

	Herbstmagie

	Roberts, Nora

	. (2010)

	

Romantisch und gefühlvoll: Der dritte Roman des Jahreszeitenzyklus von Nora Roberts

Gemeinsam mit ihren drei besten Freundinnen betreibt die hübsche Konditorin Laurel die erfolgreiche Hochzeitsagentur Vows. Tag für Tag hilft sie glücklichen Paaren, ihre Liebe mit einem rauschenden Fest zu krönen, in Laurels eigenem Privatleben sieht es aber alles andere als rosig aus. Doch dann verliebt sie sich in den smarten Staranwalt Del. Er ist für sie die Liebe ihres Lebens, aber sieht der heißbegehrte Junggeselle das ebenso?

Amazon.de
Man kann sie kaum mehr zählen, die Liebesromane von Nora Roberts, und je mehr von ihnen man verschlungen hat, desto klarer wird einem, dass sie alle nach dem mehr oder minder gleichen Strickmuster aufgebaut sind (was bei Liebesromanen ja aber auch nicht erstaunt). Und doch: So gelungen sie jeder für sich sind, irgendwie sind sie sich doch alle sehr ähnlich. Da ist es eine Wohltat, wenn man zumindest formal etwas Ungewohntes, Originelles vorgesetzt bekommt. Und das ist in Nora Roberts’ „Jahreszeitenzyklus“, dessen dritter Band hier vorliegt, absolut der Fall: Denn die vier toll miteinander verwobenen Romane widmen sich je einer von vier Frauen, die nicht nur dicke Freundinnen sind, sondern auch noch überaus erfolgreich die Hochzeitsagentur Vows betreiben. Die vier sind also tagtäglich damit beschäftigt, glücklichen Paaren den schönsten Tag ihres Lebens unvergesslich zu gestalten – haben selbst aber zunächst wenig Glück in der Liebe. Das ändert sich, Roman für Roman, für je eine von ihnen.
Nachdem in Frühlingsträume die Hochzeitsfotografin Mac ihren Carter und in Sommersehnsucht die Floristin Emma ihren Jack erobert hat, ist nun in Herbstmagie die Konditorin Laurel an der Reihe. Ihr Traumprinz ist ausgerechnet Del, der ältere Bruder von Parker (der Vierten im Vows-Bunde), den sie seit dem Kindergarten kennt: Der smarte Rechtsanwalt, den sie schon lange anschmachtet, gebärdet sich jedoch – wie das große Brüder von kleinen Schwestern gerne tun – als väterlicher Beschützer der vier Frauen; dass Laurel einen Mann – einen sehr begehrenswerten Mann! – in ihm sieht, muss sie ihm in ihrer zupackenden Art erst klarmachen. Als er es dann endlich verstanden hat und Laurels Zuneigung auch noch erwidert, kann sie ihr Glück kaum fassen. Doch sieht der von Frauen umschwärmte Junggeselle in ihr wirklich mehr als nur eine heiße Affäre?
Wie die beiden Vorgängerromane entführt auch Herbstmagie die Leserinnen in eine Welt voll Champagner und rosa Zuckerguss, wobei die Herzschmerz-Geschichte in typischer Nora-Roberts-Manier mit einer ordentlichen Portion Bodenhaftung und einer großen Prise Humor gewürzt ist. Alles dreht sich ums Heiraten, nicht nur beruflich, sondern auch im Privatleben der Frauen (im Original heißt der „Jahreszeitenzyklus“ treffender „Bride Quartet“); man darf sich sehr auf Band 4 freuen und gespannt sein, ob am Ende wirklich für alle vier Frauen die Hochzeitsglocken läuten. * -- Katharina Vogt*
Über den Autor
Durch einen Blizzard entdeckte Nora Roberts ihre Leidenschaft fürs Schreiben: Tagelang fesselte sie 1979 ein eisiger Schneesturm in ihrer Heimat Maryland ans Haus. Um sich zu beschäftigen, schrieb sie ihren ersten Roman. Zum Glück - denn inzwischen zählt sie zu den meistgelesenen Autorinnen der Welt. Nora Roberts hat zwei erwachsene Söhne und lebt mit ihrem Ehemann in Maryland.

Unter dem Namen J.D. Robb veröffentlicht Nora Roberts seit Jahren ebenso erfolgreich Kriminalromane.

Inhaltsverzeichnis

ZUM BUCH

ZUR AUTORIN

Widmung

Prolog

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kapitel 10

Kapitel 11

Kapitel 12

Kapitel 13

Kapitel 14

Kapitel 15

Kapitel 16

Kapitel 17

Kapitel 18

Kapitel 19

Kapitel 20

Vorschau

Copyright

ZUM BUCH

Die große Liebe gehört für die Konditorin Laurel, Teilhaberin der stets ausgebuchten Hochzeitsagentur Vows, zum Geschäft. Obwohl sie schon zahllosen Paaren geholfen hat, den schönsten Tag in ihrem Leben zu gestalten, gleicht ihr eigenes Privatleben einer Achterbahnfahrt. Sie beschließt, den Männern abzuschwören. Vor allem ihren Jugendschwarm Del, den älteren Bruder ihrer besten Freundin Parker, will sie endgültig aus ihrem Herzen streichen. Allerdings ist es nicht leicht, ihm zu widerstehen und so wird aus der süßen Zuckerbäckerin und dem attraktiven Anwalt nach einigen Startschwierigkeiten doch noch ein Paar. Zunächst schwebt Laurel auf Wolke sieben, ist jedoch auch davon überzeugt, dass sie früher oder später auf dem harten Boden der Realität landen wird. Del ist schließlich der begehrteste Junggeselle der Stadt, völlig ausgeschlossen also, dass er in Laurel mehr als ein flüchtiges Abenteuer sieht. Oder etwa doch nicht?

Der dritte Roman des Jahreszeitenzyklus von Nora Roberts!

ZUR AUTORIN

Nora Roberts wurde 1950 in Maryland geboren. Ihren ersten Roman veröffentlichte sie 1981. Inzwischen zählt sie zu den meistgelesenen Autorinnen der Welt. Ihre Bücher haben eine weltweite Gesamtauflage von 300 Millionen Exemplaren überschritten. Mehr als 125 Titel waren auf der New-York-Times-Bestsellerliste und ihre Bücher erobern auch in Deutschland immer wieder die Bestsellerlisten. Nora Roberts hat zwei erwachsene Söhne und lebt mit ihrem Ehemann in Keedsville, Maryland.

Bei Heyne unter anderem lieferbar: Das Haus der Donna - Träume wie Gold - Sehnsucht der Unschuldigen - Eine Frage der Liebe - Der weite Himmel - Verborgene Gefühle - Im Licht der Träume - Der Anfang aller Dinge - Der Ruf der Wellen - Dunkle Herzen - Lilien im Sommerwind - Die Tochter des Magiers - Insel der Sehnsucht - Heute und für immer - Schatten über den Weiden - Erinnerung des Herzens - Rückkehr nach River’s End - Im Sturm des Lebens - Tödliche Liebe - Gefährliche Verstrickung - Nächtliches Schweigen - Königin des Lichts - Verlorene Seelen - Tödliche Flammen

Außerdem die Familiensaga: Tief im Herzen - Gezeiten der Liebe - Hafen der Träume - Ufer der Hoffnung, die Garten-Eden-Trilogie: Blüte der Tage - Dunkle Rosen - Rote Lilien und der Jahreszeitenzyklus: Frühlingsträume - Sommersehnsucht - Herbstmagie

Für meinen Bruder Jim,
den Bäcker in unserer Familie

Ich sing von Bächen, Blüten, Turteltauben,
April, Mai, Juni, Julis Blumenlauben,
Ich sing von Maibaum, Erntewagen,
Von Totenwachen, Trinkgelagen,
Von Bräutigam und Braut und ihren Hochzeitstorten.

Robert Herrick

Ich frag mich, was wir taten, du und ich,
Bis wir uns liebten?

John Donne

Prolog

Als sich ihr letztes Jahr auf der Highschool dem Ende zuneigte, lernte Laurel McBane eine unumstößliche Tatsache: Der Abschlussball war die Hölle.

Wochenlang sprachen alle nur darüber, welcher Junge welche Ballpartnerin im Auge hatte, wer wen gefragt hatte - und wer eine andere aufgefordert hatte, was unweigerlich Heulkrämpfe und hysterische Anfälle hervorrief.

Während der Ballsaison standen die Mädchen in Laurels Augen unter schier unerträglicher Spannung und waren geradezu beschämend passiv. Die Korridore, Klassenräume und der Innenhof der Schule pulsierten vor Emotionen, die vom einen Ende der Skala - himmelhochjauchzende Euphorie, weil irgendein Typ sie zu einem völlig überbewerteten Ball eingeladen hatte - zum anderen reichte - bitteren Tränen, weil die ersehnte Einladung irgendeines Typen nicht erfolgt war.

Alles drehte sich um dieses »irgendein Typ«, was Laurel albern und frustrierend fand.

Später ging die Hysterie weiter, steigerte sich sogar noch - mit der Suche nach einem Kleid, nach Schuhen, mit heißen Diskussionen, ob Hochfrisuren oder offen getragenes Haar angesagt waren. Limousinen, Afterpartys, Hotelsuiten, das Ja / Nein / Vielleicht in Sachen Sex.

Laurel hätte auf all das gepfiffen, wenn sich ihre Freundinnen, allen voran »Parker-platz-da-jetzt-komm-ich-Brown«, nicht gegen sie verschworen hätten.

Ihr Sparkonto - all die hart verdienten Dollars und Cents von unzähligen Stunden in ihrem Aushilfsjob als Kellnerin - bekam fast einen Herzkasper angesichts der abgehobenen Summen für ein Kleid, das sie wahrscheinlich nie wieder anziehen würde, für die Schuhe, die Tasche und den ganzen Rest.

Auch das kreidete sie ihren Freundinnen an. Parker, Emmaline und Mackensie hatten sie zum gemeinsamen Shoppen verleitet, und dabei hatte sie unvernünftig viel Geld ausgegeben.

Der Gedanke, den Emma dezent ins Spiel gebracht hatte, nämlich ihre Eltern zu bitten, ihr das Kleid zu schenken, war indiskutabel, jedenfalls für Laurel. Das lag vielleicht an ihrem Stolz, doch Geld war im McBaneschen Haushalt auch ein heikles Thema geworden, seit ihr Vater mit seinen riskanten Investitionen ein Fiasko erlebt hatte und dann die amtlichen Rechnungsprüfer angerückt waren.

Nein, es kam nicht infrage, ihre Eltern zu bitten. Sie verdiente ihr eigenes Geld, und das schon seit einigen Jahren.

Sie redete sich ein, es spiele keine Rolle. Sie hatte noch nicht annähernd genug gespart, um sich die Gastronomieschule leisten zu können oder die Lebenshaltungskosten in New York, trotz der Stunden, die sie nach der Schule und an Wochenenden im Restaurant geschuftet hatte. Die Ausgaben dafür, einen Abend lang blendend auszusehen, änderten daran nichts - und zum Kuckuck, sie sah ohnehin blendend aus.

Sie befestigte ihre Ohrringe, während auf der anderen Seite des Zimmers - Parkers Schlafzimmer - Parker und Emma ausprobierten, was sie mit Macs Haaren anstellen konnten, die sie sich, einer spontanen Eingebung folgend, abgeschnitten hatte. In Laurels Augen sah sie jetzt aus wie Cäsar, der gerade den Rubikon überschreitet. Sie versuchten, die Überreste von Macs Haar mit verschiedenen Haarnadeln, Glitterspray und strassbesetzten Clips aufzupeppen, während alle drei nonstop quasselten und Aerosmith aus dem CD-Player dröhnte.

Laurel liebte es, ihnen zuzuhören, wenn sie ein kleines bisschen abseits stand. Vielleicht besonders, wenn sie sich, so wie jetzt, ein bisschen abseits fühlte. Sie waren alle von klein auf befreundet, und nun - Übergangsritus oder nicht - änderte sich so viel. Im Herbst würden Parker und Emma aufs College gehen, um zu studieren. Mac würde arbeiten und zwischendurch ein paar Kurse in Fotografie einschieben.

Und sie selbst? Da ihr Traum von der Gastronomieschule geplatzt und die Ehe ihrer Eltern vor kurzem gescheitert war, würde sie wohl keine berufsvorbereitende Schule besuchen, sondern vermutlich eine kaufmännische Ausbildung machen. Sie musste praktisch denken. Realistisch sein.

Aber sie würde jetzt nicht darüber nachdenken. Sie wollte den Augenblick und dieses Ritual genießen, das Parker organisiert hatte.

Parker und Emma würden auf den Ball der Academy gehen, während sie und Mac den an der staatlichen Highschool besuchten, doch sie hatten diese gemeinsame Zeit, in der sie sich anzogen und schminkten. Unten warteten Parkers Eltern, und es würde Dutzende Fotos - »Oh, sieh dir unsere Mädels an!« -, Umarmungen und wahrscheinlich einige verdächtig glänzende Augen geben.

Macs Mutter Linda war zu sehr mit sich selbst beschäftigt, um sich mit dem Abschlussball ihrer Tochter zu befassen, was in Anbetracht ihrer Art auch besser war. Und Laurels Eltern? Tja, sie steckten zu tief in ihrem Leben, ihren Problemen, um sich darum zu kümmern, wo sie heute Abend war oder was sie machte.

Sie war daran gewöhnt und fand es mittlerweile sogar angenehmer.

»Nur das Glitterspray«, entschied Mac und neigte den Kopf prüfend von einer Seite zur anderen. »Das sieht irgendwie tinkerbellmäßig aus. Aber auf coole Art.«

»Ich glaube, du hast Recht.« Parker, der das glatte braune Haar wie ein glänzender Wasserfall über den Rücken fiel, nickte. »Heroin-Chic. Zerbrechlich, aber mit dem gewissen Etwas. Was meinst du, Em?«

»Ich finde, wir müssen die Augen stärker betonen, ein bisschen dramatischer.« Emmas Augen, tiefbraun und verträumt, verengten sich nachdenklich zu schmalen Schlitzen. »Das kann ich.«

»Nur zu.« Mac zuckte die Achseln. »Aber macht schnell, okay? Ich muss noch alles für unser Gruppenbild aufbauen.«

»Wir sind gut in der Zeit.« Parker sah prüfend auf die Uhr. »Wir haben noch dreißig Minuten, bis …« Als sie sich umdrehte, fiel ihr Blick auf Laurel. »He, du siehst umwerfend aus!«

»Aber echt!« Emma klatschte in die Hände. »Ich wusste, dass das Kleid das richtige ist. Durch das schimmernde Rosa wirken deine Augen noch blauer.«

»Wahrscheinlich, ja.«

»Du brauchst nur noch eines.« Parker eilte zu ihrer Frisierkommode und öffnete eine Schublade, um ihr Schmuckkästchen herauszuholen. »Diese Haarklammer.«

Laurel, ein schlankes Mädchen in schimmerndem Rosa, deren sonnengebleichtes Haar auf Drängen Emmas in langen, großen Korkenzieherlocken herabrieselte, zuckte die Achseln. »Meinetwegen.«

Parker hielt die Klammer in verschiedenen Winkeln an Laurels Haar. »Lach doch mal«, befahl sie. »Du hast bestimmt viel Spaß.«

Gott, reiß dich zusammen, Laurel! »Ich weiß. Entschuldige. Es würde bestimmt noch mehr Spaß machen, wenn wir vier auf denselben Ball gehen würden, vor allem, da wir alle echt umwerfend aussehen.«

»Ja, stimmt.« Parker beschloss, ein paar Locken von der Seite nach hinten zu nehmen und dort festzustecken. »Aber nachher treffen wir uns und feiern. Wenn wir fertig sind, kommen wir wieder her und erzählen uns alles. Hier, schau mal.«

Sie drehte Laurel zum Spiegel um, und die Mädchen betrachteten sich selbst und einander.

»Ich sehe echt klasse aus«, stellte Laurel fest, worauf Parker lachen musste.

Nachdem sie der Form halber kurz angeklopft hatte, kam Mrs Grady, die langjährige Haushälterin der Browns, herein und stemmte die Hände in die Hüften, um die Mädchen zu begutachten.

»Es wird reichen«, sagte sie. »Was es nach dem Aufwand auch sollte. Seht zu, dass ihr fertig werdet, und dann kommt runter zum Fotografieren. Du …« Sie zeigte mit dem Finger auf Laurel. »Mit dir muss ich noch ein Wörtchen reden, junge Dame.«

»Was hab ich angestellt?«, wollte Laurel wissen und schaute von einer Freundin zur anderen, als Mrs Grady sich wieder entfernte. »Ich hab nichts gemacht.« Doch da Mrs G.’s Wort Gesetz war, eilte sie ihr nach.

Im Wohnzimmer der Familie wandte Mrs Grady sich mit verschränkten Armen um. Wie zu einer Standpauke, dachte Laurel, und ihr Herzschlag setzte kurz aus. Sie kramte in ihrem Gedächtnis, ob sie irgendetwas angestellt hatte, wofür sie von der Frau, die ihr in ihren Teenagerjahren mehr Mutter gewesen war als die echte, eine Strafpredigt verdient hatte.

»So«, begann Mrs Grady, als Laurel hereinhuschte. »Ich nehme an, du denkst, du wärst jetzt erwachsen.«

»Ich …«

»Bist du nicht. Aber du kommst allmählich dorthin. Ihr vier seid hier herumgelaufen, seit ihr Windeln getragen habt. Manches davon wird sich jetzt ändern, weil jede von euch bald ihren eigenen Weg geht. Zumindest eine Zeit lang. Ich hab läuten hören, du willst nach New York und auf diese schicke Backschule.«

Laurels Herz stolperte erneut, dann verspürte sie den Stich eines zerplatzten Traums. »Nein, ich, äh, behalte meinen Job im Restaurant und mache eine Ausbildung an der …«

»Falsch.« Wieder zeigte Mrs G. mit dem Finger auf sie. »Also, wenn ein Mädel in deinem Alter nach New York geht, sollte sie clever und vorsichtig sein. Und soweit ich gehört habe, musst du hart arbeiten, wenn du diese Schule schaffen willst. Da geht es um mehr, als hübschen Zuckerguss und Kekse zu machen.«

»Es ist eine der besten Schulen, aber …«

»Dann wirst du auch eine der Besten sein.« Mrs G. griff in ihre Tasche und hielt Laurel einen Scheck hin. »Das reicht für das erste Semester - für Schulgeld, einen anständigen Ort zum Leben und genug zu essen, um Leib und Seele zusammenzuhalten. Mach guten Gebrauch davon, oder du bist mir eine Erklärung schuldig. Wenn du schaffst, wozu ich dich für fähig halte, sprechen wir bald über das nächste Semester.«

Perplex starrte Laurel auf den Scheck in ihrer Hand. »Sie können doch nicht - das kann ich nicht …«

»Ich kann, und du wirst. So viel dazu.«

»Aber …«

»Hab ich nicht gerade gesagt, so viel dazu? Wenn du mich enttäuschst, ist was los, das sage ich dir. Parker und Emma gehen aufs College, und Mac ist fest entschlossen, ihre Fotografie zum Vollzeitjob zu machen. Dein Weg ist ein anderer, also geh ihn. Das willst du doch, oder?«

»Mehr als alles andere.« Tränen brannten in ihren Augen, in ihrer Kehle. »Ich weiß gar nicht, was ich sagen soll, Mrs G. Ich zahle Ihnen das zurück. Ich …«

»Allerdings. Du zahlst es mir zurück, indem du was aus dir machst. Jetzt liegt es an dir.«

Laurel warf die Arme um Mrs Grady, klammerte sich an sie. »Sie werden es nicht bereuen. Sie werden stolz auf mich sein!«

»Das glaube ich auch. Komm, ist gut. Jetzt lauf und sieh zu, dass du dich fertig machst.«

Laurel hielt sie noch einen Augenblick fest. »Das vergesse ich Ihnen nie«, flüsterte sie. »Niemals. Danke!«

Sie eilte zur Tür, voller Ungeduld, ihren Freundinnen die Neuigkeit zu berichten. Dann drehte sie sich noch einmal um, jung und strahlend. »Ich kann es kaum erwarten anzufangen.«

1

Zur leisen Musik von Norah Jones aus dem iPod arbeitete Laurel allein daran, eine Fondantplatte in ein Stück eleganter, essbarer Spitze zu verwandeln. Sie hörte die Musik nicht, ließ sie mehr als Hintergrundgeräusch denn als Unterhaltung laufen, während sie die fertige Platte akribisch genau an der zweiten von vier Etagen einer Torte befestigte.

Sie trat zurück, um das Ergebnis zu betrachten, ging um die Torte herum, suchte nach Fehlern. Die Kunden von Vows erwarteten Perfektion, und genau die wollte sie ihnen bieten. Zufrieden nickte sie und griff zu einer Flasche Wasser, um zu trinken, während sie den Rücken durchstreckte.

»Zwei fertig - jetzt noch zwei.«

Sie warf einen Blick auf die Pinnwand, an die sie verschiedene Muster antiker Spitze und die endgültige Skizze der Torte geheftet hatte, mit der die Braut von Freitagabend einverstanden gewesen war.

Sie musste noch drei verschiedene andere Torten fertigstellen, zwei für Samstag, eine für Sonntag - doch das war nichts Neues. Der Juni war bei Vows, der Hochzeits- und Veranstaltungsagentur, die sie mit ihren Freundinnen betrieb, Hochsaison.

Innerhalb weniger Jahre hatten sie aus einer Idee ein florierendes Unternehmen gemacht. Manchmal ein bisschen zu florierend, sinnierte Laurel - weshalb sie um kurz vor ein Uhr nachts Fondantspitze herstellte.

Doch das war sehr gut so, entschied sie. Sie liebte die Arbeit.

Sie alle hatten ihre Passion - Emma die Blumen, Mac die Fotografie, Parker die Organisation der Details. Sie selbst hatte die Torten. Und das Feingebäck, dachte sie, und die Schokoladen. Aber die Torten waren die Krönung.

Dazu kehrte sie nun zurück und begann, die nächste Platte auszurollen. Gewohnheitsmäßig hatte sie das sonnenblonde Haar mit Clips hochgesteckt, damit es ihr nicht im Weg war. Maisstärke staubte auf die Bäckerschürze, die sie über Baumwollhosen und T-Shirt trug, und in den Küchenschuhen zum Hineinschlüpfen hatten ihre Füße es auch nach stundenlangem Stehen noch bequem. Ihre Hände, vom jahrelangen Kneten, Rollen, Hochheben gestärkt, waren geschickt und schnell. Als sie mit dem nächsten Muster begann, wurden die ausgeprägten Züge ihres eckigen Gesichts wieder ernst.

Wenn es um ihre Kunst ging, war Perfektion nicht einfach ein Ziel. Für Icing, ihre Konditorei bei Vows, war sie absolut notwendig. Die Hochzeitstorte war mehr als Backwerk und Verzierung, Zuckerguss und Füllung. Ebenso wie die Hochzeitsfotos, die Mac machte, mehr als nur Bilder und die Gestecke und Sträuße, die Emma herstellte, mehr als nur Blumen waren. Auch die Details, Zeitpläne und Wünsche, die Parker unter einen Hut brachte, waren am Ende mehr als die Summe ihrer Teile.

Zusammen wurde aus den einzelnen Elementen eine unvergessliche Veranstaltung, die Feier der Reise, von der zwei Menschen beschlossen hatten, sie gemeinsam anzutreten.

Das war romantisch, gewiss, und Laurel glaubte an die Romantik. Zumindest in der Theorie. Mehr noch glaubte sie an Symbole und Feiern. Und an eine traumhafte Torte.

Ihre Gesichtszüge wurden weicher, zufriedener, als sie die dritte Etage fertigstellte, und in ihre dunkelblauen Augen trat ein warmer Glanz, als ihr Blick zur Tür schweifte und sie Parker dort stehen sah.

»Warum bist du nicht im Bett?«

»Details.« Parker ließ einen Finger über dem Kopf kreisen. »Ich komme nicht zur Ruhe. Wie lange bist du heute Abend schon hier dran?«

»Eine Weile. Ich muss das fertig machen, damit die Torte über Nacht ruhen kann. Außerdem muss ich morgen noch die zwei für Samstag zusammensetzen und dekorieren.«

»Ist dir nach Gesellschaft?« Parker kannte sie gut genug, um nicht beleidigt zu sein, falls Laurel Nein sagte. Oft, wenn sie tief in der Arbeit steckte, lautete die Antwort tatsächlich Nein.

»Klar.«

»Der Entwurf gefällt mir.« Wie Laurel zuvor ging Parker um die Torte herum. »Das Weiß auf Weiß wirkt fein, und dass jede Etage verschieden hoch ist, macht das Ganze interessant. Und jede Einzelne hat so ein kompliziertes Muster. Es sieht wirklich aus wie unterschiedliche Bahnen aus Spitze. Altmodisch, Vintage-Stil. Genau das Thema unserer Braut. Damit hast du es getroffen.«

»Um den Ständer schlingen wir blassblaues Band«, erklärte Laurel, während sie mit der nächsten Lage anfing. »Und rings um den Fuß der Torte streut Emma weiße Rosenblütenblätter. Das wird der Knaller.«

»Mit der Braut ließ es sich gut arbeiten.«

Parker, die bereits einen bequemen Pyjama angezogen hatte und das lange braune Haar offen trug, statt es wie bei der Arbeit zum glatten Pferdeschwanz oder Knoten zu schlingen, stellte den Wasserkocher an, um Tee zu machen. Einer der Vorzüge davon, das Geschäft von zu Hause aus zu leiten - Laurel wohnt mit im Haus, Emma und Mac auf dem Gelände des Anwesens -, waren diese Besuche am späten Abend.

»Sie weiß, was sie will«, bemerkte Laurel und wählte ein Werkzeug, um den Rand der Platte mit bogenförmigen Verzierungen zu versehen. »Aber sie ist offen für Vorschläge und ist bisher noch nicht durchgedreht. Wenn sie es schafft, in den nächsten vierundzwanzig Stunden so zu bleiben, verdient sie eindeutig Vows’ begehrte Auszeichnung ›Gute Braut‹.«

»Heute Abend beim Probelauf sahen beide glücklich und entspannt aus. Das ist ein gutes Zeichen.«

»Ja.« Laurel setzte das Muster mit genau platzierten Löchern und Durchbrüchen fort. »Also noch mal, warum bist du noch nicht im Bett?«

Parker seufzte, während sie eine kleine Teekanne vorwärmte. »Ich glaube, ich war ein bisschen sentimental. Ich saß mit einem Glas Wein auf der Terrasse, um abzuschalten. Ich konnte Macs Wohnung sehen und Emmas, in beiden brannte Licht, und ich habe den Duft der Gärten gerochen. Es war so still, so hübsch. Dann gingen die Lichter aus - zuerst Emmas, etwas später auch Macs. Ich dachte daran, wie wir Macs Hochzeit planen, und dass Emma sich gerade verlobt hat. Und an die vielen Male, die wir Heiraten gespielt haben, wir vier, als wir Kinder waren. Jetzt ist das Wirklichkeit. Ich saß da in der Stille, im Dunkeln, und ertappte mich bei dem Wunsch, meine Eltern könnten da sein und das alles sehen. Was wir hier geschaffen haben, und wer wir jetzt sind.« Parker hielt inne, um Tee abzumessen. »Ich war hin- und hergerissen. Einerseits war ich traurig darüber, dass sie nicht mehr da sind, andererseits glücklich, weil ich weiß, sie würden stolz auf mich sein. Auf uns.«

»Ich denke sehr oft an sie. Genau wie die anderen.« Laurel arbeitete weiter. »Weil sie ein wichtiger Teil unseres Lebens waren und weil es hier so viele Erinnerungen an sie gibt. Ich verstehe, was du mit hin- und hergerissen meinst.«

»Das mit Mac und Carter würde ihnen sehr gefallen und das mit Emma und Jack auch, oder?«

»Ja. Und was wir hier geschaffen haben, Parker … Das ist genial. Auch davon wären sie begeistert.«

»Ich bin froh, dass du noch wach warst und gearbeitet hast.« Parker goss heißes Wasser in die Kanne. »Du hast mich wieder beruhigt.«

»Stets zu Diensten. Aber ich sage dir, wer noch Glück hat - die Braut von Freitag. Weil diese Torte …« Laurel pustete sich eine lose Haarsträhne aus den Augen und nickte selbstgefällig. »Die ist der Oberhammer. Und wenn ich die Krone aufsetze, werden die Engel Freudentränen weinen.«

Parker stellte die Kanne zum Ziehen beiseite. »Also wirklich, Laurel, du solltest echt stolzer auf deine Arbeit sein.«

Laurel lächelte. »Zum Kuckuck mit dem Tee. Ich bin fast fertig. Schenk mir ein Glas Wein ein.«

Am nächsten Morgen, nach vollen sechs Stunden Schlaf, schob Laurel eine rasche Session im Fitnessstudio ein, bevor sie sich für den Arbeitstag anzog. Während des größten Teils davon würde sie an die Küche gefesselt sein, doch bevor diese Routine begann, fand das Gipfeltreffen statt, das jeder Veranstaltung vorausging.

Laurel stürmte aus ihrem Flügel im zweiten Stock nach unten in den Haupttrakt des weitläufigen Hauses und nach hinten in die Familienküche, wo Mrs Grady gerade einen Obstteller anrichtete.

»Morgen, Mrs G.«

Mrs Grady zog die Augenbrauen hoch. »Du siehst angriffslustig aus.«

»So fühle ich mich auch. Ich fühle mich spitze.« Laurel ballte die Hände zu Fäusten, ließ die Muskeln spielen. »Ich will Kaffee. Viel.«

»Parker hat den Kaffee schon mit raufgenommen. Du kannst das Obst und das Gebäck mitnehmen. Iss was von dem Obst. Ein Tag sollte nicht mit Plundergebäck anfangen.«

»Jawohl, Madam. Sonst schon jemand hier?«

»Noch nicht, aber vor einer Weile hab ich Jacks Transporter wegfahren sehen, und ich schätze, Carter kommt bald vorbei und guckt mich mit seinem Dackelblick an, in der Hoffnung auf ein anständiges Frühstück.«

»Ich mach schon Platz.« Laurel schnappte sich die Teller und balancierte sie mit dem Geschick der Kellnerin, die sie einst gewesen war.

Sie trug sie hinauf in die Bibliothek, die nun als Konferenzraum von Vows diente. Parker saß an dem großen Tisch; das Kaffeegeschirr stand auf dem vorspringenden Mittelteil des Bücherschranks. Ihr BlackBerry lag wie immer in Reichweite. Durch das glatt zum Pferdeschwanz frisierte Haar lenkte nichts von ihrem Gesicht ab, und die gebügelte weiße Bluse strahlte Professionalität aus, während sie Kaffee trank und auf ihrem Laptop Daten überprüfte - mit ihren mitternachtsblauen Augen, denen, wie Laurel wusste, nichts entging.

»Proviant«, verkündete Laurel. Sie stellte die Teller ab und steckte sich dann das kinnlange Haar hinter die Ohren, bevor sie Mrs Grady gehorchte und sich ein Schälchen Beeren zurechtmachte. »Hab dich heute Morgen im Fitnessstudio vermisst. Wann bist du aufgestanden?«

»Um sechs, was auch gut so war, weil um kurz nach sieben die Braut von Samstag anrief. Ihr Vater ist über die Katze gestolpert und hat sich vielleicht die Nase gebrochen.«

»Oh je.«

»Sie macht sich Sorgen um ihn, aber beinahe ebenso sehr darum, wie er bei der Hochzeit aussehen wird - und auf den Fotos. Ich rufe gleich die Maskenbildnerin an, um zu hören, was sich da machen lässt.«

»Tut mir leid, dass der BV so ein Pech hatte, aber wenn das an diesem Wochenende das größte Problem ist, stehen wir gut da.«

Parkers Finger schoss nach vorn. »Beschwör es nicht.«

Mac schlenderte herein, groß und schlank, in Jeans und schwarzem T-Shirt. »Hallo, Mädels.«

Angesichts des lässigen Lächelns und der schläfrigen grünen Augen der Freundin kniff Laurel die Augen zusammen. »Du hattest Morgensex.«

»Wahnsinns-Morgensex.« Mac schenkte sich Kaffee ein, schnappte sich einen Muffin. »Und du?«

»Biest.«

Lachend ließ Mac sich auf ihren Stuhl fallen und streckte die Beine aus. »Ich ziehe meine Morgengymnastik deiner Tretmühle und dem Bowflex vor.«

»Gemeines Biest.« Laurel warf mit einer Himbeere nach ihr.

»Ich liebe den Sommer, wenn die Liebe meines Lebens nicht früh raus muss, um junge Geister zu erleuchten.« Mac klappte ihren Laptop auf. »Jetzt bin ich rundum gerüstet für die Arbeit.«

»Der BV von Samstagnachmittag hat sich vielleicht die Nase gebrochen«, informierte Parker sie.

»Verdammt.« Mac runzelte die Stirn. »Mit Photoshop kann ich einiges machen, wenn sie das wollen, aber das wäre irgendwie Betrug. Es ist, wie es ist. Und ich finde, es ist eine witzige Erinnerung.«

»Wir sehen mal, was die Braut meint, sobald er vom Arzt zurück ist.« Parkers Blick schweifte zur Tür, da Emma hereinstürmte.

»Ich bin nicht zu spät. Es sind noch zwanzig Sekunden.« Mit wippenden schwarzen Locken flitzte sie zur Kaffeestation. »Ich bin wieder eingeschlafen. Danach.«

»Oh, dich hasse ich auch«, maulte Laurel. »Wir brauchen eine neue Regel. Keine Prahlerei mit Sex bei geschäftlichen Besprechungen, wenn die Hälfte von uns keinen kriegt.«

»Einverstanden«, sagte Parker sofort.

»Och nee.« Lachend füllte Emma sich etwas Obst in eine Schüssel.

»Der BV von Samstagnachmittag hat sich vielleicht die Nase gebrochen«, sagte Mac.

»Och nee!«, wiederholte Emma betroffen.

»Wir kümmern uns darum, wenn wir Genaueres wissen, aber egal, wie es ausgeht, es betrifft eigentlich nur Mac und mich. Ich halte dich auf dem Laufenden«, sagte Parker zu Mac. »Jetzt zur Veranstaltung heute Abend. Alle auswärtigen Brautjungfern, Begleiter des Bräutigams, Verwandte und Gäste sind eingetroffen. Braut, BM und die Gefolge sollen um drei für Frisuren und Make-up hier sein. Die Mutter des Bräutigams hat einen Termin bei ihrem eigenen Friseur und soll um vier kommen, zusammen mit ihrem Mann. Der BV kommt zusammen mit seiner Tochter. Wir halten ihn bei Laune und beschäftigt, bis es Zeit ist für die offiziellen Fotos, auf denen er dazugehört. Mac?«

»Das Brautkleid ist ein Prachtstück. Vintage-Romantik. Das will ich betonen.«

Während Mac einen Überblick über ihre Ideen und ihren Zeitplan gab, stand Laurel auf, um sich eine zweite Tasse Kaffee zu holen. Hier und da machte sie sich Notizen, auch, als Emma übernahm. Da Laurels Arbeit im Wesentlichen erledigt war, würde sie einspringen, wann und wo sie gebraucht wurde.

Es war eine Routine, die sie perfektioniert hatten, seit aus den Plänen für Vows Wirklichkeit geworden war.

»Laurel«, sagte Parker.

»Die Torte ist fertig und ein Hammer. Sie ist schwer, ich brauche also ein paar Aushilfen, um sie zum Empfang zu transportieren. Bei dieser Sorte muss ich aber vor Ort nichts mehr zusammensetzen. Emma, sobald die Torte drüben ist, brauche ich dich für die Bänder und weißen Rosenblütenblätter, aber das ist auch schon alles, bis es Zeit zum Servieren ist. Das Brautpaar hat sich gegen eine Bräutigamstorte entschieden, stattdessen eine Auswahl von Minigebäck und herzförmigen Schokoladen bestellt. Die sind auch fertig, und wir servieren sie auf weißem Porzellan mit Spitzendeckchen, um das Design der Torte wieder aufzunehmen. Die Tischdecke auf dem Tortentisch ist blassblau mit durchbrochener Spitze. Kuchenmesser und Tortenschaufel werden vom Brautpaar mitgebracht. Sie stammen von der Großmutter der Braut, also müssen wir gut darauf aufpassen.

Heute arbeite ich überwiegend an den Torten für Samstag, aber ab vier müsste ich frei sein, falls mich jemand braucht. Beim letzten Musikblock füllen die Aushilfen die übrige Torte in die Schachteln zum Mitnehmen und binden sie mit blauen Schleifen zu, die wir mit den Namen des Brautpaars und dem Datum haben beschriften lassen. Das Gleiche gilt, wenn Schokoladen oder Gebäck übrig sind. Mac, ich hätte für meine Unterlagen gern ein Foto von der Torte. Dieses Design habe ich vorher noch nie gemacht.«

»Geht klar.«

»Und Emma, ich brauche die Blumen für die Torte von Samstagabend. Kannst du sie mir vorbeibringen, wenn du rüberkommst, um für die heutige Feier zu schmücken?«

»Kein Problem.«

»Noch was Persönliches?«

Mac hob die Hand. »Niemand hat erwähnt, dass morgen die jüngste Hochzeit meiner Mutter stattfindet, in Italien. Was Gott sei Dank weit, weit weg ist von unserem glücklichen Heim hier in Greenwich, Connecticut. Um kurz nach fünf heute Morgen hat sie mich angerufen. Linda kapiert das mit den Zeitzonen nie, und seien wir ehrlich, es kümmert sie auch nicht.«

»Warum hast du es nicht einfach klingeln lassen?«, wollte Laurel wissen, während Emma Mac mitfühlend übers Bein strich.

»Weil sie es dann immer wieder versuchen würde. Und ich versuche, mit ihr klarzukommen. Zur Abwechslung aber auf meine Weise.« Mac fuhr sich mit den Fingern durch das leuchtende Rot ihres knabenhaften Haarschopfs. »Wie nicht anders zu erwarten, gab es Tränen und Vorwürfe, weil sie doch entschieden hatte, mich dabeihaben zu wollen. Im Gegensatz zu letzter Woche, als sie das noch nicht wollte. Da ich nicht die Absicht habe, in ein Flugzeug zu springen, schon gar nicht, wenn ich heute Abend eine Veranstaltung habe, morgen zwei und eine weitere am Sonntag, nur um zu sehen, wie sie zum vierten Mal heiratet, spricht sie jetzt nicht mehr mit mir.«

»Wenn das nur von Dauer wäre.«

»Laurel«, murmelte Parker.

»Ist doch wahr. Du hast ihr wenigstens mal die Meinung gesagt«, erinnerte Laurel Parker. »Ich nicht. Ich kann das nur rauseitern lassen.«

»Dafür bin ich auch dankbar«, sagte Mac. »Ehrlich. Aber wie ihr seht, hat sie mich nicht eingeschüchtert, ich schwimme nicht in Schuldgefühlen und bin nicht mal ein bisschen angenervt. Ich glaube, es ist von Vorteil, einen Typen gefunden zu haben, der vernünftig, liebevoll und grundsolide ist. Ein Vorteil, der noch mehr wiegt als toller Morgensex. Ihr alle habt mir beigestanden, als ich Probleme mit Linda hatte. Ihr habt versucht, mir zu helfen, wenn sie ihre Forderungen stellte und sich unmöglich benommen hat. Ich schätze, Carter war das Zünglein an der Waage, und jetzt komme ich allein damit klar. Das wollte ich euch sagen.«

»Allein dafür würde ich Morgensex mit ihm nicht ablehnen.«

»Finger weg, McBane. Aber danke für deine Anteilnahme. So.« Mac stand auf. »Ich will noch was schaffen, bevor ich mich auf die heutige Veranstaltung konzentrieren muss. Wegen der Fotos von der Torte komme ich irgendwann vorbei.«

»Warte, ich gehe mit dir.« Emma hievte sich hoch. »Ich komme gleich mit dem Team wieder her, dann bringe ich dir die Blumen vorbei, Laurel.«

Als sie gegangen waren, blieb Laurel noch einen Augenblick sitzen. »Sie hat das ernst gemeint.«

»Ja, hat sie.«

»Und sie hat Recht.« Laurel nahm sich einen letzten Moment Zeit, um sich zurückzulehnen und bei ihrem Kaffee zu entspannen. »Carter ist derjenige, der den Schlüssel umgedreht hat. Ich frage mich, wie es ist, einen Mann zu haben, der so was kann. Der so helfen kann, ohne sich aufzudrängen. Der dich so lieben kann. Ich glaube, unterm Strich beneide ich sie darum sogar noch mehr als um den Sex.« Achselzuckend stand sie auf. »Ich sollte mich lieber an die Arbeit machen.«

In den nächsten Tagen hatte Laurel keine Zeit, über Männer nachzugrübeln. Sie hatte auch weder Zeit noch Energie, an Liebe oder Romantik zu denken. Sie mochte zwar knietief in Hochzeiten stecken, doch das war Geschäft - und das Hochzeitsgeschäft verlangte Konzentration und Genauigkeit.

Ihre »Alte Spitzen«-Torte, mit deren Herstellung sie fast drei Tage lang beschäftigt gewesen war, hatte ihren großen Auftritt im Rampenlicht, bevor sie auseinandergenommen und verschlungen wurde. Am Samstagnachmittag war ihre flippige »Blütenblätter in Pastell« mit Hunderten von geprägten Rosenblütenblättern aus Blütenpaste dran, am Samstagabend die »Rosengarten«, in der sich Etagen voller leuchtend roter Rosen mit Schichten von Vanilletorte mit seidigem Buttercremeüberzug abwechselten.

Für die kleinere, zwanglosere Feier am Sonntagnachmittag hatte die Braut sich die »Sommerbeeren« ausgesucht. Laurel hatte den Teig gebacken, die Füllung hergestellt, alles zusammengesetzt und mit einem Überzug verziert, der wie ein Korb geflochten wurde. Jetzt, genau während das Brautpaar sich auf der Außenterrasse wenige Treue schwor, vollendete sie das Werk, indem sie die frischen Früchte und Minzeblättchen auf den Etagen verteilte.

Hinter ihr stellten die Aushilfen die Tischdekoration für den Hochzeitsbrunch fertig. Laurel trug eine Bäckerschürze über einem Hosenanzug von beinahe der gleichen Farbe wie die Himbeeren, die sie ausgewählt hatte.

Sie trat zurück, um zu sehen, wie die Torte wirkte, überprüfte, ob alles gleichmäßig verteilt war. Dann griff sie zu einem Büschel Champagnertrauben, um sie auf einer Etage zu drapieren.

»Sieht lecker aus.«

Ihre Augenbrauen zogen sich zusammen, als sie Kirschen mit Stiel verteilte. Es war nicht ungewöhnlich, dass sie bei ihrer Arbeit unterbrochen wurde, doch das bedeutete nicht, dass ihr das gefallen musste. Außerdem hatte sie nicht damit gerechnet, dass Parkers Bruder während einer Veranstaltung vorbeikam.

Andererseits kam und ging er, wie es ihm passte, erinnerte sie sich.

Als ihr Blick auf seine Hand fiel, die sich auf eine ihrer Schüsseln zubewegte, gab sie ihm einen leichten Klaps darauf und schob sie beiseite. »Finger weg.«

»Als ob du merken würdest, wenn ein paar Brombeeren fehlen.«

»Aber ich weiß nicht, was du vorher angefasst hast.« Laurel platzierte ein Trio aus Minzeblättchen auf der Torte und würdigte ihn noch keines Blickes. »Was willst du? Wir arbeiten.«

»Ich auch. Mehr oder weniger. Anwaltsgeschäfte. Ich musste Parker ein paar Unterlagen vorbeibringen.«

Del kümmerte sich um ihre rechtlichen Dinge, privat wie geschäftlich. Laurel wusste sehr gut, dass er viele Stunden für sie opferte, die oft von seiner Freizeit abgingen. Doch wenn sie ihm kein Kontra gab, würde sie mit einer langjährigen Tradition brechen.

»Und das hast du so getimt, dass du was vom Hochzeitsessen stibitzen kannst.«

»Alles hat seine Vorteile. Gibt es einen Brunch?«

Laurel kapitulierte und drehte sich um. Auch in Jeans und T-Shirt sah er nicht weniger wie ein Top-Anwalt aus, der an einer Elite-Uni studiert hatte, jedenfalls nicht in ihren Augen. Delaney Brown von den Browns aus Connecticut, dachte sie. Groß und schlaksig, was ihm gut stand, und das dichte braune Haar gerade ein wenig länger, als es in Anwaltskreisen üblich war.

Machte er das extra? Vermutlich ja, dachte Laurel, denn er war jemand, der immer einen Plan hatte. Er hatte die gleichen mitternachtsblauen Augen wie Parker, doch obwohl Laurel ihn von klein auf kannte, konnte sie selten darin lesen.

Ihrer Meinung nach sah Del einfach unverschämt gut aus, zu gut für sich und andere. Außerdem war er absolut loyal, großzügig, ohne viele Worte darum zu machen, und leider eine richtige Glucke.

Jetzt lächelte er sie an, kurz und lässig, mit entwaffnendem Humor, der vermutlich auch im Gericht seine tödliche Waffe war. Oder im Schlafzimmer.

»Kalter pochierter Lachs, Hähnchenbrusthäppchen Florentiner Art, gegrillte Sommergemüse, Kartoffelpfannkuchen, eine Auswahl an Quiches, Kaviar mit allem Drum und Dran, eine Auswahl an Gebäck und verschiedenen Brotsorten, dazu diverses Obst und eine Käseplatte, gefolgt von Mohntorte mit Orangenmarmeladenfüllung, einem Überzug aus Grand-Marnier-Buttercreme und frischen Früchten obendrauf.«

»Ich bin dabei.«

»Vermutlich kannst du den Partyservice bezirzen.« Laurel rollte die Schultern und ließ den Kopf kreisen, während sie die nächsten Beeren auswählte.

»Tut dir was weh?«

»Das Korbflechten ist die Hölle für Nacken und Schultern.«

Del hob die Hände, schob sie dann wieder in die Taschen. »Sind Jack und Carter in der Nähe?«

»Irgendwo. Hab sie heute noch nicht gesehen.«

»Vielleicht schaue ich mal, ob ich sie finden kann.«

»Okay.«

Doch Del spazierte durch den Raum zum Fenster und schaute hinunter auf die blumengeschmückte Terrasse, die mit Hussen bezogenen Stühle, die hübsche Braut, die sich dem Bräutigam zuwandte. »Sie tun das Richtige«, rief er.

»Hat Parker mir gerade berichtet.« Laurel tippte an ihr Headset. »Ich bin so weit. Emma, die Torte ist bereit für dich.«

Sie vollendete die oberste Etage mit einem einzelnen Ast voller Brombeeren. »Die Fünf-Minuten-Vorwarnung«, verkündete sie und begann, ihren Transportbehälter mit den übrigen Früchten zu füllen. »Lasst uns den Champagner einschenken, die Bloody Marys und Mimosas mixen. Kerzen anzünden, bitte.« Sie wollte den Behälter hochheben, doch Del kam ihr zuvor.

»Das trage ich.«

Achselzuckend ging Laurel zur Musikanlage, um die Hintergrundmusik anzustellen, die laufen würde, bis das Orchester zu spielen begann.

Sie gingen die hintere Treppe hinunter, vorbei an uniformiertem Servicepersonal, das mit Hors d’Œuvres für den kurzen Cocktailempfang auf dem Weg nach oben war. Damit sollten die Gäste bei Laune gehalten werden, während Mac die offiziellen Fotos vom Brautpaar, der Hochzeitsgesellschaft und der Familie machte.

Laurel eilte in ihre Küche, wo die Caterer unter Hochdruck am Werk waren. Da sie an das Chaos gewöhnt war, schlängelte sie sich zwischen ihnen hindurch, holte eine kleine Schüssel und füllte sie mit Früchten. Dann reichte sie Del das Schälchen.

»Danke.«

»Bleib einfach aus dem Weg … Ja, sie sind fertig«, sagte sie, an Parker gewandt, in ihr Headset. »Ja, in dreißig. An Ort und Stelle.« Sie warf einen Blick auf die Caterer. »Im Zeitplan. Ach, Del ist hier … Nee.«

Del beobachtete sie, an die Arbeitsplatte gelehnt, und futterte Beeren, während sie die Bäckerschürze abstreifte. »Okay, ich komme jetzt raus.«

Del stieß sich von der Arbeitsplatte ab, um ihr zu folgen, als sie durch den Windfang ging, der bald zu ihrem Kühl-und Vorratsraum umgebaut werden sollte. Sie zog sich die Spange aus den Haaren, warf sie beiseite und schüttelte ihre Frisur zurecht, während sie nach draußen trat.

»Wohin gehen wir?«

»Ich helfe, die Gäste hineinzugeleiten. Du verschwindest, irgendwohin.«

»Mir gefällt es hier.«

Nun war es an Laurel zu lächeln. »Parker hat gesagt, ich soll dich aus dem Weg schaffen, bis es Zeit zum Aufräumen ist. Geh deine kleinen Freunde suchen, Del, und wenn ihr brav seid, kriegt ihr später was zu essen.«

»Na schön, aber wenn ich zum Aufräumen verdonnert werde, will ich was von der Torte haben.«

Sie trennten sich - er schlenderte auf das umgebaute Poolhaus zu, das Mac als Fotostudio und Zuhause diente, sie hastete mit großen Schritten zur Terrasse, wo Braut und Bräutigam den ersten Kuss als Eheleute tauschten.

Laurel warf einen Blick zurück. Sie kannte Del seit Ewigkeiten - Schicksal, nahm sie an. Doch es war ihre Schuld und ihr Problem, dass sie schon fast genauso lange in ihn verliebt war.

Sie gestattete sich einen Seufzer, bevor sie ein strahlendes, professionelles Lächeln aufsetzte, um beim Zusammentreiben der Feiernden zum Empfang behilflich zu sein.

2

Lange nachdem die letzten Gäste gegangen waren und die Caterer alles eingeladen hatten, streckte Laurel sich mit einem wohlverdienten Glas Wein auf dem Sofa im gemeinsamen Wohnzimmer aus.

Sie wusste nicht genau, wo die Männer waren - vielleicht hatten sie sich mit einem Sixpack in ihre Höhlen verzogen -, und es war sehr schön, nur unter Frauen und in relativ ruhiger Atmosphäre abzuschalten.

»Ein echt gutes Wochenende.« Mac erhob ihr Glas. »Vier Probeläufe und vier Veranstaltungen. Und es gab keine einzige Panne. Nicht mal andeutungsweise. Das ist neuer Rekord.«

»Die Torte war traumhaft«, fügte Emma hinzu.

»Du hast ein ganzes Gäbelchen voll gegessen«, stichelte Laurel.

»Ein traumhaftes Gäbelchen. Außerdem war es heute einfach süß, wie der kleine Sohn des Bräutigams sich als Trauzeuge geschlagen hat. Er war so niedlich. Mir kamen fast die Tränen.«

»Sie werden eine schöne Familie.« Parker saß mit geschlossenen Augen da, den BlackBerry auf dem Schoß. »Wenn man manche, für die es die zweite Ehe ist, mit den Kindern sieht, denkt man, ah-oh, das werden schwere Zeiten. Aber hier? Man merkte einfach, dass die Braut und das Kind ganz vernarrt ineinander sind. Das war wirklich süß.«

»Ich hab ein paar geniale Fotos. Und die Torte war der Hammer«, ergänzte Mac. »Vielleicht sollte ich für mich doch die Mohntorte aussuchen.«

Laurel krümmte und streckte die Zehen, um sie zu lockern. »Letzte Woche wolltest du noch die italienische Buttercreme.«

»Vielleicht sollte ich Probiertorten nehmen. Kleine Versionen von verschiedenen Torten in verschiedenen Designs. Das wäre eine kulinarische Orgie; außerdem würde es klasse Fotos geben.«

Laurel bog einen Finger. »Stirb, Mackensie. Auf der Stelle.«

»Du solltest bei der italienischen Buttercreme bleiben. Es ist deine Lieblingstorte.«

Mac schürzte die Lippen und sah Emma an. »Du hast Recht. Und es geht ja nur um mich. Wozu neigst du in Sachen Torte?«

»Daran kann ich nicht einmal denken. Ich muss mich immer noch dran gewöhnen, dass ich jetzt verlobt bin.« Mit einem selbstzufriedenen Lächeln betrachtete Emma den Diamanten an ihrem Finger. »Außerdem rechne ich damit, dass ich, sobald ich mich mit Hochzeitsplänen und Details befasse, vollkommen durchdrehe. Das sollten wir also so lange wie möglich rausschieben.«

»Ja, bitte.« Laurel seufzte zustimmend.

»Zuerst brauchst du ohnehin ein Kleid.« Parker ließ die Augen geschlossen. »Das Kleid kommt immer als Erstes.«

»Zu spät«, murmelte Laurel.

»Daran hab ich fast überhaupt noch nicht gedacht. Nur etwas über tausend Mal«, erklärte Emma. »Ich habe kaum mehr als eine halbe Million Bilder angeschaut. Es soll ein Prinzessinnenkleid sein. Ein Rock mit kilometerweise Stoff. Wahrscheinlich eine schulterfreie Corsage, vielleicht mit herzförmigem Dekolleté. Schließlich hab ich einen klasse Busen.«

»Das stimmt allerdings«, pflichtete Mac ihr bei.

»Was Schlichtes kommt nicht infrage. Üppig und verschwenderisch ist angesagt. Ich will ein Diadem - und eine Schleppe.« Emmas dunkle Augen leuchteten bei dem Gedanken. »Und da wir die Hochzeit noch in den Mai zwängen, mache ich mir selbst einen unglaublichen und verschwenderischen Brautstrauß. In Pastellfarben, denke ich. Vielleicht. Wahrscheinlich. Romantische, herzzerreißend schöne Pastellfarben.«

»Aber sie denkt kaum daran«, warf Laurel ein.

»Ihr alle in zarten Farben«, fuhr Emma unbeirrt fort. »Meine Freundinnen sollen ein Garten sein.« Verträumt stieß sie einen tiefen Seufzer aus. »Und wenn Jack mich sieht, soll es ihm die Sprache verschlagen. In diesem einen Augenblick, wenn wir einander ansehen, soll die Welt für uns stehen bleiben. Nur für eine Minute, eine Wahnsinnsminute.«

Von ihrem Platz auf dem Fußboden aus lehnte Emma den Kopf an Parkers Bein. »Das haben wir damals nicht gewusst, bei den vielen Malen, die wir Heiraten gespielt haben, als wir noch Kinder waren. Was dieser eine Wahnsinnsmoment bedeutete. Wir haben echt Glück, dass wir das heute so oft zu sehen bekommen.«

»Es ist der beste Job der Welt«, murmelte Mac.

»Weil wir die Besten sind.« Laurel setzte sich so weit auf, dass sie den anderen zuprosten konnte. »Wir haben das aufgebaut, damit andere diesen Wahnsinnsmoment erleben können. Du wirst deinen haben, Em - bis ins letzte Detail von Parker durchorganisiert, umgeben von Blumen, die du selbst gebunden hast, und das Ganze von Mac auf einem Foto festgehalten. Und gefeiert mit einer Torte, die ich nur für dich entwerfen werde. Eine üppige, verschwenderische. Garantiert.«

»Oh …« Emmas dunkle Augen füllten sich mit Tränen. »So sehr ich Jack auch liebe, und das tue ich wirklich - ich könnte jetzt nicht so glücklich sein, wenn ich euch nicht hätte.«

Mac reichte ihr ein Taschentuch. »Aber ich bin immer noch zuerst dran. Ich will auch eine Torte, die nur für mich ist«, sagte sie zu Laurel. »Wenn Em eine kriegt, will ich auch eine.«

»Ich könnte kleine Kameras und Stative um die Etagen herum verteilen.«

»Und kleine Bücherstapel für Carter?« Mac lachte. »Albern, aber treffend.«

»Es passt zum Thema deiner Verlobungsfotos.« Emma trocknete ihre Tränen. »Es gefällt mir so gut, wie du die arrangiert hast, mit dir und Carter auf der Couch. Eure Beine ineinander verschlungen, er mit einem Buch auf dem Schoß, du mit der Kamera in der Hand, so dass es aussieht, als hättest du sie gerade sinken lassen, nachdem du ein Foto von Carter gemacht hast. Und wie ihr euch so breit anlächelt. Das führt mich zur Frage nach unserem Verlobungsfoto. Wann, wo, wie?«

»Ganz einfach. Du und Jack im Bett, nackt.«

Emmas Fuß schoss hervor, um Mac einen leichten Tritt zu versetzen. »Hör auf.«

»Wäre genauso treffend«, war Laurels Meinung.

»Wir machen auch noch was anderes als Sex.«

»Ja, klar. Ihr denkt daran, Sex zu haben.« Parker öffnete ein Auge.

»Unsere Beziehung ist sehr vielschichtig«, beharrte Emma. »Dazu gehört auch jede Menge Sex. Aber im Ernst …«

»Ich hab schon ein paar Ideen. Wir sollten mal in unsere Terminkalender schauen und was ausmachen.«

»Sofort?«

»Klar. Parker muss doch unsere Termine auf ihrem Crackberry haben.« Mac streckte die Hand aus.

Jetzt schlug Parker beide Augen auf und warf Mac einen gefährlich drohenden Blick zu. »Wenn du den anfasst, bist du tot.«

»Himmel. Komm, gehen wir in mein Studio und schauen dort in meinen Kalender. Wahrscheinlich sollten wir ohnehin die Jungs zusammentrommeln, und wir brauchen Jack, um sicherzugehen, dass ihm der Termin auch passt.«

»Wunderbar.«

»Wo sind denn die Jungs?«, erkundigte sich Laurel.

»Unten bei Mrs G.«, berichtete Emma. »Pizza essen und Poker spielen - das hatten sie jedenfalls vor.«

»Und uns hat keiner zu Pizza und Poker eingeladen.« Laurel gelang es, in der Rückenlage die Achseln zu zucken, als die anderen sie anstarrten. »Okay, ich will gar keine Pizza und kein Poker; ich fühle mich nämlich gerade ganz wohl hier. Aber trotzdem.«

»Na dann.« Mac schob sich von ihrem Platz hoch. »Unter diesen Umständen könnte das Zusammentrommeln ein Weilchen dauern. Lass uns einfach schon mal anklopfen, und dann gehen wir und schauen in den Terminkalender.«

»Das ist ein Wort. Gute Arbeit heute, Mädels«, sagte Emma, während sie aufstand.

Als Mac und Emma gegangen waren, reckte sich Laurel. »Ich brauche eine Massage. Wir sollten einen hauseigenen Masseur haben, einen Sven oder Raoul.«

»Setze ich auf die Liste. Vorerst könntest du Serenity anrufen und einen buchen.«

»Aber wenn wir Sven hätten - ich glaube, Sven ist besser als Raoul -, könnte ich mich gleich hier und jetzt massieren lassen und dann ganz schlaff ins Bett fallen und schlafen. Wie viele Tage noch bis zum Urlaub?«

»Zu viele.«

»Das sagst du jetzt, aber wenn wir erst freihaben und in die Hamptons fahren, rennst du immer noch mit dem BlackBerry in der Hand herum.«

»Ich kann jederzeit damit aufhören.«

Laurel erwiderte Parkers Lächeln. »Du kaufst bestimmt eine wasserdichte Tasche dafür, damit du ihn zum Schwimmen mitnehmen kannst.«

»Sie sollten die Dinger gleich wasserdicht machen. Wir brauchen die Technik.«

»Tja, dann lasse ich dich mal mit deiner einzigen großen Liebe allein, versinke in einem heißen Bad und träume von Sven.« Laurel rollte sich von der Couch. »Es ist schön, Emma und Mac so glücklich zu sehen, nicht?«

»Ja.«

»Bis morgen früh.«

Das heiße Bad wirkte Wunder, doch danach war Laurel nicht entspannt und schläfrig, sondern hellwach. Anstatt eine Stunde lang vergeblich zu versuchen, sich zum Schlafen zu zwingen, stellte sie in ihrem Wohnzimmer zur Gesellschaft den Fernseher an und setzte sich an den Computer, um ihre Termine der kommenden Woche zu überprüfen. Sie surfte im Internet nach Rezepten - wonach sie ebenso süchtig war wie Parker nach ihrem BlackBerry - und fand ein paar, die zu markieren sich lohnte, damit sie später daran feilen und sie individuell abändern konnte.

Immer noch ruhelos setzte sie sich mit ihrem Skizzenblock in ihren Lieblingssessel. Der Sessel hatte Parkers Mutter gehört, und Laurel fand ihn urgemütlich und fühlte sich darin stets geborgen. Im Schneidersitz saß sie auf dem dicken Polster, den Block auf dem Schoß, und dachte an Mac. An Mac und Carter. An Mac in dem traumhaften Brautkleid, das sie ausgesucht hatte - oder das Parker für sie entdeckt hatte.

Klare Linien, dachte sie, die gut zu Macs großer, schlanker Figur passten. Schnörkellos mit nur einem Hauch von Frivolität. Sie zeichnete eine Torte, die diesen Gedanken wieder aufnahm - klassisch und schlicht. Und verwarf sie sofort wieder.

Klare Linien für das Kleid, ja, aber für Mac waren auch Farben und Blitzlichter typisch, das Einzigartige und Freche. Und das, so begriff sie, war einer der Gründe dafür, dass Carter sie so abgöttisch liebte.

Also frech. Eine bunte Herbsthochzeit. Eher viereckige Etagen als die traditionelle runde Form, mit dem Buttercremeüberzug, den Mac am liebsten mochte. Gefärbt. Ja, ja. Altgolden, übersät mit Herbstblumen, die sie übergroß machen würde, mit breiten, fein ausgearbeiteten Blütenblättern - in Rostrot, leuchtendem Orange und Lodengrün.

Farbe, Konsistenz und Form sollten dem Auge der Fotografin gefallen und zugleich romantisch genug für jede Braut sein. Das Ganze gekrönt von einem Strauß, von dem Bänder in dunklem Goldton herabhingen. Weiße Akzente in den Verzierungen, um die Farben noch mehr zur Geltung zu bringen.

»Mac’s Fall«, dachte sie und fügte lächelnd weitere Details hinzu. Der perfekte Name: für die Jahreszeit - »Fall« war der amerikanische Begriff für Herbst - und für die Art und Weise, wie ihre Freundin in die Liebe hineingestolpert war.

Laurel hielt die Zeichnung auf Armeslänge von sich, dann grinste sie zufrieden. »Ich bin echt gut. Und jetzt hab ich Hunger.«

Sie stand auf, um das aufgeschlagene Skizzenbuch an eine Lampe zu lehnen. Bei nächster Gelegenheit würde sie Mac den Entwurf zeigen, um die Meinung der Braut einzuholen. Doch wenn sie Mac kannte - und das tat sie -, würde die Antwort ein lautes, strahlendes JAAA! sein.

Jetzt hatte sie sich einen Imbiss verdient - vielleicht ein Stück kalte Pizza, falls noch welche übrig war. Was ihr am nächsten Morgen leidtun würde, dachte sie im Hinausgehen, aber da konnte man nichts machen.

Sie war wach und hatte Hunger. Einer der Vorzüge davon, selbstständig zu leben und zu arbeiten, war es, dass man sich von Zeit zu Zeit ein bisschen verwöhnen konnte.

Sie schlich durch das Dunkel und die Stille, fand sich gut zurecht, da sie sich im Haus auskannte und das Mondlicht durch die Fenster hereinfiel. Sie verließ ihren Trakt des Hauses, und während sie die Treppe hinunterging, überredete sie sich, statt der kalten Pizza lieber etwas Gesünderes zu essen, frisches Obst und Kräutertee.

Sie würde früh aufstehen müssen, um noch ein Workout einzuschieben, bevor sie mit der Montagmorgenbäckerei anfing. Am Nachmittag kamen dann drei Paare zu einer Verkostung, wofür sie alles vorbereiten und sich anschließend frischmachen musste.

Am Abend stand eine Besprechung an - das komplette Team und eine Kundin, um die grundlegenden Einzelheiten für eine Winterhochzeit festzulegen. Den Rest des Abends hatte sie frei und konnte erledigen, was noch zu tun war oder wozu sie Lust hatte.

Gott sei Dank hatte sie sich in Sachen Dates eine Abstinenz auferlegt, so dass sie sich keine Gedanken darüber machen musste, ob sie sich zum Ausgehen aufbrezeln und was sie in einem solchen Fall anziehen sollte. Sie brauchte keine Konversation zu führen und nicht zu entscheiden, ob ihr nach Sex war oder nicht.

Das Leben war einfacher, dachte sie, als sie sich am Fuß der Treppe zur Seite wandte. Es war einfacher, leichter und weniger stressig, wenn man Dates und Sex von der Speisekarte strich.

Da prallte Laurel gegen irgendetwas Festes, eine männliche Gestalt, und taumelte zurück. Fluchend ruderte sie mit den Armen, um das Gleichgewicht zu halten. Ihr Handrücken klatschte gegen etwas aus Fleisch und Blut, worauf weitere Flüche zu vernehmen waren, die nicht von ihr stammten. Noch im Fallen krallte Laurels Hand sich in Stoff, und sie hörte es ratschen, als die männliche Gestalt auf sie fiel.

Außer Atem lag Laurel da, schlaff wie ein nasser Lappen, und ihr brummte der Schädel an der Stelle, wo sie gegen die Treppenstufe geknallt war. Obwohl sie sich ganz benommen fühlte und es stockdunkel war, erkannte sie Del an seiner Gestalt und seinem Duft.

»Himmel. Laurel? Verdammt. Bist du verletzt?«

Laurel holte tief Luft, was durch sein Gewicht erschwert wurde - und vielleicht auch dadurch, dass ein bestimmter Bereich seines Gewichts sehr intim zwischen ihre Beine gepresst wurde. Warum zum Teufel hatte sie eben an Sex gedacht? Oder an dessen Nichtvorhandensein?

»Geh runter von mir«, brachte sie hervor.

»Ich arbeite dran. Bist du okay? Ich hab dich nicht gesehen.« Del hievte sich ein Stück hoch, so dass sich ihre Blicke in dem gedämpften blauen Mondlicht begegneten. »Autsch.«

Da seine Bewegung den Druck noch verstärkte - Körpermitte an Körpermitte -, begann außer dem Kopf noch ein anderer Teil Laurels zu pochen. »Geh sofort runter.«

»Okay, okay. Ich hab das Gleichgewicht verloren - außerdem hast du dich an meinem T-Shirt festgehalten und mich mit dir runtergezogen. Ich hab versucht, dich aufzufangen. Warte, ich mach das Licht an.«

Laurel blieb, wo sie war und wartete darauf, dass ihr Atem wieder ruhiger ging und jegliches Pochen aufhörte. Als Del das Licht im Eingangsbereich anknipste, schloss sie geblendet die Augen.

»Ah«, sagte er und räusperte sich.

Laurel lag breitbeinig unten auf den Stufen und trug nichts als ein weißes Tanktop und rote Boxershorts. Ihre Zehennägel waren knallpink lackiert. Del beschloss, dass es besser war, sich auf ihre Zehennägel zu konzentrieren als auf ihre Beine oder darauf, wie das Tanktop saß oder … irgendwas anderes.

»Komm, ich helfe dir hoch.« Und am besten in ein ganz langes, dickes Gewand.

Laurel wehrte ab und setzte sich halb auf, um sich den Hinterkopf zu reiben. »Verdammt, Del, wieso schleichst du hier im Haus herum?«

»Ich bin nicht geschlichen. Ich bin gegangen. Warum bist du geschlichen?«

»Ich bin nicht … Himmel! Ich wohne hier.«

»Hab ich auch mal«, brummelte Del. »Du hast mein T-Shirt zerrissen.«

»Und du mir den Schädel zertrümmert.«

Augenblicklich schlug sein Ärger in Besorgnis um. »Hab ich dich echt verletzt? Zeig mal.«

Bevor sie sich rühren konnte, kauerte er sich neben sie und streckte die Hand aus, um ihren Hinterkopf zu befühlen. »Du bist ganz schön hart aufgeschlagen. Aber es blutet nicht.«

»Autsch!« Wenigstens lenkte der neue Schmerz sie von dem zerrissenen T-Shirt ab und von den Muskeln darunter. »Hör auf, daran rumzubohren.«

»Wir sollten dir besser etwas Eis holen.«

»Ist schon gut. Mir geht’s gut.« Aber aufgewühlt bin ich, keine Frage, dachte sie und wünschte, Del würde nicht so zerzaust, verstrubbelt und geradezu lachhaft sexy aussehen. »Was zum Teufel machst du hier? Es ist mitten in der Nacht.«

»Es ist kaum Mitternacht, was trotz des Begriffs nicht mitten in der Nacht ist.«

Del starrte Laurel in die Augen, suchte wohl nach Anzeichen für einen Schock oder ein Trauma. Verdammt, gleich würde er ihr noch den Puls fühlen.

»Das beantwortet meine Frage nicht.«

»Mrs G. und ich haben uns festgequatscht. Es war Bier im Spiel. So viel Bier, dass ich beschlossen habe …« Del zeigte nach oben. »Ich wollte in einem der Gästezimmer pennen, statt beschickert heimzufahren.«

Laurel konnte ihm schlecht vorwerfen, dass er so vernünftig war - vor allem, da er immer vernünftig war. »Na dann …« Sie imitierte seine Geste und zeigte nach oben.

»Steh auf, damit ich sehen kann, dass du okay bist.«

»Ich bin nicht diejenige mit dem Schwips.«

»Nein, du bist die mit dem Schädelbruch. Komm.« Del löste das Problem, indem er Laurel unter die Arme griff und sie hochzog, so dass sie auf der Stufe über ihm stand und ihre Gesichter fast auf gleicher Höhe waren.

»Ich sehe keine Sternchen in deinen Augen und keine Vögel, die über deinem Kopf flattern.«

»Sehr witzig.«

Er schenkte ihr ein Lächeln. »Als du mir eine geknallt hast, hab ich allerdings ein paar Vögel zwitschern hören.«

Auch wenn Laurel finster dreinschaute, zuckte es unwillkürlich um ihren Mund. »Wenn ich gewusst hätte, dass du das bist, hätte ich mehr Schwung geholt.«

»So hab ich dich gern.« Und stimmte das nicht genau, dachte Laurel mit einer gefährlichen Mischung aus schlechter Laune und Enttäuschung. Er mochte sie eben nur gern.

»Geh deinen Rausch ausschlafen, und es wird nicht mehr hier herumgeschlichen.«

»Wohin gehst du?«, fragte er, als sie davoneilte.

»Wohin ich will.«

Das tat sie für gewöhnlich, sinnierte Del, und das war mit das Reizvollste an ihr. Es sei denn, man zählte mit, wie ihr Hintern in knappen roten Boxershorts aussah.

Doch das tat er nicht. Nicht wirklich. Er hatte sich nur vergewissert, dass sie sicher auf den Beinen stand. Auf den wirklich traumhaften Beinen.

Del wandte sich demonstrativ ab und ging die Treppe zum zweiten Stock hinauf. Dort begab er sich in Parkers Flügel und öffnete die Tür zu dem Raum, der in seiner Kindheit und Jugend sein Zimmer gewesen war.

Es war nicht mehr dasselbe. Das erwartete und wollte er auch nicht. Wenn Dinge sich nicht veränderten, wurden sie schal und abgestanden. An den Wänden, die nun in sanftem, gedämpftem Grün gehalten waren, hingen geistreiche Gemälde statt der Sportposter aus seiner Jugend. Das Bett, ein prächtiges altes Himmelbett, stammte von seiner Großmutter. Beständigkeit, dachte Del, war nicht dasselbe wie Stagnation.

Er zog Kleingeld und Schlüssel aus der Hosentasche, um sie auf den großen Teller zu werfen, der auf dem Schreibtisch stand. Dann fiel sein Blick auf sein Spiegelbild.

Sein T-Shirt war an der Schulter zerrissen, sein Haar zerzaust, und wenn er sich nicht täuschte, konnte er auf seinem Wangenknochen den schwachen Abdruck von Laurels Fingerknöcheln erkennen.

Sie war immer schon taff gewesen, überlegte er, als er die Schuhe abstreifte. Taff, stark und ziemlich unerschrocken. Die meisten Frauen hätten aufgeschrien. Aber nicht Laurel - die wehrte sich. Wenn man sie schubste, dann schubste sie zurück. Und zwar fester.

Das konnte er nur bewundern.

Ihr Körper hatte ihn überrascht. Das konnte er ruhig zugeben, sagte er sich, als er das zerrissene T-Shirt auszog. Nicht, dass er ihren Körper nicht gekannt hätte. Im Laufe der Jahre hatte er sie unzählige Male umarmt. Doch eine Freundin zu umarmen war was ganz anderes, als im Dunkeln auf einer Frau zu liegen.

Was ganz anderes.

Und etwas, worüber er besser nicht mehr so lange nachdachte.

Er streifte seine restlichen Klamotten ab und schlug die gequiltete Steppdecke zurück - diesmal das Werk seiner Urgroßmutter. Er stellte den altmodischen Wecker neben das Bett und knipste das Licht aus.

Als er die Lider schloss, tauchte vor seinem inneren Auge wieder das Bild von Laurel auf, wie sie auf der Treppe lag. Und es ließ sich nicht verscheuchen. Er rollte sich auf die andere Seite und dachte an die Termine, die er am nächsten Tag hatte. Und sah sie in ihren knappen roten Boxershorts davoneilen.

»Verflucht.«

Ein Mann hatte das Recht, mit seinen Gedanken zu verweilen, wo er wollte, wenn er allein im Dunkeln dalag.

Wie jeden Montagmorgen trafen Laurel und Parker beinahe gleichzeitig in ihrem hauseigenen Fitnessraum ein. Parker begann mit Yoga, Laurel mit Cardio-Training. Da beide ihre Routine ernst nahmen, unterhielten sie sich nur wenig.

Als Laurel sich der Fünf-Kilometer-Grenze näherte, wechselte Parker zu Pilates - und Mac trottete herein, um wie üblich einen verächtlichen Blick auf das Bowflex-Gerät zu werfen.

Amüsiert drosselte Laurel das Tempo, um sich abzukühlen. Macs Bekehrung zu regelmäßigen Workouts rührten daher, dass sie fest entschlossen war, in ihrem schulterfreien Brautkleid spitzenmäßige Arme präsentieren zu können.

»Sieht gut aus, Elliot«, rief Laurel, während sie sich ein Handtuch schnappte. Mac verzog nur die Lippen.

Laurel rollte eine Matte auseinander, um sich auszustrecken, während Parker Mac ein paar Tipps zu ihrer Form gab. Als Laurel zu den freien Gewichten überging, schob Parker Mac gerade zum Elliptical Trainer.

»Ich will nicht.«

»Gewichtheben allein reicht nicht für eine Frau. Fünfzehn Minuten Cardio, fünfzehn Stretching. Laurel, woher hast du denn den blauen Fleck?«

»Welchen blauen Fleck?«

»An deiner Schulter.« Parker kam herüber und strich leicht mit dem Finger über die Prellung, die dank Laurels Ringershirt gut zu sehen war.

»Oh, da bin ich unter deinen Bruder gestolpert.«

»Hä?«

»Er spazierte im Dunkeln hier herum, als ich runterging, um mir einen Tee zu holen - aus dem am Ende kalte Pizza und Mineralwasser wurde. Del ist gegen mich gerannt und hat mich umgeworfen.«

»Und warum ist er im Dunkeln hier rumgelaufen?«

»Das war genau meine Frage. Viel Bier und Mrs G. Er hat in einem der Gästezimmer gepennt.«

»Ich wusste gar nicht, dass er hier war.«

»Er ist noch da«, sagte Mac. »Sein Wagen steht vor dem Haus.«

»Ich schau mal, ob er schon auf ist. Fünfzehn Minuten, Mac.«

»Nervensäge. Wann krieg ich meine Endorphine?«, wandte Mac sich an Laurel. »Woran merke ich das?«

»Woran merkst du, dass du einen Orgasmus hast?«

»Echt?« Macs Miene hellte sich auf. »Ist das genauso?«

»Leider nicht, aber das Prinzip, dass du weißt, wenn du so weit bist, ist das Gleiche. Willst du hier frühstücken?«

»Ich liebäugele damit. Ich finde, ich hab das verdient. Außerdem, wenn ich Carter anrufe und ihm sage, er soll rüberkommen, dann kann er Mrs G. überreden, Arme Ritter zu machen.«

»Tu das. Ich hab was für dich, das ich dir zeigen will.«

»Was?«

»Nur so eine Idee.«

Es war kurz nach sieben, als Laurel fertig angezogen für den Tag mit ihrem Skizzenbuch in der Hand in die gemeinsame Küche trat.

Sie hatte angenommen, Del wäre schon weg, aber da stand er, lehnte mit einem dampfenden Kaffeebecher an der Arbeitsplatte. In beinahe genau der gleichen Haltung lehnte Carter auf der anderen Seite.

Und doch waren sie so verschieden. Del strahlte selbst in dem zerrissenen T-Shirt und den Jeans noch eine gewisse maskuline Eleganz aus, während Carter einfach entwaffnend süß wirkte. Aber nicht klebrig süß, dachte sie. Das hätte sie verabscheut - Carter war vielmehr von Natur aus lieb.

Del war trotz seines Herumstolperns in der Nacht agil und sportlich, während Carter eher zum Tollpatsch neigte.

Und doch waren sie beide so verdammt süß.

Dagegen war offenbar auch die robuste Mrs Grady nicht immun. Sie werkelte am Herd - die Armen Ritter hatten das Rennen gemacht. Ihre Augen strahlten, ihre Wangen waren leicht gerötet. Sie freute sich, dass sie die Jungs um sich hatte, dachte Laurel.

Parker kam von der Terrasse herein und ließ ihren BlackBerry in die Tasche gleiten. Dann fiel ihr Blick auf Laurel. »Die Braut von Samstagabend. Lampenfieber. Läuft alles glatt. Emma und Jack sind auf dem Weg hierher, Mrs G.«

»Also, wenn ich für eine ganze Kompanie koche, setzt sich ein Teil der Truppe besser mal hin. Finger weg von dem Frühstücksspeck, Freundchen«, warnte sie Del, »bis du am Tisch sitzt wie alle zivilisierten Menschen.«

»Ich wollte nur ein bisschen Vorsprung rausholen. Ich bring das rüber. He, Laurel, was macht dein Kopf?«

»Sitzt noch auf meinen Schultern.« Laurel legte das Skizzenbuch hin und griff zum Saftkrug.

»Morgen.« Carter lächelte ihr zu. »Was ist denn mit deinem Kopf?«

»Del hat ihn gegen die Treppe geknallt.«

»Nachdem sie mir eine reingehauen und mir das T-Shirt zerrissen hat.«

»Weil du besoffen warst und mich umgerannt hast.«

»Ich war nicht besoffen, und du bist gefallen.«

»Das ist seine Version.«

»Setzt euch und benehmt euch«, befahl Mrs G. Sie wandte sich um, als Jack und Emma hereinkamen. »Sind deine Hände sauber?«, wollte sie von Jack wissen.

»Jawohl, Madam.«

»Dann nimm das, und geh dich setzen.«

Jack nahm den Teller voll Arme Ritter und sog tief den Duft ein. »Was haben Sie für die anderen gemacht?«

Lachend schlug Mrs G. nach ihm.

»Hi«, sagte er zu Del.

Sie waren schon seit dem College befreundet und standen einander so nahe wie Brüder, seit Jack zurück nach Greenwich gezogen war, um sein Architekturbüro zu eröffnen. Nun nahm Jack in der Frühstücksecke Platz, gut aussehend wie ein Filmstar mit seinem welligen, dunkelblonden Haar, den rauchigen Augen und dem strahlenden Lächeln.

Dass er einen Anzug trug, verriet Laurel, dass eher eine Kundenbesprechung im Büro als ein Ortstermin auf einer Baustelle vor ihm lag.

»Dein T-Shirt ist zerrissen«, sagte Jack zu Del, während er sich eine Scheibe Frühstücksspeck schnappte.

»Das war Laurel.«

Jack sah Laurel an und wackelte mit den Augenbrauen. »Du gehst aber ran.«

»Idiot.«

Beide grinsten, als Mac hereinkam. »O Gott. Wehe, wenn sich das nicht lohnt. Komm her.« Sie packte Carter und zog ihn an sich, um ihm einen schmatzenden Kuss aufzudrücken. »Den habe ich verdient.«

»Du bist ganz … rosig«, murmelte Carter und beugte sich herab, um sie erneut zu küssen.

»Lasst den Quatsch und setzt euch, bevor das Essen kalt wird.« Mrs G. knuffte Carter in den Arm, während sie die Kaffeekanne zum Tisch trug, um die Becher zu füllen.

Mrs G. war in ihrem Element, wusste Laurel. Hier hatte sie die ganze Horde, um die sie sich kümmern und die sie herumkommandieren konnte. Sie würde genießen, dass sie so viele waren und ihre Küche so voller Leben war, und wenn sie von beidem genug hatte, würde sie alle rauswerfen. Oder sich in ihre Gemächer zurückziehen, um ihre Ruhe zu haben.

Doch vorerst war mit dem Duft von Kaffee, Frühstücksspeck und Zimt, mit Platten, die geleert und Tellern, die gefüllt wurden, alles genau so, wie sie es sich wünschte.

Laurel verstand das Bedürfnis, andere zu versorgen, den Wunsch - sogar die Leidenschaft -, Speisen vor andere hinzustellen und sie zum Essen zu drängen. Das bedeutete Leben und Behaglichkeit, Autorität und Befriedigung. Und wenn man das Essen eigenhändig und mit Geschick zubereitet hatte, war das eine Art sehr handfester Liebesbeweis.

Wahrscheinlich hatte sie das zum Teil genau hier gelernt, wenn Mrs G. ihr beigebracht hatte, wie man einen Mürbteig ausrollt oder Eierteig schlägt oder testet, ob ein Brot gar ist. Außer den Grundlagen des Backens hatte sie gelernt, dass der Teig besser aufging, wenn man ein wenig Liebe und Stolz mit hineinmischte.

»Alles okay mit dem Kopf?«, erkundigte sich Del.

»Ja, trotz deiner Bemühungen. Warum?«

»Weil du so still bist.«

»Man kommt ja hier nicht zu Wort«, entgegnete Laurel in Anbetracht des Stimmengewirrs am Tisch.

»Darf ich dich mal was Berufliches fragen?« Über einen Bissen Arme Ritter hinweg musterte Laurel ihn misstrauisch. »Zum Beispiel?«

»Ich brauche eine Torte.«

»Jeder braucht eine Torte, Del.«

»Das sollte dein Slogan werden. Dara kommt aus dem Erziehungsurlaub zurück. Ich dachte, wir machen im Büro eine kleine Begrüßungsfeier, Babyparty und so.«

Es war nett, dass er für seine Anwaltskollegin so etwas tun wollte, und es war typisch für ihn. »Wann?«

»Äh, am Donnerstag.«

»Diesen Donnerstag?« Auch das war typisch für ihn, dachte sie. »Was für eine Torte?«

»Eine gute.«

»Andere mache ich auch nicht. Gib mir einen Tipp. Wie viele Personen?«

»Vielleicht zwanzig.«

»Ein- oder mehrstöckig?«

Del warf ihr einen flehenden Blick zu. »Hilf mir, Laurel. Du kennst Dara. Mach einfach, was du denkst.«

»Ist sie auf irgendwas allergisch?«

»Nein, ich glaube nicht.« Del schenkte ihr Kaffee nach, einen Augenblick, bevor sie selbst auf den Gedanken kam. »Es muss nichts Bombastisches sein. Bloß eine hübsche Torte für eine Betriebsfeier. Ich könnte auch auf den Markt gehen und dort eine holen, aber … dann würde ich das da bekommen.« Del zeigte auf Laurels finstere Miene. »Ich kann die Torte am Mittwoch nach der Arbeit abholen, wenn du das einschieben kannst.«

»Ich schiebe es ein, weil ich Dara mag.«

»Danke.« Del tätschelte ihr die Hand. »Jetzt muss ich los. Ich hole den Papierkram am Mittwoch ab«, wandte er sich an Parker. »Sag mir wegen der anderen Sachen Bescheid, wenn du es dir überlegt hast.«

Er stand auf und ging zu Mrs G. »Danke.«

Zuerst gab er ihr ein rasches Küsschen auf die Wange. Dann kam die Umarmung, und zwar die, bei der Laurels Herz immer dahinschmolz. Feste drücken, die Wange aufs Haar, die Augen geschlossen, ein bisschen hin- und herwiegen. Dels Umarmungen waren ernst gemeint, dachte sie, und sie machten ihn unwiderstehlich.

»Tu wenigstens so, als würdest du dich benehmen«, befahl Mrs Grady.

»Kann ich machen. Bis bald.« Del winkte den anderen zu und ging zur Hintertür hinaus.

»Ich sollte auch besser los. Mrs G.«, sagte Jack, »Sie sind die Göttin der Küche. Die Kaiserin der Köstlichkeiten.«

Mrs G. lachte schallend. »Los, geh an die Arbeit.«

»Bin schon unterwegs.«

»Ich sollte auch lieber anfangen. Ich geh mit dir.«

»Ach, ich hätte noch was, wozu ich gern deine Meinung hören würde«, sagte Laurel zu Emma, bevor diese aufstehen konnte.

»Dann brauche ich noch einen Kaffee.« Emma wandte sich Jack zu, um seine Krawatte zurechtzurücken; dann zog sie daran, bis ihre Lippen sich trafen. »Tschüss.«

»Bis heute Abend. Ich bring dir die überarbeiteten Pläne vorbei, Parker.«

»Jederzeit.«

»Soll ich lieber verschwinden?«, fragte Carter, als Jack gegangen war.

»Du darfst bleiben und sogar deinen Kommentar abgeben.« Laurel angelte nach ihrem Skizzenbuch. »Gestern Abend hatte ich eine Eingebung, also habe ich einen Entwurf der Hochzeitstorte gezeichnet.«

»Von meiner Torte? Unserer Torte«, verbesserte Mac sich schnell und grinste Carter an. »Zeig mal, zeig mal!«

»Die Präsentation«, sagte Laurel ernst, »ist ein Schlagwort von Icing, der Confiserie von Vows. Also, während die Inspiration für diese Torte in erster Linie von der Braut stammt …«

»Von mir!«

»… berücksichtigt sie ebenso, durch welche Eigenschaften sich der Bräutigam nach Ansicht der Designerin zu besagter Braut hingezogen fühlt, und umgekehrt. Wir haben also, denke ich, in Bezug auf Form und Geschmack eine Mischung von Klassischem und Modernem. Darüber hinaus kennt die Designerin die Braut schon über zwanzig Jahre und hat den Bräutigam ebenfalls sehr liebgewonnen - all das spielt in den Entwurf mit hinein. Selbstverständlich wird jegliche Kritik an besagtem Entwurf gern entgegengenommen.«

»Kokolores.« Parker verdrehte die Augen. »Wenn sie ihr nicht gefällt, wirst du bestimmt sauer.«

»Das stimmt nur deshalb, weil sie eine blöde Kuh ist, wenn ihr diese Torte nicht gefällt. Was bedeuten würde, dass ich seit mehr als zwei Jahrzehnten mit einer blöden Kuh befreundet bin.«

»Jetzt zeig den verdammten Entwurf schon her.«

»Die Größe kann ich variieren, sobald deine Gästeliste steht. Der aktuelle Entwurf reicht für zweihundert Personen. « Laurel schlug das Buch auf und hielt die Zeichnung hoch.

Sie brauchte nicht zu hören, wie Mac nach Luft schnappte, um Bescheid zu wissen. Sie sah es in dem verblüfften Staunen auf ihrem Gesicht.

»Die Farben sind ziemlich so, wie ich sie machen würde, und du siehst, dass ich verschiedene Torten und Füllungen in einem integrieren möchte. Deine italienische Buttercreme, die Schokoladentorte mit Himbeeren, die Carter am liebsten mag, die gelbe Schicht vielleicht mit Patisserie-Creme . Es ist nur eine Möglichkeit, deine Fantasie von vielen verschiedenen Torten umzusetzen.«

»Wenn sie Mac nicht gefällt, nehme ich sie«, verkündete Emma.

»Zu dir passt sie nicht. Sie ist für Mac, wenn sie sie will. Die Blumen kann ich noch ändern«, fügte Laurel hinzu, »je nachdem, was du und Emma für eure Brautsträuße und Gestecke aussucht, aber die Farbpalette würde ich beibehalten. Zu dir passt kein weißer Zuckerguss, Mac. Du brauchst Farben.«

»Bitte, sag nicht, dass sie dir nicht gefällt«, murmelte Mac, zu Carter gewandt.

»Wie könnte ich? Sie ist klasse.« Carter warf Laurel einen Blick zu und schenkte ihr ein warmes Lächeln. »Außerdem hab ich was von Schokotorte mit Himbeeren gehört. Wenn wir abstimmen, meine Stimme kriegt die Torte.«

»Meine auch«, erklärte Emma.

»Ich denke, den Entwurf solltest du besser verstecken.« Parker nickte Laurel zu. »Wenn unsere Kunden ihn zu Gesicht bekommen, prügeln sich die Bräute noch um diese Torte. Damit hast du den Nagel auf den Kopf getroffen, Laurel.«

Mac stand auf und kam näher, um das Skizzenbuch in die Hand zu nehmen und die Torte genauer zu betrachten. »Die Form, die Art, ganz zu schweigen von den Farben. Oh, was für Fotos wir davon bekommen werden! Was du natürlich mit berücksichtigt hast.« Macs Blick wanderte zu Laurel.

»Es ist schwer, an dich zu denken, ohne dabei die Fotografie im Kopf zu haben.«

»Sie gefällt mir. Das weißt du. Das wusstest du. Du kennst mich.« Mac schlang die Arme um Laurel und drückte sie fest, vollführte dann ein kleines Tänzchen. »Danke, danke, danke.«

»Lass mich mal sehen.« Mrs Grady nahm Mac das Buch aus der Hand und musterte den Entwurf mit zusammengekniffenen Augen und vorgeschobenen Lippen. »Gut gemacht. Und jetzt alle Mann raus aus meiner Küche.«

3

Mitte der Woche jonglierte Laurel mit Backen, Verkostungen, geschäftlichen Besprechungen und Entwurfssitzungen. Ihr Kühlraum und die Gefriertruhe quollen über vor verschiedenen, genau etikettierten Füllungen, Überzügen und Teigschichten, die sie für die Torten und Desserts der Veranstaltungen am Wochenende verwenden würde. Und immer noch musste sie weitere herstellen.

Auf dem Fernseher in ihrer Küche ließ sie wegen der peppigen, spritzigen Dialoge Die Nacht vor der Hochzeit laufen, während sie ein Eigelb nach dem anderen in die schaumige Masse aus Butter und Zucker in ihrer Rührschüssel gab. An ihrer Tafel hingen Skizzen oder Fotos der Entwürfe von dieser Woche sowie ein ausgedruckter Zeitplan mit den zu erledigenden Aufgaben.

Sobald jedes Eigelb ganz untergerührt war, fügte Laurel abwechselnd abgemessene Milch und die Mischung aus Mehl und Backpulver hinzu, die sie bereits dreimal durchgesiebt hatte.

Gerade schlug sie in einer separaten Schüssel Eiweiß und Salz, als Mac hereinkam.

»Ich arbeite.«

»Tut mir leid. Ich brauche Kekse. Bitte, darf ich ein paar haben?«

»Hat Mrs G. keine?«

»Sie sind nicht zum Essen gedacht. Ich meine, jedenfalls nicht für mich. Obwohl, Kekse. Ich brauche ein paar für ein Shooting, das ich in ein paar Stunden habe. Mir kam da so eine Idee, und mit Keksen könnte das klappen. Emma gibt mir auch ein paar Blumen.«

Als sie Macs flehendes Lächeln sah, gab Laurel stirnrunzelnd ein Viertel des Eischnees zu dem Teig. »Was für Kekse?«

»Weiß ich nicht, solange ich nicht sehe, was du da hast. Du hast immer Kekse da.«

Resigniert deutete Laurel mit dem Kopf auf eine Tür. »Im Kühlraum. Schreib auf die Inventartafel, was du genommen hast.«

»Es gibt eine neue Tafel? Eine Kekstafel?«

Laurel begann, den restlichen Eischnee unterzuheben. »In unserer Welt leben jetzt zwei Männer. Sie sind bekannt dafür, dass sie gern Kekse stibitzen.«

Mac legte den Kopf schräg und machte einen Schmollmund. »Du gibst Carter Kekse?«

»Ich würde Carter mein ganzes Herz schenken, wenn du nicht schneller gewesen wärst, Mädel. Also schenke ich ihm stattdessen Kekse. Seit die Schule aus ist, kommt er fast jeden Tag rüber, um an seinem Buch zu arbeiten.«

»Und Kekse zu essen, ohne mir jemals welche mit heimzubringen. Ah, die Schokosplitter«, verkündete Mac, deren Kopf und Schultern jetzt im Kühlraum steckten. »Normalerweise groß wie meine Hand und gut zu fotografieren. Ich nehme ein halbes Dutzend, na ja, sieben, weil ich einen jetzt esse.«

Sie nahm eine der kleinen Gebäckschachteln zum Transportieren, während Laurel den Teig in vorbereitete Formen goss.

»Willst du auch einen?« Auf Laurels Kopfschütteln zuckte Mac die Achseln. »Ich kapiere nie, wie du da widerstehen kannst. Mein Shooting und deine Verkostung heute sind dieselben Kunden.«

»Stimmt. Ich hab sie auf der Liste.«

»Ich liebe diesen Film.« Mac biss krachend in einen Keks. Dann wanderte ihr Blick vom Fernseher zum aufgehängten Entwurf. »Was für ein Design ist das? Das hab ich gar nicht in meinen Unterlagen.«

Laurel schlug die Formen auf die Arbeitsplatte, damit eventuelle Luftbläschen platzten. »Die mache ich außer der Reihe.« Sie schob die Formen in den Ofen und stellte die Zeitschaltuhr. »Für Dels Anwaltskollegin. Sie kommt aus dem Erziehungsurlaub zurück, deshalb gibt er für sie eine kleine Feier mit Kaffee und Torte.«

»Wie nett von ihm.«

»Ich bin diejenige, die die Torte macht.«

»Was auch nett von dir ist, alte Motzkuh.«

Gerade wollte Laurel etwas Passendes entgegnen, als sie innehielt. »Mist. Ich bin eine Motzkuh. Vielleicht liegt das an meiner Sexabstinenz. Die hat ihre Vorteile, aber die Nachteile liegen auch auf der Hand.«

»Vielleicht brauchst du’nen Partner für Telefonsex.« Weise zeigte Mac mit dem übrig gebliebenen Keks auf Laurel. »Einen, der es einfach alle paar Wochen mal knallen lässt.«

»Das ist eine Idee.« Laurel versuchte ein breites, begeistertes Lächeln. »Kann ich, bitte, Carter haben?«

»Nein. Nicht mal für Kekse.«

»Egoistisch bist du, jawohl.« Laurel machte sich daran, den Arbeitsbereich zu säubern. Als Nächstes standen die kandierten Blüten für die Torte von Freitag auf dem Programm.

»Wir sollten shoppen gehen«, entschied Mac. »Wir sollten uns alle neue Schuhe kaufen.«

Laurel überlegte. »Ja. Schuhe sind ein würdiger Ersatz für Sex. Lass uns einen Termin ausmachen. Bald. Ah, hier kommt die Frau, die Termine für alles findet«, sagte sie, als Parker hereinkam. »Aber sie hat ihre Arbeitsmiene aufgesetzt.«

»Gut, dass Mac auch hier ist. Ich mache uns einen Tee.«

Laurel und Mac wechselten einen Blick. »Ah-oh«, murmelte Mac.

»Nein, kein Ah-oh. Jedenfalls nicht sehr«, erklärte Parker.

»Auch für ein ›nicht sehr‹ hab ich keine Zeit. Ich muss Unmengen kandierter Babyrosen und Hornveilchen herstellen.«

»Du kannst alles dafür herrichten, während ich den Tee mache.«

Widerstand war zwecklos, dachte Laurel und holte ihre Drahtgitter und Backbleche, ihre Schüsseln und Zutaten herbei.

»Mia Stowe, die Braut von Januar?«, begann Parker.

»Hochzeit auf Griechisch«, kommentierte Mac. »Die BM ist Griechin, und ihre Eltern leben noch in Griechenland. Sie wollen eine ganz große, traditionelle griechische Hochzeit.«

»Stimmt genau. Gut. Es sieht so aus, als hätten die Großeltern der Braut spontan beschlossen, zur Hochzeit zu kommen. Die Großmutter möchte einiges über die Hochzeitspläne wissen, weil sie ihrem Schwiegersohn offenbar nie ganz verziehen hat, dass er mit ihrer Tochter in die USA gezogen ist. Sie traut uns - oder irgendwem sonst - nicht recht zu, die Hochzeit auf die Beine zu stellen, die sie sich vorstellt.«

»Die die Großmutter sich vorstellt.« Laurel holte die essbaren Blüten, die Emma ihr gebracht hatte, aus dem Kühlraum.

»Ganz genau. Die BM ist nun in Panik. Die Braut ist hektisch. Die Großmutter verlangt eine Verlobungsfeier - das Paar ist zwar schon seit einem halben Jahr verlobt, aber das ist für die Großmutter kein Hinderungsgrund.«

»Also, sollen sie ihre Party doch haben.« Achselzuckend begann Laurel, Blumenstängel abzuknipsen.

»Sie will die Feier hier, um uns zu testen. Damit sie sehen kann, ob die Location und unser Service genügen und so weiter. Und das Ganze will sie nächste Woche.«

»Nächste Woche?«, stießen Mac und Laurel im Chor hervor.

»Wir sind ausgebucht. Restlos«, erklärte Laurel.

»Nicht am Dienstagabend. Ich weiß.« Parker hob beschwichtigend beide Hände. »Glaubt mir, ich weiß. Ich hab gerade mehr als eine Stunde am Telefon verbracht, mit einer hysterischen BM und einer Braut, die das Gefühl hat, zwischen allen Stühlen zu sitzen. Wir können das schaffen. Mit dem Partyservice hab ich das schon abgeklärt, und ich hab eine Band engagiert. Emma habe ich angerufen, sie macht die Blumen. Die Kunden wollen formale Familienporträts und ein paar Schnappschüsse. Aber die formalen Bilder sind das Entscheidende«, sagte Parker zu Mac. »Außerdem ein paar traditionelle griechische Desserts und eine Art Hochzeitstorte.«

»Eine Art?«

Auf Laurels giftigen Unterton breitete Parker nur die Hände aus. »Die Braut ist entschieden gegen eine Kopie des Designs, das sie für die eigentliche Hochzeitsfeier ausgewählt hat. Und das hier ist eine viel kleinere Geschichte. Ungefähr fünfundsiebzig Personen, aber ich würde mal für hundert planen. Die Braut hat gesagt, sie lässt dir in Sachen Design und Geschmack völlig freie Hand.«

»Wie rücksichtsvoll.«

»Sie steckt echt in der Klemme, Laurel. Mir tut sie leid. Ich kümmere mich um den Rest, aber euch beide brauche ich mit im Boot.« Parker stellte eine Tasse Tee auf die Arbeitsplatte, während Laurel eine Blüte in Eischnee und Wasser tunkte. »Ich hab gesagt, ich rufe sie zurück, so oder so, wenn ich mit euch gesprochen habe.«

Laurel schüttelte den überschüssigen Eischnee ab und tupfte die Rosenknospe mit einem Küchenpapier ab, bevor sie sie mit extrafeinem Zucker bestreute. »Du hast die Band schon engagiert.«

»Der kann ich auch wieder absagen. Wir müssen alle an einem Strang ziehen.«

Laurel legte die erste Blüte auf das Drahtgitter. »Ich glaube, ich mache Baklava.« Sie warf Mac einen Blick zu. »Bist du dabei?«

»Wir kriegen das schon hin. Mit verrückten Müttern kenne ich mich bestens aus. Wie groß ist der Unterschied zu einer verrückten Großmutter? Ich trag das in meinen Kalender ein und spreche mit Emma wegen der Blumen. Sag mir Bescheid, sobald du dich für ein Tortendesign entschieden hast.«

»Danke, Mac.«

»Dafür sind wir doch da«, sagte Mac zu Parker. »Jetzt hab ich ein Shooting«, fügte sie hinzu, und weg war sie.

Parker nahm sich ebenfalls eine Tasse Tee. »Notfalls engagiere ich jemanden, der dir helfen kann. Ich weiß, dass du das hasst, aber wenn’s sein muss.«

Laurel benetzte die nächste Blüte. »Ich kann irgendwas auf die Beine stellen. Für solche Fälle habe ich immer Notfall-Biskuitplatten und Füllungen in der Gefriertruhe. Ich glaube, ich bastele irgendwas zusammen, das die Großmama umhaut - und ihr das Maul stopft. Vielleicht die ›Primelwalzer‹.«

»Oh, die liebe ich. Aber soweit ich mich erinnere, ist sie sehr aufwendig.«

»Die Mühe wird sich lohnen. Aber den Fondant habe ich, und die Primeln kann ich gut vorbereiten. Mia hat noch ein paar kleine Schwestern, oder?«

»Zwei Schwestern und einen Bruder.« Parker lächelte strahlend. »Und, ja, wir denken beide, dass wir hier die Saat für zukünftige Aufträge legen. Ich kümmere mich um das Marketing.«

»Abgemacht. Also, ruf die BM an und hol dir ihre Tränen der Dankbarkeit.«

»Mach ich. He, wie wär’s heute Abend mit einer Pyjamaparty und’nem guten Film?«

»Das beste Angebot, das ich den ganzen Tag bekommen hab. Bis dann also.«

Laurel fuhr fort, die Blüten zu kandieren und dachte, dass der einzige Mensch, mit dem sie zurzeit Dates ausmachte, ihre beste Freundin Parker war.

Als der Teig gebacken, eingepackt und zum Ruhen kalt gestellt war und die kandierten Blüten auf den Gittern trockneten, rüstete Laurel sich für ihre Verkostung. In dem Salon gleich neben ihrer Küche breitete sie die Alben mit ihren Designs neben den Gestecken aus, die Emma für sie gemacht hatte. Sie legte Fächer aus Servietten mit dem Vows-Logo aus und stellte Stapel von Messern, Löffeln, Teetassen, Wein- und Champagnergläsern bereit.

Zurück in der Küche schnitt sie verschiedene Tortenproben in schmale Rechtecke und arrangierte sie auf einer Glasplatte. Schmale Glasschälchen füllte sie großzügig mit verschiedenen Überzügen und Füllungen.

Dann schlüpfte sie ins Bad, um Make-up und Frisur aufzufrischen, zog eine kurze, geknöpfte Jacke über und wechselte aus den bequemen Küchenschuhen in Highheels.

Als die Kunden auf die Klingel drückten, war sie bereit.

»Steph, Chuck, wie schön, Sie wiederzusehen. Wie war das Shooting?«, fragte sie, während sie das Paar hineindirigierte.

»Lustig.« Stephanie, eine fröhliche Brünette, hakte sich bei ihrem Verlobten unter. »Findest du nicht?«

»Doch. Als ich aufgehört hatte, so nervös zu sein.«

»Er hasst es, fotografiert zu werden.«

»Ich komme mir immer so linkisch vor.« Der strohblonde, schüchterne Chuck zog grinsend den Kopf ein. »Meistens bin ich das auch.«

»Mac wollte, dass ich ihn mit einem Keks füttere, weil wir bei unserem ersten Date Kekse gegessen haben. Da waren wir acht.«

»Nur, dass ich damals nicht wusste, dass das ein Date war.«

»Ich schon. Und jetzt, achtzehn Jahre später, hab ich dich.«

»Na, ich hoffe, Sie haben noch Platz für Torte. Möchten Sie ein Glas Champagner oder Wein?«

»Ich hätte gern einen Champagner. Gott, ich liebe diesen Ort«, schwärmte Steph. »Ich liebe alles daran. Oh, das ist Ihre Küche. Wo Sie backen?«

Laurel legte Wert darauf, ihre Kunden durch ihre Küche zu führen, damit sie ein Gefühl dafür bekamen - und sahen, wie alles glänzte. »Genau. Ursprünglich diente sie als zweite Küche, oder als Küche für Partyservices. Jetzt ist sie mein Reich.«

»Sie ist wirklich schön. Ich koche gern und auch ganz gut. Aber backen …« Steph wedelte vielsagend mit der Hand.

»Das braucht Übung und Geduld.«

»Was ist denn das? Oh, sind die hübsch!«

»Kandierte Blüten. Die habe ich gerade gemacht. Sie müssen einige Stunden bei Zimmertemperatur ruhen.« Bitte nicht anfassen, dachte Laurel.

»Die kann man essen?«

»Selbstverständlich. Ich denke, für eine Torte verwendet man am besten keinerlei Blüten oder sonstige Verzierungen, die nicht essbar sind.«

»Vielleicht sollten wir so was nehmen, Chuck. Echte Blüten.«

»Ich habe viele Designs, bei denen diese Blüten dazugehören. Und ich kann sie ganz nach Ihren Wünschen herstellen. Kommen Sie doch herein und nehmen Sie Platz. Ich hole Ihnen den Champagner, dann fangen wir an.«

Es war einfach, wenn die Kunden so begeisterungsfähig waren wie diese, dachte Laurel. Sie schienen in alles vernarrt zu sein, nicht zuletzt ineinander. Das Schwierigste würde sein, begriff sie nach den ersten zehn Minuten, die beiden zu der Torte zu dirigieren, mit der sie am glücklichsten sein würden.

»Sie sind alle köstlich.« Steph strich ein wenig weiße Mousse au Chocolat auf eine Vanilleschote. »Wie können sich die Leute da überhaupt entscheiden?«

»Das Beste ist, dass es keine schlechte Wahl gibt. Sie mögen die Mokka-Gewürz-Torte«, sagte Laurel zu Chuck.

»Wie könnte ich irgendeine nicht mögen?«

»Sie ist eine gute Wahl für eine Bräutigamstorte. Und mit der Schokoladenganache ist sie fantastisch. Männlich«, fügte Laurel augenzwinkernd hinzu. »Bei diesem Design sieht sie aus wie ein Herz, das in einen Baum geritzt wurde; das Ganze mit Ihren Namen und Daten versehen.«

»Oh, das gefällt mir. Dir auch?«, fragte Steph ihren Verlobten.

»Ja, ziemlich cool.« Chuck angelte nach dem Foto, um besser sehen zu können. »Ich wusste gar nicht, dass ich auch eine Torte kriege.«

»Das liegt ganz bei Ihnen. Es gibt keine schlechte Wahl.«

»Lass uns das machen, Chuck. Er kann die männliche Torte bekommen, dann kann ich mir für die Hochzeitstorte was richtig Mädchenhaftes aussuchen.«

»Klingt gut. Das ist die Ganache, ja?« Chuck kostete und grinste. »O ja. Gebongt.«

»Jippie! Das hier ist auch lustig. Die Leute sagen immer, eine Hochzeit zu planen mache einem so viel Kopfzerbrechen, und wir würden deswegen dauernd streiten und gereizt sein. Aber uns macht es solchen Spaß.«

»Mit Kopfzerbrechen, Streitereien und Gereiztsein umzugehen ist unser Job.«

Steph lachte und hob die Hände. »Sagen Sie mir, was Sie denken. Bei Chuck haben Sie goldrichtig gelegen.«

»Okay. Sie heiraten am Valentinstag. Warum also nicht hoffnungslos romantisch werden? Ihnen haben die kandierten Blüten gefallen, für das entsprechende Design wird allerdings Zuckerguss verwendet. Trotzdem denke ich, dass es romantisch und fröhlich ist, und richtig, richtig mädchenhaft.«

Laurel fand das passende Foto im Album und drehte es um.

Steph schlug die Hände vor den Mund. »Oh! Oh, wow!«

Die Torte war wirklich ein echter Knaller, dachte Laurel. »Fünf Etagen, durch kleine Säulen voneinander getrennt, damit sie luftiger und filigraner aussieht. Die Säulchen mit Blütenblättern aus Zuckerpaste verziert, weitere Blüten und Blütenblätter werden oben auf die einzelnen Etagen gestreut und hängen rundherum üppig herab. In diesem Beispiel sind es Hortensienblüten«, fuhr Laurel fort. »Aber ich kann jede beliebige Blumenart machen. Rosenblüten, Kirschblüten, was Sie wollen. In jeder beliebigen Farbe oder Nuance. Normalerweise verwende ich hierfür Zuckerguss, den ich auf jede Etage spritze, um die Krone zu formen. Aber auch das kann ich nach Ihren Wünschen abändern. Ich kann Fondant verwenden, damit das Ganze glatter aussieht, ich kann Schleifen oder Bänder einarbeiten, in dem Weiß oder im Farbton der Blüten.«

»Das sind meine Farben - Blau und dieses Lavendel-Violett. Das wussten Sie. Sie wussten es und haben mir die perfekte Torte dazu gezeigt.« Steph stieß einen ehrfürchtigen Seufzer aus. »Sie ist so schön.«

»Stimmt«, pflichtete Chuck ihr bei. »Aber wissen Sie was? Sie ist auch echt bezaubernd. Genau wie Steph.«

»Oh, Chuck.«

»Da kann ich Ihnen nur zustimmen. Wenn Ihnen diese Richtung gefällt, können Sie mehr als eine Geschmacksrichtung und Füllung aussuchen.«

»Mir gefällt nicht diese Richtung. Ich finde genau diese Torte ganz toll. Das ist meine Torte. Können wir trotzdem einen Aufsatz haben? Den mit dem Brautpaar.«

»Selbstverständlich.«

»Perfekt. Ich möchte uns nämlich obendrauf haben. Kann ich noch ein Glas Champagner bekommen?«

»Aber sicher.« Laurel stand auf, um nachzuschenken.

»Können Sie nicht auch eins trinken? Oder dürfen Sie nicht?«

Lächelnd warf Laurel einen Blick über die Schulter. »Ich bin die Chefin, und ich hätte sehr gern auch eins.«

Dank des Champagners und der Kunden blieb Laurel in ausgezeichneter Stimmung zurück. Und da sie für diesen Tag mit der Arbeit fertig war, beschloss sie, sich noch ein Glas einzuschenken und sich dazu eine kleine Obst- und Käseplatte herzurichten. Entspannt saß sie an ihrer Esstheke, knabbernd und an ihrem Glas nippend, und machte eine Liste der Vorräte, die Parker ihr mitbringen sollte.

Griechisches Gebäck, das bedeutete Butter, Butter, Butter und jede Menge Nüsse. Sie würde Blätterteig herstellen müssen, grauenhaft, aber Geschäft war Geschäft. Honig, Mandeln, Pistazien, Walnüsse, Mehl zum Brotbacken.

Wo sie gerade dabei war, konnte es auch nicht schaden, die Grundnahrungsmittel aufzulisten, die sie stets in großen Mengen brauchte, sowie die Waren, die sie bald bei ihrem Großhändler bestellen musste.

»Na, so möchte ich auch gern arbeiten.«

Als Laurel aufsah, fiel ihr Blick auf Del, der in der Tür stand. Im vollen Anwaltsdress, dachte sie, mit Maßanzug - dunkelgrau mit feinen Nadelstreifen -, die elegante Krawatte mit einem exakten Windsorknoten gebunden, dazu die seriöse Aktenmappe aus Leder.

»Das kannst du auch haben, nachdem du zehn Stunden auf den Beinen warst.«

»Könnte sich lohnen. Ist der Kaffee frisch?«

»Frisch genug.«

Del bediente sich. »Parker hat gesagt, du sollst entscheiden: sexy, sentimental oder seicht. Was immer das auch bedeutet.«

Der Filmabend, dachte Laurel. »Okay. Willst du deine Torte holen?«

»Keine Eile.« Del kam näher und benutzte Laurels Messer, um sich etwas Camembert auf einen Rosmarinkräcker zu streichen. »Lecker. Was gibt’s zum Abendessen?«

»Das isst du gerade.«

Der Hauch eines missbilligenden Stirnrunzelns huschte über Dels Gesicht. »Du solltest dir etwas Besseres gönnen, vor allem nach einem Zehn-Stunden-Tag.«

»Ja, Papa.«

Ungerührt von ihrem Sarkasmus probierte er einen Apfelschnitz. »Ich hätte dir was mitbringen können, da ein Teil der zehn Stunden auf meine Kappe geht.«

»Das ist nichts Besonderes, und wenn ich etwas wollte, könnte ich es mir machen oder Mrs G. beschwatzen.«

Sie war immer noch eins seiner kleinen Mädchen, dachte sie, und die Enttäuschung nagte ein wenig an ihr. »Irgendwie überstehen wir erwachsenen Frauen den Tag, auch ohne dass du so ein Getue darum machst, was wir essen.«

»Der Champagner müsste dir eigentlich bessere Laune machen.« Del legte den Kopf schräg, um ihre Listen zu überfliegen. »Warum machst du das nicht am Computer?«

»Weil ich es mit der Hand schreibe. Weil ich hier unten keinen Drucker habe, und weil mir nicht danach war. Was interessiert dich das?«

Offenkundig amüsiert beugte Del sich über die Arbeitsplatte und stützte sich auf die Unterarme. »Du brauchst ein Schläfchen.«

»Und du einen Hund.«

»Einen Hund?«

»Ja, damit du jemanden hättest, um den du dich sorgen, den du betüdeln und herumkommandieren könntest.«

»Ich mag Hunde, aber ich hab ja dich.« Del brach ab und lachte. »Das kam jetzt nicht gut. Außerdem - ›betüdeln‹, so was machen doch nur Großmütter. Der Begriff ist also nicht der richtige. Und mich um dich zu sorgen ist mein Beruf, nicht nur als dein Anwalt und stiller Teilhaber an eurem Geschäft, sondern weil ihr meine Mädels seid. Dich herumzukommandieren schließlich funktioniert nur in der Hälfte der Fälle, aber fünfzig Prozent ist ein verdammt guter Schnitt.«

»Du bist ein selbstgefälliges Ekel, Delaney.«

»Kann ich sein«, stimmte er zu und probierte den Gouda. »Und du bist launisch, Laurel, aber das nehme ich dir nicht übel.«

»Weißt du, was dein Problem ist?«

»Nein.«

»Siehst du.« Laurel stach mit dem Finger nach ihm, als sie von ihrem Hocker sprang. »Ich hol deine Torte.«

»Warum bist du sauer auf mich?«, wollte Del wissen und folgte ihr in den begehbaren Kühlschrank.

»Ich bin nicht sauer, ich bin genervt.« Laurel nahm die Torte, die sie bereits transportfertig verpackt hatte. Sie hätte sich umdrehen und sie ihm in die Hand drücken können, doch selbst wenn sie genervt war, ging sie behutsam mit ihren Werken um.

»Okay, warum bist du genervt?«

»Weil du mir im Weg stehst.«

Del hob beschwichtigend die Hände und trat zur Seite, damit sie an ihm vorbeigehen und die Torte auf die Arbeitsplatte stellen konnte. Sie klappte den Deckel auf und zeigte schwungvoll auf die Torte.

Vorsichtig, weil er allmählich auch recht verärgert war, beugte Del sich vor und spähte in die Schachtel. Und lächelte unwillkürlich.

Die beiden runden Tortenböden - Etagen, korrigierte er sich - schimmerten glänzend weiß und waren mit bunten Symbolen von Daras derzeitigem Leben geschmückt. Aktentaschen, Buggys, Gesetzestexte, Rasseln, Schaukelstühle und Laptops. In der Mitte prangte ein witziger Cartoon von einer frischgebackenen Mutter mit einer Aktentasche in der einen und einer Babyflasche in der anderen Hand.

»Die ist super. Sie ist perfekt. Dara wird hin und weg sein.«

»Die untere Etage ist mit gelber Buttercreme gefüllt. Die obere ist »Devil’s Food«-Schokoladenkuchen mit Schweizer Meringue. Pass auf, dass du sie gerade hältst.«

»Okay. Ich bin dir wirklich sehr dankbar.«

Als Del seine Brieftasche zückte, zischte Laurel regelrecht. »Du bezahlst mich doch nicht. Verdammt, was ist denn in dich gefahren?«

»Ich wollte nur … Verdammt, was ist in dich gefahren?«

»Was in mich gefahren ist? Ich kann dir sagen, was in mich gefahren ist.« Laurel knallte die Hand auf Dels Brust, um ihn einen Schritt zurückzuschieben. »Du nervst, du bist anmaßend, selbstgerecht und bevormundend.«

»Puh. Und all das, weil ich dich für eine Torte bezahlen wollte, um die ich dich gebeten habe? Das ist dein Job, mein Gott. Du machst Torten und wirst dafür bezahlt.«

»Eben betüdelst du mich noch - und, ja, betüdeln ist das richtige Wort -, weil du mit meiner Art Abendessen nicht einverstanden bist, und im nächsten Moment zückst du die Brieftasche, als wäre ich irgendeine Aushilfe.«

»So hab ich das nicht - verdammt, Laurel.«

»Wie soll da noch jemand mitkommen?« Laurel warf die Hände in die Luft. »Großer Bruder, Rechtsbeistand, Teilhaber am Geschäft, elende Glucke. Warum suchst du dir nicht eins davon aus?«

»Weil mehr als eins auf mich zutrifft.« Del brüllte nicht wie Laurel, doch sein Ton war ebenso scharf. »Allerdings bin ich niemandes elende Glucke.«

»Dann hör auf, dauernd das Leben der anderen managen zu wollen.«

»Außer von dir höre ich keine Klagen, und dir beim Managen zu helfen, gehört zu meinem Job.«

»In rechtlichen und geschäftlichen Fragen, ja, aber nicht privat. Ich will dir mal was sagen, und versuch, das ein für alle Mal in deinen Dickschädel reinzukriegen. Ich bin nicht dein Schoßhündchen, du bist nicht für mich verantwortlich, ich bin nicht deine Schwester und nicht dein kleines Mädchen. Ich bin erwachsen, und ich kann tun, was ich will und wann ich es will, ohne deine Erlaubnis oder deine Billigung einzuholen.«

»Und ich bin nicht dein Prügelknabe«, versetzte Del. »Ich weiß nicht, was in dich gefahren ist, aber entweder sagst du es mir, oder du kannst es an jemand anderem auslassen.«

»Du willst wissen, was in mich gefahren ist?«

»Ja, allerdings.«

»Das kann ich dir zeigen.«

Vielleicht war es der Champagner. Vielleicht auch nur die Wut. Oder vielleicht der Ausdruck verständnisloser Verärgerung in Dels Gesicht. Jedenfalls gab Laurel dem Impuls nach, der schon seit Jahren in ihr brodelte.

Sie packte Del an dem perfekten Knoten seiner eleganten Krawatte, riss ihn zu sich herunter und krallte sich gleichzeitig mit der Hand in sein Haar, um ihn an sich zu ziehen. Und presste die Lippen auf seinen Mund, in einem heißen, frustrierten Kuss, bei dem ihr Herzschlag für einen Moment aussetzte, während ihre Seele zugleich schnurrte: Ich wusste es!

Sie brachte ihn - absichtlich - aus dem Gleichgewicht, so dass er sich an ihren Hüften festhalten musste und seine Finger sich für einen wundervollen Moment in ihre Haut gruben.

Sie tauchte ein in diesen Moment, um ihn auszukosten, zu genießen, in sich aufzusaugen. Wie er schmeckte, wie er sich anfühlte, hitzige Glut und Hunger, alles konnte sie sich nehmen. Und sie nahm sich genau, was sie brauchte. Dann stieß sie Del von sich.

»So.« Sie warf ihr Haar zurück, als er sie anstarrte. »Der Himmel ist nicht eingestürzt, die Welt ist nicht stehen geblieben, keiner von uns wurde vom Blitz erschlagen oder schnurstracks in die Hölle katapultiert. Verdammt, ich bin nicht deine Schwester, Delaney. Das dürfte dir jetzt klar sein.«

Ohne sich noch einmal nach ihm umzusehen, eilte sie hinaus.

Erregt, erstaunt und immer noch ziemlich verärgert blieb Del wie angewurzelt stehen. »Was war das denn? Was zum Teufel war das?«

Er wollte Laurel schon folgen, rief sich jedoch zur Räson. Das konnte nicht gut ausgehen, oder es würde enden, indem sie … Daran dachte er besser nicht, bis er wieder klar denken konnte. Schluss, aus.

Stirnrunzelnd betrachtete er das halbvolle Glas Champagner. Wie viel hatte sie schon getrunken, bevor er reingekommen war? Da er eine ganz untypisch trockene Kehle hatte, nahm er das Glas und kippte den Inhalt hinunter.

Er sollte besser gehen, einfach nach Hause gehen, und das Ganze vergessen. Es abhaken als … irgendwas. Als was er es abhaken würde, konnte er sich überlegen, wenn sein Hirn wieder voll funktionsfähig war.

Er war nur wegen der Torte gekommen, das war alles, erinnerte er sich, als er sorgfältig den Deckel der Tortenschachtel verschloss. Laurel hatte einen Streit vom Zaun gebrochen, und dann hatte sie ihn geküsst, um ihm irgendwas zu beweisen. Das war alles.

Er würde einfach heimfahren und sie ausbrüten lassen, was sie auszubrüten hatte.

Er nahm die Schachtel. Ja, er würde einfach heimfahren und eine ausgiebige kalte Dusche nehmen.

4

Sie versuchte, nicht länger daran zu denken. Ein brutal enger Terminkalender voller Sommerhochzeiten half ihr, nicht darüber nachzugrübeln, was sie getan hatte, zumindest während vier von fünf Minuten. Doch sie arbeitete so häufig allein, dass sie entschieden zu viel Zeit zum Nachdenken hatte und dazu, sich zu fragen, wie sie nur so unglaublich dämlich sein konnte.

Del hatte das verdient, klar. Und es hatte schon lange in der Luft gelegen. Doch wenn sie es sich recht überlegte, wen hatte sie mit diesem Kuss eigentlich bestraft - außer sich selbst?

Denn jetzt war das Ganze nicht länger reine Theorie oder Spekulation. Jetzt wusste sie, wie es sich anfühlte, wie sie sich dabei fühlte, wenn sie sich einfach gehen ließ - nur für einen Augenblick - und sich Del hingab. Nie wieder würde sie sich einreden können, dass ihn zu küssen sich in Wirklichkeit längst nicht so grandios anfühlen würde wie in ihrer Fantasie.

Sie hatte die Fahrkarte gelöst und das Zeichen zur Abfahrt gegeben. Um eine Erstattung zu bitten, kam nicht infrage.

Wenn Del sie nicht so auf die Palme gebracht hätte, dachte sie, als sie loseilte, um beim Umdekorieren in der knappen Zeit zwischen zwei Samstagsveranstaltungen zu helfen, wenn er sie nicht so wahnsinnig gemacht hätte mit seinem typischen Warum machst du das nicht so, warum isst du nichts Vernünftiges - um dann, dann auch noch zu seiner fetten Brieftasche zu greifen, als ob …

Und das war nicht fair, das musste sie zugeben. Sie hatte Del provoziert, gereizt, bedrängt. Sie war auf einen Kampf aus gewesen.

Sie setzte den Aufsatz auf die elegante dritte Etage der weiß-goldenen Torte, die sie »Vergoldete Träume« nannte. In ihren Augen war das eine ihrer verspielteren Torten, mit dem seidigen, mehrschichtigen Überzug und den verschnörkelten Rosetten.

Nicht ihr persönlicher Geschmack, dachte sie, während sie ein paar zusätzliche Rosetten am unteren Rand verteilte und über das schimmernde goldene Tischtuch verstreute. Wahrscheinlich, weil sie keine Traumtänzerin und alles andere als verspielt oder versponnen war.

Sie war vielmehr pragmatisch. Durch und durch realistisch. Keine Romantikerin wie Emma, auch nicht so relaxt wie Mac oder so optimistisch wie Parker.

Im Grunde orientierte sie sich stets an Rezepten, oder? Sie konnte mit Mengen oder Zutaten experimentieren, doch letzten Endes musste sie akzeptieren, dass bestimmte Bestandteile einfach nicht gut zusammenpassten. Wenn sie versuchte, das Unvereinbare zusammenzurühren, kam am Ende eine ungenießbare Pampe dabei heraus. Das konnte man dann lediglich als Fehlschlag abhaken und weitermachen.

»Traumhaft.« Emma stellte ihren Tragkorb ab, um einen kurzen, anerkennenden Blick auf die Torte zu werfen. »Ich hab die Kerzen und die Tischblumen.« Sie drehte ihr Handgelenk, um auf die Uhr zu sehen, und stieß einen kurzen Freudenschrei aus. »Wir sind genau in der Zeit. Alles ist geschmückt, drinnen wie draußen, und Mac ist so gut wie fertig mit den Aufnahmen vor der Zeremonie.«

Laurel wandte sich vom Tortentisch ab, um den Ballsaal zu betrachten. Sie staunte, wie viel die anderen geschafft hatten, während sie in ihre Grübeleien versunken war. Ein Blumenmeer, noch mehr Kerzen, die noch angezündet werden mussten, locker verstreute Tische, dekoriert in schimmerndem Gold und dem Sommerblau, das die Braut ausgewählt hatte.

»Was ist mit dem Großen Saal?«

»Der Partyservice legt gerade letzte Hand an, aber mein Team ist fertig.« Mit ihren geschickten Floristinnenhänden arrangierte Emma die Leuchterkerzen, Teelichter und Blüten. »Jack hält das Gefolge des Bräutigams bei Laune. Es ist schön, dass er mit anfasst.«

»Ja. Kommt dir das nicht manchmal komisch vor?«

»Was?«

»Das mit dir und Jack. Findest du es nicht manchmal immer noch seltsam, dass ihr euch jahrelang gekannt habt und gut befreundet wart und plötzlich so eine Hundertachtzig-Grad-Wende vollführt habt?«

Emma trat einen Schritt zurück und wieder vor, um eine Rose um einen halben Zentimeter zu verschieben. »Manchmal staune ich darüber, aber öfter graust es mir bei der Vorstellung, was wäre, wenn wir einfach so weitergemacht hätten, anstatt diese Kehrtwende zu machen.« Emma schob eine Haarklammer zurecht, um ihre Lockenpracht zu bändigen. »Dir kommt es nicht komisch vor, oder?«

»Nein. Ich frage mich höchstens, ob es komisch ist, dass ich es nicht komisch finde.« Laurel hielt inne und schüttelte den Kopf. »Hör nicht auf mich. Ich bin irgendwie durcheinander. « Laurel war erleichtert, dass sie in ihrem Ohrstöpsel Parkers Signal hörte. »Die Zwei-Minuten-Vorwarnung. Wenn du hier allein zurechtkommst, gehe ich runter und helfe, die Gäste aufzustellen.«

»Ich komme klar. Bin auch gleich unten.«

Laurel legte die Schürze ab und nahm die Klammern aus dem Haar, als sie nach unten eilte und dreißig Sekunden vor der Zeit am vereinbarten Treffpunkt eintraf. Nicht ihr Geschmack, dachte sie erneut, doch sie musste zugeben, dass die Braut wusste, was sie tat. Ein halbes Dutzend Brautjungfern stellten sich nach Parkers Anweisungen auf, mit golden glänzenden Glockenröcken und den auffälligen Sträußen aus Blauen Dahlien, in die Emma als Kontrast weiße Rosen gebunden hatte. Die Braut selbst, eine königliche Erscheinung in schimmernder Seide mit funkelnden Perlen und einer Schleppe voller glitzernder Pailletten, stand strahlend neben ihrem Vater - der in Frack und weißer Krawatte blendend aussah.

»Mutter des Bräutigams steht bereit«, murmelte Parker ihr zu. »BM wird jetzt hereingeleitet. Meine Damen! Lächeln nicht vergessen. Caroline, Sie sehen fantastisch aus.«

»So fühle ich mich auch. Das ist es, Papa«, sagte die Braut.

»Vorsicht, sonst heule ich gleich.« Der Brautvater ergriff die Hand seiner Tochter und führte sie an die Lippen.

Parker gab das Stichwort zum Musikwechsel, so dass das Streichorchester, für das die Braut sich entschieden hatte, sich in die Eingangsmusik mischte. »Nummer eins, los. Kopf hoch! Lächeln! Ganz klasse. Und … Nummer zwei. Kopf hoch, die Damen.«

Laurel strich Röcke glatt, rückte Diademe zurecht und stellte sich schließlich neben Parker, um zuzuschauen, wie die Braut den blumenbestreuten Mittelgang hinunterschritt.

»Spektakulär ist das richtige Wort dafür«, entschied sie. »Ich dachte, es wäre vielleicht des Guten zu viel, so dass alles ins Kitschige kippt. Aber es ist knapp davor und gerade noch elegant.«

»Ja. Trotzdem - ich kann dir sagen, ich bin froh, wenn ich einen Monat lang nichts Goldenes oder Vergoldetes mehr sehen muss. Wir haben jetzt zwanzig Minuten, bevor wir die Gäste in den Großen Saal dirigieren müssen.«

»Davon klaue ich mir zehn und gehe ein bisschen spazieren. Ich brauch mal eine Pause.«

Augenblicklich drehte Parker sich um. »Alles in Ordnung?«

»Ja, ich brauch nur’ne Pause.«

Um den Kopf klar zu kriegen, dachte Laurel, als sie sich nach draußen begab. Ohne Leute um sich herum. Das Service-Team würde jetzt in der Küche sein, um etwas zu essen, bevor alle wieder an die Arbeit gingen. Also nahm sie den längeren Weg ums Haus, vorbei an den seitlichen Terrassen und Gärten, wo sie die Ruhe genießen und sich an den üppigen Sommerblumen erfreuen konnte.

Um die Pracht noch zu vergrößern, hatte Emma hier und da Kübel und Töpfe mit leuchtend blauen Lobelien oder zartrosa Fleißigen Lieschen aufgestellt, die über den Rand quollen und im Wind tanzten. Das schöne alte viktorianische Gebäude war für die Hochzeit festlich herausgeputzt. Rings um den Säulenvorbau am Eingang rankten sich die von der Braut bevorzugten Blauen Dahlien und weißen Rosen, dazu Tüllschleier und Spitzen, um dem Ganzen einen romantischen Touch zu verleihen.

Doch selbst ohne diesen Schmuck war das Haus romantisch, fand Laurel. Das ruhige Zartblau mit den cremefarbenen und blassgelben Akzenten. Durch all die Giebel, Erker und Gauben hatte das Gebäude etwas von einem romantischen Hexenhäuschen und wirkte bei aller Erhabenheit ein wenig verspielt. Solange sie denken konnte, war es ihr zweites Zuhause gewesen. Und heute natürlich ihr einziges. Ebendieses wunderschöne Haus stand nur einen Steinwurf von den Nebengebäuden entfernt, die früher als Poolhaus und Gästehaus gedient hatten und in denen heute ihre Freundinnen lebten und arbeiteten.

Sie konnte sich das gar nicht anders vorstellen. Daran änderte auch die Tatsache nichts, dass jetzt Carter und Jack mit hier wohnten und dass der Anbau an Macs Studio fast fertig war, so dass im Poolhaus Raum für zwei sein würde.

Nein, ohne dieses Anwesen konnte sie sich ihr Leben nicht vorstellen, ohne das Haus und das Geschäft, das sie mit ihren Freundinnen gegründet hatte, und ohne, ja, die Gemeinschaft, die zwischen ihnen existierte.

Sie musste bedenken, gestand Laurel sich ein, warum sie hatte, was sie hier hatte.

Zum Teil hatte sie das ihrer eigenen harten Arbeit zu verdanken, sicher, und der Arbeit ihrer Freundinnen. Parkers Vision. Der Scheck, den Mrs G. ihr damals ausgehändigt hatte, vor so vielen Jahren - und ihr Glaube an sie, der ebenso viel wert gewesen war wie das Geld, hatten diese Tür weit aufgestoßen.

Doch das war nicht alles.

Das Haus, das Anwesen mit allem Drum und Dran waren nach dem Tod der Eltern an Parker und Del gefallen. Auch Del hatte den vier Freundinnen enormes Vertrauen entgegengebracht, das ebenso entscheidend gewesen war wie das von Mrs G., als sie diesen Scheck ausgestellt hatte.

Das hier war sein Zuhause, sinnierte Laurel, während sie einen Schritt zurücktrat und die Linienführung, die Anmut, die Schönheit des Gebäudes studierte. Doch er hatte es Parker überschrieben. Es hatte rechtliche Besonderheiten, Geschäftsmodelle, Hochrechnungen, Festlegungen prozentualer Anteile, Verträge gegeben - doch der Ansatz blieb derselbe.

Seine Schwester, nein, alle vier Freundinnen, die Del gern »das Quartett« nannte, hatten sich etwas gewünscht, hatten ihn gefragt, und er hatte es ihnen gegeben. Er hatte an sie geglaubt, und er hatte ihnen geholfen, aus ihrem Traum Wirklichkeit werden zu lassen. Und das nicht mit Hochrechnungen oder prozentualen Anteilen im Hinterkopf. Er hatte das getan, weil er sie liebte.

»Verdammt!« Verärgert über sich selbst fuhr Laurel sich mit der Hand durchs Haar. Sie hasste es, wenn sie erkennen musste, dass sie unfair, zickig und einfach dämlich gewesen war.

Del hatte nicht verdient, was sie ihm an den Kopf geworfen hatte - und sie hatte all diese Dinge nur gesagt, weil es einfacher war, sauer auf ihn zu sein, als sich zu ihm hingezogen zu fühlen. Und der Kuss? Dafür war dämlich nicht annähernd der richtige Ausdruck.

Jetzt musste sie diese Scharte wieder auswetzen, und zwar so, dass sie ihre Haut rettete und ihr Gesicht wahrte. Das würde nicht gerade ein Kinderspiel sein.

Doch sie war diejenige gewesen, die eine Grenze überschritten hatte, und sie war diejenige mit den Gefühlen, die geklärt werden mussten. Also war sie es auch, die das Ganze wieder geradebiegen musste.

Sie hörte, wie Parker das Zeichen zum Anzünden der Hochzeitskerze und anschließend zum Gesangssolo gab. Die Zeit ist um, sagte sie sich. Sie würde sich später überlegen, wie sie das mit dem Geradebiegen deichseln sollte.

Da sie sich beim Schneiden der komplizierten Hochzeitstorte auf niemand anders verlassen mochte, stellte Laurel sich persönlich neben dem Tortentisch auf. Sie wartete, bis das Brautpaar mit dem Ritual des Anschneidens fertig war - so wie sie es den beiden erklärt hatte - und sie einander gefüttert hatten, während Mac den Augenblick im Bild festhielt. Als Musik und Tanz fortgesetzt wurden, übernahm sie das Ruder.

Mit einem großen Kochmesser brach sie die Dekoration am Rand ab.

»Verdammt, irgendwie kommt mir das falsch vor.«

Laurel warf Jack einen Blick zu, während sie die Torte in Stücke schnitt, die sie auf den Kuchentellern verteilte. »Sie ist dazu da, gegessen zu werden.«

»Bei einem solchen Anblick denke ich, hätte ich das gebaut, müsste ich ganz weit weg sein, wenn es wieder abgerissen würde. Und trotzdem müsste ich mir vielleicht ein paar Tränen abwischen.«

»Bei den ersten Malen tut es weh, aber dann ist es anders, als ein Haus zu bauen. Das machst du ja nicht mit dem Gedanken, dass eines Tages die Abrissbirne reinkracht. Willst du ein Stück?«

»Allerdings.«

»Warte nur, bis wir die ersten Tabletts voll haben.« Wodurch sie Gelegenheit haben würde, Jack ein bisschen auszuquetschen. »Kommt Del heute Abend nicht zum Spielen rüber?«

»Ich glaube, er hat irgendwas laufen.«

Irgendwas mit einer Frau, vermutete Laurel. Doch das ging sie nichts an und gehörte nicht hierher.

»Wahrscheinlich habt ihr beide im Moment zu viel zu tun, um euch großartig zu treffen.«

»Am Donnerstagabend haben wir es immerhin geschafft, zusammen zu Abend zu essen.«

Nach »dem Kuss«, dachte Laurel. »Und, gibt’s was Neues, irgendwelchen Klatsch und Tratsch?« Sie schenkte Jack ein rasches Lächeln, bei dem sie versuchte, seine Miene zu ergründen.

»Diesen Monat läuft’s gut für die Yankees.« Jack erwiderte ihr Lächeln.

Keine Verlegenheit, stellte Laurel fest, nichts Anzügliches. Sie wusste nicht, ob sie beleidigt oder erleichtert sein sollte, weil Del seinem besten Freund offenbar nichts von dem Vorfall erzählt hatte.

»Hier.« Sie reichte ihm eine üppige Portion Torte.

»Danke.« Er kostete. »Du bist ein Genie.«

»Wie wahr.« Zufrieden schnitt Laurel fürs Erste genügend Stücke ab und schlängelte sich zwischen den Hochzeitsgästen hindurch, um den Desserttisch und die Bräutigamstorte zu kontrollieren.

Die Musik stampfte, die Tanzfläche füllte sich. Da die Terrassentüren an diesem lauen Abend weit offen standen, tanzten oder unterhielten sich die Gäste auch draußen.

Parker glitt neben sie. »Nur zu deiner Information, die Torte kommt glänzend an.«

»Gut zu wissen.« Laurel musterte den ihr am nächsten stehenden Desserttisch und schätzte, dass der Vorrat bis zum Ende des letzten Tanzes reichen müsste. »He, ist das die BM?« Sie nickte zur Tanzfläche hinüber. »Das Mädel bewegt sich nicht schlecht.«

»Sie war mal Profitänzerin. Hat am Broadway getanzt.«

»Das sieht man.«

»So haben sie und ihr Mann sich kennengelernt. Er war einer der Sponsoren, kam einmal, um bei einer Probe zuzuschauen - und hat sich, wie er sagt, sofort in sie verguckt. Bis nach der Geburt ihres zweiten Kindes hat sie getanzt, und ein paar Jahre später hat sie angefangen, Privatunterricht zu geben.«

»Süß. Aber ernsthaft, wie kannst du dir das nur alles merken?«

Parkers Blicke schweiften weiter durch den Saal; mit Adleraugen hielt sie nach eventuellen Problemen Ausschau. »Genauso wie du dir die Zutaten in der Torte da drüben merkst. Das Brautpaar hat um eine Stunde Verlängerung gebeten.«

»Aua.«

»Ich weiß, aber alle amüsieren sich prächtig. Die Band hat nichts dagegen. Wir überreichen die Geschenke wie geplant, damit das erledigt ist. Und dann, mein Gott, lass sie tanzen.«

»Das wird eine lange Nacht.« Laurel schätzte erneut die Menge der Desserts ab. »Ich hole lieber noch Gebäck.«

»Brauchst du Hilfe?«

»Vermutlich.«

»Ich piepse Emma an. Sie und Carter müssten frei sein. Ich schicke sie runter.«

Um fast ein Uhr morgens, als die Putzkolonne im Ballsaal ausschwärmte, beendete Laurel ihren Kontrollgang in der Suite der Braut. Sie sammelte vergessene Haarklammern ein, einen einzelnen Schuh, ein Schminktäschchen aus rosa Leder und einen Spitzen-BH. Der BH konnte ein Indiz für einen Quickie während des Empfangs sein oder für das Bedürfnis einer Brautjungfer, ihre Brüste zu befreien.

Die Sachen würden in Parkers Tonne mit den Fundsachen wandern, bis jemand sie zurückverlangte - ohne dass Fragen gestellt wurden.

Als sie damit hinausging, kam Parker gerade vorbei. »Sieht so aus, als wären wir fertig. Ich nehme das da. Kurze Teambesprechung.«

Jeder Muskel in Laurels Körper schrie gequält auf. »Heute Nacht?«

»Ganz kurz - ich hab noch eine fast volle Flasche Champagner gegen die Schmerzen.«

»Na gut.«

»In unserem Salon. In ein paar Minuten.«

Widerstand war zwecklos, dachte Laurel und begab sich nach unten in den Salon, um wenigstens einen Platz auf dem Sofa zu ergattern. Dort streckte sie sich aufstöhnend aus.

»Ich wusste, dass du vor mir da sein würdest.« Da sie auf dem Sofa keinen Platz mehr fand, legte Mac sich auf den Boden. »Der Trauzeuge des Bräutigams hat mich angebaggert. Carter fand das witzig.«

»Das zeugt von gesundem Selbstbewusstsein.«

»Wahrscheinlich. Aber komisch, bevor ich mit Carter zusammen war, bin ich bei Veranstaltungen fast nie angebaggert worden. Das ist doch unfair. Ich bin nicht mehr zu haben.«

»Daher ja die Anmache.« Mehr seufzend als stöhnend wackelte Laurel die Schuhe von den Zehen. »Ich glaube, dafür haben Männer einen Sensor eingebaut. Eine, die schon vergeben ist, finden sie sexier.«

»Weil sie Tiere sind.«

»Ja, klar.«

»Das hab ich gehört«, verkündete Emma, die gerade hereinkam. »Und ich finde, es ist zynisch und einfach nicht wahr. Du bist angemacht worden, weil du super aussiehst - und weil du, seit du Carter hast, eine glücklichere, offenere Ausstrahlung hast, die dich umso attraktiver macht.« Emma sank in einen Sessel und zog die Beine unter sich. »Ich will ins Bett.«

»Willkommen im Club. Wir müssen uns morgen ohnehin treffen, um die Sonntagsfeier durchzusprechen. Warum kann das hier nicht warten, was immer es auch ist?«

»Weil.« Parker kam herein und zeigte auf Laurel. »Ich hab was, das uns alle einfach ein bisschen glücklicher schlafen gehen lässt.« Sie zog einen Umschlag aus der Tasche. »Der BV hat uns einen Bonus gegeben. Obwohl ich selbstverständlich taktvoll und höflich abgelehnt habe, hat er darauf bestanden. Ahhh«, fügte sie hinzu, während sie die Schuhe abstreifte. »Wir haben seinem kleinen Mädchen ihre Traumhochzeit beschert, ihm und seiner Frau einen wundervollen Abend, und er wollte sich dafür einfach besonders erkenntlich zeigen.«

»Nett.« Mac gähnte. »Wirklich.«

»Es sind fünftausend Dollar.« Parker lächelte, als Laurel vom Sofa hochfuhr. »In bar«, ergänzte sie und zog die Geldscheine heraus, um damit zu wedeln.

»Das ist aber wirklich eine nette Anerkennung. So ein Haufen Kohle«, bemerkte Laurel.

»Darf ich es mal anfassen, bevor du es wegschaffst?«, fragte Mac. »Bevor du es ins Geschäft pumpst?«

»Mein Vorschlag lautet, nehmt das Geld. Vielleicht bin ich einfach echt müde, aber das ist mein Vorschlag. Ein Tausender für jede von uns, und einer für Carter und Jack zusammen.« Parker wedelte erneut mit den Scheinen. »Liegt an euch.«

»Bin dafür.« Emmas Hand flog in die Luft. »Kommt in meine Hochzeitskasse!«

»Ich schließe mich an. Her damit«, verlangte Mac.

»Keine Einwände meinerseits.« Laurel wackelte mit den Fingern. »’nen Tausender kann ich gut gebrauchen.«

»Also gut.« Parker reichte Laurel die offene Champagnerflasche. »Schenk ein, während ich abzähle.« Sie kniete sich auf den Boden.

»Das ist echt klasse. Schampus und Kohle auf die Hand nach so einem wirklich langen Tag.« Mac nahm ein Glas und reichte es Emma. »Erinnert ihr euch noch an unsere erste offizielle Veranstaltung? Danach haben wir auch eine Flasche aufgemacht, übrig gebliebene Torte gefuttert und getanzt. Wir vier und Del.«

»Ich hab Del geküsst.«

»Das haben wir alle«, erklärte Emma und stieß mit Mac an.

»Nein, ich meine gestern«, hörte Laurel sich erst entsetzt, dann erleichtert sagen. »Ich bin so bescheuert.«

»Wieso? Das ist doch nur …« Mac blinzelte, dann fiel der Groschen. »Oh. Du hast ihn geküsst. Hm. Na ja.«

»Ich war sauer und irgendwie neben der Spur; dann kam er wegen der Torte. Und er war einfach so typisch Del«, sagte Laurel, und der Groll, den sie auf dem Spaziergang überwunden geglaubt hatte, brach wieder hervor.

»Ich war auch schon sauer auf Del«, bemerkte Emma. »Deshalb hab ich ihn aber noch lange nicht geküsst.«

»Es ist keine große Sache. Jedenfalls nicht für ihn. Er hat nicht mal Jack davon erzählt. Was bedeutet, dass es ihm nichts bedeutet hat. Aber kein Wort zu Jack«, wies Laurel Emma an. »Das hätte er eigentlich tun müssen, hat er aber nicht. Also bedeutet es ihm nichts. Oder noch weniger.«

»Du hast uns bis gerade auch nichts davon erzählt.«

Laurel sah Mac stirnrunzelnd an. »Weil ich … erst darüber nachdenken musste.«

»Aber bedeutet hat es dir was«, murmelte Parker.

»Ich weiß nicht. Es war eine spontane Eingebung, ein verrückter Einfall. Ich war genervt. Es ist nicht so, dass ich in Del verknallt bin, echt. Ach, Scheiße«, murmelte Laurel und ließ den Kopf in die Hände sinken.

»Hat er den Kuss erwidert? Na?«, hakte Mac nach, als Emma ihr einen Tritt versetzte. »Ist doch nur eine Frage.«

»Irgendwie schon. Aber er war auch völlig überrumpelt. Genau wie ich. Es war nur eine Laune.«

»Was hat er denn gesagt? Tritt mich nicht noch mal«, warnte Mac Emma.

»Nichts. Dazu hab ich ihm keine Gelegenheit gegeben. Ich mach das wieder gut«, versprach Laurel Parker. »Es war mein Fehler, auch wenn Del nervig und bevormundend war. Reg dich nicht auf.«

»Ich rege mich nicht auf, jedenfalls nicht darüber. Ich frage mich nur, wie ich so blind sein konnte. Ich kenne dich so gut wie kaum jemanden sonst, wie konnte es mir also entgehen, dass du was für Del empfindest?«

»Tue ich ja gar nicht. Okay, tue ich doch, aber es ist nicht so, dass ich Tag und Nacht an nichts anderes denke. Es kommt und geht. Wie eine Allergie. Nur, dass ich davon nicht niesen muss, sondern mir vorkomme wie ein Idiot.« Die Verzweiflung in Laurels Innerem drängte sich in ihre Stimme. »Ich weiß, wie nahe ihr euch steht. Das ist auch toll, aber bitte, sag ihm nichts von alledem. Ich wollte es euch gar nicht erzählen, aber eben kam es einfach so raus. Offenbar hab ich ein Problem damit, mich zu beherrschen.«

»Ich verrate ihm kein Wort.«

»Gut. Gut. Es war auch wirklich nichts. Bloß mit den Lippen.«

»Keine Zungen?« Mac rutschte außerhalb von Emmas Reichweite und kauerte sich zusammen, als sie vorwurfsvolle Blicke erntete. »Was denn? Ich zeige nur Interesse. Wir wollen das doch alle wissen, sonst würden wir nicht um ein Uhr nachts mit fünf Mille in bar auf dem Tisch hier sitzen und darüber reden.«

»Du hast Recht«, bestätigte Laurel. »Wir sollten gar nicht drüber reden. Ich hab nur im Sinne der schonungslosen Offenheit davon angefangen. Jetzt können wir das alle abhaken, unser Bonusgeld nehmen und schlafen gehen. Nachdem ich mich offenbart habe, weiß ich, ehrlich gesagt, gar nicht, wieso mir das solches Kopfzerbrechen gemacht hat. Es war rein gar nichts.«

Sie machte eine ausladende Geste - zu ausladend, wie sie selbst merkte, und ließ die Hände wieder sinken. »Offensichtlich war es nichts, und Del bereitet es sicherlich keine schlaflosen Nächte. Er hat weder Jack noch euch was davon erzählt. Oder?«, fragte sie Parker.

»Ich habe seit Anfang der Woche nicht mehr mit ihm gesprochen, aber nein. Nein, er hat mir nichts erzählt.«

»Hört mich bloß an.« Laurel gelang ein lahmes Lachen. »Ich benehme mich wie auf der Highschool. Nur, dass ich mich nicht so benommen habe, als ich tatsächlich auf der Highschool war. Schluss jetzt. Ich nehme mein Geld und gehe schlafen.«

Sie fegte einen der Stapel auf, die Parker abgezählt hatte. »Also, lasst uns nicht mehr dran denken, okay? Lasst uns einfach … normal sein. Alles ist normal. Also, gute Nacht.«

Nach Laurels hastigem Rückzug sahen ihre drei Freundinnen einander an.

»So normal ist das nicht«, stellte Mac fest.

»Aber auch nicht unnormal. Es ist einfach anders.« Emma stellte ihr Glas ab und nahm ihr Geld. »Und es ist ihr peinlich. Wir sollten das Ganze auf sich beruhen lassen, damit sie sich nicht mehr geniert. Schaffen wir das?«

»Die Frage ist eher, ob sie es schafft«, sagte Parker. »Aber das werden wir bestimmt erfahren.«

Parker ließ die Sache auf sich beruhen - vorläufig. Während der Veranstaltung am Sonntag sagte sie nichts dazu und ließ ihre Freundin auch am Sonntagabend in Ruhe. Doch am Montag zwackte sie eine Stunde von ihrer Zeit ab, in der Laurel, wie sie wusste, in der Küche stehen musste, um die Last-Minute-Verlobungsfeier am Dienstag vorzubereiten.

Als sie im Hereinkommen sah, dass Laurel Blätterteig ausrollte, wusste sie, dass sie das Ganze perfekt getimt hatte.

»Ich bringe dir noch zwei helfende Hände.«

»Ich hab alles im Griff.«

»Der Löwenanteil dieser griechischen Extravaganzen lastet auf deinen Schultern. Zwei Hände.« Sie hielt ihre in die Höhe. »Sie können zumindest hinter dir saubermachen.« Sie kam näher, um leere Schüsseln einzusammeln. »Wir könnten eine Küchenhilfe für dich engagieren.«

»Ich will keine Küchenhilfe. Hilfskräfte werden doch nur mit Füßen getreten. Genau deshalb hast du ja keine.«

»Ich spiele mit dem Gedanken.« Parker begann, die Spülmaschine einzuräumen. »Vielleicht eine Auszubildende, die einen Teil der Laufereien übernehmen kann.«

»Den Tag möchte ich erleben.«

»Wir müssen entscheiden, ob wir weitermachen wollen wie bisher oder ob wir in Betracht ziehen, uns zu vergrößern. Letzteres würde bedeuten, dass wir Hilfskräfte brauchen. Wenn wir mehr Personal hätten, könnten wir mehr Veranstaltungen unter der Woche anbieten.«

Laurel hielt inne. »Willst du das wirklich?«

»Ich weiß nicht. Ich denke nur hin und wieder darüber nach. Manchmal denke ich, auf gar keinen Fall. Dann wieder kann ich es mir vorstellen. Es wäre eine einschneidende Veränderung, eine Umstellung. Wir hätten Angestellte, nicht nur Aushilfen. Wir sind gut, so wie wir jetzt sind. Oder vielmehr, wir sind super. Aber manchmal eröffnet einem eine Veränderung ganz neue Wege.«

»Ich weiß nicht, ob wir … Moment mal.« Mit zusammengekniffenen Augen starrte Laurel auf Parkers Rücken. »Du benutzt das als Metapher oder als Überleitung - oder beides - für die Sache mit Del.«

Sie kannten einander einfach zu gut, dachte Parker. »Vielleicht. Ich brauchte Zeit, um darüber nachzudenken, dann um mir erst auszumalen, was sein würde, wenn du und Del ernst machen würdet, und anschließend, was sein würde, wenn nicht.«

»Und?«

»Ergebnislos.« Parker drehte sich wieder um. »Ich liebe euch beide, und daran ändert sich auch nichts. Und so sehr ich mich auch als Nabel der Welt sehe, hierbei geht es nicht um mich - oder würde es nicht um mich gehen. Aber eine Veränderung wäre es schon.«

»Ich verändere mich nicht. Siehst du, ich stehe hier an Ort und Stelle. Unverrückbar, unverändert.«

»Schon passiert, Laurel.«

»Aber ich hab mich wieder zurückverändert«, beharrte Laurel. »Genau an meinen Ausgangspunkt. Mein Gott, Parks, es war nur ein Kuss.«

»Wenn es nur ein Kuss gewesen wäre, hättest du mir sofort davon erzählt und einen Witz darüber gemacht.« Parker hielt inne, nur einen Moment, um Laurel Gelegenheit zu geben, zu widersprechen. Wohl wissend, dass die Freundin nicht konnte. »Du hast dir Gedanken darüber gemacht, was bedeutet, dass mehr dahintersteckt. Oder dass du dich fragst, ob mehr dahintersteckt. Du magst Del.«

»Natürlich mag ich ihn.« Verwirrt fuchtelte Laurel mit der Teigrolle. »Wir alle mögen ihn. Und, okay, das ist ein Teil des Problems. Oder der Sache. Es ist eher eine Sache als ein Problem.« Laurel fuhr fort, den Teil auszurollen, bis er dünn wie Papier war. Wir alle mögen Del, und er mag uns alle. Manchmal übertreibt er es aber so, dass ich ihm am liebsten ein Auge ausschießen würde, vor allem, wenn er uns alle in einen Topf schmeißt. Als wären wir ein Körper mit vier Köpfen.«

»Manchmal …«

»Ja, ich weiß, manchmal sind wir das auch. Aber es ist frustrierend, nur Teil eines Ganzen zu sein und zu wissen, dass ich in seinen Augen jemand bin, auf den er aufpassen muss. Ich will nicht, dass jemand auf mich aufpasst.«

»Er kann nicht anders.«

»Das weiß ich auch.« Laurel begegnete Parkers Blick. »Das macht es ja noch schlimmer. Wir sind alle so miteinander verkabelt, und das Problem - die Sache, ich nenne es lieber die Sache als das Problem.«

»Also die Sache.«

»Die Sache ist allein meine Angelegenheit. Und es muss seltsam für dich sein, mich so reden zu hören.«

»Ein bisschen. Ich arbeite dran.«

»Es ist nicht, dass ich liebeskrank oder total in ihn verknallt bin oder irgend so was voll Peinliches. Es ist nur eine …«

»Sache.«

»Ja, genau. Und da ich nun mal getan habe, was ich getan habe, beruhige ich mich auch schon wieder.«

»Küsst Del so miserabel?«

Dafür hatte Laurel nur einen ausdruckslosen Blick übrig. Sie griff zu ihrer Schüssel mit der Gebäckfüllung. »Die Initiative ging von mir aus, und jetzt, wo mir das Ganze so hochnotpeinlich ist, fühle ich mich schon besser. Es war einfach nur ein Teil unseres Streits, an dem ich schuld bin. Größtenteils. Aber Del hätte nicht versuchen dürfen, mich für die Torte zu bezahlen. Das war ein rotes Tuch für mich, als ich ohnehin schon mit den Hufen scharrte. Du würdest nie versuchen, mich für eine dämliche Torte zu bezahlen.«

»Nein.« Trotzdem hob Parker den Zeigefinger. »Also, mal sehen, ob ich das richtig verstanden habe. Du willst nicht, dass er dich mit uns in einen Topf schmeißt, sozusagen, aber du willst auch nicht, dass er dir anbietet, dich für deine Arbeit zu bezahlen, weil das eine Beleidigung für dich ist.«

»Du hättest dabei sein müssen.«

»Können wir mal kurz vergessen, dass Del mein Bruder ist?«

»Ich bin mir nicht sicher.«

»Versuchen wir’s mal.« Um nicht zu oberlehrerhaft zu wirken, lehnte Parker sich an die Arbeitsplatte. »Du fühlst dich zu ihm hingezogen. Warum auch nicht? Schließlich seid ihr beide interessante Menschen, ungebunden und attraktiv.«

»Weil es Del ist.«

»Was ist so falsch an Del?«

»Nichts. Siehst du, das ist alles total komisch.« Laurel griff zu ihrer Wasserflasche und stellte sie wieder ab, ohne getrunken zu haben. »Es ist unlogisch, Parker, und du kannst dabei keine Lösung für mich finden. Wir raufen uns schon wieder zusammen - Del und ich, meine ich. Für mich ist die Sache schon erledigt, und ich bezweifle, dass er danach noch einen Gedanken daran verschwendet hat. Und jetzt geh, damit ich mich auf dieses Baklava konzentrieren kann.«

»Okay. Aber wenn es was zu erzählen gibt, sagst du es mir.«

»Mache ich das nicht immer?«

Bis jetzt schon, dachte Parker, ließ es jedoch dabei bewenden.

5

Da er in einem von Frauen dominierten Haushalt aufgewachsen war, beherrschte Del einige überlebenswichtige Grundsätze. Einer, der seiner Ansicht nach derzeit anzuwenden war, besagte: Wenn ein Mann nicht kapierte, was abging, und wenn dieses Unverständnis dazu führen konnte, dass er Ärger bekam, war es am besten, auf Distanz zu gehen.

Die gleiche Regel ließ sich auch auf … persönlichere Beziehungen zwischen Mann und Frau anwenden - und war unter den gegebenen Umständen auch seltsam passend.

Er war auf Distanz zu Laurel gegangen, und da ihm das nicht gerade zum vollen Durchblick verholfen hatte, konnte er nur hoffen, dass der Abstand Laurel ausreichend Zeit gelassen hatte, um sich wieder zu beruhigen.

Er hatte kein Problem damit, wenn es mal zu einem Streit kam. Dadurch blieben die Dinge einerseits lebendig, andererseits reinigte ein Streit häufig die Luft. Doch er wusste gern, nach welchen Regeln gespielt wurde. In diesem Fall hatte er keine Ahnung.

An Laurels Temperament war er gewöhnt, an das, was er ihre quecksilbrigen Launen nannte. Und dass sie - auch ihm gegenüber - austeilen konnte, war nichts Neues.

Doch dass sie ihn um den Verstand küsste. Das war neu, brandneu. Er konnte nicht aufhören, daran zu denken, auch wenn daran zu denken ihn einer Erklärung nicht näher gebracht hatte.

Was ihn schier wahnsinnig machte.

Schlussfolgerungen, Lösungen, Alternativen, Kompromisse - beruflich war das sein Handwerkszeug. Doch für dieses sehr persönliche Puzzle konnte er einfach die entscheidenden Teile nicht finden.

Trotzdem konnte er es kaum unendlich lange vermeiden, Laurel wiederzusehen. Nicht nur schaute er gern bei den Mädels vorbei, wenn er Zeit hatte, sondern zwischen ihm und Parker gab es auch häufig Geschäftliches zu besprechen, da er sich regelmäßig um ihren Betrieb kümmern musste.

Eine Woche war genug, um Abstand zu gewinnen und sich zu beruhigen, entschied er. Sie würden einfach wieder miteinander klarkommen müssen. So oder so. Und das würden sie auch, natürlich. Es war keine große Sache. Überhaupt nicht, sagte er sich, als er in die lange Zufahrt zum Brownschen Anwesen einbog. Sie hatten sich einfach nur gestritten - auf etwas ungewöhnliche Art und Weise. Laurel hatte versucht, ihm etwas zu beweisen. Er neigte dazu, sich für sie - für alle vier Mädels - verantwortlich zu fühlen, und das nervte sie.

Sollte sie ruhig genervt sein, denn für sie verantwortlich war er nun einmal. Er war Parkers Bruder, er war der Anwalt von ihnen allen. Und aufgrund von Umständen, die niemand von ihnen beeinflussen oder verändern konnte, war er das Familienoberhaupt.

Er konnte allerdings versuchen, das Sich-Verantwortlich-Fühlen nicht so raushängen zu lassen. Obwohl es durchaus nicht so war, dass er die Nase ständig in ihre Angelegenheiten steckte.

Trotzdem … Trotzdem, sagte er sich, konnte er versuchen, sich ein wenig zurückzuhalten. Er konnte nicht abstreiten, dass sie teilweise Recht hatte. Sie war nicht seine Schwester. Das bedeutete allerdings nicht, dass sie nicht zu seiner Familie gehörte, und verdammt, es war sein gutes Recht, zu …

Stopp, befahl er sich. Es brachte sie nicht weiter, wenn er so zu ihr kam - dann war der nächste Streit vorprogrammiert. Am besten peilte er zunächst die Lage und überließ Laurel die Führung.

Dann konnte er sie wieder dort hinbefördern, wohin sie beide gehörten. Aber sachte, ermahnte er sich.

Zum Kuckuck, wo kamen all diese Autos her, fragte er sich. Es war Dienstagabend, und er konnte sich nicht erinnern, dass bei Vows etwas auf dem Plan gestanden hätte. Er bog ab, um vor Macs Studio zu parken, stieg aus und betrachtete stirnrunzelnd das Haupthaus. Keine Frage, dort fand irgendeine Veranstaltung statt. In der üppigen Dekoration rings um den Säulenvorbau erkannte er Emmas Handschrift, und selbst von weitem konnte er die typischen Geräusche und das Stimmengewirr einer Party hören.

Für einen Moment blieb er einfach stehen, wo er war, und schaute hinüber. Durch die hell erleuchteten Fenster sah das Haus einladend und festlich aus. Gastfreundschaft mit eleganter Note. So war es immer gewesen. Seine Eltern hatten gern Gäste eingeladen - zu persönlichen Treffen in kleinem Kreis oder zu großen, rauschenden Festen. Parker war das vermutlich angeboren. Doch wenn er unerwartet nach Hause kam - und sein Zuhause war es für ihn immer noch -, verspürte er dieses leise Ziehen, diese schmerzliche Trauer um das, was er verloren hatte. Was sie alle verloren hatten.

Er schlug den gewundenen Pfad nach Hause ein und entschied sich für den Seiteneingang mit dem direkten Zugang zur Familienküche.

Er hoffte, dort Mrs Grady anzutreffen, die am Herd werkelte, doch nur eine einsame Lampe brannte in der leeren Küche. Also spazierte er zum Fenster und beobachtete einige Gäste, die auf der Terrasse beieinanderstanden oder durch die Gärten schlenderten.

Locker, zwanglos wie zu Hause und doch beeindruckend, stellte er fest. Eine Feier mit diesen Attributen zu versehen war eine weitere Fähigkeit Parkers, oder vielmehr des ganzen »Quartetts«.

Er erspähte Emma und ein paar Mitarbeiter des Partyservice, die Tischwäsche, Blumen, Geschirr herumschleppten. Eine Last-Minute-Geschichte, vermutete er, und beobachtete, wie sie einen Tisch eindeckten. Schnell und effizient; dabei plauderte Emma mit einigen Gästen. Alles voller Wärme und mit einem Lächeln - typisch Emma. Niemand käme auf den Gedanken, dass sie im Geiste schon bei ihren nächsten Aufgaben war.

Emma und Jack, sinnierte er. Auch das war eine Last-Minute-Geschichte für ihn. Sein bester Freund und eins seiner Mädels. Noch während Del daran dachte, kam Jack mit einem Tablett voller Teelichter heraus. Er packt mit an, dachte Del, wie sie alle es hin und wieder taten. Trotzdem war es anders, denn ihm fiel auf, dass er die beiden, seit aus Emma und Jack Emma und Jack geworden waren, zum ersten Mal beobachtete, ohne dass sie sich dessen bewusst waren.

Der Blick, den sie wechselten, ja, der war anders. Wie Jack Emma über den Arm strich, beiläufig und vertraut, wie ein Mann es tat, wenn er einfach anfassen musste, was er liebte.

Es war gut, was zwischen ihnen war, entschied Del. Und auch er würde sich daran gewöhnen - irgendwann.

Vorerst war er hier, und dort lief eine Party. Also konnte er ebenso gut in den Ballsaal rübergehen und gleichfalls mit anpacken.

Sie hatte wie eine Wahnsinnige gebacken, dachte Laurel, und es gab kaum etwas Befriedigenderes, als mit anzusehen, wie ihre Werke verschlungen wurden. Nun da die Torte angeschnitten und die Dessertteller angerichtet waren, überließ sie das Servieren dem Personal und nahm sich einen Augenblick Zeit zum Luftholen. Die Musik spielte, und viele, die nicht den Desserttisch stürmten, nutzten die Gelegenheit zu tanzen. Dutzende weiterer Gäste saßen noch an den Tischen, und die meisten kippten immer noch Ouzo hinunter.

Hoppa!

Alle sind glücklich und zufrieden, dachte sie, alles unter Kontrolle. Der perfekte Zeitpunkt, um für fünf Minuten zu verschwinden und die Schuhe auszuziehen. Auf dem Weg zur Tür hielt sie nach eventuellen Problemen Ausschau.

»Ms. McBane?«

Knapp vorbei, dachte sie, setzte jedoch ihr professionelles Lächeln auf und drehte sich um. »Ja, was kann ich für Sie tun?«

»Nick Pelacinos.« Ihr Gegenüber streckte ihr die Hand entgegen. »Ein Cousin der zukünftigen Braut.«

Und ziemlich gut aussehend, dachte Laurel, als sie ihm die Hand schüttelte. Wie ein sonnengebräunter griechischer Gott mit braunen Samtaugen und Grübchen am Kinn. »Nett, Sie kennenzulernen. Ich hoffe, Sie amüsieren sich gut.«

»Sonst wäre ich ja ein Idiot. Sie schmeißen hier eine Wahnsinnsparty. Ich weiß, dass Sie bestimmt viel zu tun haben, aber meine Großmutter würde gern kurz mit Ihnen reden. Sie hält dort drüben Hof.«

Er deutete auf den Tisch vor Kopf, der voll besetzt war und auf dem Getränke, Essen, Blumen standen. Und an dem unzweifelhaft die Matriarchin mit dem stahlgrauen Haar und dem Laserblick das Regiment führte. Die Großmutter, dachte Laurel.

»Klar.« Sie ging mit und überlegte, ob sie Parker zur Unterstützung holen sollte.

»Sie und mein Großvater kommen normalerweise nur alle ein, zwei Jahre in die Staaten«, erzählte Nick. »Für gewöhnlich erwarten sie, dass wir sie besuchen; diese Reise ist also für die ganze Familie eine große Sache.«

»Das ist mir klar.«

»Und mir ist klar, dass es Ihnen und Ihren Partnerinnen gelungen ist, all das hier in weniger als einer Woche auf die Beine zu stellen. Kudos, ernsthaft. Ich helfe, die Restaurants unserer Familie in New York zu managen, daher kann ich mir ganz gut vorstellen, was für ein Aufwand das war.«

Laurel rief sich Parkers kurzen Überblick über die Familie ins Gedächtnis. »Das Papa’s. In dem in der West Side habe ich mal gegessen.«

»Sie müssen noch mal kommen und mir vorher Bescheid sagen. Das Essen geht auf mich. Jaja, ich hab dir Ms. McBane mitgebracht.«

Die Dame neigte kaum merklich den Kopf, geradezu königlich. »Aha.«

»Ms. McBane, meine Großmutter, Maria Pelacinos.«

»Stephanos.« Maria tätschelte dem Mann an ihrer Seite den Arm. »Lass die junge Dame hier sitzen.«

»Bitte, machen Sie sich keine Umstände«, begann Laurel.

»Kscht, kscht.« Die Großmutter scheuchte ihren Mann fort und deutete auf den Stuhl. »Hier, neben mir.«

Keine Diskussionen mit der Kundschaft, erinnerte sich Laurel und setzte sich auf den frei gewordenen Platz.

»Ouzo«, befahl die Frau, und fast im selben Augenblick wurde ihr ein Glas in die Hand gedrückt. Sie stellte es vor Laurel ab.

»Wir stoßen auf Ihr Baklava an.« Sie hob ihr eigenes Glas und sah Laurel mit gebieterisch hochgezogenen Augenbrauen an. Dieser blieb keine Wahl - sie griff zu ihrem Glas, riss sich zusammen und trank. Dann, wohl wissend, wie es Brauch war, knallte sie das Glas wieder auf den Tisch. »Hoppa.«

Sie bekam eine Runde Applaus und ein anerkennendes Nicken von Maria. »Sie haben eine besondere Begabung. Um exzellente Speisen herzustellen, braucht man mehr als zwei Hände und die Zutaten. Man braucht Köpfchen und ein offenes Herz. Stammt Ihre Familie aus Griechenland?«

»Nein, Madam.«

»Ach.« Die Großmutter machte eine wegwerfende Handbewegung. »Jede Familie ist irgendwie griechisch. Ich werde Ihnen mein eigenes Rezept für Ladopita geben, und die werden Sie zur Hochzeit meiner Enkelin machen.«

»Das Rezept hätte ich sehr gern, vielen Dank.«

»Ich glaube, Sie sind ein feines Mädchen. Also, tanzen Sie mit meinem Enkel. Nick, tanz mit dem Mädchen.«

»Aber ich muss eigentlich …«

»Das ist eine Party. Tanzt! Er ist ein guter Junge, sieht gut aus. Er hat einen guten Job und keine Frau.«

»Also, wenn das so ist«, sagte Laurel und brachte Maria damit zum Lachen.

»Tanzt, tanzt. Das Leben ist kürzer, als ihr denkt.«

»Ein Nein akzeptiert sie sowieso nicht.« Wieder streckte Nick ihr die Hand entgegen.

Ein Tanz, dachte Laurel. Einen Tanz konnten ihre schmerzenden Füße schaffen. Und dieses Rezept wollte sie unbedingt haben.

Sie ließ sich von Nick auf die Tanzfläche führen, gerade als die Band zu langsamer, sanfter Musik überging.

»Es mag Ihnen nicht so vorkommen«, begann Nick, als er sie in die Arme nahm, »aber meine Großmutter hat Ihnen ein riesiges Kompliment gemacht. Sie hat ein wenig von allem gekostet, das Sie gemacht haben, und sie ist überzeugt davon, dass Sie Griechin sind. Sonst hätten Sie die traditionellen griechischen Desserts nicht so gut hinbekommen. Und …« Er wirbelte sie elegant herum. »Sie und Ihre Partnerinnen haben unserer Familie einen Mordskrach erspart. Ihre Zustimmung zu diesem Veranstaltungsort zu bekommen war nicht leicht.«

»Und wenn Jaja nicht zufrieden ist …«

»Ganz genau. Fahren Sie oft nach New York?«

»Hin und wieder …« Dank ihrer hohen Absätze war sie fast auf einer Höhe mit ihm. Beim Tanzen war diese Ausgewogenheit ganz gut, dachte sie. »Unser Geschäft bindet uns ziemlich an unser Zuhause. Das muss bei Ihnen genauso sein. In meiner Studienzeit habe ich in Restaurants gejobbt und bevor unser Geschäft richtig in Gang kam. Eine anspruchsvolle Aufgabe.«

»Krisen gefolgt von Dramen gefolgt von Chaos. Aber Jaja hat Recht. Das Leben ist kürzer, als man denkt. Wenn ich Sie einmal anrufe, könnten wir uns vielleicht beide eine kleine Auszeit vom Job nehmen.«

Abstinenz - keine Dates, erinnerte sich Laurel. Aber … Vielleicht war es eine gute Idee, die Abstinenz zu beenden, damit sie aufhörte, nur noch an Del zu denken. »Das könnten wir vielleicht.«

Der Tanz war zu Ende, und unter Fanfaren und lautem Jubel ging die Band zum traditionellen griechischen Kreistanz über. Laurel wollte sich zurückziehen, doch Nick hielt ihre Hand fest.

»Das dürfen Sie nicht verpassen.«

»Ich sollte das wirklich lieber lassen. Außerdem habe ich es bisher nur bei Festen gesehen, aber noch nie mitgemacht.«

»Keine Angst, ich führe Sie.«

Bevor Laurel noch eine Ausrede einfiel, ergriff jemand anders ihre freie Hand, und schon tanzte sie mit im Kreis.

Was soll’s, dachte sie. Schließlich war das hier eine Party.

Bei dem langsamen Tanz war Del hereingekommen und hatte automatisch nach Parker Ausschau gehalten. Das redete er sich zumindest ein. Fast auf den ersten Blick sah er Laurel.

Sie tanzte. Mit wem tanzte sie da? Sie konnte nicht einfach mit einem Typen tanzen, den er nicht kannte … Sie musste doch arbeiten.

Hatte sie einen festen Freund, den sie zu der Party mitgebracht hatte? Die beiden sahen aus, als würden sie sich kennen. Wenn er sich anschaute, wie sie sich zusammen bewegten - und wie sie ihn anlächelte, wer auch immer er war.

»Del, mit dir hab ich heute Abend gar nicht gerechnet.« Parker kam mit großen Schritten auf ihn zu und küsste ihn auf die Wange.

»Ich wollte nur kurz reinschauen, um … wer ist das?«

»Wer?«

»Bei Laurel. Der mit ihr tanzt.«

Amüsiert schaute Parker zur Tanzfläche und machte Laurel in der Menge aus. »Weiß ich nicht genau.«

»Sie hat ihn nicht mitgebracht?«

»Nein. Er gehört zu den Gästen. Wir geben eine Art Verlobungs-Nachfeier und Empfang vor der Hochzeit. Lange Geschichte.«

»Seit wann tanzt ihr auf euren Veranstaltungen mit?«

»Kommt auf die Umstände an.« Parker warf Del einen Seitenblick zu und gab ein leises »Hm« von sich, das trotz der Musik und des Stimmengewirrs zu hören war. »Sie sehen gut zusammen aus.«

Del zuckte nur die Achseln und schob die Hände in die Hosentaschen. »Nicht besonders schlau von euch, die Gäste zu ermuntern, euch anzubaggern.«

»Ermuntern, darüber kann man sich streiten. Jedenfalls kann Laurel auf sich selbst aufpassen. Oh, ich liebe diesen traditionellen Tanz«, fügte Parker hinzu, als die Musik wechselte. »Er ist so fröhlich. Schau dir Laurel an! Sie kann es.«

»Sie war schon immer sehr trittsicher«, brummelte Del.

Laurel lachte und hatte offenbar keine Probleme mit der Beinarbeit oder dem Rhythmus. Sie sah anders aus, dachte Del. Warum, konnte er nicht genau sagen. Nein, das war es nicht - er sah sie nur mit anderen Augen. Er sah sie an durch diesen Kuss. Das veränderte alles - und die Veränderung verunsicherte ihn.

»Ich sollte noch einen Rundgang machen.«

»Was?«

»Ich muss noch einen Rundgang machen«, wiederholte Parker und legte den Kopf schräg, um Del prüfend anzusehen.

Er kniff die Augenbrauen zusammen. »Was ist? Warum schaust du mich so an?«

»Nichts. Du kannst dich unter die Gäste mischen, wenn du willst. Das wird hier niemanden stören. Oder, wenn du was anderes essen willst als Dessert, kannst du runter in die Küche gehen.«

Beinahe hätte Del gesagt, dass er nichts wollte, doch dann merkte er, dass das nicht stimmte. Er wusste nicht, was er wollte. »Vielleicht. Ich wollte nur kurz reinschauen. Ich wusste nicht, dass ihr heute Abend alle im Dienst seid. Oder die meisten von euch«, verbesserte er sich, als Laurel vorbeiwirbelte.

»Eine Last-Minute-Geschichte. Es dauert noch ungefähr eine Stunde. Du kannst auch ins Wohnzimmer gehen, wenn du willst, und auf mich warten.«

»Wahrscheinlich fahre ich eher weiter.«

»Tja, falls du es dir anders überlegst, bis später.«

Del entschied, dass er ein Bier wollte, und wenn er eins wollte, ohne sich zur Mithilfe zu verpflichten, musste er sich eins aus der privaten Küche holen statt von einer der Bars auf der Party.

Am besten fuhr er einfach heim und trank dort eins, sagte er sich, als er nach unten ging. Doch er wollte nicht nach Hause, nicht, wenn er die ganze Zeit an Laurel dachte, die tanzte, als wäre sie auf Korfu geboren. Er würde sich einfach ein Bier holen, sich dann auf die Suche nach Jack machen und mit ihm ein Stündchen herumhängen. Carter musste auch irgendwo in der Nähe sein. Er würde sich ein Bier holen und beide finden, einfach ein bisschen Zeit mit Freunden verbringen.

Unter Männern.

Um sich die Gedanken an Frauen aus dem Kopf zu schlagen, gab es nichts Besseres, als mit Männern zusammen ein Bier zu trinken.

Del kehrte in die Familienküche zurück, wo er im Kühlschrank ein kaltes Sam-Adams-Bier fand. Genau, was der Arzt verschrieben hat, entschied er. Nachdem er es geöffnet hatte, schaute er nochmals aus dem Fenster, um zu sehen, ob er einen seiner Freunde erspähen konnte. Doch auf der Terrasse, die nun von Kerzen und bunten Lichtern beleuchtet wurde, hatten sich nur Fremde versammelt.

In kleinen Schlucken trank er das Bier und grübelte. Verdammt, warum war er so unruhig? Er konnte ein Dutzend anderer Dinge tun, als hier in der leeren Küche zu stehen, ein Bier zu trinken und aus dem Fenster auf fremde Leute zu starren.

Er sollte nach Hause fahren und ein paar liegengebliebene Sachen aufarbeiten. Oder auf die Arbeit pfeifen und ein bisschen Sportfernsehen gucken. Inzwischen war es zu spät, um noch ein Date oder eine Verabredung zum Abendessen oder auf einen Drink auszumachen - dummerweise war ihm nur nicht nach Alleinsein.

Mit den Schuhen in der Hand schlich Laurel auf müden Sohlen lautlos in die Küche. Endlich allein zu sein war ihr größter Wunsch. Stattdessen erblickte sie Del, der am Fenster stand und in ihren Augen aussah wie der einsamste Mensch auf der Welt.

Was nicht zusammenpasste, dachte sie. Mit Einsamkeit brachte sie Del nie in Verbindung. Er kannte alle und jeden und begegnete in seinem Leben so vielen Leuten, dass sie sich oft fragte, warum er nicht zwischendurch die Flucht ergriff, um mal seine Ruhe zu haben.

Doch jetzt schien er völlig allein zu sein, ganz für sich, und von stiller Traurigkeit erfüllt.

Ein Teil von ihr wollte auf ihn zugehen, die Arme um ihn legen und ihn trösten, um zu verscheuchen, was auch immer der Grund für diesen Gesichtsausdruck war. Stattdessen schaltete sie auf den Überlebensmodus um und begann, rückwärts wieder hinauszugehen.

Da drehte Del sich um und sah sie.

»Entschuldige. Ich wusste nicht, dass du hier bist. Brauchst du Parker?«

»Nein. Die hab ich oben getroffen.« Stirnrunzelnd sah Del auf ihre bloßen Füße. »So viel zu tanzen ist wahrscheinlich eine Tortur für die Füße.«

»Hm? Oh … So viel hab ich gar nicht getanzt. Aber am Ende eines solchen Tages ist es irgendwann zu viel.« Da sie nun einmal beide da waren, beschloss Laurel, es hinter sich zu bringen und sich zu entschuldigen. »Ich hab nicht viel Zeit, aber da du schon mal hier bist, will ich dir sagen, dass ich an dem Abend neulich total von der Rolle war. Ich hätte nicht so über dich herfallen sollen.«

Keine gute Wortwahl, dachte sie. »Mir ist klar, dass du ein gewisses … Pflichtgefühl hast«, sagte sie, obwohl ihr das Wort beinahe im Hals stecken blieb. »Ich wünschte, das wäre nicht so, und ich kann ebenso wenig dafür, dass es mich aufregt, wie du dafür kannst, dass du so empfindest. Also ist es sinnlos, sich darüber zu streiten.«

»Hm-hm.«

»Wenn das alles ist, was du dazu zu sagen hast, betrachte ich die Sache einfach als erledigt.«

Del hob den Zeigefinger, während er noch einen Schluck Bier trank. Und sie anschaute. »Nicht ganz. Ich frage mich, warum dein Ärger sich auf diese spezielle Art und Weise geäußert hat.«

»Sieh mal, du warst so, wie du bist, und das hat mich auf die Palme gebracht. Darum sind mir ein paar Sachen rausgerutscht, die ich besser nicht gesagt hätte. Das passiert eben, wenn man sauer ist.«

»Ich rede weniger von dem, was du gesagt hast, als von dem, was du getan hast.«

»Das ist alles eins. Ich war wütend, das tut mir leid. Wenn dir das nicht reicht, ist das dein Pech.«

Nun lächelte Del, und Laurel spürte, wie der Zorn in ihrem Bauch zu grollen begann.

»Du warst schon vorher manchmal wütend auf mich. Aber du hast mich noch nie so geküsst.«

»Das ist wie mit meinen Füßen.«

»Bitte?«

»Irgendwann ist es einfach zu viel. Es nervt, wenn du den ›Del weiß alles besser‹ raushängen lässt, und weil das schon seit Jahren so geht, hat sich mein Ärger aufgestaut, und deshalb … Ich wollte damit nur eins meiner Argumente verdeutlichen.«

»Was für ein Argument? Ich glaube, das hab ich verpasst.«

»Ich weiß nicht, warum du so einen Wirbel darum machst.« Laurel spürte den Groll aufsteigen, ebenso wie die verlegene Röte in ihrem Gesicht. »Wir sind erwachsen. Es war bloß ein Kuss, eine gewaltfreie Alternative dazu, dir eine reinzuhauen. Obwohl ich wünschte, das hätte ich stattdessen getan.«

»Okay, reden wir mal Klartext. Du warst genervt von mir. Dieses Genervtsein hat sich im Laufe der Jahre aufgebaut. Und was du getan hast, war eine Alternative dazu, mir eine reinzuhauen. Kann man das so zusammenfassen?«

»Jawohl, Herr Rechtsanwalt, im Großen und Ganzen schon. Soll ich eine Bibel holen und darauf schwören? Mein Gott, Del.«

Laurel ging zum Kühlschrank und riss die Tür auf, um eine Flasche Wasser herauszuholen. Wahrscheinlich würde ihr noch ein Mann einfallen, der ihr mehr auf den Geist ging, aber im Moment stand Delaney Brown ganz oben auf der Liste. Mit einer wütenden Drehung des Handgelenks schraubte sie den Deckel von der Flasche, während sie sich wieder umwandte. Und stieß prompt mit Del zusammen.

»Lass das.« Sie hätte es nicht gerade Panik genannt, doch ihre Stimmung kippte irgendwie.

»Du hast die Tür aufgemacht. Im übertragenen Sinn wie auch …« Er deutete auf den offenen Kühlschrank. »Ich wette, jetzt bist du auch genervt.«

»Ja, bin ich.«

»Gut. Da wir die gleiche Wellenlänge haben und ich jetzt weiß, wie das funktioniert …«

Er packte sie an den Schultern und riss sie auf die Zehenspitzen ihrer bloßen Füße. »Wehe, du …«

Weiter kam Laurel nicht, bevor ihr Gehirn aussetzte.

Die Glut seiner Lippen auf den ihren stand in krassem Gegensatz zu der Kälte, die ihr in den Rücken strömte. Sie fühlte sich wie eingeklemmt zwischen Feuer und Eis und konnte sich weder in die eine noch in die andere Richtung bewegen. Del balancierte sie auf diesem schmalen Grat.

Dann glitten seine Hände nach unten, fanden ihre Taille, und der Kuss schmolz zu genießerischem Begehren. Ihr Körper gab geschmeidig nach, und ihre Sinne wurden vernebelt, als er sie noch ein wenig enger an sich zog.

Der Laut, den er vernahm, ein sanftes, tiefes Schnurren in ihrer Kehle, signalisierte keinen Ärger, sondern Ergebung. Überraschend öffnete sie sich ihm, wie ein Geschenk, das seit Jahren eingepackt gewesen war. Ganz behutsam und sorgfältig wollte er diese Umhüllungen entfernen und mehr entdecken.

Da bewegte sie sich, streckte die Hand aus - und das eiskalte Wasser aus der Flasche spritzte über sie beide. Del löste sich sanft von ihr, schaute auf sein nasses Hemd und ihre Bluse. »Oops.«

Ihre Augen, dunkel und benommen, blinzelten. In dem Moment, als Del zu grinsen begann, wich sie hastig zurück. Sie fuchtelte so heftig mit der Flasche, dass noch mehr Wasser herausspritzte. »Okay, okay. Also … jetzt sind wir quitt. Ich muss wieder zurück. Ich muss.« Sie wischte über ihre nasse Bluse. »Mist.«

Damit drehte sie sich um und ergriff die Flucht.

»He. Du hast deine Schuhe vergessen. Na schön.« Del schloss die Kühlschranktür und griff wieder zu der Bierflasche, die er auf der Arbeitsplatte abgestellt hatte.

Komisch, dachte er, als er sich in der stillen Küche an die Arbeitsplatte lehnte. Er fühlte sich besser. Genauer gesagt, sogar verdammt gut.

Er betrachtete die Schuhe, die Laurel auf dem Boden zurückgelassen hatte. Sexy, dachte er, vor allem zu dem Business-Kostüm, das sie getragen hatte. Er fragte sich, ob sie diese Kombination wohlüberlegt oder spontan ausgewählt hatte.

Und war es nicht etwas seltsam, dass er über ihre Schuhe nachdachte? Aber da er schon mal dabei war … Amüsiert über sich selbst öffnete er eine Schublade, um einen Notizblock herauszuholen.

Sie waren also quitt, dachte er, während er eine Botschaft hinkritzelte. Ausgeglichen. Daran war er nun wirklich nicht interessiert.

Am nächsten Morgen entschied sich Laurel, statt eines Workouts lieber eine Runde zu schwimmen. Sie redete sich ein, sie tue das nur zur Abwechslung, musste jedoch zugeben, dass sie es dadurch vermeiden konnte, Parker zu begegnen, solange sie sich noch nicht überlegt hatte, was sie sagen wollte. Oder ob sie überhaupt etwas sagen sollte.

Wahrscheinlich war es am besten, die Sache auf sich beruhen zu lassen, dachte sie, als sie sich für eine weitere Bahn vom Rand abstieß. Im Grunde gab es dazu gar nichts zu sagen. Dels sportlicher Ehrgeiz war eben grenzenlos. Sie hatte ihn geküsst, also hatte er sich revanchiert. Ihr Kontra gegeben. So war er nun einmal. Er war fest entschlossen, sie in ihre Schranken zu weisen - auch das war typisch für ihn.

Und dieses Grinsen? Für die nächste Bahn stieß Laurel sich noch fester ab. Dieses dämliche, selbstgefällige, überlegene Grinsen? Das war ebenfalls typisch. Vollidiot. Es war lächerlich, zu glauben, sie würde etwas für ihn empfinden. Ihr Verstand hatte lediglich für einen Moment ausgesetzt. Oder für ungefähr zehn Jahre. Aber was machte das schon für einen Unterschied? Sie war wieder klar im Kopf. Es ging ihr gut. Alles war ganz normal.

Als sie das nächste Mal am Rand ankam, schloss sie die Augen und ließ sich in die Tiefe sinken. Nach den Strafrunden war dieses Gefühl der Schwerelosigkeit perfekt. Sich einfach treiben lassen, dachte sie, genau wie in ihrem Privatleben. Und das war schön, es war gut so, wirklich. Form, Funktion und Struktur mussten nicht jeden Bereich ihres Lebens bestimmen.

Es war gut, dass sie nach einem Arbeitstag - oder, so wie jetzt, davor - tun konnte, was sie wollte. Sie war niemandem Rechenschaft schuldig, nur sich selbst. Und für sie musste nicht alles genau festgelegt sein. Das wollte sie gar nicht. Del - oder die Sache mit Del - war nur eine Bodenwelle auf der Straße. Die nun eingeebnet war, dachte sie. Umso besser.

Sie strich sich das Haar zurück, bevor sie die Hände nach der Leiter ausstreckte - und quiekte erschrocken auf, als Parker mit einem Handtuch auf sie zukam.

»Gott, hast du mich erschreckt. Ich wusste nicht, dass du hier draußen bist.«

»Dann sind wir schon zwei, die erschrocken sind. Für einen Moment habe ich überlegt, ob ich reinspringen und dich rausziehen muss.«

Laurel nahm das Handtuch. »Ich hab mich nur treiben lassen. Kleiner Tempowechsel nach der Hetze in den letzten Tagen. Wir lassen uns nicht genug treiben, finde ich.«

»Okay, ich schreibe es auf die Liste.«

Lachend wickelte Laurel sich das Handtuch um die Taille. »Das bringst du fertig. Du bist schon angezogen. Wie spät ist es?«

»Ungefähr acht. Ich nehme an, du hast dich eine ganze Weile treiben lassen.«

»Wahrscheinlich. War ein arbeitsreicher Abend.«

»Das stimmt. Hast du Del gesehen?«

»Warum? Ja, aber warum?«

»Weil er hier war, und zwischendurch warst du mal verschwunden, ohne Bescheid zu sagen.«

»Ich war nicht verschwunden, du Feldwebel. Ich hab nur eine Pause gemacht.«

»Und eine andere Bluse angezogen.«

So etwas wie ein schlechtes Gewissen kroch an Laurels Wirbelsäule hoch. »Ich hab mich bekleckert. Was ist das?«

»Seltsam, seltsam.« Parker hielt ihr einen Umschlag hin. »Der lag auf der Arbeitsplatte in der Küche. Mrs G. hat gesagt, ich soll ihn dir geben.«

»Warum hat sie ihn mir … Oh.« Laurel brach ab, als sie Dels Handschrift erkannte.

»Willst du nicht wissen, was drinsteht? Ich schon.« Mit strahlendem Lächeln stellte Parker sich ihr in den Weg. »Wenn ich höflich wäre, würde ich wieder ins Haus gehen und dich beim Lesen allein lassen. Aber dazu bin ich einfach zu unreif.«

»Es ist bestimmt nichts Besonderes. Also schön.« Laurel kam sich albern vor, als sie den Umschlag öffnete.

Falls du glaubst, es wäre vorbei, irrst du dich. Ich habe deine Schuhe in meiner Gewalt. Kontaktiere mich binnen 48 Stunden, oder den Pradas ergeht es schlecht.

Laurel gab einen Laut von sich, der irgendwo zwischen einem Lachen und einem Fluch lag, als Parker ihr über die Schulter sah, um zu lesen.

»Er hat deine Schuhe mitgenommen?«

»Offensichtlich. Was soll ich denn jetzt machen?« Laurel wedelte mit dem Blatt Papier. »Ich lasse mich treiben. Ich habe beschlossen, mich treiben zu lassen, und jetzt spielt er solche Spielchen. Die Schuhe hab ich gerade neu gekauft.«

»Wie ist er da drangekommen?«

»Nicht, wie du denkst. Ich hatte sie ausgezogen, und er war da, und ich hab sie stehen lassen, nachdem … Ach, nichts. Es war eine Art Auge um Auge, Zahn um Zahn.«

Parker nickte. »Eher dein Auge oder sein Zahn?«

»Weder noch, du Dumpfbacke. Ich hab mich dafür entschuldigt, dass ich so über ihn hergefallen bin, aber das reichte ihm natürlich nicht. Also fing er an, mich ins Kreuzverhör zu nehmen. So führte eins zum anderen, und dann kam noch das mit dem Kühlschrank. Es ist schwer zu erklären.«

»Offensichtlich.«

»Del ist einfach ein Klugscheißer. Er kann die blöden Schuhe behalten.«

»Echt?« Parker sah Laurel seelenruhig an und lächelte. »Dann hätte ich - und er wahrscheinlich auch - aber den Eindruck, du hättest Angst vor einer Auseinandersetzung. Vor ihm. Vor beidem.«

»Ich hab keine Angst - und komm mir bloß nicht so.« Laurel riss sich das Handtuch herunter, um sich aufgebracht die Haare trockenzurubbeln. »Ich will nur keinen neuen Streit vom Zaun brechen.«

»Weil es dann schwer ist, sich treiben zu lassen.«

»Ja. Außerdem hab ich noch andere Schuhe. Sogar bessere. Die Genugtuung gönne ich ihm nicht, dass es ihm gelingt, mich in seine albernen Spielchen reinzuziehen.«

Parker lächelte wieder. »Männer sind so hirnlos.«

Laurel verdrehte die Augen. »Er ist dein Bruder«, brummelte sie und eilte zurück zum Haus.

»Ja, stimmt.« Und Parker fragte sich, wie lange es dauern würde, bis ihre beste Freundin einknickte. »Mehr als vierundzwanzig Stunden«, entschied Parker, »aber weniger als achtundvierzig.«

Der BlackBerry in ihrer Tasche klingelte. Parker warf einen Blick auf das Display, während sie über den Rasen schlenderte. »Guten Morgen, Sybil. Was kann ich für Sie tun?«

6

Es gab immer einen Weg, um an Informationen zu gelangen. In Parkers Augen bedeuteten Informationen nicht nur Macht, sondern waren auch der Wegbereiter für Effizienz - und in ihrer Welt stand Effizienz über allem anderen. Um irgendetwas gut und, ja, effizient zu erledigen, erstellte man zunächst eine Liste aller Fakten und Details.

Und zwar möglichst in Form von Multi-Tasking.

Die erste Aktion, etwa vierundzwanzig Stunden nach Beginn der Sache mit den gekidnappten Schuhen, war, Del um eine Mitfahrgelegenheit zu bitten. Das ließ sich leicht arrangieren, zumal sie sich entschieden hatte, die regelmäßige Inspektion ihres Wagens von seinem Automechaniker durchführen zu lassen. Malcolm Kavanaugh war zwar ein ziemlich ungehobelter, um nicht zu sagen rotzfrecher Kerl, doch seine Arbeit erledigte er ausgezeichnet - und das zählte. Außerdem konnte es nicht schaden, dass er ein Freund von Del war.

Da das kommende Wochenende mit Veranstaltungen zugepackt war, angefangen mit einer Generalprobe an diesem Abend, konnte sie Del glaubhaft versichern, sie sei auf ihn angewiesen, da keine ihrer Freundinnen Zeit hatte.

Es spielte keine Rolle, dass sie ein Dutzend anderer Leute - oder auch ein Taxiunternehmen - hätte anrufen können, dachte sie, während sie ihren Lippenstift auffrischte. Durch diesen kleinen Gefallen würde Del sich als großer Bruder fühlen - eine Rolle, die er liebte - und ihr Gelegenheit geben, ihn auszuhorchen, da Laurel keinen Piep mehr gesagt hatte.

Sie überprüfte den Inhalt ihrer Tasche, dann den Terminplan auf ihrem BlackBerry.

Mit Del sprechen. Wagen abholen. Kunden zum Mittagessen treffen, Klamotten aus der Reinigung holen, auf den Markt gehen, um halb fünf zur Vorbereitung der Generalprobe zurück sein. Die Listen für das Kundengespräch, die Reinigung und der Markt waren unter dem jeweiligen Eintrag aufgeführt.

Parker drehte sich kurz vor dem Spiegel. Die Kunden waren wichtig, und da sie einen Tisch in ihrem Country-Club reserviert hatten, kam es auf eine korrekte Erscheinung an.

Das Sommerkleid in Zartgelb war weder zu leger noch zu förmlich, fand sie. Unaufdringlicher Schmuck, doch die Adleraugen der Mutter würden den wahren Wert erkennen, der ziemlich beeindruckend war. Das Haar ließ sie zur Abwechslung offen - Mittagessen unter Frauen in freundschaftlicher Atmosphäre. Nichts Überkandideltes, nichts zu Auffälliges. Die Hochzeitsplanerin durfte der Braut nie, nie die Schau stehlen. Zufrieden griff sie noch zu einem hauchdünnen weißen Pulli, um gegen die Klimaanlage gewappnet zu sein, falls die Kunden beschlossen, drinnen zu essen.

Volle zehn Minuten, bevor ihr Bruder sie abholen sollte, ging sie nach unten. Mitten am Vormittag wirkte ihr geliebtes Haus so still, so groß - keine Kunden, die beraten werden wollten, keine Veranstaltungen, die ihre Zeit und Aufmerksamkeit beanspruchten. Der Duft von Emmas Blumen - wuchtigen Bodengestecken oder hübschen kleineren für den Tisch - lag in der Luft, und zwischen den Kunstwerken an der Wand hingen einige von Macs Fotografien.

Insgesamt hatte sie hier jedoch wenig verändert, nur die persönlichsten Dinge in ihre oder Laurels Privaträume gebracht. So war das Haupthaus immer noch sehr ein Zuhause, ein positiver Ort, der mittlerweile Zeuge Hunderter von Feiern gewesen war. Oft auch von Streit, dachte sie, als sie eine Schale zurechtrückte. Von Gelächter, Tränen, Drama und Torheiten.

Sie konnte sich nicht erinnern, in diesem Haus jemals einsam gewesen zu sein oder sich irgendwo anders hingewünscht zu haben.

Nach einem abschätzenden Blick auf die Uhr beschloss sie, noch kurz bei Laurel reinzuschauen.

Die Freundin stand an der Arbeitsplatte und knetete eine Portion Fondant. Neben ihr ruhten sechs gebackene Tortenböden auf ihren Gittern. Da sie statt Musik eine Talkshow angestellt hatte, vermutete Parker, dass sie sich ablenken wollte.

»Ich fahr gleich los«, verkündete sie. »Brauchst du irgendwas?«

Laurel warf ihr einen Blick zu. »Die Farbe steht dir super.«

»Danke. Ich fühle mich darin so sonnig.«

»So siehst du auch aus. Ich könnte ungefähr fünf Pfund Erdbeeren gebrauchen«, fügte Laurel hinzu. »Ganz frische. Sie sollen noch nicht alle ganz rot und reif sein. Gemischt. Dann muss ich heute Nachmittag nicht extra los.«

»Kein Problem.« Parker holte ihren BlackBerry heraus, um ihre Einkaufsliste zu ergänzen. »Ich gehe ohnehin auf den Markt, nach dem Mittagessen mit Kunden. Jessica Seaman und ihre Mutter.«

»Stimmt.« Laurel hörte auf zu kneten, um beide Daumen zu drücken.

»Die BM will über die Speisenfolge und die Musik sprechen. Ist die für morgen Abend?«, fragte Parker, als Laurel ihre Arbeitsfläche mit Maisstärke bestreute.

»Ja. Sechsstöckig, Fondant mit Plisseefalten, dazu Orchideen aus Blütenpaste, passend zu den Lieblingsblumen der Braut.« Laurel rollte die erste Fondantplatte aus. »Moment mal, ich dachte, dein Wagen wäre in der Werkstatt.«

»Ist er auch, und er ist fertig. Del lässt mich bei der Werkstatt raus.«

»Oh.« Stirnrunzelnd - entweder wegen Dels Namen oder wegen der winzigen Luftbläschen, die sie entdeckt hatte - stach Laurel die Bläschen mit einer Stecknadel ein.

»Soll ich ihm - oder deinen Schuhen - irgendwas ausrichten?«

»Sehr witzig.« Laurel arbeitete zügig weiter, hob die Fondantplatte mit beiden Händen hoch und legte sie auf den ersten Tortenboden. »Du könntest ihm sagen, er soll aufhören, sich so kindisch zu benehmen, und mir die Schuhe zurückgeben.«

»Okay.«

»Nein, sag nichts.« Achselzuckend strich Laurel den Fondant rundherum glatt und drückte dabei weitere Luftbläschen aus. »Ich brauche die Schuhe nicht. Ich hab sie schon vergessen.«

»Klar.«

Laurel griff zu einem Pizzaschneider und drohte Parker damit. »Ich kenne deine Spielchen, Brown. Du versuchst, mich anzustacheln, damit ich ihn anrufe. Das funktioniert aber nicht.«

»Okay.« Parker lächelte unbekümmert, während Laurel mit dem Pizzaschneider am unteren Rand der Torte den überstehenden Fondant abschnitt. »Del muss jeden Moment hier sein. Ich bring dir die Erdbeeren mit.«

»Verschiedene Größen, verschiedene Rottöne«, rief Laurel ihr nach.

»Verstanden.« Parker schlenderte zurück in den Eingangsbereich, zufrieden damit, dass sie genau das erreicht hatte, was sie wollte. Laurel würde den Rest des Tages mit Gedanken an Del und ihre Schuhe verbringen.

Sie trat vors Haus, setzte ihre Sonnenbrille auf und ging gerade den Weg vom Haus hinunter, als Del anhielt.

»Pünktlich wie die Maurer«, sagte er.

»Du auch.«

»Wir sind Browns. Wir haben eben einen Pünktlichkeitsfimmel.«

»Ich halte das für eine Tugend, und für eine Gabe. Danke, dass du gekommen bist, Del.«

»Ist kein großer Akt. Ich fahre gleich noch weiter, um einen Klienten zu treffen, dann bin ich mit Jack zum Mittagessen verabredet. Alles genau getimt.«

»Multi-tasking. Der Schlüssel zu allem. Neue Schuhe?«, fragte Parker.

»Nein.« Er warf ihr einen Blick zu, als er aus der Einfahrt fuhr. »Warum?«

»Ach, ich hab gehört, du hättest dir kürzlich ganz tolle neue Schuhe zugelegt.«

»Stimmt.« Um Dels Mund zuckte es belustigt. »Sie haben nur nicht die richtige Größe. Außerdem kriege ich immer einen Krampf in den Zehen, wenn ich hochhackige Schuhe trage.«

Parker piekte ihm mit dem Finger in den Arm. »Laurel die Schuhe zu klauen. Wann hörst du auf, dich wie ein Zwölfjähriger zu benehmen?«

»Niemals.« Wie zum Schwur legte Del die Hand aufs Herz. »Ist sie sauer, oder findet sie es witzig?«

»Beides, oder weder noch. Ich würde sagen, sie ist durcheinander.«

»Dann hab ich ja mein Ziel erreicht.«

»Das ist so typisch. Warum willst du sie durcheinanderbringen?«

»Sie hat angefangen.«

Parker rückte an ihrer Sonnenbrille, um Del über den Rand hinweg anzuschauen. »Ich glaube, du fällst gerade auf den Stand eines Achtjährigen zurück. Womit hat sie angefangen?«

Del warf ihr noch einen kurzen Blick zu. »Ich bin vielleicht acht Jahre alt, aber ich kenne dich und deine Bande. Du weißt ganz genau, womit sie angefangen hat, und jetzt versuchst du, mich auszuquetschen.«

»Dafür muss ich nicht quetschen, und du brauchst mir nichts zu erzählen. Entschuldige«, fügte Parker hinzu, als ihr Telefon klingelte. »Shawna, hallo! Ich komme gerade von Laurel aus der Küche, wo sie Ihre Torte fertig macht. Sie wird fantastisch. In Ordnung. Hm-hm. Nein, nein, keine Sorge. Ich rufe in meinem Reisebüro an und … Das war sehr geschickt. Haben Sie die Nummer des neuen Fluges? Ja.«

Während sie sprach, holte sie Notizblock und Stift heraus und wiederholte die Informationen, als sie alles aufschrieb. »Ich frage gleich nach, nur um sicherzugehen, dass der Flieger planmäßig landet, und ich sorge dafür, dass er abgeholt und zur Probe gefahren wird. Nein, das ist kein Problem. Überlassen Sie das nur mir, und wir sehen uns heute Abend. Bleiben Sie ganz locker, wir haben alles im Griff. Gehen Sie ruhig ins Nagelstudio, und machen Sie sich keine Gedanken. Ja, ich auch. Wiederhören.«

»Der Flug des TZ ist gestrichen worden. Er wurde umgeleitet«, erklärte sie, während sie den Block wieder verstaute. »TZ ist der Trauzeuge des Bräutigams«, erinnerte sie Del. »Er kommt heute Abend ein bisschen später.«

»Ganz kurz hab ich mir schon Sorgen gemacht.«

»Laurel hat Recht. Du bist ein Klugscheißer.«

»Hat sie das gesagt?«

Mit einem gleichgültigen Achselzucken steckte Parker ihren BlackBerry wieder ein.

»Okay, okay, deine Foltermethoden sind wirkungsvoll und grausam. Sie hat das Spielfeld gewechselt, also überlege ich, ob ich mitziehen soll. Ich weiß nicht, ob das eine gute Idee ist, aber … na ja, es ist immerhin eine Idee. Kommentar?«

»Ich denke, ihr werdet beide versuchen, das Heft in der Hand zu behalten, also geht ihr entweder aufeinander los wie tollwütige Hunde, oder ihr verliebt euch hoffnungslos ineinander. Vielleicht auch beides, da ihr beide von Anfang an und schon seit vielen Jahren starke Gefühle füreinander habt. Diese Gefühle werden sich verändern, wenn du … mitziehst.«

»Ich habe weder vor, auf sie loszugehen, noch mich hoffnungslos zu verlieben. Ich lote nur eine potenzielle neue Dynamik zwischen uns aus. Ist das komisch für dich?«

Interessant, dachte Parker. Beide stellten ihr die gleiche Frage. »Weiß ich noch nicht. Wenn sie sich wegen der Schuhe bei dir meldet - was sie tun wird, auch wenn sie noch nicht daran glaubt -, dann, bitte, keine Schadenfreude.«

»Nur innerlich.« Del fuhr auf den Parkplatz der Werkstatt. »Du meinst, sie meldet sich?«

»Sie mag diese Schuhe sehr. Außerdem wird sie denken, wenn sie sich nicht meldet, lasse sie dich gewinnen.« Parker beugte sich rüber und küsste Del auf die Wange. »Danke fürs Mitnehmen.«

»Ich kann auf dich warten. Mal muss irgendwo hier sein, also kann ich ein bisschen mit ihm quatschen, bis du fertig bist.«

»Nicht nötig.« Wenn Del mit Malcolm redete, würde der wissen, dass sie hier war, und er würde ihr bestimmt was zu sagen haben. Dem - und ihm - wollte sie lieber aus dem Weg gehen. »Ich hab vorher angerufen; sie wissen, dass ich komme.«

»Natürlich hast du das. Na gut, dann sag Mal, wir sehen uns beim Pokerabend.«

»Hm. Komm doch nächste Woche mal zum Abendessen.« Parker stieg aus. »Wir machen ein großes Familienessen. Ich schaue bei allen in den Terminkalender und sage dir, welcher Abend am günstigsten wäre, falls du Zeit hast.«

»Die kann ich mir nehmen. He, Parker. Du siehst hübsch aus.«

Parker lächelte. »Wirf bloß kein Auge auf meine Schuhe.« Als Del laut lachte, schlug sie die Wagentür zu und ging in das Büro.

Die erschöpft wirkende Frau mit dem orangefarbenen Haar und der grün gerahmten Brille saß hinter dem Empfangsschalter und bedeutete Parker, näher zu kommen, während sie telefonierte. Auf diskretes Nachfragen hatte Parker erfahren, dass sie Malcolms Mutter war.

Nicht, dass das eine besondere Rolle spielte. Sie wusste nur gern, mit wem sie es zu tun hatte.

»Genau, morgen Nachmittag. Nach zwei. Hören Sie, Sportsfreund, das Ersatzteil ist gerade erst gekommen, und der Junge hat nur zwei Hände.« Sie verdrehte die leuchtend grünen Augen - die gleichen, die auch ihr Sohn hatte - und trank einen Schluck aus einer Flasche Dr. Pepper. »Wollen Sie, dass es schnell geht oder dass es richtig gemacht wird? Er hat Ihnen gesagt, dass es einen Tag dauert, sobald das Teil da ist. Das hab ich selbst gehört. Vielleicht sollten Sie lieber amerikanische Produkte kaufen. Wenn es früher fertig ist, ruf ich Sie an. Mehr kann ich nicht tun. Ja, einen wunderschönen Tag auch. Dickschädel«, fügte sie hinzu, als sie eingehängt hatte.

»Jeder denkt, die Welt drehe sich nur um ihn«, sagte sie zu Parker. »Alle halten sich für den Nabel der Welt, Mann.«

Dann seufzte sie, dann lächelte sie - ein wirklich bezauberndes Lächeln. »Sie sehen sehr hübsch aus, wie aus dem Ei gepellt.«

»Danke. Ich habe gleich eine Besprechung mit Kunden.«

»Ich hab Ihre Rechnung schon hier liegen. Hab sie fertig gemacht und ausgedruckt, nachdem Sie angerufen hatten. Allmählich komme ich mit dem blöden Computer klar.«

Parker erinnerte sich an ihre erste Begegnung, bei der Mrs Kavanaugh so frustriert gewesen war. »Man spart damit schon Zeit, wenn man erst weiß, wie es geht.«

»Na ja, ich brauche damit immer noch eine Ecke länger, als wenn ich alles einfach mit der Hand schreiben würde, aber nicht mehr dreimal so lange, so wie früher. Bitte sehr.«

»Super.« Parker trat näher, um die Rechnung zu überfliegen.

»Ich hab Ihre Mutter flüchtig gekannt.«

»Ach ja?«

»Sie sehen ihr ein bisschen ähnlich, wenn ich Sie genau anschaue. Sie war eine echte Lady. Eine von der Art, die sich nicht hochnäsig aufführen muss, um eine zu sein.«

»Diese exakte Beschreibung hätte ihr sehr gefallen.« Zufrieden mit der Rechnung zückte Parker ihre Kreditkarte. »Vermutlich kennen Sie dann auch Maureen Grady. Sie kümmert sich schon um unseren Haushalt - und um uns -, solange ich denken kann.«

»Ja, ich kenne sie ein bisschen. Ich glaube, wenn man lange genug in Greenwich lebt, kennt man die meisten Leute. Mein Junge spielt Poker mit Ihrem Bruder.«

»Stimmt«, bestätigte Parker und unterschrieb den Abbuchungsbeleg. »Del hat mich eben sogar hergebracht. Er hat gesagt, ich soll Malcolm ausrichten, dass sie sich beim Pokerabend sehen.« Na bitte, dachte sie. Auftrag delegiert.

»Das können Sie ihm selbst sagen«, erwiderte jedoch die Mutter, als Malcolm durch die Seitentür aus der Werkstatt hereinkam und sich die Hände an einem roten Halstuch abwischte.

»Mama, ich bräuchte dich mal, um …« Er brach ab, und seine Lippen verzogen sich langsam zu einem Lächeln. »Hallo. Wie nett.«

»Ms. Brown holt nur ihren Wagen ab.« Seine Mutter nahm die Schlüssel, und zu Parkers Missfallen warf sie sie Malcolm zu, der sie mit einer Hand auffing. »Geh mit ihr hin.«

»Nicht nötig. Ich muss …«

»Gehört zum Service.« Mal ging zur Eingangstür des Büros und hielt sie auf.

»Danke, Mrs Kavanaugh. War nett, Sie wiederzusehen.«

»Beehren Sie uns mal wieder.«

»Wirklich«, begann Parker, sobald sie draußen waren. »Ich bin etwas in Eile, also …«

»Haben Sie ein Date?«

»Eine geschäftliche Besprechung.«

»Eine Schande, so ein Kleid für Geschäftliches zu verschwenden, aber Sie kommen bestimmt noch rechtzeitig.«

Er roch nach seiner Arbeit, was bei weitem nicht so unangenehm war, wie sie gedacht hätte. Seine Jeans hatte ein Loch am Knie und Ölflecken am Bein. Sie fragte sich, ob er ein schwarzes T-Shirt trug, weil man darauf die Flecken nicht sah.

Sein Haar war beinahe ebenso schwarz und fiel ihm wirr um das Gesicht mit den ausgeprägten Zügen. Ihr fiel auf, dass er sich nicht rasiert hatte, doch dadurch sah er eher gefährlich als ungepflegt aus.

»Ich bin übrigens Malcolm. Oder Mal. Lassen wir doch das steife ›Sie‹.« Er streckte ihr die Hand hin.

»Okay. Parker.«

»Eine feine Karre hast du.« Er klimperte mit ihren Autoschlüsseln, als sie bei ihrem Wagen angekommen waren. »Und du kümmerst dich auch darum. Die Wagenpflege geht aufs Haus, weil es deine erste Inspektion bei uns ist, aber ich hätte dir ohnehin nichts dafür berechnen können. Du hältst dein Schätzchen sauber und blitzblank.«

»Maschinen funktionieren besser, wenn sie gepflegt werden.«

»Die Weisheit des Tages. Die meisten Leute halten sich bloß nicht dran. Und, was machst du nach der Besprechung?«

»Bitte? Oh … Besorgungen, und arbeiten.«

»Gibt es in deinem Leben auch noch was anderes als Besprechungen, Besorgungen und Arbeit?«

»Selten.« Parker merkte, wenn ein Mann etwas von ihr wollte, doch sie konnte sich nicht erinnern, wann sie das zum letzten Mal durcheinandergebracht hatte. »Jetzt brauche ich wirklich die Schlüssel. Ohne kann ich den Wagen nicht anlassen.«

Malcolm ließ sie in ihre offene Handfläche fallen. »Wenn noch mal eine dieser seltenen Gelegenheiten kommt, ruf mich an. Dann mache ich eine Spazierfahrt mit dir.«

Während sie noch an einer Antwort überlegte, deutete er mit dem Daumen auf etwas. Sie folgte der Richtung seiner Geste und erblickte ein fettes, glänzendes Motorrad.

»Das glaube ich kaum. Wirklich nicht.«

Malcolm lächelte nur. »Falls du es dir anders überlegst, weißt du ja, wie du mich erreichst.« Er wartete einen Augenblick, bis sie eingestiegen war. »Heute sehe ich dich zum ersten Mal mit offenem Haar. Passt zu dem Kleid.«

»Ähm.« Mein Gott, Parker, dachte sie. Woher kam plötzlich der Knoten in ihrer Zunge? »Danke für die Arbeit.«

»Gleichfalls.«

Sie schloss die Tür, drehte den Schlüssel um und fuhr erleichtert davon. Der Mann brachte sie echt aus dem Gleichgewicht.

Das Ganze war albern, sagte Laurel sich, und sie musste irgendwas unternehmen. Anfangs hatte sie es für eine gute Idee gehalten, Del und sein kindisches Spielchen zu ignorieren, doch je länger sie darüber nachgrübelte, desto eher konnte er ihr das als Feigheit auslegen. Damit überließ sie ihm die Oberhand, und das kam nicht infrage.

Sie behielt ihren - vorläufigen - Plan für sich. Da sie bei der Probe nicht gebraucht wurde, begegnete sie den Freundinnen seltener und kam daher nicht so sehr in Versuchung, darüber zu reden. Sie blieb in ihrer Küche und stellte Cremefüllung und Buttercremeüberzug der »Sommererdbeeren«-Torte für Samstagnachmittag her. Dann schaute sie in ihren Terminkalender und auf die Uhr und versuchte, kein schlechtes Gewissen zu haben, weil sie sich aus ihrem eigenen Zuhause davonstahl.

Sie nahm die Schürze ab, dann fluchte sie. So verschwitzt und zerzaust würde sie nicht zu Del fahren, um sich dieser Situation zu stellen. Und sich zu frischzumachen hatte ja nichts mit übertriebenem Aufwand zu tun.

Sie nahm die Hintertreppe und schlüpfte in ihren Wohntrakt, um sich unter der Dusche den Arbeitstag abzuspülen. Sich zu schminken war ebenfalls nicht übertrieben. Es gehörte zur normalen Körperpflege. Und Ohrringe trug sie auch gern. Es war ihr gutes Recht, Ohrringe und ein hübsches Oberteil zu tragen, oder? Es war kein Verbrechen, unter allen Umständen so gut wie möglich aussehen zu wollen.

Schließlich weigerte sich Laurel, sich noch länger vor sich selbst zu rechtfertigen, und sie nahm erneut die Hintertreppe, in der Hoffnung, ungesehen aus dem Haus zu gelangen. Sie würde wieder zu Hause sein, versicherte sie sich, bevor überhaupt jemand merkte, dass sie weg gewesen war.

»Wo willst du denn hin?«

Verdammt. »Ah.« Als sie sich umwandte, entdeckte sie Mrs Grady im Küchengarten. »Hab nur was zu erledigen. Nur eine Kleinigkeit.«

»Na, dann geh mal lieber. Das ist eine neue Bluse, oder?«

»Nein. Ja. Eigentlich schon.« Sie hasste dieses schlechte Gewissen, das ihr heiß den Nacken hinaufkroch. »Was bringt es, neue Sachen zu kaufen, wenn man sie nicht trägt?«

»Überhaupt nichts«, erwiderte Mrs Grady gelassen. »Also, ab mit dir, und viel Spaß.«

»Den werde ich nicht … na, egal. Bin bald wieder da.« Sie ging ums Haus herum zu ihrem Wagen. Eine Stunde, maximal, dann würde sie …

»Hallo. Fährst du weg?«

»Oh, um Himmels willen. Es war, als hätte man hier eine ganze Horde Eltern. Sie brachte ein Lächeln für Carter zustande. »Ja. Muss kurz was erledigen. Bin gleich zurück.«

»Okay. Ich wollte nur einen Kochtopf von Mrs G. schnorren. Wir tauen später irgendwas zu essen auf, falls du Interesse hast.«

»Danke, aber ich hab eben einen Salat gegessen. Guten Appetit.«

»Danke. Du siehst hübsch aus.«

»Na und?« Sie schüttelte den Kopf. »Entschuldige. Ich war in Gedanken. Muss los.« Sie sprang ins Auto, bevor ihr noch jemand über den Weg lief.

Als sie davonflitzte, fiel ihr ein, dass sie vielleicht besser tagsüber zu Del gefahren wäre, wenn er nicht da war. Sie wusste, wo er den Ersatzschlüssel versteckt hatte, und sie kannte den Code seiner Alarmanlage. Nur, dass er den vermutlich regelmäßig veränderte, wie es am sichersten war. Trotzdem hätte sie es riskieren können. Dann wäre sie einfach ins Haus marschiert und hätte ihre Schuhe gefunden. Und dann ihm einen Zettel geschrieben, dachte sie. Das wäre echt clever gewesen.

Zu spät. Aber vielleicht war er ja nicht zu Hause. Er traf sich ständig mit Leuten - mit Freunden, Kunden, Frauen. Um halb acht an einem schönen Sommerabend? Ja, wahrscheinlich hatte er ein heißes Date - Aperitif, Abendessen, Ausschweifungen. Sie konnte reingehen, die Schuhe suchen und ihm eine witzige Nachricht hinterlassen.

Lieber Schuh-Entführer, wir sind entkommen und haben das FBI informiert. Ein Sondereinsatzkommando ist unterwegs. Die Pradas.

Darüber würde er lachen. Er verlor nicht gern - wer tat das schon? -, doch er würde darüber lachen. Und damit wäre der Fall erledigt.

Solange sie nicht den Alarm auslöste und Del am Ende als ihren Prozessbevollmächtigten herbeirufen musste. Positiv denken, ermahnte sie sich und freundete sich auf der Fahrt immer mehr mit dem neuen Plan an.

Der jedoch vor ihrem geistigen Auge wie ein missratenes Soufflé in sich zusammenfiel, als sie Dels Wagen in der Einfahrt entdeckte.

Na schön, dann eben zurück zu Plan A.

Del besaß ein tolles Haus, das sie schon immer bewundert hatte, seit er es hatte bauen lassen. Wahrscheinlich war es zu groß für eine Person, doch für sein Platzbedürfnis hatte sie Verständnis. Sie wusste, dass Jack das Haus nach genauen Anweisungen Dels entworfen hatte. Nicht zu traditionell, aber auch nicht zu modern, viel Licht, viel Platz. Die Mauern aus Naturstein und das dreigiebelige Dach strahlten lässige Eleganz aus, die zum Bewohner des Hauses passten.

Und sie musste zugeben, dass sie versuchte, Zeit zu schinden.

Sie stieg aus, marschierte schnurstracks zur Haustür und klingelte.

Sie trat von einem Fuß auf den anderen und klopfte sich mit der Hand aufs Knie. Die Nerven. Mein Gott, sie war nervös, weil sie gleich einem Mann begegnen würde, den sie schon ihr Leben lang kannte. Mit dem sie schon gekämpft und gespielt hatte. Sie waren sogar schon ein paarmal verheiratet gewesen - wenn Parker ihn überredet oder bestochen hatte, beim Heiratenspielen die Rolle des Bräutigams zu übernehmen, als sie noch Kinder waren. Und jetzt sank ihr das Herz in die Hosen.

Sie war eine Memme. Und sie hasste es, eine Memme zu sein.

Sie drückte erneut auf die Klingel, noch energischer.

»Entschuldige, du warst so schnell, und ich hab gerade …« Del, das Hemd offen über der Brust, auf der ein paar Wassertropfen glitzerten, das Haar dunkel vor Feuchtigkeit, brach ab und legte den Kopf schräg. »Und du bist nicht der Lieferant vom China Palace.«

»Nein. Ich bin hier wegen … Das China Palace liefert doch gar nicht bis hier draußen.«

»O doch, wenn man den Sohn der Besitzer verteidigt hat, als er wegen Drogenbesitz angeklagt war, und man ihn in einem Hilfsprogramm untergebracht hat statt im Knast.« Lächelnd hakte Del einen Daumen in die Tasche der Jeans, deren Reißverschluss er hochgezogen, die er jedoch noch nicht zugeknöpft hatte. »Hallo, Laurel. Komm rein.«

»Ich bin nicht zu Besuch hier. Ich will nur meine Schuhe. Hol sie einfach, und ich bin wieder weg, bevor dein gebratener Reis mit Shrimps da ist.«

»Ich hab Schweinefleisch süß-sauer bestellt.«

»Gute Wahl. Meine Schuhe.«

»Komm doch rein. Dann reden wir über die Bedingungen.«

»Del, das ist einfach absurd.«

»Ab und zu mag ich es absurd.« Um die Diskussion zu beenden, nahm er sie bei der Hand und zog sie ins Haus. »Also, willst du ein Bier? Zu dem chinesischen Essen hab ich mir Tsingtao geholt.«

»Nein, ich will kein chinesisches Bier. Ich will meine Schuhe.«

»Tut mir leid, die befinden sich an einem geheimen Ort, bis die Bedingungen für die Rückgabe festgelegt und erfüllt sind. Wusstest du, dass sie ganz hoch kreischen, wenn man die dünnen Absätze umdreht?« Del ballte die Hände zu Fäusten und verdrehte sie gegeneinander, um ihr zu zeigen, was er meinte. »Das ist ein bisschen unheimlich.«

»Ich weiß, du findest dich unheimlich witzig, und, okay, damit liegst du auch nicht ganz falsch. Aber ich hatte einen echt langen Tag. Ich will einfach nur meine Schuhe.«

»Nach einem echt langen Tag hast du ein Tsingtao verdient. Und sieh mal, da kommt das Abendessen. Warum gehst du nicht raus auf die Veranda? Es ist schön draußen. Ach, nimm doch auf dem Weg gleich zwei Bier aus dem Kühlschrank mit raus. Hallo, Danny, wie geht’s?«

Sie konnte mit ihm streiten, dachte Laurel. Sie konnte ihm sogar eine Szene machen. Doch von beidem würde sie nicht ihre Schuhe zurückbekommen, wenn es Del nicht passte. Cool bleiben, lautete die Devise. Also machte sie sich mit nur leisem Zähneknirschen auf den Weg in die Küche. Im Gehen hörte sie, wie Del und der Botenjunge sich über Baseball unterhielten.

Offenbar war am Vorabend irgendeinem Spieler irgendwo ein No-Hitter gelungen. Laurel bog in Dels geräumige Küche ab, die in sanftes Abendlicht getaucht war. Sie wusste, dass er den Platz für mehr als Bier und den Lieferservice des Chinarestaurants benutzte. Ein paar Spezialitäten hatte er perfekt drauf - raffinierte kleine Mahlzeiten, die dazu bestimmt waren, Frauen zu verführen -, und er hatte auch ein Händchen für das Omelette am Morgen danach.

Hatte sie gehört.

Sie öffnete den Kühlschrank und holte ein Bier heraus, und da es nun einmal da war, nahm sie sich auch eins. Da sie sich hier beinahe ebenso gut auskannte wie in ihrer eigenen Küche, öffnete sie den Gefrierschrank und holte ein paar eisgekühlte Pils heraus. Und bemerkte, dass darin auch die verschiedensten Gerichte und Suppen von Mrs G. in sorgfältig etikettierten Dosen griffbereit lagen.

Die Frau versorgte die ganze Welt.

Sie war gerade dabei, das zweite Bier einzuschenken, als Del mit den Tüten des Restaurants herauskam.

»Siehst du, ich trinke ein Bier. Ich finde, damit habe ich die Bedingungen erfüllt. Wenn ich ausgetrunken habe, kriege ich meine Schuhe.«

Del sah sie ein wenig mitleidig an. »Ich glaube, du schätzt deine Lage falsch ein. Ich habe etwas, das du willst, also lege ich die Bedingungen fest.« Er stapelte ein paar Teller aufeinander, legte Servietten obendrauf und holte zwei Paar Stäbchen aus einer Schublade.

»Ich hab gesagt, ich will nichts essen.«

»Jiaozi.« Del schwenkte eine der Tüten. »Du weißt, dass du eine Schwäche dafür hast.«

Damit hatte er allerdings Recht. Außerdem regten ihre Nervosität und der Essensgeruch ihren Appetit an. »Also gut. Ein Bier und eine Teigtasche.« Laurel brachte das Bier hinaus auf die Veranda und stellte es auf den Tisch, von dem aus man auf den Rasen und den Garten blickte.

Das Wasser in Dels Pool glitzerte. An dessen Rand stand ein charmanter Pavillon mit einem riesigen Grill. Del war bekannt dafür, dass er von dort nicht zu vertreiben war, wenn er eine Sommerparty gab, bei der die Gäste sich heiße Boccia-Wettkämpfe auf dem Rasen lieferten und im Pool planschten.

Er war ein guter Gastgeber, dachte Laurel. Das musste an seinen Genen liegen.

Jetzt kam er mit einem Tablett voller Schachteln und Teller heraus. Wenigstens hatte er sich das Hemd zugeknöpft. Sie wünschte, sie würde ihn rein äußerlich nicht ganz so attraktiv finden. Dann hätte sie eine Chance, ihre Gefühle ihm gegenüber in den Griff zu bekommen.

Oder umgekehrt.

»Ich hatte gedacht, ich würde beim Essen ein bisschen Sportfernsehen gucken und Papierkram erledigen. So ist es besser.« Del stellte einen Teller vor sie und öffnete die Schachteln. »Heute Abend hattet ihr eine Generalprobe, oder?« Er setzte sich und begann, aus jeder Schachtel ein wenig herauszunehmen. »Wie ist es gelaufen?«

»Gut, glaube ich. Sie haben mich nicht gebraucht, daher hab ich ein paar Sachen fürs Wochenende vorbereitet.«

»Zu der Beziehungsfeier am Sonntag bin ich eingeladen«, berichtete Del. »Ich bin mit Mitchell aufs College gegangen, und ich habe den Partnerschaftsvertrag der beiden aufgesetzt.« Er aß, während Laurel nur dasaß und an ihrem Bier nippte. »Was für eine Torte gibt es?«

»Schokoladenbuttercreme, gefüllt mit weißer Mousse au Chocolat und überzogen mit breiten Streifen aus Karamellglasur.«

»Eine dreifache Bedrohung.«

»Sie mögen Schokolade. Das Ganze wird in mehreren Etagen auf Tabletts aus Blumensteckschaum serviert, die mit roten Geranienblüten übersät sind. Als Aufsatz macht Emma ineinander verschlungene Herzen aus Geranien. Jetzt muss ich dich wohl auch fragen, wie dein Tag war.«

»Du brauchst gar nicht so zickig zu sein.«

Laurel seufzte, denn Del hatte Recht. »Du hast meine Schuhe geklaut«, erinnerte sie ihn und gab dem verlockenden Duft des Essens nach.

»Geklaut ist ein starkes Wort.«

»Sie gehören mir, und du hast sie ohne Erlaubnis mitgenommen.« Laurel biss in eine Teigtasche. Gott, dafür hatte sie wirklich eine Schwäche.

»Wie viel sind sie dir wert?«

»Es sind nur Schuhe, Del.«

»Also bitte.« Del machte eine wegwerfende Handbewegung. »Ich hab eine Schwester. Ich weiß, wie wichtig euch eure Schuhe sind.«

»Okay, okay, was willst du? Geld, irgendwas Gebackenes, Mithilfe im Haushalt?«

»Alles sehr interessant. Aber das hier ist schon ganz gut für den Anfang. Du solltest doch das Schweinefleisch süß-sauer probieren.«

»Was, das hier ist ganz gut? Das hier?« Laurel verschluckte sich fast an ihrem Bier. »Als ob das hier eine Art Date wäre.«

»Zwei Personen, was zu essen und zu trinken, ein schöner Abend. Hat schon was von einem Date.«

»Ich schaue nur kurz vorbei. Ein kurzer Besuch, um meine Schuhe wiederzukriegen. Es ist …« Laurel brach ab, weil sie wieder nervös wurde. »Also gut, lass uns reinen Tisch machen. Ich hab da was angefangen. Etwas oder …«

»Oder?«, hakte Del nach.

»Okay, irgendwas. Weil ich schlechte Laune hatte und einer spontanen Eingebung gefolgt bin, was dich dazu bewogen hat, ebenso zu reagieren. Und mir ist jetzt sonnenklar - schließlich kenne ich dich -, dass deine Bemerkung, wir seien jetzt quitt, ein hingeworfener Fehdehandschuh war. Du konntest das nicht auf sich beruhen lassen, also hast du meine blöden Schuhe mitgenommen. Und jetzt kommst du mit chinesischem Essen und Bier und dieser ach so romantischen Abenddämmerung, obwohl wir beide ganz genau wissen, dass du nie so für mich empfunden hast.«

Del überlegte kurz. »Das ist nicht ganz richtig. Die korrekte Formulierung würde lauten, ich habe versucht, nicht so für dich zu empfinden.«

Mehr als ein bisschen verdattert lehnte Laurel sich zurück. »Und wie war das für dich?«

»Hm.« Del hob die Hand und drehte sie von einer Seite zur anderen.

Laurel starrte ihn an. »Zur Hölle mit dir, Del.«

7

Del konnte nicht behaupten, dass dies die Reaktion war, die er erwartet hatte, doch das war bei Laurel oft der Fall.

»Warum genau wünschst du mich zur Hölle?«

»Weil das genau die richtige Antwort ist. Du bist gut darin, genau das Richtige zu sagen, außer, wenn du genau das Falsche sagst. Aber auch das ist normalerweise das Richtige, nur dass ich es gerade nicht hören wollte.«

»Du hättest Anwältin werden sollen.«

»Ich esse noch eine Teigtasche«, brummelte Laurel.

Er war schon immer begeistert von ihr gewesen, dachte Del, außer wenn sie ihn genervt hatte. Wahrscheinlich war das ein und dasselbe.

»Weißt du noch, wie wir alle zusammen bei Emmas Eltern waren, um den Cinco de Mayo zu feiern?«

»Natürlich weiß ich das noch.« Finster starrte Laurel in ihr Bier. »Ich hatte zu viel Tequila intus, was aber unter diesen Umständen normal ist, weil, hallo? Cinco de Mayo.«

»Ich glaube, das heißt hola.«

»Ha, ha. Du hast einen auf großer Bruder gemacht und dich zu mir auf die Treppe vor dem Haus gesetzt.«

»Es ist kein auf großer Bruder machen, wenn man sich ein bisschen um eine Freundin mit einem Tequilaschwips sorgt. Aber egal.« Mit seinen Stäbchen schob Del ihr etwas Schweinefleisch süß-sauer auf den Teller. »Etwas früher standen Jack und ich so rum, und ich guckte mir so die Leute an, wie man es eben macht.«

»Wie du es eben machst.«

»Na schön. Und ich sehe so ein blaues Kleid mit einem Paar Wahnsinnsbeinen und …« Del machte eine vage Geste, die ihr deutlich machte, was und bedeutete. »Ich dachte, hübsch, wirklich sehr hübsch, und irgendwas in der Richtung hab ich dann zu Jack gesagt. Worauf er mir erklärte, dass die Beine und der Rest, den ich gerade angaffte, deine waren. Ich muss gestehen, dass ich darauf echt von den Socken war.« Del beobachtete ihre Reaktion und kam zu dem Schluss, dass sie in erster Linie überrascht war. »Im Sinne der schonungslosen Offenheit muss ich auch zugeben, dass dies nicht das erste Mal war. Also egal, ob es die richtige Antwort war oder nicht, sie war korrekt.«

»Ich bin aber nicht nur ein Paar Beine oder ein Und.«

»Nein, aber deine Beine sind trotzdem sehr hübsch. Du bist eine schöne Frau. Auch das ist korrekt. Manche Leute haben eine Schwäche für chinesische Teigtaschen, andere für schöne Frauen.«

Laurel schaute an ihm vorbei auf die dunkler werdenden Schatten. »Jetzt müsste ich eigentlich sauer werden.«

»Du gehörst auch zu meinen ältesten und wichtigsten Freunden.« Nun war Dels Ton nicht mehr spöttisch. »Das spielt eine große Rolle.«

»Stimmt.« Laurel schob ihren Teller zurück, bevor sie so viel aß, dass ihr schlecht wurde.

»Ich glaube, es ist ebenfalls korrekt zu sagen, dass es für mich unerwartet oder zumindest überraschend kam, als du neulich so impulsiv gehandelt hast.«

Als die Dämmerung weiter sank, verströmten die Lichter in seinem Garten und auf der Veranda einen sanften Schimmer, und in der Ferne ertönte der unheimliche Klageruf eines Seetauchers. Del fand das plötzlich seltsam romantisch und irgendwie passend.

»Sehr vornehm ausgedrückt.«

»Na ja, es ist unser erstes Date«, erwiderte Del und brachte Laurel damit zum Lachen.

»Ich bin nur wegen der Schuhe gekommen.«

»Nein, bist du nicht.«

Laurel stieß hörbar den Atem aus. »Vielleicht nicht, aber ich hatte einen Plan, der darauf baute, dass du wegen eines echten Dates nicht zu Hause wärst. Ich wollte mich reinschleichen, meine Schuhe holen und dir eine schlaue Nachricht hinterlassen.«

»Dann hättest du all das hier verpasst. Und ich auch.«

»Jetzt fängt das schon wieder an«, murmelte Laurel. »Ich glaube, zum Teil liegt das unmittelbar an meiner sexuellen Abstinenz.«

Amüsiert neigte Del sein Bierglas zur Seite. »Und, wie geht’s dir damit?«

»Viel zu gut. Wahrscheinlich bin ich im Moment ein bisschen - wie drückt man das vornehm aus? Hibbeliger. Es juckt mich mehr als sonst.«

»Als wahrer Freund könnte ich dich jetzt mit nach oben nehmen und dir helfen, den Juckreiz zu stillen. Aber irgendwie geht das nicht.«

Laurel wollte schon entgegnen, dass sie das auch allein könne, vielen Dank, aber dann dachte sie, das wäre doch zu viel der Information, selbst unter Freunden. Also zuckte sie nur die Achseln.

»Es ist nicht wie bei Jack und Emma«, sagte Del.

»Jack und Emma brauchen keinen Juckreiz zu stillen. Sie …«

»He, reg dich ab«, sagte Del milde. »Das hab ich nicht gemeint. Sie waren - und sind - befreundet, aber seit … wie lange? Vielleicht seit zehn, zwölf Jahren? Das ist eine lange Zeit, aber du und ich? Bei uns geht das praktisch unser ganzes Leben lang. Wir sind nicht nur Freunde, wir sind eine Familie. Nicht irgendwie illegal, mit Inzest und so, wodurch dieses Gespräch jetzt unheimlich würde. Einfach eine Familie. Vom selben Stamm«, entschied Del. »Wir gehören zum selben Stamm, könnte man sagen.«

»Zum selben Stamm.« Laurel probierte, wie sich das anhörte. »Du hast ja richtig nachgedacht. Und ich kann dir in keinem Punkt widersprechen.«

»Was zur Abwechslung mal ganz schön ist. Wir reden von Abwechslungen, Veränderungen, nicht nur für uns, sondern auch für, na ja, den Stamm.«

»Ich wette, du wirst der Häuptling.« Laurel stützte den Ellbogen auf den Tisch und das Kinn in die Hand. »Du wirst doch immer der Häuptling.«

»Du kannst Häuptling sein, wenn du mich im Armdrücken besiegst.«

Laurel war stark - und stolz darauf. Doch sie kannte auch ihre Grenzen. »Und als Stammeshäuptling hast du auch schon entschieden, wie das hier weitergehen soll.«

»Ich hab nur eine Art Entwurf. Eine sehr grobe Skizze.«

»Du und Parker, ihr seid euch so ähnlich. Vielleicht ist das auch einer der Gründe. Wenn Parker ein Mann wäre oder wenn wir beide lesbisch wären, dann wären wir verheiratet. Was bedeuten würde, dass ich nie wieder ein Date ausmachen müsste. Und die nervigen Dates sind der Hauptgrund für meine sexuelle Abstinenz. Wahrscheinlich auch für dieses Gespräch.«

»Willst du hören, wie mein Entwurf aussieht?«

»Ja, aber ich verzichte auf die anschließende Befragung.«

»Wir geben der Sache einen Monat.«

»Welcher Sache?«

»Der Umstellung. Dass wir uns jetzt so treffen. Wir gehen aus, bleiben auch mal zu Hause, unterhalten uns, treffen uns mit Leuten, gehen Freizeitbeschäftigungen nach. Wir machen Dates aus, wie es zwei Menschen eben tun, wenn sich die Dynamik zwischen ihnen verändert. Und in Anbetracht der Stammesverbindung sowie in Anbetracht dessen, was ich als wechselseitigen Wunsch, eventuellen Schaden von unserer bisherigen Verbindung abzuwenden, bezeichnen würde …«

»Wer ist denn hier der Anwalt?«

»In Anbetracht dessen«, fuhr Del fort, »bleiben wir, auch wenn es im wahrsten Sinne des Wortes unbefriedigend für mich ist, weiterhin sexuell abstinent.«

»Du etwa auch?«

»Das ist nur fair.«

»Hm.« Laurel stieg von Bier auf Wasser um. »Wir machen alles, was normale Erwachsene, die eine Beziehung miteinander eingehen und ansonsten ungebunden sind, auch tun, aber ohne Sex - weder miteinander noch mit jemand anders?«

»So stelle ich mir das vor.«

»Dreißig Tage lang.«

»Erinnere mich bloß nicht daran.«

»Warum dreißig?«

»Das ist eine vernünftige Zeitspanne, lange genug für jeden von uns, um zu entscheiden, ob wir den nächsten Schritt tun wollen. Es ist ein großer Schritt, Laurel. Du bedeutest mir zu viel, um etwas zu überstürzen.«

»Dates sind schwieriger als Sex.«

Del lachte.

»Mann, mit wem warst du denn bisher verabredet? Ich werde versuchen, es dir leichtzumachen. Wie wär’s, wenn wir nach der Feier am Sonntag ins Kino gehen? Nur ins Kino.«

Laurel legte den Kopf schräg. »Wer sucht den Film aus?«

»Wir verhandeln. Keinen Schmachtfetzen.«

»Keinen Horrorfilm.«

»Abgemacht.«

»Vielleicht solltest du einen Vertrag aufsetzen.«

Ihre Stichelei quittierte Del mit einem Achselzucken. »Wenn du einen besseren Vorschlag hast, ich bin offen dafür.«

»Ich hab überhaupt keinen Vorschlag. Ich dachte überhaupt nicht, dass wir an einen Punkt kommen würden, an dem ich einen Vorschlag bräuchte. Wie wär’s, wenn wir einfach miteinander schlafen und sagen, jetzt sind wir quitt?«

»Okay.« Als Laurel die Kinnlade runterfiel, grinste Del. »Nicht nur, dass ich dich kenne - ich merke auch, wenn jemand blufft.«

»Aber alles weißt du auch nicht.«

»Nein, das nicht. Ich denke, das ist ein Grund dafür, dass wir uns besser etwas Zeit nehmen, um herauszufinden, was wir wollen. Ich bin dabei, wenn du es auch bist.«

Laurel betrachtete das gut geschnittene, vertraute Gesicht, die ruhigen Augen, die lässige Haltung. »Wahrscheinlich wollen wir uns andauernd gegenseitig umbringen.«

»Das wäre nichts Neues. Ja oder nein, Laurel?«

»Ja.« Laurel streckte ihm die Hand hin, um die Sache zu besiegeln.

»Ich glaube, dafür reicht ein Handschlag nicht.« Trotzdem ergriff Del ihre Hand, allerdings, um sie von ihrem Stuhl hochzuziehen. »Außerdem müssen wir mal ausprobieren, wie es ist, wenn keiner von uns beiden sauer ist.«

Ein kleiner Schauer rann Laurel den Rücken hinunter, teils vor Erwartung, teils vor Nervosität. »Vielleicht bin ich das aber.«

»Nein. Hier ist keine kleine Falte.« Mit einem Finger strich Del ihr über die Stelle zwischen den Augenbrauen. »Ein todsicheres Zeichen.«

»Warte«, sagte Laurel, als seine Hände an ihren Armen hinunterwanderten. »Ich bin ganz verlegen. Es taugt nichts, wenn ich zu viel denke und …«

Del verschloss ihr den Mund, indem er sie an sich zog und ein Stückchen hochhob, um mit den Lippen ganz zart und langsam über ihren Mund zu streichen.

»Oder …«, murmelte sie und ließ ihre Hände von seinen Schultern nach oben gleiten, so dass sie die Arme in seinem Nacken verschränken konnte.

Noch mehr Überraschungen, dachte Del, als sie einander voll warmer Neugier erkundeten, anstatt in blinder Gier übereinander herzufallen. Diese lockere Leichtigkeit wurde eingehüllt in Vertrautes ebenso wie in Neues. Er kannte Laurels Duft, ihre Gestalt, doch wie sie schmeckte, reif und verführerisch, verschmolz mit dem, was womöglich einmal sein konnte.

Er nahm sich Zeit, zog das Ganze in die Länge, zog sie hinein, um den neuen Gefühlsmix auszukosten.

Laurel ließ sich ganz hineinsinken, genoss jeden Bruchteil des Augenblicks, den sie sich schon so oft ausgemalt hatte. Ein zu Ende gehender Tag, sanfte Beleuchtung, das leise Flüstern des Sommerwindes. Romantische Träumereien eines verknallten Teenagers, Sehnsüchte, die sich mit der Zeit in die Bedürfnisse einer Frau verwandelt hatten.

Jetzt waren die Träumereien Wirklichkeit, die Sehnsüchte wurden gestillt. Und in ihrem Kuss spürte sie, wie sein Begehren mit ihrem wuchs. Was auch immer geschah, dieser Augenblick, dieser ausklingende Tag, würde immer ihr gehören.

Als sich ihre Lippen voneinander lösten, hielt Del sie weiter in den Armen. »Was glaubst du, wie lange das schon da drin war?«, überlegte er.

»Schwer zu sagen.« Es war unmöglich, es ihm zu beichten.

»Ja.«

Wieder berührte er ihren Mund mit den Lippen, testend, aufwühlend, dann inniger werdend, bis sie beide außer Atem waren.

»Ich hole besser deine Schuhe.«

»Okay.« Doch Laurel zog ihn wieder an sich, schürte die Glut, stöhnte auf, als seine Hände an ihren Seiten hinabglitten, um ihre Hüften zu fassen.

Del war kurz davor, umzukippen, doch er zwang sich energisch, sich von ihr zu lösen. »Schuhe«, brachte er heraus. »Befreien wir die Geiseln. Und dann musst du wirklich gehen. Nach Hause.«

Aufgewühlt und verwirrt lehnte Laurel sich an das Geländer der Veranda. »Ich hab dir doch gesagt, Dates sind schwieriger als Sex.«

»Wir scheuen keine Herausforderungen. Du hast echt irre Lippen. Ihre Form fand ich schon immer schön. Jetzt gefallen sie mir noch besser.«

Die Lippen verzogen sich zu einem Lächeln. »Komm her und sag das noch mal.«

»Lieber nicht. Ich bin sofort wieder da, mit den Schuhen.«

Laurel sah ihm nach und dachte, dieser Monat würde echt lang werden.

Sich zurück ins Haus zu schleichen musste eigentlich weitaus einfacher sein, als sich hinauszuschleichen. Carter und Mac würden sich in ihr trautes Heim zurückgezogen haben, Emma und Jack in ihres. Mrs G. würde entweder mit einer Kanne ihres Abendtees in ihrer Wohnung sitzen, die Füße hochgelegt haben und fernsehen, oder sie war mit Freunden ausgegangen. Parker? Die arbeitete vermutlich noch, doch in ihrer Privatwohnung und in bequemer Kleidung.

Laurel parkte, beruhigt von den Lichtern im Studio und im Gästehaus. Sie wollte sich nur in ihren Privatbereich zurückziehen, allein, und über alles nachdenken, was heute Abend geschehen war, was sich verändert hatte oder was sich zu verändern begonnen hatte.

Ihre Lippen kribbelten immer noch von den seinen, ihre Haut vibrierte noch, sie summte regelrecht. Zu dieser Melodie musste sie tanzen, sie konnte nicht anders. Wenn sie Tagebuch geführt hätte, so hätte sie die heutige Seite mit lauter Herzchen und Blümchen verziert.

Dann hätte sie sie rausgerissen, weil das peinlich war. Trotzdem hätte sie es getan.

Mit einem Lächeln über diese Vorstellung sperrte sie die Haustür auf und verschloss sie leise und sorgfältig wieder hinter sich. Dann ging sie nicht gerade auf Zehenspitzen die Treppe rauf, aber viel fehlte nicht dazu.

»Kommst du gerade nach Hause?«

Laurel schrie nicht auf, aber auch dazu fehlte nicht viel. Sie wirbelte herum und starrte Parker mit offenem Mund an, ließ sich dann auf die Treppenstufen sinken, bevor sie noch taumelte und hinfiel.

»Gott im Himmel! Mein Gott! Du jagst einem mehr Angst ein als ein Rottweiler. Was machst du hier?«

»Was ich hier mache?« Parker schwenkte den Becher in ihrer Hand. »Ich bin runtergegangen, um mir einen Joghurt zu holen, und jetzt gehe ich wieder hoch in mein Zimmer. Und warum schleichst du so die Treppe rauf?«

»Ich bin nicht geschlichen. Ich bin gegangen. Leise. Du hast doch Joghurt oben, in deinem kleinen Kühlschrank.«

»Aber keinen Heidelbeer mehr. Ich wollte Heidelbeer. Was dagegen?«

»Nein, nein. Oh, Mann.« Keuchend schlug Laurel sich aufs Herz. »Du hast mich echt zu Tode erschreckt.«

Diesmal zeigte Parker mit ihrem Löffel auf sie. »Du hast ein schlechtes Gewissen.«

»Hab ich nicht.«

»Ich sehe es dir an. Ich erkenne ein schlechtes Gewissen, wenn ich es sehe.«

»Ich hab kein schlechtes Gewissen. Warum sollte ich? Schließlich hab ich kein Ausgangsverbot, oder, Mama?«

»Siehst du, also doch ein schlechtes Gewissen.«

»Okay, okay, tu den Gummischlauch weg, du Folterknecht.« Resigniert warf Laurel die Arme in die Luft. »Ich war bloß bei Del, um meine Schuhe zu holen.«

»Laurel, das sehe ich. Du hast sie in der Hand.«

»Stimmt. Stimmt. Na ja, es sind doch klasse Schuhe, und ich wollte sie wiederhaben.« Laurel strich liebevoll über einen Schuh. »Del hatte chinesisches Essen bestellt. Es gab Jiaozi.«

»Ah.« Mit einem Nicken kam Parker näher, um sich neben Laurel zu setzen.

»Ich wollte gar nicht, aber dann bin ich doch geblieben. Also haben wir draußen auf der Veranda gesessen und darüber geredet, wie ich erst ihn geküsst habe und dann er mich. Wovon ich dir noch gar nichts erzählt hab. Es fühlt sich seltsamer an, mit dir darüber zu reden als mit ihm.«

»Du wirst’s überleben.«

»Ich arbeite dran, oder? Egal, jedenfalls mussten wir zumindest bereden, wie wir jetzt damit umgehen. Del hatte einen Entwurf.«

»Natürlich.« Lächelnd löffelte Parker ihren Joghurt.

»Das war zu erwarten; schließlich seid ihr beide aus einem Guss. Ich hab ihm gesagt, wenn du und ich lesbisch wären, hätten wir längst geheiratet.«

Wieder nickte Parker, während sie weiter ihren Joghurt aß. »Das wundert mich nicht.«

»Wir haben über alles geredet und uns darauf geeinigt, dass wir miteinander gehen und alles zusammen machen, was man so macht - außer Sex.«

Mit hochgezogenen Brauen leckte Parker ihren Löffel ab. »Ihr wollt miteinander gehen, aber keinen Sex haben?«

»Für dreißig Tage. Die Theorie ist, dass wir bis dahin wissen, ob wir wirklich Sex wollen, oder ob es nur … Hm. Ich weiß, das ist vernünftig und erwachsen, aber wir wissen, dass wir jetzt Sex wollen.«

»Ihr nehmt euch zuerst ein bisschen Zeit, um sicherzugehen, dass ihr einander immer noch mögt, wenn ihr denn irgendwann Sex habt.«

»Ja, das ist es. Es ging noch um anderes, um Stammeszugehörigkeit und um meine Beine, aber unterm Strich haben wir beschlossen, zu sehen, wie es läuft. Ist das wirklich okay für dich?«

Parker versetzte Laurel eine leichte Kopfnuss. »Natürlich ist es okay für mich. Und wenn es das nicht wäre, solltest du darauf pfeifen und mir sagen, ich soll mich um meinen eigenen Kram kümmern. Willst du was von dem Joghurt?«

»Nein danke. Die Teigtaschen.« Doch Laurel lehnte den Kopf an Parkers Schulter. »Ich bin froh, dass es mir nicht gelungen ist, mich heimlich ins Haus zu schleichen.«

»Noch froher kannst du darüber sein, dass ich beschlossen habe, großzügig zu sein und dir nicht übelzunehmen, dass du es versucht hast.«

»Du bist die beste Freundin, die es gibt.«

»Wie wahr. Das bin ich. Del ist ein guter Mensch. Ich weiß, er neigt manchmal dazu, andere herumzukommandieren, weil, aus einem Guss. Und ich weiß, das er seine Fehler hat, aber trotzdem ist er so ein guter Mensch.« Parker legte kurz die Hand auf Laurels. »Er hat dich verdient. Du und ich müssen aber auf der Stelle einen Pakt schließen: Wenn du dich über ihn beschweren musst oder er sich bei mir über dich beschweren muss, dann gehen wir beide genauso damit um wie bei jedem anderen Gemecker über einen Typen. Du brauchst keine Hemmungen zu haben, weil er mein Bruder ist, und ich bin auch nicht beleidigt, weil er mein Bruder ist.«

»In Ordnung.«

Sie besiegelten den Schwur, indem sie ihre kleinen Finger miteinander verschränkten.

»Jetzt gehe ich hoch und mache noch ein paar Sachen fertig.« Parker stand auf. »Du weißt, dass Emma und Mac gekränkt sein werden, wenn du sie nicht einweihst.«

»Ich bringe sie bald auf den neuesten Stand.« Laurel schob sich hoch, um gemeinsam mit Parker in den zweiten Stock zu gehen.

Schonungslose Offenheit, entschied Del und verabredete sich mit Jack zu einem morgendlichen Workout. Da schonungslos also seine Devise war, forderte er Jack auf, Carter mitzubringen. Er begann mit Cardio-Training, während Carter offenbar ziemlich befangen auf ein Laufband zuging.

»Ich versuche es zu vermeiden, so was in der Öffentlichkeit zu machen. Ich könnte jemanden verletzen.«

»Fang langsam an, dann stell es alle paar Minuten etwas schneller.«

»Das sagst du so leicht.«

»Ich hab das Fitnessstudio vermisst.« Aus Solidarität wählte Jack die Maschine gegenüber von Del. »Einen privaten Fitnessraum zu haben, ist ja sehr praktisch, aber mir fehlt die Betriebsamkeit. Und die vielen durchtrainierten Mädels in knappen Outfits. Ich bin zwar verlobt, aber ich lebe noch«, sagte er auf Dels Blick hin.

»Ich verstehe nicht, wieso man auf einem elektrischen Laufband rennen soll, wenn es draußen Bürgersteige gibt.« Carter hielt sich - sicherheitshalber - an einem Griff fest, während er mit der anderen Hand gestikulierte. »Die bewegen sich wenigstens nicht unter einem.«

»Mach mal Tempo, Carter. Die Schnecken überholen dich schon. Wie geht’s meiner Macadamia?«

»Gut.« Mit zerfurchter Stirn erhöhte Carter ein wenig die Geschwindigkeit. »Teambesprechung heute Morgen, dann Studioaufnahmen. Ist wahrscheinlich ganz gut, dass ich für eine Weile nicht im Weg bin.«

»Bald kriegst du dein Professorenzimmer«, erinnerte ihn Jack. »Dann machen wir weiter mit dem Umbau bei Emma, und bei Laurel.«

»Apropos Laurel, wir sind jetzt zusammen.« Von seiner Linken hörte Del ein Uff und warf einen Blick hinüber. »Alles okay, Carter?«

»Bin bloß gestolpert. Äh, mit zusammen meinst du, als Paar?«

»So würde ich es nennen.«

»Jetzt müsste ich dir eigentlich an die Gurgel gehen und dich fragen, was dir einfällt, dich einfach an eins meiner Mädels ranzumachen.«

Dels Blick wanderte zu Jack, während er gleichzeitig sein Tempo steigerte. »Im Gegensatz zu dir mache ich das ohne Heimlichtuerei.«

»Das war keine Heimlichtuerei. Ich hatte mir nur zuerst noch nicht überlegt, wie ich das mit Emma erklären sollte. Und da ich nun in das Quartett einheirate, habe ich bestimmte Privilegien und Pflichten. Wenn du mit Laurel schläfst …«

»Ich schlafe nicht mit ihr. Wir gehen miteinander.«

»Okay, und ihr beiden wollt also nur Händchen halten, den Mond bewundern und Lagerfeuerlieder singen.«

»Vorerst schon. Bis auf das Singen. Kein Kommentar von dir?«, wandte Del sich an Carter.

»Ich bin so damit beschäftigt, mich auf den Beinen zu halten.« Um kein Risiko einzugehen, hielt Carter sich erneut mit einer Hand am Griff fest. »So ganz spontan würde ich sagen, das ist eine plötzliche situative Veränderung.«

»Hab ich auch erst gedacht, aber ich bin mir nicht mehr so sicher. Es fühlt sich an, als hätte das schon eine Zeit lang geschwelt.«

»Darauf wäre ich nicht gekommen.« Jack steigerte sein Tempo, um mit Del gleichzuziehen. »Und wie kam es zu diesem Schwelen und der plötzlichen situativen Veränderung?«

»Wir hatten einen Streit, der darin gipfelte, dass sie mir gesagt und demonstriert hat, dass ich nicht ihr Bruder bin. Was auch stimmt. Also gehen wir jetzt miteinander, und das wollte ich euch nur sagen.«

»Okay. Noch fünf Kilometer?«

»Topp, die Wette gilt. Tempo, Tempo, Carter«, rief Del.

»O Gott.«

Am Sonntagmorgen ließ Laurel in der Küche alles stehen und liegen, um zur kurzen Teambesprechung vor der Veranstaltung nach oben zu stürzen. Als sie ihre drei Partnerinnen bereits an ihren Plätzen vorfand, hob sie die Hand. »Ich bin nicht zu spät.« Und da sie an diesem Morgen schon zwei Kaffee getrunken hatte, griff sie zu einer Flasche Wasser. »Nur zur Information, es regnet.«

»Laut Vorhersage soll es im Laufe des Vormittags aufhören«, erklärte Parker. »Aber wir sind darauf vorbereitet, alles ins Haus zu verlegen, wenn das nicht stimmt.«

»Die Blumenarrangements sind ganz einfach«, warf Emma ein. »Wenn es gegen Mittag aufklart, können wir draußen bis um eins alles geschmückt haben. Wenn nicht, können wir alles in den Großen Saal verlegen, schnell den Kamin dekorieren, ein paar Kerzen dazu. Wir sind auf alles vorbereitet. Mit den beiden Suiten sind wir um zehn fertig.«

»Die Bräutigame sollen um elf kommen.«

»Für die formalen Bilder springe ich zwischen den Suiten.« Mac nickte Parker zu. »Beide Bräutigame werden von ihren Schwestern begleitet, das ist sehr hübsch. Damit kann ich ein paar gute Aufnahmen machen. Zwei Jungs bedeuten weniger Zeitaufwand für Frisuren und Make-up, also müsste ich mit den formalen Bildern gegen zwölf, Viertel nach zwölf fertig sein.«

»Die Gäste kommen um halb eins, kurzer Cocktailempfang.« Parker las von ihrem Programm ab. »Für die Zeremonie im Freien machen wir die Aufstellung um eins. Die Begleiter der Bräutigame gehen gemeinsam den Mittelgang runter, die Bräutigame kommen von rechts und links dazu. Dauer der Zeremonie zwanzig Minuten. Danach macht Mac Aufnahmen, gleichzeitig werden Häppchen gereicht.«

»Auch das geht ganz schnell. Fünfzehn Minuten dürften reichen.«

»Offizielle Erklärung der beiden zu Lebenspartnern also etwa um Viertel vor zwei. Brunch vom Büffet, Toasts auf das Paar. Um halb drei kündigt der DJ den ersten Tanz an. Anschneiden der Torte um halb vier.«

»Die kleinen Sachen für den Desserttisch sind alle fertig. Um zehn lege ich letzte Hand an die Torte, anschließend bringen wir sie in den Ballsaal. Messer und Tortenschaufel werden von uns gestellt. Das glückliche Paar wünscht, dass die oberste Etage abgenommen und in eine Schachtel gepackt wird. Sie möchten sie mit nach Hause nehmen.«

»Okay. Um zwanzig vor vier wird weitergetanzt, bis Viertel nach vier. Wir verladen die Geschenke, kündigen den letzten Tanz an. Um halb fünf ist alles über die Bühne. Noch Fragen? Mögliche Stolperfallen?«

»Nicht von meiner Seite. Die beiden sind echt süß und müssten sich gut fotografieren lassen.«

»Passend zu der Torte haben sie sich große, fröhliche Knopflochsträußchen aus Geranien ausgesucht«, ergänzte Emma. »Hinreißend.«

»Den Text für die Zeremonie haben sie selbst verfasst.« Parker klopfte auf ihren Ordner. »Er ist ganz rührend. Die Tränen fließen bestimmt in Strömen. Laurel, gibt’s von deiner Seite aus noch was?«

»Ich brauche nur noch den Tortenaufsatz von Emma, dann ist alles paletti.«

»Der ist fertig und steht im Kühlhaus. Ich bringe ihn dir.«

»Dann sind wir alle so weit.«

»Nicht so schnell.« Macs Finger schoss vor, als Laurel aufstehen wollte. »Das war das Geschäftliche, nun zum Privaten. Was gibt’s Neues von Del?«

»Es gibt nichts Neues. Ich hab euch doch erst vor acht Stunden gesehen.«

»Er hat nicht angerufen?«, wunderte sich Emma. »Dir keine Nachricht hinterlassen, gar nichts?«

»Er hat mir eine Mail geschickt, mit einer Auswahl von Kinofilmen für heute Abend.«

»Oh.« Emma gab sich Mühe, ihre Enttäuschung zu verbergen. »Wie aufmerksam.«

»Vor allem praktisch«, korrigierte Laurel sie. »Und es geht hier um Del. Und um mich. Ich bin nicht scharf auf kleine süße Nachrichten und kleine sexy Botschaften.«

»Das macht aber Spaß«, murmelte Emma. »Jack und ich haben einander haufenweise kleine sexy Mails geschickt. Das tun wir immer noch.«

»Was ziehst du an?«, wollte Mac wissen.

»Weiß ich nicht. Wir gehen bloß ins Kino. Irgendwas Passendes fürs Kino.«

»Aber Del wird für die Hochzeit angezogen sein«, erinnerte Emma. »Also kannst du nicht zu leger auftreten. Du solltest das blaue Top anziehen. Das mit dem tiefen Ausschnitt, das hinten geschnürt wird. Es steht dir so gut. Dazu die weißen Caprihosen, von denen ich wünschte, ich könnte sie tragen. Aber meine Beine würden darin zu plump aussehen. Dann noch die Pantoletten mit den kleinen Pfennigabsätzen.«

»Okay, danke fürs Ankleiden.«

»Gern geschehen«, erwiderte Emma mit einem breiten Lächeln, das zeigte, dass sie den Sarkasmus verstanden hatte.

»Wir haben eine Wette laufen«, berichtete Mac. »Keiner von uns glaubt, dass ihr die dreißig Tage durchhaltet, bevor ihr euch auszieht. Carter hat das größte Vertrauen in deine Willenskraft - er gibt dir vierundzwanzig Tage.«

»Ihr wettet darauf, wann ich Sex mit Del haben werde?«

»Sehr richtig. Du bist nicht teilnahmeberechtigt«, erklärte Mac, als Laurel noch etwas sagen wollte. »Interessenkonflikt. Ich gebe dir sechzehn Tage, nicht wegen deiner Willenskraft, sondern wegen deines Dickschädels - falls ich dich damit beeinflussen kann, mir beim Aufbessern meiner Hochzeitskasse zu helfen.«

»Unfair, unfair«, sang Emma.

»Wie viel ist im Pool?«

»Jeder von uns hat einen Hunderter springen lassen.«

»Fünfhundert? Im Ernst?«

»Sechshundert, mit Mrs G.«

»Junge, Junge.«

»Wir haben mit zehn Dollar pro Nase angefangen.« Emma zuckte die Achseln und nahm sich eine Erdbeere, um daran zu knabbern. »Aber dann haben Mac und Jack einander herausgefordert. Ich musste sie bremsen, als wir bei hundert Dollar angekommen waren. Parker verwaltet die Bank.«

Laurel wackelte herausfordernd mit den Augenbrauen. »Was, wenn wir Sex haben und es niemandem erzählen?«

»Ich bitte dich.« Mac verdrehte die Augen. »Erstens würdest du das niemals für dich behalten können, und zweitens, selbst wenn, würden wir es merken.«

»Ich hasse es, wenn du Recht hast. Und keiner traut uns die dreißig Tage zu?«

»Kein Einziger.«

»Okay, wir machen das so - und ich sollte dabei ein Wörtchen mitzureden haben. Schließlich geht es um meinen - potenziellen - Sex. Ich bin doch teilnahmeberechtigt. Ich setze ebenfalls hundert Dollar, und wenn wir die dreißig schaffen, gehört der Topf mir.«

Lauter Protest erhob sich, doch Parker brachte die anderen zum Schweigen. »Hört mal, das ist nur fair.«

»Aber ihr wisst, wie ehrgeizig sie ist«, beschwerte sich Mac. »Sie wird durchhalten, bloß um die Wette zu gewinnen.«

»Dann hat sie es auch verdient. Gib mir die Hundert, und ich trage deine Wette mit ein.«

»Topp, die Wette gilt.« Mit diebischer Freude rieb Laurel die Handflächen aneinander. »Endlich, endlich zahlt sich meine Sexabstinenz aus. Und jetzt muss ich noch eine Torte überziehen.« An der Tür vollführte sie einen kleinen Boogie. »Bis später, ihr Dummchen.«

»Wir werden ja sehen, wer das Dummchen ist«, sagte Parker, nachdem Laurel zur Tür hinausgetänzelt war. »Also, meine Damen, an die Arbeit.«

8

Es war seltsam und interessant, mit Del als Partner auszugehen, nicht als einem aus der Clique. In vieler Hinsicht war es sehr bequem, stellte Laurel fest, was vermutlich gut war. Keiner von ihnen brauchte sich die Lebensgeschichte des anderen anzuhören, weil sie die schon kannten.

Zwar nicht die ganze Torte, dachte Laurel, aber die meisten Schichten. Was es umso reizvoller machte, etwas von der Füllung zu probieren.

Sie wusste, dass Del an der juristischen Fachzeitschrift von Yale mitgearbeitet und im Studium Baseball gespielt hatte, ebenso wie sie wusste, dass Jura und Sport zwei seiner Leidenschaften waren. Neu war ihr jedoch, dass er eine bewusste Entscheidung getroffen hatte, welche der beiden Richtungen er beruflich einschlagen wollte.

»Ich wusste nicht, dass du ernsthaft daran gedacht hast, Profi-Baseballspieler zu werden.« Was man bei einem dritten Date so alles erfuhr, überlegte Laurel.

»O doch. So ernsthaft, dass ich es größtenteils für mich behalten habe.«

Sie schlenderten durch den Park und aßen ein Eis aus der Waffel, während das Sommermondlicht den Teich versilberte - für Laurel das perfekte Sahnehäubchen auf einer zwanglosen Verabredung zum Abendessen.

»Und wodurch ist das Ganze gekippt?«, wollte sie wissen.

»Ich war nicht gut genug.«

»Woher weißt du das? Ich hab dich spielen sehen, als du an der Academy warst, ein paarmal auch in Yale, und danach bei Softballspielen.« Mit ganz leicht gerunzelter Stirn studierte sie sein Profil, als sie weitergingen. »Für mich ist Baseball vielleicht keine Religion wie für gewisse Leute, aber ich kapiere, worum es geht. Du wusstest, was du tust.«

»Klar. Ich war schon ziemlich gut. Aber ziemlich gut reicht nicht. Vielleicht hätte ich gut genug werden können, wenn ich alles dafür gegeben hätte. Ich hab damals mit ein paar Talentsuchern vom Nachwuchsteam der Yankees gesprochen.«

»Nee, oder?« Laurel knuffte ihn in den Arm. »Im Ernst? Das wusste ich gar nicht. Die Yankees haben dich beobachtet? Warum wusste ich nichts davon?«

»Ich hab es nie jemandem erzählt. Ich musste mich entscheiden. Ich konnte entweder ein richtig guter Anwalt oder ein passabler Baseballspieler werden.«

Soweit Laurel sich erinnerte, hatte Del … schon immer gespielt. Sie hatte sofort ein Bild von ihm vor Augen, wie er als Junge in der Little League spielte.

Gott, war er damals süß.

»Du hast Baseball geliebt.«

»Das tue ich heute noch. Mir wurde nur klar, dass ich es nicht genug liebte, um alles dafür zu geben und alles andere dafür sausen zu lassen. Also war ich nicht gut genug.«

Das konnte Laurel verstehen, sehr gut sogar. Sie fragte sich, ob sie eine so vernünftige, reife Entscheidung hätte treffen können, etwas aufzugeben, das sie liebte und gern machte.

»Hast du es je bereut?«

»Jeden Sommer. Ungefähr fünf Minuten lang.« Del legte ihr den Arm um die Schultern. »Aber weißt du, wenn ich mal alt bin und im Schaukelstuhl auf der Veranda vorm Haus sitze, kann ich meinen Urenkeln erzählen, wie mich vor langer, langer Zeit die Talentsucher der Yankees im Visier hatten.«

Das konnte Laurel sich nicht bildlich vorstellen, doch bei dem Gedanken musste sie lächeln. »Sie werden dir nicht glauben.«

»Doch, sicher. Schließlich lieben sie mich. Und meine Taschen voller Süßigkeiten. Was ist mit dir? Eine Sache, die du bereust.«

»Wahrscheinlich hab ich davon einen Haufen mehr als du.«

»Warum?«

»Weil du - und Parker - immer zu wissen scheint, in welche Richtung ihr gehen müsst und wollt. Also, mal sehen.« Laurel biss in ihre Waffel und überlegte. »Gut. Manchmal frage ich mich, was wäre, wenn ich nach Frankreich gegangen und dort geblieben wäre. Um meine eigene, exklusive Pâtisserie zu betreiben - und nebenbei eine Menge leidenschaftlicher Affären zu haben.«

»Natürlich.«

»Ich würde für Königshäuser und Promis entwerfen und backen und mein Personal wie die Hunde herumkommandieren. Allez, allez! Imbéciles! Merde!«

Del lachte über ihre ausladenden, unverkennbar französischen Gesten und wich ihrer Eiswaffel aus.

»Ich wäre ein Ungeheuer, und ein Genie, weltberühmt. Ich würde an aufregende Orte jetten, um Geburtstagstorten für kleine Prinzessinnen zu machen.«

»Und würdest es hassen. Alles, bis auf das Fluchen auf Französisch.«

Da Laurel mehr als satt war, warf sie den Rest ihrer Eiswaffel in den Abfalleimer. »Wahrscheinlich, aber manchmal denke ich trotzdem daran. Im Wesentlichen würde ich das Gleiche tun wie jetzt auch. Ich brauchte mich nicht zu entscheiden.«

»Doch, klar. Ob solo oder mit Partnern, ob zu Hause bleiben oder das Abenteuer Europa wagen. Auch das ist eine große Entscheidung. Aber wenn du nach Frankreich gegangen wärst, hättest du dir die Augen nach uns ausgeheult.«

Gott, das stimmte allerdings. Doch um bei ihrem Thema zu bleiben, schüttelte Laurel den Kopf. »Dazu wäre ich viel zu beschäftigt gewesen - mit meinen wilden Affären und meinem Wahnsinns-Egotrip. Ab und zu hätte ich zärtlich an euch gedacht und wäre gelegentlich auf einem Trip nach New York bei euch reingeschneit, um euch alle mit meinem europäischen Elan zu beeindrucken.«

»Europäischen Elan hast du auch so.«

»Tatsächlich?«

»Manchmal brabbelst oder fluchst du bei der Arbeit auf Französisch.«

Laurel blieb stehen und runzelte die Stirn. »Wirklich?«

»Hin und wieder, aber mit perfektem Akzent. Sehr amüsant.«

»Warum hat mir das noch nie jemand gesagt?«

Del ergriff ihre Hand, verschränkte die Finger mit ihren, während sie sich vom Teich entfernten. »Vielleicht, weil alle dachten, du wüsstest das, weil du es ja selbst gemacht hast.«

»Das könnte der Grund sein.«

»Und wenn du fortgegangen wärst, hättest du an das hier gedacht, an das, was du jetzt tust.«

»Ja, das stimmt. Dann wieder stelle ich mir vor, ich hätte eine hübsche Konditorei in einem kleinen Dorf in der Toskana, wo es nur nachts regnet und reizende kleine Kinder reinkommen und um Süßigkeiten betteln. Das wäre sehr schön.«

»Und doch sind wir beide hier, immer noch in Greenwich.«

»Alles in allem ist es ein guter Platz zum Leben.«

»In diesem Moment?« Del hob ihr Gesicht an, um sie zu küssen. »Ist es so ziemlich perfekt.«

»Das alles kommt mir fast zu einfach vor«, sagte Laurel, als sie zurück zum Wagen gingen.

»Warum sollte es schwierig sein?«

»Keine Ahnung. Ich werde nur immer misstrauisch, wenn etwas zu glatt läuft.« Beim Wagen drehte sie sich um und lehnte sich gegen die Tür, um zu Del aufzusehen. »Wenn es glatt läuft, weiß ich, dass die Katastrophe gleich über mich hereinbricht. Sie lauert gleich hinter der nächsten Ecke, ein Klavier, das aus dem Fenster runtergelassen wird.«

»Dann geh doch drum herum.«

»Aber was, wenn ich nicht hochschaue, bis - ratsch! - die Seile reißen und ich unter dem Steinway plattgedrückt werde?«

»Meistens halten die Seile.«

»Meistens«, bestätigte Laurel und trommelte mit einem Finger auf Dels Brust. »Aber einmal reicht. Also ist es besser, nach oben zu schauen, für alle Fälle.«

Del hob die Hand und schob ihr das Haar hinter die Ohren. »Dann kannst du aber über die Bordsteinkante stolpern und dir den Hals brechen.«

»Das stimmt. Katastrophen lauern überall.«

»Würde es dir bessergehen, wenn ich einen Streit anfinge?« Del legte die Hände zu beiden Seiten von ihr ans Auto und beugte sich über sie, um sanft mit den Lippen über ihren Mund zu streichen. »Wenn ich ein bisschen grob würde, damit nicht alles so einfach ist?«

»Kommt auf die Art des Grobwerdens an.« Laurel zog ihn zu sich herunter, um ihn leidenschaftlicher zu küssen. »Noch vierundzwanzig Tage«, murmelte sie. »Vielleicht ist das doch nicht so einfach.«

»Fast eine Woche ist schon vorbei.« Del öffnete ihr die Wagentür. »Und am Ende winken achthundert Dollar.«

Das stimmte allerdings, dachte sie, als Del auf die Fahrerseite ging, um sich hinter das Steuer zu setzen. Er hatte darauf bestanden, ebenfalls einhundert Dollar in den Topf zu werfen. »Manche Leute würden sagen, wir sind in unserem Stamm etwas zu vertraut miteinander, wenn wir schon Wetten darauf abschließen, wann wir Sex haben werden.«

»Aber diese Leute gehören nicht zu unserem Stamm. Apropos Stamm, sollen wir unseren für den Vierten nicht zusammentrommeln?«

»Welchen Vierten - oh. Für den Vierten Juli. Gott, der ist ja bald schon.«

»Wir könnten ein bisschen Baseball spielen, Hotdogs essen, das Feuerwerk im Park anschauen. An dem Tag habt ihr keine Veranstaltung.«

»Am Vierten Juli gibt’s bei uns keine Feiern, egal, wie sehr die Leute betteln oder uns bestechen. Das hat bei Vows Tradition. Wir haben einen Tag frei.« Laurel seufzte den Satz geradezu. »Einen ganzen Tag frei, raus aus der Küche. Damit kann ich leben.«

»Gut, ich hab nämlich schon mit Parker gesprochen, wegen des Stammestreffens.«

»Was, wenn ich Nein gesagt hätte?«

Del grinste sie breit an. »Dann hätten wir dich vermisst.« Laurel sah ihn mit zusammengekniffenen Augen an, doch um ihren Mund zuckte es. »Ich vermute, ich habe bereits einen Auftrag.«

»Könnte sein, dass irgendjemand was von einer passenden patriotischen Torte gesagt hat. Und wir dachten, später fahren wir rüber ins Gantry’s, wegen der Musik.«

»Ich weigere mich zu fahren. Wenn ich backe, darf ich dafür trinken.«

»Das leuchtet ein. Wir überreden Carter«, entschied Del zu Laurels Belustigung. »Wir passen alle in Emmas Transporter.«

»Ist mir recht.« Das alles war ihr recht, dachte Laurel, als Del in die Einfahrt einbog.

Sie würde gut aufpassen müssen, ob irgendwo ein Klavier herabzustürzen drohte.

Sie beschloss, eine Feuerwerkstorte zu machen, was bedeutete, dass sie mit reichlich Zuckerwatte arbeiten musste. Wahrscheinlich war es albern, für ein Picknick mit Freunden im Park so einen Aufwand zu betreiben, dachte sie, als sie die noch warmen Zuckerwattestränge von ihrem Quirl auf das Holzgestell schleuderte. Doch es machte auch Spaß.

Die Zuckerwatte würde sie verwenden, um auf der Torte, die sie schon in Rot, Weiß und Blau überzogen hatte, explodierende Feuerwerksfontänen nachzubilden. Noch ein paar Flaggen aus Blütenpaste rundherum, und die Torte war der Knaller.

Begeistert begann sie, aus den Zuckerwattesträngen, die sie mit einem Hauch von Bienenwachs geschmeidig gemacht hatte, das Feuerwerk zu formen.

Sie trat zurück, um das erste Exemplar zu begutachten, und hätte beinahe aufgeschrien, als sie einen Mann in der Tür stehen sah.

»Entschuldigung. Entschuldigung. Ich wollte nichts sagen, während Sie so beschäftigt waren. Ich hatte Angst, ich würde Ihnen sonst was vermasseln. Nick Pelacinos, von der Last-Minute-Verlobungsfeier?«

»Klar.« Er hielt einen Sommerblumenstrauß in der Hand, bei dem sie dachte: Ah-oh. »Wie geht es Ihnen?«

»Gut. Ihre Partnerin hat gesagt, ich könne hierherkommen, Sie würden gerade nicht arbeiten, aber …«

»Das hier ist nichts Berufliches.«

»Das sollte es aber.« Er trat näher heran. »Witzig.«

»Ja, finde ich auch. Zuckerwatte ist wie ein Spielzeug.«

»Und Ihre Hände sind voll davon, also lege ich die mal lieber hierher.« Er ging durch den Raum, um die Blumen beiseitezulegen.

»Sie sind schön.« Hatte sie mit ihm geflirtet? Irgendwie schon. »Danke.«

»Ich hab das Ladopita-Rezept meiner Großmutter.«

»Oh, das ist super.«

»Sie hat mich beauftragt, es Ihnen persönlich zu überreichen.« Er zog eine Rezeptkarte aus der Tasche und legte sie neben den Blumenstrauß. »Und Ihnen die Blumen zu bringen.«

»Das ist wirklich ganz reizend von ihr.«

»Sie mag Sie.«

»Ich mag sie auch. Wie wär’s mit einem Kaffee?«

»Nein danke. Ihr dritter Auftrag lautete, dass ich Sie fragen soll, ob ich Sie zum Abendessen ausführen darf - das hatte ich ohnehin vor, aber sie rechnet es sich gern als ihr Verdienst an.«

»Oh. Das ist reizend von Ihnen beiden. Aber ehrlich gesagt, bin ich seit neuestem mit jemandem zusammen. Wir kennen uns schon lange, aber das andere ist neu. Irgendwie.«

»Da sind meine Großmutter und ich aber enttäuscht.«

Laurel lächelte fein. »Darf ich das Rezept trotzdem behalten?«

»Unter der Bedingung, dass ich meiner Großmutter erzählen darf, Sie hätten mich nur abgewiesen, weil Sie gerade wahnsinnig in einen anderen verliebt sind.«

»Abgemacht.«

»Und …« Er zog einen Stift hervor, drehte die Rezeptkarte um und schrieb etwas darauf. »Meine Telefonnummer. Sie rufen mich an, wenn sich was ändert.«

»Als Allerersten.« Laurel nahm einen Strang Zuckerwatte vom Gestell und bot ihn an. »Probieren Sie mal.«

»Nett. Wie das mit Trostpreisen so ist.«

Sie grinsten einander an, als Del hereinkam.

»Hallo. Entschuldige, ich wusste nicht, dass du Kundschaft hast.«

Prekär, dachte Laurel. »Äh, Delaney Brown, Nick …«

»Pelacinos«, sagte Del. »Ich musste kurz überlegen.«

»Del, klar.« Nick streckte ihm die Hand entgegen. »Ist eine Weile her. Wie geht’s?«

Oder auch gar nicht prekär, entschied Laurel, als die beiden Männer sich unbefangen unterhielten.

»Ich hab vor kurzem mit Terri und Mike gesprochen. Bist du wegen einer Hochzeitstorte hier?«

»Ich? Nein. Eine meiner Cousinen heiratet in ein paar Monaten hier.«

»Nicks Großmutter ist aus Griechenland zu Besuch da«, warf Laurel ein, für den Fall, dass sie ihre Anwesenheit vergessen hatten. »Wir hatten eine Vorab-Feier, damit sie die Location begutachten konnte.«

»Stimmt. An dem Abend war ich kurz hier.«

»Du hättest mitfeiern sollen. War eine gute Party.«

»Ich hab kurz reingeschaut. Du hattest Laurel zum Tanzen gebracht.« Del warf ihr einen vielsagenden Blick zu. »Toller Abend.«

Laurel widmete sich wieder ihrer Zuckerwatte. »Hat mir ein Rezept der Matriarchin eingebracht«, sagte sie mit einem Lächeln, das ebenso süß war wie ihr Zucker. »Also war es ein bedeutender Abend für mich.«

»Ich geh dann mal lieber. Ich sag meiner Großmutter, dass ich die Lieferung zugestellt habe.«

»Sagen Sie ihr, wie dankbar ich dafür bin, und ich gebe mein Bestes, damit sie bei der Hochzeit stolz sein kann.«

»Mache ich. War schön, Sie wiederzusehen, Laurel. Del.«

»Ich bring dich raus. Was für ein Handicap hast du jetzt?«, fragte Del, als sie die Küche verließen.

Stirnrunzelnd sah Laurel ihnen nach, bis sie begriff, dass Del vom Golfspielen redete. Kopfschüttelnd streute sie mehr Zucker in die Maschine. Nicht, dass sie sich gewünscht hätte, der Augenblick wäre peinlich oder angespannt gewesen. Eifersucht war eine Schwäche, selbstsüchtig und nervtötend.

Doch ein kleiner Hauch davon - wie Bienenwachs in Zuckerwatte - konnte nicht schaden.

Immerhin hatte Nick sie gefragt, ob sie mit ihm ausgehen wolle. Er hatte ihr sogar seine Telefonnummer dagelassen, so dass ihr Blick jedes Mal darauf fallen würde, wenn sie das Ladopita-Rezept hervorholte. Sehr clever von ihm, wenn sie es sich recht überlegte.

Davon wusste Del natürlich nichts, doch er konnte sich sein Teil denken, oder? Und entsprechend wenigstens ein bisschen verärgert oder irgendwas sein, statt diesem »Wie geht’s, was macht das Golfen?«.

Männer, dachte sie, oder vielmehr Männer wie Del bekamen einfach die Feinheiten einer Beziehung nicht mit.

Kurz darauf kehrte er zurück. »Die ist klasse«, sagte er mit einem Nicken in Richtung Torte und öffnete einen Schrank. »Magst du ein Glas Wein? Ich schon.«

Als sie die Achseln zuckte, entkorkte er eine Flasche Pinot und schenkte zwei Gläser ein.

»Ich wusste gar nicht, dass du vorbeikommen wolltest.« Laurel ignorierte den Wein, da sie gerade weiteres Zuckerwattefeuerwerk auf ihre Torte setzte.

»Ich übernachte hier, weil wir morgen alle von hier aus starten. Mrs G. ist mit ein paar Freunden unterwegs, aber wir treffen uns auch dort. Sie bringt genug zu essen mit, um das ganze Dorf zu beköstigen.«

»Ja, ich weiß.«

Del nippte an seinem Wein und sah sie forschend an. »Blumen, hm?«

Laurel zuckte die Achseln und arbeitete weiter.

Beiläufig und aus langjähriger Gewohnheit öffnete Del eine Keksdose. »Er ist nicht dein Typ.«

Laurel hielt lange genug inne, um die Augenbrauen hochzuziehen. »Wirklich? Attraktive, aufmerksame Männer, die in der Gastronomie beschäftigt sind und ihre Großmütter lieben, sind nicht mein Typ? Gut, dass du mir das sagst.«

Del biss krachend in den Keks. »Er spielt Golf.«

»Ach du liebe Güte! Da bin ich ja gerade noch davongekommen.«

»Zweimal die Woche. Jede Woche.«

»Hör auf. Du machst mir Angst.«

Del zeigte mit dem Keks auf sie, dann biss er erneut hinein. »Und er mag Kunstfilme. Weißt du, solche mit Untertiteln und viel Symbolik.«

Laurel unterbrach ihre Arbeit, um einen Schluck Wein zu trinken. »Warst du mal mit ihm zusammen? Unschöne Trennung?«

»Sehr witzig. Aber zufällig kenne ich eine, die mit ihm zusammen war.«

»Gibt es eigentlich irgendjemanden, den du nicht kennst?«

»Ich bin der Anwalt seiner Cousine Theresa - und ihres Mannes. Egal, jedenfalls ist Nick eher Parkers Typ. Nur, dass sein Terminplan ähnlich geisteskrank wie ihrer ist und sie es ohnehin nie schaffen würden, sich zu treffen.«

»Parker macht sich nicht besonders viel aus Kunstfilmen.«

»Nein, aber sie versteht sie.«

»Und ich nicht, wahrscheinlich, weil ich nicht nach Yale gegangen bin?«

»Nein, sondern weil sie dich nerven würden.«

Das stimmte, aber trotzdem. »Ob jemand mein Typ ist, entscheidet sich nicht an Vorlieben für Kinofilme und Golf. Er ist ein guter Tänzer«, versetzte Laurel und hasste den trotzigen Ton in ihrer Stimme. »Ich tanze gern.«

»Okay.« Del trat auf sie zu und legte die Arme um sie.

»Lass das. Ich bin noch nicht fertig mit der Torte.«

»Sieht gut aus. Aber du siehst besser aus und riechst auch noch so gut.« Er schnüffelte an ihrem Nacken. »Nach Zucker und Vanille. Ich hab Nick gar nicht erkannt, als du mit ihm getanzt hast.« Er drehte sie sanft nach rechts, dann nach links. »Es war so voll. Und ich hab nur dich angesehen. Wirklich, nur dich.«

»Das ist echt schön«, murmelte Laurel.

»Und echt wahr.« Del senkte den Kopf, um ihr einen Kuss aufzuhauchen. »Hallo, Laurel.«

»Hallo, Del.«

»Wenn du Parker die Blumen schenkst, kaufe ich dir andere.«

Es war doch genau die richtige Menge Bienenwachs in der Zuckerwatte, dachte Laurel. »Okay.«

Ferien, richtige Ferientage ganz ohne Arbeit, waren so selten, dass Laurels innere Uhr sie um Punkt sechs weckte. Sie wollte sich schon aus dem Bett rollen, als ihr einfiel, dass sie gar nicht aufzustehen brauchte. Also kuschelte sie sich wieder ein, mit demselben übermütigen Staunen, das sie als Kind empfunden hatte, wenn überraschend Schnee gefallen war.

Als sie seufzend die Augen wieder schloss, dachte sie daran, dass Del ganz in der Nähe in einem anderen Bett lag.

Also konnte sie doch aufstehen und sich in sein Zimmer, sein Bett stehlen. Was immer auch dann geschah.

Schließlich war heute Unabhängigkeitstag. Warum also nicht unabhängig sein? Es war unwahrscheinlich, dass Del sich beschweren oder um Hilfe schreien würde. Sie konnte sich etwas anderes anziehen, das sexier war als das Tanktop und die Boxershorts. Entsprechend ausgestattet war sie. Der blaue Body würde es tun. Oder vielleicht das seidene Negligé mit den pastellfarbenen Blumen, oder …

Beim Nachdenken darüber schlief sie wieder ein.

Gelegenheit verpasst, dachte sie, als sie fast drei Stunden später nach unten in die Familienküche wanderte. Was wahrscheinlich auch besser so war, denn die anderen hätten sich bestimmt diebisch gefreut, wenn sie und Del die Wette verloren hätten. So war es am besten; so zeigten sie ihnen, dass sie beide erwachsene Menschen waren, vernünftig und willensstark. Nur noch ein paar Wochen, wirklich, keine große Sache.

Frühstücksduft und Stimmengewirr erfüllten die Küche. Und da war er, sah einfach umwerfend und total entspannt aus, trank Kaffee und flirtete mit Mrs G. Nun konnte sie nur wünschen, sie hätte den Gedanken vom frühen Morgen doch weiterverfolgt.

»Und da ist sie«, verkündete Mac. »Gerade rechtzeitig. Wir machen ein gigantisches Feiertagsfrühstück, zu dem dank Dels Überzeugungskraft auch belgische Waffeln gehören.«

»Mhm.«

»Kann man wohl sagen. Wir werden den ganzen Tag nichts anderes machen als essen und faul rumsitzen, bis wir in den Park gehen und dort essen und faul rumsitzen. Du auch.« Mac zeigte auf Parker.

»Nicht alle Faulpelze wurden gleich erschaffen. Ich organisiere mein Büro ein bisschen um. Das entspannt mich.«

»Dein Büro ist doch schon perfekt durchorganisiert«, bemerkte Emma.

»Es ist schließlich der Ort, an dem ich lebe, an dem ich zu Hause bin.«

»Deckt mal den Tisch fertig, während ihr das Mädel ärgert«, verlangte Mrs Grady. »Ich hab nicht den ganzen Tag Zeit.«

»Wir essen auf der Terrasse, weil, Ferien.« Mac nahm einen Stapel Teller und schüttelte den Kopf, als Carter sie ihr abnehmen wollte. »Nee, Süßer. Nimm irgendwas Unzerbrechliches.«

»Gute Idee.«

»Wir trinken Mimosas, wie erwachsene Menschen.« Emma reichte Carter den Brotkorb. »Das hier ist ein Vorspiel zu unserem Urlaub nächsten Monat. Dann ist jeder Tag ein Feiertag.«

»Ich mache den Barkeeper.« Jack nahm den Champagner und einen Krug Orangensaft.

»Irgendjemand hätte mich wecken sollen. Ich hätte Ihnen geholfen, Mrs G.«

»Alles im Griff.« Mrs Grady schwenkte ihren Pfannenwender. »Schafft den Rest nach draußen. In zwei Minuten sind wir fertig.«

»So fängt der Tag gut an.« Laurel warf Del einen Blick zu, als sie die Teller hinausbrachten. »Deine Idee?«

»Wer will an einem solchen Tag im Haus hocken?«

Laurel erinnerte sich, wie oft die Browns im Sommer zwanglos auf der Terrasse gegessen und Spaß gehabt hatten, wenn sie als Kind zu Besuch kam. Blumen, gutes Essen und lockeres Miteinander an herrlich faulen Vormittagen.

Sie hatten schon Tische zusammengestellt, um die ganze Bande unterzubringen, hatten hübsche Tischtücher daraufgelegt und, ja, es gab Blumen und gutes Essen; dazu funkelte das Kristall in der Morgensonne.

Sie hatte schon vergessen, wie es war, sich so zu verwöhnen und einen ganzen Tag nichts vorzuhaben, außer zu genießen.

Sie nahm das Glas, das Jack ihr reichte. »Danke.« Trank einen Schluck. »So könntest du auch Karriere machen.«

Jack zog sie freundschaftlich an den Haaren. »Es ist immer gut, noch etwas in petto zu haben.«

Als Mrs G. mit der letzten Platte herauskam, nahm Del sie ihr ab. »Ihnen gebührt der Platz vor Kopf, Königin der Waffeln.«

Natürlich liebte sie ihn, dachte Laurel, als sie beobachtete, wie Del sich um Mrs G. bemühte, bis sie mit einem Mimosa-Cocktail in der Hand an ihrem Platz saß. Wie konnte sie nicht?

Sie ging zu ihm und küsste ihn auf die Wange. »Gut gemacht.«

So würde es von jetzt an immer sein. Nein, nicht mit Mimosas und belgischen Waffeln auf der Terrasse. Aber in dieser Gruppe, dieser Familie. Diese Stimmen, diese Gesichter an Feiertagen und bei improvisierten Familienessen.

Stimmen flogen über den Tisch hin und her, Essen wurde herumgereicht. Ein Streifchen Waffel für Emma, Obst für Parker, während sie mit Carter über ein Buch sprach, das sie beide kürzlich gelesen hatten. Bergeweise Schlagsahne für Mac, und Del zankte sich mit Jack über eine Schiedsrichterentscheidung in einem Baseballspiel.

»Woran denkst du, Mädchen?«, wollte Mrs Grady wissen.

»Eigentlich an gar nichts. Das ist zur Abwechslung mal ganz schön.«

Mrs Grady beugte sich herüber und senkte die Stimme. »Willst du ihnen die Torte zeigen, die du gerade erfunden hast?«

»Soll ich?«

»Erst essen.«

Mac klopfte mit dem Löffel an ihr Glas. »Ich wollte sagen, dass wir nach dem Frühstück Führungen durch die neue Carter-Maguire-Bibliothek anbieten. Carter und ich haben gestern Abend eine halbe Million Bücher raufgeschleppt, wir erwarten also jede Menge Lobeshymnen, darunter auch ein paar für den Architekten.« Sie erhob das Glas auf Jack.

»Es waren höchstens eine Viertelmillion Bücher«, berichtigte Carter sie. »Aber es ist toll geworden. Echt klasse, Jack.«

»Nichts mag ich lieber als zufriedene Kunden.« Jack warf Emma einen Blick zu. »Na ja, fast nichts.«

»Und endlich kein Gehämmer mehr, kein Sägen, kein Anstreichen. Nicht, dass wir uns beschweren wollen«, sagte Mac. »Aber, puh.«

»Nächste Woche geht das Gehämmer et cetera nebenan weiter«, warnte Jack sie.

»Ohrenstöpsel«, sagte Mac zu Emma. »Sehr zu empfehlen.«

»Damit kann ich leben. Für ein neues Kühlhaus und mehr Platz zum Arbeiten kann ich damit leben.«

»Zeitgleich bauen wir auch bei dir ein bisschen um, Laurel.«

»Sie wird rumzicken.« Mac wedelte mit ihrer Gabel. »Ich? Ich bin eine Heilige, aber sie wird rumzicken und meckern.«

»Wahrscheinlich.« Achselzuckend aß Laurel ihre Waffel auf.

»Wir schirmen die Baustelle von deiner Küche ab«, erklärte Jack. »Wir versuchen, uns so weit wie möglich aus deinem Arbeitsbereich rauszuhalten.«

»Trotzdem wird sie rumzicken. So ist sie nun mal.«

Laurel warf Mac einen kühlen Blick zu; dann stand sie auf und ging ins Haus.

»Was? Was ist denn jetzt los? Das war doch nur ein Scherz. Größtenteils.«

»Sie ist nicht sauer. Wenn sie sauer wäre, hätte sie dir den Kopf abgerissen.« Parker schaute zum Haus hinüber. »Sie kommt gleich wieder.«

»Stimmt. Du bist nicht sauer, oder?« Mac zeigte mit der Gabel auf Del. »Wenn sie sauer ist, wärst du stellvertretend für sie auch sauer, weil ihr zusammen seid.«

»Das muss wohl eine Mädchen-Regel sein.«

»Ist es nicht. Es ist eine Paar-Regel.« Mac warf Emma einen Bestätigung heischenden Blick zu.

»Ja, genau. Wenn du weißt, was gut für dich ist.«

»Ich bin nicht sauer. Wenn Laurel es ist, muss sie selbst damit fertigwerden.«

»Du kapierst echt nicht, wie das läuft«, stellte Mac fest. »Parker, du solltest das mal für ihn aufschreiben. Regeln sind der Faden, aus dem der Stoff gewebt wird.«

»Sind das Mädchen-Regeln, Paar-Regeln oder Regeln des Quartetts?«

»Das ist im Grunde alles das Gleiche«, erklärte Parker. »Ich notiere dir das mal.« Sie hob den Blick, als Laurel mit ihrem Skizzenbuch zurückkam. »Aber im Moment ist das irrelevant.«

»Was ist irrelevant?«, fragte Laurel.

»Die Frage nach der Regel, wann jemand sauer oder beleidigt ist.«

»Oh. Ich bin weder sauer noch beleidigt. Ich beachte sie nur nicht.« Laurel ging um den Tisch herum zu Carter. »Das ist für dich, nicht für sie. Nur für dich.«

»Okay.« Carter sah Mac kurz an. »Ist das erlaubt?«

»Kommt drauf an.«

»Dazu hat sie überhaupt nichts zu sagen. Sie ist für dich, wenn sie dir gefällt. Die Bräutigamstorte.« Laurel hielt das Skizzenbuch schräg, so dass Mac nichts sehen konnte, und schlug es für Carter auf.

Sie beobachtete seine Miene und sah genau, was sie sich erhofft hatte. Das Aufblitzen purer Begeisterung. »Die ist fantastisch. Perfekter geht’s nicht, und ich wäre nie darauf gekommen.«

»Wie sieht sie aus?«

Noch während Mac die Frage stellte und sich reckte, klappte Laurel das Buch wieder zu.

Rumd um den Tisch erhob sich johlendes Gelächter, als Mac fluchte. Daher änderte sie ihre Taktik und machte eine traurige, klägliche Miene. »Bitte! Bitte, bitte, bitte!«

»Ich zeige sie dir nur Carter zuliebe. Nicht dir zuliebe.«

»Okay.«

Laurel schlug das Buch auf und hörte, wie Mac der Atem stockte, bevor sie ein zittriges Oh! hervorbrachte.

Jack reckte den Hals, um einen Blick auf den Entwurf zu erhaschen. »Es ist ein Buch. Sehr schön. Das passt.«

»Es ist nicht nur ein Buch. Es ist Wie es euch gefällt. Das ist gewissermaßen unser Buch, stimmt’s, Carter?«

»Das hab ich gerade im Unterricht behandelt, als das mit uns anfing. Das Buch ist sogar an der Stelle von Rosalinds Worten aufgeschlagen. Schau mal, hier unten.« Carter fuhr mit dem Finger über die Seite. »›Kaum sahen sie, so liebten sie.‹«

»Oh, wow!« Emma beugte sich vor, um besser sehen zu können. »Wie klasse, das Lesebändchen mit ihren Namen.«

»Ich glaube, den von Mac lasse ich weg. Ich schreibe nur Carters Namen drauf«, überlegte Laurel. »Ja, nur seinen. Dr. Carter Maguire.«

»Du streichst mich nicht von der Torte. Du hast mich doch lieb.«

Laurel gab ein Pfff von sich.

»Du hast mich doch lieb«, wiederholte Mac und rückte näher an Laurel heran. »Du hast die perfekte Torte für meinen Schatz entworfen. Du hast mich lieb.« Sie umarmte Laurel und vollführte ein kleines Tänzchen.

»Vielleicht hab ich Carter lieb.«

»Ja, natürlich. Das haben alle. Danke, danke«, raunte Mac Laurel ins Ohr. »Die Torte ist spitze.«

»Du hast sie beinahe verdient«, raunte Laurel zurück, dann lachte sie und drückte Mac fest.

»Ich schaue sie mir mal an, während ihr euch um das Geschirr kümmert. Das Essen ist fertig zum Mitnehmen in den Park, wenn ihr startklar seid. Ihr müsst die Picknickkörbe rausholen.«

»Halb vier Treffen zum Packen in der Familienküche«, verkündete Parker. »Nach dem Küchendienst verteile ich die einzelnen Aufgaben. Um vier Einladen in den Transporter - also Essen, Klappstühle, Decken, alles für Sport und Spiel sowie alle Mitfahrer. Ich habe euch feste Plätze im Wagen zugewiesen«, fügte sie hinzu und legte nur den Kopf schräg, als die anderen stöhnten. »Dann gibt es keinen Streit. Ich fahre.« Diesmal hob sie die Hand. »Ich bin die einzige von uns, die zurzeit solo ist und daher bedauert, verhätschelt und durch absoluten Gehorsam aufgemuntert werden muss.«

»Du hättest dich ja mit jemandem verabreden können«, wandte Emma ein. »Ich kann dir binnen fünf Minuten einen Typen organisieren.«

»Das ist sehr lieb, aber, nein. Entschiedenes Nein.« Parker stand auf und begann, Teller aufzustapeln. »Bringen wir das hier hinter uns, damit ich mich an mein entspannendes, befriedigendes Aktenvernichten begeben kann.«

»Das ist aber echt traurig.« Kopfschüttelnd schnappte Mac sich ein Tablett.

»Wen könntest du denn binnen fünf Minuten herzaubern?«, wunderte sich Jack. Emma, die gerade Geschirr ins Haus bringen wollte, sah ihn lachend über die Schulter an.

»Ich komm gleich rein«, sagte Del zu Laurel. »Ich muss nur noch kurz was erledigen.«

»Wenn du länger als fünf Minuten brauchst, lasse ich dich auf dem Abwasch sitzen.«

Als Del sein Handy hervorzog, sah Mrs Grady von Laurels Skizzenbuch auf. »Was hast du vor?«

»Nur ein bisschen Ausschau halten für meine Schwester.« Damit ging Del davon, um zu telefonieren.

Es war nicht gerade, wie einen Sack Flöhe zu hüten, dachte Laurel, aber viel fehlte nicht dazu. Hier waren Menschen, die erfolgreich ihren eigenen Betrieb leiteten, die die Jugend des Landes unterrichteten, die Staatsbürger vor Gericht vertraten - und sie schafften es nicht, sich zur gleichen Zeit am gleichen Ort einzufinden.

In letzter Minute fielen ihnen ein Dutzend unerlässlicher Dinge ein, die dann geholt wurden. Es gab Diskussionen darüber, wie der Transporter am besten beladen wurde, dann über Parkers Sitzordnung.

Laurel wühlte in einer der Kühlboxen nach einem Softdrink, öffnete ihn und setzte sich damit auf eine der Gartenmauern, während ringsum totales Chaos herrschte.

»Warum bist du nicht dort drüben und bringst Ordnung in den Laden?«, fragte sie Parker, als die Freundin neben ihr Platz nahm.

»Die anderen haben doch Spaß.« Parker streckte die Hand nach dem Getränk aus. »Und ich habe extra zwanzig Minuten mehr zum Einladen eingeplant.«

»Natürlich. Hast du wirklich den ganzen Nachmittag lang Akten vernichtet?«

»Manche Leute machen Kreuzworträtsel.«

»Wie viele Anrufe hast du erhalten?«

»Fünf.«

»Toller Feiertag.«

»Ist schon okay. Bei dir ist offenbar auch alles okay.«

Laurel folgte ihrem Blick und sah, wie Del einen Picknickkorb und zwei Klappstühle anders einlud. »Wir haben uns nicht gestritten. Das nervt irgendwie.«

»Oh, das kommt schon wieder.« Parker tätschelte Laurels Knie und stand auf. »So, Leute, der Bus fährt jetzt los. Alle auf ihre zugewiesenen Plätze.«

Del schloss die Tür des Laderaums und kam zu Laurel, um ihre Hand zu nehmen. »Du darfst neben mir sitzen. Meine Schwester hat dafür gesorgt.«

»Es wird ziemlich eng. Vielleicht muss ich auf deinem Schoß sitzen.«

Del grinste, als sie einstieg. »Es besteht noch Hoffnung.«

9

Dank Parkers Zeitplan kamen sie früh genug, um einen guten Platz für ihr Camp zu ergattern, wie Laurel es nannte. Klappstühle wurden aufgestellt, Decken ausgebreitet, Picknickkörbe und Kühlboxen aus dem Wagen gehievt.

Del warf Laurel einen Fängerhandschuh in den Schoß. »Rechtes Feld.«

»Immer werde ich ins rechte Feld gesteckt«, beschwerte sie sich. »Ich will erstes Base spielen.«

Ungeachtet ihrer neuen Beziehung sah Del sie mitleidig an. »Sei ehrlich, McBane, du fängst wie ein Mädchen. Die meisten Schläge werden im Innenfeld landen, also brauche ich Parker auf dem ersten Base.«

»Parker ist auch ein Mädchen.«

»Aber sie fängt nicht wie eins. Jack hat Emma und Mac, Carter macht den Schiri, damit keiner verletzt wird. Außerdem ist er fair. Für die restlichen Positionen gabeln wir irgendwelche Leute auf, das sind unbekannte Größen. Bis also … und hier kommt mein heimlich eingeschleuster Mitspieler.«

Laurel hob den Blick. »Du hast Malcolm Kavanaugh angeheuert?«

Dels Augen blitzten voller Kampfgeist. »Er ist echt fähig, außerdem wird es dadurch gerecht.«

»Die Mannschaftsaufstellung?«

»Nein. Du weißt schon, wegen Parker.«

»Parker?« In Laurels Miene spiegelte sich Entsetzen, dann Belustigung, schließlich Mitleid. »Du hast für Parker ein Date organisiert? Himmel, Del, sie bringt dich um.«

»Warum?« Geistesabwesend warf Del einen Ball von Hand zu Handschuh, Hand zu Handschuh. »Ich verlange ja nicht, dass sie ihn heiratet. Wir hängen nur ein bisschen ab.«

»Du schaufelst dir dein eigenes Grab.«

»Warum?«, wiederholte Del. »Hat sie irgendein Problem mit … Hallo, Mal.«

»Hallo.« Malcolm fing den Ball auf, den Del ihm zuwarf, ließ ihn zurücksegeln. »Wie geht’s?«, fragte er Laurel.

»Wir werden sehen.«

»Baseball, Essen umsonst.« Mal, in abgetragenen Jeans, weißem T-Shirt und dunkler Sonnenbrille, schlug den Ball, der wieder auf ihn zuflog, mit seinem mitgebrachten Baseballschläger in die Luft. »Gutes Geschäft. Meine Mutter ist mit eurer Mrs Grady und ein paar anderen unterwegs.« Er legte den Schläger über die Schulter. »Also, wie ist die Aufstellung?«

»Ich stelle dich aufs dritte Base, als Cleanup-Batter.«

»Schon okay.«

»Laurel ist im rechten Feld und Erste im Line-up. Sie fängt bescheiden, aber schlagen kann sie gut.«

»Ich fange nicht bescheiden.« Laurel zog Del mit dem Handschuh eins über. »Mach nur so weiter, und du wirst kein Problem haben, diese Wette zu gewinnen, Brown.«

Als sie davonstolzierte, machte Mal einen lockeren Probeschlag. »Was für eine Wette?«

Laurel marschierte schnurstracks zu Mac. »Ich will mit dir tauschen. Ich will in Jacks Team spielen.«

»Baseballschlampe. Von mir aus, aber sag das lieber Jack.«

Also ging Laurel zu Jack, der auf dem Boden saß und seine Mannschaftsaufstellung notierte. »Ich hab mit Mac getauscht. Ich bin in deinem Team.«

»Tausche Rotschopf gegen Blondine. Okay, lass mich überlegen … Du spielst im rechten Feld und bist Erste im Line-up.«

Verflixt, war das Telepathie zwischen Del und Jack? Laurel kniff die Augen zusammen. »Warum im rechten Feld?«

Jack warf ihr einen Blick zu, und sie sah, wie er seine Antwort nochmals überdachte. »Du hast einen starken Arm.«

Laurel zeigte mit dem Finger auf ihn. »Gute Antwort.«

»Wie kommt es, dass du …? He. He, ist das Mal? Del hat Mal angeheuert?« Jack zeigte die Zähne. »Aha, so will er also spielen.«

»Dem werden wir’s zeigen.«

Jack stand auf, um Laurel abzuklatschen. »Beim Werfen der Münze hab ich gewonnen. Wir sind die Heimmannschaft. Gehen wir aufs Feld.«

Laurel schlug sich wacker im rechten Feld. Und das nicht nur, weil niemand einen Ball in ihre Richtung schlug, sondern weil sie bereit war.

Sobald sie drei Outs eingesackt hatten, vertauschte Laurel ihren Handschuh mit einem Schläger und stellte sich Del auf seinem Hügel entgegen.

Er zwinkerte ihr zu. Sie fauchte zurück. Dann schlug sie mit Schwung ins Leere, verfehlte den Ball. Del versuchte, sie mit einem Wurf auszutricksen, der tief und weit nach außen ging, doch sie wich nicht von der Stelle. Den dritten Wurf erwischte sie mit ordentlicher Wucht, so dass sie sicher das erste Base erreichte. Als sie dort stehen blieb, schleuderte sie ihren Helm beiseite.

»Del hat Mal hergeholt, damit du auch einen abkriegst.«

»Was?« Neben dem Base richtete Parker sich aus ihrer kauernden Warteposition auf. »Soll das ein Witz sein? Als eine Art Mitleids-Date?«

»Das, und außerdem spielt Mal gut Baseball. Ich dachte, das würde dich interessieren.«

»Allerdings.« Parker schickte einen vernichtenden Blick zum Hügel, wo Del sich gerade zum Werfen bereitmachte. »Das wird er mir dermaßen büßen.«

Bis zum vierten Inning hatte Del seine Mannschaft fünf zu drei in Führung gebracht. Was Malcolm anging, hatte er Recht behalten, musste Laurel zugeben. Er war echt fähig. Nach einem starken Leadoff-Double stand er nun am zweiten Base, und der Strikeout hinter ihm brachte Del zum Schlagmal. Die Mannschaftskameraden und die Zuschauer, die sich versammelt hatten, jubelten ihm zu. Laurel beobachtete, wie Del sich bereitmachte und Jack den ersten Vorschlag des zwölfjährigen Catchers ignorierte.

Er probierte es mit einem schnellen Ball. Dachte Laurel zumindest, da er für sie schnell aussah. Er sah noch schneller aus, als Dels Schläger dagegen schmetterte und der Ball in die Luft segelte. In ihre Richtung.

»Scheiße. Oh, Scheiße.«

Sie hörte jemanden schreien - vielleicht war es sie selbst -, als sie zurückraste, um den Weg des Balls zu kreuzen, doch ihr Herzschlag dröhnte ihr so in den Ohren, dass sie es nicht genau sagen konnte.

Sie hob ihren Handschuh und betete.

Als der Ball in den Handschuh klatschte, war niemand überraschter als sie. Sie riss Ball und Handschuh nach oben, um sich für den Jubel der Menge zu bedanken. Und sah, dass Mal schon unterwegs war und aufs dritte Base zusteuerte. Sie warf den Ball in Richtung Emmas winkender Hände. Ihr Wurf, obwohl fest und einigermaßen genau, traf Emmas Handschuh einen Tick zu spät.

Vom Jubel zur Empörung, dachte sie, in weniger als fünf Sekunden.

Baseball war ätzend.

»Gut gefangen, Laurel.«

»Sei nicht so gönnerhaft, Jack«, brummelte sie, als Mal am Ende des Innings auf dem dritten Base gestrandet war.

»Wer ist hier gönnerhaft? Das war Dels entscheidender Schlag. Wenn du ihn nicht gefangen hättest, wären wir ein paar Runs weiter zurück. Wir haben sie in Schach gehalten.« Jack knuffte sie brüderlich in die Schulter.

»Der war wirklich gut gefangen.« Laurel nickte zufrieden. Vielleicht war Baseball doch nicht so ätzend.

Als sie sieben zu vier verloren, war es allerdings wieder ätzend, aber Laurel konnte zumindest befriedigt darüber sein, dass sie nicht bescheiden gefangen hatte.

»Du hast dich super geschlagen da draußen.« Del warf ihr eine Dose Limo zu. »Zwei Singles und ein RBI. Außerdem hast du mir einen potenziellen Two-Run-Homer vermasselt.«

»Du hättest nicht sagen sollen, dass ich bescheiden fange.«

»Normalerweise tust du das.« Del schlug gegen den Schild ihrer Kappe, eine ähnlich brüderliche Geste wie zuvor Jacks Knuff in die Schulter. Laurel schleuderte die Kappe fort und krallte eine Hand in Dels Hemd.

»Ich glaube, du hast noch was vergessen.«

Sie riss ihn an sich für einen deftigen Kuss und amüsierte sich königlich, als von den anderen, die auf die Decke oder auf Stühle gesunken waren, Applaus aufbrandete.

»Nein, daran hab ich schon gedacht.« Del verschränkte locker die Arme um ihre Taille. »Aber danke für den Hinweis.«

»Nein, was für eine Überraschung.« Hillary Babcock, eine von Mrs Gradys Freundinnen, strahlte Del und Laurel an. »Ich hatte keine Ahnung, dass zwischen euch was läuft! Maureen, du erzählst mir überhaupt nichts!«

»Was ich dir nicht erzähle, findest du selbst raus.«

»Aber das ist wichtig. Ich dachte immer, ihr beiden wärt wie Bruder und Schwester, und jetzt turtelt ihr hier herum.«

»Laurel hat einen langen Flugball gefangen.« Del drehte sich ein wenig, um Laurel den Arm um die Schulter zu legen. Mit der Hand massierte er leicht ihren Bizeps, als wollte er eine leichte Reizung lindern. »Sie bekommt eine Belohnung.«

Hillary lachte. »Nächstes Mal spiele ich auch mit! Aber im Ernst, wie lange geht das schon mit euch? Seht euch doch nur an.« Wieder lächelte Hillary strahlend, doch ihre Augen wurden ein wenig feucht. »Es kommt mir vor, als wärt ihr vier Mädchen und Del noch vor fünf Minuten mit den anderen Kindern hier im Park herumgetollt, und jetzt seid ihr erwachsen. Und habt alle einen Partner! Oh, Maureen, du solltest die Mädchen zu einer Dreifachhochzeit überreden. Wäre das nicht etwas Besonderes?«

»Hilly, der Junge hat das Mädel nur geküsst. Das bedeutet nicht, dass sie schon das Porzellandekor aussuchen. Hol lieber den Kartoffelsalat aus der Kühlbox da drüben.«

»Na klar. Kay, das muss dein Junge sein, Malcolm. Auch schon ganz erwachsen! Und du bist mit Parker zusammen. Wie schön.«

Mal beobachtete Parkers Gesichtsausdruck, als er antwortete. »Sie hat sich bei den Line-Drives und Pop-Flies mächtig ins Zeug gelegt, aber ich habe sie nicht einmal geküsst. Noch nicht.«

»Mal ist gar nicht mit …«

Ein vernichtender Blick seiner Schwester beendete Dels Erklärungsversuch. Parker trat demonstrativ vor. Wohl wissend, dass sie sich genau in Dels Blickfeld befanden, drängte sie sich an Mal, schlang ihm die Arme um den Hals und drückte ihm einen nicht enden wollenden Kuss auf den Mund.

Dann löste sie sich von ihm und rieb ihre Lippen aneinander. »Das dürfte genügen.«

Mal hielt ihre Hüften umfasst. »Ich finde, wir sollten einen Double-Header spielen.«

Parker hatte ein winziges Lächeln für ihn übrig, warf Del einen kühlen Blick zu und ging, um beim Auspacken eines Picknickkorbs behilflich zu sein.

»Was war das denn?«, wollte Del wissen, als er neben ihr in die Hocke ging. »Was zum Teufel sollte das?«

»Was? Ach, das? Ich versuche nur, alles schön im Gleichgewicht zu halten. War das nicht deine Absicht, großer Bruder?«

»Um Himmels willen, Parker, ich wollte nur … er ist ein Freund von mir, warum sollte ich ihn also nicht einladen? Außerdem hast du selbst betont, du wärst die Einzige ohne Date.«

»Und es war so reizend von dir, eins für mich zu organisieren, ohne mich überhaupt zu fragen.« Parker stach mit dem Finger nach Del, als er etwas entgegnen wollte. »Aus meinen Privatangelegenheiten hältst du dich besser raus, oder ich schlafe mit ihm, nur um dir das Leben zur Hölle zu machen.«

Del wurde sichtlich blass. »Das würdest du nicht tun.«

»Stell mich nicht auf die Probe, Delaney.« Wieder stach sie nach ihm. »Ich warne dich.«

»Zeit für einen Spaziergang.« Laurel bückte sich, um Del am Arm zu zupfen. »Nein. Im Ernst. Aus manchen Dingen kannst nicht einmal du dich rausreden«, murmelte sie, während sie ihn fortzog.

»Was hat sie denn?«

»Sie ist stinksauer auf dich, natürlich. Wie ich es dir vorhergesagt hab.«

Del wich einem durch die Luft segelnden Frisbee aus und blieb stehen. »Das wäre sie aber nicht, wenn du ihr nichts gesagt hättest. Warum hast du das getan?«

»Weil sie meine Freundin ist und ich noch vor ihr sauer auf dich war. Aber ich hätte es ihr auch gesagt, wenn ich nicht sauer auf dich gewesen wäre. Das kam nur noch dazu. Du kannst nicht einfach ein Date für sie aus dem Hut zaubern, ohne ihr was davon zu sagen, Del. Sonst muss ich das tun.«

»Noch eine Regel. Vielleicht sollte sie mir wirklich eine Liste schicken.«

Ungeduldig schüttelte Laurel die Hand, die sie hielt. »Du müsstest es eigentlich besser wissen.«

»Ach ja? Sie ist doch diejenige, die ihm vor allen Leuten um den Hals gefallen ist und ihn geküsst hat.«

»Ja, sie hätte ihn ins Gebüsch schleifen und es heimlich tun sollen, aber du kennst Parker. Sie ist schamlos.«

»Findest du das witzig?« Del warf ihr einen vernichtenden Blick zu. »Sie hat ihn in aller Öffentlichkeit abgeknutscht, sie hat eine Stinkwut auf mich, und außerdem muss ich jetzt mit Mal reden. Das ist nicht witzig.«

»Nein. Nein, du brauchst nicht mit Mal zu reden. Lass es einfach, Mr. Geradebieger. Sie sind erwachsen.«

»Du hast deine Regeln, ich hab meine.«

»Manchmal könnte ich echt …« Laurel wandte sich ab, drehte sich wieder um. »Mit wie vielen Typen hast du meinetwegen ›geredet‹, und/oder wie viele hast du verjagt, die sich für mich interessiert haben?«

Del schob die Hände in die Taschen. »Vergangen ist vergangen.«

»Wahrscheinlich solltest du mal ein Wörtchen mit dir selbst reden.«

»Glaub mir, das hab ich schon. Das scheint aber nichts zu nützen. Ich hab jetzt Geschmack an dir gefunden.«

»Geschmack?«

»Ja. Mit Geschmäckern kennst du dich doch aus, und du weißt, dass manche unwiderstehlich sind. So bist du.«

Laurel stieß einen halben Seufzer aus, dann nahm sie sein Gesicht zwischen die Hände. »Halbe Wiedergutmachung. Lass uns den langen Weg zurück nehmen, damit wir Appetit bekommen.«

Nach einer Viertelstunde kam Laurel zu dem Schluss, dass sie beide entschieden zu viele Leute kannten. Ein einfacher Spaziergang im Park wurde zum Stelldichein von Bekannten, und diejenigen, die sie zum ersten Mal als Paar zusammen sahen, waren noch dazu von einer etwas klebrigen Neugier. Laurel spürte, wie ihr die Spekulationen um die Ohren schwirrten wie die Stechmücken.

»Mrs Babcock hat wenigstens geradeheraus gefragt«, sagte sie, als sie sich zurück zu den anderen schlängelten.

Del warf ihr einen Blick zu. »Was gefragt?«

»Was ist mit den beiden los? Sind sie ein Paar? Schlafen sie miteinander? Was macht Delaney Brown mit Laurel McBane? Wann ist das passiert? Was ist da los? Ich hab das Gefühl, ich hätte mir am besten ein Schild umgehängt.«

»Solche Leute wissen gern, was bei anderen Leuten los ist, vor allem, wenn auch nur der leiseste Hinweis auf Sex oder einen Skandal gegeben ist.«

»Ich spüre richtig, wie sie hinter meinem Rücken mit den Augenbrauen wackeln.« Als wollte sie die Neugierigen abschütteln, ließ sie die Schultern kreisen. »Macht dir das gar nichts aus?«

»Warum sollte es? Komm, bieten wir ihnen was zum Augenbrauenwackeln.« Del wirbelte sie herum und zog sie fest an sich, um sie leidenschaftlich zu küssen. »So. Fragen beantwortet. Lass uns was von dem Kartoffelsalat essen.«

Für ihn war es einfacher, dachte Laurel, weil er im Umgang mit Leuten lockerer war. Außerdem war er Delaney Brown von den Browns aus Connecticut, und das bedeutete in Greenwich eine Menge. Laurel sah ihn nicht so - oder nur selten -, und sie vermutete, dass er selbst sich auch nur so betrachtete, wenn es nützlich war. Doch die anderen taten es.

Er hatte den Namen, die gesellschaftliche Stellung, das Geld. Ihr erster wirklich öffentlicher gemeinsamer Auftritt erinnerte sie daran, dass Del mehr war als ihr Freund aus Kindertagen und ihr potenzieller Liebhaber.

Sex und Skandale, dachte sie. Nun, in ihrer Familie hatte es beides gegeben, oder? Sie nahm an, manche Leute würden das noch sehr genau wissen und sich darüber das Maul zerreißen müssen, und dieselben Leute würden bei Cocktails und Tennisspielen im Country-Club darüber spekulieren, ob sie wegen seines Namens, seiner Stellung und des Geldes ein Auge auf Del geworfen hatte.

Das störte sie jedoch nicht allzu sehr, und sie würde sich dadurch auch nicht beirren lassen. Es sei denn, es fiel auf Del oder Parker zurück.

»Lange Gedankengänge.« Mac knuffte sie mit dem Ellbogen. »Lange Gedankengänge sind an Nationalfeiertagen nicht erlaubt.«

»So lang sind sie gar nicht.« Doch da sie schon dabei war … »Fragst du dich eigentlich jemals, was du und ich hier machen?«

Mac leckte sich Zuckerguss von den Fingern. »So auf Zen-Art?«

»Nein, das würde nun wirklich ein zu langer Gedankengang. Ich meine, vor allem du und ich. Die Kinder von der staatlichen Schule mit den verkorksten Familien und der schwierigen Kindheit.«

»Meine war schwieriger.«

»Ja, den Preis gewinnst du.«

»Juhu.« Für einen Augenblick studierte Mac ihren Plastikbecher mit Limonade. »Wo wir gerade von Schwierigkeiten sprechen, Linda ist gestern zurückgekommen.«

»Davon hast du gar nichts gesagt.«

Mac zuckte die Achseln. »Es berührt mich auch nicht mehr so. Außerdem lebt sie mit dem neuen Ehemann in New York und ist zurzeit immer noch sauer auf mich. Eine gute Entfernung.«

»Möge es so weitergehen.«

»Ist nicht mehr so schlimm, weil ich echt den Preis gewonnen hab.« Mac schaute zu Carter hinüber, der sich mit einigen seiner Schüler unterhielt, die ihn in der Menge entdeckt hatten.

»Er ist ziemlich genial«, stimmte Laurel zu. »Hatten wir eigentlich jemals so süße Lehrer?«

»Mr. Zimmerman, Geschichte der USA. Der war süß.«

»Oh, ja, der Zim. Echt süß, aber schwul.«

Mac riss die grünen Augen weit auf und ließ ihren Becher sinken. »Er war schwul?«

»Definitiv. Muss wohl in der Zeit rausgekommen sein, als du zwischendurch auf die Academy gegangen bist.«

»Durch dieses Hin und Her hab ich eine Menge interessanter Sachen verpasst. Aber schwul oder hetero, er kam jedenfalls in vielen meiner Jugendträume vor. Auf den Zim.«

»Auf den Zim«, echote Laurel und stieß mit ihrer Getränkedose an Macs Becher an.

»Aber zurück zu dir und mir«, sagte Mac.

»Da ist Emma. Grundsolide Familie. Riesige Sippe, aber grundsolide. Auf jeden Fall privilegiert. Dann Parker. Die Browns sind Greenwich. Dann bist da du. Durchgeknallte Mutter, untauglicher Vater. Du wusstest nie, ob du mal unten oder oben sein würdest. Und schließlich ich, mit meinem Vater und seinem kleinen Problem mit den amtlichen Rechnungsprüfern und seiner Geliebten. Hoppla, wir sind so gut wie pleite, und keiner sagt irgendeinem was. Wir konnten gerade eben das Haus halten, und meine Mutter regt sich mehr darüber auf, dass sie das Hauspersonal entlassen muss, als über die Geliebte. Seltsame Zeiten.«

Als Zeichen der Solidarität knuffte Mac Laurel in den Arm. »Wir haben sie durchgestanden.«

»Stimmt. Und wir sind immer noch da. Wenn ich zurückblicke, denke ich, daran hab ich damals gar nicht geglaubt. Mir war das alles peinlich, ich war durcheinander und wütend, und ich hatte vor, abzuhauen, sobald ich achtzehn würde.«

»Das bist du ja auch, gewissermaßen. Indem du auf die Schule in New York gegangen bist, dir eine eigene Wohnung gesucht hast. Mann, das war lustig - für mich auf jeden Fall. Eine Freundin mit’ner Wohnung in New York zu haben. Jung, solo und nicht vollkommen pleite in New York rumzudüsen. War doch oft sehr interessant. Wenn wir uns nicht gerade zu Tode geschuftet haben.«

Laurel zog die Knie an und lehnte die Wange daran, um Mac im Blick zu behalten. »Wir haben immer gearbeitet, du und ich. Damit meine ich nicht, dass Emma und Parker faul auf dem Hintern gesessen haben, aber …«

»Sie hatten ein Kissen«, warf Mac mit einem Nicken ein. »Wir nicht. Höchstens dadurch, dass wir Emma und Parker hatten.«

»Ja, du hast Recht. Das schon.«

»Ich denke eigentlich nicht allzu viel darüber nach. Wir sind hier, und das ist, was zählt. Und schau mal, du hast da auch einen sehr hübschen Preis.«

Laurel hob den Kopf und betrachtete Del. »Ich hab ihn noch nicht entgegengenommen.«

»Ich weiß, dass ich Geld darauf gesetzt habe, aber ich muss wirklich sagen, McBane, warum eigentlich nicht?«

»Die Frage stelle ich mir auch die ganze Zeit.«

Später, als die ersten Lichter des Feuerwerks in den Himmel sprühten, saß Del hinter ihr und zog sie an sich, so dass sie sich anlehnen konnte. Ein Spektakel voller Farben und Musik, und er hatte locker die Arme um sie gelegt.

Wie auch immer sie hierhergekommen war, dachte Laurel, es war genau der Platz, an dem sie sein wollte.

Alles wieder einzuladen war beinahe genauso mühsam wie vor der Feier, doch als sie fertig waren, dirigierte Parker sie in einen Club in der Nähe. An der Tür reichte sie Carter die Schlüssel. »Del schmeißt die erste Runde«, verkündete sie.

»Ich?«

»Ja, du, und das Geld unseres designierten Chauffeurs gilt hier nicht.« Sie hob den Blick, als Mal hinter ihnen hereinkam. »Wir sichern uns besser ein paar Tische.«

Sie schoben einige Tische zusammen, und jeder suchte sich einen Platz. Sobald sie ihre Bestellung aufgegeben hatten, verschwanden die Damen im Pulk auf der Toilette.

»Was glaubst du, was sie da drin machen, alle zusammen?«, rätselte Mal.

»Über uns reden«, sagte Jack. »Und einen Schlachtplan entwerfen.«

»Da wir gerade unter uns sind - ich sollte dir besser sagen, dass die Aktion von Parker vorhin daher kam, dass sie sauer auf mich war.«

Mal lächelte ungezwungen. »Okay. Kannst du sie vielleicht noch mal so auf die Palme bringen?«

»Ha. Weißt du, ich hab ihr nicht gesagt, dass ich dich angerufen hatte, und sie hat das falsch verstanden.«

Mal lehnte sich lässig zurück und legte einen Arm über die Rückenlehne seines Stuhls. »Ja? Wie denn?«

»Sie hat gedacht, ich wollte euch beide verkuppeln.«

»Hat deine Schwester Probleme, sich mit Typen zu verabreden?«

»Nein. Natürlich nicht.«

»Dann würde ich mir keine Gedanken darüber machen.«

Gerade als ihre Getränke serviert wurden, begann die Band zu spielen - und auch die Frauen kamen zurück. »Tanzen! Los, Jack.« Emma fasste seine Hand und zerrte daran.

»Das Bier ist da.«

»Erst tanzen, dann Bier.«

»Guter Plan.« Del stand auf, um Laurel aufzufordern. »Ist schon eine Weile her für uns beide.«

»Dann zeig mal, was du drauf hast.«

»Okay, Carter.«

»Ich bin ein erbärmlicher Tänzer«, erinnerte er Mac.

»Bei der Hochzeit musst du auch tanzen, also wird es Zeit, zu üben.«

»Na gut.«

Mal wartete einen Moment, bevor er sich erhob und Parker die Hand hinstreckte.

»Ehrlich, du brauchst nicht …«

»Du kannst tanzen, oder?«

»Natürlich kann ich tanzen, aber …«

»Und du hast doch keine Angst, mit mir zu tanzen, oder?«

»Das ist lachhaft.« Offenkundig verärgert stand Parker auf. »Wir haben kein Date, und ich entschuldige mich wegen vorhin, aber ich war …«

»Sauer auf Del. Schon kapiert. Also trinken wir was und tanzen. Kein großes Ding.«

Die Musik war fetzig und schnell, doch Mal wirbelte sie überraschend herum und wieder zu sich heran. Und legte los.

Obwohl er sich im Rhythmus bewegte, brauchte Parker einen Moment, um sich seinen Schritten anzupassen. Sie musste zugeben, dass er sie schon wieder unvorbereitet getroffen hatte.

»Da hat aber jemand Unterricht gehabt«, sagte sie.

»Nein, jemand hat nur herausgefunden, dass man durch Tanzen super Frauen aufgabeln kann.« Erneut wirbelte er sie nach außen und wieder zurück, so dass ihre Körper sich trafen. »Und Jobs. Kampfszenen sind reine Choreographie. Als Stuntman habe ich viele Kampfszenen gedreht.«

»Jobs und Frauen.«

»Ja. Beides macht das Leben schöner.«

Neben ihnen schnippte Laurel vor Dels Gesicht mit den Fingern. »Hör auf, die beiden so anzugaffen.«

»Ich wollte nur … mal schauen.«

»Schau mich an.« Sie spreizte zwei Finger vor ihren Augen und zeigte dann auf seine.

Del fasste sie um die Hüften, um sie enger an sich zu ziehen. »Du warst zu weit weg.«

»Okay.« Sie verschränkte die Arme in seinem Nacken und bewegte die Hüften. »Wie ist das?«

»Viel besser.« Seine Lippen fanden die ihren. »Noch besser, auch wenn es mich umbringt.«

»Das schaffst du schon.« Sie knabberte leicht an seiner Unterlippe. »Oder mich.«

»Es bringt mich echt um. Komm, setzen wir uns wieder.«

Laurel erinnerte sich an das letzte Mal, als sie mit ihren drei Freundinnen in einem Club gewesen war. Zu viert waren sie in einem angesagten Laden in der Stadt gewesen, alle ohne Anhang. Nur, um einen Abend lang zu tanzen. In ein paar Monaten konnte sich eine Menge verändern, dachte sie.

Jetzt drängten sie sich zu acht hier und brüllten einander über die Musik etwas zu. Hin und wieder strich Del ihr übers Haar oder den Rücken. Er konnte nicht ahnen, wirklich nicht, was diese flüchtige Berührung in ihr auslöste.

Am liebsten hätte sie sich zusammengerollt und geschnurrt - oder ihn nach draußen zum Transporter geschleift, wo sie allein sein konnten. Es war erbärmlich, wie sehr sie schmachtete, wie viel er mit so wenig in ihr anrichten konnte.

Wenn er einen Schimmer davon gehabt hätte, wie hoffnungslos verliebt sie in ihn war … dann würde er einfach nur sehr nett zu ihr sein, dachte Laurel. Und das würde sie fertigmachen.

Besser, viel besser war es, sie ließen es langsam angehen, wie er es am Anfang gesagt hatte. Vielleicht würden sich manche dieser Gefühle wieder legen. Vielleicht konnten sie sich irgendwo in der Mitte treffen, so dass sie sich von ihrem eigenen Herzen nicht so erdrückt fühlen würde.

Er schaute zu ihr herüber und lächelte, so dass dieses Herz stolperte.

So viel konnte sich verändern, dachte sie. Und doch, wenn sie an die Sehnsucht dachte, konnte so viel genauso bleiben wie zuvor.

Kurz nach Mitternacht zwängten sie sich wieder in den Transporter, mit Carter am Steuer. Laurel lauschte den gedämpften Stimmen um sie herum, dem Ausklingen des Tages. Doch da war immer noch ein Mond, waren immer noch Sterne, lag immer noch eine lange Nacht vor ihr.

»Morgen Abend gehe ich mit einem Klienten essen«, erzählte Del ihr. »Dann ist Pokerabend. Überleg dir doch mal, was du gern machen oder wo du gern hingehen würdest, wenn wir das nächste Mal ausgehen.«

»Klar.«

»Bis dahin könntest du mich ein bisschen vermissen.«

»Schon möglich.«

Als Carter zu Dels Haus abbog, hob dieser ihr Gesicht an, um sie zu küssen. »Warum nicht grundsätzlich?«

Er rutschte rüber, um auszusteigen, und knuffte Parker in die Schulter. »Du bist nicht immer noch sauer.«

Parker warf ihm einen langen Blick zu. »Nur deshalb nicht, weil wir das Spiel gewonnen haben und Mal ein guter Tänzer ist. Aber wenn du das noch mal versuchst, kriegst du echt Ärger.«

»Du hattest doch Spaß.« Er küsste sie auf die Wange. »Danke fürs Mitnehmen. Bis bald, ihr alle. Bei euch Männern noch eher. Pokerabend.«

Er stieg aus, winkte und ging den Weg zu seinem Haus hinauf.

Fast einen halben Kilometer lang haderte Laurel mit sich.

»Stopp, Stopp! Halt an.«

»Oh, Süße, ist dir schlecht?« Emma setzte sich auf und fuhr herum.

»Nein, nein, es ist nur … das hier ist albern. Einfach nur albern.« Mit einem Ruck riss Laurel die Tür auf. »Ich pfeif auf die Wette. Ich geh zu Del. Ich geh nach Hause.«

Sie ignorierte den Applaus und knallte die Tür zu.

»Warte.« Carter steckte den Kopf heraus. »Ich fahr dich zurück. Nur …«

»Nein. Danke. Fahr nur.«

Damit drehte sie sich um und rannte los.

10

Als er die Schlüssel in die kleine Schale auf seiner Kommode warf und sein Handy auf die Ladestation steckte, überlegte Del, ob er vor dem Schlafengehen rasch noch eine Runde schwimmen sollte. Körperliche Betätigung, dachte er, um den sexuellen Frust ein bisschen abzubauen und besser schlafen zu können. Er zog sich das Hemd aus, dann die Schuhe, und ging nach unten in die Küche, um sich eine Flasche Wasser zu holen.

Es war richtig, so zu warten. Laurel spielte in seinem Leben eine zu wichtige Rolle, und das alles war zu verzwickt, um nach dieser Veränderung zwischen ihnen etwas zu überstürzen.

Sie war nicht nur eine interessante, attraktive Frau. Sie war Laurel. Die taffe und witzige, smarte Laurel McBane, die sich nicht unterkriegen ließ. Sie besaß so viele der Qualitäten, die er an Frauen bewunderte - und das alles in einer so sexy Verpackung.

In all den Jahren hatte er diese Verpackung als tabu angesehen. Nun da Laurel - er - sie beide die Beschränkungen aufgehoben hatten, wollte er sie mehr, als er erwartet hatte.

Ein Grund mehr, zu warten.

Spontaneität war wunderbar, und er war ein großer Fan von spontanen Aktionen. Aber nicht, wenn es um jemanden ging, der ihm so wichtig war wie sie, und wenn das Ganze sich auf so vielen komplizierten Ebenen abspielte. Langsam vorgehen und vernünftig bleiben, ermahnte er sich. Es funktionierte doch, oder? In der kurzen Zeit hatten sie Dinge übereinander gelernt, die sie in all den Jahren, die sie sich kannten, nie herausgefunden hatten.

Sie hatten diesen Feiertag gemeinsam verbracht wie schon unzählige andere - doch in ganz neuem Licht, unter ganz anderen Voraussetzungen. Solche Sachen mussten sie noch öfter unternehmen, bevor sie den nächsten Schritt wagten.

Damit konnte er leben, gut leben.

Er fragte sich nur, ob dieser Monat je vorbeigehen würde. Schwimmen, befahl er sich einen Augenblick, bevor das Hämmern und ungeduldige Klingeln an seiner Haustür ihn dazu brachte, rasch wieder nach vorn zu eilen.

Auf der Stelle ergriff ihn totale Panik, als er Laurel erblickte, die außer Atem, mit hochrotem Kopf und weit aufgerissenen Augen vor ihm stand.

»Hattet ihr einen Unfall? Parker.« Er packte sie und suchte sie nach Verletzungen ab, während seine Gedanken sich überschlugen. »Ruf den Notarzt, und ich laufe …«

»Nein, nein, kein Unfall. Alles okay. Alle sind okay.« Laurel hielt ihn zurück und holte tief Luft. »Es ist Folgendes. Heute kannst du nicht mitzählen, weil es eigentlich schon morgen ist, das zählt also nicht. Und der erste Tag auch nicht, weil er der erste war.«

»Was? Bist du okay? Wo sind die anderen? Was ist passiert?«

»Gar nichts. Ich bin bloß zurückgekommen.« Wie um ihn zu beruhigen, hob Laurel eine Hand und fuhr sich mit der anderen durchs Haar. »Es geht eigentlich nur um Mathematik und darum, dass heute im Grunde schon morgen ist, weil es nach Mitternacht ist. So. Außerdem zählen die Wochenenden nicht. Wer zählt schon die Wochenenden mit? Fünf Werktage gibt es, das sagt jeder.«

Die Panik wich völliger Verwirrung. »In welcher Hinsicht?«

»In jeder. Pass auf.« Sie stach mit dem Finger in seine Richtung. »Versuch, mir zu folgen.«

»Hm, das würde ich ja gern - wenn ich wüsste, wovon um alles in der Welt du redest.«

»Hör zu, okay?« Laurel schlüpfte aus ihren Sandalen, die sie nach dem Baseballspiel angezogen hatte. »Das funktioniert so: Der erste Tag und heute werden abgezogen, dazu die Wochenenden. Das macht ungefähr zehn Tage, also nach gängigen Definitionen zwei Wochen.« Während sich ihre Worte überschlugen, gestikulierte Laurel erst mit einer Hand, dann mit der anderen. »Außerdem glaube ich nicht, dass dreißig Tage gehen, wenn man eigentlich einen Monat meint. Das sind vier Wochen. Achtundzwanzig Tage - sieben mal vier. Das ist mathematisches Grundwissen. Wenn man dann noch die zwei Wochen abzieht, die wegen der Wochenenden und so nicht zählen, sind wir sogar schon im Rückstand.«

»Im Rückstand? Wohinter - oh.« Als bei Del der Groschen fiel, überwältigten ihn Erleichterung, Dankbarkeit und Belustigung zugleich. »Ach so. Aber ich bin nicht sicher, ob ich das alles verstanden habe. Kannst du es noch mal wiederholen?«

»Nein. Ich hab das genau ausgerechnet. Glaub mir. Also bin ich zurückgekommen, weil wir im Rückstand sind.«

»Das können wir natürlich nicht zulassen.«

»So lautet die Rechnung. Jetzt haben wir verschiedene Möglichkeiten. A, du bringst mich nach Hause, B, ich rufe ein Taxi, oder C, ich bleibe hier.«

»Lass mich überlegen. Fertig.« Del packte sie erneut und eroberte ihren Mund.

»Die Antwort ist korrekt.« Laurel zog sich hoch, um ihm die Beine um die Taille zu schlingen. »Definitiv korrekt. Du kannst mir später dafür danken, dass ich das ausgerechnet hab.« Wieder fand ihr Mund den seinen für einen heißen, drängenden Kuss. »Aber jetzt verliere ich erst mal den Verstand. Das machst du am besten auch.«

»Ich hab an dich gedacht, und ich wollte dich so.« Del begann, die Treppe hinaufzugehen. »Das war alles, woran ich denken konnte. Gott sei Dank gibt es die Regel mit den fünf Werktagen.«

»In der Industrie ist das die Norm«, brachte Laurel hervor, während ihr Herzschlag ihr schon wieder in den Ohren dröhnte. »Wir haben das viel zu sehr aufgebauscht. Das mit dem Sex. Wenn ich so besessen von etwas bin, kann ich nicht klar denken, nur noch daran, wie sehr ich mich danach sehne, mit dir zusammen zu sein. Ständig male ich mir aus, wie es sein wird, aber ich will nicht daran denken. Ich will es erleben. Und ich rede zu viel. Siehst du? Verstand verloren.«

»Dann machen wir es ohne.«

Als er mit ihr aufs Bett sank, klammerte sie sich mit den Beinen fester um seine Taille und strich ihm über den Rücken nach unten, dann wieder hinauf. Und schon während sich ihre Lippen erneut trafen, verspürte sie die ersten verzweifelten Stiche des Begehrens. Hitze überschwemmte sie, durchströmte sie - so schnell, so intensiv, dass ihr der Atem wegblieb. Das Warten war zu lange, dachte sie, das Wünschen, das Wollen.

Sie packte Dels Hüften und bäumte sich auf, als seine Zähne leicht an ihrer Kehle hinunterfuhren und unzählige Nervenenden zum Leben erweckten. Sie versuchte, an den Knopf seiner Jeans zu gelangen, doch er umklammerte ihre Handgelenke, strich mit den Daumen über ihren hämmernden Puls.

»Zu schnell.«

»Es hat doch schon ewig gedauert.«

»Was machen da ein paar Augenblicke länger?« Del rückte ein Stückchen von ihr ab und begann, in dem Strahl des Mondlichts ihre Bluse aufzuknöpfen. »Ich hab viel Zeit damit verbracht, dich nicht auf gewisse Weise anzuschauen. Jetzt will ich es genießen. Und das Berühren. Das Schmecken.« Als er ihre Bluse weit öffnete, strichen seine Finger über ihre Haut.

Sie zu berühren, war, als würde er endlich ein Rätsel begreifen und zum ersten Mal erfassen, wie schön und komplex es war. Ihre Gesichtszüge, ihre Kurven, all das wollte nun von ihm erkundet werden.

Als sie die Arme nach ihm ausstreckte, zog er sie an sich, so dass er ihr die Bluse abstreifen und die zarte Haut ihrer starken Schultern schmecken konnte. Er hakte ihren BH auf, vernahm, wie sie leise nach Luft schnappte, bevor er ihr sanft die Träger von den Schultern schob. Mehr seidenglatte Haut presste sich an seine, als sie den Kopf zurücklegte, um seinen Kuss zu erwarten.

Schwelende Glut mit tänzelnden Zungen, als er sie wieder aufs Bett legte, um ihr in die kühnen blauen Augen zu sehen, und mit den Fingern federleicht über ihre Brüste fuhr. Sie erbebte, und ihre Reaktion rief heißes, hartes Begehren in seinem Leib wach.

»Lass mich«, murmelte er und umschloss mit den Lippen ihre Brust.

Die Lust versengte ihr die Haut und durchzuckte ihren Körper, als sie sich seinen Händen, seinem Mund hingab. Er wollte, er nahm, doch Zentimeter für quälenden, brennenden Zentimeter. Er erkundete ihre empfindsamen Stellen, ihre Sehnsüchte, als kenne er jedes ihrer Geheimnisse.

»Das wollte ich so. Dich wollte ich«, murmelte sie.

»Jetzt haben wir es. Haben wir uns.«

Er streifte ihre Hose ab; dabei glitten seine Lippen über ihren Bauch, ihren Schenkel. Die Zeit dehnte sich ins Unendliche und blieb stehen.

Nur jetzt, dachte Laurel. Dieser Augenblick.

Es war, als würde sich alles in ihr für ihn öffnen, und alles in ihr war warm und willig. Langsam, befahl er sich, obwohl sein Begehren heftig an den Zügeln zerrte. Behutsam brachte er sie mit den Händen über den Höhepunkt.

Er beobachtete, wie die Lust ihre Augen zu blauen Kristallen werden ließ, schmeckte ihr Stöhnen, als er stürmisch die Lippen auf die ihren presste.

Endlich, als ihre Blicke sich wieder trafen, glitt er in sie hinein, hielt dort inne, während sie beide zitterten.

Sie sagte seinen Namen, ein einziges, kehliges Aufseufzen, und bäumte sich ihm entgegen.

Kein Wünschen mehr, nur noch Wunder, als sie sich gemeinsam bewegten. Endlich, dachte sie, endlich. Und ließ sich davontragen.

Sie lag unter ihm, schwach und überglücklich, mit den Lippen an seiner Schulter, weil sein Herz genau über ihrem hämmerte.

Diesmal hatte sie ihm die Führung überlassen, dachte sie, doch am Ende war er ebenso fertig und befriedigt wie sie. Sie strich ihm über den Rücken und auch über seinen klasse Hintern, weil sie das nun tun konnte.

»Meine Idee.«

Del gelang ein schwaches Lachen. »Die war gut.« Er drehte sich, um sie an seine Seite zu ziehen. »Ja, das ist gut.«

»Wenn wir nach meiner Mathematik und meinen Formeln gehen, haben wir nicht einmal die Wette verloren.«

»Ich denke, unter diesen Umständen können wir auf die Wette pfeifen. Wir haben trotzdem gewonnen.«

Laurel dachte, wenn sie noch glücklicher wäre, würden rosa Herzchen und kleine blaue Vögel aus ihren Fingerspitzen schießen. »Ich glaube, du hast Recht.« Sie stieß einen zufriedenen Seufzer aus. »Morgen muss ich echt früh raus.«

»Okay.« Doch seine Arme umschlossen sie, um ihr zu signalisieren, dass sie vorerst nirgendwo anders hinging.

Sie wandte ihm das Gesicht zu für einen letzten Kuss. »Hat sich das Warten gelohnt?«

»Auf jeden Fall.«

Sie schloss die Augen und schlief in seinen Armen ein.

Laurel wünschte, sie hätte eine Stiftlampe. Und eine Zahnbürste. Das Herumsuchen im Dunkeln am Morgen danach wurde niemals einfacher, stellte sie fest. Endlich fand sie ihren BH und einen Schuh. Dann grunzte sie zufrieden, als ihre Finger sich im Gummibund ihres Höschens verhakten.

Eine Bluse, ein Schuh und ihre Hose fehlten noch, dachte sie, und ihre Handtasche lag unten, wo sie sie fallen gelassen hatte. Darin würde sie Pfefferminzbonbons und Geld für ein Taxi finden.

Für einen Kaffee hätte sie töten können. Selbst für Kaffeeduft hätte sie schon jemanden zusammengeschlagen.

Auf allen vieren suchte sie weiter auf dem Boden herum und belohnte sich mit einem mentalen Schulterklopfen, als sie auf den anderen Schuh stieß.

»Was machst du denn da unten?«

»Entschuldige.« Laurel setzte sich auf die Fersen. »Ich suche meine restlichen Klamotten. Ich hab dir doch gesagt, ich muss früh raus.«

»Wie früh ist denn früh? Gott, es ist kaum fünf.«

»Willkommen in der Bäckerwelt. Hör mal, wenn ich nur für dreißig Sekunden das Licht anmachen dürfte, könnte ich den Rest finden und verschwinden, damit du weiterschlafen kannst.«

»Du hast kein Auto.«

»Ich rufe mir unten ein Taxi. Ich hab alles, bis auf meine …« Als das Licht aufflammte, kniff sie die Augen zu und hielt dann die Hand davor. »Du hättest mich warnen können. Eine Sekunde.«

»Du siehst … interessant aus.«

»Das glaub ich gern.« Laurel konnte es sich lebhaft vorstellen. Nackt, das Haar zerwühlt, als hätten ein paar Katzen darin gekämpft, hockte sie mit Unterwäsche und Schuhen in der Hand auf dem Fußboden.

Warum konnte Del keinen festeren Schlaf haben?

»Zwei Sekunden.« Sie entdeckte ihre Bluse und überlegte kurz, was entwürdigender war. Hinüberzukrabbeln oder aufzustehen und hinzugehen, um sie zu holen. Krabbeln, entschied sie, war niemals würdevoll.

Dass sie nackt war, machte nichts. Er hatte sie schon nackt gesehen. Allerdings noch nie am Morgen, wenn sie nicht annähernd in Reichweite ihres Bestzustands war.

Und, verdammt, sie wünschte, er würde aufhören, sie so anzulächeln.

»Schlaf weiter.«

Sie stand auf und ging die Bluse holen. Ihre Schuhe flogen in hohem Bogen durch die Luft, als er sie schnappte und zu sich aufs Bett zog.

»Del, ich muss los.«

»Es dauert wahrscheinlich nicht lange.« Er rollte auf sie und machte ihr unmissverständlich klar, dass ihr vom Schlaf zerwühltes Haar ihn nicht im Geringsten störte.

Als er ihre Hüften anhob und leicht in sie hineinglitt, dachte Laurel, dass es tatsächlich noch etwas Besseres gab als Kaffee am Morgen.

»Wahrscheinlich hab ich noch ein paar Minuten Zeit.«

Lachend vergrub Del das Gesicht in ihrer Schulterbeuge.

Sie ließ es in sich aufsteigen, langsam, sanft, zärtlich, das Begehren mit dem schneller werdenden Puls und der seufzenden Erlösung. Alles in ihr wurde warm und weich, als er sie erfüllte, ihren Leib und ihre Seele.

Das Hinabsinken, ebenso sanft wie der Anstieg, ließ sie wünschen, sie könnte sich einfach wieder mit ihm zusammenrollen und weiterschlafen.

»Guten Morgen«, murmelte er.

»Hm. Ich wollte mich schon dafür entschuldigen, dass ich dich geweckt habe, aber ich stelle fest, dass es mir gar nicht leidtut.«

»Mir auch nicht. Aber jetzt suchen wir besser mal die Klamotten, damit ich dich nach Hause fahren kann.«

»Ich nehme ein Taxi.«

»Nein, so ein Quatsch.«

»Sei nicht albern. Es gibt keinen Grund dafür, dass du aufstehst und dich anziehst, um hin- und wieder zurückzufahren, wenn ich mir bloß ein Taxi zu rufen brauche.«

»Der Grund dafür ist, dass du die Nacht in meinem Bett verbracht hast.«

»Willkommen im einundzwanzigsten Jahrhundert, Sir Galahad. Ich bin allein hergekommen, also …«

»Weißt du was, du bist in einer seltsamen Position, um eine Diskussion anzufangen.« Del stützte sich auf die Ellbogen, um auf sie herabzuschauen. »Wenn du noch zehn Minuten so weitermachst, dürfte ich dir noch einen Grund geben können, kein Taxi zu nehmen.«

»Das ist eine sehr optimistische Einschätzung deiner Regenerationszeit.«

»Wollen wir sehen, wer Recht hat?«

»Lass mich aufstehen. Und da du schon so galant sein willst, wie wär’s, wenn du mir eine Zahnbürste gibst?«

»Kann ich machen. Ich kann sogar Kaffee in Thermobechern organisieren.«

»Für Kaffee darfst du mich überallhin fahren.«

Nach weniger als einer Viertelstunde trat Laurel mit einem großen Kaffee bewaffnet nach draußen. »Es regnet. Es schüttet«, verbesserte sie sich. Wie konnte ihr das entgangen sein? »Del, lass …«

»Hör auf zu streiten.« Er nahm nur ihre Hand und zog sie im Laufschritt zu seinem Wagen. Klatschnass stieg sie ein und sah ihn kopfschüttelnd an, als er sich ans Steuer setzte.

»Das ist kein Streit.«

»Okay. Wie wär’s mit Diskussion?«

»Schon besser«, räumte sie ein. »Ich wollte nur vermeiden, einen Präzedenzfall zu schaffen, bei dem du dich verpflichtet fühlst, mich nach Hause zu fahren oder so. Wenn ich spontan handle, sollte ich auch die Konsequenzen tragen. Zum Beispiel mich um die Transportfrage kümmern.«

»Deine spontane Aktion hat mir wirklich gefallen, aber wie auch immer, wenn ich mit einer Frau zusammen bin, bringe ich sie nach Hause. Betrachte das als Brownschen Grundsatz.«

Laurel überlegte und trommelte dabei mit den Fingern auf ihrem Knie. »Wenn du also mal spontan handelst, bin ich auch verpflichtet, dich nach Hause zu fahren.«

»Nein. Und, nein, ich finde das nicht sexistisch, sondern selbstverständlich.« Aus schläfrigen, mitternachtsblauen Augen warf er ihr einen Blick zu, während er durch den verregneten Morgen fuhr. »Gleiche Rechte, geteilte Kosten, gleiche Möglichkeiten und so weiter. Bin ich dafür. Aber wenn ich mit einer Frau zusammen bin, bringe ich sie nach Hause. Und wenn ich mit einer Frau zusammen bin, gefällt mir einfach die Vorstellung nicht, dass sie mitten in der Nacht oder um halb sechs oder was auch immer am Morgen allein durch die Gegend fährt, wenn es sich vermeiden lässt.«

»Weil du den Penis hast.«

»Ja, hab ich. Und den behalte ich auch.«

»Und der Penis ist ein Schutz vor Unfällen, Pannen und platten Reifen?«

»Weißt du, was schon immer interessant und manchmal frustrierend an dir war? Du kannst die einfachsten Dinge kompliziert machen.«

Das stimmte, doch es änderte nichts an ihrem Standpunkt. »Was wäre, wenn ich mein Auto gehabt hätte?«

»Hattest du aber nicht.«

»Aber was wäre, wenn?«

»Ich schätze, das finden wir raus, wenn du es mal dabeihast.« Del bog in die Auffahrt ein.

»Du weichst aus.«

»Ja, nicht wahr? Wie wär’s, wenn ich dir entgegenkomme? Ich bringe dich nicht zur Tür.«

Laurel legte den Kopf schräg. »Aber du bleibst hier sitzen, bis du weißt, dass ich im Haus bin?«

»Ja, genau.« Del beugte sich rüber, umschloss ihr Kinn mit der Hand und küsste sie. »Geh Torte backen.«

Laurel wollte schon aussteigen, lehnte sich jedoch noch einmal zurück, um Del einen längeren, viel erfüllenderen Kuss zu geben. »Tschüss.«

Sie rannte zur Tür, drehte sich dann noch einmal um, tropfnass, um zu winken, während sie ins Haus ging.

Dann, allein in der Stille, lehnte sie sich von innen an die Tür, um nur zu genießen. Sie und Del hatten sich geliebt. Sie hatte in seinem Bett geschlafen, war neben ihm aufgewacht. Die Träume eines ganzen Lebens waren in einer einzigen Nacht in Erfüllung gegangen, also durfte sie ganz für sich in genießerischen Erinnerungen daran schwelgen, sich mit einem debilen Grinsen im Gesicht selbst umarmen und sich einfach nur närrisch gut fühlen.

Keine ihrer früheren Vorstellungen konnte auch nur im Entferntesten daran reichen, und so genoss sie es, sich ungestört an jeden einzelnen Augenblick zu erinnern und ihn nochmals auszukosten.

Wie es nun weitergehen würde, vermochte niemand zu sagen, doch jetzt, in diesem Augenblick, hatte sie, was sie sich schon immer gewünscht hatte.

Sie schwebte geradezu die Treppe hinauf und in ihr Zimmer. Vor ihr lag ein vollgepackter Arbeitstag, aber Gott, sie hätte am liebsten alles hingeschmissen, sich aufs Bett fallen lassen, die Schuhe an die Decke gekickt und in Erinnerungen geschwelgt.

Das war ausgeschlossen, doch zumindest konnte sie während einer ausgiebigen heißen Dusche schwelgen. Sie streifte die feuchten Kleider ab, hing sie über eine Handtuchstange, löste die Haarspange, die sie aus ihrer Handtasche ausgegraben hatte, um die zerzauste Flut zu bändigen. Immer noch grinsend stellte sie sich unter den heißen Wasserstrahl.

Genüsslich aalte sie sich in Dampf und Duft, als sie draußen vor der Glastür eine Bewegung wahrnahm. Sie wunderte sich, dass der Schrei, den sie ausstieß, nicht die Scheibe zerspringen ließ.

»Mein Gott, Laurel, ich bin’s nur.« Mac öffnete die Tür einen Spalt. »Ich hab geklopft und gerufen, aber du hast so laut gesungen, dass du mich nicht gehört hast.«

»Viele Leute singen in der Dusche. Was willst du überhaupt?«

»Nicht viele Leute wie wir singen in der Dusche I’ve Got Rhythm.«

»Hab ich ja gar nicht.« Oder doch? Und jetzt würde sie das Lied den ganzen Tag im Kopf haben. »Du lässt die ganze Wärme raus. Verschwinde.«

»Warum brauchst du denn so lange?« Mit diesen Worten kam Emma herein.

»Parker?«

»Fitnessraum«, erwiderte Mac. »Aber ich hab ihr gesagt, was ansteht.«

»Um Himmels willen, ist euch Trampeln vielleicht entgangen, dass ich gerade dusche?«

»Riecht gut«, bemerkte Mac. »Du bist sauber. Komm raus. Zu Ehren der zu erwartenden sexy Frühstücksgeschichte gibt es Pfannkuchen.«

»Ich hab keine Zeit für Pfannkuchen.«

»Mrs G. macht sie.«

»Wir hatten gerade erst Waffeln.«

»Oh, stimmt. Also Omelettes. Sexy-Frühstücksgeschichten-Omelettes. In zehn Minuten«, befahl Emma. »Die Männer sind vom Frühstück ausgeschlossen.«

»Ich will aber nicht …«

Doch Mac schloss einfach die Tür der Duschkabine. Laurel schob sich das tropfende Haar aus den Augen. Sie konnte sich in ihre eigene Küche runterschleichen, doch dann würden sie einfach reinkommen und ihr keine Ruhe lassen. Resigniert stieg sie aus der Dusche und schnappte sich ein Handtuch.

Als sie zwanzig Minuten später in die Küche kam, waren Mac und Emma schon da, der Tisch war gedeckt, und Mrs Grady stand am Herd.

»Hört mal, ich hab echt einen vollen Tag, also …«

»Das Frühstück ist die wichtigste Mahlzeit des Tages«, erklärte Mac im Gouvernantenton.

»Sprach die Pop-Tart-Prinzessin. Ich muss wirklich loslegen.«

»Du kannst das nicht für dich behalten.« Emma drohte ihr mit dem Finger. »Wir haben unsere Geschichten erzählt, und Mrs Grady macht schon Sexy-Frühstücksgeschichten-Omelettes, stimmt’s, Mrs G.?«

»Jawohl. Du kannst dich ebenso gut hinsetzen«, sagte Mrs Grady zu Laurel. »Sonst liegen sie dir doch nur in den Ohren. Und da ich gehört habe, du bist erst vor einer halben Stunde nach Hause gekommen, würde ich auch ganz gern hören, was du zu erzählen hast.«

Während sie ein Glas Saft runterkippte, ließ Laurel den Blick von einem Gesicht zum anderen wandern. »Habt ihr eigentlich alle einen eingebauten Radar?«

»Ja«, sagte Parker, die gerade hereinkam. »Und wenn ich gerufen werde, bevor ich meine Dusche genießen kann, rate ich dir nur, eine gute Geschichte zu erzählen.« In kurzer Sweathose und einem weiten T-Shirt durchquerte sie den Raum, um sich Kaffee einzuschenken. »Ich vermute mal, Del hat nicht die Tür verrammelt und dich abgewiesen.«

»Das hier ist einfach absurd.« Laurel nahm Parkers Kaffee. »Das wisst ihr ganz genau.«

»Tradition ist Tradition, auch wenn sie absurd ist.« Fröhlich nahm Parker sich eine andere Tasse. »Also, was ist passiert?«

Laurel setzte sich und zuckte mit den Schultern. »Ich hab die Wette verloren.«

»Juhu!« Emma rutschte auf den Platz neben ihr. »Ich auch, aber es gibt Wichtigeres als Geld.«

»Wer hat gewonnen, Parker?«, wollte Mac wissen.

Parker setzte sich und sah stirnrunzelnd in ihren Kaffee. »Malcolm Kavanaugh.«

»Mal?« Da Toast auf dem Tisch stand, nahm Laurel sich eine Scheibe. »Wie kommt es, dass er mitgemacht hat?«

»Irgendjemand hat ihm davon erzählt, und beim Baseballspiel hat er mich in die Ecke getrieben. Ich hab gesagt, nein, es werden keine Wetten mehr angenommen, aber er hat nicht lockergelassen. Außerdem hat er gesagt, wegen der Verspätung wirft er zweihundert in den Topf, und er nimmt den fünften Juli.«

»Du meinst, er liegt auf den Tag genau richtig?«, fragte Mac. »Der Glückspilz.«

»Ja, der Glückspilz. Ich dachte, er hätte sowieso keine Chance, weil wir alle zusammen ausgegangen sind. Ich hab nicht damit gerechnet, dass Laurel einfach aus dem Wagen springt und abhaut.«

»Das war romantisch.« Emma lächelte. »So überstürzt und Hals über Kopf und total dringend. Was ist passiert, als du bei Del ankamst?«

»Er hat die Tür aufgemacht.«

»Raus damit«, drängte Mac und zeigte mit dem Finger auf Laurel.

»Du brauchst dich nicht zu genieren, weil er mein Bruder ist. Du und ich sind schon fast ebenso lange befreundet, wie Del mein Bruder ist. Das tut sich also nichts.«

»Esst«, befahl Mrs G. und servierte die Omelettes.

Gehorsam nahm Laurel einen Bissen. »Ich hab das mathematisch genau ausgerechnet.«

»Wie ausgerechnet?«, fragte Emma.

»Welche Tage bei den vorgegebenen dreißig nicht mitzählten. Das ist kompliziert. Es ist eine Formel, aber ich hab es genau ausgerechnet. Sobald Del mir folgen konnte, fand er auch, dass das plausibel war, aber er meinte, wir sollten einfach auf die Wette pfeifen. Und das haben wir.«

»Die Wochenenden, oder?« Mac schaufelte die Eierspeise in sich hinein. »Daran hab ich auch schon gedacht. Die Wochenenden zählen nicht.«

»Genau. Und der erste und letzte Tag zählen auch nicht. Es wird noch komplizierter, aber das ist das Wesentliche. Um allerdings fair zu bleiben, weil wir diese Bedingungen nicht genannt hatten, haben wir beschlossen, auf die Wette zu pfeifen. Und dann …«

Absurd oder nicht, diese vier Frauen waren ihre Mädels.

»Es war wunderschön. Irgendwo in meinem Kopf hatte ich Angst, ich würde nervös sein, oder wir würden beide befangen miteinander umgehen. Aber das war nicht so. Del hat mich nicht gedrängt und mich auch nicht drängen lassen; alles ging ganz in Ruhe und behutsam. Er war …«

Als sie abbrach, seufzte Parker. »Wenn du denkst, ich würde zusammenzucken, weil du sagst, mein Bruder ist ein guter Liebhaber, ein rücksichtsvoller, dann irrst du dich. Das ist nicht nur Können. Es ist auch ein Zeichen dafür, dass er respektvoll und zärtlich mit seiner Partnerin umgeht.«

»Er hat mir das Gefühl gegeben, als gäbe es außer uns beiden nichts, das zählt. Nur diesen Moment. Sonst nichts. Und danach konnte ich mit ihm zusammen einschlafen und hab mich vollkommen geborgen gefühlt, ganz selbstverständlich. Das ist für mich immer das Schwierigste. Jemandem genügend zu vertrauen, schätze ich, um neben ihm einzuschlafen.«

Unter dem Tisch strich Emma über Laurels Bein. »Das ist eine richtig gute sexy Frühstücksgeschichte.«

»Heute Morgen gab es allerdings ein paar Verwicklungen.«

»Erotische Verwicklungen?«

»Das auch. Du denkst echt immer nur an das Eine«, sagte Laurel zu Mac. »Aber ich musste im Dunkeln meine Klamotten suchen, weil ich mir für die Heimfahrt ein Taxi rufen wollte. Voller Arbeitstag. Dann wurde Del wach, was zu besagten erotischen Verwicklungen führte, obwohl ich strubbelige Schlafhaare hatte.«

»Ich hasse das«, brummelte Emma. »Es müsste eine Schnellkur gegen strubbelige Schlafhaare geben.«

»Dann hat er darauf bestanden, mich nach Hause zu fahren.«

»Natürlich.«

Laurel verdrehte die Augen in Parkers Richtung. »Ihr beiden habt so einen unumstößlichen Verhaltenskodex. Warum sollte er aufstehen müssen, sich anziehen und mich fahren, wenn ich auch allein heimkommen kann?«

»Weil du bei ihm zu Hause warst, erstens. Zweitens warst du in seinem Bett. Das sind einfach gute Manieren, und die gefährden keineswegs deine Unabhängigkeit.«

»Ein Brownscher Grundsatz?«

Parker lächelte fein. »So könnte man es wohl nennen.«

»Hat Del auch getan. So, das hat euch jetzt zu genügen, weil ich mich an die Arbeit machen muss.«

»Müssen wir das nicht alle? Heute Morgen kriege ich eine halbe Million Lilien geliefert, die verarbeitet werden wollen. Und die Bauarbeiter fangen heute an.«

»Hier auch?«, wollte Laurel wissen.

»Hier auch, sagt Jack.« Emma warf einen Blick auf die Uhr. »Jeden Moment.«

»Das wird eine interessante Zeit für euch«, erklärte Mac. »Und laut.«

»Aber es wird sich lohnen. Das sage ich mir immer wieder. Danke fürs Frühstück, Mrs G.«

»War eine gute Geschichte, ist also komplett abbezahlt.«

»Wenn es mir in meiner Küche zu bunt wird, darf ich dann einen Teil meiner Arbeit hierher verlegen?«

»Darfst du. Emmaline und Mackensie, ihr wolltet die Geschichte. Also seid ihr mit dem Abwasch dran. Ich mache noch einen Spaziergang im Garten, bevor hier das Gehämmer losgeht.«

Parker ging mit Laurel hinaus. »Hauptsache, du bist glücklich. Wenn dir das noch mal komisch vorkommt, denk dran, dass ich dich und Del gern glücklich sehe.«

»Ich arbeite dran. Sag mir Bescheid, wenn ich anfange, es zu vermasseln, okay?«

»Wird gemacht.« Parkers Telefon klingelte. »Das ist das Startsignal. Wir sehen uns später. Guten Morgen, Sarah. Wie geht es unserer Braut heute?«

11

In der Luft lag der Duft von Emmas Lilien, die in allen Sommerfarben blühten - in leuchtendem Rot, Buttergelb, Bonbonrosa und blendendem Weiß. Die Braut, für die am Morgen des fünften Juli ein geplatzter Maniküretermin noch eine Katastrophe gewesen war, posierte strahlend für Mac, während Parker sich um die schlecht sitzende Weste des Bräutigams bemühte.

Nachdem sie sich vergewissert hatte, dass sie für keinerlei Notfälle gebraucht wurde, trug Laurel den Aufsatz für die Torte - eine Zuckervase, die sie aus einer sechseckigen Schale geformt und mit Mini-Lilien gefüllt hatte - in den Ballsaal.

Emmas Lilien konnten den ihren nicht das Wasser reichen, dachte sie - weder in der Ausführung noch im Hinblick auf die Zeit, die sie kosteten. Sie hatte Blütenpaste ausgerollt und das Nudelholz dabei mit einem grob gewebten Band umwickelt, um ein Relief zu erhalten. Dann hatte sie sorgfältig jedes einzelne Blütenblatt ausgeschnitten. Als sie dann noch die Stiele verdrahtet und in verdünnten Zuckerguss getaucht hatte, war das Ergebnis bezaubernd und elegant.

Im Ballsaal ignorierte sie das geschäftige Treiben der mit dem Aufbau beschäftigten Helfer und musterte die Torte. Jede Etage war mit weiteren handgemachten Blütenblättern verziert - ein Reigen dieser leuchtenden Farben. Noch mehr davon lagen auf der Tortenplatte verstreut, was hübsch und natürlich aussah.

Gerade als sie den Aufsatz aus der Schachtel holte, warf jemand krachend einen Stuhl um. Laurel blinzelte nicht einmal.

Das fiel Del auf. Der Lärm, die Rufe, die Betriebsamkeit hätten ebenso gut nicht existieren können. Er beobachtete, wie Laurel die Schale mit den Blumen genau in der Mitte auf der Torte arrangierte, einen Schritt zurücktrat, um die Position zu überprüfen, wie sie dann eines ihrer Werkzeuge aus einer Kiste holte, um eine Linie - pardon, eine Paspelierung zu spritzen. So weit kannte er sich aus. Sie spritzte ein paar perfekte Linien wie eine Unterlage für die Blumenschale; dabei waren ihre Hände ruhig wie die eines Chirurgen.

Noch einmal ging sie um den Tisch herum und nickte.

»Sieht super aus.«

»Oh.« Laurel trat einen Schritt zurück. »Ich wusste gar nicht, dass du hier bist. Oder herkommen würdest.«

»Es ist die einzige Möglichkeit, die mir eingefallen ist, um ein Samstagabenddate mit dir haben zu können.«

»Das ist schön.«

Del strich ihr mit dem Daumen über die Wange.

»Hab ich Zuckerguss im Gesicht?«

»Nein. Es ist nur dein Gesicht. Wie viele Blumen sind da drauf?«

»Ungefähr fünfzig.«

Del warf einen Blick auf den Blumenschmuck. »Es sieht aus, als hätten du und Emma jedes einzelne Blütenblatt aufeinander abgestimmt.«

»Wir haben’s versucht. Hm, bisher läuft alles glatt, also könnte ich vielleicht …«

»Alamstufe Rot!«, brüllte Emma durch Laurels Ohrstöpsel.

»Mist. Wo?«

»Im Großen Saal. Wir brauchen jede Hand.«

»Bin schon unterwegs. Alarmstufe Rot«, erklärte sie Del, während sie schon zur Treppe eilte. »Mein Fehler. Ich hab gesagt, es läuft alles glatt. Ich weiß doch, dass man so was nicht sagen darf.«

»Wo ist das Problem?«

»Weiß ich noch nicht.« Laurel kam aus dem einen Flügel auf den Treppenabsatz im ersten Stock, als Parker aus dem anderen herbeistürzte.

»BM und SMDB zoffen sich. Die Brautmutter und die Stiefmutter der Braut«, wandte Parker sich erklärend an Del. »Mac und Carter beschäftigen die Braut, damit sie nichts mitbekommt.«

Laurel riss sich die Spange aus den Haaren und stopfte sie in die Jackentasche. »Ich dachte, zwischen ihnen wäre Entspannung angesagt.«

»Das ist offenbar vorbei. Del, gut, dass du da bist. Kann sein, dass wir dich brauchen.«

Als sie näher kamen, hörten sie schon das Geschrei, das aus dem Großen Saal drang. Irgendetwas ging krachend zu Bruch. Dann kreischte jemand.

»Vielleicht braucht ihr die Bullen«, bemerkte Del.

Sie stürmten in den Saal und erblickten Emma, die mit sich völlig auflösender Frisur versuchte, die beiden keifenden, elegant gekleideten Frauen auseinanderzubringen. Aus dem Haar und vom Gesicht der Stiefmutter der Braut tropfte der Champagner aus dem Glas, das die Brautmutter noch in der Hand hielt.

»Du Biest! Ich mach dich fertig!«

Wild um sich schlagende Arme trafen Emma, so dass sie das Gleichgewicht verlor und auf den Po fiel, als die beiden Frauen richtig aufeinander losgingen.

Resolut und mit blitzenden Augen rappelte Emma sich wieder auf, gerade als Parker und Laurel ihr zu Hilfe eilten. Laurel schnappte sich die Dame, die ihr am nächsten war, und zerrte mit aller Kraft an ihr, während ihr die Flüche um die Ohren flogen wie Schrotkugeln.

»Schluss jetzt! Aufhören!« Laurel wich einer Faust aus und wehrte mit dem Unterarm einen Ellbogen ab. Den heftigen Zusammenprall spürte sie bis in die Schulter. »Aufhören, hab ich gesagt! Um Himmels willen, es ist die Hochzeit Ihrer Tochter.«

»Meiner Tochter«, brüllte die Frau, die Parker und Emma zu bändigen versuchten. »Sie ist meine Tochter. Meine! Nicht die von diesem ehezerstörenden Flittchen.«

»Flittchen? Du spießige, dumme Kuh, ich ruiniere dir dein letztes Facelifting.«

Emma löste das Brautmutterproblem, indem sie sich einfach auf die Dame draufsetzte, während Laurel sich mit der Stiefmutter befasste.

Del riskierte Kopf und Kragen, indem er zwischen die beiden Frauen ging. In diesem Moment sah Laurel Verstärkung nahen. Jack und - seltsamerweise - Malcolm Kavanaugh stürzten sich in das Handgemenge.

Parker kniete auf dem Boden und redete beruhigend auf die Brautmutter ein, deren Zornesausbruch schon einem Heulkrampf wich. Laurel brachte ihren Mund dicht an das Ohr der Stiefmutter. »Das ist keine Lösung, und wenn Ihnen Sarah am Herzen liegt, verdrängen Sie Ihren Ärger und reißen sich für diesen Tag am Riemen. Hören Sie mir zu? Wenn Sie sich streiten wollen, tun Sie das ein andermal und an einem anderen Ort.«

»Ich habe überhaupt nichts getan, und sie kippt mir Champagner ins Gesicht. Sehen Sie bloß meine Frisur an, mein Make-up. Mein Kleid.«

»Wir kümmern uns darum.« Laurel warf Parker einen Blick zu, erhielt ein Nicken. »Del, ich brauche dich, um ein paar Gläser Champagner hoch in mein Zimmer zu bringen. Dann kannst du mit - entschuldigen Sie, ich habe Ihren Namen vergessen.«

»Ich bin Bibi.« Die Stiefmutter jaulte regelrecht. »Es ist total im Eimer. Alles ist im Eimer.«

»Nein, wir kriegen das wieder hin. Del, du kannst Bibis Kleid runter zu Mrs G. bringen. Sie richtet es wieder her. Kommen Sie mit mir, Bibi. Wir kümmern uns um alles.«

Während Laurel Bibi hinausführte, wiederholte Parker den gleichen Sermon für die Brautmutter. »Emma bringt Sie in ein Zimmer, wo Sie sich frischmachen können. Ich bin in ein paar Minuten wieder bei Ihnen.«

»Sagen Sie bloß Sarah nichts«, bat die Brautmutter schluchzend. »Ich will sie nicht aufregen.«

»Natürlich nicht. Gehen Sie nur mit Emma. Will sie nicht aufregen«, murmelte Parker, als die Frau außer Hörweite war.

»Irre Party bisher«, bemerkte Mal.

Parker zog die Jacke ihres Kostüms herunter und strich sich den Rock glatt. »Was machst du eigentlich hier?«

»Wollte nur meinen Gewinn abholen.«

»Dafür hab ich jetzt keine Zeit.« Parker ließ ihn einfach stehen, indem sie sich einem der Helfer zuwandte. »Sorgen Sie dafür, dass alle Scherben und der verschüttete Champagner beseitigt werden. Wenn sonst noch etwas zerbrochen oder beschädigt ist, sagen Sie es einem aus Emmas Team, damit sie sich darum kümmern können. Jack, spürst du bitte mal den BV auf? Ich muss in meinem Büro mit ihm sprechen. Sofort.«

»Klar. Tut mir leid, dass es bei mir so lange gedauert hat. Ich war draußen, als der Alarm bei mir einging.«

»In L.A. hab ich nebenher als Türsteher gearbeitet«, warf Mal ein. »Für den Fall, dass du jemanden rausschmeißen willst.«

»Sehr witzig, allerdings nicht ganz ausgeschlossen. Den BV, Jack, danke. Mac«, sagte Parker in ihr Headset, während sie davoneilte.

»Sie wirbelt hier ganz schön herum.« Mal beobachtete sie, wie sie durch den Raum und zur Tür hinausschwirrte.

»Das war noch gar nichts«, erklärte Jack. »Komm, suchen wir den BV.«

»Jack? Was zum Teufel ist ein BV?«

In ihrem Zimmer untersuchte Laurel das apricotfarbene Seidenkleid, das Bibi auf ihr Geheiß ausgezogen hatte. Durch die Badezimmertür konnte sie sowohl die Dusche als auch die Schluchzer hören.

Ein paar kleine Flecken, ein aufgerissener Saum - hätte schlimmer kommen können, entschied sie. Mrs G. würde das erledigen. Und gemäß dem Notfallplan für genau solche Situationen wusste sie, dass Parker in Kürze ein Frisuren- und Make-up-Team in Marsch setzen würde.

Ihre Aufgabe, die sie wohl oder übel akzeptieren musste, bestand darin, Bibi zu beruhigen, ihr zu helfen, die Fassung wiederzugewinnen, sich ihr Geheule, Gezicke oder Gejammer anzuhören. Und ihr das Versprechen abzuringen - notfalls mit einem Blutschwur -, sich während der restlichen Feier zu benehmen.

Als es an der Tür klopfte, strich sie sich ihr eigenes zerzaustes Haar glatt und öffnete.

»Zwei Gläser, wie gewünscht.« Del glitt herein, um die Gläser auf einem Tisch abzustellen und warf einen Blick auf die Badezimmertür. »Wie läuft es?«

»Tja, statt hemmungslos zu schluchzen, wimmert sie nur noch. Hier ist das Kleid. Es ist nicht so schlimm. Parker hat Mrs G. sicher schon Bescheid gesagt; sie wartet bestimmt darauf.«

»Okay.« Del streckte die Hand aus, um ihren linken Ohrring zurechtzurücken. »Kann ich sonst noch was tun?«

»Du könntest bei Mac vorbeischauen, nur um sicherzugehen, dass die Braut weiterhin von alledem abgeschirmt wird. Parker hat ihr sicher schon einen Grund für die kleine Verzögerung aufgetischt.« Während sie rechnete, massierte Laurel sich den verspannten Nacken. »Bis es losgehen kann, brauchen wir noch zwanzig Minuten, die Verzögerung hat also schätzungsweise zehn, fünfzehn Minuten gekostet. Wir sind gut in der Zeit. Sie hat die Dusche abgestellt«, bemerkte Laurel. »Du solltest lieber gehen.«

»Bin schon weg. Ach, übrigens - gute Abwehr«, fügte Del hinzu und hob den Arm, um zu demonstrieren, was er meinte.

Lachend schubste Laurel ihn hinaus und schloss die Tür. Dann atmete sie einmal tief durch und klopfte an die Badezimmertür. »Alles okay bei Ihnen?«

Bibi öffnete. Sie trug Laurels besten Bademantel, und das Haar fiel ihr in tropfnassen Strähnen über die Schultern. In ihren rot verquollenen Augen blinkten weitere Tränen.

»Schauen Sie mich an. Ich sehe grauenhaft aus.«

»Das hier dürfte helfen.«

»Ist das eine Pistole?«

»Champagner. Setzen Sie sich, verschnaufen Sie erst mal. Ihr Kleid wird gerade repariert, und in ein paar Minuten kommt jemand, der sich um Ihre Frisur und Ihr Make-up kümmert.«

»Oh, Gott sei Dank.« Bibi kippte einen großen Schluck Champagner hinunter. »Gott sei Dank, und danke auch Ihnen. Ich fühle mich entsetzlich. Mir ist schlecht. Ich komme mir blöd vor. Zwölf Jahre. Zwölf Jahre lang bin ich jetzt mit Sam verheiratet. Zählt das überhaupt nichts?«

»Natürlich.« Beruhigen, dachte Laurel und besann sich auf die Regeln, die Vows für solche Fälle aufgestellt hatte. Beruhigen, besänftigen, alles wieder ins Lot bringen.

»Ich habe niemandes Familie zerstört. Sie waren schon getrennt, als wir uns kennengelernt haben. Na ja, streng genommen noch nicht. Nicht offiziell, aber im Grunde schon. Sie hasst mich, weil ich jünger bin. Sie ist die erste Ehefrau, ich bin die Trophäenfrau. Diese Bezeichnungen stammen von ihr. Und zwölf Jahre, ich meine, Scheiße.«

»Mit solchen Beziehungen und Verbindungen umzugehen ist immer schwierig.«

»Ich hab’s versucht.« Bibis rot geränderte Augen flehten um Verständnis. »Wirklich. Und sie waren geschieden, bevor wir uns verlobt haben. Beinahe. Und ich liebe Sarah. Wirklich. Und Brad ist ganz toll. Sie passen wunderbar zusammen. Ich wünsche mir, dass sie glücklich sind.«

»Das ist das Wichtigste.«

»Ja.« Bibi seufzte, trank erneut, diesmal allerdings langsamer. »Ich hab einen Ehevertrag unterschrieben. Hab sogar darum gebeten. Es ging - und geht - mir nicht ums Geld, auch wenn sie das immer behauptet. Wir haben uns einfach verliebt. Dagegen ist man machtlos, oder? Man kann nichts dagegen tun, in wen man sich verliebt, oder wann, oder wie. Es passiert einfach. Sie ist sauer, weiter nichts, weil ihre zweite Ehe auch den Bach runtergegangen ist und es bei uns immer noch läuft. Tut mir leid wegen der Scherereien. Sarah muss aber nichts davon erfahren, oder?«

»Nein. Zumindest nicht heute.«

»Sie haben nicht mal mehr miteinander geschlafen. Als ich Sam kennengelernt hab, hatten sie getrennte Schlafzimmer, und jeder führte sein eigenes Leben. Das ist doch, als wäre man getrennt, oder?«

Laurel dachte an ihre Eltern. »Ich schätze schon.«

»Vielleicht war ich der Grund dafür, dass Sam endlich den letzten Schritt getan und um die Scheidung gebeten hat, aber ich war nicht der Grund dafür, dass sie nicht glücklich miteinander waren. Es ist besser, diesen Schritt zu tun, als weiterhin unglücklich zusammenzubleiben, finden Sie nicht?«

»Doch, sicher.« Zwölf Jahre, dachte Laurel. Ja, das musste schon etwas zählen. »Bibi, Sie führen eine gute Ehe und haben ein gutes Verhältnis zu Ihrer Stieftochter. Sie können es sich leisten, Sarahs Mutter gegenüber großzügig zu sein.«

»Sie hat mich angeschrien. Sie hat mir Champagner ins Gesicht geschüttet. Sie hat mein Kleid zerrissen.«

»Ich weiß. Ich weiß.« Beruhigen, beruhigen, dachte Laurel wieder. »Jetzt können Sie diejenige sein, die einen Schritt zurücktritt, die das alles heute außer Acht lässt und sich auf Sarah konzentriert. Damit es der glücklichste Tag in ihrem Leben wird.«

»Ja. Ja, Sie haben Recht.« Bibi rieb sich mit den Fingerknöcheln die Augen wie ein Kind. »Es tut mir wirklich leid, was passiert ist.«

»Machen Sie sich darüber keine Gedanken.« Laurel erhob sich, als es an der Tür klopfte. »Und in ungefähr einer Viertelstunde sehen Sie wieder perfekt aus.«

»Ich - ich hab Sie noch gar nicht gefragt, wie Sie heißen.«

»Laurel.«

»Laurel.« Bibis zitternde Lippen verzogen sich zu einem zaghaften Lächeln. »Danke, dass Sie mir zugehört haben.«

»Gern geschehen. Aber jetzt lassen Sie uns zusehen, dass wir Sie wieder herrichten.« Sie öffnete der Friseuse die Tür.

Die Braut, die von dem Drama hinter den Kulissen nichts ahnte, stand mit ihrem Vater zusammen, während ihre Brautjungfern auf die blumenübersäte Pergola zugingen. Manche Bräute leuchteten einfach, dachte Laurel. Diese erglühte regelrecht, während die angenehme, leichte Brise die hauchzarten Lagen ihres Schleiers wehen ließ.

Mac veränderte die Perspektive, und Laurel stellte sich vor, wie die Freundin diese aufblitzende Begeisterung und Vorfreude einfing, als Sarah den Kopf wandte, um ihren Vater strahlend anzulächeln.

»Oh, Mann. Auf geht’s.«

Die Musik wechselte für die Braut. Laurel sah, wie der Brautvater Parker einen Blick zuwarf und kaum merklich nickte. Anerkennung oder Bestätigung - vielleicht beides. Dann führte er seine strahlende Tochter zum wartenden Bräutigam.

»So weit, so gut«, murmelte Del neben Laurel.

»Es wird alles gutgehen. Wahrscheinlich ist es besser, dass sie sich gezofft haben, bevor alles anfing. So haben sie sich abreagiert.«

»Es wird keine Schwierigkeiten mehr geben.« Parkers Ton war kalt wie Januarfrost. »Zumindest nicht von dieser Seite.«

»Was hast du dem Vater gesagt?«, erkundigte sich Del.

Parkers Lächeln hätte Feuer zu Eis erstarren lassen. »Sagen wir einfach, ich bin zuversichtlich, dass Brautmutter und Stiefmutter sich wie zivilisierte Menschen benehmen werden, dass Vows für die zusätzlichen Auslagen in Sachen Frisuren, Make-up und Kleiderreparatur entschädigt wird und auch die sonstigen Schäden vergütet bekommt.« Sie klopfte Del auf die Brust. »Und dich brauchen wir nicht, um dieses Geld einzutreiben.«

»Ich muss los, alles fertig aufbauen.« Laurel sah auf die Uhr. »Wir hängen gar nicht so viel, wenn man bedenkt, was war.«

»Brauchst du vielleicht Hilfe?«, fragte Del.

»Nein. Geh nur … trink ein Bier oder was auch immer.«

Sie ging zurück in ihre Küche, wo es ruhig und kühl war. Wo sie sich für ein paar Minuten einfach hinsetzen konnte. Bibi zuzuhören hatte sie runtergezogen, und das musste sie abschütteln.

Lieblose Ehen, unglückliche Familien, eine andere Frau, die das gewisse Etwas hatte. Sie wusste genau, was für ein elendiges Gebräu aus diesen Zutaten entstand - und wie lange der bittere Nachgeschmack auf der Zunge zurückbleiben konnte.

Sicher hatte Sarah auch von diesem Gebräu gekostet, wahrscheinlich mehr als einmal. Und doch stand sie freudestrahlend am Arm ihres Vaters. Des Vaters, der ihre Mutter betrogen hatte, des Vaters, der den Treueschwur gebrochen hatte, den sie gleich leisten würde.

Ja, sie konnte nachvollziehen, dass Ehen unglücklich wurden, doch sie konnte weder verstehen noch akzeptieren, wie man das Unglücklichsein als Ausrede oder Begründung dafür benutzen konnte, untreu zu werden.

Warum beendeten die Leute eine unglückliche Beziehung nicht einfach? Wenn sie sich nach jemand - oder etwas - anderem sehnten, warum machten sie nicht zuerst einen sauberen Schnitt, anstatt zu lügen und zu betrügen, anstatt zu tolerieren und nur dahinzuvegetieren?

Eine Scheidung konnte für ein Paar - und auch für das Kind oder die Kinder, die im Spiel waren - nicht schmerzlicher sein als der Betrug, die Täuschung, der schwelende Zorn. War das nicht, warum sich auch nach all den Jahren noch ein Teil von ihr wünschte, ihre Eltern würden getrennte Wege gehen, anstatt so zu tun, als wären sie verheiratet?

»Na, da komme ich her, um zu sehen, ob ich dir nach all dem Ärger ein bisschen helfen kann.« Mrs Grady stemmte die Hände in die Hüften. »Und du sitzt faul hier herum.«

»Ich wollte gerade anfangen.«

Mit geschürzten Lippen trat Mrs Grady zu Laurel und hob ihr Kinn an, so dass sich ihre Blicke trafen. »Und was ist los mit dir?«

»Nichts. Wirklich nichts.«

Mrs Grady hatte eine Art, ihre Augenbrauen einzusetzen, um sich ohne ein Wort, allein durch ihre Mimik, unmissverständlich auszudrücken. In diesem Moment sagten die Augenbrauen Unsinn.

»Die ganze Aufregung vorhin ist mir unter die Haut gegangen. Ist aber nicht so schlimm.«

»Es ist nicht das erste Mal, dass ihr bei einer Veranstaltung eine Schlägerei hattet. Wird auch nicht die letzte gewesen sein.«

»Nein. Es geht auch weniger um das Handgemenge. Das ist im Nachhinein eher unterhaltsam. Parker wird das noch für ein paar Tage anders sehen, aber im Grunde war es doch echt spektakulär.«

»Du redest um den heißen Brei herum.«

»Es ist albern. Am Ende hab ich mich um die Stiefmutter gekümmert. Kein Losglück. Ich schätze, sie war gekränkt, und das Ganze war ihr peinlich, also musste sie mir haarklein erzählen, wie das mit dem Brautvater und ihr angefangen hat, als er irgendwie schon getrennt war, aber noch nicht so richtig, und wie er und seine Frau damals eigentlich nur noch im selben Haus gelebt haben, mehr nicht.«

»So was sagen die meisten Männer, die mal was Neues ausprobieren wollen.«

»Ja, und das ist lahm und unaufrichtig. Aber ich glaube ihr schon - der Stiefmutter. Nur, warum spielt das eine Rolle? Warum gilt es als okay, wenn man was mit jemandem anfängt, der vielleicht auf dem Weg aus einer Ehe ist? Noch sind die beiden ja verheiratet, oder?«

»Das ist wahr«, bestätigte Mrs Grady. »Doch im Leben lassen sich Lüge und Wahrheit selten so klar trennen, ohne die Grauzone dazwischen.«

»Aber warum zum Teufel beenden sie nicht erst die eine Beziehung, bevor sie was mit jemand anderem anfangen?«

In einer eher praktischen als tröstenden Geste strich Mrs Grady Laurels Haar glatt. »Nach meiner Erfahrung haben die Leute ihre Gründe für die absonderlichsten Dinge.«

»Sie kommt damit klar. Die Braut, meine ich. Ich erinnere mich an die Beratungsgespräche, die Degustationen, die Generalprobe. Sie liebt ihre Eltern, das steht fest. Und sie liebt ihre Stiefmutter. Wie schaffen die Leute das?«

»Es geht nicht immer darum, Partei zu ergreifen, Laurel.«

»Nein. Aber wissen Sie, ich hatte überhaupt nie die Wahl, Partei zu ergreifen oder nicht, weil sie beide so im Unrecht waren.« Sie brauchte nicht zu erklären, dass sie nun von ihren Eltern sprach. »Und selbst wenn ich heute darüber nachdenke und darüber, wer auf wessen Seite steht? Dann stehen sie auf der einen Seite und ich auf der anderen. Es ist albern, aber ein Teil von mir ist immer noch sauer, weil sie beide so … gleichgültig sind.«

»Du bist wütend, obwohl sie dir eigentlich leidtun sollten. Sie sind es, denen etwas entgeht.«

»Aber sie sind mit ihrem - ihren - Leben zufrieden.« Laurel zuckte die Achseln. »Mittlerweile geht mich das auch gar nichts mehr an.«

»Laurel Anne.« Mrs Grady umschloss Laurels Gesicht mit den Händen. Beides - den Namen und die Geste - verwendete sie sehr selten. »Sie bleiben immer deine Eltern, also geht es dich auch immer was an.«

»Werde ich immer enttäuscht von ihnen bleiben?«

»Das liegt an dir, oder?«

»Ja, wahrscheinlich.« Laurel stieß einen tiefen Seufzer aus. »Okay. Genug gebrütet. Ich muss mich um die Bräutigamstorte und die restlichen Desserts kümmern.«

»Ich bin da, also helfe ich dir dabei.«

Gemeinsam trugen sie Schachteln mit Feingebäck in den Ballsaal.

»Die Blumen hauen mich jedes Mal um.« Mrs Grady schaute sich um. »Unsere Emma hat wirklich Zauberhände. Diese Farben gefallen mir besonders. Nichts Blasses, alles leuchtend und fröhlich. Aber jetzt sieh dir das an.« Sie trat einen Schritt zurück, um die Hochzeitstorte zu begutachten. »Von wegen Zauberhände. Damit hast du dich selbst übertroffen, Laurel.«

»Ich glaube, das ist meine neue Lieblings-Sommertorte. Ich verwahre Ihnen ein Stück.«

»Keine Einwände. Hochzeitstorten bringen Glück.«

»Sagt man. Mrs G.? Haben Sie je daran gedacht, wieder zu heiraten, oder …?«

Mrs Grady lachte herzlich. »Oh, hin und wieder gab es da jemanden. Ich bin noch nicht tatterig. Aber heiraten?« Sie kam zu Laurel, um ihr bei den Desserts behilflich zu sein. »Ich hatte meine Ehe. Meinen Charlie. Meine große Liebe.«

»Glauben Sie daran?«, wollte Laurel wissen. »Dass es den Einen gibt? Den Richtigen?«

»O ja, für manche Leute. Bei anderen ist es nicht so - wenn es nicht läuft oder sie einen Partner verlieren, versuchen sie es eben mit jemand anderem. Aber für manche gibt es den Einen, von Anfang bis Ende. Kein anderer passt so gut zu ihnen. Keiner rührt so an ihr Herz und lebt darin.«

»Ja. Kein anderer. Aber das gilt nicht immer auch umgekehrt.« Laurel dachte an Del, zwang sich dann, den Gedanken abzuschütteln. »Vermissen Sie ihn immer noch? Ihren Charlie?«

»Jeden Tag. Dreiunddreißig Jahre im November. Ich vermisse ihn jeden Tag. Aber ich hab ihn gehabt, oder? Ich hatte meine große Liebe. Das kann nicht jeder behaupten. Du kannst es.«

Langsam wanderte Laurels Blick zu ihr.

»Er war von Anfang an deine große Liebe. Hast lange genug gebraucht, um dich an ihn ranzumachen.«

Warum sollte sie das abstreiten, dachte Laurel. Warum vorgeben, es wäre anders, wenn jemand sie so gut verstand? »Es ist unheimlich.«

Mrs Grady lachte auf. »Ja, klar. Willst du Sicherheit? Dann besorg dir einen süßen Welpen, dem du beibringen kannst, bei Fuß zu gehen. Liebe ist immer unheimlich.«

»Warum?«

»Weil es keine Spannung gibt, wenn keine Angst im Spiel ist.«

»Wenn das stimmt, bin ich fast zu Tode gespannt.« Laurel legte den Kopf schräg. »Das ist Parkers Signal. Zeit für Cocktails und Abendessen.«

»Geh und hilf ihr ein bisschen. Ich kann das hier fertig machen.«

»Sind Sie sicher?«

»Hin und wieder mische ich gern mit. Also los.«

»Danke. Danke«, wiederholte Laurel und legte die Hand auf die von Mrs Grady. »Ich sorge dafür, dass Sie Ihr Stück Torte bekommen.«

Als sie allein war, seufzte Mrs Grady kopfschüttelnd. Ihre Mädels, dachte sie. Alles wussten sie, wenn es ums Heiraten ging. Aber die Liebe stellte sie auf den Kopf.

Andererseits war die Liebe aber wohl genau dazu da.

Als sich das Haus leerte, gesellte Laurel sich zum Entspannen zu den anderen auf der Terrasse. Del drückte ihr ein Glas Champagner in die Hand.

»Den hast du verdient.«

»Allerdings. Danke. Wo ist Parker?«

»Hat noch zu tun.« Mac streckte die Beine aus und krümmte die müden Zehen. »Sie kommt gleich runter. Schade, dass ich den Kampf der Mütter verpasst hab. Ich hab gehört, das allein war das Eintrittsgeld wert.«

»Kurz, aber heftig.« Laurel gähnte und dachte an dicke Kissen und kühle, kühle Laken.

»Habt ihr öfters solche Rangeleien?«, erkundigte sich Mal.

»Mir hat mal jemand eine reingehauen.« Carter wackelte mit dem Unterkiefer.

»Gibt dem Ganzen eine besondere Note«, stellte Mal fest. »Gutes Essen. Klasse Torte.« Er prostete Laurel zu. Dann schweifte sein Blick zu Parker, die gerade herauskam und aussah, als hätte sie den ganzen Tag Tee getrunken, statt eine Meute von ein paar hundert Leuten zu betreuen.

»Dein Gewinn«, sagte sie und reichte ihm einen Umschlag.

»Danke.« Mal hob eine Pobacke an, um das Geld in die Hosentasche zu stopfen. »Und das Ganze macht ihr morgen noch einmal?«

»Ungefähr.« Emma stöhnte. »Normalerweise haben wir sonntags kleinere Veranstaltungen, aber um diese Jahreszeit haben wir viele große. Und mit diesem Gedanken gehe ich schlafen.«

»Ich bringe mein Mädel lieber heim.« Jack stand auf, um Emma bei der Hand zu nehmen. »Ich bring dir am Montag den Lastwagen, Mal.«

»Verstanden. Ich geh dann auch lieber mal.«

»Danke fürs Aushelfen.« Mac reckte sich. »Komm, Professor. Lass uns heimgehen und die Katze aus dem Bett verjagen.«

»Ich kann mich noch nicht rühren.« Froh, dass alles vorbei war, ließ Laurel den Kopf an Dels Schulter sinken. »Ich brauch noch einen Moment. Tschüss, Mal«, fügte sie hinzu. Und schloss die Augen.

»Ich bringe dich raus. Bis morgen, ihr anderen«, sagte Parker, während sie sich umwandte, um mit Mal ums Haus herumzugehen.

Ohne den Kopf von Dels Schulter zu nehmen, schlug Laurel die Augen wieder auf. »Ich wusste, dass das funktionieren würde.«

»Hm?«

»Parker musste Malcolm hinausgeleiten, wenn ich mit dir noch hier sitzen blieb. Sie geben ein schönes Paar ab.«

»Was? Ach, hör auf.«

Laurel bemühte sich, Klarheit in ihren wirren Kopf zu bekommen, gab jedoch auf und schloss erneut die Augen. »Entschuldige. Ich hab ganz vergessen, mit wem ich rede. Natürlich funkt da nichts, und es schwelt auch nichts unter der Oberfläche. Nö, da ist gar nichts.«

»Er ist nicht ihr Typ.«

»Genau. Also keine fixen Ideen, es sei denn, es geht um mich. Zieh mich mal hoch, ja?«

»Wenn er nicht ihr Typ ist, was soll dann das Gerede von Funken und Schwelen?«

»Liegt wahrscheinlich an mir. Bei mir funkt und schwelt es eben, wenn du da bist.«

»Der war gut. Geniales Ablenkungsmanöver.«

»Und es stimmt.« Laurel fühlte sich zittrig und halb betrunken vor Erschöpfung. »Bleibst du über Nacht?«

»Hatte ich vor.«

Als sie zur Treppe gingen, warf er einen Blick zur Tür, und Laurel wusste genau, dass er überlegte, kurz rauszugehen und … eben Del zu sein, also, rasch nach Parker zu sehen.

»Siehst du, bei mir funkt und schwelt es schon wieder.« Laurel drängte sich vor ihn und stellte sich eine Stufe höher, so dass ihre Lippen auf einer Höhe für einen Kuss waren.

»Liebes, du schläfst fast im Stehen ein.«

»Stimmt. Ich bin ein miserables Samstagabenddate.«

»Ich schaue lieber nach vorn, auf den Sonntagmorgen.«

»Ein Sonntagmorgendate klingt perfekt«, sagte Laurel, während sie weiter nach oben gingen. »Vor allem, da wir morgen eine Abendveranstaltung haben und ich nicht bei Tagesanbruch aufstehen muss. Wie wär’s um acht?«

»Acht Uhr geht.«

»Treffen wir uns in der Dusche?«

»Ein Sonntagmorgendate in der Dusche? Noch besser.«

Laurel zog ihn ins Schlafzimmer und schloss die Tür ab - was sie selten, wenn überhaupt jemals tat. Wofür sie auch selten einen Grund hatte. Dann ging sie zu den Balkontüren. »Im Sommer lasse ich die nachts gern offen. Stört dich das?«

»Nein. Ich hab Parker gar nicht reinkommen hören. Ist sie noch draußen?«

Laurel verdrehte die Augen und ging ihre Möglichkeiten durch. Dann drehte sie sich um, warf ihre Kostümjacke beiseite und öffnete langsam den Reißverschluss ihres Rocks. »Vielleicht bin ich doch noch nicht so müde.« Sie stieg aus dem Rock, so dass sie nur noch Hemdchen, Slip und hochhackige Schuhe trug. »Außer wenn du es bist.«

»Ich bekomme gerade unerwarteten Auftrieb.«

»Muss an der frischen Luft liegen.« Laurel ging auf ihn zu und gab sich alle Mühe, ihn abzulenken. Das war das mindeste, das sie tun konnte, dachte sie, als Dels Hände in Aktion traten. Für die Freundschaft.

12

Parker steckte den Kopf in Laurels Küche. »Hast du eine Minute Zeit?«

»Ja. Ich dachte, du hättest eine Beratung und eine Führung.«

»Beides, und beides ist schon fertig.«

Laurel kratzte das Mark von Vanilleschoten in die Mischung aus Milch und Zucker in ihrem Topf, gab die Schoten mit hinein. »Wie war’s?«

»Bei der Beratung sind ein paar Details festgelegt und weitere hinzugefügt worden. Die Kunden von der Führung haben unseren letzten noch freien Sonntag im kommenden Mai gebucht.« Parker schaute zum Windfang hinüber, der zum Schutz vor dem Lärm und Gehämmer dahinter durch eine Sperrholzplatte abgetrennt war. »Es ist gar nicht so laut, wie ich dachte.«

»Nicht, wenn ich Fernsehen oder Radio anstelle und so tue, als wären es Hintergrundgeräusche bei einer Veranstaltung. Könnte schlimmer sein. Beim Test war es auch schlimmer; dagegen ist es jetzt geradezu leise.«

»Und es lohnt sich, oder? Du bekommst so viel mehr Platz.«

»Das sage ich mir auch die ganze Zeit.«

»Was machst du da?«

»Konditorcreme.«

»Willst du was Kaltes?«

»Ja, gern.« Für den letzten Arbeitsschritt bereitete Laurel ein eiskaltes Wasserbad vor, während Parker zwei Gläser Limonade einschenkte.

»Kein Date heute Abend, oder?«

»Kein Date. Die Jungs sind weg, um die Yankees anzufeuern und Hotdogs zu essen.« Laurel schaute auf und zog die Augenbrauen hoch. »Mädelsabend?«

»Hab ich auch gedacht. Vor allem, da ich Emmas Brautkleid entdeckt hab.«

Laurel hielt inne. »Im Ernst?«

»Na ja, ich weiß, was sie sucht, und es ist, als hätte ich mit Macs Kleid eine Tradition angefangen. Ich würde sie gern heute Abend überraschen, damit sie es anprobieren und sagen kann, ob es das Richtige ist.«

»Ich bin dabei.«

»Ich wollte noch über was anderes sprechen.«

»Nur zu.« Laurel rührte in ihrer Masse, die zu kochen begann.

»Ich hab gehört, Jack hat Malcolm Kavanaugh eingeladen, im August mit uns in das Haus am Meer zu fahren.«

»Ach ja?« Während sie sich das durch den Kopf gehen ließ, nahm Laurel den Topf vom Feuer und deckte ihn zu. In eine der Schüsseln auf der Arbeitsplatte schlug sie vier Eier; dann trennte sie weitere vier und gab das Eigelb in die erste Schüssel. »Sie haben sich offenbar ziemlich angefreundet. Und Platz genug ist da, oder? Ich kann es kaum erwarten, das Haus zu sehen. Darin zu schwelgen«, fuhr sie fort, während sie mit dem Schneebesen zu schlagen begann. »Mich im Luxus von Ferien zu aalen, bis ich … entschuldige«, sagte sie, als Parker die Hand hob. »Bei dem Gedanken, dass ich tage- und nächtelang tun kann, was ich will, kann ich mich einfach nicht bremsen.«

»Also, weiter. Ich hab gerade mit Del telefoniert, der anrief, um mir hoch und heilig zu versichern, dass er mit dieser Einladung nichts zu tun hat.«

»Nach der Sache am vierten Juli hast du ihn ja auch genug gestraft.«

»Allerdings. Jetzt ist vielleicht Jack dran.«

»Aua.« Amüsiert über diese Vorstellung gab Laurel eine Mischung aus Zucker und Speisestärke zu den Eiern und schlug weiter mit dem Schneebesen.

»Wird dir der Arm nicht lahm?«

»Doch.«

»Jacks Schicksal hängt am … verdammt.« Parker brach ab, als ihr Telefon klingelte. »Einen Moment.«

Laurel, die an unterbrochene Gespräche gewöhnt war, entschied, dass der Eier-Zucker-Mix fertig war. Also nahm sie die Vanilleschote aus der Milch und stellte den Topf zurück aufs Feuer. Während sie darauf wartete, dass die Milch wieder zu kochen begann, trank sie Limonade und hörte zu, wie Parker das Problem einer zukünftigen Braut löste.

Mehrere Probleme, stellte sie fest, da ihre Milch Zeit genug zum Kochen hatte. Sie schöpfte die Hälfte davon in die Eigelbmasse und begann von neuem zu schlagen.

»Überlassen Sie das nur mir«, sagte Parker. »Auf jeden Fall. Betrachten Sie die Sache als erledigt. Ich sehe Sie und Ihre Mutter am einundzwanzigsten. Zwei Uhr. Überhaupt kein Problem. Wiederhören. Frag nicht«, wandte sie sich an Laurel.

»Wollte ich gar nicht.« Laurel goss die Mischung aus der Schüssel in den Topf. Schlug, schlug, schlug. »Ich kann jetzt nicht aufhören. Heikel, aber ich höre zu.«

»Wo war ich?«

»Jacks Schicksal.«

»Stimmt. Ob ich unserem geliebten Jack wehtun muss oder nicht, hängt davon ab, ob das hier eine abgekartete Sache ist.«

»Glaubst du wirklich, unser geliebter Jack würde auch nur daran denken, dich mit Malcolm zu verkuppeln?«

»Nein, aber vielleicht Emma.«

»Das hätte sie mir erzählt.« Laurel überlegte kurz. »Ja, das hätte sie. Sie hätte gar nicht anders gekonnt. Wahrscheinlich hätte sie mich zu absolutem Stillschweigen verpflichtet, was ich akzeptiert hätte. Doch es gäbe ja die Ausnahmeregel für den Fall, dass ich sonst lügen müsste. Wenn du mich fragst, müsste ich dir die Wahrheit sagen.«

»Ich frage dich.«

»Dann nein. Emma hat mir nichts gesagt, also spreche ich sowohl sie als auch Jack in allen Anklagepunkten frei. Du hast aber kein Problem mit Mal, oder?«

»Eigentlich nicht. Ich mag nur keine abgekarteten Spielchen.«

»Die mag keiner von uns, weshalb auch keiner von uns mit einem der anderen welche spielen würde. Das weißt du, Parker.«

Parker trommelte mit den Fingern an ihr Glas, während sie aufstand, zum Fenster und zurück ging und sich wieder hinsetzte. »Es gibt immer Ausnahmen, vor allem, wenn manche von uns vor lauter Liebe und Heiratsplänen blind sind.«

Sie ist ganz zappelig, dachte Laurel. Das war bei Parker selten bis nie der Fall. »Das hier ist keine, meines Wissens. Du musst dir vorstellen, wie ich die Hand aufs Herz lege, weil ich noch nicht aufhören kann zu schlagen.«

»Also gut. Ich verschone Jack. Und ich schätze, in dem Haus wird sogar noch mehr Platz sein, weil du und Del bestimmt in einem Zimmer schlaft.«

Stirnrunzelnd sah sie in ihre Limonade, als Laurel endlich aufhörte zu schlagen und den Topf vom Herd nahm. »Nächstes Problem?«, fragte Laurel.

»Ich muss mich entscheiden, ob ich dafür sorgen will, dass Malcolm keinen falschen Eindruck bekommt oder bekommen hat, oder ob ich abwarte und das kläre, falls er es denn falsch versteht.«

Über der Schüssel, die sie in das eiskalte Wasserbad gestellt hatte, strich Laurel die Creme durch ein Sieb. »Willst du meine Meinung hören?«

»Klar.«

»Ich denke, wenn du direkt was von falschen Eindrücken sagst, provozierst du damit erst recht, dass er sich an dich ranmacht. Ich schätze ihn so ein, dass er gern mal was riskiert. Ich würde die Klappe halten.«

»Vernünftig.«

»Manchmal bin ich das.« Laurel nahm die Butterflöckchen, die sie schon bereitgestellt hatte, und während sie erneut zu schlagen begann, gab sie eins nach dem anderen zu der Creme.

»Na schön. Also betrachte ich Malcolm einfach als Spielgefährten für die anderen Jungs und sage nichts.«

»Sehr weise.« Endlich ließ Laurel den Schneebesen sinken und rieb sich den Arm. »Ich mag ihn. Mal. Ich weiß, ich kenne ihn nicht besonders gut, aber ich mag ihn.«

»Er wirkt recht sympathisch.«

»Und sexy.«

»Entschuldigung, aber schläfst du nicht zurzeit mit meinem Bruder?«

»Doch, und ich hoffe wirklich, dass das so bleibt. Aber sexy Männer müssen einem trotzdem auffallen. Und wenn du mir erzählst, du hättest das nicht bemerkt, biegen sich hier gleich die Balken.«

»Er ist nicht mein Typ. Warum grinst du so?«

»Del hat das Gleiche gesagt.«

Kampflust und Verärgerung huschten über Parkers Gesicht. »Ach wirklich?«

»So ist er eben - denn eigentlich ist in seinen überbehütenden Augen ja überhaupt niemand der Typ seiner Schwester. Aber als er das sagte, dachte ich, ja, stimmt. Deshalb mag ich ihn ja.«

Langsam trank Parker einen Schluck Limonade. »Und meinen Typ magst du nicht?«

»Sei nicht albern, Parker. Er ist sexy, interessant und anders als deine üblichen Männer - und das könnte ganz lustig für dich werden. Vielleicht solltest du dafür sorgen, dass er einen falschen Eindruck bekommt.«

»Blind vor Liebe.«

»Wahrscheinlich.«

»Und warum macht dir das zu schaffen?«

Laurel hörte auf, ihre Finger zu massieren, um mit einem auf Parker zu zeigen. »Du schweifst vom Thema ab.«

»Stimmt, aber es ist trotzdem eine gute Frage.«

»Wahrscheinlich«, räumte Laurel ein. »Außer ihm hab ich noch nie jemanden geliebt. Zu wissen, dass ich all das in mir habe, und mir im Gegenzug nur sicher zu sein, dass ich ihm was bedeute. Viel bedeute, aber es ist so ein großer Unterschied zwischen viel bedeuten und lieben. Das ist unheimlich, und ich hab mir sagen lassen, es müsse auch so sein. Aber das macht es nicht weniger unheimlich.«

»Er würde dir niemals wehtun. Aber das hilft dir jetzt auch nicht«, begriff Parker sofort. »Willst du ihm nicht sagen, dass du all das für ihn in dir hast?«

»Ich kann nicht. Eben weil er mir niemals wehtun würde, und er würde sich so bemühen, es nicht zu tun.«

»Was dir noch mehr wehtun würde.«

»O ja. Ich gebe mir alle Mühe, den Augenblick zu genießen. Ich glaube, es funktioniert. Meistens. Trotzdem kann ich nicht aufhören, nach den Falltüren und Fallstricken Ausschau zu halten.« Und den Klavieren über meinem Kopf, dachte sie.

»Lass mich dir auch einen vernünftigen Rat geben. Manchmal hält man nach der Falltür Ausschau und rennt stattdessen gegen eine Wand.«

»Ich wünschte, ich wüsste nicht, dass du Recht hast. Okay.« Laurel fegte mit den Händen durch die Luft, als wollte sie eine Tafel sauber wischen. »Ich lebe den Augenblick. Ich bin praktisch ganz Zen.«

»Bleib so. Ich rufe Mac an und kümmere mich darum, dass für nachher alles vorbereitet wird. Ist sechs okay?«

»Sechs ist perfekt.«

Parker erhob sich und seufzte auf. »Lass mich das da nur mal probieren, ja? Sonst ist das zu grausam.«

Laurel holte einen Löffel, tunkte ihn in die warme Creme und reichte ihn Parker.

»O Gott.« Parker schloss die Augen. »Das war jeden Schlag mit dem Schneebesen wert. Mist!«, brummelte sie, als ihr Telefon klingelte.

»Hast du je daran gedacht, einfach nicht ranzugehen?«

»Ja, aber ich bin kein Feigling.« Parker schaute aufs Display, während sie hinausging. »Hochzeitsagentur Vows, Parker am Apparat. Wie geht es Ihnen, Mrs Winthrop?«

Parkers Stimme war gerade verklungen, als Del von der anderen Seite in die Küche kam.

»Also, das ist ja ein beliebter Aufenthaltsort heute.«

»Warum ist mir nie aufgefallen, wie sexy du in einer Schürze aussiehst?« Er beugte sich herab, um sie zu küssen - doch sie sah seine Bewegung auf die Schüssel zu und schlug seine Hand weg.

»Willst du, dass ich Ärger mit dem Gesundheitsamt kriege?«

»Ich sehe weit und breit keine Beamten.«

Laurel holte noch einen Löffel und gab ihm ebenso viel zum Probieren wie Parker.

»Gut. Richtig gut. Du schmeckst allerdings besser.«

»Sehr galant, aber mehr kriegst du trotzdem nicht.« Laurel rückte die Schüssel außer Reichweite. »Ich dachte, du gehst mit deinen kleinen Freunden zum Baseballspiel.«

»Das tue ich auch. Ich treffe mich hier mit Jack und Carter, dann fahren wir bei Mal vorbei, um ihn abzuholen.«

»Ihr lasst euch schon wieder mit einer Luxuslimousine zum Spiel fahren.« Das war so typisch Del, dachte sie.

»Was ist daran so verkehrt? Auf die Weise kann man was trinken, hat keine Parkplatzsorgen und braucht sich nicht über den Verkehr aufzuregen. Ein reines Gewinnspiel.«

»Ich hätte dir einen echt silbernen Löffel reichen müssen«, stellte Laurel fest und nahm ihm den Löffel ab, um ihn in die Spüle zu legen.

»Allein dafür dürfte ich dir eigentlich dein Geschenk nicht geben.«

Neugierig und misstrauisch zugleich drehte Laurel sich um. »Was für ein Geschenk?«

Del öffnete seine Brieftasche und holte eine Schachtel heraus. »Dieses. Aber vielleicht bist du zu sehr Klugschwätzer, um es zu verdienen.«

»Auch Klugschwätzer brauchen Geschenke. Warum hast du eins für mich besorgt?«

»Weil du es brauchst, Klugschwätzer.« Er reichte es ihr. »Mach es auf.«

Sie bewunderte das Wonder-Woman-Geschenkpapier und die große rote Schleife, bevor sie rabiat alles aufriss. Dann betrachtete sie stirnrunzelnd das Bild auf der Schachtel. Es sah aus wie eine Art tragbarer Mini-Computer oder übergroßes Diktiergerät. »Was ist das?«

»Ein Zeitsparer. Hier. Ich hab ihn schon eingestellt.« Del öffnete die Schachtel und holte das Gerät heraus, mit glänzenden Augen, die ihr verrieten, dass das Geschenk etwas war, das er sich selbst wünschte.

»Anstatt Listen zu schreiben«, erklärte er, »machst du Folgendes. Drück die Aufnahmetaste.« Er tat es und sagte Eier. »Siehst du?« Er drehte das Gerät so, dass sie das Wort Eier auf dem kleinen Display sehen konnte. »Dann drückst du die Auswahltaste, und schon steht es auf der Liste.«

Okay, dachte sie, er hatte ihr Interesse geweckt. »Auf welcher Liste?«

»Auf der Liste, die du bekommst, wenn du fertig bist und diesen Knopf drückst.« Er tippte eine weitere Taste. »Das Gerät druckt die Liste aus, und was noch besser ist, es sortiert die einzelnen Punkte in Kategorien. Zum Beispiel Milchprodukte oder Gewürze.«

Ihr großes Interesse. »Ach, hör auf. Wie?«

»Ich weiß nicht, wie. Vielleicht sitzt da drin jemand, der das sortiert. Außerdem hat das Ding eine Archivfunktion, das heißt, du kannst einzelne Produkte hinzufügen, die noch nicht gespeichert sind. Du verwendest eine Menge ungewöhnlicher Zutaten.«

»Lass mich mal versuchen.« Laurel nahm das Gerät und drückte die Aufnahmetaste. »Vanilleschoten.« Als sie das Display ablas, machte sie einen Schmollmund. »Es sagt Vanillepudding.«

»Wahrscheinlich hat es Vanilleschoten nicht gespeichert, weil die meisten Leute das Aroma in den kleinen Fläschchen benutzen.«

»Stimmt. Aber ich kann das eingeben?«

»Ja, dann versteht das Gerät es beim nächsten Mal. Und du kannst die Mengen eingeben. Zum Beispiel drei Dutzend Eier oder wie viele Vanilleschoten auch immer du kaufen willst. Sind die eigentlich mit Bohnen verwandt?«

»Nein, das sieht nur so aus«, murmelte Laurel, während sie ihr Geschenk musterte. »Du hast mir ein Einkaufslistendiktierdings gekauft.«

»Genau. Es ist magnetisch, du kannst es also an die Seite eines deiner Kühlgeräte hängen, oder wo immer es dir passt.«

»Die meisten Typen schenken Blumen.«

Sie sah deutlich, wie das seinen Eifer bremste.

»Willst du Blumen?«

»Nein. Ich will das da. Einen ganzen Stapel. Es ist echt ein super Geschenk.« Sie sah zu Del auf. »Wirklich, Del.«

»Gut. Sei nicht eifersüchtig, aber ich hab für Mrs G. auch eins gekauft.«

»Die Schlampe.«

Del grinste und gab Laurel noch einen Kuss. »Ich muss rasch zu ihr, um es ihr zu geben, und dann muss ich los, sonst komme ich zu spät.«

»Del«, sagte Laurel, bevor er an der Tür ankam. Er hatte ihr eine technische Spielerei für die Küche gekauft, ein Gerät, das praktisch und witzig zugleich war. Alles, was sie für ihn empfand, wollte sie sagen, es ihm einfach sagen. Ich liebe dich. Nur drei Wörter, dachte sie, vier Silben. Doch sie konnte nicht.

»Viel Spaß bei dem Spiel.«

»Werde ich bestimmt haben. Wir sprechen uns später.«

Mit einem kleinen Seufzer setzte Laurel sich, um zu warten, bis die Creme abgekühlt war. Und spielte mit ihrem Geschenk.

Mädelsabende gehörten zu ihren Lieblingsunternehmungen. Oft bedeuteten sie Abendessen, DVDs, Popcorn, Klatsch und Tratsch, und immer das entspannte, vertraute Zusammensein mit Freundinnen, eine Tradition, die bis in ihre Kindheit zurückreichte. Dass diesmal noch Emmas potenzielles Brautkleid hinzukam, war, ja, das Sahnehäubchen auf der Torte. In der Erwartung eines genussvollen Abends räumte Laurel am Ende ihres Arbeitstages ihre Küche auf, als Emma hereinkam.

»Dachte ich mir’s doch, dass ich dich hier erwische.«

»Ich mach gerade Schluss«, erklärte Laurel.

»Ich hab eine Anfrage wegen Cupcakes. In zwei Wochen«, fügte Emma rasch hinzu. »Die Kundin hat also zumindest nicht zu kurzfristig bestellt. Es ist meine Cousine. Babyparty im Kollegenkreis. Die einzige Vorgabe war, es soll niedlich sein.«

»Junge oder Mädchen?«

»Überraschung, also nicht geschlechtsspezifisch. Wirklich, was du willst.«

»Okay. Schreib es an die Tafel.«

»Ich bin dir echt dankbar.« Emma notierte Auftrag und Datum auf Laurels Tafel. »Was ist das?« Sie tippte auf den elektronischen Einkaufslistenschreiber.

»Del hat mir ein Geschenk mitgebracht.«

»Oh, wie lieb von ihm. Was hat er dir geschenkt?«

»Das da. Es ist so cool. Schau mal.« Laurel kam herüber und drückte die Aufnahmetaste. »Ungesalzene Butter. Das hab ich einprogrammiert. Siehst du, da steht es. Ich drücke diesen Knopf, und schon ist es auf der Liste.«

Emma machte große Augen. »Das ist ein Geschenk?«

»Ja. Ich weiß, für dich ist ein Geschenk von einem Typen erst ein Geschenk, wenn es funkelt. Aber ich kann mit Heißkleber ein paar Pailletten drankleben, wenn es dir dann bessergeht.«

»Es muss nicht funkeln. Es kann auch gut riechen. Na, jedenfalls ist es aufmerksam von ihm, und es gefällt dir, also ist es ein schönes Geschenk. Aus welchem Anlass?«

»Kein besonderer Anlass.«

»Oh, einfach so? Damit erzielt es natürlich einen Spitzenplatz.«

»Wahrscheinlich sprengt es deine Rangliste, wenn ich dir sage, dass er für Mrs G. auch eins gekauft hat.«

»Aber hallo!« Energisch stemmte Emma die Hände in die Hüften. »Tut mir leid, aber damit fällt es in die Kategorie Mitbringsel. Ein Geschenk muss unter diesen Umständen etwas Individuelles sein. Das, meine Liebe, ist ein Geschenk.« Sie hob den Arm, von dem das Armband baumelte, das Jack ihr geschenkt hatte. »Die Ohrringe, die Mac von Carter zum Valentinstag bekommen hat? Das ist ein Geschenk. Ich fürchte, Del muss noch ein bisschen üben.«

»Müsste er, wenn er mit dir gehen würde.«

»Del geht mit dir!« Lachend packte Emma Laurel und tanzte mit ihr im Kreis herum.

»Das klingt so nach Highschool. Es muss einen anderen Begriff dafür geben.«

»Warum tanzen wir?«, erkundigte sich Parker, die gerade hereinkam.

»Del und Laurel gehen miteinander, und sie hat ein Mitbringsel von ihm bekommen. Tut mir leid, aber es ist einfach kein richtiges Geschenk. Schau mal.«

Parker kam näher. »Oh! Die hab ich auch schon gesehen. Ich will eins haben.«

»Ja, klar.« Emma seufzte. »Du bist seine Schwester. Aber wäre das für dich ein Geschenk, vor allem, wenn er gleichzeitig eins für Mrs G. mitbringt?«

»Hm. Das ist schwer zu definieren. Aber es ist aufmerksam, und sehr passend für Laurel.«

»Siehst du.« Triumphierend hob Emma einen Finger. »Genau das hab ich auch gesagt. Da kommt Mac. Mac, wir brauchen ein Zünglein an der Waage.«

»Wofür? Und was machen wir überhaupt hier drin? Es ist Mädelsabend.«

»Erst müssen wir das hier klären. Ist das hier ein Geschenk oder ein Mitbringsel?« Emma deutete auf das Gerät.

»Was zum Teufel ist das?«

»Siehst du, ein Mitbringsel. Bei einem Geschenk braucht man nie zu fragen, was es ist. Parker, sag Del, er soll Laurel mal was Hübsches kaufen.«

»Nein. Hör auf.« Laurel gab Emma einen Schubs, doch sie musste lachen. »Mir gefällt es. Wenn es einem gefällt, treten alle Regeln außer Kraft, und es ist ein Geschenk.«

»Aber was zum Teufel ist es?«, fragte Mac erneut.

»Ein elektronischer Organizer für Einkäufe und Besorgungen«, erklärte Parker. »Ich will auch einen. Warum hat Del mir keinen gekauft? Ich mag Geschenke.«

»Mitbringsel«, beharrte Emma.

»Du brauchst nicht noch einen Organizer«, sagte Laurel zu Parker.

Mac sah das Gerät immer noch stirnrunzelnd an. »Zeigt das um Gottes willen nicht Carter. Sonst will er auch eins, und dann soll ich es benutzen.«

»Del hat noch eins für Mrs G. mitgebracht. Carter wird es also zwangsläufig sehen«, erklärte Emma.

»Verdammt.«

»Das ist entschieden zu viel Streiterei wegen meines neuen Spielzeugs. Ich geh nach oben.«

»Macht Mrs G. Pizza?«, wollte Emma wissen. »Ich hab den ganzen Tag an Mrs G.’s Pizza und reichlich Wein gedacht.«

»Dazu kommen wir später. Aber vorher müssen wir noch was anderes machen.«

»Keine Arbeit.« Emma packte Parker am Arm. »Ich brauch so dringend Kohlehydrate und Alkohol und Mädels.«

»Nicht direkt Arbeit. Ich hab heute zufällig was aufgegabelt und zur Ansicht mitgebracht. Das musst du dir anschauen.«

»Was ist es … Oh! Oh!« Jetzt wirbelte Emma Parker herum. »Mein Brautkleid? Hast du mein Kleid gefunden?«

»Vielleicht. Und um einer neueren Tradition zu folgen, gehen wir in die Suite der Braut.«

»Das ist die beste Überraschung. Die allerbeste.«

»Wenn es dir nicht zusagt«, begann Parker, als Emma sie die Treppe hinaufzog.

»Dann ist es immer noch die beste Überraschung. Oh, ich bin nervös.« Vor der Tür zur Suite der Braut blieb Emma stehen. »Ich bin echt nervös. Okay, auf geht’s.« Sie griff zur Türklinke, zog die Hand wieder zurück. »Ich kann nicht aufmachen. Macht ihr das mal.«

Laurel stieß die Tür auf. »Rein mit dir«, sagte sie und gab der Freundin einen Schubs.

Emma schnappte nach Luft und schlug die Hand vor den Mund.

Parker griff nie daneben, dachte Laurel. Dieses Kleid war Emma. Romantisch und verspielt mit meterweise gerüschten Röcken, und gleichzeitig besaß es einen sexy Touch durch das Funkeln der weit unter der Schulter ansetzenden Korsage. Ein ganzer Garten von Stoffrosen blühte auf dem gebrochenen Weiß des aufwendig gerafften Rocks und der üppigen Schleppe, die einer Prinzessin würdig gewesen wäre.

»Es ist märchenhaft«, brachte Emma hervor. »Oh, Parker. Es ist märchenhaft.«

»Hier, nimm.« Mrs Grady, die mit Champagner bereitstand, reichte Emma ein Glas. »Und nicht in den Champagner heulen. Du verwässerst ihn sonst.«

»Es ist das schönste Kleid der Welt.«

»Du musst es anprobieren. Zieh dich aus, Em«, befahl Laurel. »Parker und ich helfen dir. Mac dokumentiert das Ganze.«

»Der Rock.« Ehrfurchtsvoll strich Emma mit den Fingerspitzen über den Stoff. »Er ist wie Wolken. Ganz bauschig. Oh, seht euch die Rückseite an!« Winzige weiße Rosenknospen liefen den Rücken hinunter, um den Reißverschluss zu verdecken. »Kann es ein perfekteres Kleid für eine Floristin geben?«

»Es hat die ganze Zeit gesagt, ›bring mich zu Emma‹«, erzählte Parker, als sie und Laurel Emma hineinhalfen.

»Noch nicht gucken!«, befahl Laurel, als Emma den Kopf wenden wollte, um in den Spiegel zu schauen. »Erst, wenn wir fertig sind.«

»Muss hier und da abgesteckt werden.« Mrs Grady trat mit ihren Stecknadeln hinzu, während Mac Emma mit der Kamera umkreiste.

»Laurel, die Schleppe muss ein bisschen … Ja, genau so«, sagte Mac. »Oh, Em. Einfach nur wow.«

»Ich muss es sehen.«

»Immer mit der Ruhe«, brummte Mrs Grady und steckte ihre Nadeln fest. Dann trat sie zurück, um nicht im Weg zu sein, und nickte.

»Fertig?« Emma hielt den Atem an und drehte sich um.

Mac fing ihn ein, dachte Laurel, diesen Augenblick des Staunens, den Schimmer von Emmas Tränen der Freude.

»Mein ganzes Leben«, murmelte Emma. »Seit wir klein waren, hab ich davon geträumt. Und hier stehe ich in meinem Hochzeitskleid. Und es fühlt sich genauso an, wie ich gehofft hatte.«

»Du siehst aus wie eine Prinzessin«, stellte Laurel fest. »Ehrlich, Emma, einfach atemberaubend.«

Emma streckte die Arme aus, berührte mit den Fingerspitzen den Spiegel. »Das bin ich. Dieses Kleid werde ich anziehen, um den Mann zu heiraten, den ich liebe. Ist das nicht irre?«

»Gute Arbeit.« Laurel legte den Arm um Parker. »Verdammt gute Arbeit.« Sie nahm das Papiertaschentuch, das Parker ihr reichte, und tupfte sich die Augen ab. »Stoßen wir auf die Braut an.«

»Gib mir die Kamera, Mackensie«, befahl Mrs Grady, »damit ich ein Foto von euch vieren machen kann. Na bitte, und seid ihr nicht bildhübsch?«, fügte sie hinzu und hielt den Augenblick fest.

Später, bei Pizza und Champagner, stürzten sie sich in die Hochzeitspläne. »Ich nehme meine Mutter und vielleicht meine Schwester mit in den Brautsalon zur ersten Anprobe. Dann heule ich bestimmt wieder. Bestimmt heulen wir alle.«

»Sie haben dir zwei Diademe zurückgelegt. Eins für eine Hochfrisur, das andere für offen getragenes Haar. Deine Mama kann dir bei der Auswahl helfen.«

»Parker. Du denkst an alles.« Emma blinzelte und schniefte. »Nein. Ich will nicht schon wieder anfangen. Oh, der Strauß, den ich zu diesem Kleid entwerfen werde! Und meine drei Brautjungfern - oder, he, bis dahin zwei Jungfern und eine verheiratete Trauzeugin.«

»Ich kann mir noch gar nicht vorstellen, verheiratet zu sein«, sagte Mac mit einem Bissen Pizza im Mund.

»Ich denke, lavendelblau. Verschiedene Stilrichtungen, aber die gleichen Farbtöne. Bei den Blumen tendiere ich zu Weiß- und Lavendeltönen. Zart, zart, zart und romantisch. Alles voller weißer Kerzen.«

»Für die Torte eine Mischung aus echten Blumen, Seidenblumen und Blumen aus Blütenpaste«, überlegte Laurel.

»Ja! Schau, Parker macht sich Notizen. Parker macht sich Notizen zu meiner Hochzeit.«

»Natürlich.«

»Die Verlobungsfotos würde ich gern nächste Woche machen, an einem Abend«, sagte Mac. »Ich will Nachtaufnahmen - sexy und stimmungsvoll. Hier im Garten.«

»Im Garten. Das ist perfekt. Ich hab die besten Freundinnen im ganzen Universum.«

»Ich wäre auch gern bei der Anprobe dabei«, fügte Mac hinzu. »Um ein paar Schnappschüsse von dir und deiner Mama zu machen.«

»Ihr solltet das hier machen.« Laurel nippte an ihrem Champagner. »Wir können veranlassen, dass die erste Anprobe hier stattfindet - und die Diademe mitgebracht werden, oder, Parker?«

»Das könnten wir.« Parkers Gesicht hellte sich auf, als sie sich mit dem Gedanken anfreundete. »Na klar.«

»Dann könnte Mac ihre Aufnahmen machen, und deine Mama könnte sich zu einer ersten offiziellen Beratung hersetzen, ein paar Punkte durchgehen, in denen du schon Entscheidungen getroffen hast oder in eine bestimmte Richtung tendierst.«

»Das ist wirklich eine gute Idee«, entschied Parker.

»Ab und zu hab ich auch mal so eine.«

»Wir könnten das ganz groß für sie aufziehen«, ergänzte Mac. »Für deine Mama. Ihr das Programm für die VIP-Kunden von Vows bieten.«

»Das fände sie sicher ganz toll. Ich auch. Jetzt fange ich schon wieder an.«

Laurel reichte Emma noch ein Papiertaschentuch. »Denk mal über Schuhe nach.«

»Schuhe?«

»Schuhe zu diesem Kleid.«

»Oh. Schuhe.«

»Siehst du, beim Thema Schuhe weint niemand. Ich würde welche mit einem bisschen Glitzer und einem ganz leichten sexy Touch nehmen, ganz und gar märchenhaft.«

»Wir müssen unbedingt shoppen gehen. Du hast auch noch keine Brautschuhe, oder, Mac?«

»Noch nicht.«

»Eine Brautschuh-Safari!«, rief Emma. »Mann, wie klasse!«

»Warte, bis du erst anfängst, Einladungen, Platzkarten und so auszusuchen, und dich bis zum Umfallen mit Schrifttypen beschäftigst. Ich hätte nie gedacht, dass ich mal besessen von Schrifttypen sein würde.« Mac schüttelte den Kopf. »Bin ich aber. Das ist wie eine Droge. Ich sehe diesen Blick, McBane.« Mac drohte mit dem Finger. »Dieses belustigte Überlegenheitsgefühl. Als ob du denkst, du würdest niemals so tief sinken wie ich. Aber das kommt noch. Merk dir das. Eines Tages wirst auch du in deinen Träumen von Schrifttypen verfolgt.«

»Das glaube ich einfach nicht. Und überhaupt, ich heirate sowieso nicht.«

»Aber meinst du nicht, dass du und Del … irgendwann«, begann Emma.

»Wir sind erst seit letztem Monat zusammen.«

»Du weichst aus«, stellte Mac fest. »Ihr kennt euch schon ewig.«

»Und du liebst ihn«, schloss Emma.

»Darüber denke ich nicht nach.«

»Darüber, ob du ihn liebst«, fragte Parker, »oder darüber, ob du den Rest deines Lebens mit ihm verbringen willst?«

»Es ist nicht … so weit denke ich einfach nicht voraus.«

»Hör auf damit«, sagte Parker.

»Das ist echt schwierig.«

»Womit soll sie aufhören?« Emma schaute von einer zur anderen. »Was ist schwierig?«

»Laurel fällt es schwer, zu sagen, was sie uns sagen würde, wenn der Kerl nicht mein Bruder wäre. Du beleidigst mich.«

»Nein! Verdammt, Parker, du willst mich nur überlisten.«

»Nein, es trifft genau den Punkt. Soll ich einfach gehen?«

»Jetzt hör du aber auf.« Mit finsterer Miene kippte Laurel noch mehr Champagner hinunter. »Du hast schon immer mit unfairen Mitteln gekämpft. Okay, gut. Gut. Ja, ich liebe ihn. Ich hab ihn schon immer geliebt, was die Sache unsicher macht, denn vielleicht projiziere ich irgendwas auf ihn. Aber so fühlt es sich nicht an, vor allem, weil ich einen Großteil meines Lebens mit dem Versuch zugebracht habe, eben nicht verliebt in ihn zu sein. Und ich hab es nie geschafft. Also, ja, wenn wir jemals an den Punkt kommen sollten, an dem wir über den Rest unseres Lebens reden, würde ich mich kopfüber hineinstürzen, den großen Sprung wagen, such dir ein Klischee aus. Die Sache ist nur, dass man dafür zwei Leute braucht.«

»Warum sollte Del dich nicht lieben?«, fragte Emma.

»Natürlich liebt er mich. Er liebt uns alle. Mit mir ist das jetzt was anderes, aber es ist nicht …« Gott, es war erniedrigend, dachte sie, selbst vor ihren engsten Freundinnen. »Es ist schwer, wenn ich jemanden mehr liebe als er mich, aber damit muss ich klarkommen. Es sind meine Gefühle, dafür bin ich verantwortlich.«

»Das verstehe ich.« Mac streckte den Arm aus und drückte Laurels Hand. »So ist es Carter mit mir ergangen. Ich wollte nicht verliebt sein, ich wollte den Schritt, den Sprung nicht tun, also hab ich meine Gefühle unterdrückt. Ich weiß, dass ihm das wehgetan hat.«

»Mir tut nichts weh. Oder vielleicht ein bisschen, aber das könnte auch verletzter Stolz sein. Ich bin glücklich, so wie es ist. Ich weiß, später bin ich vielleicht nicht mehr glücklich damit, aber ich habe jetzt schon mehr, als ich erwartet hatte.«

»Ich muss mich darüber wundern, dass du so niedrige Erwartungen hast«, bemerkte Parker. »Du hast immer ehrgeizige Ziele gehabt.«

»Wenn es um etwas geht, woran ich arbeiten oder worum ich konkurrieren kann. Aber die Liebe kann man nicht gewinnen, oder? Nicht wie einen Preis oder ein Spiel. Früher haben wir Heiraten gespielt. Jetzt arbeiten wir in dem Bereich. Aber wenn es um uns selbst geht, ist das kein Spiel und kein Job. Ich brauche weder Kleid noch Ring, auch keine Schrifttypen«, fügte Laurel mit einem Lächeln für Mac hinzu. »Aber ich muss einfach wissen, dass ich die Richtige bin. Da kann ich mich nicht reinarbeiten. Ich muss es einfach sein.«

»Ganz schön gescheit«, murmelte Emma.

»Für Del war noch nie eine die Richtige«, erklärte Parker. »Das wüsste ich.«

»Nicht mal Cherise McConnelly?«

»O Gott.« Parker tat so, als würde sie von Ekel geschüttelt. »Was hat er sich dabei gedacht? Abgesehen davon«, ergänzte sie angesichts von Laurels hochgezogenen Brauen.

»Wenn ich an Cherise denke, würde ich sagen, dass sich sein Geschmack mit mir erheblich verbessert hat.« Laurel nahm sich noch ein Stück Pizza. »Es besteht also noch Hoffnung für ihn.«

13

Noch während Jack und Del auf Hockern an der Bar des Willows Platz nahmen, kam die Barkeeperin zu ihnen. »Sieht so aus, als hätte ich das Daily Double gewonnen.«

»Wie geht’s, Angie?«

»Kann nicht klagen - was mehr ist, als ich für die Hälfte der Leute sagen kann, die auf einen dieser Hocker sinken. Was darf ich euch bringen?«

»San Pellegrino«, bestellte Del.

»Ich nehme ein Sam Adams.«

»Kommt sofort. Schaut ihr nur auf einen Drink rein?«, erkundigte sich Angie, während sie ein Pint-Glas unter den Zapfhahn stellte und Eiswürfel in ein Wasserglas gab.

»Ich schon«, gab Jack Auskunft. »Der hier hat ein Date.«

»Ja? Wer ist heute Abend die Glückliche?«

»Ich gehe mit Laurel essen.«

»Laurel McBane?« Leichte Überraschung spiegelte sich in Angies Blick. »Und das ist ein richtiges Date?«

»Ja.«

»Das ist ja was ganz Neues.« Da sie Dels Vorlieben kannte, gab Angie eine Zitronenscheibe in sein Mineralwasser und stellte beide Gläser auf die Theke. »Ich hab schon so was munkeln hören, aber ich dachte, das wäre bloß Gerede.«

»Oh, warum?«

»Weil du Laurel schon jahrzehntelang kennst und noch nie ein Date mit ihr hattest. Ich hab sie hier schon länger nicht mehr gesehen, aber ich hab gehört, ihr Geschäft brummt.«

»Brummt ist das richtige Wort.«

»Ich war schon auf ein paar Hochzeiten dort. Erste Sahne. Aber das liegt an deiner Schwester, oder?«, fügte Angie hinzu, während sie mit ihrem weißen Lappen die Theke abwischte. »Durch und durch erstklassig. Laurel vermissen wir hier immer noch. Die beste Konditorin, die wir je hatten. Und, Jack, was macht Emma - und die Hochzeitspläne?«

»Emma geht es super. Sie hat ihr Kleid gefunden, was offenbar so was wie der Schlüssel des Königreichs ist.«

»Da kannst du Gift drauf nehmen. Vielleicht ist da drüben irgendwas im Wasser. Erst Mac, dann Emma.« Angie zwinkerte Del zu und tippte mit dem Finger an sein Glas. »Pass auf, was du trinkst.« Unter Jacks Gelächter ging sie zu einem anderen Gast an der Theke, um ihn zu bedienen.

»Guck nicht so verdattert, Mann.« Jack erhob das Glas in Dels Richtung. »Das kommt ganz automatisch.«

»Wir sind einen Monat zusammen, und da kommen Hochzeitspläne ganz automatisch?«

Jack zuckte die Achseln. »Erst Mac, dann Emma, dann Laurel. Das ist wie ein Hochzeitstrio.«

»Das sieht Laurel aber anders.« Hatte es nicht vorhin geheißen, dass er sie schon jahrzehntelang kannte? »Hochzeiten sind ein Geschäft. Laurel ist Geschäftsfrau. Eine seriöse, ehrgeizige Geschäftsfrau.«

»Genau wie die anderen drei. Aber auch seriöse, ehrgeizige Leute heiraten ständig.« Jack musterte Del über den Rand seines Glases. »Hast du wirklich noch nie dran gedacht?«

»Dran gedacht ist ein weiter Begriff«, wich Del aus. »Wir sind immer noch mit der Veränderung in unserer Beziehung beschäftigt. Ich hab nichts gegen das Heiraten, ja, ich bin sogar ein großer Fan dieser Einrichtung. Nur für mich hab ich es bisher noch nicht ernsthaft in Betracht gezogen.«

»Vielleicht ist es Zeit für einen kleinen Rollentausch zwischen dir und mir, wenn ich daran denke, wie du mich zur Sau gemacht hast, als das mit Emma und mir anfing. Was genau hast du mit meiner Ersatzschwester vor?«

»Ich will mit ihr essen gehen.«

»Und danach willst du sie beglücken?«

»Ich wäre ein Idiot, wenn ich das nicht wollte. Wir genießen diesen neuen Abschnitt. Es ist … neu«, entschied Del. »Für uns beide. Laurel bedeutet mir sehr viel, schon immer. Das weißt du. Jetzt eben nur auf andere Weise. Aber ich hab nicht vor, meine Schwester zu engagieren, damit sie die Hochzeit plant.«

»Nie oder noch nicht?«

»Mein Gott, Jack.« Weil seine Kehle plötzlich wie ausgedörrt war, trank Del einen großen Schluck Wasser.

»Das ist eine faire Frage.«

»Du hast nur noch Hochzeiten im Kopf«, beschwerte sich Del. »Vielleicht ist da drüben wirklich was im Wasser. Jedenfalls weiß ich das noch nicht. Ich hab wirklich noch nicht drüber nachgedacht. Und jetzt kann ich an nichts anderes mehr denken. Hör mal, ich kenne Laurel. Sie denkt auch nicht ans Heiraten, schon gar nicht, nur weil Mac und Emma gerade dabei sind. Sie ist das Mädel, das allein nach New York und Paris gegangen ist, um eine Ausbildung zu machen. Mann, sie hat sogar ernsthaft in Erwägung gezogen, ganz nach Paris umzuziehen, hat hier gearbeitet, um dafür zu sparen, als …«

»Ja, ich weiß.« Das frotzelnde Funkeln verschwand aus Jacks Augen. »All das hat sich geändert, als deine Eltern ums Leben kamen.«

»Damals hat sie ihre Parispläne auf Eis gelegt.« Das hatte Del nicht vergessen, würde es auch nie vergessen. »Sie hätte Parker niemals allein gelassen. Und ich glaube, wenn ich es mir recht überlege, ist sie auch meinetwegen geblieben. Und dann hat Parkers Idee sie alle gepackt.«

»Pläne ändern sich eben.«

»Ja, das tun sie. Aber was ich damit sagen will, ist, dass Laurel immer genau wusste, was sie wollte. Sie ist immer ihrer Intuition gefolgt, nicht dem, was gerade in war. Wenn die Dinge anders gelaufen wären, würde sie heute in einer schicken Pariser Bohème-Wohnung leben und ihre eigene exklusive Konditorei haben.«

»Das glaube ich nicht.« Jack schüttelte den Kopf. »Ich glaube, dazu sind die vier letzten Endes doch zu eng miteinander verbunden. New York vielleicht, aber nicht Europa. Die Sogwirkung der anderen ist einfach zu groß.«

»Fast das Gleiche hab ich neulich zu Laurel gesagt, nur halb im Scherz.«

Jack aß eine der Mandeln aus dem Schüsselchen, das Angie auf die Theke stellte. »Ich dachte, das hätte ich vorher schon verstanden, bevor das mit Emma und mir in eine andere Richtung ging. Aber seit ich dort lebe und so mittendrin bin? Zwischen den Mädels besteht regelrecht eine telepathische Verbindung. Manchmal ist das, ehrlich gesagt, ein bisschen unheimlich.« Jack erhob andeutungsweise sein Glas. »Das ist wahre Liebe, Mann, so groß und tief, wie es nur geht.«

»Das war schon immer so.« Del überlegte kurz. »Trotzdem behaupte ich, dass Laurel nicht ans Heiraten denkt, aber wenn doch, würden die anderen drei es wissen. Du könntest Emma mal aushorchen.«

»Kommt nicht infrage. Nicht mal für dich. Wenn ich damit anfange, führt das zu einer Diskussion darüber, was ich über euch Typen denke und ob ich euch nicht auch mal aushorchen könnte.« Jack futterte noch eine Mandel. »Der pure Wahnsinn.«

»Punkt für dich. Außerdem würdest du damit den Gedanken überhaupt erst ins Spiel bringen. Es ist gut so, wie es ist. Wir lassen es so laufen. Im Moment befinden wir uns auf einem geraden Weg, warum also die Umwege ausprobieren?«

Jack grinste. »Das hab ich bei Emma und mir auch gedacht.«

»Jetzt hör mal auf damit.«

»Ich muss zugeben, es macht Spaß, an den wunden Punkten nachzubohren. Aber um auf Emma und mich zurückzukommen, du wirst mein Trauzeuge, oder?«

»Klar. Was anderes würde ich gar nicht wollen.«

»Gut. Das ist so ziemlich das Einzige, worum ich mich kümmern muss. Ansonsten muss ich überwiegend lächeln und sagen, ja, super, wenn Emma mir erzählt, was sie sich für die Hochzeit überlegt haben. Parker hat mir erklärt, ich wäre für die Hochzeitsreise zuständig, dann hat sie mir die Adresse eines Reisebüros gegeben, von dem sie sagt, es ist das beste - und ein komplettes Pauschalangebot für Bora Bora, weil sie sagt, da wollte Emma schon immer mal hin. Außerdem sei es exotisch und romantisch. Also werden wir wohl dort hinfahren.«

Fasziniert musterte Del Jack über sein Glas hinweg. »Willst du denn nach Bora Bora?«

»Ja, stell dir vor. Sobald ich das Pauschalangebot angesehen hab, dachte ich, he, das ist es. Deine Schwester ist ein bisschen ängstlich, Del.«

»Manchmal schon.«

»Carter hat ein Pauschalangebot für die Toskana gekriegt, einschließlich Italienischkurs-CDs für beide.«

Del musste lachen. »Wenn das nicht fürsorglich ist.«

»Allerdings. He, ich muss los. Bevor ich aus dem Büro raus bin, hab ich eine E-Mail bekommen. Emma hat Lust zu kochen.«

»Ich zahl dein Bier.«

»Danke.«

»Jack? Diese Hochzeitsklamotte? Steht dir gut.«

»Fühlt sich auch gut an. Wer hätte das gedacht? Wir sehen uns.«

Es war nicht nur die bevorstehende Hochzeit, die Jack gut stand, überlegte Del. Es war das ganze Leben mit Emma, das Fundament, auf dem er Jack - nun - so mühelos aufbauen sah. Zuhause und Familie, ein gemeinsames Essen am Ende eines langen Tages. Irgendwann würden sie in dem hübschen kleinen Gästehaus mehr Platz brauchen. Wie er Jack kannte, würde er schon was aus dem Hut zaubern.

Allmählich wurde aus dem Anwesen eine Art Kommune. Wenn er es sich recht überlegte, hätte das seinen Eltern gefallen und viel Spaß gemacht.

»Ihr Tisch ist bereit, Mr. Brown.« Der Oberkellner war zur Bar gekommen. »Möchten Sie schon Platz nehmen, oder warten Sie lieber hier an der Bar auf Ihre Begleitung?«

Del schaute auf die Uhr. Laurel war spät dran - oder Mac, die sie auf dem Weg zu einem Shooting hier absetzen sollte.

»Sie müsste jeden Augenblick kommen. Ich gehe zum Tisch.«

Del beschloss, schon einmal eine Flasche Wein zu bestellen und hatte gerade seine Wahl getroffen, als er seinen Namen hörte.

»Hallo, Fremder!«

»Deborah.« Er stand zur Begrüßung auf und gab der Frau, die er schon seit Jahren kannte, einen leichten, freundschaftlichen Kuss. »Du siehst super aus. Wie geht’s dir?«

»Fantastisch.« Sie warf ihr üppiges rotes Haar zurück. »Bin gerade von zwei Monaten Spanien zurück, die letzten beiden Wochen in Barcelona.«

»Geschäftlich oder zum Vergnügen?«

»Beides, reichlich von beidem. Jetzt bin ich mit meiner Mutter und meiner Schwester verabredet - Frauenabend, um die neuesten Neuigkeiten auszutauschen. Ich bin früh dran, wie üblich; sie sind spät, auch wie üblich.«

»Setz dich doch und warte mit mir zusammen.«

»Gern. Delaney.« Sie schenkte ihm ein strahlendes Lächeln, als er ihr einen Stuhl zurechtrückte. »Ich hab dich zuletzt gesehen, als … wann? Ich glaube, auf dem Frühjahrsball. Was gibt’s bei dir Neues?«

»Nichts so Interessantes wie Barcelona.«

Als der Weinkellner ihm die Flasche präsentierte, warf Del einen Blick aufs Etikett und nickte.

»Erzähl trotzdem. Wer macht was, und mit wem? Was ist der heißeste Klatsch und Tratsch?«

Lächelnd kostete Del den Probierschluck, den ihm der Kellner eingeschenkt hatte. »Ich glaube, dafür brauchst du deine Mutter und Schwester. Perfekt«, wandte er sich an den Kellner und deutete auf das Glas vor Deborah.

»Du bist zu diskret. Das war schon immer so.« Deborah nippte an ihrem Wein. »Und du hast immer noch einen ausgezeichneten Weingeschmack. Komm, spuck schon was aus. Ich hab läuten hören, Jack Cooke ist verlobt. Ja oder nein.«

»Das kann ich bestätigen. Er und Emmaline Grant heiraten im nächsten Frühjahr.«

»Emma? Wirklich? Na, dann auf das glückliche Paar.« Deborah erhob ihr Glas. »Auch wenn bestimmt ein ganzes Heer von Singlefrauen Trauer trägt. Offenbar war ich nicht auf dem Laufenden. Ich wusste nicht mal, dass zwischen ihnen was lief.«

»Als es erst einmal angefangen hatte, ging es auch ziemlich schnell.«

»Ich freue mich für die beiden. Ist es komisch für dich? Ich meine, Emma ist quasi wie eine Schwester für dich, und Jack ist dein bester Freund.«

»Am Anfang musste ich ein paarmal schlucken«, gestand Del. »Aber sie passen gut zusammen. Erzähl mir von Barcelona. Ich war noch nie dort.«

»Du musst unbedingt mal hin. Die Strände, das Essen, der Wein. Die Liebe.« Sie lächelte ihm zu. »Sie liegt in der Luft.«

Gerade beugten sie sich lachend über den Tisch zueinander, als Laurel hereinkam. Sie blieb wie angewurzelt stehen, als wäre sie gegen eine Glasscheibe gelaufen - und sie stünde auf der falschen Seite davon.

Del sah so entspannt aus, dachte sie. Nein, beide sahen so entspannt aus, und umwerfend gut - alle beide. Wenn Mac mit ihr hereingekommen wäre, hätte sie ein Foto schießen, den Augenblick einfangen können, dieses Bild zweier hübscher Menschen, die bei Wein und Kerzenschein gemeinsam lachten.

Jeder würde sie für ein Paar halten, das perfekt zueinanderpasste und absolut auf einer Wellenlänge war.

»Laurel, hallo.«

»Hallo, Maxie.« Laurel rang sich ein Lächeln für die Bedienung ab, die gerade eine Pause machte. »Viel los heute Abend.«

»Ich kann dir sagen.« Maxie verdrehte die Augen. »Ich wusste gar nicht, dass du kommst. Wir richten dir einen Tisch her.«

»Eigentlich bin ich mit jemandem verabredet.«

»Ach so. Pass auf, dass Julio dich nicht sieht.« Sie zwinkerte, als sie den Chefkoch erwähnte. »An so einem Abend würde er dich sonst am liebsten zurück in die Küche zerren. Wir vermissen dich alle.«

»Danke.«

»Ich muss weitermachen. Wir sprechen uns später noch.«

Laurel nickte und schlüpfte auf die Damentoilette, um einen Augenblick allein zu sein. Albern, sagte sie sich. Es war albern, aus dem Gleichgewicht zu geraten, nur weil Del mit einer Freundin ein Glas Wein trank. Es war albern, sich irgendwie minderwertig zu fühlen, nur weil sie noch vor ein paar Jahren hinten in der Küche gewerkelt hätte, anstatt vorn an einem Tisch zu sitzen. Sie hätte ein wundervolles Dessert für ein Paar wie Delaney Brown und Deborah Manning hingezaubert.

»Daran ist nichts Verwerfliches«, murmelte sie und kramte ihr Lipgloss hervor, während sie sich im Spiegel tadelte. Sie war stolz auf ihr Talent und stolz darauf, dass dieses Talent ihr erlaubte, ein eigenes Geschäft zu führen, ihren Lebensunterhalt zu verdienen, etwas zu erschaffen, das andere Menschen glücklich machte.

Sie passte gut auf sich auf, ging ihren Weg, und, Gott, etwas Wichtigeres gab es für sie nicht.

Trotzdem versetzte es ihr unwillkürlich einen Stich, sich daran zu erinnern, dass sie in gewisser Hinsicht immer auf der falschen Seite jener Glasscheibe stehen würde.

»Es spielt keine Rolle.« Sie steckte das Lipgloss wieder ein und atmete tief durch. »Es spielt überhaupt keine Rolle.«

Selbstvertrauen, ermahnte sie sich, war wie Lipgloss - man brauchte es nur aufzutragen.

Sie verließ die Damentoilette, wandte sich zum Speisesaal und ging auf den Tisch zu.

Okay, dachte sie, es war eine große Hilfe, zu sehen, wie warm Dels Augen aufleuchteten, als er sie sah. Er stand auf und streckte ihr die Hand entgegen, als Deborah sich umdrehte und aufschaute.

Laurel sah, wie sie einen Moment lang Schwierigkeiten hatte, ihr Gesicht mit einem Namen zu verbinden. Sie und Deborah verkehrten einfach nicht in denselben Kreisen.

»Laurel, du erinnerst dich doch an Deborah Manning?«

»Klar. Hallo, Deborah.«

»Laurel. Schön, Sie wiederzusehen. Del hat mir gerade von Emma und Jack erzählt. Sie planen bestimmt eine Wahnsinnstorte.«

»Ich hab ein paar Ideen.«

»Erzählen Sie doch mal. Hochzeiten sind so was Tolles. Können Sie sich setzen? Del, wir brauchen noch ein Glas.«

Man musste es Deborah lassen, dass der Groschen rasch fiel und ihr Teint - der wie bei vielen Rothaaringen makellos war - dunkelrot anlief. »Ich bin ein Idiot.« Lachend stand sie auf. »Del hat auf Sie gewartet. Er war so nett, mir Gesellschaft zu leisten.«

»Schon in Ordnung.« Seht nur, wie erwachsen ich bin, dachte Laurel. »Bleiben Sie doch und trinken Sie Ihren Wein aus. Wir können noch einen Stuhl holen.«

»Nein, nein. Ich warte eigentlich auf meine Mutter und meine Schwester. Ich geh mal raus und rufe sie an, um sicherzugehen, dass sie mich nicht versetzen. Danke für den Wein, Del.«

»War schön, dich zu sehen, Deborah.«

»Gleichfalls. Viel Spaß beim Essen.«

Damit schlenderte Deborah davon, doch nicht, ohne dass Laurel den Ausdruck verblüfften Spekulierens auf ihrem Gesicht erspäht hatte.

»Ich bin spät dran«, erklärte Laurel betont fröhlich. »Allein Macs Schuld.«

»Das Warten hat sich gelohnt.« Del rückte ihren Stuhl zurecht. »Du siehst gut aus.«

»Das Gleiche hab ich auch von dir gedacht.«

Mit der unaufdringlichen Effizienz, für die das Restaurant bekannt war, räumte ein Kellner Deborahs Glas ab, stellte ein neues hin und schenkte Laurel Wein ein. Sie kostete und nickte. »Sehr schön.«

Sie nahm die Speisekarte, die der Kellner ihr reichte, schlug sie jedoch nicht auf. »Hallo, Ben.«

»Hallo, Laurel. Hab schon gehört, dass du da bist.«

»Was ist heute Abend gut?«

»Der Red Snapper mit Krabbenhäubchen, gedünstet in Weißweinsauce, dazu Jasminreis und Spargel.«

»Gebongt. Und vorweg einen kleinen Beilagensalat mit dem Dressing des Hauses.«

»Ich höre mal weiter«, sagte Del. »Was ist noch gut?«

»Vielleicht ist das Schweinelendchen mit Honig-Ingwer-Sauce etwas für Sie. Dazu reichen wir Kartoffelspalten und gegrilltes Gemüse à la niçoise.«

»Klingt perfekt. Ich nehme ebenfalls den Salat.«

»Ausgezeichnete Wahl.«

Kaum war der Kellner verschwunden, stellte ein anderer Olivenbrot mit Dip auf den Tisch, wofür das Restaurant berühmt war.

»Also, der Service ist ja immer gut hier«, bemerkte Del. »Aber mit dir noch besser.«

»Wir kümmern uns um unsere Leute.« Laurel knabberte an einem Stück Brot.

»Ich hatte ganz vergessen, dass du mal hier gearbeitet hast - oder ich hab zumindest nicht dran gedacht, als ich vorgeschlagen hab, hier essen zu gehen. Wir müssen ein Dessert bestellen, um deinen Nachfolger zu testen.«

»Ich glaube, es ist schon der Nachfolger meines Nachfolgers.«

»Wenn man einmal das Beste hatte, ist es schwer, sich mit weniger zufriedenzugeben. Fehlt dir das eigentlich? Im Team zu arbeiten, meine ich. Die Energie, das geordnete Chaos.«

»So geordnet war es nicht immer. Und, nein, eigentlich nicht. Ich hab gern mein eigenes Reich, und die Arbeitszeiten im Restaurant sind brutal.«

»Und jetzt hast du ja so viel Zeit zur freien Verfügung.«

»Hm, es ist meine Zeit, und das macht einen Unterschied. Ah, sieht so aus, als wären Deborahs Mutter und Schwester aufgetaucht.« Sie erhob ihr Glas in Richtung eines Tisches in der Nähe, und als Del einen Blick hinüberwarf, sah er, wie die drei Frauen sich setzten.

»Wahrscheinlich waren sie gar nicht zu spät, oder jedenfalls nicht viel. Deborah neigt dazu, zu früh zu kommen.«

»Das stimmt.« Leichthin, unbefangen, erwachsen, gratulierte Laurel sich selbst. »Du warst mal mit ihr zusammen.«

»Kurz, und das ist schon lange her. Bevor sie geheiratet hat.«

»Ich will hoffen, dass du nichts mit ihr hattest, als sie verheiratet war. Und nach ihrer Scheidung?«

Del schüttelte den Kopf. »Ich hab sie in der Scheidungssache vertreten. Keine Dates mit Klientinnen, und keine Dates mit ehemaligen Klientinnen, deren Scheidungssache ich vertreten hab. Das ist einfach keine gute Idee.«

»Penny Whistledown.« Laurel zeigte mit dem Finger auf ihn. »Ich erinnere mich, dass du ihre Scheidung übernommen hast, und ein paar Jahre später hattest du was mit ihr.«

»Daher weiß ich ja, dass es keine gute Idee ist.«

»Sie war so hilfsbedürftig. Wenn sie dich zu Hause oder im Büro nicht erreichen konnte, rief sie Parker an und nervte sie, um rauszukriegen, wo du bist.« Laurel trank noch einen Schluck Wein. »Das, Herr Rechtsbeistand, war eine schwere Fehleinschätzung deinerseits.«

»Schuldig in allen Punkten. Du hattest aber auch ein paar davon.«

»Nee. Von hilfsbedürftigen Männern halte ich mich fern.«

»Nein, ich meine Fehleinschätzungen. Drake, nein, Deke Soundso. Wie viele Tattoos hatte der?«

»Acht, glaube ich. Vielleicht auch neun. Aber er zählt nicht. Ich war sechzehn und wollte damit nur meine Eltern auf die Palme bringen.«

»Mich hast du auf die Palme gebracht.«

Laurels Augenbrauen flogen hoch. »Echt?«

»Echt. Fast den ganzen Sommer über hing er bei uns rum, in seinen Motorradstiefeln und den T-Shirts mit den rausgerissenen Ärmeln. Er hatte einen Ohrring, und ich glaube, sein Grinsen hat er vor dem Spiegel geübt.«

»Du erinnerst dich besser an ihn als ich.«

Laurel wartete ab, bis Ben die Salate serviert und ihnen Wein nachgeschenkt hatte.

»Wir wissen gegenseitig zu viel über unsere Verflossenen. Könnte gefährlich werden.«

»Ich werde deine nicht gegen dich verwenden, wenn du es umgekehrt auch nicht machst.«

»Das ist fair und vernünftig«, entschied Laurel. »Übrigens, die Leute fragen sich, was wir machen, also, was zwischen uns läuft.«

»Welche Leute?«

»Hier, heute Abend. Leute, die dich kennen.« Laurel neigte den Kopf leicht in Richtung des Tisches, an dem die drei Frauen so taten, als würden sie nicht über sie reden. »Und Leute, die mich kennen.«

»Stört dich das?«

»Nein. Eigentlich nicht. Vielleicht ein bisschen.« Achselzuckend wandte Laurel sich ihrem Salat zu. »Es ist ganz normal, vor allem, weil einer von uns ein Brown ist, von den Browns aus Connecticut.«

»Ich würde sagen, es ist ganz normal, weil ich hier mit der schönsten Frau im ganzen Raum sitze.«

»Gut. Das ist sehr gut. Eine gängige Floskel als Begründung.«

Del legte die Hand auf Laurels, die auf dem Tisch lag. »Ich weiß, wen ich anschaue.«

Gelöst drehte Laurel die Hand so, dass sie die Finger mit Dels verschränken konnte. »Danke.«

Lass sie rätseln, dachte sie. Lass sie reden. Sie hielt in der Hand, was sie sich immer gewünscht hatte.

Sie aßen, ließen sich gegenseitig kosten, tranken guten Wein, redeten über alles, was ihnen in den Sinn kam. Sie hatten sich immer gut unterhalten können, dachte Laurel, über alles und jedes. Sie stellte fest, dass es ihr gelang, eine Glasglocke um sie herum zu errichten und damit alle anderen auszuschließen, um das Gespräch sowie das Hauptgericht zu genießen.

Ben stellte ein Trio von Mini-Soufflés auf den Tisch. »Schöne Grüße von Charles, dem Dessertchef. Er hat gehört, dass du da bist und wollte etwas Besonderes für dich machen. Er ist ein bisschen nervös«, fügte Ben leiser hinzu, während er sich zu Laurel hinunterbeugte.

»Im Ernst?«

»Du bist nicht leicht zufriedenzustellen, Laurel. Wenn du lieber was anderes hättest …«

»Nein, das ist super. Sie sehen schön aus.« Sie kostete zuerst vom Schokoladensoufflé mit Schlagsahne. Und schloss lächelnd die Augen. »Himmlisch. Probier mal«, sagte sie zu Del und kostete selbst das Vanillesoufflé. »Wirklich fantastisch.«

»Charles würde gern kurz zu dir rauskommen.«

»Ich kann auch nach hinten gehen. Nachdem wir das hier verputzt haben.«

»Du würdest ihn sehr glücklich machen. Danke, Laurel.«

Laurel probierte das letzte Soufflé, während Ben sich entfernte. »Hm, das mit Zitrone ist ausgezeichnet. Genau die richtige Mischung aus säuerlich und süß.«

»Ein Brown von den Browns aus Connecticut. Das hast du vorhin gesagt.« Del teilte sich die Soufflés mit Laurel. »Aber ich bin mit der Diva der Desserts zusammen.«

»Diva der Desserts.« Laurel lachte auf, verstummte wieder und grinste. »Das gefällt mir. Vielleicht lasse ich mir ein Schild machen. Gott, morgen muss ich Frühsport machen wie eine Bekloppte, aber ich will Charles nicht kränken«, fügte sie hinzu und nahm noch einen Bissen. »Hör zu, ich gehe nur ganz kurz nach hinten.«

»Ich komme mit.«

»Bist du sicher?«

»Das lasse ich mir nicht entgehen«, sagte Del und stand auf, um ihre Hand zu nehmen.

»Es dürfte inzwischen ruhiger geworden sein«, erklärte Laurel. »Der große Run aufs Abendessen ist vorbei. Aber fass nichts an. Julio kann echt austicken. Wenn er droht, dich zu filetieren wie eine Forelle, nimm’s nicht persönlich.«

»Ich kenne Julio. Ich bin ihm ein paarmal begegnet, wenn er an den Tisch herausgekommen ist.«

Laurel warf Del einen Blick zu, als sie sich der Küche näherten. »Dann kennst du ihn nicht.«

Sie stieß die Tür auf.

Ruhig, hatte sie gesagt. Offenbar hatten sie sehr verschiedene Auffassungen von diesem Begriff. Del kam es vor, als würden überall gleichzeitig Leute herumlaufen, und der Lärm - Stimmengewirr, Geschirrklappern, das Brummen von Entlüftungen, das Hacken von Messern und das Brutzeln des Grills - war ohrenbetäubend.

Dampf stieg auf und hing zusammen mit der Hitze und der Anspannung in der Luft.

An einem Teil des riesigen Herds stand Julio in seiner Schürze und der Kochmütze und fluchte ständig in verschiedenen Sprachen vor sich hin.

»Könnt ihr euch nicht entscheiden?«, polterte er. »Braucht ihr mehr Zeit?« Dann brach ein Strom von Gossenspanisch aus ihm heraus, der die bereits glühende Luft versengte. »Will keine Pilze, will mehr Karotten. Vollidioten! Wo ist mein Scheißteller, verdammt?«

»Hat sich nichts geändert«, sagte Laurel gerade laut genug, dass er es hören konnte.

Er drehte sich um, ein spindeldürrer Kerl mit vorspringenden schwarzen Brauen über feurigen braunen Augen. »Und du, sprich nicht mit mir.«

»Ich bin nicht hier, um mit dir zu sprechen.« Laurel wandte sich ab und ging auf den jüngeren Mann zu, der aufgehört hatte, Himbeersauce um ein Stück Schokoladenkuchen auf einem Dessertteller zu träufeln. »Sie müssen Charles sein.«

»Sprich nicht mit ihm, bevor er fertig ist. Glaubst du, das hier ist ein Kaffeekränzchen?«

Charles verdrehte die Augen in einem hübschen Gesicht, das die Farbe von frisch gemahlenem Kaffee hatte. »Bitte. Nur noch eine Minute.«

Er richtete den Teller fertig an, indem er ein paar Beeren darüber streute und hauchdünne Kekse am Rand einer Schüssel mit Trifle verteilte. Wie auf ein geheimes Zeichen schnappte eine Bedienung sich die Teller und trug sie zur Tür hinaus.

»Ich freue mich so, Sie kennenzulernen. So sehr.«

»Ihre Soufflés waren wundervoll - vor allem das mit Zitrone. Danke.«

Charles’ Gesicht hellte sich auf, dachte Del, als hätte Laurel ein Licht angeknipst. »Es hat Ihnen geschmeckt? Als ich gehört habe, dass Sie hier sind, wollte ich etwas für Sie tun. Das mit Zitrone. Das hat Ihnen geschmeckt?«

»Das war besonders gut. Üppig und erfrischend zugleich.«

»Wir haben es noch nicht auf der Karte. Es ist neu. Ich hab noch dran gearbeitet.«

»Ich finde, Sie haben es perfektioniert. Ich nehme an, das Rezept rücken Sie nicht heraus?«

»Sie …« Ihm stockte der Atem. »Sie wollen mein Rezept? Ich schreibe es Ihnen auf. Sofort. Ich schreibe es Ihnen auf, Ms. McBane.«

»Laurel.«

»Laurel.«

Del hätte geschworen, dass ihr Name von den Lippen des jungen Mannes klang wie ein Gebet. Als er davoneilte, um das Rezept zu holen, drehte Laurel sich zu Del um.

»Bin gleich wieder da.«

Als sie mit Charles verschwand, schob Del die Hände in die Hosentaschen und sah sich um. Julio trank gerade aus einer Wasserflasche und musterte ihn.

»Schweinemedaillons.«

»Stimmt genau. Sie waren ausgezeichnet.«

»Mr. Brown.« Julio nahm das Lob entgegen. Dann schweifte sein Blick zu Laurel und zurück zu Del. »Hm«, sagte er.

Er schraubte seine Flasche zu, bevor er mit großen Schritten in die Ecke eilte, wo Laurel mit Charles saß. »Ich bin immer noch sauer auf dich.«

Laurel zuckte die Achseln.

»Du hast meine Küche verlassen.«

»Was ich reichlich früh genug angekündigt habe, und ich bin in meiner Freizeit hergekommen, um meinen Nachfolger einzuarbeiten.«

»Deinen Nachfolger.« Fluchend fuhr Julio mit der Hand durch die Luft. »Völlig untauglich. Er hat geheult.«

»Das kommt bei manchen von uns vor, wenn du erst eine Weile auf ihnen herumgehackt hast.«

»In meiner Küche kann ich keine Heulsusen gebrauchen.«

»Du kannst froh sein, dass du Charles hast. Und noch froher, wenn er bleibt und sich mit deinem unmöglichen Benehmen abfindet.«

»Er ist ganz okay. Er heult nicht. Er gibt auch keine Widerworte.«

»Lass ihm Zeit. Ich schicke dir das Rezept, Charles. Ich denke, es ist ein guter Tausch.« Sie steckte das Rezept, das Charles ihr aufgeschrieben hatte, in die Handtasche.

»Danke, dass du nach hinten gekommen bist. Es bedeutet mir so viel.«

»Bis bald mal.« Laurel schüttelte ihm die Hand und drehte sich wieder zu Julio um. »Der Red Snapper war ein Gedicht.« Sie küsste ihn auf die Wange. »Du Mistkerl.«

Julio lachte ebenso dröhnend, wie er zuvor geflucht hatte. »Vielleicht verzeihe ich dir irgendwann.«

»Vielleicht nehme ich das an. Nacht.«

Als sie hinausgingen, strich Del ihr leicht über den Rücken. »Das war sehr nett von dir, beiden gegenüber.«

»Ich kann nett sein.«

»Du bist ein Zitronensoufflé, Laurel. Genau die richtige Mischung aus säuerlich und süß.« Als er ihre Hand an die Lippen führte, um sie zu küssen, zwinkerte sie ihm zu.

»Tja. Irgendjemand wird heute Nacht noch beglückt.«

»Das hatte ich gehofft.«

14

So leise sie konnte, schlich sich Laurel im Dunkeln ins Bad, um sich einen Sport-BH und Radlerhosen anzuziehen. In Zukunft musste sie einfach daran denken, sich ihre Trainingsklamotten am Abend vorher rauszulegen, wenn Del bei ihr übernachtete.

Parker hätte das getan, dachte sie, als sie sich in die Shorts zwängte.

Sie steckte sich das Haar hoch, zog Socken an und beschloss, die Schuhe lieber in der Hand zu tragen. Als sie behutsam die Tür öffnete, schrie sie erstickt auf. Im Schein der Nachttischlampe saß Del auf der Bettkante.

»Sag mal, hast du ein Supergehör? Ich war ganz leise.«

»Ziemlich. Frühsport? Gute Idee. Ich hol mir ein paar Klamotten und mache mit.«

Da er nun ohnehin wach war, setzte Laurel sich, um die Schuhe anzuziehen. »Nächstes Mal kannst du ein paar Sachen hierlassen.«

Del lächelte fein. »Einige unserer Stammesangehörigen sind in der Hinsicht empfindlich.«

»Ich nicht.«

»Gut. Ich auch nicht. Das macht das Ganze einfacher.« Bei einem Blick auf die Uhr zuckte er zusammen. »Größtenteils.«

»Du kannst ruhig weiterschlafen. Ich werde dir keinen Vorwurf daraus machen oder denken, du wärst ein Schlappschwanz. Oder ein Weichei. Oder ein Faulpelz.«

Del blinzelte sie an. »Bis gleich im Fitnessraum.«

»Okay.«

Laurel schlenderte hinaus und dachte sich, dass dies eine gute Art und Weise war, den Tag zu beginnen. Del ein bisschen necken, dann eine Stunde im Fitnessraum einschieben, gefolgt von einer heißen Dusche, heißem Kaffee und einem arbeitsreichen Tag.

Im Grunde war das ziemlich perfekt.

Im Fitnessraum traf sie Parker an, die bereits ihr Cardio-Training absolvierte und dabei CNN guckte.

»Morgen«, rief sie.

»Guten Morgen. Du siehst ziemlich aufgekratzt und putzmunter aus.«

»Genau so fühle ich mich auch.« Laurel holte sich eine Matte aus dem Regal und rollte sie auf dem Boden aus, um Dehnübungen zum Aufwärmen zu machen. »Del kommt auch gleich.«

»Was erklärt, warum du so aufgekratzt und putzmunter bist. Wie war euer Essen?«

»Es war gut. Wirklich gut. Außer …«

»Was?«

Laurel blickte zur Tür. »Ich weiß nicht, wie schnell er ist. Später.« Während sie sich dehnte, musterte sie Parkers Tank-Top und Caprihosen. Die schokoladenbraune Hose und das Top mit dem Blumenmuster waren zugleich zweckmäßig und weiblich. »Ich sollte mir wohl mal ein paar neue Sportklamotten kaufen. Ich glaube, die meisten von meinen sind allmählich zerschlissen.«

Sie ging durch den Raum, um am zweiten Elliptical Trainer zu arbeiten. »Wie lange bist du schon hier?«

»Gerade eine halbe Stunde.«

»Dann sehe ich lieber zu, dass ich aufhole.«

»Keine Chance. Ich hab gleich fünf Kilometer, dann mache ich weiter mit Pilates.«

»Ich kann auch fünf schaffen, dann mache ich Yoga zu deinem Pilates. Vielleicht laufe ich auch sechs. Gestern Abend hab ich Soufflé gegessen.«

»War es den extra Kilometer wert?«

»Mehr als das. Die haben jetzt einen klasse Dessertchef im Willows.«

»Charles Baker.«

»Weißt du eigentlich alles?«

»Ja«, entgegnete Parker selbstzufrieden. »Und schon hab ich meine fünf.« Sie wischte das Gerät ab und schaltete von den Nachrichten auf Musik um.

»Morgen, die Damen.« In uralten Sweatshorts und einem verblichenen T-Shirt nahm Del eine Flasche Wasser aus dem Kasten, dann noch eine für Laurel, und steuerte auf Parkers Gerät zu.

»Danke«, sagte sie, als er ihr das Wasser in den Flaschenhalter steckte.

»Musst drauf achten, dass du genug trinkst. Wie viel hat sie gemacht?«

»Parker? Fünf. Ich will sechs machen.«

Del stieg auf und stellte ein Programm ein. »Ich nehme mir acht vor, aber ich mache dir keinen Vorwurf, wenn du nur sechs schaffst. Ich denke auch nicht, dass du ein Weichei bist.«

»Acht?« Laurel nickte. »Ich bin dabei.«

Sie wetteifern miteinander, dachte Parker, als sie sich auf ihrer Matte ausstreckte, um mit dem Bauchmuskeltraining zu beginnen. Tja, das konnte sie keinem von beiden verdenken. Sie selbst liebte den Wettstreit und wünschte bereits, sie hätte ein paar extra Kilometer geschunden, nur, weil sie es auch taten.

Sie sahen so gut zusammen aus. Ob ihnen das bewusst war? Nicht nur äußerlich, dachte sie, während sie zu Beinscheren überging. Sondern auch, wie sie sich bewegten, wie sie miteinander umgingen.

Sie wünschte sich, dass die beiden gut miteinander auskamen. Mehr noch, dass sie die Richtigen füreinander waren - das wollte sie so sehr, dass es beinahe wehtat.

Dieses Zusammenpassen mit dem Partner hatte sie Mac und Emma auch gewünscht, aber das hier war mehr. Hier ging es um ihren Bruder und um die Frau, die in jeder Hinsicht außer der Blutsverwandtschaft ihre Schwester war. Diese beiden gehörten zu den wichtigsten Menschen in ihrem Leben, und sie wünschte ihnen so sehr, dass sie glücklich miteinander wurden. Das wäre für sie ein beinahe ebenso großes Geschenk wie für die beiden selbst.

Sie glaubte fest daran, dass es zu jedem Menschen, jedem Herzen, ein Gegenstück, einen Seelenverwandten gab. Eine Entsprechung. Daran hatte sie immer geglaubt, und dieser unerschütterliche Glaube war zweifellos ein Grund dafür, dass sie gut in dem war, was sie machte.

»Kilometer eins!«, verkündete Laurel.

»Du hast vor mir angefangen.«

»Nicht mein Problem.«

»Na schön.« Parker beobachtete, wie Del sein Tempo steigerte. »Dann schone ich dich jetzt nicht mehr.«

Kopfschüttelnd begann sie mit einer neuen Reihe Crunches.

Sie hatten gerade fünf Kilometer geschafft, und Del lag in Führung, als Mac sich hereinschleppte.

»Da ist er.« Zähnefletschend starrte sie das Bowflex-Gerät an. »Der Feind.« Sie warf Parker, die ihr Training mit ein paar Yoga-Grundhaltungen zum Dehnen beendete, einen finsteren Blick zu. »Du bist schon fertig, oder? Das sehe ich an deiner selbstgefälligen Miene.«

Parker legte die Hände zusammen zur Gebetshaltung. »In meinem Gesicht spiegelt sich der tiefe Friede von Körper und Geist.«

»Leck mich, Parks. He, guck jetzt nicht hin, aber hier drin ist ein Mann.«

»Sie machen ein Acht-Kilometer-Wettrennen.«

»Mein Gott, warum denn das? Warum will jemand auf diesem Monster acht Kilometer schinden? Ach, übrigens, wie findest du das?« Sie drehte sich einmal um sich selbst, um ihr Sport-Top und die dreiviertellange Yogahose vorzuführen. »Ich bin schwach geworden und hab mir ein paar Outfits gekauft, um mich ein bisschen aufzupeppen. Und um mich anzuspornen.«

»Hübsch und funktional. Steht dir gut.« Parker schloss mit einem Handstand, bei dem Mac den Hals reckte.

»Glaubst du, das kann ich auch, jetzt wo ich das neue Outfit habe?«

»Ich geb dir Hilfestellung, wenn du es versuchen willst.«

»Nein, lieber nicht. Sonst tue ich mir weh, und ich soll Carter anrufen, damit wir zusammen schwimmen gehen, wenn ich mit meiner selbst auferlegten Folter fertig bin. Hast du ihn schon mal schwimmen sehen?«

»Hm.« Parker grätschte im Handstand die Beine und richtete sich wieder auf. »Kann sein, dass ich ihn mal kurz gesehen habe, als ich auf die Terrasse rausgegangen bin. Natürlich hab ich nicht neugierig geglotzt.«

»Das Glotzen lohnt sich aber. In seinen Schwimmshorts sieht er echt süß aus. Aber vor allem steigt er ins Wasser und ist plötzlich die Grazie in Person, nicht mehr Professor Tollpatsch.« Nachdem sie das Gerät eingestellt hatte, begann Mac mit Bizeps-Curls. »Woran liegt das?«

»Vielleicht daran, dass er im Wasser nirgendwo gegen rennen oder über nichts stolpern kann.«

»Hm, das könnte sein. Na, egal. Wenn ich mich hier fertig gequält hab, gehen Carter und ich eine Runde frühschwimmen. Schwimmen ist ein zivilisierter Sport. Vermutlich der einzige. Apropos echt süß«, fügte sie hinzu und senkte die Stimme, während sie mit dem Kinn auf die Elliptical Trainer deutete. »Das sind die beiden auch.«

Mit einem Nicken schlang Parker sich das Handtuch um den Hals, dann stürzte sie Wasser aus ihrer Flasche hinunter. »Das Gleiche hab ich vorhin auch gedacht.« Sie schaute auf ihre Uhr. »Hm, ich hab gerade noch Zeit, selbst schnell eine Runde zu schwimmen, bevor die Arbeit ruft. Zehn Uhr Beratung, das ganze Team.«

»Verstanden.«

»Bis dann also. Ach, Mac? Deine Schultern sind der Hammer.«

»Im Ernst?« Macs Miene hellte sich auf, erfreut und hoffnungsvoll. »Sagst du das nicht nur, weil du mich liebhast und ich so leide?«

»Der Hammer«, wiederholte Parker und ging hinaus, um ihren Badeanzug zu holen.

»Der Hammer«, murmelte Mac und wechselte zu ihren Trizeps-Übungen.

»Kilometer sieben.« Del schnappte sich sein Wasser und trank in großen Schlucken. »Ach, schau mal, du liegst zurück.«

»Ich spare meine Kräfte für den Endspurt.« Laurel wischte sich den Schweiß vom Gesicht. Ausgeschlossen, dass sie ihn einholte, dachte sie, aber er konnte sich für seinen Sieg wenigstens anstrengen.

Sie schaute zu ihm rüber. Er hatte sein T-Shirt durchgeschwitzt; sie sah einen dunklen, V-förmigen Fleck, bei dem sich heftiges Begehren in ihr regte. Das nutzte sie, um sich noch ein bisschen mehr anzutreiben.

Sein Haar war an den Schläfen dunkler geworden, und durch die Feuchtigkeit kamen diese sexy Locken zum Vorschein. Seine Arme schimmerten; die Muskeln traten hervor.

Er würde salzig schmecken, dachte sie. Er würde glitschig sein unter ihren Händen. Diese Energie, diese Kraft und Ausdauer würden über ihr sein, unter ihr, rings um sie. In ihr.

Ihr Atem ging rascher, nicht nur von der sportlichen Betätigung, und sie erreichte Kilometer sieben.

Del schaute sie an, und sie sah in seinen Augen, was auch in ihr bebte. Dieses pulsierende, ursprüngliche Begehren. Ihr Puls hämmerte zur Musik, ihre Haut vibrierte mit den Maschinen. Ein schnelles, rhythmisches Stampfen.

Langsam verzog sie den Mund zu einem Lächeln und sprach ganz atemlos. »Achtung, ich komme.«

»Du bist zu k.o., dafür reicht es dir nicht mehr.«

»Du bist außer Atem.«

»Du auch. Zum Schluss kann ich noch mal richtig loslegen. Und du?«

»Pass nur auf.«

Auf der anderen Seite des Fitnessraums verdrehte Mac die Augen. Sie beschloss, dass es Dinge gab, bei denen nicht einmal die engsten Freundinnen Zeuge sein sollten, und schlüpfte hinaus.

Weder Laurel noch Del bemerkten es oder verschwendeten auch nur einen Gedanken an sie.

Del drosselte sein Tempo, nur ein wenig, und Laurel begriff, dass das Wettrennen vorbei war und der erotische Tanz, heiß und primitiv, begonnen hatte.

Sie würden gemeinsam ins Ziel kommen.

»Zeig mal, was du noch draufhast«, forderte Del sie auf.

»Willst du es sehen?«

»Ja, will ich.«

»Dann komm und hol’s dir.« Laurel sprintete los, legte sich voll ins Zeug, bis sie halb erstaunt, halb fasziniert merkte, wie sich in ihr die dunkle Lust steigerte. Als Del erneut mit ihr in Gleichschritt fiel, hörte sie sich stöhnen.

Sie schloss die Augen und ließ es kommen, ließ es durch sich hindurchwogen, all das heiße, marternde Begehren, all die quälende Erwartung.

Sie kamen gemeinsam ins Ziel.

Während ihr Atem noch rasch und keuchend ging, schlug sie die Augen auf, um Del anzusehen. In ihrer Kehle brannte ein Durst, den kein Wasser löschen konnte. Auf unsicheren Beinen stieg sie von ihrem Trainingsgerät.

»Das Yoga lasse ich ausfallen«, erklärte sie.

»Recht hast du.« Del hakte die Finger unter ihren Sport-BH und riss sie an sich.

Sein Mund war wie ein Fieber auf dem ihren, brennende Vernunft, taumelndes Delirium. Begehren und Hunger - in ihm ebenso verzweifelt wie in ihr, und das allein ließ sie erschauern. Eine neue heftige Glutwelle brach in ihr, so dass sie sich fragte, wie einer von ihnen ihr standhalten konnte.

»Wir müssen uns beeilen. Schnell, schnell.« Sie riss sich von ihm los und rang nach Luft. Für einen gespannten Moment sahen sie einander nur an. »Fang mich!« Laurel sprintete zur Tür, hörte, wie ihr nächster keuchender Atemzug in einem halb irren Lachen endete, als sie zu ihrem Zimmer stürzte.

Del holte sie ein, wirbelte sie durch die Tür.

Immer noch lachend, drehte sie sich um die eigene Achse, drängte Del heftig zurück gegen die Tür, um sie auf diese Weise zu schließen. Dann fiel sie über seinen Mund her.

»Gott. O Gott«, brachte sie hervor, riss sein T-Shirt hoch, schleuderte es beiseite. Strich dann mit den Händen über seine Brust. »Du bist ganz verschwitzt und glitschig und …« Sie leckte über seine Haut. »Salzig. Das macht mich verrückt. Schnell«, verlangte sie und begann, seine Shorts runterzuziehen.

»Nicht ganz so schnell.« Er tauschte mit ihr den Platz, drängte sie ihrerseits gegen die Tür. Er zog ihr den Sport-BH aus, warf ihn über die Schulter, umschloss ihre Brüste mit beiden Händen.

Ihr Kopf fiel in den Nacken, als er mit den Daumen über ihre Nippel strich. »Ich kann nicht.«

»Doch, du kannst. Das Rennen ist noch nicht vorbei. Du weißt nicht, was du mit mir machst. Ich weiß es auch nicht. Aber ich will mehr. Ich will dich. Ich will mehr von dir.«

Sie nahm sein Gesicht zwischen die Hände, um seinen Mund wieder an ihre Lippen zu führen. »Du kannst alles haben, was du willst. Was du willst. Hör nur nicht auf, mich anzufassen. Hör nicht auf.«

Das konnte er gar nicht. Wie hätte er seine Hände, seinen Mund von diesem straffen, knackigen Körper, dieser zarten, heißen Haut fernhalten können? Sie presste sich an ihn, murmelte etwas an seinen Lippen, drängte ihn, zu machen, was er wollte, zu nehmen, was er brauchte.

Noch nie hatte eine Frau ihn so erregt, nicht so, dass er sein Blut regelrecht unter der Haut pulsieren fühlen konnte. Begehren war ein zu schlichter, zu sanfter Begriff für das, was sie in ihm auslöste, Leidenschaft ein zu simpler.

Er zog ihr die Arme über den Kopf, drückte sie gegen die Tür, während er sich über ihren Mund, ihren Hals hermachte. Dann wanderte er an ihrem Körper nach unten, schwelgte darin. Doch sein Hunger wurde nur noch größer.

Ihre Radlerhosen saßen wie eine zweite Haut, umschlossen eng ihre Hüften, ihre Schenkel. Auf seinem Weg nach unten schälte er sie heraus, bis es seine Hände waren, die ihre Formen umschlossen. Bis nichts mehr seine Lippen, seine Zunge von dieser feuchten Glut trennte.

Der Orgasmus zerriss sie, verwirrte ihr die Sinne, verschleierte ihren Blick. Ihre Beine knickten ein, doch er hielt sie nur noch fester.

Er machte, was er wollte. Nahm sich, was er brauchte.

Sie bekam kaum Luft in diesem reißenden Strom der Lust, fand ihre Balance nicht mehr in diesem undurchdringlichen, sinnlichen Dunkel. Sie spürte nur den wahnsinnigen Schwall der Empfindungen, die ihren Körper vor dem nächsten Ansturm erzittern ließen.

Wieder hob er ihre Hände über den Kopf, hielt sie fest wie mit Handschellen. Und mit seinem Blick in ihrem drang er in sie ein.

Sie kam noch einmal, ein endloser Kontrollverlust, der sie bis ins Mark erschütterte. Als sie erbebte, stieß er erneut zu. Als sie erbebte, versenkte er sich in sie, bis ihre Lust sich, so unmöglich es schien, von neuem aufbaute.

Ihre Handgelenke lösten sich aus seinem Griff, und sie umklammerte seine Schultern, hielt sich fest, als sie merkte, wie ihm die Kontrolle entglitt. Sie sah zu, wie er sie ansah, als sie zum Endspurt ansetzten, Tempo aufnahmen, in Gleichschritt verfielen.

Und gemeinsam ins Ziel kamen.

Danach streckten sie sich auf dem Boden aus, beide zu schwach, zu gesättigt, um sich zu rühren. Als sie die Sprache wiederfand, seufzte Laurel. »Wir werden reich.«

»Hm?«

»Oh, ich vergaß. Du bist ja schon reich. Also werde ich reich, und du wirst noch reicher.«

»Okay.«

»Ich meine es ernst. Wir haben gerade eine todsichere Motivation für körperliche Betätigung entdeckt. Heißen Dschungelsex. Wir werden reich wie Bill Gates. Wir schreiben ein Buch. Dann folgen DVDs und Werbespots. Amerika und dann die ganze Welt werden topfit und dazu sexuell befriedigt. Und das haben sie uns zu verdanken.«

»Werden auf den DVDs und in den Werbespots Beispiele für den Dschungelsex gezeigt?«

»In den Versionen für Erwachsene, ja - und mithilfe von Weichzeichner, geschickter Beleuchtung und Kameraperspektiven können wir das Ganze stilvoll halten.«

»Schätzchen, der Reiz an Dschungelsex ist aber, dass er gerade nicht stilvoll ist.«

»Nur für die Herstellung des Materials. Wir machen hier keine Pornos. Denk an die Millionen, Delaney.« Laurel rollte sich auf den Bauch, damit sie ihm ins Gesicht schauen konnte. »Die Millionen untrainierter Körper, die dann unser Buch lesen, unsere DVD oder unsere Werbespots anschauen und denken: Junge, Junge, so was kann ich kriegen, wenn ich regelmäßig ins Fitnessstudio gehe? Wir müssen den McBane-Brown-Motivations- und Fitnessclub gründen, einen sauberen Verein, in dem man bedenkenlos Mitglied werden kann. Dann gründen wir Franchise-Unternehmen. Die Leute werden zahlen, Del. O ja, dafür werden sie sogar gut zahlen.«

»Wie kommt es, dass dein Name in dem Motivations-und Fitnessclub an erster Stelle steht?«

»War meine Idee.«

»Das stimmt, aber du hättest die Idee nicht gehabt, wenn ich nicht gerade deine Welt ins Wanken gebracht hätte.«

»Ich deine auch.«

»Das hast du allerdings. Komm her.« Er zog sie zu sich herüber, bis sie quer auf seiner Brust lag. »Meinetwegen steht dein Name an erster Stelle.«

»Gut. Das wäre also geklärt. Natürlich brauchen wir verschiedene DVDs für unterschiedliche Leistungsstufen. Wie Yoga für Anfänger und so. Anfänger, fortgeschrittene Anfänger und Fortgeschrittene. Wir wollen ja nicht, dass sich jemand verletzt.«

»Ich fange sofort mit dem Papierkram an.«

»Mach das. Gott, acht Kilometer und Dschungelsex. Eigentlich müsste ich k.o. sein, aber ich hab das Gefühl, ich könnte das Ganze noch mal machen und dann … Oh, verdammt.«

»Was?«

»Die Zeit! Acht Kilometer und DS dauern länger als fünf Kilometer und Yoga. Ich muss in die Dusche.«

»Ich auch.«

Laurel kniff ihn leicht in die Schulter. »Es wird aber nur geduscht. Ich bin spät dran.«

»Laurel, jeder Mann hat seine Grenzen. Ich glaube, für heute Morgen habe ich meine erreicht.«

Laurel stand auf und strich sich das Haar zurück. »Weichei«, sagte sie, dann stürmte sie in die Dusche.

Als sie ihr morgendliches Backprogramm absolviert hatte, war Laurel wieder gut in der Zeit. Sie hatte eine DVD von Der dünne Mann ausgesucht und richtete für die Besprechung um zehn Uhr Kleingebäck auf einem hübschen Teller an, während Nicks und Noras Dialog über den Fernseher in der Küche flimmerte.

Es duftete köstlich nach Zucker und aromatischem Kaffee, dazu nach Emmas fröhlichen Sommermargeriten.

Gerade griff Laurel nach hinten, um ihre Schürze aufzubinden, als Parker hereinkam.

»Oh, du bist fertig. Ich wollte dir gerade beim Anrichten helfen.«

»Fünf Minuten vorher? Das ist aber keine Parkerzeit.«

»Die Kunden haben angerufen und die Beratung auf halb elf verschoben.«

Laurel schloss die Augen. »Ich hab mir ein Bein ausgerissen, um es pünktlich zu schaffen. Du hättest mir Bescheid sagen können.«

»Sie haben gerade erst angerufen … okay, vor zwanzig Minuten. Aber so kommt wenigstens niemand zu spät.«

»Du hast es den anderen auch nicht gesagt.«

»Dieses Top ist echt toll«, sagte Parker betont fröhlich. »Es ist fast eine Schande, dass es größtenteils von der Kostümjacke bedeckt ist.«

»Solche Ablenkungsmanöver ziehen nur bei zerstreuten Kunden.« Trotzdem griff Laurel achselzuckend zu der Jacke, die sie vor dem Backen aufgehängt hatte. »Aber das Top ist wirklich super.«

»Wir sind nicht zu spät!« Mac und Emma stürmten gemeinsam herein.

»Nein, aber die Kunden«, berichtete Laurel. »Die fiese Brown hat das für sich behalten.«

»Nur für zwanzig Minuten.«

»Meine Güte. Ich weiß gar nicht, ob ich sauer oder erleichtert sein soll. Ich brauch einen Kick.« Mac öffnete den Kühlschrank, um eine Diät-Pepsi herauszuholen. »Also …« Sie schraubte die Flasche auf und musterte Laurel, während sie einen großen Schluck trank. »Ich wette, du bist ganz locker und entspannt.«

»Mir geht’s gut. Warum?«

»Oh, ich wette, dir geht’s um Längen besser als gut. Ich wette, dir geht’s so richtig zum die Welt umarmen und Musicalhits im Regen singen - nach dem Workout. Warte, lass mich das in imaginäre Gänsefüßchen setzen.« Sie stellte ihre Flasche ab und tat genau das.

»Sag mal, hast du eine versteckte Kamera in meinem Zimmer angebracht?«

»So unhöflich würde ich nie sein - es sei denn, ich hätte die Idee als Erstes gehabt. Aber abgesehen davon, wozu eine versteckte Kamera? Ihr beiden habt vorhin so heftige erotische Signale ausgesendet, dass ich verduften musste, bevor ich noch über euch beide hergefallen wäre und wir einen flotten Dreier gehabt hätten.«

»Wirklich?«, fragte Parker gedehnt.

»Na ja, das mit dem flotten Dreier wahrscheinlich nicht. Laurel ist nicht mein Typ. Ich würde eher auf dich abfahren, scharfe Braut.« Sie zwinkerte Parker anzüglich zu.

»Ich dachte, ich wäre dein Typ«, sagte Emma.

»Ich bin so eine Schlampe. Aber egal, jedenfalls waren die beiden auf diesen Elliptical-Drecksdingern und kamen ganz schön in Fahrt. Dann haben sie den Workout-Jargon als Code für ihr Sexgeflüster benutzt.«

»Haben wir nicht.«

»Oh, ich hab euren Code geknackt.« Mac zeigte mit dem Finger auf Laurel. »›Achtung, ich komme. Zum Schluss kann ich noch mal richtig loslegen.‹ Schon bei der Erinnerung daran werde ich ganz scharf.«

»Du bist wirklich eine Schlampe«, entschied Laurel.

»Aber eine verlobte Schlampe, vergiss das nicht. Trotzdem sollte ich dir danken, weil ich meine unerwartete sexuelle Frustration nach unserem Schwimmen an Carter ausgelassen hab. Er lässt dir auch danken.«

»Gern geschehen.«

»Das ist alles sehr interessant, und das meine ich ernst. Aber …« Parker tippte auf ihre Armbanduhr. »Wir müssen den Salon herrichten.«

»Warte.« Emma hob die Hand wie ein Verkehrspolizist. »Nur noch eine Frage, weil ich die Blumen aus dem Lieferwagen holen muss. Habt ihr nach eurem Workout wirklich noch genug Energie für Sex?«

»Lies das Buch. Schau dir den Werbespot an.«

»Was für ein Buch?«, wollte Emma wissen, als Laurel das Gebäck aus der Küche trug. »Was für einen Werbespot?«

»Die Blumen«, sagte Parker, bevor sie mit dem Kaffeegeschirr verschwand.

»Verdammt. Wehe, ihr redet über was Interessantes, ehe ich zurück bin. Und überhaupt, du musst mir helfen, die Blumen reinzuschleppen.«

»Aber ich will …«

Emma schnitt Mac mit einem Zischen das Wort ab und hob warnend den Finger.

»Okay, okay.«

Im Salon stellten Laurel und Parker die Erfrischungen bereit. »Und, ist jetzt später?«

»Später als was?«, erwiderte Laurel.

»Später als vorhin, als du ›später‹ gesagt hast.«

»Ja, es ist später.« Laurel zupfte an dem Serviettenfächer herum. »Wie viele Kunden?«

»Braut, BM, BV, Bräutigam, Stiefmutter des Bräutigams. Fünf.«

»Stimmt. Der Vater des Bräutigams ist ja Witwer. Kommt er nicht mit?«

»Ist gerade nicht in der Stadt. Du musst es mir nicht erzählen. Ist schon okay. Nein, natürlich ist es nicht okay. Das sage ich, weil du meine Freundin bist, und ich will nicht, dass du dich mies fühlst.«

»Du bist echt ein Biest.« Laurel musste lachen. »Es ist nicht so, dass ich es dir nicht erzählen will. Schon gar nicht jetzt, nach dem Dschungelsex.«

»Ihr hattet Dschungelsex?«, wollte Emma wissen. Sie schleppte eine Kiste, die bis zum Bersten voll von Sternjochlilien war. »Was für ein Workout war das denn? Wie lange? Aber in allen Einzelheiten. Parker, mach Notizen.«

»Acht Kilometer auf dem Elliptical Trainer.«

»Ach du meine Güte.« Mit einem tiefen Seufzer begann Emma, die Vasen auszupacken und aufzustellen. »Vergiss es. Ich wäre tot nach acht Kilometern von irgendwas, und dann hätte Jack Dschungelsex mit einer anderen. Das würde mich nur auf die Palme bringen. Es gibt einfachere Wege, um an DS zu gelangen.«

»Sagt mal«, begann Parker, »kann es sein, ist es vielleicht möglich, dass wir zurzeit alle ein bisschen sexbesessen sind?«

»Das ist Laurels Schuld.« Mac half Emma mit den Blumen. »Das würdest du verstehen, wenn du im Fitnessraum gewesen wärst und all die erotischen Schwingungen mitgekriegt hättest.«

»Wir reden doch gar nicht über Sex«, sagte Laurel.

»Wann haben wir damit aufgehört?«, überlegte Emma.

»Bevor du reingekommen bist. Wir reden von was anderem.«

»Auch gut, da ich ohnehin keine acht Kilometer auf irgendeiner Höllenmaschine schinde. Was ist denn das andere, von dem ihr redet?«

»Es geht um das Abendessen gestern. Oder vielmehr um das, was vor dem Essen war. Ich war spät dran. Was deine Schuld war.« Laurel zeigte auf Mac.

»Was? Ich konnte nichts dafür. Das Shooting im Studio hat länger gedauert, und ich konnte meine Schuhe nicht finden. Die ich unbedingt brauchte. Außerdem warst du fast gar nicht zu spät. Vielleicht zehn, fünfzehn Minuten.«

»Zeit genug für Deborah Manning, sich zu Del an unseren Tisch zu setzen und ein Glas von unserem Wein zu trinken.«

»Ich dachte, Deborah Manning wäre in Spanien.«

»Du weißt also doch nicht alles.« Laurel schenkte Parker ein kleines Lächeln. »Sie ist offensichtlich nicht in Spanien, denn sie hat ja mit Del Wein getrunken.«

»Deborah interessiert ihn nicht.«

»Früher schon.«

»Das ist Jahre her, und sie waren nur ganz kurz zusammen.«

»Ich weiß.« Laurel hob die Hände, bevor Parker fortfahren konnte. »Ich weiß - das ist ja auch einer der Gründe dafür, dass ich mir dämlich vorkomme. Ich war nicht - bin nicht - eifersüchtig auf sie, nicht so. Sonst würde ich mir noch dämlicher vorkommen, weil Del ganz offensichtlich nicht so an ihr interessiert war. Ich glaube, umgekehrt auch nicht. Sie an ihm.«

»Was ist dann das Problem?«, fragte Emma.

»Es war einfach … als ich reinkam und sah, wie die beiden zusammen Wein tranken und lachten. Sie passten so gut zusammen.«

»Nein, das tun sie nicht.« Parker schüttelte den Kopf.

»Du hast sie nicht gesehen. Sie sahen gut aus, schön und perfekt.«

»Nein. Gut und schön, okay. Aber perfekt und zusammenpassend, nein. Natürlich sehen sie attraktiv zusammen aus, weil sie beide attraktiv sind. Aber das ist nicht dasselbe wie gut zusammenpassen, zusammengehören.«

»Das ist tiefgründig. Wirklich tiefgründig«, entschied Mac. »Und ich weiß, was du meinst. Manchmal fotografiere ich Paare und denke, das ist jetzt eine hübsche Aufnahme, sie sehen toll zusammen aus. Aber man sieht nicht, dass sie zusammengehören. Das kann ich auch nicht ändern, beheben, zurechtrücken. Man sieht es nicht, und damit basta.«

»Genau.«

»Okay, also, sie sahen gut zusammen aus. Bleiben wir dabei. Und für einen kurzen Augenblick war ich total verwirrt und fühlte mich außen vor. Das ist dämlich.« Laurel fuhr sich durchs Haar. »Es war, als würde ich durch eine Glasscheibe gucken, und als wäre ich auf meiner Seite und die beiden auf ihrer.«

»Das ist eine Beleidigung, für euch alle drei.« Emma unterbrach ihre Arbeit mit den Blumen, um Laurel in die Schulter zu knuffen. »Und das hat keiner von euch verdient. Deborah ist sehr nett.«

»Wer ist Deborah?«

»Du kennst sie eigentlich nicht«, erklärte Emma Mac. »Aber sie ist wirklich total nett.«

»Das hab ich ja gar nicht bestritten. Ich kenne sie eigentlich auch nicht. Ich sage nur, ich glaube nicht, dass sie jemals gekellnert oder in einer Restaurantküche geschuftet hat.«

»Das ist auf umgekehrte Weise versnobt.«

Laurel sah Parker achselzuckend an. »Klar ist es das. Ich hab ja gesagt, ich komme mir dämlich dabei vor. Und ich bin damit fertig geworden. Ehrlich. Ich weiß, es ist mein Problem, und es ist mir unangenehm. Aber so hab ich mich in dem Moment nun mal gefühlt. Vor allem, als Deborah gerafft hat, dass Del mit mir zum Essen verabredet war, dass wir zusammen sind. Da hab ich ganz kurz so einen Ausdruck von ›Na und?‹ in ihrem Gesicht gesehen, bevor sie sich wieder im Griff hatte. Sie war wirklich sehr nett«, wandte Laurel sich an Emma. »Es war nicht ihre Schuld, dass ich so empfunden habe - was das Ganze noch schlimmer macht. Es kam einfach so über mich. Das passiert mir manchmal. Das Essen war dann sehr schön. Wirklich schön. Unter dem Teil von mir, der dieses schöne Essen genoss, fühlte sich also der andere Teil noch dämlicher wegen meiner Reaktion. Ich hasse es, wenn ich mir dämlich vorkomme.«

»Gut.« Parker nickte. »Wenn du etwas hasst, hörst du nämlich auf damit.«

»Ich arbeite dran.«

»Dann - das müssen die Kunden sein«, sagte Parker, als es klingelte. »Mist, ich hab den Faden verloren. Emma, räum diese Kisten weg. Laurel, du hast noch deine Küchenschuhe an.«

»Verdammt. Bin gleich wieder da.« Laurel sprintete aus dem Salon, gefolgt von Emma mit den leeren Kisten.

Parker zog ihre Kostümjacke herunter. »Du warst so still.«

»Weil ich auch mal hinter dieser Glasscheibe war«, erklärte Mac. »Ich weiß, wie Laurel sich gefühlt hat. Es kostet einige Zeit und Mühe, die Scheibe einzuschlagen, aber das schafft sie schon.«

»Ich möchte nicht, dass zwischen uns irgendeine Art von Trennscheibe steht.«

»Zwischen uns niemals, Parks. Nicht zwischen uns vieren. Bei Del ist das was anderes für sie, aber auch das wird sie schaffen.«

»Also gut. Aber du sagst mir, wenn du denkst, dass sie wieder dieses Gefühl hat.«

»Versprochen.«

»Also gut«, wiederholte Parker. »Showtime.« Sie eilte hinaus, um die Tür zu öffnen.

15

Später in dieser Woche saß Laurel zu ihrem großen Vergnügen mit Carters Schwester und deren Verlobtem zusammen. Sherry Maguire sprudelte wie der Champagner, den Laurel kaltgestellt hatte, und war ebenso köstlich.

Von der ersten Besprechung zur Hochzeitsplanung an - dem Tag, an dem Carter für Nick eingesprungen war und seine Beziehung mit Mac begonnen hatte - war »witzig« der Schlüsselbegriff für die Hochzeit im Herbst gewesen.

Laurel wollte dafür sorgen, dass dies auch für die Torte galt.

»Ich bin so aufgeregt.« Sherry hopste auf ihrem Platz herum. »Alles fügt sich so gut zusammen. Ich weiß gar nicht, was ich ohne Parker machen würde, ohne euch alle. Wahrscheinlich würde ich Nick wahnsinnig machen.«

»Ähm.« Nick sah sie grinsend an. »Noch wahnsinniger.«

Lachend piekte sie ihn. »Ich spreche höchstens hundert Mal am Tag von der Hochzeit. Oh, meine Mama hat ihr Kleid gekauft. Es ist so hübsch! Bei sämtlichen Kostümen, die sie anprobiert hat und die so typisch nach Brautmutter aussahen, hab ich nur die Nase gerümpft.« Sherry ließ wieder ihr ansteckendes Lachen raus. »Es ist rot. Ich meine, richtig knallig rot, mit glitzernden Trägern und schwingendem Rock, der auf der Tanzfläche bestimmt super aussieht. Meine Mama kann nämlich tanzen, und wie. Morgen ziehe ich mit Nicks Mama los, um ihr Kleid zu finden. Und sie wird nichts anziehen, womit sie matronenhaft im Hintergrund verschwindet. Ich kann es kaum erwarten, sie rumzukriegen.«

Fasziniert schüttelte Laurel den Kopf. »Und manche Bräute haben Angst, dass ihnen jemand die Schau stiehlt.«

Sherry winkte nur kurz ab. »Bei unserer Hochzeit werden alle umwerfend aussehen. Ich passe bloß auf, dass ich am umwerfendsten aussehe.«

»Das geht ja gar nicht anders.«

Sherry drehte sich zu Nick um. »Ist es ein Wunder, dass ich so verrückt nach ihm bin?«

»Überhaupt nicht. Wie wär’s mit einem Glas Champagner?«, bot Laurel an.

»Ich kann nicht, aber trotzdem danke«, erwiderte Nick. »Ich hab heute Nachtdienst.«

»Ärzte mit Champagnerschwips sind in der Notaufnahme nicht so gern gesehen.« Doch Sherry zappelte erwartungsvoll. »Aber ich hab keinen Nachtdienst, und fahren muss ich auch nicht, weil Nick mich auf dem Weg zum Krankenhaus rauslässt.«

Laurel schenkte ein Glas ein. »Kaffee?«, fragte sie Nick.

»Perfekt.«

Sie schenkte auch ihm ein und lehnte sich zurück. »Ich muss einfach sagen, mit euch beiden und euren Familien zu arbeiten, hat uns allen bisher so viel Spaß gemacht. Ich glaube wirklich, wir freuen uns ebenso auf den September wie ihr.«

»Dann freut ihr euch aber ziemlich. Und dann habt ihr im Dezember die nächste Maguire-Hochzeit.« Sherry hopste erneut auf ihrem Stuhl herum. »Carter heiratet! Er und Mac sind … na ja, das ist es einfach, oder?«

»Ich kenne Mac von klein auf, und ich muss ehrlich sagen, sie war noch nie so glücklich. Dafür allein würde ich Carter schon lieben, aber dass er ist, wie er ist, gibt mir auch reichlich Gründe dafür.«

»Er ist echt der beste von uns.« Sherry bekam feuchte Augen, und sie blinzelte kurz. »Wow, ein Schlückchen Champagner, und ich werde sentimental.«

»Dann reden wir mal über die Torte.« Laurel steckte sich das Haar hinter die Ohren, bevor sie sich eine Tasse Tee einschenkte. »Ich habe euch hier verschiedene Kostproben mitgebracht. Teig, Füllungen, Glasuren. Im Hinblick auf eure Gästeliste würde ich fünf Etagen empfehlen, nach Größe abgestuft. Die einzelnen Schichten können unterschiedliche Arten von Teig und Füllung erhalten, oder wir nehmen das Gleiche für die ganze Torte. Ganz wie ihr wollt.«

»In der Hinsicht bin ich schrecklich, weil ich mich nie entscheiden kann. Bis wir hier fertig sind«, warnte Sherry, »freut ihr euch nicht mehr auf die Hochzeit.«

»Das glaube ich nicht. Ich zeige euch einfach mal den Entwurf, der mir vorschwebt. Wenn er euch nicht gefällt, probieren wir etwas anderes, bis wir gefunden haben, was euch zusagt.«

Laurel zeichnete nicht für alle Kunden einen Entwurf, doch Sherry gehörte ja jetzt zur Familie. Sie schlug ihr Skizzenbuch auf und reichte es den beiden.

»Oh, krass.« Blinzelnd starrte Sherry auf die Zeichnung. »Die Teile - die Etagen - sind nicht rund. Sie sind - was sind sie denn?«

»Sechseckig«, stellte Nick fest. »Echt cool.«

»Sie sehen aus wie Hutschachteln. Wie schicke Hutschachteln, mit all den Blumen dazwischen, und jede in einer anderen Farbe. Wie die Kleider der Brautjungfern. Nicht weiß und förmlich. Ich dachte, die Torte würde weiß und förmlich, also, schon schön, aber nicht so …«

»Witzig?«, schlug Laurel vor.

»Ja! Ja. Das hier ist witzig, aber trotzdem schön. Was Besonderes, schön und witzig. Und das hast du nur für uns entworfen?«

»Nur wenn es euch gefällt.«

»Und wie. Dir auch, oder?«, sagte Sherry zu Nick.

»Ich find’s super. Und, Mann, das hier ist echt viel einfacher, als ich dachte.«

»Die Torte hat einen Fondant-Überzug. Zuerst dachte ich, das wäre vielleicht zu steif, aber als mir dann die Idee kam, jede Etage passend zu den Kleidern deiner Brautjungfern einzufärben, fand ich, das kam schon besser, und es passt zu eurem Stil.«

Als Sherry einfach nur strahlend den Entwurf betrachtete, lehnte Laurel sich zurück und schlug die Beine übereinander.

Nick hatte Recht. Das Ganze war viel einfacher als gedacht.

»Die Blumen bringen noch mehr Farbe ins Spiel, so dass die Torte bunt und fröhlich und alles andere als förmlich wirkt. Emma wird mit mir zusammenarbeiten, damit die Blumen zu denen passen, die sie für dich macht, und mit den gleichen Blumen schmücken wir auch den Desserttisch. Die Verzierungen habe ich in Gold gezeichnet - das kann ich aber ändern, wenn ihr was anderes wollt. Mir gefällt, wie es die Farben noch mehr zur Geltung bringt, und ich dachte, wir könnten eine goldene Decke auf den Desserttisch legen - damit die Torte richtig leuchtet. Aber …«

»Stopp!« Sherrys Hand flog hoch. »Sag mir nicht, was alles noch möglich wäre. Mir gefällt das hier, alles daran. Es ist so typisch für uns. Ich meine, damit hast du es echt genau getroffen. Sieh dir nur unsere Wahnsinnstorte an.« Sherry stieß mit ihrem Champagnerkelch an Nicks Kaffeetasse an.

»Okay, dann schaut, bitte, mal kurz weg, während ich mich höchst unprofessionell benehme.« Grinsend riss Laurel beide Arme hoch. »Ja!«

Wieder ertönte Sherrys perlendes Lachen. »Wow, du bist ja echt mit Leib und Seele bei deiner Arbeit.«

»Stimmt. Aber ich muss euch sagen, diesen Entwurf wollte ich wirklich für euch - und für mich. Ich bin ganz aufgeregt beim Gedanken, die Torte zu machen. Oh, Mann.« Laurel rieb sich die Hände. »Okay, fertig. Und jetzt werden wir wieder professionell.«

»Ich mag dich echt gern«, sagte Sherry plötzlich. »Was ich sagen will … ich kannte - und kenne - dich einfach nicht so gut wie Emma oder Parker. Und seit Mac und Carter zusammen sind, hab ich Mac richtig gut kennengelernt. Aber je besser ich dich kennenlerne, desto mehr mag ich dich.«

»Danke.« Laurel lächelte ihr zu. »Das beruht vollkommen auf Gegenseitigkeit. Und jetzt lasst uns ein bisschen Torte essen.«

»Das wird meine Lieblingsaufgabe.« Nick griff zu einer Kostprobe.

Das Innenleben der Torte festzulegen, dauerte weitaus länger und erforderte wesentlich mehr Diskussionen und Überlegungen als das Äußere. Laurel dirigierte die beiden ganz behutsam, und am Ende entschieden sie sich für verschiedene Geschmacksrichtungen, die eine ebenso gelungene Kombination darstellten wie der Entwurf.

»Woher wissen wir, welche Etage wonach schmeckt?«, fragte Sherry, als sie sich zum Gehen wandten. »Also, in welcher Etage steckt der Apfelkuchen mit der Karamellfüllung und wo die Mokka-Gewürz-Torte mit der Aprikosenfüllung oder die …«

»Darum kümmere ich mich, und das Servicepersonal wird von jedem etwas anbieten, wenn sie die Torte an die Tische bringen. Wenn ihr euch noch irgendwas anders überlegt, braucht ihr mir nur Bescheid zu geben.«

»Sag das nicht«, warnte Nick, und Sherry lachte erneut.

»Er hat Recht. Ich hasse das, aber er hat Recht. Es ist besser, wenn ich denke, dass die Entscheidung jetzt unverrückbar ist. Warte nur, bis Mama und Papa die Kostproben kriegen.« Sie schwenkte die Schachtel, die Laurel ihr gegeben hatte. »Danke, Laurel. Danke für alles.« Sie umarmte Laurel stürmisch. »Wir sollten ganz schnell rüberlaufen, um Carter und Mac hallo zu sagen.«

»Ich glaube nicht, dass sie zu Hause sind.« Laurel schaute auf die Uhr. »Mac hatte ein Shooting irgendwo außerhalb und wollte Carter beim Coffee Talk rauslassen. Er trifft sich mit seinem Freund. Bob?«

»Oh. Na gut. Dann beim nächsten Mal.«

Laurel ging mit hinaus, um den beiden zum Abschied zu winken, und entschied, dass dies eines ihrer befriedigendsten Beratungsgespräche gewesen war. Es würde ihr nicht nur Freude machen, diese Torte herzustellen, nein, die beiden waren auch so glücklich damit - und miteinander, dachte sie, als ihr auffiel, wie sie sich auf dem Weg zum Auto zueinander beugten, um sich zu küssen.

»Im Einklang«, dachte sie. Das waren die beiden, auch wenn Sherrys Rhythmus oft wahnsinnig schnell war, Nicks dagegen bedächtiger und überlegter. Sie ergänzten einander, hatten einander, und was das Beste war, sie hatten offensichtlich so viel Freude aneinander.

Die Liebe war schön und gut, dachte sie, aber im Einklang miteinander zu sein? Das war nur in einer dauerhaften Beziehung möglich.

Sie fragte sich, ob Del und sie im Einklang miteinander waren. Vielleicht konnte man das nicht sagen, nicht mit Bestimmtheit, wenn man selbst betroffen war. Del und sie hatten einander, überlegte sie, und sie hatten sicherlich viel Freude aneinander. Aber fanden sie auch einen Weg, um ihre verschiedenen Rhythmen in Einklang zu bringen?

»Jetzt hab ich sie verpasst.« Parker stürzte aus dem Haus, gerade als Nicks Wagen vom Beginn der Einfahrt auf die Straße bog. »Verdammt. Ich wurde am Telefon aufgehalten und …«

»Nein! Nicht möglich!«

»Ach, halt den Mund. Die Braut von Freitagabend hat gerade festgestellt, dass sie keine schwachen Nerven und auch keinen Magen-Darm-Infekt hat.«

»Schwanger.«

»Ja, allerdings. Jetzt hat sie leichte Panik, ist ein bisschen himmelhoch jauchzend und zu Tode betrübt. Die beiden wollten zwar im Laufe des Jahres ohnehin anfangen, eine Familie zu gründen, aber das hier ist doch deutlich näher am Anfang als am Ende des Zeitfensters, das sie sich gesetzt haben.«

»Wie geht es ihm damit?«, erkundigte sich Laurel, wohl wissend, dass die Braut Parker sicher alles haarklein erzählt hatte.

»Im ersten Moment war er sprachlos, so hä? Jetzt ist er ganz aufgeregt. Und offenbar sehr fürsorglich, wenn ihr morgens übel ist.«

»Es sagt viel über einen Typen aus, dass er dabeibleiben kann, wenn man kotzen muss.«

»In dem Punkt verdient er die Goldmedaille. Sie hat es ihren Eltern gesagt, er seinen auch, aber mehr nicht. Sie wollte meinen Rat - ob sie es ihrer EBJ sagen soll, dem TZ oder sonst jemandem. Und so weiter. Na ja, trotzdem hatte ich gehofft, ich könnte runterkommen, bevor Sherry und Nick gehen. Wie ist es gelaufen?«

»Besser hätte ich es mir nicht ausdenken können. Das ist so ein Moment, in dem du dir, wenn du fertig bist, einfach nicht vorstellen kannst, irgendeinen anderen Beruf auszuüben. Oder warum andere Leute irgendwas anderes machen wollen. Komm, lass uns reingehen, uns ein Glas von dem Schampus einschenken, den ich für Sherry aufgemacht hab, und darauf anstoßen, wie genial wir sind.«

»Würde ich gern - heb mir ein Glas auf. Ich hab einen Termin in Greenwich. Ich bin in zwei, drei Stunden zurück.«

»Okay. Ich bin fertig für heute. Vielleicht gehe ich noch eine Runde schwimmen und trinke dann den Schampus.«

»Jetzt willst du mich aber neidisch machen. Hat funktioniert.«

»Noch ein Erfolg für mich an diesem Tag.«

»Altes Biest.«

Amüsiert sah Laurel zu, wie Parker in ihrem hübschen, cremeweißen Sommerkostüm und den pinkfarbenen Highheels zu ihrem Wagen ging.

Sie überlegte träge, ob Emma wohl für heute mit der Arbeit fertig war. Dann könnten sie zusammen schwimmen gehen und mit einem Glas Champagner faul rumhängen, bis Jack nach Hause kam. Sie hatte viel zu gute Laune, um allein zu sein.

Sie überlegte, ob sie in ihren hochhackigen Schuhen, in die sie sich für die Beratung geschmissen hatte, zum Gästehaus rüberstaksen sollte. Sie konnte auch ins Haus gehen und anrufen, doch wenn Emma noch nicht fertig war, würde sie die Freundin leichter überreden können, wenn sie ihr gegenüberstand. Also ging sie besser rein, wechselte die Schuhe und marschierte zu Emma, um sie mit Poolvergnügen und Champagner zu locken.

Sie ging hinein, zog ihre Küchenschuhe an und verließ das Haus durch die Hintertür.

Der heiße, schwüle Sommerabend schrie förmlich danach, dass man schwimmen ging, fand sie. Sie lauschte dem Summen der Bienen, die emsig durch den Garten flogen, sog den Duft des am Morgen frisch gemähten Grases und der Blumen ein, die in der Wärme matt wurden. All das fühlte sich so träge und unendlich an.

Morgen um diese Zeit würde sie alles für den Probelauf der Hochzeit am Freitag vorbereitet haben. Und dann würde es tagelang keinen Müßiggang mehr geben.

Also musste sie das jetzt auskosten. Die Blau- und Grüntöne des Sommers, die Gerüche und Geräusche, dazu das Gefühl, das alles würde ewig dauern. Vielleicht sollte sie Del anrufen, dachte sie, und fragen, ob er nicht herkommen wollte. Dann könnten sie alle zusammen was kochen, den Grill anfeuern, draußen sitzen und den Sommerabend mit Freunden genießen.

Später konnten sie sich lieben und dabei wegen der Schwüle die Terrassentüren offen lassen. Trotzdem würde sie noch Zeit haben, eine Erdbeerbiskuittorte zusammenzubasteln.

Der Gedanke gefiel ihr immer besser, als sie um das Haus herumging. Dort kam zuerst Macs Studio in ihren Blick - und der flotte kleine Sportwagen, der davor geparkt war. Und im nächsten Moment die flotte Blondine, die gerade einfach die Tür aufmachen wollte, die Mac bestimmt nicht abgeschlossen hatte.

»Linda!«, rief Laurel scharf und freute sich diebisch, als die Frau zusammenzuckte. Dann wirbelte Linda, die ein luftiges Sommerkleid und himmelhohe Riemchensandaletten trug, zu ihr herum.

Der Anflug eines schlechten Gewissens auf ihrem Gesicht bereitete Laurel erneut diebisches Vergnügen.

»Laurel. Du hast mich zu Tode erschreckt.« Linda schüttelte ihr goldenes, vom Wind zerzaustes Haar, so dass es ihr unbestreitbar hübsches Gesicht umrahmte.

Zu schade, dass Form und Inhalt nicht übereinstimmten, dachte Laurel und eilte mit großen Schritten auf Macs Mutter zu.

»Ich bin vorhin aus New York hier herausgefahren, um Freunde zu treffen, und jetzt wollte ich nur kurz bei Mac reinschneien. Es ist ewig her.«

Sie trug eine zart schimmernde Sonnenbräune zur Schau, die sie vermutlich an irgendeinem italienischen Strand oder auf der Jacht ihres neuen Ehemannes erworben hatte. Ihr Make-up war perfekt, woran Laurel erkannte, dass sie sich die Zeit genommen hatte, anzuhalten und es aufzufrischen, bevor sie »reinschneite«.

»Mac ist nicht zu Hause.«

»Oh, na ja. Dann sage ich Carter rasch hallo.« Linda wedelte gekonnt mit der Hand, so dass die Sonne die riesigen Diamanten in ihrem Verlobungsring und dem Ehering richtig funkeln ließ. »Mal sehen, was mein zukünftiger Schwiegersohn so treibt.«

»Er ist mit Mac unterwegs. Es ist niemand da, bei dem Sie reinschneien könnten, Linda. Sie sollten zurück nach New York fahren.«

»Ich kann ein paar Minuten warten. Nein, wie … professionell du aussiehst«, sagte Linda, während sie Laurel rasch von oben bis unten musterte. »Interessante Schuhe.«

»Parker hat Ihnen sehr deutlich zu verstehen gegeben, Linda, dass Sie hier nicht willkommen sind.«

»Ach, das war doch nur eine Laune.« Linda tat ihre Worte mit einem Achselzucken ab, doch ihr Blick wurde ungehaltener. »Das ist das Zuhause meiner Tochter.«

»Sehr richtig, und als Sie das letzte Mal hier waren, hat sie Ihnen gesagt, Sie sollen verschwinden. Ich wüsste nicht, dass sie ihre Meinung geändert hat. Und Parker ganz sicher nicht.«

Linda schniefte. »Ich warte einfach im Haus.«

»Wenn Sie versuchen, diese Tür zu öffnen, Linda, sorge ich dafür, dass Sie mit dem Hintern im Dreck landen. Garantiert.«

»Was glaubst du eigentlich, wer du bist? Du bist ein Nichts. Glaubst du wirklich, du kannst in deinem Billigkostüm von der Stange und deinen hässlichen Schuhen hier stehen und mir drohen?«

»Ich glaube, das hab ich schon.«

»Du bist doch nur hier, weil Parker sich dazu verpflichtet fühlt, dir Obdach zu gewähren. Du hast keinerlei Recht, mir zu befehlen, ob ich bleiben oder gehen soll.«

»Mit Rechten wird das nicht viel zu tun haben, wenn Sie sich vom Boden aufrappeln. Fahren Sie zurück nach New York und zu Ihrem neuesten Ehemann. Ich sage Mac, dass Sie hier waren. Wenn sie Sie sehen möchte, meldet sie sich.«

»Du warst schon immer kalt und gehässig, sogar als Kind.«

»Okay.«

»Kein Wunder, bei der verklemmten Mutter. Sie hat immer gern so getan, als wäre sie was Besseres, sogar, als dein Vater versucht hat, die Steuerbehörde zu betrügen und angefangen hat, sämtliche anderen Frauen zu bumsen.« Linda lächelte. »Der hatte wenigstens Feuer im Hintern.«

»Glauben Sie, es macht mir etwas aus, dass Sie und mein Vater es in irgendeinem schmuddeligen Motelzimmer miteinander getrieben haben?« Doch, das tat es, dachte Laurel, als sich ihr Magen zusammenkrampfte. Das tat es.

»Es war eine Suite im Palace«, konterte Linda. »Bevor seine Bankkonten eingefroren wurden, natürlich.«

»Es ist und bleibt schmuddelig, ganz gleich, wo es stattgefunden hat. Sie interessieren mich nicht, Linda. Sie haben mich noch nie interessiert. Wir anderen drei haben Sie nur wegen Mac geduldet. Das brauchen wir jetzt nicht mehr. Also muss ich nachhelfen, damit Sie sich zu Ihrem Wagen bewegen, oder möchten Sie lieber hingehen, ohne zu humpeln?«

»Glaubst du, nur weil du es geschafft hast, Delaney Brown ins Bett zu kriegen, bist du nun eine von ihnen?« Diesmal lachte Linda, ein helles Trillern in der Sommerluft. »Oh, ich hab alles darüber gehört. Eine Menge Leute haben davon gehört, und sie lieben es, darüber zu reden.«

»Gott, der neue Fisch an Ihrer Angel muss Sie ja schon ganz schön langweilen, wenn Sie Ihre Zeit damit verbringen, über mein Sexualleben zu reden.«

»Du?« Lindas Augen weiteten sich amüsiert, und sie schaute Laurel gerade mitleidig genug an, dass es beleidigend war. »Für dich interessiert sich doch überhaupt niemand. Aber alle interessieren sich für einen Brown, vor allem, wenn er beschließt, mit dem Küchenmädchen zu spielen. Ehrlich gesagt bewundere ich dich für deinen Versuch. Diejenigen von uns, die weder über den Namen noch über das Geld verfügen, müssen eben zu allen Mitteln greifen, um dranzukommen.«

»Müssen wir das?«, entgegnete Laurel kühl.

»Aber ein Mann wie Del? Natürlich schläft er mit dir. Männer schlafen mit jeder Frau, die gut im Bett ist - das dürftest du von deinem Vater gelernt haben. Aber wenn du denkst, er bleibt dir treu oder heiratet dich sogar, ist das nur erbärmlich. Ein Brown heiratet nur innerhalb der eigenen Klasse, Herzchen. Und du? Du hast überhaupt keine Klasse.«

»Also, zu Ihrem letzten Satz würde ich ja sagen, da haben wir was gemeinsam, aber … igitt.« Ihre Knie zitterten. Sie musste sie durchdrücken, um gerade stehen zu bleiben. »Ich fordere Sie jetzt noch einmal auf, zu gehen, ansonsten zwinge ich Sie. Ich hoffe also wirklich, Sie hören nicht auf mich.«

»Hier gibt es nichts, was mich interessiert.« Linda schüttelte erneut ihr Haar, eilte zu ihrem Wagen und setzte sich ans Steuer. »Die Leute lachen über dich.« Sie drehte den Schlüssel um, bis der Motor ansprang. »Sie werden noch lauter lachen, wenn Del mit dir fertig ist.« Sie ließ den Motor aufheulen und raste davon, dass ihr blondes Haar im Wind flatterte.

Laurel war nicht mehr danach, schwimmen zu gehen oder Champagner zu trinken. Auch nicht mehr nach einem Grillabend mit Freunden. Sie blieb stehen, wo sie war, und passte genau auf, dass Linda tatsächlich weiterfuhr, auf die Straße bog und mit ihrem schicken Flitzer verschwand.

Sie hatte Kopfschmerzen bekommen, und ihr war irgendwie übel. Sie würde sich hinlegen und schlafen, bis es ihr besserging. Nichts, was diese Frau gesagt hatte, war von irgendeiner Bedeutung.

Verdammt.

Da sie merkte, dass sie kurz davor war, loszuheulen, versuchte sie sich zu beherrschen und machte sich auf den Weg zurück zum Haus. Sie war höchstens ein Dutzend Schritte gegangen, als Emma ihr einen Gruß zurief. Laurel kniff die Augen fest zusammen und zwang sich, tief durchzuatmen, in der Hoffnung, man würde nicht sehen, dass sie den Tränen nahe war.

»Gott, ist das heiß! Ich liebe das.« Schwungvoll breitete Emma die Arme aus. »Der Sommer ist mein Freund. Ich dachte schon, ich würde nie fertig, um draußen eine Pause machen zu können - was ist?« Kaum sah Emma Laurels Gesicht, als ihr Lächeln erstarb. Sie ging schneller und streckte Laurel den Arm entgegen, um ihre Hand zu nehmen. »Was ist denn los?«

»Nichts. Bloß Kopfweh. Ich wollte gerade reingehen, eine Tablette nehmen und mich hinlegen, bis es mir bessergeht.«

»Nee, nee.« Mit vor Besorgnis dunklen Augen musterte Emma die Freundin. »Ich kenne das Gesicht. Das ist nicht nur Kopfweh. Du bist aufgewühlt und genervt.«

»Ich bin genervt, weil ich Kopfweh hab.«

Emma drehte sich so, dass ihr Arm nun um Laurels Taille lag. »Dann gehen wir jetzt zusammen zum Haus, und ich lasse dir keine Ruhe, bis du mir erzählst, wovon du solche Kopfschmerzen gekriegt hast.«

»Mein Gott, Emma, jeder hat mal Kopfschmerzen. Deshalb gibt es ja Kopfschmerztabletten. Geh und kümmere dich um deine Blumen, statt um mich. Du nervst.«

»Als ob das funktionieren würde.« Emma ignorierte Laurels missmutiges Achselzucken, ließ ihren Arm, wo er war, und passte ihren Schritt Laurels Tempo an. »Hast du dich mit Del gestritten?«

»Nein. Und meine Laune, mein Wohlergehen, meine Tage und Nächte, mein Leben dreht sich auch nicht ausschließlich um Delaney Brown.«

»Hm-hm, also ist es was anderes. Du kannst es mir ebenso gut sagen. Du weißt, dass ich dich vorher nicht in Ruhe lasse. Zwing mich nicht, dich zu verprügeln, um es aus dir rauszukriegen.«

Laurel musste beinahe lachen. Stattdessen seufzte sie jedoch. Wenn Emma glaubte, einer Freundin gehe es schlecht, ließ sie sich einfach nicht abschütteln. »Ich bin bloß gerade Linda, der Schrecklichen, über den Weg gelaufen. Davon würde jeder Kopfschmerzen kriegen.«

»Sie war hier?« Emma blieb wie angewurzelt stehen und schaute zu Macs Studio hinüber. »Mac und Carter sind nicht da, oder?«

»Stimmt. Als ich Linda entdeckt hab, sah es nicht so aus, als würde sie das daran hindern, einfach reinzumarschieren.«

»Natürlich nicht. Und sie hat wirklich die Dreistigkeit, herzukommen, nachdem Parker ihr das rundheraus verboten hat? Hat Parker …«

»Parker ist bei einer Besprechung.«

»Oh. Also warst nur du da. Ich wünschte, ich wäre früher rausgekommen, dann hätte sie den heiligen Zorn der Emmaline kennengelernt.«

Der, wenn er erst einmal wütete, verheerend war, dachte Laurel - und wenn es nur war, weil das so selten vorkam. »Ich bin sie losgeworden.«

»Ja, aber es hat dich offenbar sehr aufgewühlt. Du setzt dich jetzt draußen auf die Terrasse in den Schatten, während ich dir Aspirin und was Kaltes zu trinken hole. Und dann erzählst du mir genau, was passiert ist.«

Sie konnte protestieren, doch das würde nicht nur zwecklos sein, sondern dem Ganzen auch eine größere Bedeutung verleihen, als es tatsächlich hatte. Oder haben sollte.

»Ich will in die Sonne.«

»Okay, dann setz dich eben in die Sonne. Mist, sind die Bauarbeiter noch da?«

»Nein, die sind schon vor einer Weile gegangen.«

»Gut, dann haben wir unsere Ruhe. Ich habe gar nicht zu schätzen gewusst, wie gut Mac und Carter mit dem Leben auf einer Baustelle zurechtkamen, bis die Arbeit bei mir und in deinem Windfang losging. Deinem ehemaligen Windfang. Hier, setz dich.«

Laurel gehorchte, während Emma ins Haus eilte. Wenn Emma sich um Aspirin und Getränke kümmerte, hatte sie wenigstens etwas Zeit, sich wieder zu beruhigen. Sie sagte sich, sie müsse bedenken, wie Linda von Natur aus war, dass sie nur zu gern Unfrieden stiftete, vor allem, wenn man ihre Pläne durchkreuzte.

Doch es half nichts.

Sie saß da und brütete vor sich hin, als Emma mit einem hübschen Tablett herauskam, auf dem Eistee und Kekse standen.

»Ich hab deine Vorräte geplündert«, erklärte sie. »Das hier schreit nach Keksen.« Sie reichte Laurel das Aspirin. »Nimm zwei, und dann raus damit.«

»Ich hatte eine echt gute Beratung. Sherry und Nick.«

»Die beiden sind so süß zusammen.«

»Und so glücklich. Das hat mir richtig super Laune gemacht. Ich war gerade unterwegs zu dir, um dich zu fragen, ob wir zusammen schwimmen gehen und uns den Champagner reinpfeifen wollen, den ich für die Beratung aufgemacht hatte. Da sah ich Linda, wie sie gerade Anstalten machte, bei Mac reinzumarschieren.«

»Und weg war die super Laune - und mit ihr mein Champagner.«

»Ja. Sie fing an, wie sie es immer macht. Strahlendes Lächeln, die Unschuld in Person. Sie wollte doch nur kurz reinschneien, weil sie ohnehin aus New York gekommen war, um sich mit Freunden zu treffen.« Laurel nahm sich einen Keks und knabberte daran, bevor sie weitererzählte.

»Du hast ihr gesagt, du sorgst dafür, dass sie mit dem Hintern im Dreck landet?«, unterbrach Emma sie begeistert. »Oh, ich wünschte, ich wäre dabei gewesen. Wirklich. Was hat sie geantwortet?«

»Im Wesentlichen, dass ich hier überhaupt nichts zu sagen hätte, dass ich nur hier wäre, weil Parker mich duldet …«

»Was für ein Quatsch.«

»Dann ist sie wegen meiner Eltern über mich hergezogen. Ich sei hart und kalt wie meine Mutter, und deshalb hätte mein untreuer Vater auch mit ihr - Linda - geschlafen. Unter anderem.«

»Ach, Liebes.«

»Ich hatte mir schon immer gedacht, dass er wahrscheinlich mit Linda was laufen hatte - das hat ja praktisch jeder untreue Ehemann weit und breit, aber …«

»Es tut weh«, murmelte Emma.

»Ich weiß nicht. Ich weiß nicht, ob es wehtut. Ich glaube, es macht mich einfach wütend und enttäuscht. Was natürlich dämlich ist, wenn man es sich recht überlegt.«

»Aber so ist Linda.«

»Ja.« Es gab doch nichts Besseres als eine Freundin, die einen genau verstand. »Ich hab das Thema abgewürgt. Es sollte ihr keinesfalls gelingen, mich damit auf die Palme zu bringen. Also musste ich ihr Kontra geben und hab sie nochmals aufgefordert, zu verschwinden, oder ich würde sie dazu zwingen.«

»Gut gemacht.«

»Dann hat sie mich mit Del fertiggemacht.«

»Wie meinst du das?«

»Wie alle Leute über mich und Del reden und über mich lachen würden. Dass er es mit einer wie mir niemals ernst meinen könnte. Weil ich einfach nicht seiner Klasse angehöre, der Klasse der Browns.«

»Gemeines Biest.« Emma ballte die Hände zu Fäusten. »Am liebsten würde ich ihr eine reinhauen. Du sagst mir jetzt nicht, dass du ihr ein Wort davon geglaubt hast - sonst muss ich dir eine reinhauen.«

»Jetzt hab ich aber Angst.« Laurel seufzte noch einmal. »Es geht nicht darum, ihr was zu glauben, Emma. Ich weiß, was für ein Mensch sie ist, und so denkt sie eben. Selbst wenn sie nicht so denkt, würde sie es sagen, nur um mir eine reinzuwürgen. Aber Tatsache ist … er ist nun mal Delaney Brown, also reden die Leute und spekulieren, und manche lachen wahrscheinlich auch darüber.«

»Na und?«

»Ich weiß. Das sag ich mir ja auch.« Laurel hasste, hasste es, dass ihr wieder die Tränen kamen und sie sich diesmal nicht zurückhalten ließen. »Meistens denke ich ganz genauso. Na und? Aber manchmal …«

»Es ist ebenso beleidigend für Del wie für dich.«

»Vielleicht. Wir haben noch nie wirklich darüber gesprochen, ob es uns ernst miteinander ist oder ob aus dem, was zwischen uns ist, eine dauerhafte Beziehung werden soll. Es geht echt nur um den Augenblick. Meistens geht es mir auch gut damit, wunderbar, weil die Augenblicke wirklich schön sind. Aber manchmal …«

»Glaubst du, er ist nur mit dir zusammen, weil du leicht zu haben warst?«

»Nein.« Ungeduldig wischte Laurel sich die Tränen ab. »Nein, natürlich nicht.«

»Glaubst du, es geht ihm nur um den Sex?«

»Nein.«

»Oder glaubst du, er hat auch nur einen Gedanken daran verschwendet, dass dein Nachname nicht so wohlklingend ist wie seiner?«

Laurel schüttelte den Kopf. »Emma, ich merke selbst, wenn ich mich albern benehme, aber dass ich das merke, ändert auch nicht immer was daran. Ich wünschte, ich hätte diese Schwachstelle nicht, und ich wünschte weiß Gott, ich hätte Linda mit ihrem spitzen Pfeil nicht genau hineintreffen lassen. Aber so ist es nun mal.«

»Wir haben alle unsere Schwachstellen.« Emma legte die Hand auf Laurels. »Vor allem, wenn wir jemanden lieben. Deshalb brauchen wir ja Freundinnen.«

»Sie hat mich zum Weinen gebracht. Wie schwach ist das denn? Wenn du mich nicht aufgehalten hättest, wäre ich nach oben in mein Zimmer gegangen und hätte geheult. Wenn ich daran denke, wie wenig Verständnis ich für Mac hatte, wenn sie sich von Linda hat fertigmachen lassen.« Laurel stieß den Atem aus.

»Diese Frau ist Gift.«

»Allerdings. Aber wenigstes hab ich sie rausgeschmissen.«

»Nächstes Mal bin ich dran. Du, Parker und Mac habt es alle schon gemacht. Jetzt will ich auch mal.«

»Das ist nur fair. Danke, Emma.«

»Geht’s dir besser?«

»Ja, auf jeden Fall.«

»Dann lass uns doch noch schwimmen gehen.«

»Okay.« Laurel nickte knapp. »Okay, ertränken wir mein Selbstmitleid.«

Später, als sie sich wieder gefangen hatte, setzte Laurel sich in ihr Büro. Ihre Unterlagen konnten noch mal ein wenig Aufmerksamkeit vertragen, und da sie etwas Zeit hatte, konnte sie sich ebenso gut daranbegeben.

Zur Musik von Bon Jovi heftete sie Akten ab, stellte Rechnungen, bezahlte andere. Dann wechselte sie den Platz, um die Webseiten einiger ihrer Lieferanten anzuschauen.

Sie brauchte neue Tüten und Schachteln für Kleingebäck, Tortenschachteln, vielleicht auch ein paar neue Dekor-Tortenbilder. Papierbackformen dachte sie, und Spitzendeckchen aus Papier. Nachdem sie bestellt hatte, was sie brauchte, befasste sie sich mit den Gerätschaften und Dekoartikeln, die sie nicht wirklich benötigte - mit denen herumzuspielen jedoch Spaß machen würde.

Das Budget von Icing würde ein paar Spielzeuge verkraften, entschied sie. Außerdem konnte sie ein paar neue »Crimper« genannte Kneifer zum Verzieren gebrauchen, ein paar Schokoladenförmchen, und Gott, diesen Pralinenschneider mit dem doppelten Schneidegitter wollte sie unbedingt haben.

Ihre praktisch denkende Seite zwang sie, sich zurückzulehnen und über den Preis nachzudenken. Doch wenn ihr zusätzlicher Lagerraum fertig war, hätte sie auch Platz für den größeren Pralinenschneider. Und er wäre echt praktisch. Damit könnte sie in derselben Zeit doppelt so viele Petit Fours, Pralinen, Trüffel schneiden wie bisher. Außerdem hatte das Gerät vier Rahmen.

Ihren alten Pralinenschneider, den sie gebraucht gekauft hatte, konnte sie über eBay anbieten.

Zum Kuckuck noch mal. Sie hatte das verdient. Doch gerade als sie »in den Warenkorb legen« anklickte, zuckte sie schuldbewusst zusammen, weil sie Mac ihren Namen sagen hörte.

»Gott, schleich dich doch nicht so an, wenn ich gerade Geld für eigentlich überflüssige Dinge ausgebe.«

»Wofür? Oh.« Mac zuckte die Achseln, als sie die Seite mit dem Konditoreizubehör sah. »Handwerkszeug, das brauchen wir alle. Hör mal, Laurel …«

»Emma hat es dir erzählt.« Laurel stieß einen Seufzer aus. »Du bist doch wohl nicht gekommen, um dich für Linda zu entschuldigen.«

»Ich darf aber geknickt sein.« Mac stopfte die Hände in die Taschen. »Meine erste Reaktion war, sie anzurufen und zusammenzustauchen, aber das würde ihr nur weitere Aufmerksamkeit verschaffen. Wonach sie, abgesehen von Geld, am meisten verlangt. Also ignoriere ich sie; auf diese Weise bekommt sie gar nichts. Worüber sie ziemlich sauer sein wird. Stinksauer.«

»Gut.«

»Ja, aber da ich sie ignoriere, muss ich geknickt sein - und das musst du mir erlauben.«

»Okay, sei geknickt.« Laurel sah demonstrativ auf die Uhr und zählte bis zehn. »Und jetzt hör wieder auf, geknickt zu sein.«

»Na gut. Weißt du, was ich mir wünschte? Ich wünschte, ich müsste sie nicht zur Hochzeit einladen. Aber ich muss.«

»Wir schaffen das.«

»Ich weiß. Vielleicht passiert ja ein Wunder, und sie benimmt sich. Ich weiß«, fügte Mac mit einem halben Lachen hinzu, als Laurel die Augen zur Decke verdrehte. »Aber als Braut darf ich Träume haben.«

»Sie wird dich nie verstehen, oder uns. Das ist ihr Problem.«

»Allerdings.« Mac beugte sich über Laurel und küsste sie aufs Haar. »Bis später.«

Wenn noch Krümel von ihrem Selbstmitleid übrig gewesen waren, wurden sie weggefegt, als Mac ging.

Alles erledigt, dachte Laurel und kaufte sich einen brandneuen Pralinenschneider mit doppeltem Schneidegitter.

16

Laurel war sich nicht sicher, woher die Eingebung kam, doch sie folgte ihr bis zu Dels Anwaltskanzlei. Obwohl sie weder privat noch wegen Rechtsangelegenheiten häufig dort war, wusste sie, wie die Räumlichkeiten aussahen.

Durch die Eingangstür des ehrwürdigen alten Stadthauses gelangte man, wie es ihrer Meinung nach angemessen war, in ein gediegenes Foyer. Um die Ecke schloss sich ein hübscher Empfangsbereich an, mit Zimmerpflanzen in Kupferkübeln, antiken Tischen und üppigen Sesseln, das Ganze in gedämpften Farben, die im hereinfallenden Licht warm leuchteten.

Die Büros wahrten die Privatsphäre der Klienten dank dicker alter Türen, die liebevoll restauriert waren, und verblasste Teppiche unterstrichen die satten Farbtöne der breiten Bodendielen.

Sie wusste, dass Del diese Mischung aus Gediegenheit und lässiger Gemütlichkeit schätzte.

Aus der brütenden Hitze trat sie in das kühle Foyer, wo Annie, mit der sie einst zur Schule gegangen war, an ihrem Schreibtisch mit dem Computer saß.

Annie wandte sich zu ihr, und ihr geschäftsmäßiges Lächeln verwandelte sich in ein freundliches Grinsen. »Laurel, hallo! Wie geht’s dir? Ich hab dich seit Monaten nicht mehr gesehen.«

»Sie ketten mich meistens am Herd an. He, du hast dir die Haare abgeschnitten. Gefällt mir.«

Annie schüttelte ihre Frisur ein wenig. »Peppig?«

»Total.«

»Das Beste ist, dass ich dafür morgens nur zwei Minuten brauche.«

»Und wie geht’s dir sonst?«

»Super. Wir müssen bald mal zusammen was trinken gehen und quatschen.«

»Gern. Ich hab was für Del mitgebracht.« Sie hielt eine Konditorschachtel hoch.

»Falls das so was ist wie die Torte, die du für Dara gemacht hast - schon vom Anschauen der Schachtel hab ich fünf Pfund zugenommen. Del hat gerade einen Klienten da. Ich kann schnell …«

»Stör ihn nicht«, sagte Laurel. »Ich lasse es einfach hier bei dir.«

»Ich weiß nicht, ob du mir trauen kannst.«

Lachend stellte Laurel die Schachtel auf den Schreibtisch. »Es ist genug für alle da. Ich musste ohnehin in die Stadt, also dachte ich, ich bringe das rasch vorbei, bevor ich …«

»Merk dir, was du sagen wolltest«, unterbrach Annie sie, als das Telefon klingelte. »Guten Morgen, Brown und Partner.«

Während Annie das Gespräch führte, spazierte Laurel durchs Foyer und betrachtete flüchtig die Kunstwerke an den Wänden. Sie wusste, dass es Originale waren, von regionalen Künstlern. Die Browns waren schon immer große Kunstmäzene gewesen und hatten sich für regionale Angelegenheiten interessiert.

Ihr fiel auf, dass sie nie groß darüber nachgedacht hatte, wie Del seine Kanzlei eingerichtet hatte. Das war nach dem Tod seiner Eltern gewesen, erinnerte sie sich jetzt, und kurz bevor sie und ihre Freundinnen Vows gegründet hatten. Wahrscheinlich hatten sie zu seinen ersten Klienten gezählt.

Damals hatte sie noch im Willows gearbeitet, um bei Kasse zu bleiben, während Vows die ersten Veranstaltungen ausrichtete. Wahrscheinlich hatte sie einfach zu viel um die Ohren gehabt und war zu müde gewesen, um darüber nachzudenken, wie schwierig es für Del gewesen sein musste, seine verschiedenen Verpflichtungen unter einen Hut zu bringen - die eigene Kanzlei, die noch in den Kinderschuhen steckte, die Einzelheiten bezüglich der Ländereien seiner Eltern, die rechtlichen Angelegenheiten von Vows als Geschäft und Personengesellschaft.

Sie alle hatten wie wild mit Plänen, Verpflichtungen, Testläufen und Teilzeitjobs zum Auffüllen der Kasse jongliert. Doch Del hatte nie gehetzt gewirkt, oder?

Die Brownsche Coolness, vermutete sie. Ebenso wie das scheinbar angeborene Vertrauen darauf, dass sie ins Auge gefasste Projekte auch erfolgreich in die Tat umsetzen würden.

Sie hatten zusammen getrauert. Das waren schwere, sehr schwere Zeiten gewesen. Doch der Kummer und die Schwere hatten wie eine Art Klebstoff funktioniert und sie noch enger miteinander verschweißt.

Dann war sie bei Parker eingezogen und hatte niemals ernsthaft zurückgeblickt. Und Del war immer da gewesen und hatte sich um Details gekümmert, die an ihr einfach vorbeigeschwirrt waren. Das hatte sie begriffen, doch hatte sie ihm jemals Anerkennung dafür gezollt?

Sie blickte zur Tür, als jemand hereinkam. Das junge Paar hielt Händchen und sah glücklich aus. Die beiden kamen ihr irgendwie bekannt vor.

»Cassie?« Im Frühjahr hatte sie ihre »Brautspitzen«-Torte für sie gemacht. »Hallo. Und …« Mist, wie hieß noch der Bräutigam?

»Laurel? Hallo!« Cassie streckte ihr freundlich die Hand hin. »Wie schön, Sie zu sehen. Gerade gestern Abend haben Zack und ich ein paar Freunden unsere Hochzeitsfotos gezeigt und davon gesprochen, wie sehr wir uns auf Frans und Michaels Hochzeit bei Ihnen freuen, in ein paar Monaten. Ich kann es kaum erwarten, zu sehen, was für eine Torte Sie für die beiden machen.«

Wenn sie Parker wäre, würde sie sich genau daran erinnern, wer Fran und Michael waren, und an sämtliche Details, die für diese Hochzeit bereits festgelegt worden waren.

Da sie jedoch nicht Parker war, lächelte Laurel nur. »Ich hoffe, die zwei sind so glücklich, wie Sie beide aussehen.«

»Ich weiß gar nicht, ob das geht, wir schweben nämlich echt auf Wolke sieben.«

»Wir sind gerade dabei, unser erstes Haus zu kaufen«, berichtete Zack.

»Gratuliere.«

»Es ist wundervoll und unheimlich, und, oh, Dara. Alle sind genau pünktlich.«

Laurel vermutete, dass Annie Dara ein Zeichen gegeben hatte, und wandte sich ihr zu, um sie zu begrüßen.

»Oh, diese Torte.« Lachend umarmte Dara Laurel rasch. »Sie war so herzallerliebst - und so lecker.«

»Wie geht’s dem Baby?«

»Prima. Ich hab ein paar hundert Babyfotos, die ich Ihnen zeigen könnte, wenn Sie nicht schnell die Flucht ergreifen.«

»Ich würde gern Babyfotos angucken«, sagte Cassie. »Ich liebe Babys«, fügte sie mit einem sehnsüchtigen Blick zu Zack hinzu.

»Erst das Haus, dann ein Baby.«

»Beim ersten Teil kann ich Ihnen behilflich sein. Kommen Sie gleich mit nach hinten.« Dara zwinkerte Laurel zu und führte die Kunden davon.

Laurel hörte, wie Annies Telefon erneut klingelte - viel los - und beschloss, sich einfach davonzustehlen. Noch bevor sie zu Ende gedacht hatte, hörte sie Dels Stimme.

»Versuchen Sie, sich keine Sorgen zu machen. Sie haben alles richtig gemacht, und ich tue, was ich kann, um die Sache schnell zu klären.«

»Ich bin Ihnen so dankbar. Mr. Brown, ich weiß gar nicht, was ich ohne Ihre Hilfe tun würde. Es ist alles so …« Die Stimme der Frau brach.

Obwohl Laurel einen Schritt zurücktrat, erhaschte sie einen kurzen Blick auf Del und seine Klientin - und darauf, wie Del ihr den Arm um die Schultern legte, als sie mit den Tränen kämpfte.

»Tut mir leid. Ich dachte, in Ihrem Büro wäre schon alles rausgekommen.«

»Sie brauchen sich nicht zu entschuldigen. Und jetzt möchte ich, dass Sie nach Hause gehen und versuchen, nicht mehr daran zu denken.«

Del strich der Frau über den Arm. Diese tröstende Geste hatte Laurel schon unzählige Male von ihm gesehen - oder selbst gespürt.

»Konzentrieren Sie sich auf Ihre Familie, Carolyn, und den Rest überlassen Sie mir. Ich melde mich bald. Versprochen.«

»In Ordnung. Und danke, nochmals vielen Dank für alles.«

»Denken Sie nur daran, was ich Ihnen gesagt habe.« Als Del seine Klientin zur Tür brachte, entdeckte er Laurel. Für einen Moment sah er überrascht aus, dann widmete er seine Aufmerksamkeit wieder der Frau, die er hinausgeleitete. Er murmelte etwas, worauf der Frau wieder die Tränen in die Augen stiegen, bevor sie nickte und ging.

»Ja, hallo«, sagte er zu Laurel.

»Ich störe hier nur. Entschuldige. Ich hab dir nur schnell was vorbeigebracht. Dann kam ein Pärchen herein, Klienten von Dara, die ich kannte, also …«

»Zack und Cassie Reinquist. Ihr habt ihre Hochzeit gemacht.«

»Gott, du und Parker habt echt Tabellenkalkulationsprogramme anstelle von Gehirnen. Das ist unheimlich. Na, jedenfalls räume ich jetzt das Feld, damit du …«

»Komm mit nach hinten. Vor meinem nächsten Termin hab ich noch ein paar Minuten. Was hast du mir mitgebracht?«

»Ich geb’s dir.« Laurel ging zurück nach vorn, um die Konditorschachtel zu holen.

»Tut mir leid.« Annie hielt den Hörer ein Stück von ihrem Mund weg. »Redeschwall.«

Laurel machte eine Geste, die »kein Problem« bedeutete, und nahm die Schachtel mit.

»Du hast mir eine Torte gebracht?«

»Nein.« Laurel ging mit Del in sein Büro, in das durch hohe Fenster die Sonne schien. Auch hier standen glänzende antike Möbel, und der Raum wurde von dem Schreibtisch beherrscht, der schon Dels Vater und davor seinem Großvater gehört hatte.

Laurel stellte die Schachtel ab und öffnete den Deckel. »Ich hab dir Cupcakes mitgebracht.«

»Cupcakes.« Offenbar verwirrt spähte Del in die Schachtel auf das Dutzend bunt glasierter kleiner Kuchen. »Sie sehen gut aus.«

»Sie sind Glücksnahrung.«

Prüfend schaute sie ihm ins Gesicht. Genau wie Emma es von ihrem behauptet hatte, kannte Laurel dieses Gesicht. »Du siehst aus, als könntest du was vertragen, das glücklich macht.«

»Echt? Nun ja.« Er beugte sich herab, um sie geistesabwesend zu küssen. »Das macht mich glücklich. Wie wär’s mit einem Kaffee zu den Cupcakes?«

Laurel hatte gar nicht vorgehabt, zu bleiben - ihr Terminplan war ohnehin so verdammt eng. Aber, oh, Del sah wirklich aus, als bräuchte er eine kleine Aufmunterung. »Klar. Deine Klientin sah ziemlich unglücklich aus«, begann sie, als er zur Kaffeemaschine auf der Hepplewhite-Anrichte ging. »Wahrscheinlich kannst du nicht darüber sprechen.«

»Nur allgemein. Ihre Mutter ist vor kurzem nach langer, schwerer Krankheit verstorben.«

»Das tut mir leid.«

»Sie hat größtenteils die Pflege übernommen, und als der Zustand ihrer Mutter einen höheren Pflegeaufwand erforderte - und da es ihnen beiden wichtig war, dass die Mutter zu Hause stirbt -, hat sie sich eine längere Auszeit von ihrem Job genommen, um sich Vollzeit um ihre Mutter kümmern zu können.«

»Das zeugt von großer Zuneigung und Hingabe.«

»Ja. Sie hat einen Bruder in Kalifornien. Er ist ein paarmal gekommen und hat ein bisschen geholfen. Dann hat sie eine Schwester in Oyster Bay, die offenbar zu beschäftigt war, um öfter als ein-, zweimal im Monat zu Besuch zu kommen oder zu helfen, wenn überhaupt.«

Del reichte Laurel den Kaffee und lehnte sich an seinen Schreibtisch. Er nahm einen Cupcake aus der Schachtel und betrachtete ihn.

»Nicht jeder ist zu Zuneigung und Hingabe fähig.«

»Nein, nicht jeder«, murmelte Del. »Es gab natürlich eine Versicherung, aber die deckt nicht alles ab. Den Rest hat meine Klientin aus eigener Tasche bezahlt, bis ihre Mutter das herausgefunden und darauf bestanden hat, dass ihre Tochter die Vollmacht über ihr Girokonto erhält.«

»Auch dazu gehört Zuneigung, und Vertrauen.«

»Ja.« Del lächelte fein. »Genau.«

»Es klingt so, als hätten sie, bei allem Schrecklichen, das sie durchmachen mussten, doch etwas Besonderes miteinander geteilt. Deine Klientin und ihre Mutter.«

»Ja, du hast Recht. Die Auszeit vom Job war eine finanzielle Belastung, doch meine Klientin und ihre Familie kamen damit klar. Ihr Mann und ihre Kinder sind eingesprungen, wo sie konnten. Weißt du, wie es sein muss, sich um Vater oder Mutter zu kümmern, die im Sterben liegen, die zum Schluss ans Bett gefesselt sind, inkontinent, und die Spezialnahrung und ständige Pflege benötigen?«

Er war nicht nur traurig, bemerkte Laurel. Er war wütend. Sehr wütend. »Ich kann es nur erahnen. Es muss wahnsinnig anstrengend sein, körperlich und seelisch.«

»Zwei Jahre, davon die letzten sechs Monate rund um die Uhr. Sie hat ihre Mutter gebadet, umgezogen, hat ihre Wäsche gemacht, sie gefüttert, sich um ihre Geldangelegenheiten gekümmert, das Haus geputzt, bei ihr gesessen, ihr vorgelesen. Ihre Mutter hat ihr Testament geändert und ihrer Tochter das Haus samt Einrichtung - bis auf wenige Ausnahmen - sowie den größten Teil ihres Grundbesitzes vermacht. Nun nach ihrem Tod und nachdem meine Klientin und ihr Bruder sich um sämtliche Bestattungsangelegenheiten gekümmert haben, ficht die Schwester das Testament an. Sie beschuldigt meine Klientin, die Mutter über Gebühr zu ihren Gunsten beeinflusst zu haben. Meine Klientin ist stocksauer und hat ihre Schwester im vertraulichen Gespräch beschuldigt, Geld, Schmuck und Einrichtungsgegenstände der Mutter entwendet zu haben und die sterbende Mutter so gegen sich aufgebracht zu haben.«

Als Laurel schwieg, stellte Del seinen Kaffee ab. »Ursprünglich wollte meine Klientin der Schwester die Sachen geben, ihr überlassen, was immer sie haben wollte. Bei all dem Kummer und Stress dachte sie einfach, mehr könne sie nicht verkraften. Doch ihr Mann und - das muss man ihm lassen - ihr Bruder sind strikt dagegen.«

»Also sind sie zu dir gekommen.«

»Die Schwester hat einen Anwalt hinzugezogen, der zu ihr passt wie angegossen. Aber ich werde ihnen zeigen, wo der Hammer hängt.«

»Ich setze auf dich.«

»Die Schwester hat ihre Chance gehabt. Sie wusste, dass die Mutter im Sterben lag. Aber sie hat die Zeit nicht genutzt, um bei ihr zu sein, sich zu verabschieden, um all die Dinge zu sagen, für die wohl die meisten Leute noch ewig Zeit zu haben glauben. Jetzt will sie ihren Anteil, und sie ist bereit, dafür ihr Verhältnis zu ihren Geschwistern - soweit vorhanden - zu zerstören und ihrer Schwester noch größeren Kummer zu bereiten. Und wofür? Für Geld. Ich verstehe nicht, wie … Entschuldige.«

»Das brauchst du nicht. Mir fällt gerade auf, dass ich noch nie besonders darüber nachgedacht habe, was du beruflich machst. Ich dachte, na ja, eben Rechtskram.«

Del brachte ein Lächeln zustande. »Ich mache auch Rechtskram. Das ist Rechtskram.«

»Nein, ich meine, nur solchen Rechtskram, den der Rest der Welt ziemlich nervig findet. Hier unterschreiben, dort was abheften - und das alles ist so kompliziert und in einer so lächerlichen Sprache geschrieben, dass es noch nerviger ist.«

»Uns Anwälten gefällt unser ›wohingegen‹.«

»Aber ob mit oder ohne albernes ›wohingegen‹, es geht um Menschen. Deine Kundin trauert sicher immer noch, aber sie steht nicht mehr so unter Druck, weil sie weiß, dass du hinter ihr stehst. Deine Arbeit ist sehr wichtig, und darüber hab ich noch nie nachgedacht.«

Laurel hob die Hand und legte sie an Dels Wange. »Iss mal einen Cupcake.«

Um ihr einen Gefallen zu tun - den Eindruck hatte sie jedenfalls -, biss er einmal ab. Und diesmal erreichte sein Lächeln auch seine Augen. »Das ist gut. Es hebt die Stimmung. Diese Sache ist mir echt unter die Haut gegangen. Ich glaube, ich hab gar nicht gemerkt, wie sehr, bis ich das alles bei dir abladen konnte.«

»Hast du daran auch gestern Abend gearbeitet?«

»Überwiegend.«

»Und deshalb bist du heute so müde. Du siehst nur ganz selten müde aus. Ich könnte heute Abend bei dir vorbeikommen und dir was kochen.«

»Hast du nicht heute Abend einen Probelauf und morgen eine Veranstaltung?«

»Meine Termine heute Abend kann ich ein bisschen verschieben. Und morgen ist morgen.«

»Ich sollte öfter müde aussehen. Wie wär’s, wenn ich zu dir komme? Die ganzen letzten Tage war ich entweder hier oder zu Hause vergraben. Kleiner Ortswechsel könnte nicht schaden. Mit dir zusammen zu sein auch nicht. Ich hab dich vermisst.«

Ihr Herz schmolz dahin, und sie schmiegte sich in seine Arme für einen Kuss, der alles andere als geistesabwesend war. Als Del die Wange an ihren Scheitel lehnte, piepste sein Telefon. »Der nächste Klient«, murmelte er.

»Ich haue ab. Teil die Cupcakes mit den anderen.«

»Vielleicht.«

»Wenn du das ganze Dutzend isst, wird dir schlecht - und du hast überhaupt keinen Platz mehr für das Essen heute Abend. Obwohl du vielleicht bedenken willst, dass ich besser backen als kochen kann.«

»Ich kann Pizza mitbringen«, rief er und hörte sie lachen, während sie ging.

Er nahm sich noch einen Moment Zeit mit seinem Kaffee und seinem Cupcake und den Gedanken an Laurel. Das von der Klientin und ihrer Situation hatte er eigentlich gar nicht erzählen wollen. Noch war ihm klar gewesen, wie wütend er über diesen Fall war. Doch die Klientin bezahlte ihn nicht dafür, dass er wütend wurde, sondern dafür, dass er ihre Interessen vertrat.

Oder würde ihn bezahlen, sobald er dem Anwalt ihrer Schwester eine Abreibung verpasst hatte. Auf einen Vorschuss hatte er verzichtet. Das konnte er sich leisten, und es war einfach nicht gerechtfertigt, einer Frau etwas abzuknöpfen, die schon so viel durchgemacht hatte.

Das Wichtigste war jedoch, dass ihm nicht bewusst gewesen war, wie sehr es half, jemanden zu haben, der sich anhörte, was aus ihm herausbrach, und der verstehen konnte, warum ihn speziell dieser Fall so mitnahm.

Laurel brauchte er nichts zu erklären. Sie verstand ihn einfach.

Ein unbezahlbares Geschenk, dachte er.

Und da war etwas gewesen an der Art, wie sie sein Gesicht berührt hatte - diese schlichte, verständnisvolle Geste hatte in seinem tiefsten Inneren etwas verändert. Er war sich nicht sicher, was es war, was das bedeutete, oder was es bedeutete, dass er nun jedes Mal, wenn er sie ansah, etwas Neues, etwas anderes entdeckte.

Wie konnte es sein, dass man jemanden sein Leben lang kannte und immer noch etwas Neues an ihm entdeckte?

Darüber musste er mal nachdenken. Er stellte die Schachtel mit den Glückskuchen neben seine Kaffeemaschine und verließ das Büro, um seinen nächsten Klienten zu begrüßen.

Sie hätte ihn Pizza mitbringen lassen sollen, dachte Laurel, als sie durch die Hauptküche wirbelte, um dort alles vorzubereiten. In ihrer eigenen Küche musste sie noch Torten und andere Desserts fertigstellen, und der Baulärm erreichte heute seinen Höhepunkt.

Dort konnte sie unmöglich ein Abendessen kochen.

»Ich könnte das für dich machen«, bemerkte Mrs Grady.

»Aber das wäre Betrug. Ich höre genau, was Sie nicht aussprechen.«

»Du hörst, wovon du glaubst, dass ich es nicht ausspreche. Dabei spreche ich nur nicht aus, dass es Betrug wäre, wenn du so tun würdest, als hättest du gekocht.«

Laurel hielt kurz inne. Das Angebot war wirklich sehr verlockend. Sie konnte Del einfach sagen, Mrs G. hätte gekocht, weil sie selbst doch zu beschäftigt gewesen sei. Es würde ihm nichts ausmachen, aber …

»Ich hab gesagt, ich mache das. Außerdem gehen Sie heute Abend mit Ihren Freundinnen aus.« Laurel seufzte. »Also, Wildkräutersalat mit einer schönen Balsamico-Vinaigrette, Linguine mit Meeresfrüchten und das Brot. Ganz einfach, oder?«

»Eigentlich ja. Aber du bist trotzdem ganz hibbelig deswegen. Und wegen ihm.«

»Es geht hier um Essen. Ich weiß, wie ich in der Hinsicht bin, aber ich kann nicht anders. Es muss perfekt sein, und das gilt auch für das Anrichten.« Gedankenverloren rückte sie die Spange zurecht, mit der sie ihr Haar hochgesteckt hatte. »Wissen Sie, Mrs G., wenn ich jemals Kinder habe, brauche ich wahrscheinlich zwanzig Minuten, um ein Brot mit Erdnussbutter und Marmelade herzurichten. Sie werden alle eine Therapie nötig haben.«

»Ich glaube, das bekommst du schon ganz gut hin.«

»Darüber hab ich noch nie richtig nachgedacht. Kinder zu haben, meine ich.« Laurel holte die Wildkräuter, die Kirschtomaten, die Karotten, die sie in dünne Streifen schneiden, waschen und trocknen wollte, bevor sie den Salat vorbereitete. »Es gab in der Gegenwart immer so viel zu tun, dass ich über das eines Tages nie viel nachgedacht habe.«

»Aber jetzt tust du es?« Mrs G. begann, das Grünzeug abzutrocknen, das Laurel wusch.

»Irgendwie geht es mir immer wieder durch den Kopf. Vielleicht hat das was mit der biologischen Uhr zu tun.«

»Vielleicht hat es was mit dem Verliebtsein zu tun.«

»Vielleicht. Aber dazu müssen zwei Leute verliebt sein und an eines Tages denken. Heute hab ich ein Pärchen gesehen, das letztes Frühjahr hier geheiratet hat.« Während sie weiterarbeitete, schaute Laurel aus dem Fenster ins Grüne und auf das Blau des Sommers. »Sie waren in Dels Büro, wegen irgendwelcher Rechtsfragen zu ihrem ersten Eigenheim. Dara war dafür zuständig, und dann kam die Sprache auf ihr Baby. Die Braut, oder vielmehr die Ehefrau, bekam beim Wort Baby einen ganz verklärten Blick, und er sagte: Erst das Haus, dann das Baby, oder so ähnlich. Was total vernünftig ist.«

»Babys kommen nicht immer dann, wenn es vernünftig ist.«

»Ja, das hat die Braut von morgen auch festgestellt. Aber ich meine nur, es ist sinnvoll, die Schritte zu planen, sie in logischer Reihenfolge zu gehen. Geduld zu haben.«

»Die fehlt dir.« Mrs Grady strich Laurel kurz über den Rücken.

»Manchmal, ein bisschen jedenfalls. Ich brauche das ganze Getue nicht, all die Einzelheiten, das Pipapo. Im Grunde all das, was wir hier machen. Emma braucht es, Parker wird es auch mal brauchen, und Gott weiß, dass Mac auch da reingeraten ist.«

»Stimmt, und ich glaube, das überrascht sie selbst.«

»Aber ich brauche das nicht. Ich brauche keinen Ring und keine Urkunde, auch kein tolles weißes Kleid. Aufs Heiraten kommt es gar nicht so sehr an, oder überhaupt nicht. Sondern auf das Versprechen. Auf das Wissen, dass jemand sein Leben mit mir teilen will. Dass mich jemand liebt, dass ich die Richtige für ihn bin. Das ist nicht nur genug, es ist alles.«

»Und mit wem sollte Del deiner Meinung nach heute Abend zusammen sein wollen, wenn nicht mit dir?«

Laurel zuckte die Achseln. »Keine Ahnung. Ich weiß, dass er gern mit mir zusammen sein wird. Das ist vielleicht nicht alles, aber es reicht.« Die Eieruhr, die sie gestellt hatte, schrillte. »Mist. Ich muss zurück in meine Küche. Wehe, Sie kochen was.«

»Ich fungiere als Sous-Chefin, sonst nichts. Ich spüle das hier nur fertig, trockne es ab und räume es für dich weg. Das ist kein Betrug.«

»Da haben Sie Recht. Danke.«

Als Laurel zu ihrer nächsten Aufgabe stürmte, fragte sich Mrs Grady, warum das Mädel nicht auf den Gedanken kam, dass Del vielleicht auch was von diesem »alles« wollte.

»Die Liebe«, murmelte sie, während sie spülte. »Wenn man drinsteckt, weiß man einfach nicht, wie man damit umgehen soll.«

Nun war Laurel einmal darauf angewiesen, dass eine Generalprobe glatt und schnell über die Bühne ging - und ausgerechnet dann artete das Ganze natürlich zu einem Zirkus aus. Eine weinerliche Braut - vermutlich die Hormone -, eine Bräutigamsmutter, der in der Hitze schwindelig wurde, und ein Trauzeuge, dem ebenfalls schwindelig war, allerdings vom etwas zu ausgiebigen Feiern vor der Probe. Dazu noch das Blumenmädchen und der Ringträger, Bruder und Schwester, die diese Gelegenheit nutzten, um zu demonstrieren, wie wenig sie einander ausstehen konnten.

Bei zwei schreiend umherrennenden Kindern, der Braut, die mit einem Heulkrampf in den Armen ihrer Mutter lag, und der Bräutigamsmutter, die sich im Schatten Luft zufächelte, konnte Laurel unmöglich vorzeitig verduften, wie sie es vorgehabt hatte.

Parker managte die Situation, sie alle managten sie, doch Parker schien überall gleichzeitig zu sein. Sie nötigte die Mutter des Bräutigams zu einem Schluck Wasser und den Trauzeugen zu einem Iced Coffee, beaufsichtigte die Kinder und lenkte den besorgten Bräutigam ab.

Die EBJ - die erste Brautjungfer und Mutter der zankenden Geschwister - gab sich alle Mühe, um für Ruhe und Ordnung zu sorgen. Aber, dachte Laurel, während sie Eistee herumreichte, die Frau kämpfte auf verlorenem Posten.

»Wo ist der Vater?«, fragte sie Emma leise.

»Geschäftsreise. Flugzeug hat Verspätung. Er ist unterwegs. Ich schnappe mir jetzt die Kleine und schaue, ob ich sie dazu verleiten kann, schnell ein kleines Biedermeiersträußchen zu binden. Vielleicht könntest du den Jungen übernehmen …«

»Carter ist der Lehrer. Er sollte das machen.«

»Er hat mit dem angeschickerten Trauzeugen alle Hände voll zu tun. Ich glaube, die EBJ kann eine kleine Pause vertragen, und vielleicht kann sie zusammen mit der BM die Braut dazu bringen, sich zusammenzureißen. Mac und Parker können sich um den Rest kümmern.«

»Also gut.« Laurel überließ es Emma, zusammen mit der Mutter die Wogen zu glätten, stellte Eistee und Gläser auf den Tisch und ging auf den Jungen zu. »Komm mal mit.«

»Warum?«

»Weil.«

Diese Antwort schien er zu verstehen, auch wenn er finster die Stirn runzelte. Er trottete mit und warf seiner kleinen Schwester dabei rachsüchtige Blicke zu.

»Ich will keinen Schmoking anziehen.«

»Ich auch nicht.«

Der Kleine schnaubte verächtlich. »Mädchen ziehen auch keinen Schmoking an.«

»Können sie schon, wenn sie wollen.« Laurel sah zu ihm runter. Ungefähr fünf, schätzte sie, und ziemlich goldig. Das wäre er zumindest, wenn er nicht übermüdet, überdreht und bockig wäre. »Aber morgen müssen alle Männer, die zur Hochzeit kommen, einen anziehen. Warte. Vielleicht bist du noch zu klein dafür.«

»Bin ich gar nicht!« Was für eine Beleidigung. »Ich bin fünf.«

»Wow. Ein Glück«, sagte Laurel, während sie mit dem Kleinen zum Teich hinunterging. »Es würde nämlich echt alles durcheinanderbringen, wenn wir bis morgen noch einen anderen Ringträger auftreiben müssten. Ohne Ringe können die beiden nicht heiraten.«

»Wieso?«

»Das geht einfach nicht. Wenn wir also noch jemand anders finden müssten, wäre das total schwierig. Du hast einen echt wichtigen Job.«

»Wichtiger als Tissy?«

Tissy musste wohl die kleine Schwester sein. »Ihr Job ist auch sehr wichtig. Sie hat einen Mädchenjob, aber du hast einen Männerjob. Sie darf keinen Smoking anziehen.«

»Auch nicht, wenn sie will?«

»Nee, nicht mal dann. Guck mal«, sagte Laurel und zeigte auf die Seerosenblätter. Nahe am Ufer diente eines davon einem dicken grünen Frosch als Floß.

Als Del ankam, erspähte er Laurel unten am Teich in der Nähe der überhängenden Zweige der Trauerweide. An der Hand hatte sie einen kleinen Jungen, der ebenso helles und sonniges Haar hatte wie sie selbst.

Im ersten Moment zuckte er zusammen, verspürte ein komisches Gefühl im Bauch. Er hatte Laurel schon vorher mit Kindern gesehen. Bei Hochzeiten waren meistens ein paar dabei. Aber … Diese beiden gaben ein eigenartiges, vielleicht ein wenig verträumtes Bild ab - neben dem Teich, zu weit entfernt für ihn, um ihre Gesichter genau zu erkennen. Nur dieses sonnengebleichte Haar und die ineinander verschränkten Hände.

Während er sie noch beobachtete, machten sie sich auf den Rückweg. Der Junge schaute zu Laurel auf, sie zu ihm hinunter.

»Hallo, Del.«

Er riss sich von diesem eigenartigen, verträumten Bild los und drehte sich zu Carter um. »Hallo. Wie geht’s?«

»Jetzt wieder ganz okay, würde ich sagen. Vor zehn Minuten stand es auf der Kippe. Wir können gleich anfangen. Noch einmal.«

»Eine von der Sorte.«

»Allerdings. Ich glaube, Laurel … da kommt sie.«

Laurel blieb bei einer Frau mit einem kleinen Mädchen auf der Hüfte stehen, wechselte kurz ein Wort mit ihr, und beide lachten fröhlich. Dann beugte sie sich zu dem Jungen herab und raunte ihm etwas ins Ohr. Er grinste, als hätte sie ihm eine lebenslängliche Versorgung mit Keksen versprochen.

Del ging ihr entgegen, um sie auf halbem Wege zu treffen. »Neuen Freund gefunden?«

»Sieht so aus. Wir sind nicht in der Zeit.«

»Hab ich schon gehört.«

»Parker bringt das wieder ins Lot«, sagte Laurel, gerade als Parker alle aufforderte, ihre Plätze einzunehmen.

Del und Carter gingen aus dem Weg, während Parker Anweisungen erteilte und die anderen drei Frauen die Gäste dirigierten und aufstellten.

Für Del sah es aus, als liefe alles vollkommen glatt, und alle lächelten. Als er zur Pergola hinüberging, sah er, wie der Junge und Laurel einander rasch angrinsten.

Wenige Augenblicke später gab sie Del ein Zeichen und schlüpfte ins Haus.

17

Er fand sie in der Hauptküche, wo sie herumwirbelte.

»Ich bin immer noch ein bisschen im Rückstand«, begann sie. »Ich habe zwar keinen so knappen Zeitplan wie Parker, aber …«

Del unterbrach sie, indem er sich ihr in den Weg stellte und sie an sich zog, um sie zärtlich und genießerisch zu küssen. Als er spürte, wie sie kapitulierte - nur ein wenig, gerade genug -, löste er sich von ihr.

»Hallo.«

»Auch hallo. Hab ich irgendwas gesagt, bevor all meine Gehirnzellen geschmolzen sind?«

»Irgendwas von Zeitplänen.«

»Ach ja. Das. Okay. Ich hab einen schönen Sauvignon blanc kaltgestellt. Mach ihn doch schon mal auf, damit wir ihn probieren können, während ich hier weitermache.«

»Ich liebe es, wenn meine Hauptaufgabe darin besteht, den Wein aufzumachen. Womit gab es bei der Probe Probleme?«, fragte er, während er sich seinem Auftrag widmete.

»Die Frage ist eher, womit gab es keine Probleme.« Über die Schulter warf sie ihm einen raschen Blick aus ihren glockenblumenblauen Augen zu. »Die Braut hat gerade diese Woche erfahren, dass sie schwanger ist.«

»Ah-oh.«

»Sie kommen eigentlich ganz gut damit klar, ja, sie betrachten die unverhoffte gute Hoffnung eher als Überraschung, weniger als Problem.«

»Das ist gut für alle Beteiligten.«

»Ja, aber das Ganze ist dadurch trotzdem stressiger geworden - zumal die Braut stärkere Stimmungsschwankungen hat und viel schneller erschöpft ist. Sie heult, dann machen die beiden Kinder Anstalten, einander umzubringen; die Mutter des Bräutigams hat sich aufgeregt, und die Hitze hat sie auch nicht vertragen. Wahrscheinlich, weil sie sich aufgeregt hat. Nimm dazu noch einen Trauzeugen, der ein bisschen zu früh angefangen hat zu feiern. Also ein typischer Arbeitstag.«

Laurel setzte Wasser für die Nudeln auf, gab Olivenöl in eine Bratpfanne und ging dann an Del vorbei, um die Salatzutaten zu holen, die sie mit Mrs Gradys Hilfe vorbereitet hatte. »Zum Glück hab ich das meiste hiervon schon vorher gemacht. Ich hatte ja gehofft, ich könnte mich bei der Probe vorzeitig aus dem Staub machen, aber keine Chance. Danke«, sagte Laurel, als Del ihr ein Glas reichte.

Nachdem sie daran genippt hatte, begann sie, Knoblauch zu schälen und in Würfelchen zu schneiden.

»Ich müsste ein schlechtes Gewissen haben, weil du nach so einem anstrengenden Tag noch kochst. Soll ich irgendwas klein hacken? Darin bin ich ganz gut.«

»Nein, ich hab alles im Griff.«

Dankbar dafür, dass er nichts zu tun brauchte, schaute Del zu, wie Laurel den Knoblauch und ein paar Paprikaflocken zu dem Öl gab. »Das ist neu.«

»Hm?«

»Dich kochen zu sehen. Also, so was wie das hier.«

»Oh, ab und zu versuche ich mich daran. Manches hab ich von Mrs G. abgeschaut, manches auch von der Arbeit in Restaurants. Ist ein interessanter Tempowechsel. Wenn es funktioniert.«

»Wenn du in der Küche stehst, siehst du immer aus wie der Chef. Das sollte ein Kompliment sein«, erklärte Del, als Laurel ihn stirnrunzelnd ansah.

»Wahrscheinlich ist es das auch, solange du mich nicht mit Julio in einen Topf wirfst.«

»Vollkommen anderer Topf. Ein anderer Topf auf einem anderen Herd.«

Laurel gab ein wenig Butter zu dem Öl und holte die Garnelen. »Gut. In der Küche habe - und mag - ich zwar selten Gesellschaft, aber mit Messern werfe ich fast nie.« Sie gab die Garnelen ins Öl, dann die Nudeln ins kochende Wasser.

»Behältst du das alles im Kopf, was wann und wie wo hineinmuss?«

»Manchmal. Willst du eine Nachhilfestunde?«

»Auf gar keinen Fall. Echte Männer grillen.«

Laurel lachte, und mit dem Löffel in der einen Hand, dem Spaghettiheber in der anderen rührte sie gleichzeitig in Pfanne und Topf. »Gib mir mal den Wein, ja?«

»Schluckspecht.« Doch er reichte ihr die Flasche.

Sie legte den Spaghettiheber ab und kippte gut eine Tasse Wein auf die Garnelen. Del zuckte sichtlich zusammen.

»Das ist echt guter Wein.«

»Also ist es auch echt guter Wein zum Kochen.«

»Keine Frage.« Ihre Hände, dachte er, arbeiteten so schnell, so geschickt. War ihm das schon einmal aufgefallen? »Was gibt es denn?«

»Als Hauptgang? Linguine mit Meeresfrüchten.« Laurel hielt inne, um einen Schluck zu trinken. »Wildkräutersalat, ein bisschen Kräuterbrot, das ich zum Dippen gebacken habe. Zum Dessert Crème brûlée mit echter Vanille.«

Del ließ sein Glas sinken und starrte sie an - seine Laurel, die das Haar hochgesteckt hatte, wie immer, wenn sie arbeitete, und deren geschickte Hände nicht ruhten. »Du machst Witze.«

»Ich weiß doch, dass du Crème brûlée liebst.« Laurel zuckte beiläufig mit einer Schulter, während ein lieblicher Duft durch die Küche zog. »Wenn ich schon koche, kann ich ebenso gut kochen, was du magst.«

Del kam der Gedanke, dass er ihr Blumen hätte mitbringen sollen, oder Wein, oder … irgendwas. Und er begriff, dass er nicht vorher daran gedacht hatte, weil er so daran gewöhnt war, herzukommen, nach Hause zu kommen, sie in diesem Zuhause zu sehen.

Beim nächsten Mal würde er es nicht vergessen.

Als der Wein zu kochen begann, drosselte Laurel die Hitze und bedeckte die Pfanne. Dann probierte sie die Nudeln, befand sie für gut und schüttete sie ab.

Sie holte ein Schüsselchen mit Oliven aus dem Kühlschrank. »Damit du mir nicht verhungerst.« Dann widmete sie sich dem Salat.

»Weißt du noch, wie ich eben gesagt habe, dass du in der Küche immer wie der Chef aussiehst?«

»Hm-hm.«

»Irgendwas daran lässt dich einfach umwerfend aussehen.«

Laurel schaute auf und blinzelte so voller Überraschung, dass Del umso mehr bedauerte, nicht an Blumen gedacht zu haben.

»Crème brûlée kriegst du doch schon«, brachte sie heraus.

»Du bist schön. Du warst schon immer schön.« Hatte er ihr das noch nie gesagt, noch nie so gesagt? »Das Kochen betont das nur noch, so wie ein Tänzer beim Tanzen und ein Sportler beim Sport richtig zur Geltung kommen. Es ist mir bisher nur nie aufgefallen, wahrscheinlich, weil ich so daran gewöhnt bin, dich beim Backen zu sehen. Das kommt einem irgendwann so selbstverständlich vor. Ich muss aufpassen, dass mir das mit dir nicht passiert.«

»Wir müssen nicht aufeinander aufpassen.«

»Ich glaube doch. Umso mehr, als wir so aneinander gewöhnt sind.«

Vielleicht traf Sorge füreinander tragen es besser, dachte Del. Und tat Laurel gerade nicht genau das? Sie trug Sorge für ihn, indem sie ihm etwas kochte, von dem sie wusste, dass er es besonders gern aß. Und sie tat das, weil sie wusste, dass er einen harten Tag gehabt hatte. Bei diesem Neuen zwischen ihnen ging es nicht nur um Dates oder um Sex. Sollte es zumindest nicht.

Er wusste nicht, konnte nicht wissen, wohin das mit ihnen führte, doch er konnte anfangen, sorgfältiger auf den Weg dorthin zu achten.

»Soll ich den Tisch decken?«, fragte er.

»Schon erledigt.« Er freute sich darüber, dass seine Frage sie sichtlich verwirrte. »Im Speisezimmer. Ich dachte, weil …«

»Das ist schön. Parker?«

»Macht das, was eine gute Freundin tut und lässt sich heute Abend nicht blicken.«

»Sehr schön.«

Laurel ging zum Herd und sah nach ihrer Pfanne, gab dann noch mehr Butter und ein paar Frühlingszwiebeln hinein, bevor sie das Ganze rasch mit Zitrone würzte.

»Es riecht fantastisch.«

»Nicht schlecht.« Laurel fügte noch frische Kräuter, Salz und Pfeffer hinzu und rührte um. »Noch kurz durchkochen und ein paar Minuten ziehen lassen. Ziemlich babyleicht.«

»Von meiner Warte aus nicht.«

»Ich könnte vermutlich keinen gerichtstauglichen Schriftsatz dazu verfassen, zumal ich gar nicht genau weiß, wie so was auszusehen hat. Ich schätze, wir haben beide ziemlich krisensichere Berufe gewählt.« Sie begegnete seinem Blick, während sie den Salat durchmischte. »Essen müssen die Leute immer, und Anwälte werden sie auch immer brauchen.«

»Ob sie wollen oder nicht, was die Anwälte betrifft.«

Laurel lachte. »Das hab ich nicht gesagt.« Sie holte ein Feuerzeug aus einer Schublade. »Für die Kerzen«, erklärte sie. »Du kannst den Salat reinbringen und dich um die Kerzen kümmern.«

Sie hatte sich besondere Mühe gegeben, bemerkte Del, als er die Schüssel ins Speisezimmer trug. Wahrscheinlich sah sie das anders, dachte er, während er die hübschen Teller betrachtete, die Kerzen in den schlanken Kerzenhaltern, die fröhlichen Sonnenblumen in der blauen Glasvase. Die Frauen in seinem Leben hatten alle Talent und eine Berufung dazu, Dinge hübsch und nett herzurichten, auf kleine Details zu achten, die zu einem perfekten Gesamtbild führten.

Er konnte sich wirklich glücklich schätzen.

Sehr glücklich sogar, dachte er kurz darauf, als sie bei Salat, warmem Brot und Wein am Tisch saßen.

»Wenn wir am Meer sind …« Er brach ab, als sie aufstöhnte. »Was?«

»Entschuldige. Ich kriege immer einen kleinen Orgasmus, wenn ich an Ferien denke.«

»Ehrlich?« Amüsiert bemerkte er das Funkeln in ihren Augen, während sie einen Bissen Salat aß. »Dann spreche ich in Zukunft öfter davon. Jedenfalls, wenn wir dort sind, grille ich dir solch ein Steak. Ich habe vor, die Männer dazu zu bringen, eine richtige Mahlzeit zuzubereiten - nur die Jungs. Alles, was ihr tun müsst, ist essen.«

»Ich bin dabei. Ich hab im Büro sogar einen Kalender hängen, auf dem ich jeden Tag bis dahin ausstreiche. So wie früher als Kind am Ende des Schuljahrs. Genau so fühlt es sich auch an. Ich komme mir vor wie ein Kind am Beginn des Sommers.«

»Die meisten Kinder kriegen aber keinen Orgasmus, wenn sie an die Sommerferien denken. Jedenfalls nicht nach meiner Erfahrung.«

»Du hast die Schule lieber gemocht als ich.« Als Del lachte, trank Laurel noch einen Schluck Wein. »Meine Arbeit mag ich viel lieber als die Schule, aber trotzdem kann ich es kaum erwarten, mal für ein paar Wochen hier rauszukommen. Ich will schlafen, bis die Sonne echt hoch am Himmel steht, und mich dann ausstrecken und ein Buch lesen, ohne zu denken, dass ich eigentlich was anderes machen müsste. Keine Businessklamotten, keine hohen Absätze, keine Besprechungen. Wie siehst du das?«

»Letzteres gilt auch für mich, abgesehen von den hohen Absätzen. Keine Entscheidungen treffen müssen - oder höchstens, ob ich ein Bier trinken oder ein Mittagsschläfchen machen will. Das wird gut.«

»Mittagsschläfchen.« Aufseufzend schloss Laurel die Augen.

»Noch ein Orgasmus?«

»Nein, nur ein leises Kribbeln. Ich kann es kaum erwarten. Wir anderen waren so überrascht - und glücklich -, als Parker uns erzählt hat, dass ihr beiden das Haus gekauft habt. Ist es richtig schön?«

»Mir gefällt es. Parker hat es ein bisschen auf gut Glück genommen, weil sie es nie in natura gesehen hat. Nur auf Fotos. Es ist eine gute Investition, vor allem in Anbetracht der derzeitigen Wirtschaftslage. Wir haben ein gutes Geschäft gemacht.«

»Da spricht der Anwalt. Aber ist es richtig schön?«

»In den Schlafzimmern kann man das Meer rauschen hören und es aus jedem Fenster sehen, das zum Wasser hinausgeht. Es gibt einen See, und man fühlt sich herrlich abgeschieden von der Welt.«

»Okay, das genügt. Ich halt’s nicht aus.« Laurel erschauerte. Dann stand sie auf, um die Salatteller abzuräumen. »Bin gleich wieder da.«

»Ich kann …«

»Nein, ich mach das schon. Die Chefin, schon vergessen?«

Del schenkte ihr Wein nach und hatte sich gerade mit seinem Glas zurückgelehnt, als Laurel mit dem Hauptgang hereinkam. Sie hatte die Nudeln mit Rosmarin- und Basilikumzweigen garniert.

»Laurel, das sieht einfach umwerfend aus.«

»Das Auge isst mit - unterschätz das nie.« Sie legte ihm vor, nahm sich dann selbst etwas.

»Wow«, sagte er nach dem ersten Bissen. »Schmeckt super. Unmöglich, nun noch ein schlechtes Gewissen zu haben. Höchstens ein bisschen, weil Parker das entgeht.«

»Ich hab ihr in der Küche eine Portion verwahrt. Sie schleicht sich dann runter und holt sie.«

»Jetzt ist mein Gewissen ganz rein.« Del aß noch einen Bissen. »Nachdem du das hier gemacht hast, will ich es natürlich öfters haben.«

»Wir könnten einen Deal machen. Wenn du hin und wieder den Grill anschmeißt …«

»Damit kann ich leben.«

»Weißt du, gestern Abend hätte ich dich beinahe angerufen. Mir war so nach einem Grillabend. Aber dann hatte ich den Zusammenstoß mit Linda, und …«

»Was für einen Zusammenstoß?«

»Oh, Parker war gerade weggefahren, zu einer Besprechung, und ich hatte meine Arbeit erledigt und war auf dem Weg zu Emma, um sie zu fragen, ob sie mit zum Schwimmen kommt. Und da steht Linda vor Macs Tür. Geht sogar rein, obwohl niemand zu Hause war. Das fand ich unmöglich.«

Verärgert kniff Del die Augenbrauen zusammen. »Parker hat ihr doch gesagt, sie solle sich hier nicht mehr blicken lassen.«

»Stimmt, und Linda hört so gut zu. Na ja, nach einer hässlichen Szene hab ich sie dann rausgeschmissen.«

»Was für eine Szene?« Del sah, wie Laurel zum Sprechen ansetzte, dann jedoch abbrach und die Achseln zuckte.

»Eine Linda-Szene eben. Ich hab gewonnen, das ist das Entscheidende.«

»Was hat sie gesagt?«

»Dass ich kein Recht dazu hätte, sie hinauszuwerfen, solche Sachen. Ich staune nur immer, dass so jemand daran beteiligt war, einen Menschen wie Mac zu erschaffen. Ich weiß nicht, ob sie je kapieren wird, dass Mac für sie nicht länger alles stehen und liegen lässt und nicht mehr nach ihrer Pfeife tanzt.«

Laurel wechselte nicht direkt das Thema, doch sie lenkte das Gespräch in eine andere Richtung, dachte Del. Er legte die Hand auf die ihre, als wolle er sie festhalten. »Sie hat dich auf die Palme gebracht.«

»Klar. Sie ist eben Linda. Durch ihre bloße Existenz bringt sie die Leute schon auf die Palme. He, könnten wir eine einstweilige Verfügung gegen sie erwirken? Auf der Grundlage, dass sie eine elende Nervensäge ist?«

»Warum hast du mich nicht angerufen?«

»Wozu? Ich bin sie doch losgeworden.«

»Aber erst, nachdem sie dich auf die Palme gebracht hat.«

»Del, wenn ich dich jedes Mal anrufen würde, wenn mich jemand auf die Palme bringt, kämen wir überhaupt nicht mehr vom Telefon weg. Sie ist verschwunden, und Emma und ich sind schwimmen gegangen. Meine Lust auf einen Grillabend hat sie mir allerdings verdorben. Lass sie uns nicht auch noch die Linguine versauen.«

»Das schafft sie nicht. Aber wenn sie noch mal kommt, möchte ich das wissen.«

»Na schön.«

»Nein, versprich es mir. Wenn sie noch mal kommt, kümmere ich mich darum. Dazu muss ich aber wissen, dass sie da ist.«

»Kein Problem. Versprochen. Aber eine einstweilige Verfügung, weil sie so eine Nervensäge ist, geht wohl nicht?«

»Es gibt andere Möglichkeiten, mit ihr fertigzuwerden. Früher wollte Mac nicht, dass ich das in die Hand nehme. Jetzt liegen die Dinge anders.«

»Eine rechtliche Frage: Wenn ich sie zusammengeschlagen hätte, da sie, streng genommen, Hausfriedensbruch begangen hat - hätte sie mich dann wegen Körperverletzung anzeigen können?«

Del grinste, weil es so offensichtlich das war, was sie wollte. »Grauzone. Aber ich würde dich da raushauen.«

»Gut zu wissen. Kann nämlich sein, dass ich nächstes Mal nicht mehr so höflich bin. Aber jetzt zu einem angenehmeren Thema. Ich hab mich mit Sherry Maguire und ihrem Verlobten zu einer Verkostung und zum Planen der Hochzeitstorte getroffen. Das hat so viel Spaß gemacht.«

Während der restlichen Mahlzeit unterhielten sie sich über belanglosere Dinge und gemeinsame Freunde. Doch im Hinterkopf fragte Del sich immer noch, was Linda wohl gesagt oder getan hatte, um Laurel so auf die Palme zu bringen.

Nach dem Essen beschlossen sie, einen Spaziergang zu machen - nachdem sie lachend den Zettel gelesen hatten, den Parker in der Küche hinterlassen hatte:

Kompliment an die Chefköchin. Als Bezahlung für das Essen übernehme ich den Abwasch. Also lasst alles stehen.

P.

Der Sommer dehnte die Tage in die Länge, so dass sie im sanften Abendlicht durch den Garten gingen. Die schwüle, stickige Hitze des Tages hatte sich in eine gerade angenehme Wärme verwandelt, die den Duft der Blumen noch intensiver und lebendiger wirken ließ.

Über ihnen funkelten die Sterne, als Laurel Del zum Teich hinunterführte, um ihm den Frosch zu zeigen. Als er in die Hocke ging, um besser sehen zu können, schüttelte sie den Kopf.

»Du bist genauso aufgeregt und fasziniert wie Kent, der kleine Junge von der Hochzeitsgesellschaft.«

»Für einen guten Frosch ist ein Mann nie zu alt. Der da ist riesig. Wahrscheinlich könnte ich ihn fangen und dich damit verfolgen. Wie früher.«

»Das könntest du versuchen, aber heute bin ich schneller. Außerdem bist du meistens hinter Emma hergerannt.«

»Sie war mehr Mädchen als ihr anderen, und sie hat mehr gequiekt. Das waren noch Zeiten.« Er setzte sich auf die Fersen und betrachtete seine Umgebung, das Grün, die kühlen Schatten. »Früher bin ich im Sommer gern zum Teich runtergekommen, bevor es dunkel wurde. Um einfach hier zu sitzen.« Genau wie jetzt. »Zusammen mit meinem Hund hab ich dann meinen Gedanken nachgehangen. Und zugesehen, wie im Haus die Lichter angingen. Schau, dort ist Parkers Zimmer. Heute jedenfalls. Früher war es da drüben.«

Er zeigte darauf.

»Ich erinnere mich. In dem Zimmer habe ich viele glückliche Stunden zugebracht.« Laurel setzte sich neben ihn. »Heute ist es die Suite der Braut. Also ist es wohl immer noch ein glücklicher Raum, sehr weiblich. Und dein Zimmer auch. Ich weiß noch, wie du in den zweiten Stock raufgezogen bist. Um mehr Ruhe zu haben.«

»Ich war total perplex, als sie Ja gesagt haben. Sie haben mir vertraut. Dann musste ich natürlich dort raufziehen, auch wenn es ein bisschen unheimlich war. Ich musste den Hund bestechen, mit mir da oben zu schlafen. Mein Hund fehlt mir.«

»Ach.« Laurel lehnte den Kopf an seine Schulter. »Er war ein toller Hund.«

»O ja. Ich überlege, ob ich mir wieder einen Hund anschaffe, aber dann denke ich immer, dafür bin ich nicht oft genug zu Hause. Das erscheint mir nicht fair.«

»Zwei Hunde.«

Del neigte den Kopf, um sie anzusehen. »Zwei?«

»Sie könnten einander Gesellschaft leisten, wenn du nicht da wärst. Sie wären Kumpel, und wenn du nicht zu Hause wärst, würden sie zusammen abhängen und über dich reden.«

Der Gedanke reizte ihn. »Das ist eine Idee.«

Er wandte sich ihr zu, legte den Arm um sie und strich mit den Lippen über ihren Mund. »Als ich ein bisschen älter war, bin ich manchmal mit Mädchen hierhergekommen, zum Knutschen.«

»Ich weiß. Wir haben dir oft nachspioniert.«

»Das glaube ich nicht.«

»Doch, natürlich.« Laurel lachte prustend, weil Del zugleich verdattert und völlig verstört aussah. »Das war sehr unterhaltsam und lehrreich. So wussten wir einigermaßen, was uns erwartet, wenn wir so weit sein würden.«

»Du meine Güte.«

»Mit Serena Willcott bist du hier bis zum zweiten Base gegangen.«

»Okay, das genügt. Schluss mit der Reise in die Vergangenheit.«

»Schon damals konntest du behutsam mit den Händen umgehen. Ich wette, du könntest mit mir hier auch bis zum zweiten Base gehen.« Sie nahm seine Hand, führte sie an ihrem Körper herauf und drückte sie leicht an ihre Brust. »Siehst du? Du hast es nicht verlernt.«

»Seit Serena Willcott hab ich noch ein paar neue Tricks eingebaut.«

»Tatsächlich? Warum probierst du sie nicht an mir aus?«

Del beugte sich erneut über sie. Ein leichtes Drüberstreichen mit den Lippen, ein Reiben, ein sanftes Zupfen, wobei er nur die Fingerspitzen benutzte.

»Okay, ja, der ist gut.«

»Wenn das funktioniert hat, könnte ich auch dies versuchen.« Er fuhr mit dem Finger an ihrer Kehle hinunter bis zum obersten Knopf ihrer Bluse, den er öffnete. »Nicht zu schnell«, murmelte er an ihrem Mund, »und nicht zu langsam. « Er öffnete den zweiten Knopf, dann den dritten. Dazwischen hielt er jedes Mal inne, um mit den Fingerspitzen über die gerade freigelegte Haut zu streicheln.

»Ja, du hast dich wohl verbessert.« Laurels Herzschlag überschlug sich bereits. Sie gab einen wohligen Laut von sich, als er nun langsam mit den Lippen über ihre Kehle fuhr, dann einen überraschten, als seine Hand um sie herumwanderte, um ihren BH aufzuhaken.

»Gut gemacht«, brachte sie hervor. »Wir sollten das hier nach drinnen verlegen.«

»Nein.« Immer noch küssend, immer noch sie berührend, legte er sie hin. »Genau hier.«

»Aber …«

»Ich glaube nicht, dass uns heute Abend drei kleine Mädchen nachspionieren. Und ich will dich. Ich will dich hier, am Wasser, unter dem Sternenhimmel, auf dem Gras, draußen.«

Seine Zunge schlüpfte unter den gelockerten Cup ihres BHs, zu ihrem Nippel. Ein Schauer des Begehrens rieselte ihr über die Haut.

Er machte sie schwach. Er brachte sie dazu, dass sie schwach sein wollte, sich ihm und dem, was er in ihr auslöste, ausliefern wollte. Das warme Gras, die warme Luft, das zarte Spiel seiner Hände, seiner Lippen überwältigten sie so, dass sie nur noch wollte, was hier und jetzt geschah. Also überließ sie sich ganz dem Augenblick und ihm, während vor ihren staunenden Augen die Sterne am Himmel zu tanzen schienen.

Ihr Duft, verführerisch wie die Sommernacht, war betörend. Noch dazu schmeckte sie so unwiderstehlich, erregend. Del ließ seine Hände auf Wanderschaft gehen, um sie verrückt zu machen, ihr Lust zu verschaffen, während die Nacht sich um sie herum senkte und sie einhüllte. Über dem Summen des Sommerabends erklang der Ruf einer Eule.

Das Mondlicht tanzte auf der Wasseroberfläche und auf ihrer Haut, als er sie auszog.

Sie wollte sich aufsetzen, um sein Hemd aufzuknöpfen, doch er hielt sie zurück.

»Noch nicht, noch nicht.« Sein Blick schweifte über sie, so voller Hunger, dass sie erneut ein Schauder überlief. »Wenn du wüsstest, wie du aussiehst. Wenn du wüsstest.«

Nun brauchte er sie, verzehrte er sich danach, sie zu berühren, zu schmecken. Sie ganz und gar, ganz sein. Er nahm sie, ließ das Begehren kommen, so dass ihr Schreien und Stöhnen ihn nur noch mehr erregte. Ihre Nägel gruben sich in sein Fleisch, ihr Körper bäumte sich auf, und immer noch peitschte er sie weiter.

Jetzt explodierten die Sterne über ihr, blendeten sie. Sie konnte kaum Atem holen, so sehr überwältigten sie ihre Empfindungen. Es fühlte sich verrucht und wundervoll an, hier zu liegen, nahezu hilflos, nackt, von Sinnen, während er mit ihr machte, was er wollte. Sein Hemd streifte über ihre Brust, so dass sie von neuem aufstöhnte.

Sie wollte seine Haut an ihrer spüren, hielt es kaum noch aus, und doch - zu wissen, dass er noch angezogen war und sie so entblößt, steigerte ihre Erregung bis zum schieren Wahnsinn. Und darüber hinaus.

»Jetzt. In mich. O Gott! Del.«

Sie riss an seinem Hemd, seinem Gürtel, bis sie es gemeinsam schafften, ihn zu entkleiden.

Sie rollte herum. Setzte sich rittlings auf ihn. Nahm ihn.

Die Lust überschwemmte sie und beflügelte sie noch mehr. Ihr Kopf sank in den Nacken, als sie sich tief hineinsinken ließ. Er schloss die Hände um ihre Brüste, glitt dann an ihrem Körper hinunter. Packte sie.

Der Sturm fegte wild über sie hinweg, und sie überstanden ihn gemeinsam.

Laurel hatte Del nur ein wenig aufreizen, ein wenig antörnen wollen - eine kleine Grundlage für das, was sie anschließend in ihrem Schlafzimmer erwartete. Und jetzt, dachte sie, lag sie nackt, überwältigt und erschöpft am Ufer des Teichs, auf dem der dicke Frosch quakte, als ob er ihnen Anerkennung zollen wollte.

Sie hatte soeben heißen Freiluftsex mit Del gehabt, am Ufer des Teichs, an dem sie als Kinder oft gespielt hatten.

Sie war sich nicht ganz sicher, ob das nun schräg oder schön war.

»Zweites Base?« Dels Hand wanderte ihren Rücken hinunter, über ihren Hintern und wieder zurück. »Baby, das war ein Grand Slam.«

Laurel musste lachen, wenn auch ein bisschen keuchend. »Mein Gott, Del, wir sind nackt und klebrig. Was, wenn Mac und Carter oder Jack und Emma beschlossen hätten, hier vorbeizuspazieren?«

»Haben sie aber nicht.«

»Aber, was, wenn sie …«

»Haben sie aber nicht«, wiederholte Del mit einer Stimme, die so träge war wie die Hand, die Laurel weiterstreichelte. »Außerdem hätten sie schon deine eindeutigen Geräusche gehört, bevor sie nahe genug gekommen wären, um was zu sehen - dann wären sie höflich und mit einem neidischen Seufzer in eine andere Richtung gegangen.«

»Ich hab keine eindeutigen Geräusche von mir gegeben.«

»O doch, jede Menge. Erstklassige Pornogeräusche. Das könntest du beruflich als zweites Standbein nutzen.«

»Ich gebe ganz bestimmt keine …«

Del rollte sich auf sie, rutschte ein Stück runter, bis sein Mund ihre Brust fand. Laurel schnappte unwillkürlich nach Luft und konnte ein Stöhnen nicht unterdrücken.

»Hast du gehört? Ich war das nicht.«

Da er sie nun nur noch zärtlich liebkoste, kam Laurel wieder zu Atem. »Okay. Na ja, gut zu wissen. Wenn Vows den Bach runtergeht, kann ich meinen Lebensunterhalt als Porno-Stöhnerin verdienen.«

»Du wärst ein Star.«

»Vielleicht solltest du mich mal würgen.« Als Del den Kopf hob und grinste, spürte Laurel, wie eine Welle der Hitze sie durchströmte. »Nicht wirklich. Glaube ich.«

»Wir können es ja mal im Hinterkopf behalten.« Del ließ den Kopf wieder sinken und rutschte zur Seite, um nicht länger mit seinem ganzen Gewicht auf ihr zu liegen. »Wenn wir dran gedacht hätten, ein Zelt aufzuschlagen, könnten wir einfach die ganze Nacht hierbleiben.«

Laurel schnaubte verächtlich. »Wann bist du zum letzten Mal zelten gewesen?«

»Ich glaube, als ich zwölf war.«

»Ja. Ist nicht dein Ding. Meins auch nicht. Wir sollten uns lieber anziehen und ins Haus gehen.«

»Wir sind nackt und klebrig. Aber gegen Letzteres kann ich was tun.« Del umschlang sie mit Armen und Beinen und rollte, rollte.

Sehr bald, aber zu spät begriff Laurel, was er vorhatte. »Nein, Del! Das kannst du nicht …«

Ineinander verknäut landeten sie im kühlen Teich. Laurel schluckte nur ein wenig Wasser und strampelte sich zurück an die Oberfläche, um es auszuspucken. Del wollte sich ausschütten vor Lachen.

»Scheiße, verdammt! Du Spinner! Hier drin sind Frösche. Und Fische. Fische!« Laurel kreischte auf, als etwas flatternd an ihrem Bein entlangstrich. Hastig strebte sie dem Ufer zu, aber Del schnappte sie.

»Fühlt sich doch super an.«

»Fische.« Sie gab ihm einen Schubs. »Frösche.«

»Du und ich. Ich bin nackt im Teich mit Laurel McBane. Und sie ist ganz glitschig. Oops«, sagte Del, als seine Hand zwischen ihre Beine glitt, sie umschloss.

»Del.« Atemlos klammerte sie sich an ihn. »Wir gehen unter.«

»Mal sehen.«

Sie gingen nicht unter, doch Laurel hatte kaum noch die Kraft, sich aus dem Wasser ans Ufer zu ziehen, wo sie nach Luft japsend im Gras liegen blieb.

»So was haben wir nie durchs Fernglas gesehen. Nie.«

Del fuhr entsetzt hoch. »Ihr hattet ein Fernglas?«

»Ja, klar. Wir konnten nicht nahe genug ran, um ohne Fernglas was sehen zu können. Aber der Frosch? Der brauchte keins, und er hat entschieden zu viel gesehen.«

»Er wird das Maul halten, wenn er seine Schenkel behalten will.«

Laurel schaffte es, den Kopf zu drehen, Dels Blick zu begegnen. »Jetzt sind wir nackt und nass.«

»Aber glücklich.«

Sie lächelte. »Das kann ich nicht abstreiten. Aber wie kommen wir jetzt ins Haus?«

»Ich bin ein Brown. Ich hab einen Plan.«

Am Ende trug sie sein Hemd, er die Hose, und den Rest knüllten sie zusammen. Noch immer ein bisschen nass schlüpften sie durch den Nebeneingang und versuchten nicht zu lachen, als sie zu Laurels Zimmer rannten.

»Ich glaub, wir haben es geschafft«, sagte sie und ließ ihre Klamotten fallen, kaum dass die Tür zu war. »Jetzt ist mir kalt. Ich brauche eine heiße Dusche.«

»Ja, vermutlich. Du siehst aus, als hättest du gerade Sex im Teich gehabt.«

Er legte ihr den Arm um die Schultern, um sie zu wärmen, als sie ins Bad gingen.

»Del? Erinnere mich dran, dass ich das nächste Mal, wenn ich für dich koche, vorher mehr trainiere.«

Sie schlief wie im Koma und kam völlig erschöpft und orientierungslos wieder zum Bewusstsein, als ihr Wecker piepte.

»Nein, das ist falsch. Es kann noch kein Morgen sein.« Sie schlug ein Auge auf, las die Uhrzeit auf dem Display ab und schlug resigniert auf den Wecker, um ihn auszustellen.

Neben ihr murmelte Del etwas und versuchte, sie wieder an sich zu ziehen.

»Ich muss aufstehen. Schlaf einfach weiter, bleib noch im Bett.«

»Gute Idee.« Er rollte sich herum.

Laurel warf einen finsteren Blick auf ihn. Dann stand sie auf, um sich im Dunkeln anzuziehen.

Unten in ihrer Küche brühte sie sich Kaffee auf und trank die erste Tasse heiß und schwarz, während sie ihren Tagesplan studierte. Er hätte ebenso gut auf Griechisch geschrieben sein können.

Um die Spinnweben zu verscheuchen, schenkte sie sich eine zweite Tasse ein, gab einen großzügigen Löffel Zucker hinein und holte einen Muffin aus ihrer Blechdose. Sie nahm Kaffee und Muffin mit nach draußen an die frische Luft, um die Tageszeit zu genießen, die sie zweifellos am liebsten mochte.

Kurz vor Tagesanbruch, kurz bevor das Licht die Dunkelheit vertrieb. Wenn sich noch nichts und niemand rührte und die Welt - ihr liebster Platz auf der Welt - ihr ganz allein gehörte.

Vielleicht war sie noch müde, vielleicht hätten ihr ein paar Stunden mehr Schlaf sehr gutgetan - trotzdem waren der Anblick und das Gefühl dieses stillen frühen Morgens schwer zu toppen.

Sie knabberte an dem Muffin, trank den Kaffee, spürte, wie ihr Kopf allmählich klar wurde, während der Himmel im Osten heller wurde und sich rosa verfärbte.

Ihre Augen suchten den Horizont ab und schweiften zurück über das Grün, die Gärten, die Terrassen, die Pergola, die Emma und ihr Team bald fleißig schmücken würden.

Und sie sah das Licht über dem Wasser des Teichs aufschimmern, sah, wie sich vage der Schatten der Weide darin spiegelte.

Sie dachte an die Nacht, an Del, der in ihrem Bett schlief. Und lächelte.

Es würde ein schöner Tag werden.

18

Ferien. Laurel konnte sie riechen, beinahe anfassen. Sie würde Ferien haben, falls diese verfluchte Feier jemals endete.

Sonntagnachmittagsveranstaltungen waren in der Regel eher kleinere Feiern. Elegant oder zwanglos, penibel geplant oder lockerer - die Hochzeiten oder Geburtstagsfeiern, die für einen Sonntagnachmittag gebucht wurden, beschränkten sich überwiegend auf einen schönen Brunch oder eine elegante Teestunde. Meistens waren sie so zeitig zu Ende, dass die Gäste nach Hause gehen und vielleicht sogar noch ein Baseballspiel oder einen Film anschauen konnten.

Nicht so in diesem Fall. Nicht bei der letzten Feier vor den Freuden und Seligkeiten der Ferien. Um vier Uhr am Sonntagnachmittag tobte der Ballsaal. Der Champagner floss in Strömen. Das Brautpaar - beide Anfang vierzig, und für beide war es der zweite Versuch - tanzte zu den Oldies, die der DJ auflegte, wie zwei Teenager in den Frühjahrsferien.

»Warum wollen sie bloß nicht nach Hause gehen und Sex haben?«, raunte Laurel Emma zu.

»Sie sind schon seit drei Jahren zusammen - über ein Jahr davon in einer gemeinsamen Wohnung. Wahrscheinlich haben sie Sex, wann immer sie wollen.«

»Aber hier geht es um Sex am Hochzeitstag, und den können sie nur heute haben. Um Mitternacht ist der Zug abgefahren. Also sollten sie doch wollen. Vielleicht müssen wir sie mal darauf hinweisen.«

Emma klopfte Laurel auf die Schulter. »Verlockend, sehr verlockend. Aber bis fünf müssen wir noch durchhalten.« Sie sah verstohlen auf ihre Uhr.

»Du hast ein Tinkerbell-Pflaster am Finger.«

»Ist das nicht süß? Es entschädigt mich fast dafür, dass ich mich beim Tagträumen von den Ferien böse geschnitten habe. Also, noch neunundvierzig Minuten nach meiner Uhr. Und dann zwei Wochen, Laurel. Vierzehn Tage am Strand.«

»Beim bloßen Gedanken daran kommen mir die Tränen. Aber wenn ich jetzt anfange zu heulen, glauben die Leute, ich wäre gerührt von der Hochzeit, das ist also okay.« Laurel musste sich zusammenreißen, um nicht ungeduldig von einem Bein aufs andere zu tippeln. »Wir haben alle fertig gepackt.« Mit zusammengekniffenen Augen musterte sie Emma.

»Ich hab gepackt. Alles fertig.«

»Gut. Also beladen wir in neunundvierzig Minuten die Autos. Ich schätze, dafür müssen wir zwanzig Minuten einplanen, wegen der Strandsachen und dem Gezanke beim Einladen. Macht zusammen neunundsechzig Minuten. Dann noch zehn für Parker, um ihre Listen noch mal und noch mal zu kontrollieren. In neunundsiebzig Minuten sind wir unterwegs. Der Urlaub fängt an, sobald man unterwegs ist.«

»Stimmt.« Emma lächelte einem Grüppchen von Gästen zu, die auf dem Weg zur Bar waren. »Jetzt nur noch achtundsiebzig. Und ein paar Stunden später sitzen wir am Strand und trinken eisgekühlte Margaritas. Del bereitet doch bestimmt Margaritas vor, oder?«

»Das kann ich ihm nur raten, zumal er jetzt schon am Strand ist.«

»Na ja, jemand musste schon vorfahren, das Haus aufschließen, einkaufen, dafür sorgen, dass alles vorbereitet ist.«

»Ja. Wahrscheinlich trinkt er jetzt gemütlich ein Bierchen, aber ich versuche, nicht neidisch zu sein. Es ist okay, weil wir in ungefähr hundertachtundneunzig Minuten, plus minus ein paar Minuten, auch da sind. Mist, wir müssen uns noch umziehen. Also noch mal zwanzig Minuten mehr. Zweihundertachtzehn …«

»Siebzehn«, unterbrach Emma. »Nicht, dass wir ständig auf die Uhr schauen oder so.«

»Dann trinken wir also Margaritas, und unsere größte Sorge wird sein, was wir zu Abend essen.« Laurel kniff Parker in den Arm, als die Freundin vorbeiging.

»Au.«

»Wollte nur sichergehen, dass keine von uns träumt. Wir haben einen privaten Countdown angefangen. Noch zweihundertsiebzehn Minuten bis zu den Margaritas am Strand.«

»Zweihundertsiebenundsiebzig. Sie haben gerade um eine Stunde Verlängerung gebeten.«

Emmas große braune Augen wurden so traurig wie die eines hungrigen Hundewelpen. »Oh, Parker.«

»Ich weiß, ich weiß. Aber sie haben diese Option gebucht, und es ist ihr Geld. Wir können nicht Nein sagen.«

»Es könnte eine Bombendrohung von einem anonymen Anrufer geben. Nur ein Vorschlag«, sagte Laurel, als Parker sie ungerührt ansah. »Ich fange schon mal an, die Geschenke in die Luxuslimousine zu schaffen. Dann vergeht die Zeit schneller. Wenn du mich brauchst, pieps mich an.«

Es beschäftigte sie, den Transport der Geschenke zu überwachen und selbst Pakete hinauszuschleppen. Danach begab sie sich nach oben in die Suiten der Braut und des Bräutigams, um sich zu vergewissern, dass dort alles wieder picobello war. Anschließend ging sie in ihre Küche, um die Schachteln zu holen, die für die Reste von Torte und Desserts gebraucht würden.

»Zweihundertneunundzwanzig Minuten«, sagte sie sich.

Um Punkt sechs stand sie mit ihren Partnerinnen plus Jack und Carter Spalier, um dem frischgebackenen Brautpaar und den letzten Gästen zum Abschied zu winken.

»Geht endlich«, murmelte sie unterdrückt. »Auf Wiedersehen. Fahrt weiter.«

»Vielleicht kann jemand von ihnen von den Lippen ablesen«, bemerkte Jack.

»Egal.« Doch Laurel packte Jack am Arm und schob sich ein Stückchen hinter ihn. »Fahrt nach Hause. Verschwindet. Okay, das sind die Letzten. Warum stehen sie noch da und quatschen? Dafür hatten sie doch schon stundenlang Zeit. Ja, ja, Küsschen rechts, Küsschen links, nun fahrt endlich, um Himmels willen.«

»Sie steigen ein«, sagte Mac hinter ihr. »Wirklich und wahrhaftig. Sie lassen den Motor an, setzen rückwärts raus. Und sie fahren, sie fahren.« Sie krallte die Hände in Laurels Schultern. »Sie sind schon fast auf der Straße, beinahe, fast schon weg, und … Ja!«

»Ferien!«, rief Laurel. »Schnell, holt alle eure Sachen.« Sie stürmte ins Haus und die Treppe hinauf.

Eine Viertelstunde später schleppte sie, bekleidet mit 7/8-Hosen, Tanktop, Strohhut und Sandalen, ihr Gepäck nach unten. Dann sah sie Parker stirnrunzelnd an.

»Wie hast du es geschafft, schneller zu sein als ich? Wie nur? Ich war schnell wie der Wind. Ich war ein wahrer Wirbelsturm, schnell und effizient.«

»Ich habe viele Talente. Ich hole den Wagen vors Haus.«

Während sie einluden, kam Mrs Grady heraus und packte eine Isoliertasche ins Auto. »Proviant für unterwegs«, sagte sie. »Kaltes Wasser, ein bisschen Obst, Käse und Kräcker.«

»Sie sind die Beste.« Laurel wandte sich um und drückte Mrs G. »Überlegen Sie es sich doch anders, und kommen Sie mit.«

»Niemals. Zwei Wochen Ruhe hier sind genau das Richtige für mich.« Mit dem Arm um Laurels Schultern musterte sie Parker. »Ihr seht aus, als wärt ihr startklar. Und dazu noch bildhübsch.«

»Die Strandschönheiten von Southampton«, erklärte Parker und drehte sich elegant im Kreis. »Wir werden Sie vermissen.«

»Gar nicht«, erwiderte Mrs Grady lächelnd, als Parker sie auf die Wange küsste. »Aber ihr werdet euch freuen, mich wiederzusehen, wenn ihr zurückkommt. Hier kommen die Nächsten.« Mit dem Kinn deutete sie auf Mac und Carter, die hinter Parkers Wagen anhielten. »Pass auf, dass sie nicht vergisst, reichlich Sonnencreme aufzutragen«, wies sie Carter an. »Unser Rotschopf verbrutzelt sonst wie ein Spiegelei.«

»Wir haben genug dabei.«

Mrs Grady reichte auch ihm eine Isoliertasche. »Proviant.«

»Danke.«

»Emma kommt natürlich wieder zu spät.« Parker schaute auf die Uhr. »Carter, du fährst in der Mitte des Konvois, also fall nicht zurück.«

»Aye, aye, Käpt’n.«

»Hast du die Adresse in dein GPS eingegeben, nur für alle Fälle?«

»Wir haben alles. Wir sind startklar.« Mac rückte den Schild ihrer Baseballkappe zurecht. »Wir können.«

»Die Fahrt dauert etwa zwei Stunden und zehn Minuten«, begann Parker. Laurel hörte nicht mehr zu und ging stattdessen auf Emmas Haus zu, als wollte sie die Freundin durch die Kraft ihrer Gedanken zur Eile antreiben.

»Es hat funktioniert! Da kommt sie. Tschüss, Mrs G. Wenn es Ihnen zu einsam wird, kommen Sie rüber.«

»Unwahrscheinlich.«

»Keine wilden Partys.« Mit todernster Miene legte Parker ihr die Hände auf die Schultern. »Keine Jungs, die hier übernachten. Keine Drogen. Keine Saufexzesse.«

»Da bleibt mir ja nicht mehr viel übrig.« Lachend umarmte Mrs Grady sie ein letztes Mal zum Abschied und raunte ihr etwas ins Ohr. »Nun sei nicht so brav. Amüsier dich.«

»Das steht ganz oben auf meiner Liste.«

Laurel stieg schon ein, während Mrs Grady Emma die letzte Provianttasche reichte und die letzten Umarmungen ausgetauscht wurden. Sie hopste kurz auf ihrem Sitz herum, als Parker sich ans Steuer setzte.

»Jetzt geht’s los.«

»Jetzt, meine Freundin, geht’s los.« Parker ließ den Motor an und schaltete das GPS-Gerät ein. »Wir fahren.«

Laurel stieß einen Jauchzer aus, als sie die Einfahrt hinunterrollten. »Ich spüre schon den Sand in den Schuhen, die salzige Brise im Haar. Du kannst es sicher überhaupt nicht mehr abwarten, anzukommen. Dir gehört das Haus, und du hast es noch nicht gesehen.«

»Gehört mir zur Hälfte. Und ich hab bei dem Makler jede Menge Fotos gesehen. Del hat auch welche gemacht.«

»Ich kann nicht glauben, dass ausgerechnet du das Haus rein telefonisch und übers Internet eingerichtet hast.«

»Es ging nicht anders. Keine Zeit, hinzufahren. Es ist ideal, so einzukaufen, vor allem, wenn es in erster Linie um ein Investitionsobjekt geht. Wir haben einen Teil des Mobiliars übernommen, weil die Vorbesitzer das meiste nicht mitnehmen wollten. Da ist noch eine Menge Kleinkram, den wir durchsehen müssen. Es macht bestimmt Spaß, noch Kleinigkeiten anzuschaffen oder zu entscheiden, ob etwas neu gestrichen werden soll.«

»Was willst du als Erstes machen, wenn du morgen früh aufwachst?«

»Den Fitnessraum ausprobieren, dann mit einer riesengroßen Tasse Kaffee am Strand spazieren gehen. Oder, je nachdem, den Fitnessraum auslassen und stattdessen am Strand joggen. Joggen. Am. Strand.«

»Und ohne deinen BlackBerry.«

»Ich weiß nicht, ob ich so weit gehen würde. Ich könnte Entzugserscheinungen kriegen. Und du? Was willst du als Erstes?«

»Das ist ja das Schöne. Ich weiß es nicht. Ich hab keine Ahnung, was ich morgen machen will oder machen werde. Mac macht bestimmt zuerst Fotos. Emma legt sich an den Strand, guckt aufs Wasser und seufzt glücklich vor sich hin. Und du, gib’s zu, du checkst gleich nach dem Krafttraining und dem Spaziergang, ob du auf dem Laptop oder dem Handy irgendwelche Nachrichten hast. Oder nach dem Joggen.«

Parker zog die Schultern hoch und ließ sie wieder sinken. »Wahrscheinlich, aber dann hab ich auch vor, ausgiebig zu gucken und glücklich zu seufzen.«

»Und eine Liste anzufangen, was du am Haus alles ändern oder hinzufügen willst.«

»Jeder macht auf seine Weise Urlaub.«

»Ja, stimmt. Und danke schon mal vorab.«

»Wofür?«

»Für die zwei Wochen in einem Haus am Strand in Southampton. Ja, wir sind Geschäftspartnerinnen und Freundinnen, aber du hättest auch sagen können, du willst mal ein paar Wochen nur für dich.«

»Was sollte ich denn ohne euch machen?«

»Das ist eine Frage, die wir noch nie beantworten mussten.« Laurel öffnete die Provianttasche und holte die Wasserflaschen heraus. Sie schraubte beide auf, stellte Parkers in den Flaschenhalter und stieß mit ihrer Flasche daran an. »Auf uns. Die Strandschönheiten von Southampton.«

»Aber hallo.«

»Musik?«

»Unbedingt.«

Laurel schaltete das Radio an.

Alles wurde anders, als sie erst östlich von New York waren und auf die schmale Insel fuhren. Laurel drehte das Fenster runter und lehnte sich hinaus. »Ich glaube, ich kann das Meer riechen. Irgendwie.«

»Wir haben schon über die Hälfte geschafft.« Parker biss in einen Apfelschnitz. »Du solltest Del anrufen und ihm sagen, wann wir ungefähr ankommen.«

»Gute Idee. Wenn wir endlich da sind, hab ich sicher einen Mordshunger und einen Jieper auf die Margaritas. Soll ich ihm sagen, er soll den Grill anschmeißen? Gibt es einen Grill?«

»Del ist Mitbesitzer des Hauses, Laurel.«

»Okay, natürlich gibt es einen Grill. Burger, Hähnchen oder Steak?«

»Das weißt du genau, am ersten Urlaubsabend. Ein richtig dickes, fettes Steak.«

»Ich geb die Bestellung auf.« Laurel griff zu ihrem Telefon und tippte Dels Nummer ein.

»Hallo. Wo seid ihr?«

Laurel schaute auf das GPS-Display und sagte ihm, wo sie sich befanden.

»Seid ihr in einen Stau geraten?«

»Nein, die Arbeit war schuld. Wir haben so eine super Hochzeit ausgerichtet, dass die Leute um eine Stunde verlängert haben. Aber wir holen gut auf. Parker hat dafür gesorgt, dass Carter in der Mitte fährt, so dass er zwischen uns und Jack eingequetscht ist und das Tempo mithalten muss. Wir würden gern einen Schwung eiskalter Margaritas und dicke, fette Steaks vorbestellen.«

»Gern. He, hör mal.«

Im nächsten Moment vernahm Laurel das Rauschen. »Das ist das Meer! Parker, hör mal.« Sie hielt der Freundin das Handy ans Ohr. »Das ist unser Meer. Bist du am Strand?«, wollte sie wissen, als sie wieder mit Del sprach.

»Bin gerade runtergegangen.«

»Viel Spaß - aber nicht zu viel, bevor wir da sind.«

»Ich reiß mich am Riemen. Ach, sag mal, weißt du, ob Mal losgefahren ist?«

»Nein. Kommt er auch heute Abend?«

»Er war sich nicht sicher. Ich ruf ihn mal an. Bis bald.«

»Kann’s kaum erwarten.« Laurel klappte das Handy zu. »Mal kommt vielleicht auch schon heute Abend.«

»Toll.«

»Er ist nett, Parker.«

»Ich hab nicht behauptet, dass er das nicht ist. Ich hab mich nur noch nicht an die Veränderung in unserer Gruppendynamik gewöhnt.«

»Außerdem hat er so was in seinem Blick, das sagt, wie wär’s denn mit uns beiden, Baby?«

»Ja!« Parker nahm die Hand vom Lenkrad, um auf Laurel zu zeigen. »Genau. Das mag ich nicht. So ein Macho-Gehabe.«

»Ja, aber es ist ernst gemeint. Erinnerst du dich noch an den Typen, mit dem du ein paarmal ausgegangen bist? Geoffrey, nach britischer Schreibweise. Er war Weinbaron oder so was.«

»Er war an ein paar Weinlagen beteiligt.«

»Und sprach fließend Französisch und Italienisch, kannte den Unterschied zwischen Filmkunst und Spielfilmen, war zum Skilaufen in Sankt Moritz. Und dann stellte sich heraus, dass er unter all der kultivierten Oberfläche ein totaler Widerling war, ein sexistisches Arschloch.«

»Gott, aber wirklich.« Bei der Erinnerung schüttelte Parker seufzend den Kopf. »Normalerweise merke ich so was sofort, aber er ist mir irgendwie durchgerutscht. Schau mal.«

Laurel wandte den Kopf und erhaschte den ersten Blick aufs Meer. »Da ist es«, murmelte sie. »Das ist kein Traum. Wir haben so ein Glück, Parker.«

Das Gleiche dachte sie noch einmal, nur noch verblüffter, als sie zum ersten Mal das Haus sah.

»Das da?«

»Hm-hm.«

»Das ist euer Strandhaus? Das ist eher ein Strand-Palast, Parker.«

»Es ist groß, aber wir sind auch ziemlich viele.«

»Es ist traumhaft. Es sieht aus, als hätte es schon immer hier gestanden, perfekt für diesen Platz. Und trotzdem ist es gepflegt und modern.«

»Es ist traumhaft«, pflichtete Parker ihr bei. »Ich hatte gehofft, dass es nicht nur auf den Bildern so aussieht. Und wir sind hier ganz für uns. Oh, und schau, der Sand und das Wasser - und der See und alles!«

Zusammen betrachteten sie die Dachlinien, die breite Fensterfront, die hinreißenden Veranden und Balkone, die ausgefallenen Giebel und Türmchen.

Als Parker die private Auffahrt zum Haus hinauffuhr, erspähte Laurel einen Tennisplatz und einen Swimmingpool.

Es waren Augenblicke wie dieser, in denen ihr bewusst wurde, dass Del und Parker nicht reich waren. Sie waren vermögend.

»Es ist so schön verwinkelt«, sagte sie. »Man kann sicher aus jedem Fenster aufs Wasser schauen - auf Meer oder See.«

»Es liegt praktisch in einem Naturreservat. Del und ich wollten ein Teil davon sein. Dafür sorgen, dass es unberührt erhalten bleibt, es schützen. Del hat es entdeckt, und es ist einfach genau richtig.«

»Ich kann kaum erwarten, den Rest zu sehen.« Noch während Laurel sprach, trat Del auf die vordere Veranda und kam auf sie zu. Und für einen Augenblick vergaß Laurel alles andere.

Er sah so entspannt aus - Khakihosen, T-Shirt, bloße Füße. Die Sonnenbrille konnte die Freude auf seinem Gesicht nicht verbergen.

Sie stieg als Erste aus, und er streckte ihr die Hand entgegen, als er auf sie zuging. »Da bist du ja«, sagte er und küsste sie lässig zur Begrüßung.

»Hübsche kleine Strandhütte.«

»Fand ich auch.«

Parker stieg aus, betrachtete ausgiebig das Haus, drehte sich um, warf einen langen Blick aufs Wasser, genoss die Aussicht. Und nickte. »Gut gemacht.«

Del hob den Arm, so dass sie darunterschlüpfte, und für einen Moment standen sie alle drei in der leichten Brise und schauten auf das Haus, das vor ihnen lag.

»Ich denke, es dürfte genügen«, entschied Del.

Die anderen trafen ein, und mit ihnen kamen Lärm, Betriebsamkeit, anerkennende und neugierige Rufe, während sie begannen, Gepäck und Vorräte auszuladen und hineinzuschleppen.

Die ersten Eindrücke überschlugen sich - viel Sonne und Platz, glänzendes Holz, sanfte Farben. Vor jedem Fenster erstreckten sich Wasser und Sand, Einsamkeit und Zufluchtsorte; überall boten sich Sitzgelegenheiten und Pfade zum Entlangspazieren.

Durch die hohen Decken und den luftigen Übergang von einem Raum in den nächsten wirkte die schlichte Eleganz der Einrichtung angenehm zwanglos. In diesem Haus, dachte Laurel, konnte man sich wohlfühlen, ganz gleich, ob man gerade die Füße hochlegte oder in Abendgarderobe Champagner trank.

Für so etwas hatten die Browns einfach ein Händchen, das musste sie zugeben.

Beim Anblick der Küche mit ihren endlosen hellbraunen Arbeitsflächen schlug ihr Herz sofort höher. Durch das Ornamentglas der Schranktüren sah man fröhlich buntes Geschirr, das in allen Farben leuchtete, und funkelnde langstielige Gläser. Als sie die Topfschränke öffnete, stieß sie angesichts der Auswahl an Töpfen und Pfannen ein anerkennendes »Hm!« aus. Die großen Bogenfenster rechts und links der Spülbecken gingen auf den Strand und die Meeresbrandung hinaus und machten den Raum offen und hell.

Noch während sie eine Bestandsaufnahme machte, hörte sie Jack jubeln. »Ein Flipper!«

Was bedeutete, dass es vermutlich irgendwo ein Spielzimmer gab. Vorerst interessierte sie sich jedoch mehr für die Küche, den luftigen Essbereich, die Nähe zur Veranda, wenn man draußen essen wollte.

Del reichte ihr eine eisgekühlte Margarita. »Wie versprochen.«

»Mannomann.« Sie trank den ersten eisigen Schluck. »Jetzt sind offiziell Ferien.«

»Ich hab schon mal ein Schlafzimmer mit Beschlag belegt. Willst du es sehen?«

»Natürlich. Del, dieses Haus ist … viel mehr, als ich mir vorgestellt hatte.«

»Im positiven Sinne?«

»Im überwältigenden Sinne.«

Sie spähte in die Zimmer, an denen sie vorbeigingen. Ein Wintergarten, eine Art gemütlicher Aufenthaltsraum, ein Wohnzimmer, mehrere Badezimmer. Dann ging es die nackten Holzstufen hinauf in den ersten Stock und in ein Schlafzimmer mit einer großen Fensterfront, die aufs Meer hinausging. Sofort stellte sie sich vor, wie sie faul in dem Himmelbett aus Eisen mit den offenen Vorhängen und der raschelnden weißen Bettwäsche liegen würde. An den Türen, die Del zum Balkon hin geöffnet hatte, flatterten hauchzarte Vorhangschals in der leichten Brise.

»Es ist schön. Einfach schön. Und hör mal.« Sie schloss die Augen und ließ sich vom rollenden Rauschen der Brandung überspülen.

»Schau dir das an.«

Auf seine Geste hin ging sie ins Bad. »Okay.« Sie legte ihm die Hand auf den Arm und tätschelte ihn. »Okay. Ich glaube, hier ziehe ich ein. Kann sein, dass ich aus dem Raum nie mehr rauskomme.«

Vor einer weiteren riesigen Fensterfront thronte auf Fliesen von der Farbe goldenen Sands eine riesige Badewanne. Durch Wände aus Klarglas bewunderte sie die Dusche mit ihren verschiedenen Duschköpfen, Massagedüsen und der eingebauten Marmorbank.

»Dampfdusche«, erklärte Del, worauf sie förmlich wimmerte.

Großzügige Schüsseln in der Form und Farbe von Jakobsmuschelschalen dienten als Waschbecken. An der Wand am Fußende der Badewanne befanden sich ein kleiner Gaskamin und ein Flachbildfernseher, so dass Laurel im Geiste vom trägen Herumlümmeln im Bett zum trägen Herumlümmeln im Schaumbad wechselte.

Verspiegelte Schränke reflektierten die Fliesen, die glänzenden Armaturen, die großzügigen Ablageflächen und die hübschen Aquarelle an den Wänden.

»Dieses Bad ist größer als meine erste Wohnung.«

Mit leuchtenden Augen kam Mac hereingestürmt und fuchtelte mit den Armen. »Das Bad, das Bad. Es ist … Wow, das hier aber auch. Na, egal. Das Bad!«, rief sie noch einmal und flitzte so schnell hinaus, wie sie hereingekommen war.

»Ich glaube, ihr habt einen Volltreffer gelandet«, sagte Laurel zu Del.

Binnen einer Stunde rauchte der Grill, und alle versammelten sich auf der Terrasse. Das dachte Laurel zumindest, bis sie genauer hinschaute. »Wo ist Parker?«

»Auf Alleingang.« Emma seufzte und nippte an ihrem Sorbet-Getränk. »Macht sich Notizen.«

»Ich würde hier rein gar nichts ändern.« Mac, die eine riesige Sonnenbrille und einen breitkrempigen Hut trug, wackelte mit den nackten Zehen. »Rein gar nichts. Ich würde mich auch zwei Wochen lang nicht mehr vom Fleck rühren, wenn es nicht so viele andere Stellen gäbe, an denen ich unbedingt faul herumhängen muss.«

»Wir müssen uns den Strand ansehen.« Jack ergriff Emmas Hand, um sie zu küssen.

»Auf jeden Fall.«

»An der Küste hier kann man super Vögel beobachten«, sagte Carter. »Als ich vorhin runterging, hab ich einen Gelbschnabel-Sturmtaucher gesehen. Und …« Er brach ab und wurde ein bisschen rot. »Vorsicht, Streberalarm.«

»Ich mag Vögel«, sagte Emma und tätschelte Carters Hand. »Del, ich helf dir gleich beim Essenmachen.«

»Ich mach das schon.« Laurel hievte sich hoch. »Dann kann einer von euch das beim nächsten Mal übernehmen, wenn wir im Haus essen. Ich werfe schnell was zusammen, das zu den Steaks passt.«

Außerdem wollte sie in der Küche spielen.

Parker kam herein, als Laurel gerade gedämpfte neue Kartoffeln in Knoblauchbutter mit Dill schwenkte.

»Brauchst du Hilfe?«

»Alles im Griff. Del muss auf dem Weg hierher auf einen Bauernmarkt gestoßen sein. Gar nicht so dumm.«

»Nein, dumm ist er nicht.« Parker sah sich noch einmal um, während sie weitersprach. »Ich hab mich schon in das Haus verliebt.«

»Gott, ich auch. Die Aussicht, die Luft, die Geräusche. Und das Haus selbst - es ist unglaublich. Wie viel willst du verändern?«

»Nicht viel. Eher justieren als verändern.« Parker trat an ein Fenster. Der leichte Wind trug Stimmen und Gelächter herein. »Das klingt gut. Ich wette, hier ist es sogar im Winter schön.«

»Du liest meine Gedanken. Ich dachte eben daran, wie es bei uns in der Woche nach den Weihnachtsfeiertagen fast immer recht ruhig zugeht.«

»Ja, das ging mir auch durch den Kopf. Vielleicht. Del sieht so glücklich aus. Das liegt zum Teil an dir.«

Laurel ließ die Hände ruhen. »Meinst du?«

»O ja. Und zuzusehen, wie er am Grill steht, während du hier drin etwas vorbereitest. Das ist schön.« Sie warf einen Blick über die Schulter. »Es macht mich glücklich, Laurel. Ebenso wie es mich glücklich macht, die Stimmen bis hier herein zu hören.«

»Mir geht es genauso.«

»Gut. Das sage ich als eine, die euch beide liebt. Also.« Sie wandte sich vom Fenster ab. »Essen wir drinnen oder draußen?«

»An so einem Abend? Draußen, auf jeden Fall.«

»Dann decke ich schon mal den Tisch.«

Später machten sie einen Verdauungsspaziergang am Strand, wateten im flachen Wasser, betrachteten die Lichter von weit entfernten Schiffen, die durch die Nacht fuhren. Als es kühler wurde, überlegte Laurel eine Weile, ob sie im Schein des Kamins ein ausgiebiges Bad nehmen sollte.

Es blieb jedoch bei dem Gedanken, denn das Spielzimmer rief, und die Ruhe verwandelte sich in eine bunte Kakophonie aus Klimpern und Fiepen.

Jack und Del schienen sich beim Flipper gerade auf Leben und Tod zu bekämpfen, als Laurel beschloss, doch die Segel zu streichen. Sie überließ die beiden ihrem Spiel, spazierte in ihr Schlafzimmer und genoss doch noch ihr ausgiebiges Bad. Als sie ein Nachthemd übergestreift hatte, um auf den Balkon zu treten, fiel ihr auf, dass sie schon seit Stunden nicht mehr auf die Uhr geschaut hatte.

Das war richtiger Urlaub.

»Ich hatte mich schon gefragt, wohin du verschwunden bist.«

Sie schaute über die Schulter zu Del. »Bevor ich es mit dir oder Jack aufnehme, muss ich erst mal ordentlich üben. Ich hab ein ganz unglaubliches Bad genommen, im Feuerschein und mit Blick aufs Meer. Ich fühle mich wie die Heldin in meinem eigenen Roman.«

»Hätte ich das gewusst, dann hätte ich mit dir gebadet, und wir hätten eine Liebesszene geschrieben.« Del legte die Arme um sie, so dass ihr Kopf an seiner Schulter ruhte. »Guter Tag?«

»So ziemlich perfekt. Dieses Haus, die Aussicht, die Luft, dazu gute Freunde.«

»Sobald ich es gesehen hatte, wusste ich, das ist, was wir brauchen.«

Nicht, was ich brauche, dachte Laurel. So war Del nicht. Del war auf wir gepolt.

»Ich hab Parker nie darauf angesprochen, aber ich hab mich immer gefragt, warum ihr beiden das Haus in East Hampton verkauft habt.«

»Das Haus in Greenwich - unser Haus - könnten wir nie verkaufen. Es ist unser Zuhause. Aber das andere … Wir wussten beide, dass wir dort nie würden entspannen oder abschalten können. Sich zu Hause an unsere Eltern zu erinnern, das ist … wichtig und auch irgendwie tröstlich. Aber unser Haus am Strand? Wir konnten einfach nicht mehr hinfahren. Dieser Ort ist neu, und wir schaffen uns hier andere Erinnerungen.«

»Und dafür musstet ihr erst einmal abwarten. Etwas Zeit und Raum gewinnen.«

»Das haben wir wohl. Das hier ist ein guter Ort, und es fühlt sich so an, als wäre auch der Zeitpunkt richtig.«

»Parker liebt das Haus jetzt schon. Ich weiß, dass dir das wichtig ist. Sie hat es mir gesagt, aber selbst wenn nicht, hätte ich es ihr angesehen. Wir alle lieben das Haus. Also danke dafür, dass du zur rechten Zeit den rechten Ort gefunden hast.«

»Gern geschehen.« Del presste die Lippen an Laurels Hals. »Du duftest echt gut«, murmelte er.

»Ich fühl mich auch echt gut.« Laurel lächelte, als er ihr über den Rücken strich. »Siehst du?« Sie hob das Gesicht und küsste ihn zart. »Ich glaube, wir sollten jetzt diese Liebesszene schreiben.«

»Gute Idee.« Schwungvoll nahm Del sie auf die Arme. »Ich denke, so sollten wir anfangen.«

»Das ist nicht umsonst ein Klassiker.«

Womöglich gab es einen noch perfekteren Ort, eine perfektere Zeit, eine perfektere Stimmung, doch Laurel konnte es sich nicht vorstellen. Ihre unbeirrbare innere Uhr weckte sie vor Tagesanbruch, doch sie kuschelte sich wieder ein und genoss den Luxus, nicht aufstehen zu müssen, sondern einfach bleiben zu können, wo sie war und an Del geschmiegt dem Rauschen des Meeres zu lauschen.

Eine Weile wachte sie immer wieder auf und schlief wieder ein, und selbst das war perfekt. Genau wie der Sonnenaufgang über dem Wasser im Osten. Sie dachte, er strahle nur für sie so rosa und golden, als sie auf dem Balkon stand und sich hinter ihr die hauchzarten Vorhänge bauschten.

Einer spontanen Eingebung folgend, streifte sie ein Tanktop und Shorts über und joggte die Außentreppe hinunter. Unten stand Parker, ebenfalls in Tanktop und Shorts, das dunkelbraune Haar unter einer frechen weißen Kappe zum Pferdeschwanz gebunden.

»Du bist auch schon auf.«

»O ja.«

Laurel hob die Hände. »Was ist nur mit uns los?«

»Gar nichts. Alle anderen verschlafen ihren Urlaub. Wir kosten jeden Tropfen aus.«

»Das stimmt allerdings. Der Strand schreit nach Joggen, ganz wie wir es gesagt haben.«

»Genau mein Gedanke.«

Auf dem Bretterweg zum Strand wärmten sie sich auf und liefen dann in lockerem Tempo den Strand entlang. Worte waren zwischen ihnen nicht nötig; sie fielen einfach in Gleichschritt und folgten dem Ufer, an dem sich neben ihnen die Wellen schäumend brachen.

Vögel flogen auf oder stolzierten in der Gischt herum. Carter hätte wahrscheinlich gewusst, wie sie hießen, dachte Laurel, doch ihr genügte es, dass sie da waren, im Gleitflug schwebten, riefen, pickten, während die aufgehende Sonne auf dem Wasser glitzerte.

Auf dem Rückweg behielten sie ihr gleichmäßiges Tempo bei, bis das Haus wieder in Sicht kam. Als sie langsamer wurden, berührte Laurel Parker am Arm.

»Schau dir das an. Dorthin laufen wir.«

»Sei mir nicht böse, aber ich muss einfach denken, wow, was für ein fantastischer Ort für zwanglose Hochzeiten am Strand.«

»Pass auf, sonst muss ich dir was antun.«

»Ich kann nicht anders. Es ist einfach fantastisch hier.«

»Wie oft hast du schon telefoniert, seit wir angekommen sind?«

»Erst zweimal. Okay, dreimal, aber nichts Kompliziertes. Und ich bin bei Sonnenaufgang am Strand gejoggt und lechze jetzt nach Kaffee. Apropos … wer Letzter wird, muss ihn kochen.«

Sie sprintete davon. Laurel reagierte schnell, doch sie wusste schon, dass sie den Kaffee machen würde. Parker rannte echt wie ein Gepard.

Auf der Veranda angekommen, beugte sie sich vor und stützte die Hände auf die Knie, um wieder zu Atem zu kommen. »Ich wollte sowieso Kaffee machen.«

»Nee, nee.«

»Es ist ätzend, dass du kaum außer Atem bist, aber trotzdem mache ich Kaffee, und Eiweißomelettes.«

»Im Ernst?«

»Mir ist so danach.«

Allmählich kamen die anderen herunter, vermutlich angelockt vom Duft des Kaffees und von der leisen Musik, die Parker angestellt hatte.

Del lehnte sich an die Arbeitsplatte und fuhr sich mit den Fingern durch sein vom Schlaf zerzaustes Haar. »Warum bist du nicht mehr bei mir im Bett?«

»Weil ich schon fünf Kilometer am Strand gejoggt bin und meine erste Tasse Kaffee intus hab.« Sie reichte ihm eine. »Und gleich frühstücke ich. Daran darfst du teilnehmen. Ich bin heute großzügig.«

Del trank einen Riesenschluck Kaffee. »Okay«, sagte er und ging hinaus auf die Terrasse, um sich auf eine Liege zu werfen.

Emma unterbrach ihr Obstschnippeln, um die Augen zu verdrehen - was eindeutig bedeutete: Männer.

»Heute lasse ich ihm das durchgehen, weil ich so gute Laune hab.« Laurel hielt inne, als sie das Geräusch eines Motors hörte, und trat näher ans Fenster. »Wer könnte das sein?«

Draußen stellte Parker gerade einen Saftkrug auf den Tisch und beobachtete dabei, wie Malcolm Kavanaugh den Helm abnahm. Er schüttelte sein Haar, während er mit Schwung vom Motorrad stieg. »Nette kleine Hütte, die du da hast«, rief er Del zu, bevor er die Stufen heraufkam. Dann flog sein Blick zu Parker, und ein Grinsen blitzte in seinem Gesicht auf. »Wie geht’s, Legs? Sieht so aus, als käme ich gerade rechtzeitig zum Frühstück.«

Er fügte sich problemlos in die Gruppe ein, dachte Laurel später. Parker ging er vielleicht ein bisschen auf die Nerven, doch er fügte sich wirklich gut ein. Im Laufe des Vormittags steckten sie ihr Revier am Strand ab, mit Klappstühlen, Decken, Sonnenschirmen, Kühlboxen. Es roch nach Meer und Sonnencreme.

Laurel nickte beinahe über ihrem Buch ein, als Del sie unsanft aus ihrem Stuhl riss.

»Was? Lass das.«

»Zeit, ins Wasser zu gehen.«

»Wenn ich ins Wasser will, gehe ich in den Pool. Hör auf!«

»Du kannst nicht ans Meer fahren, ohne reinzugehen.« Er hing sie sich über die Schulter und watete schnurstracks ins Wasser. Dann ließ er sie fallen.

Sie stieß einen kurzen Fluch aus, bevor ihr die Luft wegblieb.

Das kühle Wasser schlug über ihrem Kopf zusammen, und sie spürte, wie der Sand einfach überallhin gespült wurde, während sie sich nach oben strampelte. Als sie das Salzwasser aus den Augen geblinzelt hatte, sah sie, wie Del ungefähr bis zum Bauch im Wasser stand und grinste.

»Verdammt, Del. Es ist kalt.«

»Erfrischend«, korrigierte er und tauchte unter einer heranrollenden Welle hindurch. Die sie natürlich nicht hatte kommen sehen, und so wurde sie einfach umgeworfen. Atemlos und noch mehr voller Sand kämpfte sie sich erneut nach oben, als er ihr die Arme um die Taille schlang.

»Du bist so ein Tyrann, Brown.«

»Hab dich aber reingekriegt, oder?«

»Ich schaue mir das Meer lieber nur an und schwimme im Pool.«

»Zu Hause haben wir kein Meer«, erklärte er. »Da kommt noch eine.«

Wenigstens war sie diesmal vorbereitet, rollte mit der Welle - und zu ihrer großen Befriedigung gelang es ihr, Del unter Wasser zu ziehen. Als er wieder hochkam, lachte er nur. Da sie nun ohnehin nass und voller Sand und Salz war, schwamm sie in großen Zügen hinaus bis hinter die Wellenbrecher. Als ihre Haut und ihre Muskeln allmählich warm wurden, musste sie zugeben, dass an Dels Worten etwas dran war.

Zu Hause hatten sie kein Meer.

Sie tauchte erneut unter, diesmal zum reinen Vergnügen. Und wieder schlossen sich seine Hände um ihre Taille.

»Das ist weit genug draußen.«

»Tyrann«, sagte sie noch einmal.

»Kann sein.« Doch er klammerte sich an sie, so dass sie auf dem Wasser tanzten. Sie spürte, wie er ein paar kräftige Beinschläge machte, um sie näher ans Ufer zu bringen. Was soll’s, dachte sie, entspannte sich in seinen Armen und ließ ihn die Arbeit tun.

Sie betrachtete ihre Freunde, im Wasser und an Land, lauschte auf die Stimmen, die Wellen, die Musik.

»Ich könnte es auch allein an Land schaffen«, erklärte sie. »Genau wie ich auch allein hätte ins Wasser gehen können, wenn ich gewollt hätte.«

»Ja, aber dann könnte ich das hier nicht machen.« Er drehte sie zu sich um und küsste sie, während die Wellen sie schaukelten.

Und wieder musste sie zugeben, dass an seinen Worten etwas dran war.

19

Sie wollte backen. Vielleicht lag es an dem leisen Tröpfeln des Morgenregens vor den Fenstern, der den Strand in perlmuttfarbene Aquarelltöne tauchte - oder daran, dass sie seit Tagen in der Küche nicht viel mehr getan hatte, als Kaffee zu kochen oder etwas Popcorn zu machen.

Laurel vermutete, dass dahinter das Gleiche steckte, das Parker dazu bewegte, sich jeden Tag für eine Weile davonzustehlen, um über ihrem Laptop zu kauern, oder Mac, sich ihre Kamera zu schnappen. Und hatte Emma nicht einen Blumenladen ausfindig gemacht, so dass sie Berge von Pflanzen kaufen und überall im Haus verteilen konnte?

Nach ein paar Tagen des Ausschlafens und Faulenzens, nach den langen Spaziergängen und Spieleabenden wollte sie einfach nur einen Teig in die Finger bekommen.

Die Speisekammer hatte sie schon inspiziert und bemerkt, dass Del sie gut genug kannte, um einen Vorrat der wichtigsten Zutaten zum Backen anzuschaffen. Überrascht war sie dagegen, als sie feststellte, dass er ihre Vorratskammer zu Hause aufmerksam genug angeschaut hatte, um auch einige professionellere Backzutaten einzukaufen.

Doch er wusste nicht alles, dachte sie, denn ihr war danach, Pasteten zu backen.

Im Geiste machte sie eine Liste. Was sie tatsächlich kaufte, würde davon abhängen, was sie auf dem Markt fand.

Sie schrieb Parker einen Zettel.

Bin zum Markt gefahren. Hab mir dein Auto geliehen.

L.

Dann schnappte sie sich Schlüssel und Portemonnaie und machte sich auf zu ihrem kleinen Abenteuer.

Im Fitnessraum schaute Parker hinaus in den Regen, während sie ihr Cardio-Training abschloss. Sie hatte nicht wie gewöhnlich die Nachrichten eingeschaltet - ein Zugeständnis an die Ferien. Was auch immer in der Welt los war, musste einfach warten, bis sie wieder zu Hause war.

Außer ihren Bräuten. Aber ehrlich, dachte sie, so schlimm war es bisher nicht gewesen. Eine Handvoll Anrufe, ein paar Probleme und Bedenken, die sie aus der Ferne regeln konnte.

Es war sogar sehr befriedigend, zu merken, dass sie weg sein und sich trotzdem um alles Nötige kümmern konnte.

Sie musste lächeln, als sie Mac erspähte, die mit ihrer Kamera dem verregneten Strand zustrebte, eine Baseballkappe auf dem roten Haarschopf, ihre Windjacke leuchtend wie ein hellblaues Blinklicht.

Sie konnten ihr Zuhause hinter sich lassen, dachte Parker, aber nicht ihr Naturell.

Sie beobachtete die Freundin noch einen Moment, dann ging sie zur Musikanlage, um für den Rest ihres Workouts etwas Ruhigeres auszuwählen.

Es war ein solcher Genuss, sich so viel Zeit nehmen zu können, wie sie wollte, nicht ständig die Uhr im Blick zu haben, ihr Programm nicht abzuändern, weil sie einen Termin wahrnehmen oder irgendwas erledigen musste.

Sie entschied sich, die Ballettstange zu benutzen und begann mit einigen Pliés. Als Mal hereinkam, hatte sie gerade den Fuß auf der Stange und die Nase am Knie.

»Gelenkig«, kommentierte er und zog die Augenbrauen hoch, als sie ihn anstarrte. »Stört es dich, wenn ich auch ein bisschen trainiere?«

»Nein, natürlich nicht.« Es ärgerte sie, dass er sie allzu oft in steifen, ungelenken Posen erwischte. Also bemühte sie sich, besonders freundlich zu sein. »Nur zu. Du kannst andere Musik anstellen, wenn du willst. Das stört mich nicht.« Sie weigerte sich, sich gestört zu fühlen.

Er zuckte nur die Achseln und steuerte auf die Gewichte zu, um das Gerät fürs Bankdrücken vorzubereiten. »Ich wusste gar nicht, dass außer mir schon jemand auf war, bis ich das klassische Gedudel gehört hab.«

»Mac ist schon unten am Strand, mit ihrer Kamera.« Kein Grund, sich nicht zivilisiert zu benehmen, sagte Parker sich.

»Im Regen?«

»Wir können anscheinend nicht anders.« Parker wandte sich ihm zu, um ihm ein Lächeln zu schenken - mehr allerdings noch, weil sie vermutete, dass er sonst auf ihren Hintern glotzen würde.

»Wie ihr wollt. Ich hab ein paar ihrer Aufnahmen gesehen. Ihr solltet im Haus welche aufhängen.«

Parker war überrascht, denn genau das hatte sie geplant. »Ja, stimmt. Also … wie viel drückst du?«

»So hundertfünfzig Pfund. Du hast gute Arme«, sagte er nach einem weiteren seiner langen Blicke. »Wie viel machst du?«

»Hundertzehn, vielleicht hundertzwanzig, wenn mir danach ist.«

»Nicht schlecht.«

Parker beobachtete ihn aus dem Augenwinkel, während sie sich dehnte. Kein Zweifel, der Mann hatte echt Arme. Die Muskeln zeichneten sich ab, quollen jedoch nicht hervor, als er die Gewichte hob und senkte. Oben an seinem glatten rechten Bizeps prangte ein Tattoo, ein keltisches Symbol für Männlichkeit.

Die Bedeutung hatte sie gegoogelt, natürlich aus reinem Interesse an dem Muster.

Sie schätzte es, wenn ein Mann sich in Form hielt. Da sie Mal schon in Badeshorts am Strand gesehen hatte - nicht, dass sie ihm besondere Aufmerksamkeit geschenkt hätte -, wusste sie, dass das auf ihn zutraf.

Sie ging zu Crunches über, er zu Curls. Sie baute ein wenig Pilates ein, und er wechselte zu Flies. Er war unaufdringlich, so dass sie beinahe vergaß, dass er da war. Sie beendete ihr Workout mit ein paar Yogaübungen, um alles noch einmal zu dehnen.

Dann drehte sie sich um, weil sie sich eine Flasche Wasser holen wollte, und rannte ihn beinahe um.

»Entschuldige.«

»Kein Problem. Sie sind hier ganz schön muskulös, Ms. Brown.«

»Durchtrainiert«, berichtigte sie ihn. »Das ›muskulös‹ gebe ich an Sie weiter, Mr. Kavanaugh.«

Er nahm zwei Flaschen Wasser aus dem kleinen Kühlschrank und reichte ihr eine. Dann drehte er sich so, dass sie mit dem Rücken zum Kühlschrank stand, legte ihr die Hände auf die Hüften und küsste sie mir nichts, dir nichts.

Sie redete sich ein, es wäre nur ihre sprachlose Überraschung - was war das denn? -, die den Augenblick verlängerte, den Kuss, die langsam aufsteigende sinnliche Glut. Sie stieß ihn einen halben Schritt zurück und rang nach Luft.

»Moment. Moment mal.«

»Okay.«

Sie warf ihm ihren vernichtenden Blick zu, unter dem die meisten ganz klein wurden - an ihm schien er abzuprallen. Trotzdem unternahm er keinen weiteren Versuch, über sie herzufallen, sondern stand nur da und sah sie mit seinen wachen grünen Augen an.

Katz und Maus, dachte sie. Genau so fühlte sie sich dabei. Doch sie war niemandes Maus.

»Hör mal, wenn du denkst, ich wäre … das, weil alle anderen Pärchen sind und wir …«

»Nein. Das hast du gedacht. Am vierten Juli. Ich erinnere mich sehr gut daran.«

»Das war nur - gar nichts.«

»Mir hat’s gefallen. Aber nein, ich denke das nicht. Mir gefällt nur dein Mund, und ich dachte, mal sehen, ob meine Erinnerung mich nicht trügt. Hat sie nicht.«

»Na, dann wäre das ja geklärt.« Sie stieß ihn mit dem Ellbogen beiseite und stolzierte hinaus.

Mit einem halb amüsierten, halb zufriedenen Laut ging Mal zur Anlage, um andere Musik anzustellen. Zu seiner klassischen Musik gehörten Gitarren und Schlagzeug.

Ganz begeistert von dem hiesigen Markt lud Laurel ihre Taschen aus. Vielleicht hatte sie es ein bisschen übertrieben, aber da es sie glücklich machte, konnte sie nichts Falsches daran sehen. Sie hatte genug, um ihre Pasteten zu backen, etwas Brot, einen Kuchen - und wozu immer sie sonst noch Lust hatte.

»Ich glaube, es klart auf.«

Als sie sich umdrehte, entdeckte sie Mac, die in ihrer vom Regen glänzenden Windjacke über die Stufen kam, die zum Strand führten. »O ja, das sehe ich.«

»Nein, im Ernst. Siehst du? Schau mal, da drüben.« Mac zeigte an den Himmel im Osten. »Kleine blaue Lücken. Ich bin optimistisch.«

»Und nass.«

»Hab ein paar super Aufnahmen gemacht.« Mac holte eine weitere Tasche aus dem Auto. »Dramatisch, verträumt, stimmungsvoll. Gott, ist die schwer. Was hast du gekauft?«

»Sachen.«

Mac spähte in die Tasche und grinste breit. »Du willst backen. Ohne Betty Crocker kannst du einfach nicht leben.«

»Und du nicht, ohne Annie Leibovitz zu spielen.«

»Emma faselt auch schon davon, einen Strandgarten anzulegen. Mit Pampasgras und … ach, was weiß ich. Das macht keine Workaholics aus uns.«

»Nein. Wir sind eben produktiv.«

»Das klingt viel besser«, stimmte Mac zu, als sie ihre Last die Treppe hinaufhievten. »Mir macht das so viel Spaß, und jetzt kann ich es gar nicht erwarten, die Bilder hochzuladen und zu sehen, wie sie geworden sind. Ich hab auch ein bisschen gefilmt. Ich frage mich, wie ich Parker und Del wohl dazu bringen könnte, eine Dunkelkammer einzurichten.«

»Parker findet den Ort hier genial für zwanglose Strandhochzeiten.«

Nachdenklich schob Mac die Lippen vor. »Das geht vielleicht zu weit. Obwohl - verdammt, sie hat schon Recht.«

»Wehe, du ermutigst sie«, warnte Laurel und drehte ihre Taschen so, dass sie die Tür öffnen konnte.

Bevor sie dazu kam, riss Del die Tür auf. »Da seid ihr ja.« Er nahm jeder eine Tasche ab. »Brauchten wir Lebensmittel?«

»Ich schon.«

Er stellte die Taschen auf der Arbeitsplatte ab und beugte sich herab, um sie rasch zu küssen. »Guten Morgen. He, Macadamia, du bist ganz nass.«

»Es klart aber auf«, beharrte Mac. »Ich hol mir jetzt erst mal einen Kaffee. Hast du Carter gesehen?«

»Kurz. Mit einem ungefähr so dicken Buch.« Del streckte Daumen und Zeigefinger aus.

»Damit ist er eine Weile beschäftigt.« Mac schenkte sich Kaffee ein und winkte ihnen im Hinausgehen zu.

»Ich hab dich heute Morgen im Bett vermisst«, sagte Del zu Laurel. »Ich wurde vom Rauschen des Regens und der Wellen wach und dachte, hm, einfach perfekt hier. Aber dann warst du nicht da, also war es doch nicht perfekt.«

»Ich hatte was zu erledigen.«

»Das sehe ich.« Del griff in eine Tasche und holte eine von mehreren Zitronen heraus. »Limonade?«

»Lemon-Baiser-Pastete, und eine hohe Kirschpastete, denke ich. Außerdem will ich Brot backen und vielleicht einen Kuchen. Verregnete Vormittage sind super zum Backen.«

»Hm, da hab ich aber andere Vorstellungen von verregneten Vormittagen.«

Lachend packte Laurel ihre Taschen aus. »Wenn du früher aufgewacht wärst, hätten wir beides haben können. Nein, lass mich auspacken. Ich weiß, wo ich alles haben will.«

Achselzuckend ließ Del sie gewähren. »Dann gehe ich wohl mal in den Fitnessraum, zumal mir Pasteten bevorstehen. Wenn du den Kassenzettel hast oder noch weißt, was du ausgegeben hast, geb ich dir das Geld zurück.«

Laurel hielt inne. »Warum?«

»Du brauchst hier nicht einzukaufen«, erklärte Del geistesabwesend, während er sich eine Flasche Gatorade aus dem Kühlschrank nahm.

»Aber du?« Gegen die Hitzewelle, die an ihrer Wirbelsäule emporkroch, war Laurel machtlos.

»Na ja, es ist …«

»Dein Haus?«, beendete Laurel den Satz.

»Ja. Aber ich wollte sagen, es ist … gleichberechtigter, weil du ja schon die Arbeit machst.«

»Gestern Abend hat aber keiner gearbeitet, als wir essen gegangen sind und du bezahlt hast.«

»Das war nur … Wo ist das Problem? Beim nächsten Mal bezahlt jemand anders.«

»Denkst du, ich mache mir was aus deinem Geld? Denkst du, ich bin mit dir zusammen, weil du alle zum Abendessen einladen kannst und so ein tolles Haus hast?«

Del ließ die Flasche sinken. »Mein Gott, Laurel, was ist eigentlich los?«

»Ich will nicht, dass du mir das Geld gibst. Ich will auch nicht, dass sich jemand um mich kümmert, und das mit dem gleichberechtigt kannst du vergessen. Das wird nämlich nie passieren. Aber ich kann trotzdem selbst bezahlen, und ich kann immer noch meine eigenen Zutaten kaufen, wenn ich Pasteten backen will.«

»Okay. Ich verstehe zwar nicht ganz, wieso du so sauer wirst, weil ich dir das Geld für ein paar Zitronen geben will, aber da es nun mal so ist, ziehe ich mein Angebot zurück.«

»Du kapierst es nicht«, murmelte Laurel, während Lindas verächtliches Küchenmädchen ihr noch in den Ohren schrillte. »Warum solltest du auch?«

»Warum erklärst du es mir nicht?«

Laurel schüttelte den Kopf. »Ich backe jetzt. Backen macht mich glücklich.« Sie griff zur Fernbedienung und stellte wahllos irgendeine Musik an. »Also, geh trainieren.«

»Das hab ich vor.« Doch Del stellte die Flasche ab, nahm ihr Gesicht zwischen beide Hände und studierte es. »Sei glücklich«, sagte er. Küsste sie, schnappte sich wieder seine Flasche und ging.

»War ich ja«, murmelte sie. »Werde ich auch wieder sein.« Entschlossen begann sie, ihre Zutaten zurechtzulegen, wie sie sie brauchte.

Als sie Butterflöckchen in ihre Mehlmischung für den Pastetenteig schnitt, kam Mal herein.

»Ich liebe es, in der Küche eine Frau zu sehen, die weiß, was sie tut.«

»Stets zu Diensten.«

Er ging zur Kaffeekanne, stellte fest, dass der Rest darin abgestanden war und schüttete ihn weg. »Ich mache eine neue Kanne. Willst du auch was?«

»Nein, ich hatte schon genug.«

»Und, was steht auf dem Speiseplan?«

»Pasteten.« Laurel merkte selbst, wie gereizt sie klang und bemühte sich, freundlicher zu sein. »Zitronenbaiser und Kirsch.«

»Für ein Stück guter Kirschpastete hab ich eine Schwäche.« Sobald Mal den Kaffee aufgebrüht hatte, trat er an ihre Arbeitsplatte und betrachtete die Zutaten. »Du nimmst richtige Zitronen für den Zitronenbaiser?«

»Na ja, Mangos hatten sie keine mehr.« Sie warf ihm einen Blick zu, während sie Eiswasser in ihre Schüssel gab. »Sonst noch was?«

»Du kennst doch diese kleine Dose mit dem Bild von einem Stück Pastete.«

Nun musste Laurel doch lachen. »Nicht in meiner Küche, mein Freund. Ich nehme Saft und Schale von echten Zitronen.«

»Wie wär’s damit?« Mal schenkte Kaffee ein, spähte dann in einen Schrank. »He, Pop-Tarts. Stört es dich, wenn ich zuschaue?«

Verblüfft hielt Laurel inne, um ihn anzustarren. »Du willst zuschauen, wie ich Pasteten mache?«

»Ich sehe gern, wie etwas funktioniert, aber ich kann auch verschwinden, wenn ich dir im Weg bin.«

»Du darfst nur nichts anfassen.«

»Abgemacht.« Mal setzte sich auf einen Hocker auf der anderen Seite der Arbeitsplatte.

»Kochst du auch manchmal?«

Mal riss die Pop-Tarts-Packung auf, während er antwortete. »In meiner ersten Zeit in L.A. galt, entweder, ich lerne, mir was zu essen zu machen, oder ich verhungere. Ich hab gelernt. Ich mache verdammt gute rote Sauce. Vielleicht koche ich die heute Abend, vor allem, wenn es weiterregnet.«

»Mac behauptet, es klart auf.«

Mal sah in den feinen, stetig fallenden Regen hinaus. »Nee.«

»Hab ich auch gesagt.« Laurel griff zur Teigrolle - einer guten aus Marmor. Sie wusste, dass Del beim Kauf an sie gedacht hatte, und kam sich ganz klein vor, weil sie ihn so angeschnauzt hatte.

Ein Seufzer entschlüpfte ihr, als sie Mehl auf ihr Backbrett stäubte.

»Es ist schwer, reich zu sein.«

Sie schaute auf und starrte Mal erneut an. »Was?«

»Aber noch schwerer, arm zu sein«, sagte er ebenso leichthin. »Ich bin beides gewesen - relativ. Und ich finde, arm zu sein ist schwerer. Aber reich zu sein ist auch nicht ohne. In L.A. hab ich ganz gut verdient. Regelmäßige Arbeit. Ich hab mir einen guten Namen gemacht, und als ich bei dem Stunt verletzt wurde, hatte ich mir schon ein ganz gutes Polster verschafft. Mit der Arbeit war es dann vorbei, aber am Ende haben sie wegen meines Ärgers einen Haufen Geld über mir ausgekippt.«

»Wie schwer warst du verletzt?«

»Ein paar Knochenbrüche, die ich vorher noch nicht hatte, und ein paar andere, die ich schon mal hatte.« Achselzuckend biss Mal in ein Pop-Tart. »Der entscheidende Punkt - jedenfalls für mich - ist nur, dass ich richtig im Geld geschwommen bin. Eine Menge anderer Leute sahen das genauso und dachten, sie könnten ein bisschen mitschwimmen. Die Mäuse kommen aus dem Loch und wollen auch was von dem schönen Käse haben. Dann werden sie böse, wenn du ihnen nichts abgibst, oder jedenfalls - ihrer Meinung nach - nicht genug. Hat mir einen völlig neuen Blick darauf verschafft, wer und was mir wichtig ist und wer und was nicht.«

»Ja, das kann ich mir denken.«

»Del ist schon immer im Geld geschwommen, für ihn ist es also ein bisschen anders.«

Laurel hörte auf, den Teig auszurollen. »Hast du uns belauscht?«

»Ich bin vorbeigegangen und hab wohl den Schluss mitgekriegt. Ich hab mir nicht die Ohren zugehalten und ein Lied gepfiffen. Aber vielleicht willst du meine Meinung dazu gar nicht hören.«

»Warum sollte ich?«

Ihr eisiger Ton schien ihm nichts das Geringste auszumachen. »Weil ich das kapiere. Ich weiß, wie es ist, wenn man beweisen muss, dass man allein zurechtkommt, auf eigenen Füßen stehen kann. Ich komme woanders her als du, aber von gar nicht so weit weg. Meine Mutter redet viel«, erklärte er. »Ich lasse sie reden. Daher kenne ich die Hintergründe ein bisschen.«

Laurel zuckte die Achseln. »Ist kein Geheimnis.«

»Nervt aber trotzdem, wenn sich alle über einen das Maul zerreißen, vor allem, wenn das alte Geschichten sind, bei denen es nicht mal um dich geht, sondern um deine Eltern.«

»Im Gegenzug sollte ich dir wohl sagen, ich weiß, dass du deinen Vater verloren hast und dass deine Mutter zurück nach Greenwich gezogen ist, um für deinen Onkel zu arbeiten. Und dass das für dich nicht so toll war.«

»Er ist ein Vollidiot. Immer gewesen.« Mal nahm seinen Kaffee und gestikulierte mit dem Becher. »Wie machst du das? Das mit dem Boden. Du kriegst ihn beinahe perfekt rund.«

»Übung.«

»Ja, die braucht man für das meiste.« Schweigend sah er zu, wie sie den Teigboden faltete, in die erste Pastetenform legte, wieder auseinanderfaltete. »Applaus. Aber jedenfalls, meine Meinung …«

»Wenn ich mir deine Meinung anhören soll, kannst du dich auch nützlich machen und die Kirschen entsteinen.«

»Wie?«

Sie reichte ihm eine Haarnadel, nahm selbst eine andere. »So.« Sie zeigte es ihm, stach mit der Nadel von unten in die Kirsche. Der Stein flog oben heraus.

Mals - sehr grüne - Augen leuchteten interessiert auf. »He, das ist ja genial. Lass mich mal versuchen.«

Er stellte sich bedeutend geschickter an als erwartet. Also schob sie ihm zwei Schüsseln hin.

»Die Steine hier rein, die Früchte da.«

»Verstanden.« Er machte sich ans Werk. »Del hat ein anderes Verhältnis zum Geld als die meisten von uns. Er ist nicht auf den Kopf gefallen, das sicher nicht. Er ist von Natur aus großzügig - und auch so erzogen, wenn nur die Hälfte von dem stimmt, was ich über seine Eltern höre.«

»Sie waren wunderbare Menschen. Unglaublich.«

»Das sagen alle Leute.« Mal arbeitete rasch und geschickt - Laurel war echt beeindruckt. »Del ist mitfühlend und fair. Er lässt sich nicht ausnutzen, aber ihm ist es wichtig, sein Geld nicht nur zu seiner eigenen Bequemlichkeit und zu seinem Vergnügen auszugeben, sondern etwas aufzubauen, Spuren zu hinterlassen, das Leben anderer Menschen zu verändern. Er ist echt ein klasse Typ.«

»Das stimmt.«

»Außerdem ist er kein Arschloch, was eine Menge bedeutet. He. Du fängst aber jetzt nicht an zu flennen, oder?«, fragte Mal zögernd.

»Nein. So schnell flenne ich nicht.«

»Gut. Also, was ich sagen will, ist, er kauft dieses Haus - oder vielmehr, er und Legs kaufen es.«

»Willst du Parker echt Legs nennen?«

»Passt doch, bei den langen Beinen. Das Haus ist eine Geldanlage, klar. Und ein Fluchtpunkt für sie. Aber er - sie beide - öffnen es. Ich meine, sie hätten ja auch sagen können, okay, jetzt machen wir Urlaub. Wir sehen uns in ein paar Wochen wieder. Aber das haben sie nicht getan.«

»Nein, haben sie nicht.« Mal stieg beträchtlich in Laurels Ansehen. Er verstand, worauf es ankam, und er wusste Dinge zu schätzen.

»Da haben wir also dieses Haus voller Leute. Für mich war es zuerst ein bisschen komisch, einfach mitzukommen, aber das war mein Problem. Für Del ist es so, wir haben dieses Haus, also nutzen wir es auch. Ohne Druck. Ohne Zwänge.«

»Du hast Recht. Verdammt.«

Wieder begegnete sie dem Blick aus seinen wachen grünen Augen, so voller Verständnis, dass sie beinahe doch flennte.

»Aber er kapiert nicht, dass wir unseren eigenen Druck, unsere eigenen Zwänge mitbringen. Das scheint er nicht zu spüren oder zu sehen. Wenn er es täte …«

»Wäre er irritiert oder beleidigt«, beendete Laurel den Satz.

»Ja. Aber manchmal muss eine Frau sich ihre Zitronen selbst kaufen, und dann muss er damit klarkommen, dass ihn das irritiert oder beleidigt.«

Laurel rollte den anderen Teigboden fertig aus und legte ihn in die zweite Form. »Ich sollte in der Lage sein, ihm das zu erklären. Das ist wohl mein Part.«

»Das glaube ich auch.«

»Gerade wo ich angefangen hab, dich zu mögen«, sagte sie, doch sie lächelte dabei.

Als Emma hereinkam, führte Laurel gerade vor, wie man am besten Baiser herstellte.

»Turnier im Spielzimmer, in ungefähr einer Stunde.«

»Poker?« Mals Miene hellte sich auf.

»Die Einzelheiten stehen noch nicht fest. Jack und Del stellen eine Art Zehnkampf aus verschiedenen Spielen zusammen, und Poker ist dabei. Sie streiten gerade über das Punktesystem. Oooh, Pastete.«

»Ich muss das hier fertig machen, dann fange ich an, Brot zu backen, während Mal rote Sauce kocht.«

»Du kochst?«

»Ich würde lieber Poker spielen.«

»Oh. Also, ich könnte …«

»Nee, nee.« Laurel zeigte mit dem Finger auf Mal. »Wir haben eine Abmachung.«

»Na schön. Aber dann fängt das Turnier erst an, wenn ich hier fertig bin. Und ich mache keinen Abwasch.«

»Klingt vernünftig«, stimmte Laurel zu. »Wir brauchen noch anderthalb Stunden«, erklärte sie Emma. »Wenn die restlichen Teilnehmer heute Abend was essen wollen, müssen sie auf uns warten.«

Laurel brachte eine Eieruhr mit, die sie auf die Zeit eingestellt hatte, zu der ihr Brotteig zum zweiten Mal aufgegangen sein würde. Ihre Pasteten kühlten auf ihren Gittern aus, und Mals Sauce köchelte auf kleiner Flamme auf dem Herd.

Sie hatte den Regentag wirklich gut ausgenutzt.

Als sie ins Spielzimmer kam, stellte sie fest, dass Del und Jack auf ihre Weise ebenfalls aus sauren Zitronen eine süße Pastete gemacht hatten.

Sie hatten Stationen aufgebaut, die sie sogar nummeriert hatten. Pokertisch, Xbox, die Matte für Dance Dance Revolution, das verhasste Tischfußballspiel.

Beim Tischfußball war sie grottenschlecht.

Im Laufe der letzten Stunde waren jede Menge Leute in der Küche ein und aus gegangen und hatten Snacks und Getränke geholt. Auf der Bar standen Schüsseln mit Chips, Salsa, Käse, Obst, Kräckern.

Ebenfalls irgendwann in der letzten Stunde hatten sie eine Anzeigetafel entworfen und die Namen daraufgeschrieben.

»Das sieht ja nach einer ernsten Angelegenheit aus.«

»Wettkämpfe sind nichts für Weicheier«, erklärte ihr Del. »Parker hat versucht, Zigarren von den Pokerrunden zu verbannen. Sie ist überstimmt worden. Ich höre, Mal kümmert sich ums Abendessen.«

»Ja. Was das angeht, haben wir alles im Griff. Wir fordern nur ein paar Auszeiten, um zwischendurch nach dem Essen zu sehen.«

»Das ist nur fair.«

Ja, das war er, dachte sie: nur fair. Von Natur aus großzügig, wie Mal gesagt hatte. Er hatte sich hier große Mühe gegeben - in seinem eigenen Interesse, klar. Der Mann spielte einfach gern. Aber auch, damit alle viel Spaß zusammen hatten.

Sie winkte ihn mit dem Finger in eine ruhigere Ecke, während Mac sich mit Jack über die Auswahl der Videospiele zankte.

»Ich entschuldige mich nicht für den Inhalt, aber für die Art der Lieferung.«

»In Ordnung.«

»Ich möchte nicht, dass einer von uns beiden jemals das Gefühl hat, deine Brieftasche müsse stets geöffnet sein.«

Für einen Augenblick sah Del frustriert aus. »Das hab ich ja gar nicht. Und du auch nicht. Es ist nicht …«

»Das ist das Entscheidende.« Laurel stellte sich auf die Zehenspitzen, um ihn zart zu küssen. »Vergessen wir das Ganze. Du wirst gleich genug zu tun haben, wenn ich dich bei diesem Turnier in die Pfanne haue.«

»Keine Chance. Die Trophäe für die Ersten Jährlichen Brownschen Strandmeisterschaften gehört so gut wie mir.«

»Es gibt eine Trophäe?«

»Ja, natürlich. Jack und Parker haben sie gemacht.«

Laurels Blick folgte seinem Finger. Auf dem Kaminsims stand ein Stück Treibholz oder Strandgut, auf dem Muscheln so angeordnet waren, dass es wie ein angedeuteter Bikini aussah. Getrocknete Algen bedeckten den »Kopf«. Dazu hatten sie ein Gesicht mit einem zähnefletschenden Grinsen aufgemalt.

Laurel musste laut lachen und ging hin, um sich das Ding genauer anzusehen.

Besser, dachte Del. Sie hatte abgeschüttelt, was auch immer an ihr genagt hatte. Doch es abzuschütteln bedeutete nicht, dass es nicht in irgendeiner Ecke lauerte, um erneut an ihr zu knabbern.

Er hatte Zeit gehabt, darüber nachzudenken, und er glaubte, zumindest teilweise zu verstehen, worum es ging - und woher das alles kam.

Er glaubte auch zu wissen, wie er es genau herausfinden konnte.

Er warf einen Blick zu Emma hinüber, die hinter der Bar stand. Er brauchte nur den richtigen Zeitpunkt abzupassen und die Sache geschickt anzugehen.

»Die Spiele sind eröffnet«, rief Jack. »Alle ziehen eine Nummer für die erste Runde.«

Beim Tischfußball war sie wirklich grottenschlecht. Sie versagte so kläglich, dass selbst Carter gegen sie gewann. Das war nun wirklich demütigend.

Beim Flipper dagegen hatte sie mit Glück und Geschick geglänzt, so dass sie dabei am Ende sogar knapp vor Jack und Del lag. Sehr zu deren Verdruss.

Sie spürte, dass sie sich auch beim Poker wacker schlagen würde. Gerade legten sich jedoch Mal und Parker bei Dance Dance Revolution ins Zeug. Sie würde eine astreine Darbietung abliefern müssen, um noch den Hauch einer Chance auf die Trophäe zu haben.

Gerade trank sie ein Glas Wein, als Parker und Mal die zweite von drei Runden mit der bestmöglichen Bewertung abschlossen.

Mist, damit war sie wahrscheinlich aus dem Rennen.

Wahrscheinlich war es unfair zu denken, durch Mals Anwesenheit würde die Gruppe ausgewogener - aber so war es. Parker konnte sicherlich selbst einen Mann finden, wenn sie einen wollte, aber es war einfach nett, dass einer da war.

Außerdem sahen sie zusammen richtig gut aus.

Richtig gut.

Und vielleicht sollte sie doch wieder auf Wasser umsteigen, wenn sie auch nur ansatzweise versuchte, die beiden zu verkuppeln.

Achselzuckend trank sie noch einen Schluck und bereitete sich auf ihre Runde mit der Xbox vor. Vor der letzten Runde lag sie zusammen mit Mac auf dem Fünften Platz, nachdem sie Jack beim Dance Dance Revolution vernichtend geschlagen hatte.

»Verdammtes Wii«, maulte er. »Damit ist mein guter Tabellenplatz futsch.«

»Du bist Vierter.« Emma piekte ihn in den Bauch. »Ich bin die Allerletzte. Irgendwas stimmt nicht mit dem Flipper. Und mein Xbox-Controller ging auch nicht richtig.« Sie nahm ihm die Zigarre aus der Hand. »Soll mir Glück bringen«, entschied sie und zog daran. »Igitt, das kann es nicht wert sein.«

Nach vierzig Minuten Texas Hold’em ging Laurel mit einem schönen Herz-Flush aufs Ganze. Wenn sie den Pot gewann, würde sie in Führung gehen und möglicherweise Emma und Mac ausschalten, vielleicht sogar Carter.

Laurel verspürte ein Kribbeln, als die anderen in der Runde einer nach dem anderen ausstiegen. Bis auf Carter.

Er überlegte, wägte ab - endlos, so kam es ihr vor. Dann ging er mit.

»Herz-Flush mit As.« Sie breitete ihre Karten aus.

»Sehr schön«, lobte Del sie.

»Oh.« Carter rückte seine Brille zurecht und sah betrübt aus. »Full House. Damen-Drilling mit Siebener-Pärchen. Tut mir leid.«

»Jippie!«, schrie Mac, worauf Laurel sie finster ansah.

»Tut mir leid, dass ich jubeln muss. Wir heiraten doch.«

»Vielleicht kannst du mal nach der Sauce sehen«, sagte Mal.

»Ja, kann ich machen.« Laurel schob sich vom Tisch zurück. »Das liegt nur an dem dämlichen Tischfußball.«

Sie ließ sich Zeit, rührte die Sauce um und ging schließlich auf die Terrasse hinaus.

Macs Vorhersage war endlich eingetroffen. Es hatte aufgeklart. Auch wenn es den ganzen Tag gedauert hatte, leuchtete der Himmel jetzt wieder blau. Später würde der Mond herauskommen, und die Sterne. Ein wunderschöner Abend für einen Spaziergang am Strand.

Als sie zurück nach oben kam, sah sie, wie Emma sich an der Bar eine Diät-Cola einschenkte.

»Bist du raus?«

»Ich bin raus.«

»Jippie. Dann werde ich nicht Letzte.«

»Dafür könnte ich dich jetzt hassen, aber ich bin großzügig. Jack ist bis auf ein paar Chips abgebrannt. Unsere Liebe hat uns heute weder Glück noch Geschick gebracht. Aber, Mann, es hat Spaß gemacht. Oops, da fliegt er raus. Ich gehe ihn besser mal bedauern.«

Es dauerte noch eine halbe Stunde bis zur Endausscheidung, dann noch ein paar Minuten, bis alles ausgezählt war.

Endlich wandte Del sich von der Anzeigetafel ab, um zu der Trophäe zu greifen. »Ladies und Gentlemen, wir haben ein Unentschieden. Parker Brown und Malcolm Kavanaugh kommen beide auf einhundertvierunddreißig Punkte.«

Mal grinste Parker an. »Sieht so aus, als würden wir uns die Beute teilen, Legs.«

»Wir könnten auch ein Stechen machen, aber ich bin einfach zu müde.« Sie streckte Mal die Hand hin. »Wir teilen.«

20

Am nächsten Tag fand Del die Gelegenheit, längere Zeit allein mit Emma zu sprechen. Er schlug vor, mit ihr zur ortsansässigen Gärtnerei zu fahren, um zu sehen, was für Pflanzen Emma gern in den Garten setzen wollte.

Sie war so begeistert von der Idee, dass er ein etwas schlechtes Gewissen bekam. Er würde das wiedergutmachen, beschloss er, indem er sie aussuchen ließ, was immer sie wollte, selbst wenn er einen ganzen Trupp hiesiger Landschaftsgärtner anheuern musste, um den Garten zu pflegen.

Diese Gewissensberuhigung vermasselte Emma ihm jedoch, kaum dass sie zu ihm ins Auto stieg.

»Es muss auf jeden Fall pflegeleicht sein«, begann sie. »Ich würde zu gern eine Flut von Farben und Strukturen gestalten, aber du lebst ja nicht hier. Es ist Unsinn, das alles anzulegen und dann Leute zur Gartenpflege anzustellen, wenn du nur ab und zu einmal hier bist.«

»Stimmt.« Was immer sie wollte, sagte er sich erneut. Ganz gleich, was.

»Als Nächstes kommt es darauf an, Pflanzen und Gräser auszusuchen, die typisch für eine Küstenlandschaft sind, damit das Ganze natürlich aussieht. Das macht sicher Spaß!«

»Und wie.«

»Doch, im Ernst.« Lachend piekte Emma ihn in die Seite. »Mir wird das wirklich viel Spaß machen, und außerdem betrachte ich es als kleine Gegenleistung meinerseits für diesen Urlaub. Es ist so schön hier, Del. Wir sind alle so glücklich, dass wir hier sein dürfen.«

»Gegenleistung? Nun hör aber auf, Emma.«

»Es ist ein gutes Gefühl, etwas zu tun, um meine Dankbarkeit zu zeigen. Das kannst du mir nicht nehmen, also versuch es gar nicht erst. Mann, ist das ein herrlicher Tag. Ich kann es kaum erwarten anzufangen.«

»Es ist schön, mal rauszukommen und abzuschalten. Das tut allen gut.«

»Zweifellos.«

»Den Stress hinter sich zu lassen. Den haben wir sonst alle. Nicht nur beruflich, sondern auch in anderen Bereichen. Laurels Auseinandersetzung mit Linda war zum Beispiel reichlich zusätzlicher Stress für sie.«

»Oh, sie hat dir davon erzählt. Ich war mir nicht sicher, ob sie das tun würde.« Emmas Stirn umwölkte sich, als sie sich zurücklehnte.

»Zum Glück hat sie Linda erwischt, bevor sie einfach bei Mac und Carter reinmarschiert ist, aber es gefällt mir nicht, dass sie ganz allein mit Linda fertigwerden musste.«

»Sie hat es geschafft und Linda Paroli geboten. Aber ich weiß, was du meinst. Sie hatte keinerlei Unterstützung, als Linda über sie hergezogen ist. Sie war so aufgewühlt. Die Frau weiß ganz genau, wo sie das Messer ansetzen muss.«

»Nichts von dem, was Linda sagt, hat irgendeine Bedeutung.«

»Nein, aber Worte tun weh, und sie weiß, welche sie benutzen muss. Sie ist … Sie ist ein Raubtier, jawohl, und sie schlägt gezielt an den Schwachstellen zu. Bei Laurel kannte sie keine Gnade. Erst ging es um ihren Vater, dann um dich. Immer feste drauf.«

»Väter - oder Eltern - sind für viele Menschen ein Schwachpunkt. Aber Laurel kann stolz darauf sein, was sie - in vieler Hinsicht trotz ihrer Eltern - aus ihrem Leben gemacht hat.«

»Das sehe ich ganz genauso, aber für dich und mich ist es einfacher, weil wir nicht mit diesem ›trotz‹ zu kämpfen hatten. Wir haben von unseren Eltern immer Liebe und Unterstützung erfahren. Wenn du dagegen hörst, dein Vater war so schwach und hatte noch dazu einen so schlechten Geschmack, dass er eine Affäre mit Linda hatte, dann musst du das erst mal schlucken. Und während Laurel noch daran verdaut, knallt diese Zicke ihr um die Ohren, wie die Leute deinetwegen über sie reden und lachen. Darüber, dass sie sich einbildet, du könntest es mit einer wie ihr jemals ernst meinen. Und dann beleidigt Linda sie auch noch. Von wegen, bei ihrer Herkunft wüsste doch jeder, dass sie sowieso nur hinter dem Geld und Status der Browns her wäre.« Vor Wut schäumend hielt Emma kurz inne, und Del dachte schweigend über die Bedeutung ihrer Worte nach.

»Sie hat das Ganze zu einem hässlichen Paket geschnürt«, fuhr Emma fort, »in dem Laurel die niederträchtige Gestalt ist, die nur dein Geld will, und du der miese Typ, der die Freundin seiner Schwester flachlegt, weil sich gerade die Gelegenheit bietet. Und weil Linda genauso denkt, hat sie das Messer richtig tief in die Wunde gestoßen. Laurel hat geweint, und man muss sie praktisch mit einem Stock verprügeln, um sie zum Weinen zu bringen. Wenn Linda noch nicht weg gewesen wäre, als ich dazukam, hätte ich … Oh, Scheiße. Davon hat Laurel dir nichts erzählt.«

»Sie hat mir von Linda erzählt und davon, dass sie sie rausgeschmissen hat. Aber einige entscheidende Punkte hat sie ausgelassen.«

»Verdammt noch mal, Del! Verdammt! Du hast mich dazu verleitet, den Rest zu erzählen.«

»Vielleicht, aber habe ich nicht das Recht, es zu erfahren?«

»Kann sein, dass du das Recht hast, aber ich habe nicht das Recht, es dir zu sagen. Du hast mich in eine Falle gelockt, damit ich meine Freundin verrate.«

»Du hast niemanden verraten.« Del fuhr auf den Parkplatz der Gärtnerei, parkte und wandte sich zu Emma. »Hör mal, wie soll ich das geradebiegen, wenn ich nichts davon weiß?«

»Wenn Laurel wollte, dass du was geradebiegst …«

»Laurel kann es offenbar nicht ertragen, wenn ich irgendwas geradebiege. Davon mal abgesehen ist Linda allerdings ein Problem. Sie ist ein Problem für uns alle, aber in diesem besonderen Fall hat sie Laurel angegriffen. Sie hat ihr wehgetan. Wolltest du vorhin nicht sagen, du hättest sie fertiggemacht, wenn du rechtzeitig davon erfahren hättest?«

»Ja, aber …«

»Glaubst du, ich bin mit Laurel zusammen, bloß weil sich die Gelegenheit bot? Dass ich mit ihr schlafe, nur weil sie so leicht zu haben ist?«

»Nein, natürlich nicht.«

»Aber ein Teil von Laurel denkt so.«

»Es steht mir nicht zu, das zu beantworten, und es ist nicht fair von dir, mich das zu fragen.«

»Okay. Dann stelle ich die Frage anders.«

Emma riss sich die Sonnenbrille herunter, um Del einen wütenden Blick zuzuwerfen. »Komm mir nicht mit deinem Anwaltsgehabe, Delaney. Ich bin gerade stinksauer auf dich.«

»Ich musste das wissen. Laurel lässt mich in dem Punkt nicht an sich heran. Teils aus Stolz, glaube ich, aber die andere Hälfte glaubt tatsächlich, es wäre so, wie Linda sagt. Vielleicht ist das meine Schuld, zumindest teilweise. Gestern kam mir der Gedanke, dass so was dahinterstecken könnte, aber ich brauchte eine Bestätigung dafür.«

»Schön für dich.« Emma wollte ihre Tür aufstoßen, doch Del legte ihr die Hand auf den Arm.

»Emma, wenn ich so was nicht weiß und mich nicht entsprechend verhalten kann, tue ich ihr weh. Ich will ihr nicht wehtun.«

»Du hättest sie direkt fragen sollen.«

»Sie hätte mir nichts gesagt. Du weißt genau, dass sie nichts sagt, wenn ich sie nicht irgendwie in die Ecke treiben kann. Das kann ich jetzt. Verdammt, gestern hab ich ihr wehgetan, weil ich ihr angeboten habe, ihr das Geld für die Sachen zurückzugeben, die sie eingekauft hatte. Nur, weil ich das nicht kapiert hab. Es geht nicht um Linda, obwohl ich schon vorhatte, sie mir vorzuknöpfen. Das werde ich auch noch tun. Aber hier geht es um mich und Laurel.«

»Wenigstens das hast du richtig verstanden.« Emma stieß einen Seufzer aus. »Aber du hast mich in eine unmögliche Lage gebracht, Del.«

»Das tut mir leid. Trotzdem muss ich dich bitten, noch dort zu bleiben, indem du Laurel kein Sterbenswörtchen von unserem Gespräch erzählst. Nicht, bevor ich mit ihr geredet habe. Wenn sie nicht felsenfest an das glaubt, was zwischen uns ist, klappt das nie. Dann passt es einfach nicht. Und wenn ich - zumindest teilweise - dafür verantwortlich bin, muss ich das geraderücken. Also bitte ich dich, mir eine Chance zu geben, es geradezurücken.«

»Gott, du bist echt gut. Wie kann ich da Nein sagen?«

»Ich meine es ernst. Laurel und ich müssen beide einen Teil unseres Panzers und unseres Schutzpolsters ablegen und sehen, was darunter ist. Ich möchte, dass du mir dazu eine Chance gibst.«

»Ich hab euch beide lieb und will, dass ihr beide glücklich seid. Also kann ich dir nur raten, die Sache zu klären, Del. Wenn du es vermasselst oder zulässt, dass sie es vermasselt, mache ich dich dafür verantwortlich.«

»Das ist nur fair. Bleibst du jetzt sauer auf mich?«

»Das sag ich dir, wenn du mit ihr gesprochen hast.«

»Emma.« Del beugte sich rüber und küsste sie auf die Wange.

»Oh.« Diesmal stieß sie hörbar den Atem aus. »Gehen wir Pflanzen kaufen.«

Del bemühte sich, nicht die Geduld zu verlieren, als Emma ewig anschaute, auskundschaftete und auswählte. Zumal sie ihm, wenn er auch nur daran dachte, sie ein wenig zur Eile anzutreiben, einen eiskalten Blick zuwarf.

Schließlich luden sie in den Wagen, was hineinpasste, und veranlassten, dass der Rest - und es war ein üppiger Rest - geliefert wurde.

»Geh mit ihr runter an den Strand«, sagte Emma auf der Rückfahrt. »Weg von uns anderen. Versuch nicht, im oder ums Haus mit ihr darüber zu reden. Sonst ist die Gefahr zu groß, dass ihr unterbrochen werdet. Und damit hätte sie die Chance, sich zu sammeln und dir auszuweichen.«

»Das ist ein guter Tipp. Danke.«

»Bedank dich nicht bei mir. Vielleicht tue ich das gar nicht für dich, sondern nur für sie.«

»Auch dann - danke.«

»Ein langer Spaziergang, und glaub mir, wenn sie davon aufgewühlt zurückkommt, trete ich dir in den Hintern. Oder lasse Jack das machen.«

»Ich weiß gar nicht, ob er das könnte. Aber du könntest es.«

»Denk daran und vermassele es nicht.« Emma schwieg einen Augenblick. »Liebst du sie?«

»Ja, natürlich.«

Emma drehte sich zu ihm um. »Das ist eine dämliche Antwort. Echt dämlich. Ich sollte dir wirklich in den Hintern treten.«

»Warum …?«

»Nein.« Emma schüttelte den Kopf und starrte stur geradeaus. »Keine Hinweise mehr. Du musst das allein hinkriegen, sonst ist es nicht echt. Ich verziehe mich jetzt. Ich fange gleich mit den Pflanzen an, dann bin ich aus dem Weg. Das ist das Beste, was ich für euch tun kann.« Sie biss sich auf die Lippe. »Aber sag nicht ›natürlich‹, du Idiot.«

»Okay.«

Als Del vor dem Haus parkte, hielt Emma Wort. Sie lud die Gartengeräte aus, die sie gekauft hatten, und grub sich im wahrsten Sinne des Wortes in die Arbeit.

Sein Vorhaben, Laurel zu einem langen Spaziergang zu überreden, musste Del trotzdem verschieben.

»Laurel ist mit Parker weggefahren. Shoppen«, berichtete Jack. »Parker wollte ein paar Sachen fürs Haus kaufen. Sie hatte eine Liste. Außerdem ging es um Ohrringe. Mac ist im Pool, Carter ist mit einem Buch unten am Strand, Mal ist irgendwo. Ich wollte gerade auch runtergehen.«

»Haben sie gesagt, wann sie zurückkommen? Laurel und Parker?«

»Mann, sie sind shoppen. Das kann eine Stunde dauern oder drei, vier Tage.«

»Stimmt.«

»Probleme?«

»Nein, nein. Ich wollt’s nur wissen.«

Jack setzte seine Sonnenbrille auf. »Strand?«

»Ja. Ich komm gleich runter.«

»Wahrscheinlich muss ich nachsehen, ob Emma Hilfe braucht, bevor ich an den Strand gehe - vielen Dank.«

»Warte nur, bis der Rest geliefert wird. Für das meiste hatten wir im Auto gar keinen Platz.«

»Na, super.«

Als Laurel und Parker nach einer Stunde noch nicht zurück waren, unterdrückte Del seinen aufkommenden Ärger. Er tigerte auf der Terrasse herum, spielte im Kopf verschiedene Szenarios durch, wie er es vor seinen Auftritten vor Gericht tat.

Zwischendurch drang immer wieder Emmas Stimme, Jacks, Carters, Macs, Mals an sein Ohr. Er sah sie am Strand, im Wasser, auf dem Weg. Als er sie zusammen zurückkommen hörte - wahrscheinlich, um irgendwas zu Mittag zu essen -, ging er ganz allein ans Meer, um zu schwimmen und noch mehr nachzudenken.

Als der Nachmittag weiter voranschritt, überlegte er, Laurel auf dem Handy anzurufen. Er war wirklich kurz davor, als er endlich Parkers Wagen in die Einfahrt einbiegen sah.

Er ging runter, während die beiden bergeweise Einkaufstüten ausluden und dabei kicherten wie die Kinder, die mit beiden Händen in die Keksdose greifen.

Er hatte keine Entschuldigung dafür, aber es machte ihn wahnsinnig.

»Oh, Emma, das sieht fantastisch aus!«, rief Parker.

»Allerdings, und dabei bin ich nicht mal ansatzweise fertig.«

»Mach mal Pause. Komm und schau, was wir mitgebracht haben. Wir hatten so viel Spaß. He.« Laurel hielt inne, um Del ein süffisantes Grinsen zu schenken. »Du kommst gerade rechtzeitig, um den ganzen Kram ins Haus zu schleppen. Und, Gott, es ist allerhöchste Zeit, den Mixer anzuschmeißen. Shoppen macht Durst auf Margaritas am Strand.«

»Ich hab schon angefangen, mir Sorgen zu machen.« Als er hörte, in welchem Ton er sprach, zuckte Del beinahe selbst zusammen.

»Ach, mach keinen Aufstand, Papa. Hier.« Sie schob ihm Tüten hin. »Em, wir haben einen ganz tollen Geschenkartikelladen entdeckt. Da müssen wir noch mal hin!«

»Du meinst, sie haben da noch was übrig?« Mal kam näher, um auch ein paar Tüten zu tragen.

»Ich glaube, im Umkreis von achtzig Kilometern waren wir in jedem Laden, aber ein paar Sachen haben wir noch dort gelassen. Jetzt schau nicht so miesepetrig.« Laurel lachte Del an. »Ich hab dir auch was mitgebracht.«

Da ihm nichts anderes übrigblieb, schleppte Del Tüten nach oben. Und musste zurücktreten, während die beiden Frauen sich darüber hermachten, um ihre Eroberungen zu zeigen.

»Sollen wir ein bisschen am Strand spazieren gehen?«, fragte er Laurel.

»Soll das ein Witz sein? Ich bin schon eine halbe Million Kilometer gelaufen. Ich brauch eine Margarita. Wer ist dran mit dem Mixer?«, rief sie.

»Ich kümmere mich drum.« Mal verschwand in Richtung Küche.

Del warf Emma einen Blick zu, in der Hoffnung auf Unterstützung. Sie zuckte nur die Achseln und bewunderte weiter die Ausbeute der Freundinnen.

Revanche, dachte er.

»Hier.« Laurel reichte ihm eine Schachtel. »Ein Andenken.«

Da er gegen die beiden nicht ankam, setzte Del sich.

»Ein Sonnenfänger«, erklärte sie, als er das Päckchen öffnete. »Aus Recycling-Glas vom Strand.« Sie streckte die Hand aus, um eine der glatten bunten Scherben zu befühlen. »Ich dachte, vielleicht magst du ihn bei dir aufhängen - um die guten Zeiten zurückzubringen.«

»Er ist wunderschön.« Del tippte ein Stück an, so dass mehrere andere tanzten und klickend zusammenstießen. »Wirklich. Danke.«

»Ich habe mir einen kleineren gekauft, für mein Wohnzimmer. Ich konnte nicht widerstehen.«

Sie tranken Margaritas und sprachen übers Abendessen. Del konnte sie nicht bewegen, sich vom Fleck zu rühren.

Geduld, ermahnte er sich.

Bis kurz vor Sonnenuntergang gelang es ihm, sich an seinen eigenen Rat zu halten.

»Spaziergang. Strand. Du und ich.« Er fasste nach ihrer Hand und zog sie zur Tür.

»Aber wir wollen gleich …«

»Später.«

»Tyrann«, sagte sie, verschränkte jedoch die Finger mit seinen. »Und, Gott, ist das schön hier draußen. Schau dir den Himmel an. Ich schätze, ich bin dem Strand einen Besuch schuldig, nachdem ich fast den ganzen Tag shoppen war.« Sie schnippte mit dem Finger an ihre neuen Ohrringe. »Aber jetzt hab ich so hübsche Sachen, die mich an die beiden Wochen erinnern. Wenn wir nächsten Winter im Nebel versinken, brauche ich mich nur umzuschauen und kann sagen, es wird auch wieder Sommer.«

»Ich wünsche mir, dass du glücklich bist.«

»Gerade jetzt ist dein Wunsch mir Befehl. Ich bin glücklich.«

»Ich muss mit dir reden, dich was fragen.«

»Klar.« Laurel drehte sich um und ging rückwärts, um zum Haus hinaufzuschauen. »Emma hatte Recht mit den Pflanzen und Gräsern.«

»Laurel, du musst mir mal zuhören.«

Sie blieb stehen. »Kein Problem. Was ist los?«

»Ich bin nicht ganz sicher. Das musst du mir sagen.«

»Dann ist gar nichts los.«

»Laurel.« Er nahm ihre beiden Hände. »Du hast mir nicht erzählt, dass Linda meinetwegen über dich hergefallen ist. Wegen dir und mir.« Er spürte, wie ihre Hände sich in seinen verkrampften.

»Ich hab dir doch gesagt, ich bin mit ihr fertiggeworden. Emma hatte kein Recht, dir …«

»Nicht ihre Schuld. Ich hab sie dazu verleitet, es mir zu sagen. Sie hatte gedacht, du hättest mir schon die ganze Geschichte erzählt. Und das hättest du auch tun sollen. Mehr noch, Laurel, viel mehr noch hättest du mir erzählen müssen, dass du das Gefühl hattest, an dem, was Linda gesagt hast, könnte ein Körnchen Wahrheit sein. Wenn ich irgendwas getan oder gesagt hab, das dich auf einen solchen Gedanken gebracht hat …«

»Hast du nicht. Vergessen wir das Ganze.«

»Nein.« Er hielt sie noch fester, als sie ihre Hände befreien wollte. »Sie hat dir wehgetan, und ich indirekt auch. Ich kann nicht vergessen, dass ich daran beteiligt war, dir wehzutun.«

»Vergiss es, Del. Vergeben und vergessen. Ich will nicht über Linda sprechen.«

»Das tun wir auch gar nicht. Wir sprechen über dich und mich. Verdammt, Laurel, kannst du nicht offen mit mir reden? Können wir nicht offen miteinander reden?«

»Das tue ich doch. Ich hab gesagt, es ist nichts.«

»Das stimmt nicht. Da ist sehr wohl was, wenn du so unter die Decke gehst, weil ich dir anbiete, dir das Geld für ein paar blöde Einkäufe zu geben. Oder für eine Torte, die du für mich backen solltest. Auch darum geht es nicht, aber um das, was dahintersteckt.«

»Und ich hab dir klipp und klar gesagt, du brauchst nicht deine Brieftasche zu zücken. Es kommt nicht infrage, dass du mich anstellst …«

»Laurel.« Sein vollkommen vernünftiger Ton brachte sie zum Schweigen. »Das war nie meine Absicht. Nie. Und das müsstest du wissen. Du hast gesagt, wir beide müssten gleichberechtigt sein, aber das kann ich nicht sein, wenn du mir nicht sagst, was du willst, was du brauchst, was du fühlst.«

»Wie kannst du das nicht verstehen?«, wollte Laurel wissen.

»Weil du es mir nicht sagst.«

»Dir nicht sage? Die ganze Zeit. Du kannst mich anschauen, mich berühren, mit mir zusammen sein und es nicht verstehen?«

Sie wirbelte davon, fuhr wieder herum. »Okay, okay. Ich bin selbst für meine Gefühle verantwortlich, und es ist zweifellos dumm von mir, zu warten, zu warten und zu hoffen, dass du es erkennst. Ich muss es dir sagen? Schön, dann sage ich es dir. Gleichberechtigung? Es kann keine Gleichberechtigung geben, solange du mich einfach magst und ich so hoffnungslos in dich verliebt bin. Ich war schon immer hoffnungslos in dich verliebt, und du hast es nie gemerkt.«

»Warte …«

»Nein. Du willst, dass ich offen bin? Kannst du haben. Du bist meine große Liebe. Das bist du schon immer gewesen. Nichts, nichts, was ich getan habe, hat daran was geändert. Ob ich nach New York gezogen bin, gearbeitet habe, um meinen Weg zu finden, aus mir was gemacht habe, worauf ich stolz sein konnte. Es war immer noch da. Del ist meine große Liebe, und ganz gleich, was ich tue oder erreiche, das fehlt mir immer noch. Meine Versuche, für andere Männer ernsthaft was zu empfinden? Lückenbüßer oder völlige Flops. Weil keiner von ihnen du war.«

Unwirsch fegte sie sich das Haar aus dem Gesicht, als der Wind es ihr in die Augen blies. »Durch vernünftige Argumente oder Abblocken kam ich nicht dagegen an, ganz gleich, wie schmerzhaft oder demütigend es war oder wie rasend es mich machte. Ich hab mich damit auseinandergesetzt, und dann hab ich das geändert. Ich hab es geändert, Del.«

»Du hast Recht.« Er streckte die Hand aus, um die Tränen, die sie so selten vergoss, von ihrer Wange zu wischen. »Hör zu …«

»Ich bin noch nicht fertig. Ich hab das geändert, aber du versuchst immer noch, du wirst immer versuchen, dich um alles zu kümmern. Um mich. Ich will nicht, dass du dich für mich verantwortlich fühlst. Oder mir gegenüber verpflichtet. Ich will nicht dein Haustier sein. Auf gar keinen Fall.«

»Um Himmels willen, das bist du für mich auch nicht. So empfinde ich nicht. Ich liebe dich.«

»Ja, du liebst mich. Du liebst uns alle, und nach dem Tod deiner Eltern musstest du eben die Führungsrolle übernehmen. Das weiß ich, Del. Ich verstehe das und habe Mitgefühl für dich und das, was du durchmachen musstest. Seit ich mit dir zusammen bin, verstehe ich das besser und habe auch größeres Mitgefühl.«

»Darum geht es nicht.«

»In gewisser Weise geht es immer darum. Aber jetzt ist das was anderes, mit uns. Sollte es zumindest sein. Für mich ist - oder war - es okay so, wie es ist. Hab ich dir nicht gerade gesagt, ich bin glücklich? Was ich brauche und will? Wenn ich dir das sagen, dir eine blöde Liste geben muss, dann ist es nicht mehr, was ich brauche und will. Ich verlange von dir keinen Heiratsantrag. Keine Versprechen. Ich kann im Augenblick leben und glücklich sein. Ich habe das Recht, verletzt und aufgewühlt zu sein, wenn jemand wie Linda mir so die Haut aufschürft. Und ich habe das Recht, das für mich zu behalten, bis die Haut nachgewachsen ist. Es ist nicht nötig, dass du dich darum kümmerst. Du brauchst nicht alles wiedergutzumachen, das will ich gar nicht. Und du brauchst mich auch nicht wegen meiner Gefühle zu bedrängen, wenn ich dich nie bedränge.«

»Nein«, murmelte Del. »Das tust du nicht. Warum eigentlich nicht?«

»Vielleicht will ich die Antworten nicht hören. Nein, ich will sie nicht hören«, sagte sie, bevor er sprechen konnte. »Ich will nicht hören, was du zu sagen hast, wenn ich vor dir gerade mein Innerstes nach außen gekehrt habe und mir wie ein Idiot vorkomme. Das kannst du nicht verlangen. Jetzt muss ich mir das erst mal von der Seele laufen. Ich muss die Fassung wiedergewinnen. Lass mich einfach allein. Geh weg.«

Del sah ihr nach, wie sie den Strand runterrannte. Er konnte ihr nachlaufen, dachte er. Er konnte sie einholen und sie zwingen, ihn anzuhören. Doch zuhören würde sie ihm nicht.

Er ließ sie gehen.

Er begriff, dass sie mehr als Worte brauchte. Und er wollte ihr mehr geben. Sie hatte vielleicht vor ihm ihr Innerstes nach außen gekehrt, dachte er, doch dadurch hatte sie ihm sehr deutlich gezeigt, was in ihm war.

Sie rannte und marschierte sich alles von der Seele, kam wieder zur Ruhe. Die Wahrheit, das hatte sie nun begriffen, war, dass es irgendwann und irgendwo unweigerlich zu diesem Augenblick am Strand gekommen wäre. Sie hätte sich nicht ewig davor drücken können. Das konnte und wollte keiner von ihnen. Besser, es passierte früher als später.

Wenn es jetzt mit Del aus war, würde sie darüber wegkommen. Sie wusste, wie sie ihre Wunden pflegen und mit ihren Narben leben konnte.

Er würde nett zu ihr sein, sie würde das hassen. Dann würde es weitergehen. Irgendwie.

Sie ging über die Außentreppe in ihr Zimmer hinauf, in der Hoffnung, bis zum nächsten Morgen niemandem mehr zu begegnen.

Doch ihre drei Freundinnen warteten auf sie.

Emma stand auf. »Es tut mir leid. Es tut mir so leid, dass ich ihm was von Linda erzählt hab.«

»Es ist nicht deine Schuld, und es macht auch nichts.«

»Doch, das ist es, und das tut es. Es tut mir leid.«

»Es ist meine Mutter, die diese Bombe gezündet hat. Das tut mir leid.«

»Er ist mein Bruder.« Parker streckte ihr die Hand hin. »Es tut mir leid.«

»So viel Leid auf einem Haufen.« Laurel setzte sich aufs Bett. »Niemand ist schuld, ehrlich. Es ist einfach, wie es ist. Aber ich glaube, heute schwänze ich mal den lustigen Spieleabend. Euch fällt bestimmt eine Entschuldigung für mich ein, oder? Kopfschmerzen, Erschöpfung vom Shoppen, eine Margarita zu viel.«

»Klar, aber …« Mac brach ab und sah Parker und Emma an.

»Was? Was denn noch?«

»Del ist weg.« Parker setzte sich neben sie.

»Weg? Was soll das heißen, weg?«

»Er hat gesagt, er ist morgen früh wieder da. Er müsse kurz weg und was erledigen. Er hat es so hingestellt, als ginge es um was Berufliches, aber …«

»Das hat ihm keiner abgekauft.« Laurel stützte den Kopf in die Hände. »Super. Echt super. Ich hab ihm gesagt, er soll weggehen. Seit wann hört er denn auf mich? Jetzt ist alles im Eimer. Ich hätte weggehen sollen. Du liebe Zeit, es ist sein Haus.«

»Er kommt zurück.« Emma ging zu Laurel, um ihr über den Rücken zu streichen. »Wahrscheinlich wollte er dir nur ein bisschen Freiraum lassen. Das wird schon wieder, Süße.«

»Darum geht es nicht. Was ich für Sachen gesagt hab …«

»Jeder redet Müll, wenn er wütend oder aufgewühlt ist«, erklärte Mac.

»Ich hab ihm gesagt, dass ich ihn liebe, schon immer geliebt habe. Dass es für mich noch nie einen anderen gegeben hat. Im Grunde hab ich mein Herz rausgerissen und ihm hingeworfen.«

»Was hat er gesagt?«, wollte Parker wissen.

»Ungefähr in dem Moment hab ich ihm gesagt, ich wolle das nicht hören und er solle verschwinden. Dann bin ich weggegangen. Okay, weggerannt.«

»Und er ist dir nicht gefolgt?« Emma schnaubte. »Idiot.«

»Nein, nein. Er kennt mich gut genug, um zu wissen, dass es mir ernst war. Ich hab allerdings nicht damit gerechnet, dass er gleich ganz verschwindet. Man kann jemanden wirklich sein Leben lang kennen, und doch überrascht er einen noch. Lasst uns nur versuchen, uns davon nicht alles vermasseln zu lassen. Ich glaube, das würde mich echt krank machen. Jetzt will ich erst mal nur ins Bett.«

»Wir bleiben bei dir«, murmelte Emma.

»Nein, nein. Ich gehe ins Bett, und ihr könnt mir alle einen Gefallen tun, indem ihr da rausgeht und wenigstens so tut, als wäre alles bestens. Alles ganz normal. Dafür wäre ich euch echt dankbar.«

»Okay«, sagte Parker, bevor Emma protestieren konnte. »Wenn du Gesellschaft oder sonst irgendwas brauchst, musst du nur an meine Tür klopfen.«

»Ich weiß. Ich komme schon klar, und morgen früh geht es mir bestimmt besser.«

»Falls nicht, und falls du lieber nach Hause willst, fahren wir alle.« Parker zog sie an sich und umarmte sie fest.

»Oder wir schmeißen die Männer raus und bleiben hier«, schlug Mac vor.

»Die besten Freundinnen aller Zeiten. Bald bin ich wieder okay.«

Als die Freundinnen gegangen waren, blieb Laurel, wo sie war. Da sie jedoch wusste, dass eine von ihnen in einer Stunde wiederkommen würde, um nach ihr zu sehen, zwang sie sich, aufzustehen und sich bettfertig zu machen.

Sie hatte ihren Sommer gehabt, erinnerte sie sich. Das konnte ihr niemand mehr nehmen. Einen Sommer lang hatte sie die Liebe ihres Lebens gehabt. Das konnte nicht jeder von sich behaupten.

Sie würde überleben. Und da sie, auch wenn sie kein Liebespaar sein konnten, immer zu einer Familie gehören würden, mussten sie und Del einen Weg finden, den Riss zwischen ihnen zu kitten.

Sie lag im Dunkeln und litt vor sich hin. Litt und litt. Sie versuchte sich damit zu trösten, dass es mit der Zeit besser werden würde. Dann vergrub sie ihr Gesicht im Kissen und weinte ein bisschen, weil sie selbst nicht daran glaubte.

Die Meeresbrise strich über ihre Wange wie ein Kuss. Süß und sanft. Sie seufzte mit dem Wind, wollte sich in den Schlaf flüchten, in die Betäubung, die er mit sich brachte.

»Du musst aufwachen.«

Sie schlug die Augen auf und sah Del mitten ins Gesicht. »Was?«

»Wach auf, steh auf. Komm mit mir.«

»Was?« Sie stieß ihn von sich, versuchte krampfhaft, klar zu denken. Das fahle Licht mit dem ersten Hauch von Silber zeigte ihr, dass es kurz vor Tagesanbruch war. »Was machst du hier? Wo warst du? Warum bist du zurückgekommen?«

»Hoch mit dir.«

Sie versuchte, die Decke festzuhalten, die er ihr wegzog, griff jedoch daneben. »Du hast deine Freunde sitzenlassen. Du bist abgehauen, als …«

»Ach, sei doch still. Ich hab dir zugehört, jetzt hörst du mir zu. Gehen wir.«

»Wohin?«

»Runter an den Strand, um das hier zu beenden.«

»Ich gehe nicht an den Strand mit dir. Wir haben unsere Szene gehabt, jetzt ist es vorbei.«

»Du bist eine widersprüchliche Frau, Laurel. Du kannst laufen, oder ich kann dich hinschleifen, aber wir gehen an den verdammten Strand. Wenn du mich fragst, warum, schwöre ich, dass ich dich hinschleife.«

»Ich muss mich erst anziehen.«

Del musterte ihr Tanktop und die Boxershorts. »Das genügt. Stell mich nicht auf die Probe, McBane. Ich hab nicht geschlafen und hab eine lange Fahrt hinter mir. Ich bin nicht in Stimmung.«

»Du bist nicht in Stimmung. Na, so was.« Sie schwang die Beine aus dem Bett und stellte die Füße auf den Boden. »Also schön, gehen wir an den Strand, wenn es dir so wichtig ist.«

Laurel schlug seine Hand weg, als er ihre nehmen wollte. »Ich hab auch nicht die beste Nacht hinter mir, und ich hatte noch keinen Kaffee. Also stell du mich auch nicht auf die Probe.«

Sie stolzierte auf den Balkon hinaus und die Treppe hinunter.

»Jetzt komm mal wieder runter«, sagte Del. »Du hast keinen Grund, so sauer zu sein.«

»Ich sehe durchaus einige.«

»Das tust du immer. Zum Glück bin ich ausgeglichener.«

»Von wegen. Wer hat denn eben gedroht, mich mitten in der Nacht aus dem Bett zu zerren?«

»Die Sonne geht gleich auf. Das ist übrigens ziemlich gut getimt. Gefällt mir. Ein neuer Tag bricht an und so.« Unten an den Stufen zum Strand kickte er sich die Schuhe von den Füßen. »Viel weiter als hier sind wir gestern Abend nicht gekommen. Geographisch. Ich denke, in anderer Hinsicht können wir uns noch verbessern. So zum Beispiel.«

Er wirbelte sie herum und riss sie an sich, um sie heiß und besitzergreifend zu küssen. Laurel wehrte sich, doch sie prallte gegen eine massive, unerschütterliche Wand. Als sie sich steif machte, ließ er sie los.

»Lass das«, sagte sie, nun ganz ruhig.

»Du musst mich ansehen, mich anhören und, Laurel, du musst mir zuhören.« Er fasste sie an den Schultern, aber sanft. »Vielleicht hast du Recht, und ich sehe manches nicht, aber, verdammt, du hörst nicht zu. Also schaue ich hin, und ich sehe. Du hörst mich an und hörst zu.«

»Okay, okay. Deswegen brauchen wir uns jetzt nicht zu zanken. Es ist nur …«

»Du kannst nicht zuhören, wenn du nicht die Klappe hältst.«

»Sag mir noch einmal, ich soll die Klappe halten.« Laurel schaute ihn herausfordernd an.

Er legte ihr einfach die Hand auf den Mund. »Ich biege das hier wieder gerade. Das tue ich immer, so bin ich eben. Wenn du mich liebst, musst du das akzeptieren.«

Er ließ die Hand sinken. »Ich kann auch mit dir streiten. Damit hab ich kein Problem.«

»Schön für dich.«

»Aber ich finde es schrecklich, dass ich dir wehgetan habe, indem ich einerseits zu unaufmerksam, andererseits überbehütend war. Es ist wohl ein typisch Brownscher Zug, dass wir immer versuchen, alles im Gleichgewicht zu halten.«

»Ich bin für meine Gefühle …«

»Selbst verantwortlich, ja, ja, ja. Ich weiß nicht, ob du schon immer meine große Liebe warst. Ich war daran gewöhnt, dich anders zu betrachten. Also weiß ich es einfach nicht.«

»Das verstehe ich, Del. Wirklich. Ich …«

»Sei still, und hör zu. Du hast das, was zwischen uns war, verändert. Du hast den Schritt getan, für mich völlig überraschend. Das kann mir nicht leidtun, dazu bin ich viel zu dankbar dafür. Ich weiß nicht, ob du schon immer meine große Liebe warst«, wiederholte Del. »Aber ich weiß, dass du es jetzt bist, und ich weiß, dass du es morgen auch noch bist, und nächsten Monat und nächstes Jahr. Für den Rest meines Lebens bleibst du meine große Liebe.«

»Was?«

»Du hast mich gehört. Soll ich es einfacher ausdrücken? Du bist die Eine.«

Laurel schaute ihn an, das Gesicht, das sie so gut kannte. Und sie sah. Und in diesem Augenblick begann ihr Herz förmlich zu schweben.

»Ich hab dich mein Leben lang geliebt, und das war einfach. Ich weiß nicht, seit wann ich in dich verliebt war, aber ich weiß, dass das nicht so einfach ist. Trotzdem ist es gut so, und es ist aufrichtig, und ich will es nicht einfach. Ich will dich.«

»Ich denke …« Laurel lachte ein wenig. »Ich kann nicht denken.«

»Gut. Denk nicht. Hör einfach zu, hör zu, und versuch ein einziges Mal, nicht zu ahnen, was ich denke und fühle. Ich dachte, es wäre vernünftig, es langsam anzugehen, uns beiden Zeit zu geben, uns an das zu gewöhnen, was zwischen uns passierte. Was in mir passierte.«

Er nahm ihre Hand und drückte sie an sein Herz.

»Ich dachte, du bräuchtest Zeit, um damit Schritt zu halten. Du hattest also Recht, da hab ich was nicht gesehen. Etwas, das ich hätte sehen sollen. Aber du hast auch was nicht gesehen. Nämlich, wie sehr ich dich liebe, wie sehr ich dich will, wie sehr ich dich brauche. Wenn ich Haustiere will, kaufe ich mir die beiden Hunde, und eine Schwester habe ich schon. All das bist du auch nicht für mich, und du kannst mir glauben, dass ich es auch für dich nicht sein will. Also sind wir quitt. Wir stehen gleichberechtigt nebeneinander, Laurel.«

»Das meinst du ernst.«

»Wie lange kennst du mich jetzt?«

Vor Laurels Augen verschwamm alles, doch sie blinzelte ihren Blick wieder klar. »Ziemlich lange.«

»Dann weißt du, dass ich es ernst meine.«

»Ich liebe dich so. Ich hab mir eingeredet, ich würde über dich hinwegkommen. Das war eine solche Lüge. Ich hätte das nie geschafft.«

»Ich bin noch nicht fertig.« Del griff in seine Tasche und sah, wie sie die Augen weit aufriss, als er die kleine Schachtel herausholte und öffnete. »Er hat meiner Mutter gehört.«

»Ich weiß. Ich…O Gott. Del.«

»Ich hab ihn vor ein paar Wochen aus dem Tresor geholt.«

»Vor ein paar Wochen«, brachte Laurel heraus.

»Nach der Nacht am Teich. Damals ging schon alles in eine andere Richtung, aber nach der Nacht oder vielmehr nach dem Tag, an dem du zu mir ins Büro kamst, wusste ich, wo wir standen - oder wohin ich mit dir wollte. Ich hab ihn für dich anpassen lassen. Das war vermutlich etwas arrogant, aber damit musst du leben.«

»Del.« Laurel bekam kaum Luft. »Das kannst du nicht … der Ring deiner Mutter. Parker.«

»Ich hab sie geweckt, bevor ich dich geweckt hab. Sie ist einverstanden. Sie hat nur gemeint, ich soll dir sagen, du sollst nicht albern sein. Unsere Eltern hatten dich sehr lieb.«

»O mein Gott.« Die Tränen strömten ihr nur so über die Wangen. »Ich will nicht heulen. Aber ich kann nicht anders.«

»Du bist die Einzige, die ich jemals bitten wollte, diesen Ring zu tragen. Die Einzige, von der ich mir wünsche, dass sie ihn trägt. Ich bin gerade die ganze Strecke bis nach Greenwich und zurück gefahren, um ihn für dich zu holen. Um ihn dir zu geben, weil du die Einzige für mich bist. Heirate mich, Laurel.«

»Ich werde nicht albern sein. Küss mich erst noch mal, jetzt wo ich mir nicht mehr wünsche, dich nicht zu lieben.«

Sie spürte die Meeresbrise auf der Haut, in den Haaren, als ihre Lippen sich trafen. Spürte Dels starken, gleichmäßigen Herzschlag an ihrem. Und hörte die Pfiffe und die Jubelrufe.

Als sie den Kopf wandte, so dass ihre Wange an seiner ruhte, sah sie das Grüppchen, das sich oben auf der Veranda des Hauses versammelt hatte. »Parker hat alle geweckt.«

»Na ja, unsere Liebe war schon immer eine Familienangelegenheit.« Del löste sich von ihr. »Bereit?«

»Ja. Ich bin ganz und gar und vollkommen bereit.«

Der Ring, den er ihr an den Finger steckte, funkelte in den ersten Strahlen der Sonne, während der Himmel im Osten aufblühte wie eine Rose. Ein Augenblick, dachte sie, den es auszukosten galt. Dann besiegelten sie ihren Moment mit einem weiteren Kuss.

»Dieser Zeitpunkt ist genau richtig«, sagte sie. »Und der Ort ist auch gut. Sag mir noch einmal, dass ich die Einzige für dich bin.«

»Du bist die Einzige.« Er legte die Hände um ihr Gesicht. »Die Einzige.«

Die Einzige, dachte sie, an diesem gerade angebrochenen neuen Tag. Und die Einzige an allen Tagen, die noch kommen würden.

Hand in Hand gingen sie die Stufen wieder hinauf, um die nächsten Augenblicke mit ihrer Familie zu teilen.

Mac und Carter, Emma und Jack, Laurel und Del - die Hochzeitsglocken läuten bald für die drei Freundinnen. Und was ist mit Parker? Die Vierte im Bunde, Organisationstalent und Powerfrau, scheint mit ihrem Beruf verheiratet zu sein - bis Malcomb in ihr Leben tritt. Aber wie soll sie mit ihm eine Beziehung führen, wenn er sich weigert, über seine Vergangenheit zu sprechen?

Im Herbst 2011 wird der vierte Roman des Jahreszeitenzyklus von Nora Roberts erscheinen.

Hier ein erster Vorgeschmack auf Parkers Liebesgeschichte!

Prolog

Die Trauer kam in Wellen, heftig und stoßweise, erschütternd und herzzerreißend. An anderen Tagen schwappten die Wellen langsam und träge und drohten, die Seele zu ertränken.

Gute, liebevolle Menschen behaupteten, die Zeit werde die Wunden heilen. Parker hoffte, dass sie Recht hatten. Doch als sie Monate nach dem plötzlichen, schockierenden Tod ihrer Eltern in der Spätsommersonne auf dem Balkon ihres Schlafzimmers stand, rollten diese unberechenbaren Wellen immer noch heran.

Sie hatte so viel, rief sie sich in Erinnerung. Ihr Bruder - sie wusste nicht, ob sie diese Zeit der Trauer ohne Del überlebt hätte - war in dem weiten Meer aus Schock und Kummer ein Fels in der Brandung gewesen. Ihre Freundinnen Mac, Emma und Laurel waren ein Teil ihres Lebens, ein Teil von ihr seit ihrer Kindheit. Sie waren der Klebstoff gewesen, der all die Bruchstücke ihrer Welt wieder gekittet und zusammengehalten hatte. Und sie hatte die beständige, rückhaltlose Unterstützung ihrer langjährigen Haushälterin Mrs Grady, einer Insel des Trostes.

Sie hatte ihr Zuhause. Die Schönheit und Eleganz des Brownschen Anwesens kamen ihr irgendwie tiefer, klarer vor, seit sie wusste, dass sie ihre Eltern nicht mehr durch die Gärten spazieren sehen würde. Nie wieder würde sie nach unten rennen und ihre Mutter in der Küche finden, wo sie mit Mrs G. lachte, oder hören, wie ihr Vater in seinem Arbeitszimmer einen Deal perfekt machte.

Anstatt zu lernen, auf den Wellen zu reiten, spürte sie, wie sie tiefer und tiefer hinunter ins Dunkel gezogen wurde.

Die Zeit, beschloss sie, musste genutzt, beschleunigt, in Bewegung gebracht werden.

Sie glaubte - hoffte -, einen Weg gefunden zu haben, die Zeit nicht nur zu nutzen, sondern zu feiern, was ihre Eltern ihr geschenkt hatten, und diese Gaben mit der Familie und den Freundinnen zu vereinen.

Produktiv zu sein, dachte sie, als der erste Hauch von würzigem Herbstduft durch die Luft wehte. Die Browns arbeiteten. Sie bauten und produzierten, und sie lehnten sich niemals zurück, um sich auf etwas Erreichtem auszuruhen.

Ihre Eltern hätten von ihr erwartet, dass sie nicht weniger leistete als ihre Vorfahren.

Ihre Freundinnen mochten denken, sie hätte den Verstand verloren, doch sie hatte recherchiert, gerechnet und ein solides Unternehmenskonzept entworfen, ein verlässliches Modell, und mit Dels Hilfe auch einen fairen und vernünftigen juristischen Vertrag.

Es war Zeit zu schwimmen, sagte sie sich.

Untergehen würde sie schon nicht.

Parker ging zurück ins Schlafzimmer und nahm die vier dicken Pakete, die sie auf ihre Frisierkommode gelegt hatte. Bei der Besprechung sollte jede eins bekommen - auch wenn sie ihren Freundinnen nicht gesagt hatte, dass sie zu einer Besprechung kommen würden.

Sie hielt inne und nahm sich einen Augenblick Zeit, um ihr glänzendes braunes Haar zum Pferdeschwanz zurückzubinden. Dann starrte sie sich so lange in die Augen, bis durch ihre schiere Willenskraft in dem Tiefblau ein Funke aufblitzte.

Sie konnte dafür sorgen, dass es funktionierte. Sie alle konnten dafür sorgen.

Doch zuerst musste sie die anderen davon überzeugen.

Unten traf sie auf Mrs Grady, die letzte Hand ans Essen legte.

Die resolute Frau wandte sich vom Herd ab und zwinkerte ihr zu. »Bereit?«

»Zumindest vorbereitet. Ich bin nervös. Ist das albern? Sie sind meine besten Freundinnen.«

»Es ist ein großer Schritt, den du gehen und zu dem du sie auffordern willst. Du wärst eine Idiotin, wenn du nicht ein bisschen nervös wärst.« Mrs Grady trat auf Parker zu und nahm ihr Gesicht zwischen die Hände. »Ich setze auf dich. Geh nur nach draußen. Ich hab ein bisschen was Exklusives gemacht und serviere euch Hors d’Œuvres und Wein auf der Terrasse. Meine Mädels sind erwachsen.«

Das wollte sie sein, aber, o Gott, in ihr war ein Kind, das sich nach Mama und Papa sehnte, nach dem Trost, der Liebe, der Sicherheit.

Draußen legte Parker die Päckchen auf einen Tisch und ging zum Weinkühler, um sich ein Glas einzuschenken.

Dann stand sie da, mit dem Glas in der Hand, und ließ in dem sanfter werdenden Licht den Blick über die Gärten schweifen, bis hin zu dem hübschen kleinen Teich und den Weiden, die sich darin spiegelten.

»Gott! Ich brauche unbedingt auch was davon.«

Mit diesen Worten stürzte Laurel aus dem Haus. Sie trug ihr blondes Haar erschreckend kurz - ein neuer Look, den sie schon bereute - und steckte noch in der Arbeitskleidung ihres Jobs als Dessert-Chefköchin in einem Restaurant der besseren Kategorie.

Sie verdrehte die hellen blauen Augen, während sie sich Wein einschenkte. »Als ich meinen Dienstplan für unseren Mädelsabend geändert habe, konnte kein Mensch ahnen, dass wir in letzter Minute noch eine Reservierung zum Mittagessen für zwanzig Personen bekommen würden. Den ganzen Nachmittag war die Küche ein Tollhaus. Mrs G.’s Küche dagegen …« Nachdem sie stundenlang auf den Beinen gewesen war, ließ sie sich aufstöhnend auf einen Stuhl sinken. »Eine Oase der Ruhe, in der es himmlisch duftet. Was gibt’s zu essen?«

»Ich habe nicht gefragt.«

»Macht nichts.« Laurel winkte ab. »Aber wenn Emma und Mac zu spät kommen, fange ich ohne sie an.« Ihr Blick fiel auf Parkers Päckchen. »Was ist das?«

»Etwas, womit ich nicht ohne Mac und Emma anfangen kann. Laurel, willst du gern zurück nach New York gehen?«

Über den Rand ihres Glases musterte Laurel die Freundin. »Schmeißt du mich raus?«

»Eigentlich will ich nur wissen, was du willst. Ob du zufrieden bist, so wie es jetzt ist. Du bist meinetwegen wieder hergezogen, nach dem Unfall, und …«

»Ich lebe von einem Tag zum anderen und entscheide spontan. Im Moment ist es okay für mich, keine Pläne zu haben. Gut?«

»Hm …« Parker brach ab, da Mac und Emma gemeinsam aus dem Haus kamen, lachend.

Emma, dachte sie, so schön mit ihrer herrlichen Lockenpracht und den dunklen, exotischen Augen, die vor Freude strahlten. Und Mac - groß und schlank in Jeans und schwarzem T-Shirt, leuchtend rotes Haar, das in Büscheln abstand, grüne Augen, in denen der Schalk blitzte.

»Worüber lacht ihr?«, wollte Laurel wissen.

»Männer.« Mac stellte die Teller mit Brie en croûte und Spinattorteletts ab, die Mrs Grady ihr auf dem Weg durch die Küche in die Hand gedrückt hatte. »Die beiden, die dachten, sie könnten im Armdrücken um Emma kämpfen.«

»Es war irgendwie süß«, sagte Emma. »Zwei Brüder, die in den Laden kamen, um ihrer Mutter zum Geburtstag Blumen zu kaufen. Dann führte eins zum anderen.«

»Ins Fotostudio kommen auch die ganze Zeit Typen.« Mac nahm sich eine gezuckerte blaue Traube aus der Schüssel, die schon auf dem Tisch stand, und ließ sie sich direkt in den Mund fallen. »Aber ich hab noch nie erlebt, dass zwei davon sich für ein Date mit mir im Armdrücken messen.«

»Manches ändert sich nie«, stellte Laurel fest und prostete Emma zu.

»Manches doch«, sagte Parker. Sie musste anfangen, musste die Sache angehen. »Deshalb habe ich euch heute Abend hergebeten.«

Emma, die gerade zum Brie greifen wollte, hielt inne. »Ist was passiert?«

»Nein. Aber ich wollte mit euch sprechen.« Entschlossen schenkte Parker auch Mac und Emma Wein ein. »Setzen wir uns.«

»Ah-oh«, murmelte Mac.

»Kein Ah-oh«, versicherte Parker. »Zuerst will ich sagen, dass ich euch alle sehr liebhabe. Das war schon immer so und wird auch immer so sein. Wir haben so viel miteinander erlebt, Schönes und Schweres. Und als es für mich am Schlimmsten war, wusste ich, dass ihr da sein würdet.«

»Wir sind alle füreinander da.« Emma beugte sich vor und legte die Hand auf die von Parker. »Ist doch normal, wenn man befreundet ist.«

»Ja. Trotzdem sollt ihr wissen, wie viel ihr mir bedeutet. Und noch was: Wenn eine von euch, aus welchem Grund auch immer, nicht ausprobieren will, was ich euch gleich vorschlage, ändert sich dadurch nichts zwischen uns.«

Sie hob die Hand, bevor jemand etwas sagen konnte. »Lasst mich so anfangen. Emma, du hättest eines Tages gern einen eigenen Floristikbetrieb, oder?«

»Das war immer mein Traum. Ich meine, ich arbeite gern in dem Laden, und der Chef lässt mir viel Freiraum. Trotzdem hoffe ich, dass ich irgendwann meinen eigenen Betrieb habe. Aber …«

»Noch kein Aber. Mac, du bist zu begabt und zu kreativ, um jeden Tag nur Passbilder und gestellte Kinderfotos zu machen.«

»Mein Talent kennt keine Grenzen«, flachste Mac, »aber man muss ja was zu beißen haben.«

»Du hättest lieber ein eigenes Fotostudio.«

»Ich hätte auch lieber, dass Justin Timberlake sich meinetwegen mit Ashton Kutcher im Armdrücken anlegt, aber das ist ebenso unwahrscheinlich.«

»Laurel, du hast in Paris und New York gelernt, um Chefkonditorin zu werden.«

»Eine Chefkonditorin, die weltweit ihresgleichen sucht.«

»Und du gibst dich damit zufrieden, im Willows zu arbeiten.«

Laurel schluckte ein Stück Spinattortelett hinunter. »Na ja …«

»Zum Teil liegt das daran, dass du für mich da sein wolltest, nachdem Del und ich unsere Eltern verloren hatten. Ich habe studiert«, fuhr Parker fort, »mit dem Ziel, eines Tages einen eigenen Betrieb zu leiten. Ich hatte schon immer eine Idee, was für ein Betrieb das sein sollte, aber es kam mir wie ein Hirngespinst vor, über das ich nie mit einer von euch gesprochen habe. Doch in den letzten Monaten scheint das Ganze greifbarer und realistischer geworden zu sein.«

»Um Himmels willen, Parker, was ist es?«, wollte Laurel wissen.

»Ich möchte, dass wir gemeinsam ein Geschäft gründen. Wir vier, wobei jede von uns ihren eigenen Bereich leitet - ganz nach ihren Interessen und ihrem Können, aber trotzdem sozusagen unter einem Dach.«

»Ein Geschäft gründen?«

»Wisst ihr noch, wie wir früher Heiraten gespielt haben? Wie wir alle abwechselnd verschiedene Rollen übernommen, Kostüme angezogen und Themenhochzeiten geplant haben?«

»Am liebsten habe ich Harold geheiratet.« Mac lächelte beim Gedanken an den Familienhund der Browns, der schon lange tot war. »Er sah so gut aus und war so treu.«

»Das könnten wir in echt tun - aus dem Heiratenspielen ein Geschäft machen.«

»Kleine Mädchen mit Kostümen, Cupcakes und geduldigen Hunden versorgen?«, erkundigte sich Laurel.

»Nein, aber ein einzigartiges, wundervolles Ambiente bieten - dieses Haus, dieses Anwesen, fantastische Torten und Gebäck, zum Heulen schöne Blumensträuße und Gestecke, umwerfende, kreative Fotos - und mit mir jemanden, der sich um jedes Detail kümmert, durch das eine Hochzeit oder sonstige bedeutende Feier zum perfekten Tag im Leben der Kunden wird.«

Parker holte zwischendurch kaum Luft. »Durch meine Eltern habe ich schon unzählige Kontakte. Zu Caterern, Weinhändlern, Vermietern von Luxuslimousinen, Frisier-und Kosmetiksalons - alles Mögliche. Und was ich nicht habe, bekomme ich noch. Also, eine Hochzeits- und Veranstaltungsagentur mit uns vieren als gleichberechtigten Geschäftspartnerinnen.«

»Eine Hochzeitsagentur.« Emma bekam ganz verträumte Augen. »Das klingt wundervoll, aber wie können wir …«

»Ich habe ein Unternehmenskonzept, Zahlen und Fakten und Antworten auf rechtliche Fragen, falls ihr welche habt. Del hat mir geholfen, alles auszuarbeiten.«

»Er ist einverstanden?«, fragte Laurel. »Delaney ist damit einverstanden, dass du aus dem Anwesen, aus eurem Zuhause, ein Geschäft machst?«

»Er steht voll und ganz hinter mir. Und sein Freund Jack ist bereit zu helfen, das Poolhaus in ein Fotostudio mit darüber liegender Wohnung umzubauen und das Gästehaus in einen Blumenladen mit angrenzendem Apartment. Die Behelfsküche hier können wir zu deinem Arbeitsbereich machen, Laurel.«

»Wir würden hier leben, auf dem Anwesen?«

»Ihr hättet die Möglichkeit«, beantwortete Parker Macs Frage. »Eine Hochzeitsagentur bedeutet viel Arbeit, und es wäre effizienter, wenn wir alle direkt vor Ort wohnen würden. Ich zeige euch die Zahlen, das Konzept, die Umsatzprognosen, die verschiedenen Aufgaben. Aber das alles hat keinen Sinn, wenn einer von euch das Grundkonzept nicht zusagt. Und wenn dem so ist, na ja, dann versuche ich, euch zu überreden«, ergänzte sie lachend. »Wenn ihr es dann immer noch nicht wollt, gebe ich auf.«

»Das glaubst du doch selbst nicht.« Laurel fuhr sich mit der Hand durch das kurze Haar. »Wie lange hast du schon daran gebastelt?«

»Ernsthaft? Aktiv? Ungefähr drei Monate. Ich musste mit Del sprechen und mit Mrs G. - ohne ihre Unterstützung würde das Ganze nie funktionieren. Aber ich wollte erst alles fertig haben, bevor ich euch damit konfrontiere. Es ist ein Geschäft, unser Geschäft, also müsste es auch von Grund auf als solches angelegt werden.«

»Unser Geschäft«, wiederholte Emma. »Hochzeiten. Gibt es was Glücklicheres als eine Hochzeit?«

»Oder was Durchgeknallteres?«, warf Laurel ein.

»Mit Durchgeknalltem kommen wir vier klar. Parks?« Macs Grübchen zuckten, als sie die Hand ausstreckte. »Ich bin dabei.«

»Du kannst nicht zusagen, ohne das Konzept und die Zahlen zu kennen.«

»Doch, kann ich«, widersprach Mac. »Ich will.«

»Ich auch.« Emma legte die Hand auf Parkers und Macs.

Laurel atmete tief ein, hielt die Luft an, atmete wieder aus. »Damit sind wir uns wohl einig.« Sie legte die Hand auf die der Freundinnen. »Wir schmeißen hammermäßige Hochzeiten.«

1

Die durchgeknallte Braut rief morgens um fünf Uhr achtundzwanzig an.

»Ich hatte einen Traum«, berichtete sie Parker, die mit ihrem BlackBerry im Dunkeln lag.

»Einen Traum?«

»Einen irren Traum. So real, so eindringlich, so bunt und voller Leben! Ich bin sicher, das hat etwas zu bedeuten. Ich rufe gleich meine Hellseherin an, aber ich wollte zuerst mit Ihnen darüber sprechen.«

»Okay.« Mit geübtem Griff dimmte Parker ihre Nachttischlampe herunter. »Worum ging es in dem Traum, Sabina?«, fragte sie, während sie Block und Stift nahm, die neben der Lampe bereitlagen.

»Um Alice im Wunderland.«

»Sie haben von Alice im Wunderland geträumt?«

»Genauer gesagt von der Teegesellschaft beim verrückten Hutmacher.«

»Disney oder Tim Burton?«

»Was?«

»Nichts.« Parker schüttelte ihr Haar zurück und notierte sich Stichpunkte. »Erzählen Sie weiter.«

»Also, es gab Musik und ein großes Festmahl. Ich war Alice, aber ich hatte mein Brautkleid an und Chase einen Stresemann, in dem er einfach umwerfend aussah. Und die Blumen, oh, die waren fantastisch, und sie haben gesungen und getanzt. Alle Gäste waren glücklich, haben uns zugeprostet und applaudiert. Angelica war als Rote Königin angezogen und hat Flöte gespielt.«

Parker notierte sich »EBJ« für Angelica - Erste Brautjungfer - und schrieb dann weitere Teilnehmer der Hochzeitsgesellschaft auf. Den Trauzeugen des Bräutigams als weißes Kaninchen, die Mutter des Bräutigams als Grinsekatze, den Brautvater als Märzhase.

Sie fragte sich, was Sabina vor dem Schlafengehen wohl gegessen, getrunken oder geraucht hatte.

»Ist das nicht faszinierend, Parker?«

»Auf jeden Fall.« Genau wie das Muster der Teeblätter, das über die Farben der Braut entschieden hatte, das Tarot-Orakel, durch welches das Ziel für die Flitterwochen vorausgesagt worden war, die Numerologie, die einen Hinweis auf das einzig mögliche Hochzeitsdatum gegeben hatte.

»Ich denke, vielleicht sagen mir mein Unterbewusstsein und das Schicksal, dass ich eine Hochzeit mit dem Thema Alice im Wunderland feiern sollte. Mit Kostümen.«

Parker schloss die Augen. Zwar hätte sie sofort zugestimmt, dass die Teegesellschaft des verrückten Hutmachers wie die Faust aufs Auge zu Sabina passte. Doch bis zur Feier waren es nicht einmal mehr zwei Wochen, und die Dekoration, die Blumen, die Torte und die Desserts, die Speisenfolge, die ganze Arbeit - alles war bereits festgelegt.

»Hm«, sagte sie, um sich einen Augenblick Zeit zum Überlegen zu verschaffen. »Das ist eine interessante Idee.«

»Der Traum …«

»… sagt mir«, fiel Parker der Braut ins Wort, »dass Sie mit der feierlichen, magischen, märchenhaften Atmosphäre, für die Sie sich bereits entschieden haben, vollkommen richtig liegen.«

»Wirklich?«

»Aber ja. Der Traum zeigt mir, dass Sie aufgeregt und glücklich sind und Ihren großen Tag kaum erwarten können. Denken Sie daran, die Teegesellschaft bei dem verrückten Hutmacher fand jeden Tag statt. Der Traum sagt Ihnen, dass jeder Tag Ihres Lebens mit Chase ein Fest sein wird.«

»Oh! Natürlich!«

»Und, Sabina, wenn Sie am Tag Ihrer Hochzeit in der Suite der Braut vor dem Spiegel stehen, sehen Sie darin sich selbst - jung, abenteuerlustig und glücklich wie Alice.« Mann, ich bin gut, dachte Parker, als die durchgeknallte Braut seufzte.

»Sie haben Recht! Ich bin so froh, dass ich Sie angerufen habe. Ich wusste, Sie würden wissen, was das bedeutet.«

»Dafür sind wir da. Es wird eine schöne Hochzeit, Sabina. Ihr perfekter Tag.«

Nachdem sie die Verbindung beendet hatte, legte Parker sich für einen Augenblick wieder aufs Bett, doch als sie die Augen schloss, flimmerte vor ihrem inneren Auge die Disney-Version der Teegesellschaft beim verrückten Hutmacher vorüber.

Frustriert stand sie auf und ging quer durch den Raum, der einst das Schlafzimmer ihrer Eltern gewesen war, zu den Fenstertüren, die auf den Balkon hinausführten. Sie öffnete sie, um die frische Morgenluft hereinzulassen, und atmete die Morgendämmerung ein, während die Sonne gerade über den Horizont lugte.

Die letzten Sterne verloschen blinzelnd in einer Welt, die so perfekt, so wunderbar still war, als hätte sie den Atem angehalten.

Das Positive an durchgeknallten Bräuten und dergleichen war dieses Wachsein schon vor Tagesanbruch, wenn man den Eindruck hatte, dass sich außer einem selbst noch nichts und niemand regte. Nichts und niemand außer ihr genoss diesen Augenblick, in dem die Nacht ihre Fackel dem Tag übergab und das silbrige Licht perlmuttern schimmerte, bevor es sich, wenn die Welt weiteratmete, in zartes, glänzendes Gold verwandelte.

Sie ließ die Türen offen, als sie zurück ins Zimmer ging. Mit einem Band, das sie aus dem Kästchen aus gehämmertem Silber auf ihrer Frisierkommode nahm, befestigte sie das Haar zum Pferdeschwanz. Dann tauschte sie das Nachthemd gegen eine halblange Yogahose und ein Support-Top und suchte sich im Schuhregal ihres penibel geordneten Kleiderschranks - Abteilung Freizeitklamotten - ein Paar Laufschuhe aus.

Sie hakte ihren BlackBerry am Hosenbund fest, stöpselte die Kopfhörer ein und begab sich schnurstracks in den hauseigenen Fitnessraum.

Dort knipste sie das Licht an, schaltete auf dem Flachbildschirm die Nachrichten ein und hörte mit halbem Ohr zu, während sie kurz ein paar Dehnübungen machte.

Dann stellte sie den Elliptical Trainer für ihr übliches Fünf-Kilometer-Programm ein.

Als sie einen Kilometer geschafft hatte, lächelte sie. Gott, sie liebte ihre Arbeit. Liebte die durchgeknallten Bräute, die sentimentalen Bräute, die pedantischen Bräute, sogar die Monsterbräute.

Sie liebte die Details und die verschiedenen Ansprüche, die Hoffnungen und Träume, liebte es, dass immer wieder Paare zur Bekräftigung ihrer Liebe Ja zueinander sagten und sie ihnen helfen konnte, ihren großen Tag ganz persönlich zu gestalten.

Niemand machte das besser als Vows, die Hochzeitsagentur, die sie zusammen mit ihren Freundinnen Mac, Emma und Laurel führte.

Was sie eines späten Sommerabends in Angriff genommen hatten, war heute alles für sie - mehr, als sie je für möglich gehalten hätten.

Und nun, dachte Parker mit noch breiterem Lächeln, planten sie die Hochzeiten ihrer Freundinnen: Mac würde im Dezember heiraten, Emma im April und Laurel im Juni.

Jetzt waren ihre Freundinnen die Bräute, und sie konnte es kaum erwarten, sich tiefer in die Details zu knien.

Mac und Carter - traditionelle Hochzeit mit künstlerischen Elementen. Emma und Jack - Romantik, Romantik und nochmals Romantik. Laurel und Del (Gott, ihr Bruder heiratete ihre beste Freundin!) - moderne Eleganz.

Oh, sie hatte Ideen.

Als sie drei Kilometer absolviert hatte, kam Laurel herein. »Lichterketten. Eine ganze Flut, kilometerweise, Ströme von Lichterketten, überall im Garten, in den Weidenbäumen und Lauben, an der Pergola.«

Laurel blinzelte und gähnte. »Hm?«

»Deine Hochzeit. Romantisch, elegant, überschwänglich, aber nicht überladen.«

»Hm.« Laurel, die ihr blondes Haar mit Clips hochgesteckt hatte, stieg auf das Gerät neben Parker. »Ich gewöhne mich gerade erst daran, verlobt zu sein.«

»Ich weiß, was dir gefällt. Ich habe eine grobe Übersicht erstellt.«

»Natürlich hast du das.« Laurel lächelte. »Wie weit bist du?« Sie reckte den Hals und las die Anzeige an Parkers Trainingsgerät ab. »Mist! Wer hat angerufen, und wann?«

»Durchgeknallte Braut. Kurz vor halb sechs. Sie hatte einen Traum.«

»Wenn du mir jetzt sagst, sie hat von einem neuen Design für die Torte geträumt, dann …«

»Keine Angst. Ich hab alles geregelt.«

»Wie konnte ich daran zweifeln?« Nach ihren lockeren Aufwärmübungen fiel Laurel mit Parker in Gleichschritt. »Del bietet sein Haus zum Verkauf an.«

»Was? Wann?«

»Na ja, nachdem er mit dir darüber gesprochen hat. Aber da du und ich nun einmal hier sind, erzähle ich dir als Erste davon. Wir haben gestern Abend darüber geredet - heute Abend kommt er übrigens aus Chicago zurück. Also … er würde wieder hier einziehen, wenn es dir recht ist.«

»Erstens gehört das Haus ebenso ihm wie mir. Und zweitens bleibst du hier.« Parkers Augen brannten und glänzten verdächtig. »Du bleibst hier«, wiederholte sie. »Ich wollte dich nicht drängen, und ich weiß, dass Del ein großes Haus hat, aber - o Gott, Laurel, ich wollte nicht, dass du ausziehst. Und jetzt tust du es auch nicht.«

»Ich liebe Del so sehr, dass ich vielleicht die nächste durchgeknallte Braut werde, aber ich wollte auch nicht ausziehen. Mein Flügel ist mehr als groß genug, er ist praktisch ein eigenes Haus. Und Del liebt dieses Haus so wie du, wie wir alle.«

»Del kommt nach Hause«, murmelte Parker. Ihre Familie, dachte sie, alle, die sie liebte und schätzte, würden bald zusammen sein. Und das war es, was ein Zuhause ausmachte.

Um acht Uhr neunundfünfzig war Parker fertig angezogen. Sie trug ein figurbetontes Kostüm von der Farbe reifer Auberginen und eine frische weiße Bluse mit einer kleinen Rüsche. Exakt fünfundfünfzig Minuten verbrachte sie damit, E-Mails, Briefe und Anrufe zu beantworten, die Aufzeichnungen in verschiedenen Kundenakten zu aktualisieren, Lieferungen zu überprüfen und mit den Lieferanten über Aufträge für zukünftige Veranstaltungen zu sprechen.

Um Punkt zehn begab sie sich aus ihrem Büro im zweiten Stock zum ersten Ortstermin des Tages.

Über die potenzielle Kundschaft hatte sie bereits Erkundigungen eingezogen. Die Braut, Deeanne Hagar, war eine regionale Künstlerin, deren Bilder von Fantasy-Traumwelten auf Postern und Grußkarten gedruckt wurden. Der Bräutigam, Wyatt Culpepper, war Landschaftsgestalter. Beide stammten aus altem Geldadel, Finanz- beziehungsweise Immobilienbranche, und beide waren das jeweils jüngste Kind zweimal geschiedener Eltern.

Durch eine minimale Recherche hatte sie herausgefunden, dass das frisch verlobte Paar sich auf einem Umweltfest kennengelernt hatte, dass beide Bluegrass-Musik liebten und gern reisten.

Weitere Informationsnuggets, die sie geschürft hatte, stammten von Internetseiten, von Facebook, aus Interviews in Zeitungen und Magazinen sowie von Freunden von Freunden von Freunden. Aufgrund dieses Vorwissens hatte sie bereits entschieden, wie sie diese Kennenlerntour, an der auch beide Mütter teilnehmen würden, gestalten wollte.

Auf ihrem raschen Gang durch die Hauptetage musterte sie verschiedene Bereiche und war sehr zufrieden mit Emmas romantischem Blumenschmuck.

Sie eilte in die Familienküche, wo - wie erwartet - Mrs Grady gerade letzte Hand ans Kaffeetablett legte, auf dem auch der von Parker gewünschte eisgekühlte Sonnentee und ein Teller mit frischem Obst standen.

»Sieht perfekt aus, Mrs G.«

»Ist alles fertig, wenn du es auch bist.«

»Kommen Sie, stellen wir das Ganze in den Salon. Wenn die Kunden sofort mit der Tour beginnen wollen, bringen wir es vielleicht raus. Es ist schön draußen.«

Parker wollte mit anfassen, doch Mrs Grady winkte ab. »Geht schon. Ich habe gerade gemerkt, dass ich die erste Stiefmutter der Braut kenne.«

»Wirklich?«

»Hat’s nicht lange ausgehalten, oder?« Mit flinken Bewegungen stellte Mrs Grady die Tabletts auf einen Servierwagen. »Den zweiten Hochzeitstag hat sie nicht mehr geschafft, wenn ich mich recht erinnere. Hübsche Frau, und ganz nett. Etwas unterbelichtet, aber herzensgut.« Energisch strich Mrs Grady mit den Fingerspitzen über ihre Latzschürze. »Sie hat wieder geheiratet - irgendeinen Spanier - und ist nach Barcelona gezogen.«

»Ich weiß gar nicht, warum ich Zeit mit der Internetrecherche verschwendet hab, wo ich doch nur Sie zu fragen brauche.«

»Hättest du das getan, dann hätte ich dir gesagt, dass Macs Mutter mit dem Ehemann mal was laufen hatte, zwischen dessen Ehefrau Nummer zwei und drei.«

»Linda? Das überrascht mich nicht.«

»Na ja, wir können alle froh sein, dass daraus nichts geworden ist. Die Bilder der jungen Frau gefallen mir«, fügte Mrs Grady hinzu, während sie den Wagen zum Salon rollten.

»Sie haben welche gesehen?«

Mrs Grady zwinkerte. »Du bist nicht die Einzige, die mit dem Internet umgehen kann. Da klingelt es. Also los. Angel uns neue Kunden.«

»Hab ich vor.«

Parkers erster Gedanke war, dass die Braut mit den grünen Mandelaugen und der goldroten Haarflut, die ihr bis zur Taille reichte, aussah wie die Hollywoodversion einer Fantasykünstlerin. Der zweite war, was für eine schöne Braut Deeanne abgeben würde - unmittelbar gefolgt von dem Gedanken, wie gerne sie daran beteiligt sein wollte.

»Guten Morgen. Willkommen bei Vows. Ich bin Parker.«

»Brown, nicht wahr?« Wyatt streckte ihr die Hand hin. »Ich will nur sagen, ich weiß nicht, wer Ihre Gärten gestaltet hat, aber da waren Genies am Werk. Und ich wünschte, ich wäre es gewesen.«

»Vielen Dank. Bitte, kommen Sie herein.«

»Meine Mutter, Patricia Ferrell. Deeannes Mutter, Karen Bliss.«

»Ich freue mich, Sie kennenzulernen.« Parker machte eine rasche Bestandsaufnahme. Wyatt führte das Wort, aber charmant - und die drei Frauen überließen es ihm. »Setzen wir uns doch kurz in den Salon und machen uns miteinander bekannt.«

Doch Deeanne spazierte bereits im geräumigen Foyer herum und begutachtete das elegante Treppenhaus. »Ich dachte, hier drin wäre es spießig. Ich dachte, es würde sich spießig anfühlen.« Sie wandte sich wieder um, so dass ihr hübscher Sommerrock wehte. »Ich hab mir Ihre Webseite angeschaut. Alles sah perfekt und schön aus. Aber ich dachte, nein, zu perfekt. Ich bin immer noch nicht sicher, ob es nicht zu perfekt ist, aber spießig ist es nicht. Nicht im Geringsten.«

»Was meine Tochter auch wesentlich kürzer hätte ausdrücken können, Ms Brown, ist, dass Sie ein wunderschönes Zuhause haben.«

»Bitte nennen Sie mich Parker. Und vielen Dank, Mrs Bliss. Kaffee? Oder eisgekühlten Sonnentee?«

»Könnten wir uns zuerst ein bisschen umschauen?«, erkundigte sich Deeanne. »Vor allem draußen. Wyatt und ich wünschen uns nämlich eine Hochzeit im Freien.«

»Dann fangen wir draußen an und kehren später hierher zurück. Sie haben den kommenden September ins Auge gefasst«, fuhr Parker fort, während sie auf die Tür zuging, die auf die seitliche Terrasse hinausführte.

»Ja, in genau einem Jahr. Deshalb schauen wir uns jetzt Locations an, damit wir sehen, wie die Landschaft, die Gärten, das Licht um diese Jahreszeit aussehen.«

»Wir haben verschiedene Bereiche, die sich für eine Hochzeit im Freien eignen. Am beliebtesten, vor allem für größere Feiern, ist die Westterrasse mit der Pergola. Aber …«

»Aber?«, echote Wyatt, während sie um das Haus herumgingen.

»Wenn ich Sie beide sehe, kommt mir eine etwas andere Möglichkeit in den Sinn. Etwas, das wir hin und wieder machen. Der Teich«, sagte Parker, als sie hinter dem Haus ankamen. »Die Weiden, die geschwungenen Rasenflächen. Ich sehe eine blumenübersäte Laube vor mir und lange weiße Läufer, die wie ein Fluss zwischen ebenfalls weißen und mit Blumen geschmückten Stühlen liegen. Das Ganze spiegelt sich im Wasser des Teichs. Überall Blumengestecke - aber nichts Steifes, eher natürliche Arrangements. Bauerngartenblumen, aber in Hülle und Fülle. Meine Geschäftspartnerin Emmaline, die unseren Blumenschmuck entwirft, ist eine Künstlerin.«

Deeannes Augen begannen zu leuchten. »Was ich im Internet von ihr gesehen habe, hat mir sehr gefallen.«

»Sie können direkt mit ihr sprechen, wenn Sie sich entscheiden, Ihre Hochzeit bei uns zu feiern, oder sogar schon, wenn Sie es nur in Erwägung ziehen. Ich sehe auch funkelnde Lichterketten vor mir, flackernde Kerzen. Alles ganz natürlich, organisch - aber verschwenderisch und strahlend. Titanias Gartenlaube. Sie tragen etwas Fließendes«, sagte Parker zu Deeanne. »Etwas Feenhaftes, mit offenem Haar. Keinen Schleier, sondern Blumen in Ihrem Haar.«

»Ja. Sie sind sehr gut, oder?«

»Das ist unsere Aufgabe. Den Tag so auf Sie maßzuschneidern, dass er widerspiegelt, was Sie sich am meisten wünschen, wer Sie sind, jeder für sich und beide füreinander. Sie wollen es nicht förmlich, sondern sanft und verträumt. Weder zeitgenössisch noch altmodisch. Sie wollen etwas, das Sie sind, und wenn Sie zum Altar schreiten, soll ein Bluegrass-Trio spielen.«

»Never Ending Song Of Love«, warf Wyatt grinsend ein. »Haben wir schon ausgesucht. Wird Ihre Blumenkünstlerin mit uns zusammenarbeiten, nicht nur in Sachen Hochzeitsdekoration, sondern auch bei den Sträußen und alledem?«

»Bei jedem einzelnen Schritt. Alles dreht sich nur um Sie und darum, den perfekten - oder sogar zu perfekten - Tag für Sie zu gestalten«, sagte Parker mit einem Lächeln für Deeanne.

»Der Teich gefällt mir sehr«, murmelte Deeanne, als sie sich von der Terrasse aus umschauten. »Mir gefällt das Bild, das Sie gerade in meinem Kopf gemalt haben.«

»Weil es dir entspricht, Liebes.« Karen Bliss nahm die Hand ihrer Tochter. »Das bist ganz du.«

»Tanz auf dem Rasen?« Wyatts Mutter warf einen Blick herüber. »Auch ich habe mir die Webseite angesehen, und ich weiß, dass Sie einen fantastischen Ballsaal haben. Aber vielleicht könnte auch hier draußen getanzt werden.«

»Auf jeden Fall. Entweder oder. Auch beides wäre möglich, ganz wie Sie wollen. Wenn Sie interessiert sind, können wir einen Termin für eine komplette Beratung vereinbaren, zusammen mit meinen Partnerinnen. Dabei könnten wir diese Punkte und weitere Details besprechen.«

»Was hältst du davon, wenn wir uns auch den Rest noch anschauen?« Wyatt beugte sich herab, um Deeanne auf die Schläfe zu küssen.

Um halb fünf saß Parker wieder an ihrem Schreibtisch und überarbeitete Tabellen, Diagramme und Terminpläne. Als Zugeständnis daran, dass dies für heute die letzten Arbeiten waren, hing ihre Kostümjacke über ihrer Stuhllehne, und ihre Schuhe standen unter dem Schreibtisch.

Sie schätzte, dass sie noch eine weitere Stunde mit dem Papierkram verbringen musste, und entschied, dass es ein herrlich lockerer Tag gewesen war. Der Rest der Woche drohte wahnsinnig stressig zu werden, doch mit ein bisschen Glück würde sie heute gegen sechs bequeme Klamotten anziehen, sich ein Glas Wein gönnen und sich sogar hinsetzen können, um etwas zu essen.

»Hm?«, machte sie, als es an ihrem Türrahmen klopfte.

»Hast du einen Moment Zeit?«, fragte Mac.

»Sogar mehrere. Du kannst einen davon haben.« Parker schwang auf ihrem Drehstuhl herum, während Mac zwei Einkaufstüten hereinschleppte. »Ich hab dich heute Morgen im Fitnessraum vermisst, aber ich sehe, dass du weiter Gewichtheben trainiert hast.«

Grinsend beugte Mac den Arm. »Ziemlich gut, was?«

»Du bist ein Muskelprotz, Elliot. Bis zum Hochzeitstag hast du echt Wahnsinnsarme.«

Mac sank auf einen Stuhl. »Ich muss doch dem Kleid gerecht werden, das du für mich gefunden hast. Hör mal, ich habe geschworen, dass ich weder die Verrückte Braut noch die Verheulte Braut noch irgendeine andere Nervige Braut werde, aber bald ist es so weit, und ich brauche einfach etwas Zuspruch von der Göttin aller Hochzeitsplanerinnen.«

»Alles wird perfekt und genau richtig.«

»Ich hab mich in Bezug auf die Musik für den ersten Tanz noch mal umentschieden.«

»Das macht nichts. Das kannst du noch bis zum Countdown ändern.«

»Aber es ist symptomatisch, Parks. Ich kann nicht mal bei etwas so Banalem wie einem blöden Musikstück bleiben.«

»Es ist ein wichtiges Stück.«

»Nimmt Carter Tanzstunden?«

Parker machte große Augen. »Warum fragst du mich das?«

»Ich wusste es! Gott, das ist so süß. Du hast Carter dazu gebracht, Tanzstunden zu nehmen, damit er mir bei unserem ersten Tanz nicht auf die Füße tritt.«

»Carter hat mich gebeten, das zu arrangieren - als Überraschung. Also verdirb sie ihm nicht.«

»Das macht mich ganz sentimental.« Macs Schultern hoben und senkten sich mit einem glücklichen Seufzer. »Vielleicht kann ich bei keiner Entscheidung bleiben, weil ich ständig sentimental werde. Aber egal. Heute Nachmittag hatte ich das externe Shooting.«

»Wie ist es gelaufen?«

»Genial. Die sind so süß, dass ich sie beide heiraten wollte. Auf dem Heimweg hab ich dann was Dummes gemacht. Ich bin in die Schuhabteilung von Nordstrom gegangen.«

»Was ich mir - schlau, schlau - aufgrund der Einkaufstüten schon gedacht habe.«

»Ich habe zehn Paar gekauft. Die meisten bringe ich wieder zurück, aber …«

»Warum?«

Mac kniff die grünen Augen zusammen. »Stachel mich in meinem Wahnsinn nicht noch an. Ich konnte schon wieder nicht bei meiner Entscheidung bleiben. Ich habe doch meine Brautschuhe schon gekauft, oder? Waren wir uns nicht alle einig, dass sie perfekt sind?«

»Atemberaubend und perfekt.«

»Genau. Warum habe ich also noch vier andere Paar zur Auswahl gekauft?«

»Sagtest du nicht zehn?«

»Die übrigen sechs sind für die Flitterwochen - na ja, vier davon. Dann brauchte ich unbedingt ein Paar neue Schuhe für die Arbeit, und die waren so süß, dass ich ein Paar in Kupferrot und eines in so einem irren Grün gekauft habe. Aber das ist unwichtig.«

»Lass mal sehen.«

»Zuerst die Brautschuhe und sag nichts, bis ich sie alle nebeneinandergestellt hab.« Mac hielt beide Hände hoch. »Absolutes Pokergesicht. Keine Mimik, kein Laut.«

»Ich drehe mich um und arbeite an meiner Tabelle weiter.«

»Wenn du meinst«, murmelte Mac und machte sich ans Werk.

Parker ignorierte das Rascheln und die Seufzer, bis Mac ihr das Startzeichen gab. Sie drehte sich um und ließ den Blick über die Schuhe schweifen, die auf einem Bürotisch aufgereiht standen. Erhob sich, schlenderte darauf zu, musterte noch einmal alle. Ihr Gesicht blieb völlig ausdruckslos, als sie einen Schuh in die Hand nahm, genau betrachtete, wieder hinstellte, zum nächsten ging.

»Du bringst mich um«, sagte Mac.

»Ruhe.« Parker spazierte zu einem Regal, um einen Ordner herauszuholen, und ließ das Foto von Mac in ihrem Hochzeitskleid herausgleiten. Damit ging sie zurück zu der Auswahl von Schuhen und nickte.

»Ja. Ganz klar.« Sie griff zu einem Paar. »Du wärst wahnsinnig, wenn du die nicht tragen würdest.«

»Wirklich?« Mac klatschte in die Hände. »Das waren für mich nämlich die Schuhe. Trotzdem habe ich noch geschwankt, vor und zurück und hin und her. Oh, schau sie dir an. Die Absätze glitzern, und der Knöchelriemen ist so sexy - aber nicht zu sexy. Oder?«

»Die perfekte Mischung aus glitzernd, sexy und elegant. Ich bringe die anderen zurück.«

»Aber …«

»Ich bringe sie zurück, weil du die ultimativen Brautschuhe gefunden hast und deine Entscheidung jetzt nicht mehr umstoßen darfst. Die anderen musst du aus deinem Blickfeld entfernen, und du darfst bis zur Hochzeit die Schuhabteilung nicht mehr betreten.«

»Du bist so klug.«

Parker neigte das Haupt. »Allerdings. Deshalb glaube ich auch, dass dieses Modell sehr gut Emmas Brautschuh sein könnte. Ich tausche es in ihre Größe um, und dann schauen wir mal.«

»Oh, oh, schon wieder solche Klugheit.« Mac griff zu dem Paar, auf das Parker zeigte. »Romantischer, prinzessinenmäßiger. Das ist super. Ich bin total k.o.«

»Lass die Brautschuhe - alle - hier bei mir. Die anderen nimmst du mit. Ach, und schau mal in deinen Kalender, wenn du nach Hause kommst. Ich habe Beratungstermine eingetragen.«

»Wie viele?«

»Bei den fünf Kennenlerntouren, die ich heute gemacht habe, sind drei komplette Beratungen rausgesprungen. Eine Braut muss noch mal mit Papa sprechen, und eine vergleicht die Angebote.«

»Drei von fünf?« Mac pumpte zweimal mit der Faust. »Jippie.«

»Ich wette sogar vier von fünf, weil Papas Mädel uns will, und zwar unbedingt. Und die fünfte? Die Braut kann sich noch nicht entscheiden. Ihre Mutter will uns, und mein Instinkt sagt mir, dass das in diesem Fall gegen uns spricht. Wir werden sehen.«

»Mann, ich flippe aus. Drei komplette Beratungen, und ich habe die perfekten Brautschuhe eingesackt. Jetzt gehe ich nach Hause und verpasse meinem Schatz einen dicken, fetten Kuss, und er weiß nicht, dass er den kriegt, weil er Tanzstunden nimmt. Danke, Parker. Bis später.«

Parker setzte sich wieder hin und betrachtete die Schuhe auf dem Tisch. Sie dachte an Mac, wie sie nach Hause zu Carter eilte. An Laurel, wie sie Del begrüßte, wenn er nach der zweitägigen Konferenz in Chicago nach Hause kam. Und an Emma, die vielleicht gerade auf ihrer kleinen Veranda saß, mit Jack ein Glas Wein trank und von ihren eigenen Hochzeitsblumen träumte.

Sie schwenkte mit dem Drehstuhl wieder herum, um die Tabelle auf dem Bildschirm anzustarren. Sie hatte ihre Arbeit, erinnerte sie sich. Ihre Arbeit, die sie liebte. Und das war, was im Augenblick zählte.

Ihr BlackBerry meldete sich. Ein Blick auf das Display sagte ihr, dass noch eine Braut dringend mit ihr reden musste.

»Ich habe immer noch dich«, murmelte sie und nahm das Gespräch an. »Hallo, Brenna. Was kann ich für Sie tun?«

Lesen Sie weiter im 4. Band des
Jahreszeitenzyklus von Nora Roberts!
Erscheint im Herbst 2011 im Heyne Verlag.

Die Originalausgabe SAVOR THE MOMENT
erschien 2010 bei Berkley Books, New York

Das Eingangszitat von John Donne stammt aus dem Gedicht »Der Morgen« (»The Good Morrow«), die deutsche Übersetzung aus John Donne: Nacktes denkendes Herz. Aus seinen poetischen Schriften und Prosawerken. Ausgewählt, übersetzt und eingeleitet von Annemarie Schimmel. Verlag Jakob Hegner, Köln 1969.

Vollständige deutsche Erstausgabe 10/2010

Copyright © 2010 by Nora Roberts

Copyright © 2010 der deutschen Ausgabe
 by Wilhelm Heyne Verlag, München,
 in der Verlagsgruppe Random House GmbH

eISBN: 978-3-641-05123-5

www.heyne.de

www.randomhouse.de

OEBPS/cover.jpeg

