauchte sie und vergaß ganz, ihn zurückzuhalten. Stattdessen schlang sie die Arme um seine Schultern. Tiny legte die Hände an ihren Hinterkopf und erwiderte ihren Blick mit feierlichem Ernst.

				»Wir reden später«, versprach er.

				»Ja, später«, pflichtete sie ihm bei. Dann bedeckten seine Lippen ihren Mund. Sein Kuss war heiß und fordernd. Mirabeau stöhnte, als die Lust in ihrem Körper erwachte. Dann keuchte sie überrascht auf, denn Tiny packte ihren Po und hob sie hoch, damit sie die Beine um seine Hüften schlingen konnte. Mirabeau schmiegte sich instinktiv an seinen Körper, dann trug Tiny sie zum Bett. Ihre Leiber rieben sich aneinander, und die Bewegung entfachte bei ihnen beiden beinahe schmerzhafte Begierde.

				Am Bett angekommen setzte Tiny sie ab und zog ihr schnell und zielstrebig das Trägerhemd über den Kopf. Als sie sich anschickte, ihm ebenfalls das Oberteil auszuziehen, gab er ihr einen kleinen Schubs, der sie auf die Matratze fallen ließ. Sofort war er über ihr, ergriff den Saum ihrer Jogginghose und zog sie ihr behände aus. Als sie so nackt vor ihm lag, hielt er inne und betrachtete sie bewundernd. Mit einer Hand strich er über ihre erhitzte Haut. Mirabeau hatte die Augen geschlossen, während ihr Körper vor Verlangen zitterte. Sie streckte die Hand nach ihm aus und versuchte, ihn zu sich zu ziehen. Sie musste seinen Körper auf ihrem spüren. Doch er entzog sich ihr, richtete sich auf und ließ sie dabei zusehen, wie er sich selbst auszog.

				Sie verfolgte, wie zuerst das T-Shirt und dann die Sporthose auf dem Boden landete, und musterte seinen Körper dabei mit begehrlichen Blicken. Bis sie beide zum Reden kämen, würde es wohl noch eine Weile dauern … eine ganze Weile. Vielleicht, wenn das erste Kind geboren wäre … oder das zweite. Er kam zu ihr, und sein fester Körper drückte sich auf ihren Leib. Sein Mund fand ihre Lippen, seine Hände tanzten über ihre Haut, und Mirabeau gab das Denken auf und vertraute der Macht der Nanos.

			

		

	
		
			
				

				

				Die Originalausgabe von Bitten by Cupid erschien 2010 bei Avon Books,

				an imprint of HarperCollins, New York, NY, USA.

				Deutschsprachige Erstausgabe Oktober 2012 bei LYX

				verlegt durch EGMONT Verlagsgesellschaften mbH,

				Gertrudenstraße 30–36, 50667 Köln.

				Ein Vampir zum Valentinstag erschien 2010 unter dem Titel

				Vampire Valentine in der Anthologie Bitten by Cupid.

				Vampire Valentine © 2010 by Lynsay Sands

				Copyright © der deutschsprachigen Ausgabe 2012

				bei EGMONT Verlagsgesellschaften mbH

				Alle Rechte vorbehalten.

				Redaktion: Jörn Rauser

				Umschlaggestaltung: © Birgit Gitschier, Augsburg;

				Artwork © Carolin Liepins, München unter Verwendung

				von Motiven von Shutterstock (Paul Cowan)

				Satz und E-Book: Greiner & Reichel, Köln

				ISBN 978-3-8025-8985-0

				www.egmont-lyx.de

			

		

	cover.jpeg

images/00001.jpeg
LYX] E

