

	Tänzerin der Nacht

	Feehan, Christine

	. (2011)

	

Die übersinnlichen Helden sind zurück

Sie sind die Schattengänger – eine Gruppe herausragender Kämpfer mit übersinnlichen Begabungen, geschaffen, um geheime Missionen für die Regierung auszuführen. Raoul Fontenot wird ausgesandt, um die gefährlich begabte Iris Johnson zu finden, denn sie ist der Schlüssel in einem dunklen Rätsel. Und auch zwischen den beiden beginnt es gefährlich zu knistern …

Pressestimmen
"Prickelnde Erotik und eine fesselnde Handlung voll dunkler Überraschungen - diese Serie hat Suchtpotenzial!" (Romantic and Friends)
Klappentext
"Prickelnde Erotik und eine fesselnde Handlung voll dunkler Überraschungen - diese Serie hat Suchtpotenzial!" Romantic and Friends

 [image: cover]

 DAS BUCH

 Als der Schattengänger Raoul Fontenot in seine Heimat zurückkehrt, um in den Sümpfen von New Orleans nach der vermissten Sängerin Joy zu suchen, trifft er dort auf Iris „Flame“ Johnson, eine junge Frau mit übersinnlichen Fähigkeiten, die sich mit demselben Ziel in der Gegend aufhält. Wie magisch voneinander angezogen, machen sie sich gemeinsam auf, das mysteriöse Verschwinden der Sängerin aufzuklären. Doch schon bald beschleicht sie eine entsetzliche Ahnung: Ist Dr. Whitney noch am Leben und beobachtet seine „Experimente“ aus dem Verborgenen?

 DER BUND DER SCHATTENGÄNGER

 Erster Roman: Jägerin der Dunkelheit

 Zweiter Roman: Spiel der Dämmerung

 Dritter Roman: Tänzerin der Nacht

 Vierter Roman: Schattenschwestern

 DIE AUTORIN

 Christine Feehan wurde in Kalifornien geboren, wo sie heute noch mit ihrem Mann und ihren elf Kindern lebt. Sie begann bereits als Kind zu schreiben und hat seit 1999 zahlreiche Romane veröffentlicht, für die sie mit mehreren Literaturpreisen ausgezeichnet wurde. Mit über sieben Millionen Büchern weltweit zählt sie zu den erfolgreichsten Autorinnen der USA.

 Weitere Romane von Christine Feehan bei Heyne:

 Dämmerung des Herzens, Zauber der Wellen, Gezeiten der Sehnsucht, Magie des Windes und Gesang des Meeres (DRAKE SISTER-Serie)

 Mehr über Autorin und Werk unter:

 www.christinefeehan.com

 Inhaltsverzeichnis

 Über den Autor

 Widmung

 DAS BEKENNTNIS DER SCHATTENGÄNGER

 DIE EINZELNEN BESTANDTEILE DES SCHATTENGÄNGERSYMBOLS

 Kapitel 1

 2 - Vier Wochen später

 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

 20 - Zwei Monate später

 DANKSAGUNG

 SCHATTENSCHWESTERN

 Copyright

 Für Cheryl Lynn Wilson, eine meiner liebsten Freundinnen, weil Gator ihren Namen auf einen bestimmten Teil seiner Anatomie eintätowiert trägt und das Tattoo ganz deutlich ihren Besitzanspruch verkündet!

 [image: e9783641071653_i0002.jpg]

 DAS BEKENNTNIS DER SCHATTENGÄNGER

 Wir sind die Schattengänger, wir leben in den Schatten.

 Das Meer, die Erde und die Luft sind unsere Heimat.

 Nie lassen wir einen gefallenen Kameraden zurück.

 Wir sind einander in Ehre und Loyalität verbunden.

 Für unsere Feinde sind wir unsichtbar, und wir vernichten sie, wo wir sie finden.

 Wir glauben an Gerechtigkeit und beschützen unser Land und jene, die sich selbst nicht schützen können.

 Ungesehen, ungehört und unbekannt bleiben wir Schattengänger.

 Ehre liegt in den Schatten, und Schatten sind wir.

 Wir bewegen uns absolut lautlos, im Dschungel ebenso wie in der Wüste.

 Unhörbar und unsichtbar bewegen wir uns mitten unter unseren Feinden.

 Wir kämpfen ohne den geringsten Laut, noch bevor sie unsere Existenz überhaupt erahnen.

 Wir sammeln Informationen und warten mit unendlicher Geduld auf den passenden Augenblick, um Gerechtigkeit walten zu lassen.

 Wir sind gnädig und gnadenlos zugleich.

 Wir sind unnachgiebig und unerbittlich in unserem Tun.

 Wir sind die Schattengänger, und die Nacht gehört uns.

 DIE EINZELNEN BESTANDTEILE DES SCHATTENGÄNGERSYMBOLS

 	[image: e9783641071653_i0004.jpg]

 	STEHT FÜR

 Schatten

 	[image: e9783641071653_i0005.jpg]

 	STEHT FÜR

 Schutz vor den Mächten des Bösen

 	[image: e9783641071653_i0006.jpg]

 	STEHT FÜR

 Psi, den griechischen Buchstaben, der in der Parapsychologie für außersinnliche Wahrnehmungen oder andere übersinnliche Fähigkeiten benutzt wird

 	[image: e9783641071653_i0007.jpg]

 	STEHT FÜR

 Eigenschaften eines Ritters – Loyalität, Großzügigkeit, Mut und Ehre

 	[image: e9783641071653_i0008.jpg]

 	STEHT FÜR

 Ritter der Schatten schützen vor den Mächten des Bösen unter Einsatz von übersinnlichen Kräften, Mut und Ehre

 Nox noctis est nostri

 1

 RAOUL »GATOR« FONTENOT war gerade dabei, sein Hemd in seinen Seesack zu stopfen, als jemand an die Tür klopfte. Die Männer seiner paranormalen Einheit waren nicht so höflich; sie neigten dazu, rund um die Uhr unangemeldet hereinzuplatzen, ob bei Tag oder bei Nacht. Er kannte sie schon lange, und in all der Zeit hatte nie jemand von ihnen an seine Tür geklopft. Und so zaghaft schon gar nicht.

 Er hielt eine ausgeblichene Jeans unter seinem Kinn und versuchte, sie planlos zusammenzufalten, während er die Tür aufriss. Dr. Lily Whitney-Miller war die letzte Person, die er erwartet hatte. Seine Truppe – die Schattengänger, wie die Einheit mit den übersinnlichen Veranlagungen oft genannt wurde – hatte ihr Leben Lily zu verdanken. Sie hatte die Männer aus ihren Laborkäfigen gerettet und sie davor bewahrt, der Reihe nach ermordet zu werden. Lily gehörte die Villa mit den achtzig Zimmern, in der sich die Männer häufig aufhielten, aber sie begab sich normalerweise nie in ihren Flügel des Hauses. Sie zog es vor, das Wort an sie als eine geschlossene Einheit zu richten, und das tat sie in den förmlicheren Konferenzräumen.

 »Lily! So eine Überraschung.« Er warf einen Blick über seine Schulter auf die Unordnung, die in seinem Schlafzimmer herrschte. »Habe ich eine Sitzung verpasst?«

 Sie schüttelte den Kopf. Sie wirkte ruhig und gefasst. Zurückhaltend. Ganz die gewohnte Lily, aber sie hielt sich betont aufrecht, viel zu steif. Da stimmte etwas nicht. Noch schlimmer war, dass sie seine Blicke mied, denn Lily sah ihrem Gegenüber sonst immer direkt in die Augen.

 »Gator, ich muss ungestört mit dir reden.«

 Raoul war dazu ausgebildet, auf die kleinste Nuance in einer Stimme zu achten, und aus Lilys Stimme hörte er ein Zögern heraus. Das hatte er bei ihr noch nie gehört. Er schaute an ihr vorbei und rechnete damit, Captain Ryland Miller, ihren Mann, hinter ihr stehen zu sehen. Seine dunklen Augenbrauen schossen in die Höhe, als er sah, dass sie allein gekommen war. »Wo ist Rye?«

 Dr. Peter Whitney, Lilys Vater, hatte die Männer, die alle aus verschiedenen Abteilungen der Sondereinheiten kamen, dazu überredet, sich als Freiwillige für ein Experiment zur Steigerung übersinnlicher Fähigkeiten zu melden. Der Arzt hatte ihre natürlichen Filter entfernt und sie damit extrem anfällig für den Ansturm der Gefühle, Geräusche und Gedanken der Menschen in ihrer Umgebung gemacht. Lily war diejenige, die ihnen geholfen hatte, Schutzschilde zu errichten, damit sie in der wirklichen Welt besser zurechtkamen, wenn sie ohne ihre Anker waren. In all diesen Monaten hatte Gator sie nie ohne Ryland gesehen. Er wusste, dass Lily sich wegen der Dinge, die ihr Vater getan hatte, schuldig fühlte und dass ihr in Gegenwart der Männer unbehaglich zumute war, doch in Wirklichkeit war sie ebenso sehr ein Opfer wie die Männer – und nicht einmal eines, das sich freiwillig gemeldet hatte.

 Er trat widerstrebend zur Seite, um sie in sein Zimmer
 zu lassen. »Tut mir leid, dass es hier so unordentlich ist, ma soeur.« Er ließ die Tür weit offen stehen.

 Lily drehte sich mitten im Zimmer zu ihm um; ihre Finger waren eng ineinander geschlungen. »Wie ich sehe, stehst du kurz vor dem Aufbruch.«

 »Ich habe Grandmère versprochen, ich käme so bald wie möglich.«

 »Dann ist deine Freundin also immer noch als vermisst gemeldet? Das ist ja furchtbar.«

 »Ja. Ian hat sich bereit erklärt, mitzukommen und mir bei der Suche zu helfen. Ich weiß nicht, wie nützlich wir sein werden, aber wir tun, was wir können.«

 »Glaubst du wirklich nicht, dass dieses Mädchen eine Ausreißerin ist? Die Polizei glaubt das nämlich«, rief ihm Lily ins Gedächtnis zurück. Sie war diejenige gewesen, die ihre Kontakte benutzt hatte, um Gator sämtliche Informationen zu beschaffen. »Ich persönlich habe mir jeden Bericht vorgenommen, den sie über sie hatten. Joy Chiasson, einundzwanzig, ein hübsches Mädchen, hat in den Blues Clubs der Gegend gesungen. Die Polizei glaubt, sie wollte raus aus Louisiana und ist abgehauen. Vielleicht mit einem neuen Mann.«

 Er schüttelte den Kopf. »Ich kenne diese Familie, Lily. Grandmère kennt sie auch. Ich glaube nicht einen Moment lang, dass sie fortgelaufen ist. Vor zwei Jahren ist eine andere Frau verschwunden. Aus einer anderen Gemeinde, und von einer Verbindung ist nichts bekannt. Auch damals glaubte die Polizei, sie sei aus eigenem Antrieb fortgegangen.«

 »Aber du glaubst es nicht?«

 »Nein. Ich glaube, dass zwischen den beiden Frauen eine Verbindung besteht. Ihre Stimmen. Sie haben beide
 gesungen. Die eine in Clubs, die andere in der Kirche und im Theater, aber ich glaube, dass die Verbindung in ihren Stimmen besteht.«

 Lily zog ihre Stirn in Falten. »Falls du etwas brauchst, helfen wir dir gern von hier aus. Ruf einfach an, und alles, was wir haben, steht dir zur Verfügung.«

 Sie wich seinem Blick immer noch aus und hatte die Finger so eng ineinander geschlungen, dass ihre Knöchel weiß waren. Gator wartete schweigend und zwang sie damit, als Erste zu sprechen. Was auch immer sie zu sagen hatte – er hatte das sichere Gefühl, es würde nicht nach seinem Geschmack sein.

 Lily räusperte sich. »Ich habe mich gefragt, ob es dir wohl etwas ausmachen würde, wenn du ohnehin schon im Bayou bist, die Augen nach einem der Mädchen offen zu halten, an denen mein Vater experimentiert hat. Ich habe den Computer Hochrechnungen anstellen lassen, und die Wahrscheinlichkeit, dass sich Iris ›Flame‹ Johnson im Moment in dieser Gegend aufhält, ist sehr groß. Es könnte eine unserer ganz wenigen Gelegenheiten sein, sie ausfindig zu machen.«

 »Der Bayou hat eine ziemlich große Ausdehnung, Lily. Ich kann mir nicht vorstellen, dass ich ihr rein zufällig über den Weg laufe. Wie kommst du auf den Gedanken, sie könnte plötzlich vor mir stehen?«

 »Nun, vielleicht ist der Bayou doch nicht so groß, jedenfalls nicht, wenn man in den Clubs nach Anhaltspunkten für Joys Verschwinden sucht. Seltsamerweise singt nämlich auch Flame. Sie tritt in den Clubs der Städte auf, durch die sie kommt.«

 »Und warum sollte sie ausgerechnet in New Orleans sein?«

 »Der Brand des Sanatoriums im Bayou ist durch alle Zeitungen gegangen, und ich glaube, das wird sie dorthin locken. Ich glaube, sie ist, genauso wie wir, auf der Suche nach den anderen Mädchen, an denen mein Vater experimentiert hat.«

 Gator ließ sich Zeit mit seiner Antwort und musterte ihr Gesicht. Vor allem spielte er sich den Klang ihrer Stimme in Gedanken noch einmal vor, die winzigen Vibrationen, die nur er hören konnte und die ihm sagten, dass sie nervös war und nur einen Teil ihrer Informationen an ihn weitergab – oder dass sie log. Lily hatte keinen Grund, ihn zu belügen. »Was bringt dich auf den Gedanken, sie könnte auf der Suche nach den anderen Mädchen sein?«

 Kurze Zeit herrschte Schweigen. Lily stieß ihren angehaltenen Atem langsam aus. »Mein Vater hat ein Computerprogramm geschrieben und alles eingegeben, was er über ihre Persönlichkeitsstruktur und über die Charakterzüge wusste, die ihre Entscheidungen bestimmen. Das Programm hat errechnet, die Wahrscheinlichkeit, dass sie Jagd auf die Mädchen macht, läge bei dreiundachtzig Prozent. Und als ich den Zeitungsartikel in das Programm eingegeben habe, hat es auch eine sehr hohe Wahrscheinlichkeit errechnet, dass sie den Verdacht schöpfen wird, der Brand hätte etwas mit Dahlia und der Whitney-Stiftung zu tun.«

 »Ich habe einige der Berichte gelesen«, gab er zu. »Darin war von den Morden die Rede, und man wusste offensichtlich, dass es eine Art Killerkommando war. Du hast also recht, sie könnte dort auftauchen, um nähere Informationen einzuholen.«

 »Ich bin mir ganz sicher.«

 »Welches der vermissten Mädchen ist diese Iris?« Raoul
 kannte die Antwort bereits. Lange vor seinen Experimenten mit den erwachsenen Männern hatte Dr. Whitney sich aus Waisenhäusern ferner Länder Mädchen beschafft und an ihnen Experimente zur Steigerung übersinnlicher Veranlagungen durchgeführt. Als sich die ersten Schwierigkeiten gezeigt hatten, hatte er sie mit Ausnahme von Lily alle abgeschoben. Lily hatte er behalten und als seine eigene Tochter großgezogen. Iris war ein aufsässiger kleiner Trotzkopf gewesen und so frech wie Oskar, mit roten Haaren und rebellischen Augen. Die Pflegerinnen hatten ihr den Spitznamen »Flame« gegeben, und sowie sie erfuhr, dass Dr. Whitney den Namen verbot, hatte Iris ihn benutzt, um ihn wütend zu machen. Damals war sie vier Jahre alt gewesen.

 Raoul hatte die Videos von dem kleinen Mädchen weitaus öfter als alle anderen angesehen. Sie besaß einige Fähigkeiten, von denen die anderen nichts wussten, aber er wusste davon, denn er besaß dieselben Fähigkeiten. Schon als Kind war sie klug genug – oder wütend genug – gewesen, um ihre Gaben vor Whitney zu verbergen. Ihr Spitzname war treffend: Flame, ein kleines Streichholz, das unter bestimmten Voraussetzungen aufflammen und teuflisch destruktiv sein konnte. Whitney wusste nicht, wie viel Glück er gehabt hatte.

 »Iris hat tiefrotes Haar, fast schon weinrot, und sie hat ein sehr feines Gehör. Sie kann Geräusche auf äußerst ungewöhnliche Weise manipulieren.«

 »Und sie ist ein Anker.« Das würde bedeuten, dass sie nicht so anfällig war wie manche der anderen Mädchen. Sie konnte ohne einen Schutzschild in der Außenwelt zurechtkommen.

 Lily nickte. »Ja, dafür halte ich sie. Ich weiß, dass der Versuch,
 sie zu finden, die Suche nach der sprichwörtlichen Nadel im Heuhaufen wäre, aber man kann ja nie wissen. Sie müsste jetzt zwischen zweiundzwanzig und fünfundzwanzig sein. Mein Vater hat alles peinlich genau festgehalten, und doch hat er sich nie die Mühe gemacht, unsere Geburtsdaten anzugeben. Das leuchtet mir überhaupt nicht ein. Ich habe eine Alterssimulation auf dem Computer durchgeführt. So sähe sie jetzt angeblich aus.« Sie reichte ihm das Foto.

 Sein Herz blieb fast stehen und schlug dann rasend schnell. Flame war eine echte Schönheit. Nicht nur umwerfend, sondern so erlesen schön wie keine andere Frau, die er jemals gesehen hatte. Sogar auf der Fotografie sah ihre Haut so zart aus, dass er sich dabei ertappte, wie er die Kuppe seines Daumens über ihr Gesicht gleiten ließ. Er achtete darauf, dass sein Gesichtsausdruck entspannt, charmant und unbesorgt blieb – die Maske, die er sonst auch trug. »Dir ist doch sicher klar, Lily, dass die Chancen, sie zu finden, minimal sind.«

 Sie nickte, und ihr Blick wich seinem schleunigst wieder aus. Das war nicht der wirkliche Grund für ihren unangekündigten Besuch. Gator wartete. Sie trat von einem Fuß auf den anderen, sagte aber nichts.

 »Spuck es aus, Lily. Spielchen haben mir noch nie besonders gelegen. Sag mir, weshalb du hergekommen bist.«

 Sie schob sich an ihm vorbei und lugte in den Flur hinaus, bevor sie die Tür sorgfältig schloss. »Es ist vertraulich. «

 »Du weißt, dass wir eine Einheit sind. Ich halte nichts vor Ryland oder vor meinen Männern geheim, oder jedenfalls nicht, wenn es sie oder das, was wir tun, betrifft.«

 »Das ist es ja gerade, Gator. Ich weiß nicht, ob es sich auf
 das auswirkt, was ihr tut. Ich habe ein paar Dinge entdeckt und bin noch dabei, sie zu überprüfen. Du musst begreifen, dass sich diese Experimente über einen Zeitraum von mehr als zwanzig Jahren erstreckt haben. Es gibt etliche Dutzend Computer und interne und externe Festplatten und Zipdrives, bei denen ich noch nicht mal angelangt bin, und dazu kommen noch die handschriftlichen Notizen. Ich habe mit den Mädchen begonnen, weil wir sie finden wollten, aber die Beobachtungen meines Vaters sind vorwiegend auf Papier und alten archivierten Disketten festgehalten. Fast jeder Verweis ist durch Zahlen gekennzeichnet. Ich muss erst herausfinden, worauf sich die jeweilige Zahl bezieht, um zu sehen, was er getan hat, bevor ich mit meinen Nachforschungen weiterkomme. Das ist eine Arbeit, die viel Zeit verschlingt, und einfach ist sie auch nicht.«

 Lily machte keine Ausflüchte. Das war ganz und gar untypisch für sie. Hatte sie die Wahrheit über ihn herausgefunden? Er hatte sich das eine Video von Iris »Flame« Johnson so oft angesehen, dass er damit ihre Neugier geweckt haben könnte. Vielleicht hatte sie beobachtet, wie er das Band anhielt und das Standbild eingehend betrachtete – das, auf dem zu sehen war, wie sich die Wände ein klein wenig ausdehnten und sich gleich darauf wieder zusammenzogen. Das, auf dem sich der Fußboden kaum merklich verschob, wenn die kleine Flame den Arzt mit zusammengekniffenen Augen ansah. Sie hatte Dr. Whitney verabscheut und ihre Wut nur mit Mühe gezügelt.

 »Was hast du entdeckt, Lily?«

 »Ich glaube, mein Vater hat bei den Mädchen auch Gene weiterentwickelt – ebenso wie bei manchen der Männer.
 « Die Worte kamen überstürzt heraus. Diesmal sah sie ihm mitten in die Augen, als wollte sie versuchen, seine Reaktion zu erkennen.

 Er zählte stumm bis zehn und sagte erst dann: »Was bringt dich auf den Gedanken?«

 »Neben den Zahlen, die als Verweise dienen, stehen zwei Buchstaben, hinter die ich lange nicht gekommen bin. GM. Ich habe eine Million Möglichkeiten durchgespielt, bis ich im Labor ein kleines verstecktes Schränkchen gefunden habe. Es war abgeschlossen, und das Schloss war mit einem Zahlencode versehen. Das Schränkchen enthielt etliche Notizbücher über Iris. Ihre Gene sind eindeutig verändert worden. GM steht für Genmanipulation. Diese Buchstaben waren in den Akten durchgehend zu finden, und ich habe sie auch auf etlichen anderen Akten gesehen. Ich glaube, bei den meisten der Akten verweisen die Buchstaben auf genetische Weiterentwicklung.«

 »Die Mädchen. Du hast von den Mädchen gesprochen, aber du hast nicht wir gesagt. Es klang nicht so, als würdest du dich einbeziehen.«

 Lily schüttelte den Kopf. »In meinen Akten sind nirgendwo Verweise, die mit GM gekennzeichnet sind. Glaube mir, ich habe es gründlich überprüft.«

 »Und was ist deiner Meinung nach der Grund dafür, Lily?« Er achtete darauf, dass seine Stimme ausdruckslos und vollkommen ruhig und ausgeglichen klang.

 »Er hat Viren verwendet, um die Gene in die Zellen einzuschleusen. « Ihre Stimme stockte für einen Sekundenbruchteil, doch im nächsten Moment reckte sie das Kinn in die Luft und fuhr fort. »Ich glaube nicht, dass er bei mir auch nur das geringste Risiko eingehen wollte, und er konnte mich als Kontrollobjekt benutzen.«

 »Was sollte ich sonst noch über den Inhalt der Akte wissen?«

 »Flame hatte Krebs. Die Symptome haben sich fast genauso dargestellt wie bei Leukämie. Druckstellen und Blutergüsse, generelle Ermattung, eine anomale Neigung zu starken Blutungen, Schmerzen in Knochen und Gelenken. All das. Er hat einen leichten Rückgang herbeigeführt, aber …« Sie ließ ihren Satz unbeendet in der Luft hängen.

 »Aber er hat nicht aufgehört. Er hat ihre Zellen weiterhin manipuliert.«

 Lily nickte bedrückt. »Ja. Er hat seine Experimente an ihr fortgesetzt. Eines der Probleme, wenn man ein Virus dafür verwendet, die Zellen zu beeinflussen, besteht darin, dass der Körper Antikörper produziert, um das Virus zu bekämpfen. Beim zweiten oder dritten Mal bringt es nichts mehr, dieses Virus zu verwenden.«

 »Also hat er sich ein anderes Virus einfallen lassen.«

 »Mehrere verschiedene. Offenbar wollte er seine Technik für den späteren Gebrauch perfektionieren. Ich glaube, wir Mädchen waren alle seine ersten Versuche …«

 »Du meinst, seine entbehrlichen Ratten«, fiel ihr Gator schroff ins Wort. Er ballte seine Finger zur Faust. »Ihr wart alle entbehrlich. Keiner wollte euch haben. Und sie konnte er nicht leiden, stimmt’s? Sie hat ihm einen Haufen Ärger gemacht, weil sie so eigensinnig war, genau wie Dahlia – Dahlia, die später in einem Sanatorium und nicht bei Adoptiveltern aufgewachsen ist.«

 »Das ist wahr, Gator, aber zum Glück hat Dahlia, obwohl sie genmanipuliert ist, nie Krebs gehabt. Und ich konnte auch keine Verweise auf Krebs in den Akten eines der anderen Mädchen finden, an denen er experimentiert hat.«

 Lily presste ihre Fingerspitzen direkt über ihre Augen. »Ich habe Flames Akte noch nicht vollständig durchgearbeitet, aber der Krebs ist mehrfach erneut ausgebrochen, und jedes Mal hat er das Virus entsprechend abgewandelt und das Gendoping fortgesetzt, nachdem er erreicht hatte, dass sich der Krebs partiell zurückbildete. Ihre Gene sind enorm weiterentwickelt.«

 »Und du hast den Verdacht, meine sind es auch.«

 Sie biss sich auf die Unterlippe, doch sie nickte auch diesmal. »Sind sie das, Gator? Kannst du schneller laufen und höher springen? Keiner von euch hat es mir gegenüber jemals erwähnt – noch nicht einmal Ryland.«

 Er wich der Frage aus. »Willst du uns warnen, jeder, der genmanipuliert sein könnte, sei für Krebs anfällig?«

 »Ich habe keine Ahnung«, sagte sie wahrheitsgemäß. »Ich glaube, er hat an einer Lösung gearbeitet, um zu verhindern, dass das Gendoping die falschen Zellen stimuliert. Ich glaube, er hat Flame dafür benutzt, seine Technik zu perfektionieren, damit er sicher sein konnte, dass ihr weniger Probleme haben würdet, du und die anderen.«

 »Ein reizender Schuft, nicht wahr?« Gator stopfte die Jeans so brutal in seinen Seesack, als ramme er ein Messer hinein. »Er hat sie benutzt wie eine verfluchte Laborratte.«

 »Das ist noch nicht alles, Gator, es kommt noch schlimmer. Ich hoffe bei Gott, dass ich mich irre. Ich kann es kaum fassen, dass der Mann, den ich als meinen Vater angesehen habe, ein derartiges Ungeheuer gewesen sein könnte, aber ich glaube nicht, dass er Flame heilen wollte. Ich glaube, er wusste, dass sie wieder krank werden würde, und er hat sich ausgerechnet, ihre Adoptiveltern würden sie zu ihm zurückbringen.«

 »Aber das haben sie nicht getan.«

 »Nicht, dass ich wüsste. Aber die Gefahr, dass der Krebs wieder auftritt, erscheint naheliegend. Eine regelmäßige Leukämiebehandlung würde zwar helfen, aber sie würde Flame nicht heilen. Der Krebs wird durch eine ganz bestimmte wild wuchernde Zelle hervorgerufen.«

 »Und das wusste er.«

 Lily nickte widerstrebend. »Er hat es zweifellos gewusst. Als er das erste Mal damit experimentiert hat, den Krebs in den Griff zu kriegen, hat er ein Virus verwendet, um DNA einzufügen, die bewirkte, dass sich die Krebszellen selbst zerstörten, indem sie ein Protein produzierten, das für sie selbst tödlich war. Beim zweiten Mal hat er zu einer Methode gegriffen, durch die er die Krebszellen zwang, ein Protein zu produzieren, was dazu führte, dass ihr Immunsystem sie mit konzentrierter Kraft angriff und sie erfolgreich zerstörte. Das war wirklich ein brillanter Gedanke, und er war seiner Zeit weit voraus.« In Lilys Stimme schwang eine Spur von Bewunderung mit, die sie nicht vor ihm verbergen konnte.

 Wut flammte in ihm auf, eine ganz gemeine und gefährliche Wut, ein Zähne fletschender Dämon, der eine aggressive Reaktion hervorrief. Gator wandte Lily seinen Rücken zu und atmete mühsam ein. Er bemerkte, wie sich die Wände ausdehnten und zusammenzogen, obwohl die Bewegung kaum wahrnehmbar war. »Wenn er so verflucht brillant und erfolgreich dabei war, Krebszellen zu zerstören, Lily, warum hat er der Welt seine Erkenntnisse dann nicht mitgeteilt? Warum hat er seine Erfahrungsberichte in einem geheimen Labor unter Verschluss gehalten?«

 »Jedes Krankenhaus, jede Universität und jede private Einrichtung, die sich, wie die Whitney-Stiftung, mit menschlichen Experimenten befasst, muss eine Ethik-Kommission
 einsetzen, um sicherzustellen, dass die Forschung den Bestimmungen des Gesundheitsministeriums zum Schutze menschlicher Versuchsobjekte entspricht. Und jedes Experiment, bei dem es um das Einschleusen von Genen geht, muss im Voraus von einem institutionellen Ausschuss für biologische Sicherheit genehmigt werden.«

 Er drehte sich um und sah ihr fest in die Augen. »Das heißt also, wenn man unerwünschte Waisenkinder ins Land bringt, sie mehr oder weniger kauft und sie als menschliche Laborratten benutzt, um mit genetischer Verbesserung, der Steigerung übersinnlicher Fähigkeiten und Krebs zu experimentieren, dann gelten die anerkannten Bestimmungen nicht? Er wäre als das Monster abgestempelt worden, das er war, und man hätte ihn ins Gefängnis gesteckt! Er hat dieses Kind gefoltert. Und jetzt läuft diese Frau irgendwo dort draußen frei herum, stimmt’s, Lily? Sie ist dort draußen, und du willst, dass sie gefunden wird, weil wir beide, du und ich, wissen, dass sie sehr, sehr gefährlich ist und dass sie tierisch sauer auf die Whitney-Stiftung ist, nicht wahr?«

 »Ich will, dass sie gefunden wird, weil sie Hilfe braucht und weil sie eine von uns ist«, korrigierte ihn Lily mit hoch erhobenem Kinn. Als er ihr weiterhin fest in die Augen sah, senkte sich ihr Blick auf ihre Hände.

 »Spuck es aus, Lily.«

 »Er hat auch eine Möglichkeit gefunden, das Wachstum von Tumoren mittels Gentechnik zu stimulieren, und dann hat er bewirkt, dass die Krebszellen ihre eigene Blutzufuhr abschnitten, damit die Tumoren sich zurückbildeten und abstarben. Forschungen dieser Art sind von unschätzbarem Wert.«

 »An ihr? Flame? Er hat bei ihr absichtlich Krebs hervorgerufen? Er war ein hundsgemeiner Schurke, Lily, oder etwa nicht? Ein erbärmliches Monster, das es anscheinend ungeheuer angemacht hat, Kinder zu foltern. Wie alt war sie, als er ihr das angetan hat? Wie lange hatte er sie zu dem Zeitpunkt schon? Warum hast du uns all das nicht gesagt?«

 »Du hilfst mir nicht damit, dass du so über ihn redest, Gator. Es ist schon lange her. Und ich finde all das über meinen Vater heraus. Über meinen Vater. Einen Mann, den ich geliebt und respektiert habe. Ich kann nichts dafür, dass ich trotz allem seine Brillanz erkenne. Du hast recht, es war eine Ungeheuerlichkeit, solche Experimente an Kindern durchzuführen, an menschlichen Wesen überhaupt, aber er hat es getan, und das ändert nichts an dem Umstand, dass er in der Lage war, medizinische Wunder zu vollbringen. Er war allen anderen auf seinem Gebiet um Lichtjahre voraus. Ich will, dass sie gefunden wird, Gator, weil sie uns braucht. Und weil sie medizinische Hilfe braucht. Ihr Körper ist eine tickende Zeitbombe und wird sich früher oder später gegen sie richten. Sie muss hierher zurückkommen und sich von mir helfen lassen.«

 Im ersten Moment flackerte Argwohn in seinen Augen auf, doch er verbarg ihn schnell wieder hinter seiner Maske. »Sie gibt ein grandioses Studienobjekt ab, nicht wahr? Sie muss ein wandelndes medizinisches Wunder sein.«

 »Das ist nicht der Grund, weshalb ich sie hier haben will, Gator. Sie muss an einen Ort gebracht werden, an dem wir ihr helfen können.«

 »Bist du schon mal auf den Gedanken gekommen, dass sie glauben wird, du wolltest sie hier haben, um weitere Experimente an ihr durchzuführen? Es ist mir verhasst,
 derjenige zu sein, der dich darauf hinweist, Lily, aber deine Liebe zur Wissenschaft ist mit der deines Vaters vergleichbar. Du gibst ihr den Vorrang vor moralischen Erwägungen, und du bewunderst ein Monster, das Kinder gefoltert hat. Wenn ich das an dir erkennen kann, dann wird sie es erst recht tun.«

 »Du kannst über mich sagen, was du willst, Gator. Ich bin der festen Überzeugung, dass wir Forschung brauchen, und, ja, ich bewundere ihn für seine Brillanz, obwohl ich die Dinge, die er getan hat, verurteile. Ich gebe der Wissenschaft nicht den Vorrang vor moralischen Erwägungen, aber machst du dir überhaupt eine Vorstellung davon, wie weit er seiner Zeit voraus war?«

 »Das hast du bereits mehr als einmal gesagt. Wen willst du damit beeindrucken, Lily?«

 »Die DNA-Struktur wurde erstmals 1977 entschlüsselt. Erst 1997 wurde das erste Genom entschlüsselt. Siehst du denn nicht, was das bedeutet? Er muss allen anderen um Jahre voraus gewesen sein. In Anbetracht der Dinge, die er getan hat, sollten wir in der Lage sein, bessere Gentherapien auszutüfteln und möglicherweise dahinterzukommen, welche Viren man als Vektoren benutzen kann, ohne das Risiko einzugehen, Krebs in instabilen Zellen auszulösen.«

 »Lily …« Gator fuhr sich aufgebracht mit einer Hand durchs Haar. »Du wirst mich nicht dazu bringen, ihn als eine Art Retter der Welt anzusehen. Er hat vorsätzlich bewirkt, dass ein Kind Krebs bekommt, und das nicht nur einmal, sondern mehrfach.«

 »Du hörst mir nicht zu, Gator. Begreifst du denn nicht, wie nützlich seine Forschungsergebnisse sein könnten, selbst wenn die Versuche, die er angestellt hat, noch so
 ungeheuerlich waren? All das ist vor Jahren passiert. An dem, was er getan hat, können wir nichts ändern, aber wir können seine brillanten Leistungen anerkennen und das, was er herausgefunden hat, nutzen. Das ist die einzige Möglichkeit, den grauenhaften Dingen, die er uns angetan hat, etwas Gutes abzugewinnen.«

 Er atmete tief durch, um seine Wut zu unterdrücken, die dicht unter der Oberfläche brodelte. Lily wusste nicht, wozu er fähig war. Das wusste keiner. Noch nicht einmal Whitney. Und er hatte den Verdacht, dass Flame zu derselben Massenvernichtung fähig war wie er. »Für das, was er ihr angetan hat, soll ihn der Teufel holen, Lily. Für das, was er euch allen angetan hat. Uns allen. Ich werde mein Bestes tun, um sie zu finden, aber ich bezweifle, dass sie allzu kooperativ sein wird. Ich wäre es unter diesen Umständen nicht. Vermutlich solltest du mir ganz genau erklären, was Genverbesserung und Gendoping ist. Und streng dich an, es mir mit Begriffen zu erklären, die ich verstehen kann.«

 Er konnte Lily nicht anschauen. Er wagte nicht, sie anzublicken. Er wollte sich nicht gezwungen sehen, Flame Johnson zu töten. Er wollte Flame nicht ins Gesicht sehen, wissen, was ein Monster ihr angetan hatte, und ihr eine Waffe an den Kopf halten müssen, aber es konnte sein, dass ihm nichts anderes übrig bleiben würde. Lily ließ ihm keine Wahl, und in diesem Moment war er fast so wütend auf sie wie auf ihren Vater. Sie hatte nicht das Recht, das von ihm zu verlangen. Sie wussten beide, dass es nicht einfach sein würde, Flame in den »Schoß der Familie« zurückzubringen. Dafür sollte der Teufel die Whitneys holen, alle beide.

 »Im Grunde genommen setzt die Gentherapie Gene dazu ein, Krankheiten zu behandeln oder vorbeugend
 gegen sie zu wirken. Ein Gen kann in eine defekte Zelle eingefügt werden, um sie zu reparieren. Derzeit erproben Forscher verschiedene Annäherungen an die Gentherapie. Sie können ein defektes Gen, das eine Krankheit hervorruft, durch ein gesundes Gen ersetzen. Sie können ein mutiertes Gen mit Fehlfunktionen rausschmeißen, und sie können ein neues Gen in den Körper einschleusen, um eine Krankheit zu bekämpfen.«

 Gator stopfte zwei weitere Hemden in seinen Seesack. »Theoretisch ist die Gentherapie also eine gute Sache.«

 »Bei jedem Experiment wird es Fehlschläge geben, Gator; daraus lernen die Wissenschaftler.«

 »Sag das mal Flame.«

 »Das wird nicht nötig sein. Glaubst du etwa, ich wüsste nicht, was sie durchgemacht hat? Ich bin schließlich diejenige, die ihre Akten komplett liest. Ihr bekommt die verwässerte Version vorgesetzt.« Zum ersten Mal schien Lily wütend zu sein, und ihre Augen hatten sich vor Zorn verfinstert. »Ich dachte, du seist für mich der beste Ansprechpartner. Du bist immer so ruhig, und du denkst nach, statt voreilige Schlüsse zu ziehen. Wenn du mit Steinen nach mir wirfst, ist Flame damit nicht geholfen.«

 »Du glaubst, ich werfe mit Steinen nach dir? Ich höre das alles zum ersten Mal. Ich schlage mich damit herum, nicht nur verstehen zu wollen, was er Flame angetan hat, sondern auch, wie sich das auf unser aller Leben auswirkt. Wie hast du denn reagiert, Lily, als dir erstmals klar geworden ist, was er getan hat? Hast du dir augenblicklich gesagt, was für ein brillanter Wissenschaftler er war, oder hast du dich gefragt, wie sich das wohl auf dich und Ryland und auf eure Kinder auswirken wird, denn genau darüber mache ich mir Gedanken, verdammt noch mal. Hast du
 dir Flame als kleines Kind ausgemalt, das so krank war und sich so elend gefühlt hat, dass es nicht laufen konnte, aber niemanden hatte, der es getröstet hat? Ich habe es mir nämlich ausgemalt. Es tut mir leid, dass dir meine Sichtweise nicht gefällt, aber diesen Schurken hätte man umbringen sollen.«

 Lily zuckte zusammen. »Jemand hat es getan, Gator.«

 Er rieb sich die Stirn, denn plötzlich ließen Kopfschmerzen seine Schläfen pochen. »Tut mir leid, Lily, das war absolut unangebracht. Erzähle mir etwas mehr über genetische Verbesserung und warum die Gentherapie eine tolle Sache ist. Ich schwöre dir, dass ich versuchen werde, unvoreingenommen zuzuhören.« Er verzog die Lippen zu einem kleinen Lächeln. »Und versuche bitte, dich verständlich auszudrücken. Es ist zwecklos, wenn ich nicht verstehe, was du sagst.«

 Lily erwiderte sein Lächeln, denn sie war ihm dankbar dafür, dass er es wenigstens versuchen wollte. »Ich werde mein Bestes tun. Die Forschung auf dem Gebiet der Gentherapie hat ihren ursprünglichen Bereich von der Korrektur defekter Gene auf die Verbesserung normaler Gene ausgeweitet. Das ist der Punkt, an dem es etwas kompliziert wird.«

 »Noch kann ich dir folgen«, sagte Gator.

 »Ein Trägermolekül oder ein Vektor wird benutzt, um das gewünschte Gen – oder die Gene – in die Zielzellen eines Patienten einzuschleusen. Ein Virus wird als Vektor verwendet, weil Viren eine Möglichkeit entwickelt haben, ihre Gene auf pathogene Weise einzukapseln und sie in menschliche Zellen zu transportieren. Kannst du mir noch folgen?«

 »Bisher schon. Ich glaube, durch den Umgang mit
 dir schnappe ich mit der Zeit immer mehr von deinen wissenschaftlichen Fachausdrücken auf.«

 »Neben der Übertragung durch Viren gibt es auch noch etliche nichtvirale Möglichkeiten des Gentransports. Die simpelste Methode besteht in der direkten Einschleusung von therapeutischer DNA in Zielzellen. Aber dieses Verfahren ist in seiner Anwendung beschränkt, weil es nur bei bestimmten Geweben benutzt werden kann und große Mengen DNA erfordert.

 Ein anderer nichtviraler Ansatz erfordert die Herstellung einer künstlichen Lipidsphäre mit einem wässrigen Kern. Dieses Liposom, das die therapeutische DNA trägt, ist fähig, die DNA durch die Membran der Zielzelle zu transportieren.«

 »Verdammt noch mal, Lily, mit dieser Erklärung hast du dich gerade mal wieder mutterseelenallein in die Ozonschicht begeben.«

 »Tut mir leid. Dieses Verfahren würde, sagen wir mal, deine Beine nicht positiv weiterentwickeln. Um das zu tun, müsste man eine gewaltige Anzahl von Zellen erreichen. Aber …« Lily zog die Stirn in Falten. Irgendetwas an der Art, wie ihr Gesicht erstarrte und ihre Stimme leiser wurde, ließ Gator aufhorchen. »Im menschlichen Körper gibt es sechsundvierzig Chromosomen. Mein Vater scheint an einem siebenundvierzigsten Chromosom gearbeitet zu haben. An einem Chromosom, das neben den üblichen sechsundvierzig eine autonome Existenz führen sollte – es sollte weder ihre Funktionen beeinträchtigen noch Mutationen hervorbringen. Es scheint dafür bestimmt gewesen zu sein, eine beträchtliche Anzahl an genetischen Codes zu transportieren. Im Idealfall würde das Immunsystem des Körpers dieses Chromosom nicht attackieren. Die
 grundsätzliche Schwierigkeit besteht natürlich darin, wie man ein so großes Molekül in den Nukleus einer Zielzelle transportiert. Falls er es geschafft hat, würde das viele der Probleme in Sachen Gentherapie lösen, aber es würde andere, wesentlich erschreckendere Gefahren in sich bergen. « Eine ihrer Hände legte sich schützend auf ihren Bauch. »Den Daten zufolge, die wir bisher haben, scheint Genmanipulation keine Auswirkungen auf die nächste Generation zu haben, aber falls er ein neues Chromosom eingefügt hat, ist nichts, aber auch rein gar nichts, auszuschließen. «

 »Du musst mit Ryland darüber reden.« Gator bemerkte unwillkürlich, dass ihre Hände zitterten.

 »Ich weiß bisher noch nichts mit Sicherheit, und ich hätte in diesem Stadium nicht darüber gesprochen, wenn du nicht gerade auf dem Weg nach New Orleans wärst. Das ist wahrscheinlich unsere beste Gelegenheit, Iris Johnson zu finden.« Sie legte ihren Kopf zurück, blickte in sein Gesicht auf und sah ihm mitten in die Augen. »Als mir klar geworden ist, dass sich Flame in New Orleans aufhalten könnte, habe ich mir mit größter Aufmerksamkeit noch einmal die Berichte vorgenommen, die wir über sie haben. Es ging vorwiegend um ihre Gesundheit und um die genetischen Weiterentwicklungen, nicht um ihre übersinnlichen Fähigkeiten. Durch die Verbesserungen war sie zu ganz außergewöhnlichen Dingen fähig, aber über ihr Potenzial als Waffe war so gut wie nichts zu finden. Sie kann Geräusche manipulieren, Gator. Sie kann ihre Stimme für eine große Bandbreite von Geräuschen einsetzen, darunter auch die tieferen Frequenzbereiche, von denen wir inzwischen wissen, dass sie ausgezeichnet als Waffen einsetzbar sind. In Anbetracht des Umstandes, dass ich
 die Forschungsergebnisse von Jahren über sie gefunden habe und dass sie sowohl krank als auch gefährlich sein könnte, ganz zu schweigen davon, dass sie für die medizinische Forschung von unschätzbarem Wert ist, muss sie unbedingt gefunden werden.«

 Gator achtete darauf, sich nichts ansehen zu lassen. Allmählich kam er sich wieder vor wie eine Laborratte. Er hatte großes Mitleid mit Flame. Sie musste ein jämmerliches Leben geführt haben, ausschließlich zum Zweck eines Experiments in einem Käfig gehalten. Mehr als alles andere verabscheute er, dass Lily sich schon ganz so wie ihr Adoptivvater anhörte. Losgelöst. Unpersönlich. Mehr Wissenschaftlerin als Mensch. »Woher weißt du, dass sie Geräusche manipulieren kann?«

 »Ich achte auf die kleinsten Einzelheiten, ebenso wie du es tust. Verkauf mich nicht für dumm.« Sie presste ihre Fingerspitzen noch fester direkt über beide Augen und versuchte offenbar, schlimme Kopfschmerzen zu lindern. »Ich bin wütend. Du bist wütend. Das kann ich akzeptieren, aber wir sitzen im selben Boot. Warum machst du solche Schwierigkeiten?«

 »Warum sprichst du nicht mit allen darüber?«, fragte Gator. »Wir haben die Dinge bisher immer auf eine ganz bestimmte Weise in Angriff genommen, Lily. Wir sind immer ein Team gewesen. Du entzweist dieses Team vorsätzlich. Warum?«

 »Weil ich gerade einen Schnellkurs darin absolviert habe, wie Geräusche als Waffe eingesetzt werden können, und das, was ich gelernt habe, hat mir, offen gesagt, höllische Angst eingejagt. Dahlia gebietet über Kräfte, die sie zu einer sehr beängstigenden Person machen, und wenn sich meine Verdachtsmomente in Bezug auf Flame
 bestätigen, ist sie mit ihrer Persönlichkeitsstruktur noch gefährlicher. Flame könnte eine gewaltige Bedrohung für uns alle darstellen.«

 Gator musterte Lilys Gesichtsausdruck. »Du weißt, dass sie tierisch sauer ist, stimmt’s? Du weißt mehr, als du mir verrätst. Ich mag keine Spielchen. Ich mochte sie noch nie. Entweder du sagst mir, was du weißt, und lässt mich selbst entscheiden, ob ich mitmachen will oder nicht, oder du kannst jede Hilfe von meiner Seite glatt vergessen.«

 »Ich weiß nichts mit Sicherheit, Gator, ich habe nur den einen oder anderen Verdacht. Das ist ein gewaltiger Unterschied. Wenn du mich rundheraus fragen würdest, welchen Verdacht ich in Bezug auf Flame habe, dann müsste ich dir sagen, dass ich glaube, es hat für sie weder ein Kinderheim noch Adoptiveltern gegeben. Und zwar nie. Ich glaube, die Geschichte im Computer ist frei erfunden.« Sie ließ sich auf seine Bettkante sinken, als könnten ihre Beine sie nicht länger tragen. »Ich glaube, dass sie irgendwo festgehalten wurde und dass die Experimente fortgesetzt worden sind, weit über ihre Kindheit hinaus, vielleicht sogar bis kurz vor ihrer Volljährigkeit. Ich glaube, sie war eingesperrt und ist entkommen.«

 Gator trat aggressiv einen Schritt vor und ragte drohend über Lily auf. »Und du verteidigst diesen Schurken immer noch? Was zum Teufel ist los mit dir?«

 »Ich habe ihn nie verteidigt. Niemals.« Sie hob ihm ihr Gesicht entgegen, und in ihren Augen standen Tränen. »Ich verlasse mich nicht mehr auf das, was ich lese. Ich kann dir nicht einmal genau sagen, was mich argwöhnisch macht, aber ich habe das grässliche Gefühl, die Lebensläufe der Mädchen sind alle geschönt oder frei erfunden. Oder zumindest die Angaben über Flame.«

 Gator zwang sich, seine Wut zu zügeln. Lily wirkte plötzlich so auf ihn, als könnte sie jeden Moment zusammenbrechen. »Warum bist du damit nicht zu Ryland gegangen? «

 »Wir haben versucht, ein Baby zu bekommen.« Lily brach in Tränen aus und schlug sich die Hände vors Gesicht. Ihre schmalen Schultern bebten, als sie weinte. »Wir versuchen es schon seit Monaten. Ich war so aufgeregt, und jetzt graut mir. Ich bin nicht genmanipuliert, aber er ist es. Ich weiß, dass er es ist. Und wie viel mehr kann er hinnehmen, bevor er mich so ansieht, wie du mich gerade erst vor ein paar Minuten angesehen hast?«

 »Lily …«

 »Ich bin wie er, wie mein Vater. Mein Verstand arbeitet auf dieselbe Weise wie seiner, und ich bin so veranlagt wie er. Ich bin von dem Drang besessen, Antworten zu finden. Und bis zum Äußersten zu gehen. Wenn sich am Ende jeder Verdacht, den ich habe, bewahrheitet, und wenn alles rauskommt, wird Ryland mich verlassen. Er wird mir nicht mehr ins Gesicht sehen können.«

 »Das ist nicht wahr.«

 »Oh doch, das ist es. Ich verabscheue meinen Vater. Jedes Mal, wenn ich in den Spiegel schaue, habe ich das Gefühl, ihn zu sehen. Wenn ich von den Dingen lese, die er getan hat, ist meine erste Reaktion nicht etwa die, dass er ein Monster war. Ich kann nichts dafür, aber ich empfinde stattdessen Ehrfurcht davor, dass sein Verstand in der Lage war, so viel weiter vorauszuschauen als unsere begabtesten Forscher. Was sagt das über mich, Gator? Wie kann ich Ryland in die Augen sehen, wenn ich weiß, dass ich so reagiere? Ich habe gerade hier gestanden und mich mit dir darüber gestritten, was für ein brillanter Mann
 mein Vater war, nachdem ich zugegeben hatte, dass er bei einem Kind vorsätzlich Krebs hervorgerufen hat. Wenn er ein Ungeheuer ist, was bin ich dann?«

 »Bist du schwanger, Lily?« Gator war ein scharfsichtiger Beobachter, und ihm war nicht entgangen, wie Lily die Hände auf ihren Bauch presste.

 Eine frische Flut von Tränen beantwortete seine Frage. Mitgefühl und plötzliches Verständnis führten dazu, dass sich ihm fast der Magen umdrehte, vor Angst um sie und seinen Freund. »Du musst mit Ryland reden.« Seine Stimme klang jetzt viel sanfter.

 Sie schüttelte heftig den Kopf. »Ich habe noch nicht alle Fakten zusammengetragen, Gator. Es gibt so unglaublich viele Daten zu sichten. Als ich endlich begriffen habe, worauf ich gestoßen bin, habe ich angefangen, so viele Stunden wie möglich daran zu arbeiten, Informationen zusammenzutragen, damit wir uns ein klareres Bild machen können.« Sie wischte sich die Augen trocken. »Und dieses Bild sieht von Mal zu Mal schlimmer aus. Ich weiß nicht einmal mehr, ob etwas Wahres daran ist. Ich bin müde und entmutigt und überanstrengt. Wie kann ich einem von euch sagen, was mein Vater getan hat, wenn ich es selbst nicht mit Sicherheit weiß?«

 »All das musst du Ryland sagen«, wiederholte Gator. Er setzte sich neben Lily und nahm ihre Hand. »Er wird es verstehen.«

 Sie seufzte. »Ich verstehe es doch selbst nicht. Wie also könnte ich erwarten, dass er es versteht? Wenn alles, die ganzen Geschichten, der reinste Schwindel ist – und der Brief von meinem Vater, in dem er mich bittet, die Mädchen zu finden und ihnen zu helfen, womöglich gar eine Fälschung –, was geht dann überhaupt hier vor? Weshalb
 hätte er sich die Mühe machen sollen, mir einen solchen Brief zu schreiben? Ich gebe ein Vermögen für den Versuch aus, die anderen Mädchen zu finden, an denen er experimentiert hat.« Sie beugte sich zu Gator vor, sichtlich bemüht, ihre Gefühle in den Griff zu kriegen und wieder in die Rolle der Wissenschaftlerin zu schlüpfen, in der sie sich viel wohler fühlte. »Weißt du, dass der Computer darauf programmiert ist, jedes Mal, wenn sich jemand mit dem Pseudonym ›Babyblues‹ auf einer bestimmten Bluessite einloggt, ein Signal zu senden? Wie erklärst du dir das, Gator?«

 »Ich habe keine Ahnung.«

 »Ich schon, aber die Sache gefällt mir überhaupt nicht. Ich glaube, ›Babyblues‹ ist in Wirklichkeit Flame. Ich glaube, sie liebt den Blues, und jemand war klug genug, ihr Pseudonym herauszufinden, nachdem sie geflohen war. Alles weist auf den Versuch hin, immer dann, wenn sie online ist und sich darüber informiert, was sich in der Bluesgemeinde tut, ihren Aufenthaltsort festzustellen. Und dieser Gedanke jagt mir teuflische Angst ein. Wer hat den Computer darauf programmiert, dieses Signal zu senden? Wenn es mein Vater war, warum hat er dann den Brief an mich geschrieben, in dem steht, die Mädchen seien alle zur Adoption freigegeben worden, und er wollte, dass ich sie finde? Und wie kommt es, dass es mir trotz all der Mittel, die mir zur Verfügung stehen, noch nicht gelungen ist, sie aufzuspüren?«

 »Was glaubst du, wo sie sind? Er kann doch nicht kreuz und quer über die gesamten Vereinigten Staaten verstreut Sanatorien eingerichtet haben, in denen diese Frauen untergebracht sind, oder etwa doch?«

 »Allmählich traue ich ihm alles zu. Und allmählich
 glaube ich auch, dass manche dieser Dinge von der Regierung gebilligt wurden. Natürlich nicht vorbehaltlos, aber er muss Hilfe gehabt haben. Er hatte Geld, Gator, mehr Geld, als sogar ich mir vorstellen kann. Und er hatte eine vorzügliche Unbedenklichkeitsbescheinigung. Ich habe keine Ahnung, wie viel die staatlichen Stellen wussten, aber sie müssen die Waffen gewollt haben, die er bereitstellen konnte. Wenn Flame all das kann, was ich ihr zutraue, dann wäre sie von unschätzbarem Wert. Sogar als Experiment. Es ist möglich, dass sie ihre Flucht bewusst zugelassen haben, weil sie davon ausgegangen sind, dass sie irgendwann krank wird und zurückkommen muss.«

 »Wie Dahlia und das Sanatorium. Sie musste zurückkehren, weil sie draußen nicht zurechtkam. Es war ihr einziger Zufluchtsort.« Gator entwickelte starke Beschützerinstinkte im Hinblick auf Flame. »Dann geht Flame also in die weite Welt hinaus und tut, was auch immer sie tut, aber sie wissen, dass sie früher oder später zurückkehren muss, weil ihr Körper sie im Stich lassen wird.«

 Lily nickte. »Genau das vermute ich. Um ganz ehrlich zu sein, Gator, ich bin Wissenschaftlerin, und ich stelle keine Vermutungen an. Ich ziehe es vor, mich mit unumstößlichen Tatsachen abzugeben, mit Dingen, die ich beweisen kann. Aber im Moment habe ich nicht genügend Informationen, um etwas zu beweisen. Ich habe nur so ein Gefühl. Manchmal weiß ich Dinge. Und ich weiß, dass sie dort draußen ist, dass sie in Schwierigkeiten steckt und dass sie uns aufspüren wird, falls sie es nicht bereits getan hat, vor allem dann, wenn sie glaubt, sie wird sterben. «

 »Ist es so schlimm?«

 »Noch schlimmer. Die Dinge, die sie mit ihrer Stimme anrichten kann, sind einfach unglaublich. Und wenn sie unten auf der Straße stünde, könnte sie unter bestimmten Bedingungen unser Gespräch hören. Der Schlüssel läge darin, bestimmte Laute herauszufiltern und sich nicht von all den Geräuschen, von denen sie umgeben ist, überschwemmen zu lassen.«

 Gator zuckte mit keiner Wimper, auch nicht, als sie mit scharfem Blick sein Gesicht beobachtete.

 »Nun ja«, fuhr sie fort, ohne auf den Umstand einzugehen, dass er nicht reagiert hatte, »vielleicht nicht gerade in diesem Haus. Die Mauern sind schalldicht isoliert. Und vielleicht hat mein Vater das Haus deshalb so bauen lassen. Zu seinem eigenen Schutz und nicht zu meinem.« Sie wischte sich die Tränen aus dem Gesicht, stand auf und lief unruhig in Gators Zimmer auf und ab. »Hast du die jüngsten Forschungsberichte über Geräusche als Waffe verfolgt?«

 Er hatte sich darüber auf dem Laufenden gehalten, aber er dachte gar nicht daran, es zuzugeben. Schattengänger rückten selten freiwillig mit Informationen heraus, und schon gar nicht dann, wenn es um ihre eigenen Fähigkeiten ging. Er schwieg weiterhin.

 Lily warf ihm einen schnellen Blick zu. Sie erwartete eindeutig, dass er etwas dazu sagen würde. Als er es nicht tat, seufzte sie. »Flame kann Geräusche als Sonar benutzen. Sie kann buchstäblich im Dunkeln ›sehen‹, wie eine Fledermaus oder ein Delfin. Als Waffe kann Infraschall schwächen, indem er Übelkeit, Krämpfe in den Eingeweiden, Veränderungen im Herzrhythmus, Störungen der Lungenfunktion, Schwindelgefühle etc. hervorruft.«

 »Das heißt also mit anderen Worten, sie kann einen
 Menschen töten.« Er sagte das, ohne Lily anzusehen. Er wusste aus eigener Erfahrung, was Niederfrequenzgeräusche anrichten konnten, und es machte ihn krank.

 »Sie könnte zweifellos einen Menschen töten. Dazu kommt noch, dass Infraschall in seiner Verbreitung ungerichtet ist; daher wirkt er ohne erkennbare, lokalisierbare Quelle. Sie könnte diese ›Waffe‹ einsetzen, ohne ihren Standort zu verraten.« Lily sah ihm wieder fest in die Augen. »Die Dinge, die sie tun kann, weisen noch einen anderen interessanten Aspekt auf, Gator, abgesehen davon, dass sie mit Tieren sprechen kann. Es ist nämlich denkbar, dass sie durch den Einsatz von Hochfrequenzen einen Massenexodus von, sagen wir mal, Fledermäusen aus einer Höhle oder Ratten aus einem leer stehenden Gebäudekomplex hervorrufen könnte. Sie könnte sogar Insekten wie Moskitos anlocken oder abstoßen.«

 Lily war sich durchaus bewusst, dass sie von Dingen sprach, die auch er tun konnte, und sie hielt die Augen nach einer Reaktion offen. Sein Gesicht blieb eine ausdruckslose Maske. »Kannst du Ultraschall verwenden, um Probleme bei Menschen zu entdecken, Gator? Kannst du durch den Einsatz von Hochfrequenzen Organe ›sehen‹? «

 »Ich glaube, dahinter steckt der Gedanke, helfen zu können, falls jemand in meiner Einheit verletzt werden sollte. Dann hätten wir ein wandelndes Ultraschallgerät. «

 »Das war absolut keine Antwort auf meine Frage. Falls du sie finden solltest, könnte es sein, dass Flame sehr krank ist. Es ist möglich, dass sie keinen Arzt in ihre Nähe lassen würde, aber dich würde sie vielleicht an sich heranlassen. Wärst du in der Lage, Krebs zu entdecken?«

 »Ich habe es nie ausprobiert.«

 »Wenn sie versuchen sollte, dich zu töten, Gator, wärst du fähig, dich gegen sie zu verteidigen, oder würdest du zulassen, dass sich dir deine Gefühle in den Weg stellen?«, fragte sie schonungslos.

 »Meinst du nicht, diese Frage kommt etwas zu spät?« Sie besaß den Anstand, zu erröten. »Tut mir leid. Ich wusste nicht, an wen ich mich sonst hätte wenden können. Du machst dich gerade wieder auf den Weg in den Bayou, und ich glaube, es sieht ganz danach aus, als hielte sie sich in der Gegend auf. Sieh dich in den Blues Clubs um. Sie wird ihnen nicht widerstehen können. Ihre Singstimme muss reines Dynamit sein – wie deine. Und du wirst ohnehin dort sein, um Informationen über Joy einzuholen. «

 »Du hast mich nie singen hören.«

 »Ich brauche es nicht zu hören. Ich weiß, dass du die Fähigkeit besitzt. Ich habe keine Ahnung, woran wir bei Flame sein werden, und es tut mir leid, dass ich dir das aufhalse, aber ich habe alle Hände voll zu tun mit dem Versuch, die verfahrene Situation, in der wir uns alle befinden, zu bereinigen. Irgendetwas stimmt hier nicht, aber ich komme nicht dahinter, was es ist.«

 »Sprich mit Ryland, Lily. Es ist dein Kardinalfehler, dich nicht darauf zu verlassen, dass er dir helfen wird.«

 Sie ließ den Kopf hängen. »Es ist mir verhasst, wie ihr mich alle anseht.«

 »Du selbst gibst dir die Schuld, Lily. Ich werfe dir nicht vor, was Whitney getan hat. Wir haben uns als Freiwillige gemeldet. Du dich nicht.«

 »Wisse bitte, dass ich dich nicht darum gebeten hätte, wenn ich nicht wirklich glauben würde, es sei zwingend
 notwendig, Flame zu finden. Sie könnte sehr, sehr krank sein.«

 »Ich werde mich nach ihr umsehen, Lily.«

 »Danke, Gator, und noch etwas. Nimm dich bitte in Acht.«

 2

 Vier Wochen später

 GATOR STIESS DIE Zapfpistole in den Tank des Jeeps und streckte seine müden Gliedmaßen, während er darauf wartete, dass der Tank sich füllte. Es war eine weitere lange Nacht, und auch wenn er es nicht als einen Fehlschlag ansah, sich die ganze Nacht großartigen Blues anzuhören, so hatte er doch eine weitere erfolglose Suchaktion hinter sich gebracht. Auf seiner Jagd nach Joy Chiasson hatte er weitere Fragen gestellt und absolut keine Antworten bekommen. Niemand schien etwas zu wissen. Jeder erinnerte sich an ihre wunderbare Stimme, aber niemand wusste etwas über ihren Verbleib. Joy war vollständig von der Bildfläche verschwunden, und nicht eine einzige Person schien etwas darüber zu wissen.

 Was das Aufspüren von Iris Johnson anging, so hatte er nicht einmal jemanden entdeckt, der auch nur die leiseste Ähnlichkeit mit ihr gehabt hätte. Auf der Jagd nach Informationen über Joys Verschwinden musste er jeden Club im Umkreis von fünf Quadratmeilen abgeklappert haben, und doch hatte er über keine der beiden Frauen auch nur das Geringste in der Hand. Er hatte Urlaub genommen, geradeso wie Ian. Sie waren schon seit fast vier Wochen im Bayou und konnten nicht ewig bleiben. Wenn er nicht bald etwas über Joy herausfand, würde er abreisen
 müssen, und es würde seiner Großmutter das Herz brechen. Sie war so sicher gewesen, dass er das Rätsel von Joys Verschwinden lösen und sie unbeschadet nach Hause bringen würde. Er begann zu glauben, dazu käme es wohl nicht mehr.

 Sein unruhiger Blick glitt ständig umher. Mit allem rechnen. Immer und ewig mit allem rechnen. Er würde sich nie von dem Verlangen befreien können, auf der Hut zu sein. Er hatte die Zapfsäule im tiefsten Schatten und mit dem schnellsten Straßenzugang gewählt, und es war ihm nicht einmal bewusst gewesen. Mit einem kleinen Seufzer blickte er zu den Sternen auf. Er liebte die Nacht. Zu keiner anderen Zeit fühlte er sich wirklich behaglich, und heute Nacht konnte er ein bisschen Wohlbehagen dringend gebrauchen.

 Er hatte sich bisher nicht allzu viele Gedanken über eine eigene Frau oder eine Familie gemacht. Er war kein Mann von der Sorte, die einen Hausstand gründete, aber Lilys Enthüllungen über genetische Verbesserungen hatten ihn unerwartet schwer getroffen. Aus irgendwelchen Gründen konnte er diesen Gedanken nicht abschütteln. Am Anfang hatte er es toll gefunden, als er gemerkt hatte, dass er mit geringer Mühe oder sogar mühelos auf ein Dach springen konnte, echt cool, eine außergewöhnliche und eindeutig positive Begleiterscheinung des Experiments zur Steigerung seiner übersinnlichen Fähigkeiten. Das Wort Virus war ihm nie in den Sinn gekommen, das Wort Krebs ebenso wenig. Die körperlichen Auswirkungen, die Dinge, die er plötzlich tun konnte, hatte er nie wirklich hinterfragt, und abgesehen von ihrem möglichen Nutzen als Waffen hatte er nie mit den anderen über seine gesteigerten körperlichen Fähigkeiten gesprochen. Vielleicht wollte es keiner
 von ihnen wirklich wissen, aber jetzt schien es ihm von allergrößter Wichtigkeit zu sein.

 Er hatte nicht unterschrieben, dass er sich zu genetischen Verbesserungen bereit erklärte. Zur Steigerung seiner übersinnlichen Fähigkeiten, ja, das schon. In seiner Kindheit war ihm aufgefallen, dass er gewisse kleine Begabungen im paranormalen Bereich besaß. Tiere reagierten auf ihn. Manchmal drängte sich ihm eine Ahnung davon auf, was sie fühlten. Er hatte ein außergewöhnlich gutes Gedächtnis, und sein Verstand erkannte klare Strukturen, sowie er sie sah. Außerdem besaß er ein außergewöhnlich feines Gehör. Alles nur Kleinigkeiten, nichts weiter, aber er wusste, dass er Dinge tun konnte, die andere nicht konnten. Da er nicht anders sein wollte, behielt er diese Dinge für sich, wie es auch die anderen Schattengänger getan hatten.

 Er war beim Militär ausgebildet worden, er war begabt im Umgang mit Sprengstoff, und er baute nicht nur rasch und effektiv Bomben, sondern konnte sie ebenso schnell und sorgfältig unbrauchbar machen. Er war von den Sondereinheiten rekrutiert worden, und sowie er das erste Mal von Dr. Whitneys Experiment mit übersinnlichen Veranlagungen und der paranormalen Spezialeinheit gehört hatte, war er Feuer und Flamme gewesen.

 Die Vorstellung von einer einzigartigen Gruppe von Soldaten, die in der Lage waren, sich auf feindliches Gebiet zu schleichen und nach gezielten Kurzangriffen unerkannt wieder zu verschwinden, reizte ihn enorm. Er hatte zu viele Menschen – gute Freunde – sterben sehen, und er sah darin eine Möglichkeit, viele unnötige Tode zu vermeiden.

 Was bedeuteten genetische Verbesserungen für die ohnehin schon ungewisse Zukunft der Schattengänger? Würden
 sie Familien gründen können, und wenn ja, würden sie die Eigenschaften an ihre Kinder weitergeben? Was auf Erden hatte er sich dabei gedacht, sich auf eine solche Dummheit einzulassen? Er stöhnte laut. Ihm hätte aufgehen sollen, dass Whitney sie als menschliche Laborratten benutzen würde. Gator hatte nichts von Whitneys früheren Experimenten mit den kleinen Mädchen gewusst, als er sich verpflichtet hatte, aber auch das war keine Entschuldigung. Er hätte klüger sein sollen. Es konnte sein, dass er seine gesamte Zukunft weggeworfen hatte.

 Gator lehnte sich an den Jeep und fuhr mit einer Hand durch sein dichtes schwarzes Haar. Er war im Bayou aufgewachsen, und diese Erfahrung hatte ihn gelehrt, dass es nicht immer gut war, anders zu sein. Seine Eltern waren bei einer Überschwemmung ums Leben gekommen, ein tragischer Unfall, der nicht vorhersehbar gewesen war, und seine Großmutter hatte die Aufgabe übernommen, die vier Jungen aufzuziehen. Der unbändige Raoul mit seiner glühenden Loyalität und seinem Stolz war der Älteste gewesen und hatte sich um die anderen gekümmert. Diese Verantwortung hatte er auf sein militärisches Leben übertragen. Und jetzt war er hier und suchte nach einer Frau, die wahrscheinlich tot war, und einer anderen, die nicht gefunden werden wollte.

 Aus dem Augenwinkel nahm er eine flüchtige Bewegung wahr und schaltete sofort auf Alarmbereitschaft. Eine Frau glitt aus den Schatten heraus. Sie musste in dem Geschäft gewesen sein, das der Tankstelle angeschlossen war. Was seine Aufmerksamkeit auf sie lenkte, war in erster Linie ihre Art, sich zu bewegen. Sie schwebte lautlos, und die eng anliegende schwarze Hose schmiegte sich an ihre Hüften und an ihre Beine. Sie trug Handschuhe und
 eine Lederjacke. Ihr Haar war dicht und vollkommen glatt und endete kurz über ihren Schultern. Sie glitt zu ihrem Motorrad, einem heißen Flitzer, der wie ein geölter Blitz davonschießen würde, wenn er mit seiner Vermutung richtig lag – auf Geschwindigkeit und Wendigkeit und nichts anderes angelegt.

 Wie die Frau. Diese Überlegung stellte sich unaufgefordert ein und fand irgendwo in seiner Leistengegend ein Echo.

 Als sie sich über das Motorrad beugte, kam ein Wagen auf die Tankstelle zugerast und fing sie für einen Moment im grellen Licht seiner Scheinwerfer ein. Sie hielt den Kopf gesenkt und machte sich auf der anderen Seite des Motorrads an etwas zu schaffen, was er nicht sehen konnte. Dabei rutschten ihre Jacke und ihre Bluse hoch und legten eine schmale Taille und darunter den Schwung ihrer Hüften frei – und die Tätowierung.

 Raoul verschlug es den Atem. Es war ein Flammenbogen, der sich direkt über dem Beckenknochen spannte und auf beiden Seiten aus ihrer tief sitzenden Hose schaute. Sein Herzschlag beschleunigte sich. Konnte es so einfach sein? War es möglich, dass er seine Nächte damit verbracht hatte, einen Club nach dem anderen aufzusuchen, weil nicht ganz auszuschließen war, dass sie in einem von ihnen singen würde, und dass er sie jetzt an einer Tankstelle entdeckte? Wie absurd wäre das? Fast hätte er es nicht geglaubt, aber etwas an ihren Bewegungen, eine gewisse Verstohlenheit, eine Behändigkeit und die Lautlosigkeit eines Raubtieres, vermittelte ihm den Eindruck, er hätte es mit einem Schattengänger zu tun. Und erst die Art und Weise, wie sie aus den Schatten aufgetaucht war …

 Raoul fuhr sich aufgewühlt mit den Fingern durchs Haar.
 Er hatte zugelassen, dass seine Phantasie mit ihm durchging. Frauen hatten heute alle möglichen Tätowierungen. Wenn es bei ihr ein Flammenbogen über den Hüften war, dann hatte das noch lange nichts zu bedeuten. Er war wirklich nicht mehr ganz bei Trost, aber er konnte seinen Blick nicht von ihr losreißen. Ihre Hose hatte überall Taschen aufgenäht, ideal für Werkzeug. Nun gut, manche Leute trugen diese Mode, aber bei ihr war der Sitz so perfekt, als sei die eng anliegende Cargohose eigens für sie maßgeschneidert worden.

 Sie richtete sich langsam auf und setzte eine Schutzbrille und einen Helm auf. Sie drehte sich lässig um, eine unauffällige Bewegung, die kaum wahrnehmbar war, da sie im Schatten stand, doch er fühlte, wie ihr Blick über ihn glitt, und er stoppte den Benzinfluss und zeigte großes Interesse daran, die Zapfpistole wieder ordentlich in die Zapfsäule einzuhängen. Er fühlte ihren forschenden Blick. Sein Nacken juckte. Er hielt den Atem an, bis sie das Motorrad anließ.

 Als er sich umdrehte, tat er es mit derselben Lässigkeit wie sie. Als sich das Motorrad in Bewegung setzte, fiel für einen kurzen Moment der Schein der Straßenlaterne auf ihr Gesicht. Weinrote Haarsträhnen schauten unter dem Helm heraus. Raoul stieß langsam den angehaltenen Atem aus. Er war sich ganz sicher, dass er Iris »Flame« Johnson vor sich sah.

 Das Rücklicht des Motorrads ließ ihn schlagartig aktiv werden. Er schloss schleunigst den Tankdeckel, bevor er sich auf den Fahrersitz warf. Das Motorrad war bereits abgebogen, aber er hatte beobachtet, in welche Straße es gefahren war.

 Er hielt Abstand und fuhr zeitweilig zwei Straßen parallel
 zu ihr, um zu verhindern, dass sie einen Blick auf den Jeep erhaschte. Er fuhr ohne Licht und verließ sich darauf, dass ihn sein Gehör vor einem Unfall bewahren würde. Er hatte den offensichtlichen Vorteil, die Gegend zu kennen. Sie wusste, wohin sie fuhr, aber sie kannte nicht die schmalen Gassen und die Abkürzungen, die er kannte. Wenn sie zwischendurch langsamer fuhr, bog er augenblicklich in eine Seitenstraße ab. Er folgte ihr durch das Geschäftsviertel und durch die Wohngebiete, bis sie in die besonders teuren Villenviertel gelangten, in denen viele Häuser von hohen Zäunen mit elektrischen Toren umgeben waren.

 Die Frau parkte ihr Motorrad tief in den Schatten eines Parks. Die Sträucher und Bäume verbargen sie vor seinen Augen. Fast hätte er ihre Spur verloren. Nichts war zu hören, weder das Rascheln von Bewegungen noch das Bellen von Hunden oder auch nur ein einziger Schritt. Gator konnte sie nirgends entdecken, aber er fühlte sie. Er überließ sich ganz seinen Schattengänger-Instinkten und vertraute darauf, dass seine hoch entwickelten Sinneswahrnehmungen ihn führen würden, denn bis auf ein vages Gefühl hatte er absolut keinen Anhaltspunkt.

 Lautlos bewegte er sich an der Backsteinmauer mit schmiedeeisernem Tor entlang, hinter der die nächste Villa stand. Zwei große Mastiffs standen dicht am Tor und starrten auf die Straße hinaus. Ohne jede bewusste Überlegung flüsterte er ihnen etwas zu, um sie zu beruhigen, damit sie niemanden auf seine Anwesenheit aufmerksam machten. Er war schon zwei Schritte weiter, als ihm aufging, dass sie dasselbe getan hatte. Die Hunde hielten offensichtlich Wache, und doch hatte keiner von beiden Alarm geschlagen. Beide winselten leise und blickten eifrig in die Richtung, die sie eingeschlagen hatte.

 Er wusste, wo er in den Schatten nach einem Schattengänger Ausschau zu halten hatte, doch selbst dieses Wissen änderte nichts daran, dass er etliche Minuten brauchte, in denen er die Dunkelheit mit seinen Blicken zu durchdringen versuchte, bevor er sie entdeckte. Sie bewegte sich verstohlen, huschte von einem Schatten zum nächsten, flitzte von Strauch zu Baum und mied das Licht der Straßenlaternen. Sie hatte sich klein gemacht und hielt ihre Arme und Hände dicht an ihrem Körper, und die enge Kleidung half ihr dabei, jedes Rascheln zu vermeiden, wenn sie sich bewegte. Sie trug jetzt eine Schutzhaube, um keine Haare am Schauplatz zurückzulassen. Sie wusste genau, was sie tat, da sie die hohe Mauer inspizierte, die das vor ihr liegende Grundstück umgab.

 Als sie sich am nördlichen Abschnitt dieser Mauer entlangbewegte, stieß ein Hund ein lautes Gebell aus. Sie erstarrte und drehte den Kopf zu dem Geräusch um. Abrupt ging das Gebell in ein leises, eifriges Winseln über. Raoul lächelte. Sie war eindeutig ein Schattengänger. Er ließ sich weiter zurückfallen und achtete sorgsam darauf, sie nicht anzustarren, da er nicht wollte, dass sie mit ihren Instinkten seine Gegenwart wahrnahm. Er stellte fest, dass er restlos fasziniert von ihr war.

 Die Frau schaute die Mauer empor, warf einen Blick nach links und nach rechts und trat ein paar Schritte zurück. Mit langsamen Bewegungen, um ihren Blick nicht auf sich zu lenken, ließ er sich noch tiefer auf den Boden sinken. Es verschlug ihm den Atem, als sie über die Mauer sprang. Jetzt hatte er nicht mehr den geringsten Zweifel. Sie musste ein Schattengänger sein. Dr. Whitney hatte genetische Verbesserungen an ihr vorgenommen. Es war ganz und gar unmöglich, aus dem Stand über eine so hohe
 Mauer zu springen. Seine körperlichen Fähigkeiten waren gesteigert worden, und doch war er keineswegs sicher gewesen, dass er über diese Mauer gekommen wäre, aber sie war mit Leichtigkeit darüber gesprungen.

 Gator eilte auf die andere Straßenseite, wartete im Dunkeln und streckte seine inneren »Fühler« aus. Sie war misstrauisch und spürte wahrscheinlich seine Nähe, konnte aber nicht bestimmen, was ihre Alarmbereitschaft auslöste. Er wartete geduldig und rührte sich nicht vom Fleck. Er war bestens ausgebildet, und es war schon öfter vorgekommen, dass er stundenlang unbeweglich festsaß und auf seine Gelegenheit wartete. Er konnte länger warten als sie, falls es nötig sein sollte. Was auch immer sie vorhatte, musste zeitgebunden sein und durfte nicht zu lange dauern. Je länger sie sich innerhalb der Grundstücksmauern aufhielt, desto größer wurde die Gefahr für sie. Zuschlagen, sich schleunigst verdrücken und weglaufen. Das musste ihr schon als Kind eingeschärft worden sein.

 Sowie er wahrnahm, dass sie sich in Bewegung gesetzt hatte, sprang er an genau derselben Stelle wie sie über die Mauer. Er hatte das Grundstück nicht ausgekundschaftet, und daher war das der einzig sichere Ort, um über die Mauer zu springen, wenn man blind auf der anderen Seite landete. Er landete in der Hocke im Schatten der Hecke auf der anderen Seite und beruhigte mit seinen Gaben automatisch den Wachhund. Dann sah er sich vorsichtig um.

 Die welligen Rasenflächen waren sehr gepflegt, und in einem kleinen Bereich waren Blumen und Sträucher um Springbrunnen und Statuen gruppiert und vermittelten den Eindruck eines kleinen privaten Parks. Das Haus war riesig, zwei Stockwerke hoch und mit zahlreichen Balkonen
 versehen, jede Menge Backstein und elegantes verschnörkeltes Schmiedeeisen. Sogar eines hohen Turms konnte sich dieses Haus rühmen.

 »Was heckst du aus, Flame?«, flüsterte er vor sich hin. Flame gefiel ihm besser als Iris, wenn er an sie dachte. Nach einem Rendezvous mit einem reichen Geschäftsmann sah es nicht aus. Er ignorierte das ganz und gar untypische Gefühl von Eifersucht, das in seinen Eingeweiden brodelte, als er mit seinen Blicken die Dunkelheit durchdrang, um sie zu finden.

 Als er endlich einen Blick auf sie erhaschte, stand sie in der Nähe der dichten Ranken, die am Haus hinaufwuchsen. Sie bewegte sich verstohlen und mit gebeugten Knien und setzte vorsichtig einen Fuß vor den anderen, während sie unter den riesigen Fenstern vorbeischlich. Plötzlich drehte sie den Kopf um und sah ihm direkt ins Gesicht.

 Jemand folgte ihr, und er machte seine Sache verdammt gut. Flame hatte ihn nicht entdeckt, aber ihre geschärften Sinne sagten ihr, dass sie nicht allein war. Und seine Geschicklichkeit bedeutete, dass er ein Profi war. Sie wartete, flach an die Wand gepresst, atmete langsam und gleichmäßig und hielt vollkommen still. Er war da, ganz nah, irgendwo innerhalb der Grundstücksmauern. Und der Hund hatte sie nicht gewarnt.

 Ihr Herz machte einen Satz. Sie hatte die nähere Umgebung viele Male ausgekundschaftet, und wenn jemand auch nur in die Nähe der Backsteinmauer kam, stimmte der Hund ein lautes Gebell an. Er war stets wachsam, gut abgerichtet und begierig darauf, einen Eindringling aufzuspüren. Sie sollte sofort verschwinden und ein andermal wiederkommen, aber ihr ging die Zeit aus. Sie musste
 den Job noch heute Nacht erledigen, wenn sie den Termin einhalten wollte. Wer außer ihr konnte einen derart grimmigen Hund bändigen? Es kostete sie nicht allzu viel Mühe, ihn davon abzuhalten, dass er ihre Anwesenheit verriet, aber wenn es außer ihr noch jemanden gab, der den Hund ebenfalls manipulierte, dann hieß das, dass ihr Gegenspieler den Hund in seine Gewalt bringen konnte.

 Sie fluchte innerlich. Whitney hatte sie gefunden. Das musste es sein. Sie wusste, dass sie nicht bis in alle Ewigkeit weglaufen konnte. Der Zeitungsbericht über ein Sanatorium draußen im Bayou, das abgebrannt war, hatte sie angelockt, obwohl sie wusste, dass sie exakt diese Art von Situationen hätte meiden sollen. Wenn Peter Whitney oder irgendeine geheime Abteilung der Regierung, mit der er in Verbindung stand, sie suchte, dann wusste man dort nur zu gut, wie sie darauf reagieren würde: Jedem musste klar sein, dass sie der Versuchung, Jagd auf Informationen zu machen, nicht widerstehen konnte. In dem Moment, als sie erkannt hatte, dass die Spur zu Whitneys Villa zurückführte, hätte sie aussteigen sollen. Sie hatte sich mit etlichen Ortsansässigen eingelassen, wie sie es immer tat, und sie war viel zu lange geblieben.

 Hatten sie einen Killer geschickt? Der Brand im Sanatorium war ein Anschlag gewesen, so einfach war das. Die Whitney-Stiftung hatte ihre Spuren verwischen und die Tatsache verschleiern wollen, dass genetische und übersinnliche Experimente an Kleinkindern durchgeführt worden waren. Der Teufel sollte Whitney und seine Regierungskontakte holen. Es war nicht allzu schwierig, Unfälle zu inszenieren und Personen verschwinden zu lassen, erst recht, wenn es sich dabei um Mädchen handelte, die als unausgeglichen oder unangepasst galten.

 Ihre Wut schwelte, und das war ganz schlecht. Der Boden verschob sich ein wenig, eine kleine seismische Anomalie. Flame holte tief Atem und stieß ihn langsam wieder aus, um sich zu beruhigen. Ihre Wut war nicht hilfreich. Zu ihrer Linken winselte der Hund, weil er die kleine Verschiebung des Untergrunds wahrnahm. Durch eine kurze innere Kontaktaufnahme brachte sie das Tier zum Verstummen, während sie ihre Chancen abwägte. Sie würden jemanden auf sie ansetzen, der gründlich ausgebildet war, jemanden, der mindestens gleichwertige Fähigkeiten besaß und es mit ihr aufnehmen konnte. Aber all das stützte sich nur auf Mutmaßungen, da sie nicht wissen konnten, wozu sie wirklich in der Lage war. Ihre Chancen standen besser als nur gut, weil sie davon ausgehen konnte, dass man sie unterschätzen würde. Und es war auch mit großer Wahrscheinlichkeit anzunehmen, dass Whitney sie lebend haben wollte.

 Sie hatte sich in Whitneys geheime Dateien eingehackt und zerstört, was sie über ihre Ausbildung gefunden hatte. Es war ihr sogar gelungen, einige der Aufzeichnungen über die anderen Mädchen zu zerstören, aber vorher hatte sie Kopien dieser Dateien angefertigt. Whitneys Imperium war beeindruckend, und seine Kontakte innerhalb der Regierung waren weit verzweigt. Für sie bestand nicht der geringste Zweifel daran, dass er eines Tages ein Killerkommando auf sie ansetzen würde, um den Beweis für seine Experimente aus der Welt zu schaffen, wenn es ihm nicht gelang, sie zurückzuholen – und sie dachte nicht im Traum daran, lebend zu ihm zurückzukehren. Der Brand im Sanatorium bewies ihr, dass sie recht hatte. Sie hatte von Whitneys Tod gelesen, einem Mord ohne Leiche, und sie bezweifelte, dass dem etwas Wahres zugrunde lag. Er war
 ein Monster, so einfach war das, und er hätte alles getan, um seine Verbrechen zu vertuschen.

 Flame pochte mit einem Finger auf ihren Oberschenkel, während sie über ihren nächsten Zug nachdachte. Sie konnte Katz und Maus mit dem Jäger spielen, aber sie durfte diese Sache nicht vermasseln. Sie konnte sich keinen einzigen Fehler leisten. Sie setzte all ihre Sinne ein und versuchte erneut, ihren Verfolger ausfindig zu machen. Absolute Stille schlug ihr entgegen. Nicht einmal ein Geruch war wahrzunehmen. Sie hätte gern an den schrillenden Alarmglocken in ihrem Kopf gezweifelt, aber sie wusste es, wusste mit hundertprozentiger Sicherheit, dass ihr jemand gefolgt war. Dann ging ihr schlagartig auf, was sie zu tun hatte. Der Hund. Sie nahm Kontakt zu dem Tier auf und versuchte, eine Verbindung herzustellen, die stark genug war, um sich eine Vorstellung davon zu machen, wo sich der andere Eindringling aufhielt. Der Hund würde es wissen, und wenn sie diese Information aus dem Tier herausholen konnte, würde sie in einer viel besseren Position sein.

 Sowie sie den Kontakt zu dem Hund hergestellt hatte, wusste sie, dass er vollständig von dem anderen Eindringling beherrscht wurde. Ihr Herz schlug abrupt schneller, und sie musste tief durchatmen, um dem plötzlichen Adrenalinschub entgegenzuwirken. »Du hundsgemeiner Mistkerl«, flüsterte sie vor sich hin. »Du bildest dir nur ein, du seist im Vorteil.«

 Sie glitt tiefer in das Dunkel hinter der Hecke und den Ranken, die an der Seite des enormen Hauses emporwuchsen. Sie wusste genau, wo der Safe war und wie sie an ihn herankam. Sie war schnell und kräftig und konnte innerhalb von Minuten in das Haus einbrechen und wieder
 verschwinden. Whitneys Jäger hatte keine Ahnung, was sie vorhatte oder wo sie ins Haus einsteigen würde. Sie kletterte an der seitlichen Hausmauer hinauf, klammerte sich fest wie eine Spinne und bewegte sich mit großer Verstohlenheit und Geschwindigkeit auf den Balkon im oberen Stockwerk zu. Sie stieg über das schmiedeeiserne Geländer, ließ sich fallen, ging in die Hocke und hielt still, um zu lauschen.

 Flame warf einen Blick auf ihre Armbanduhr. Der Wächter würde auf seinem Rundgang an dieser Seite des Hauses vorbeikommen. Sie hatte seine Runde mehrfach überprüft, und der Idiot hatte eine feste Route, von der er nicht abrückte. Er war so zuverlässig wie ein Schweizer Uhrwerk. Sie hielt ganz still und wartete, bis er um die Ecke gebogen war, bevor sie den Reißverschluss ihres Rucksacks aufzog und ihre Armbrust und den Haken herausholte. Dieser Balkon bot den einzigen wirklichen Zugang zum Dach des Turmes und dem Oberlicht über dem Büro, in dem Saunders seinen Safe aufbewahrte. Dieser blasierte Hornochse bildete sich ein, das sei ein sicherer Ort, weil er nur über die schmale Treppe zu erreichen war, an deren unterem Ende zwei Wächter im Hausinnern aufgestellt waren. Der Turm hatte keinen Balkon und keinen anderen Zugang, nur nackte Wände und darunter schmiedeeiserne Pfähle für den Fall, dass jemand bei dem Versuch hinaufzusteigen abstürzte.

 »Amateur«, höhnte sie. Saunders war ein ganz besonders mieser, habgieriger Kerl. Sie hatte keinerlei Bedenken, ihn auf dem Gebiet des Verbrechens als Amateur hinzustellen.

 Das Dach des Turmes war nur in einem ziemlich verzwickten Winkel erreichbar, und es gab lediglich eine einzige
 kleine Stelle, an der der Haken einen Halt finden würde, aber sie war zielsicher und schoss den Haken ab, ohne zu zögern. Sie dämpfte die Geräusche, um zu verhindern, dass der scharfe Ton, mit dem das Metall sonst über das Dach kratzte, durch die Nacht hallte. Kauernd wartete sie auf eine Reaktion und hoffte, die Dunkelheit würde das Seil verbergen, das straff gespannt vom Balkon zum Dach reichte. Saunders hatte einige sehr gute Wächter, aber es waren auch ein paar Faulpelze darunter. Sie konnte sich nicht vorstellen, dass viele Eindringlinge hierherkamen, und die Wächter mussten sich langweilen. Trotzdem stand Saunders in dem Ruf, so hinterhältig wie eine Giftschlange zu sein. Wahrscheinlich hatte er im Lauf der Jahre schon so einige Leichen in den Sumpf geworfen. Sie hatte nicht vor, sich in diese Gesellschaft einzureihen.

 Die Wächter würden den Haken nicht hören, aber sie musste davon ausgehen, dass ihr Verfolger das Geräusch möglicherweise hören konnte, falls Whitney ihn geschickt hatte. Das Klügste wäre es, wenn er sie tötete, während sie in den Turm des Hauses einbrach, aber dann würde es ihm nahezu unmöglich sein, ihre Leiche an sich zu bringen, und die würde Whitney mit Sicherheit haben wollen. Flame wägte ihre Chancen ab. Es war mit großer Wahrscheinlichkeit anzunehmen, dass ihr Verfolger selbstsicher war und nicht daran zweifelte, dass er sie schnappen konnte, wenn sie aus dem Turm herauskam. Und sie konnte davon ausgehen, dass er geschickt worden war, um sie zurückzubringen. Whitney würde nicht wollen, dass sein Experiment, in das viele Millionen Dollar eingeflossen waren, ein abruptes Ende fand, wenn er noch einen Verwendungszweck für sie sah.

 Sie zuckte die Achseln, schlang sich den Rucksack über
 die Schulter, hakte ihre Beine um das Seil und hangelte sich hoch über dem Boden zum Turm hinüber. Bei dem Gedanken an eine Kugel, die sie jeden Moment treffen könnte, konnte sie einen kleinen Schauer der Furcht nicht unterdrücken, doch sie hielt sich die Tatsache vor Augen, dass sie für Whitney lebend wertvoller war als tot.

 Whitney war ein Mann, der Antworten auf seine Fragen haben wollte, und seine Adoptivtochter war ihm sehr ähnlich. Flame hatte sich mehrfach in Lilys Computer eingehackt und dabei deren schnelle Auffassungsgabe und dieselbe unbändige Liebe zur Wissenschaft entdeckt. Verräterin. Als genau das sah Flame Lily an. Von Whitneys Seite aus war viel Bevorzugung im Spiel gewesen, und Lily hatte getan, was er wollte. Sie war bereitwillig seine Marionette geworden, seine Komplizin, seine hingebungsvolle Tochter, damit er seine abscheulichen Experimente fortsetzen konnte.

 Was glaubte Lily wohl, was aus den anderen geworden war? Nahm sie ihm die bescheuerten Geschichten in den Computern tatsächlich ab? Wie konnte sie daran glauben, wenn Dahlia in ein Sanatorium gesperrt und bei einer Säuberungsaktion alles zerstört worden war, was ihr lieb und teuer gewesen war? Auch dafür würde Lily büßen. Flame würde eine Möglichkeit finden, sie büßen zu lassen. Whitneys Geld bot sich als ein leichtes und naheliegendes Angriffsziel an, aber Lily hatte viel zu viel Geld, und wenn Flame da und dort ein paar Konten leer räumte, würde das nicht viel ändern.

 Während Flame mit den Händen an dem Seil hochkletterte, konzentrierte sie sich darauf, den Mann zu finden, der ihr folgte. Sie war ganz sicher, dass es der Mann sein musste, der ihr an der Tankstelle aufgefallen war. Er hatte
 den Jeep aufgetankt, aber er hatte in den tiefen Schatten gestanden. Es war nahezu unmöglich gewesen, ihn zu sehen, und von ihm war etwas ausgegangen, was bei ihr sämtliche Alarmglocken schrillen ließ. Auf der Fahrt zu dem Anwesen hatte sie mehrfach das gespenstische Gefühl gehabt, verfolgt zu werden, aber kein Laut war zu hören gewesen, und sie hatte nirgends Scheinwerfer gesehen. Er musste eines von Whitneys Experimenten sein. Sie wusste, dass sie sich nicht irrte.

 Sie erreichte das Dach ohne Zwischenfälle und verstaute ihr Handwerkszeug in dem Rucksack. Sie befand sich jetzt ein Stück links von dem Oberlicht. Die größte Gefahr war nun die, dass der Jäger ihr aufs Dach des Turmes folgen könnte. Sie lockerte das Seil so weit, dass es sich von dem Haken lösen würde, wenn er einen Versuch unternahm, es zu benutzen. Er sollte glauben, sie käme auf demselben Weg hinunter, den sie für ihren Aufstieg gewählt hatte. Flame schlich sich behutsam zu dem Oberlicht, damit ihre Schritte sie keinem verrieten, der sich im Turm aufhielt.

 Saunders war über seinen Schreibtisch gebeugt und hielt ein Glas Whiskey in der Hand. Er machte einen selbstzufriedenen Eindruck. »Du schleimiges kleines Wiesel sitzt in deinem Elfenbeinturm und bildest dir ein, keiner könnte an dich herankommen, aber ich werde dich zu Fall bringen. « Flame ließ sich neben das Oberlicht sinken und hob ihr Gesicht zu den Sternen. Sie musste sich auf die Kleinigkeiten konzentrieren, auf die Dinge, die sie tun konnte, die Menschen, denen sie ein klein wenig Gerechtigkeit bringen konnte. Sie durfte nicht an ihre Vergangenheit denken.

 Sie durfte nicht an das strenge Training denken, an die langen Tage und Nächte, in denen sie wie ein Tier in einem
 Käfig eingesperrt gewesen war und sich jeder Würde beraubt gefühlt hatte, jedes menschlichen Umgangs und all dessen, was zählte. Am Ende hatte sie triumphiert, weil sie gelernt hatte, das zu sein, was sie von ihr erwarteten, und keiner von ihnen hatte jemals entdeckt, wie gut sie wirklich war. Sie war entkommen. Sie lächelte, als sie an den Treuhandfonds im Computer dachte, der zum Schein auf ihren Namen eingerichtet worden war. Alles fingiert, aber sie hatte es wahr gemacht, und das Geld kam ihr auf der Flucht gelegen. Sie hatte es dem Monster gestohlen, genauso wie sie das Geld für die anderen gestohlen und es auf Offshore-Konten angelegt hatte, an die der Mistkerl nicht herankam. Wenn es ihr gelang, die Mädchen zu finden, würden sie wenigstens Geld haben, um eine Art von Leben zu beginnen. Computerkenntnisse erwiesen sich oft als vorteilhaft.

 Sie hätte New Orleans verlassen sollen, sowie sie erkannt hatte, dass sie Dahlia nicht finden würde, aber sie hatte von einem vermissten Mädchen erfahren, einer Joy Chiasson. Aus irgendeinem furchtbaren Grund identifizierte sie sich mit dem Mädchen und fürchtete, jemand wie Whitney hätte sie an sich gebracht. Diese Vermutung war unsinnig, aber sie hatte sich gesagt, sie würde sich ein Weilchen umsehen, um sicherzugehen.

 In den letzten zwei Wochen hatte sie so viel gesungen, dass ihre Kehle wund war. In einem kleinen Club, nicht mehr als eine halbe Meile von der Tankstelle entfernt, an der sie ihr Motorrad aufgetankt hatte, hatte sie drei Sets absolviert, und ihre Stimmbänder fühlten die Belastung. Sie hatte sehen wollen, ob jemand aufgrund ihrer Stimme außergewöhnlich großes Interesse an ihr zeigte, aber diese Idee hatte sich als reine Idiotie erwiesen. Zu viele Leute
 folgten ihr von Club zu Club, und daher konnte sie nicht wissen, ob jemand in der Form auf sie fixiert war, in der er zuvor möglicherweise auf Joy fixiert gewesen war.

 So gut wie jedes schmutzige Geschäft in New Orleans ließ sich an diesen Ort und zu diesem Mann zurückverfolgen. Kurt Saunders. Er verkaufte Grundstücke und stahl sie anschließend zurück. Ob Glücksspiel, Huren oder Drogenhandel – in den meisten Fällen steckte er dahinter. Sein Haus stand im elitärsten Teil des Garden District, und er hatte Umgang mit Politikern und Berühmtheiten. Männer wie Saunders waren nicht leicht zu Fall zu bringen, aber es war nicht ganz auszuschließen, dass sie heute Abend, während sie einem Freund aushalf, auch auf etwas stoßen könnte, was mit Joys Verschwinden zu tun hatte. Wundern würde es sie jedenfalls nicht im Entferntesten.

 Flame konzentrierte sich wieder auf ihren Verfolger. Sie fühlte ihn. Sie wusste, dass er irgendwo in ihrer Nähe war, aber seinen genauen Standort konnte sie nicht bestimmen. Er konnte sie nicht in seinem Gesichtsfeld haben; vom Boden aus war sie nicht zu sehen. Es musste der Mann von der Tankstelle sein. Er hatte nicht das geringste Interesse an ihr gezeigt. Sie klopfte mit dem Zeigefinger auf ihren Oberschenkel und ließ die Momentaufnahme immer wieder vor ihrem inneren Auge vorüberziehen. Sie hatte ihn nicht klar sehen können; er schien mit der Nacht zu verschmelzen. Wodurch hatte er sich ihr eingeprägt? Nichts an ihm war einprägsam gewesen. Überhaupt nichts. Sie seufzte und rieb sich die Schläfen. Sie bekam grauenhafte Kopfschmerzen, wie so oft, wenn sie über längere Zeiträume übersinnliche Gaben einsetzte.

 Aufflammende Lichter und die hektischen Aktivitäten, die plötzlich am Tor ausbrachen, begleitet vom wüsten
 Gebell des Hundes, ließen sie über das Dach des Turmes gleiten und über den Rand lugen. Die Wächter waren eingetroffen und hielten ihre Waffen offen sichtbar, als das Tor aufschwang und ein viertüriger schwarzer Pkw mit Trennscheibe zwischen dem Chauffeur und dem Fahrgastraum auf die geschwungene Auffahrt fuhr.

 Flame engte ihr Gesichtsfeld ein und betrachtete den Wagen genauer. Sie hatte ihn schon öfter gesehen. Ihr fotografisches Gedächtnis half ihr dabei, kleine Einzelheiten auf Abruf bereitzuhalten, bis sie gebraucht wurden. Von dem Hausboot aus, auf dem sie wohnte, hatte sie den Wagen mehrfach auf der Straße vorüberfahren sehen. Sie hatte ihn aber auch in der Nähe etlicher der Clubs gesehen, in denen sie sang. Der Wagen hatte jedes Mal denselben Fahrer. Er ließ sich nicht blicken, außer wenn er Emanuel Parsons, seinem Fahrgast, die Tür aufhielt und sie wieder schloss. Parsons war ein älterer Mann. Flame schätzte ihn auf irgendwo in den Sechzigern. Er trug einen Stock mit silbernem Knauf mit sich herum, aber sie bezweifelte, dass er ihn tatsächlich brauchte. Ihm schien zu gefallen, wie distinguiert er damit wirkte, und offenbar genoss er auch die ehrerbietige Rücksicht, die ihm alle erwiesen.

 Sie schnitt eine Grimasse, als der Fahrer die Tür öffnete und Parsons ausstieg. Er war in einen langen Mantel gehüllt, und sein silbernes Haar schimmerte in dem hellen Licht, in das die Einfahrt getaucht war. Es überraschte sie nicht im Geringsten, dass der Mann Saunders kannte. Emanuel Parsons war der oberste Untersuchungsbeamte des Rauschgiftdezernats, und es war mehr als wahrscheinlich, dass er wegen Geldwäsche gegen Saunders ermittelte, während er sich als sein Freund ausgab. In den Clubs wahrte er Distanz zu allen anderen und bestand darauf, dass
 man ihm besondere Aufmerksamkeit widmete. Ein- oder zweimal hatte er seinen erwachsenen Sohn mitgebracht, aber die meiste Zeit umgab er sich mit Geschäftsleuten und ließ sich bei den wenigsten anderen dazu herab, Notiz von ihnen zu nehmen. Er und sein Sohn hatten ihr zweimal ein Getränk bringen lassen. Und sein Sohn war mit Joy Chiasson ausgegangen. Schon allein das hatte sie die beiden argwöhnisch beobachten lassen.

 Sie sah Parsons nach, bis er unter dem Dach der gigantischen Säulenvorhalle verschwand. Mit einem kleinen Seufzer kroch sie zum Oberlicht zurück. Warum gab es in jeder Stadt Männer, die glaubten, über dem Gesetz zu stehen, Männer mit dem ausgeprägten Gefühl, Dinge, die anderen nicht zustanden, stünden ihnen zu? Sie begriff es nicht und würde es wahrscheinlich auch nie begreifen. Dr. Whitney war, genau wie diese Männer, ein angesehener Akademiker. Leute in hohen Ämtern hörten auf ihn. Er besaß ihr Vertrauen und sogar eine erstklassige Unbedenklichkeitsbescheinigung, und doch war er ein Räuber, der rücksichtslos das Leben anderer zerstörte, um seine eigenen Ziele zu verfolgen. Saunders zählte auch zu diesen Männern, und allein schon aufgrund ihrer Beobachtungen in den Clubs zweifelte sie nicht daran, dass es sich mit Parsons genauso verhielt, obwohl die beiden auf verschiedenen Seiten des Gesetzes standen.

 »Es ist wie ein verfluchter Geheimbund«, flüsterte sie tonlos. »Um reinzukommen, musst du jeden bescheißen.« Und warum glaubten die Leute, Haie wie Whitney und Saunders würden irgendwann der Gerechtigkeit zugeführt? Ihrer Erfahrung nach passierte das nie. Sie intrigierten und schikanierten und töteten und scheffelten die dicke Kohle, und alle drückten ein Auge zu. Es war anzunehmen,
 dass Parsons eines Tages den Tod als Köder für die Alligatoren im Bayou finden würde, während Saunders weiterhin die dicke Kohle scheffelte. Ihre Kopfschmerzen wurden immer schlimmer, und wenn sie ihren Zorn nicht unterdrückte, würde das Haus demnächst von einem unerwarteten Beben geschüttelt. Gab es in Louisiana Erdbeben? Sie hatte sich nicht die Mühe gemacht, das zu überprüfen.

 Das Licht im Zimmer unter ihr ging plötzlich aus und machte sie darauf aufmerksam, dass Saunders nach unten ging, um seinen Gast zu begrüßen. Die Bürotür wurde zugemacht, und sie konnte das unverkennbare Klicken eines Schlosses hören. Sie beugte sich augenblicklich zu dem Oberlicht hinab und lugte hinein. Wie zu erwarten, hielt sich niemand im Turmzimmer auf.

 Flame lächelte – es war doch immer wieder ein gutes Heilmittel gegen Kopfschmerzen, ein bisschen Gerechtigkeit walten zu lassen. Sie blieb in der Hocke, um zu verhindern, dass sich ihr Körper als Silhouette gegen den Himmel abzeichnete, während sie das Oberlicht untersuchte und nach Hinweisen auf Magnetschalter oder Bewegungsmelder an der Innenseite des Fensterrahmens Ausschau hielt. Es erschien ihr unmöglich, dass Saunders so arrogant sein könnte, keine Sicherheitsvorrichtungen an dem Oberlicht selbst anzubringen. So dumm war er doch gewiss nicht? Sie hatte sich auf eine schwierige Aufgabe vorbereitet, aber jetzt hatte sie nichts anderes zu tun, als ihren Laserschneider zu benutzen, um ihren Einstieg zu öffnen. Bevor sie das Glas mit dem Saugnapf hochhob, suchte sie es noch einmal nach Sicherheitsvorkehrungen ab, diesmal nicht nur optisch, sondern unter Einsatz all ihrer Sinne.

 Das Geräusch war viel zu hoch, um vom menschlichen Ohr wahrgenommen zu werden. Flame erstarrte, ohne an dem Glas zu ziehen. Saunders benutzte einen altmodischen Bewegungsmelder, der mit Ultraschall arbeitete. Er war innerhalb des Oberlichts angebracht, wo so leicht nichts in seine Nähe kam. Diesen Geräten begegnete sie kaum noch, denn sie waren viel zu empfindlich und lösten viel zu häufig falschen Alarm aus. Und das hieß, wenn sie das Glas heraushob, würde der Luftstrom, der ins Zimmer drang, den Alarm auslösen.

 Es war eine reichlich simple Vorrichtung. Ein Sender strahlte eine Frequenz aus, die für das menschliche Ohr zu hoch war, und der Empfänger reagierte auf die Schallwellen, die in den Überwachungsbereich ausgestrahlt wurden. Jede Bewegung würde eine Frequenzverschiebung nach sich ziehen. Je größer das Objekt war, desto mehr würde sich die Frequenz verschieben. Die meisten Detektoren waren so eingestellt, dass sie die kleinen Verschiebungen, die durch Insekten verursacht werden konnten, ignorierten, aber eine größere Verschiebung würde den Melder aktivieren und den Alarm auslösen.

 »Du setzt also auf den alten Doppler-Effekt, was, Saunders? «, murmelte Flame tonlos vor sich hin. »Nun, Geräusche sind zufällig meine Spezialität, du mieser Dreckskerl. Dein kleiner alter Bewegungsmelder vergleicht ganz einfach die Frequenz, die von dem Sender ausgestrahlt wird, wenn sich nichts bewegt, mit der Schallfrequenz, die dann entsteht, wenn etwas in Bewegung ist. Und das, mein reizender kleiner Einfaltspinsel, kann jemand wie ich mühelos umgehen.«

 Sie legte ihren Kopf zur Seite und presste ihr Ohr dicht an das Glas, um zu lauschen und das Muster des Hochfrequenztons
 zu bestimmen. Solange sich nichts bewegte, war dieser Ton ganz und gar gleichmäßig. Jetzt musste sie nur noch die exakte Frequenz und das genaue Muster finden und dafür sorgen, dass es durch nichts unterbrochen wurde, wenn sie das Glas entfernte und in das Zimmer hinuntersprang.

 Fast hätte Flame laut gelacht. Sie war mit sämtlichen modernsten Hightech-Sperenzien ausgerüstet, die ein Fassadenkletterer möglicherweise gebrauchen konnte, und jetzt musste sie ausgerechnet auf jemanden mit einem altmodischen Gerät stoßen. »Weil du gerade da, wo es darauf ankommt, zu geizig bist, Saunders. Du hältst dich für gescheit, weil du eine Menge wirklich netter Leute bescheißt. Aber das macht dich nur zu einem, der sich leicht übertölpeln lässt, genau wie diejenigen, von denen du stiehlst.«

 Als sie sich an die Arbeit machte, war es befriedigend zu sehen, wie nützlich all diese Gaben waren, die sie der Regierung zu verdanken hatte. Dr. Whitney und sein kleines Team von Wissenschaftlern wären hoch erfreut gewesen, wenn sie gewusst hätten, dass ihre Arbeit am Ende einem derart guten Zweck dienen würde.

 Sie hielt das Hochfrequenzmuster aufrecht, während sie die kreisrunde Scheibe, die sie aus dem Glas herausgeschnitten hatte, hochzog und zur Seite legte, damit der plötzliche Luftstrom den Alarm nicht auslöste. Sie ließ langsam ein Seil hinunter und achtete dabei sorgsam auf das Schallmuster, als sie ihren Körper in das hinabließ, was Saunders für seine uneinnehmbare Festung hielt. Sie landete leichtfüßig und machte sich an eine gründliche Durchsuchung des Zimmers, während sie ununterbrochen darauf achtete, das Hochfrequenzsignal ein hübsches
 gleichmäßiges Muster beibehalten zu lassen. Saunders hatte Geld auf der Bank, aber alles, was er stahl, würde in Form von Bargeld in diesem Turmzimmer versteckt sein.

 Sie fand den Safe hinter einem Bereich der Wandtäfelung, der sich in nichts von der restlichen Wand unterschied, aber als sie mit der Kuppe ihres Zeigefingers leicht auf die strukturierte Oberfläche pochte, konnte sie den kleinen Unterschied im Klang hören. Sie brauchte nur Sekunden, um den verborgenen Mechanismus zu finden, der die Täfelung zur Seite gleiten ließ.

 Der Safe stand funkelnd vor ihr, empörend auf Hochglanz gebracht, um möglichst viele makellose Fingerabdrücke zu liefern, falls in ihn eingebrochen werden sollte. Flame lächelte ihn an. »Hallo, Baby, Mama ist gekommen, um deine Seele zu befreien.« Sie sah ihn sich genauer an. »Du bist ein erstklassiges Modell, nicht wahr, Süßer? Ich würde jede Wette eingehen, dass du verstärkte Stahlplatten hinter der Tür hast, stimmt’s? Und ich würde auch wetten, dass du Kugellager in den verstärkten Stahlplatten hast, die jeden Bohrer abbrechen lassen. Das ist gar nicht nett von dir, aber andererseits werde ich gar keine Löcher in dich bohren. Das täte weh, nicht wahr, mein Prachtstück?«

 Der Safe hatte auch eine ferngesteuerte Wiederverschlussvorrichtung. Wenn sie das Zahlenschloss herausbohrte, würde sich die Wiederverschlussvorrichtung einschalten, aber sie hatte nicht die Absicht, das Schloss zu entfernen. Sie tat alles nach Gehör. Sie schloss die Augen, als sie den Zylinder drehte, und lauschte auf das Einrasten. Die erste Zahl war eine Sechs und rastete problemlos ein. Flame drehte das Schloss und hörte es bei neun einrasten. Die dritte Zahl war wieder eine Sechs. Sie schaute finster
 und war nicht erstaunt, als wieder eine Neun kam. Die Ziffern wiederholten sich noch viermal.

 »Du Idiot, du verfluchtes Dreckschwein, du bist ja so was von erbärmlich«, sagte sie, als sie die Tür des Safes aufschwang. Vier Aktentaschen passten bequem hinein. Alle vier hatten Zahlenschlösser. Sie machte sich gar nicht erst die Mühe zu überprüfen, ob sie Bargeld enthielten. Das war doch wohl klar. Sie schnappte sich die vier Taschen, befestigte sie an ihrem Gürtel und versetzte sorgfältig und ohne jede Hast alles wieder in den Zustand, in dem sie es vorgefunden hatte.

 Es war nicht weiter kompliziert, an dem Seil aufs Dach zu klettern und währenddessen dafür zu sorgen, dass das gleichmäßige Hochfrequenzmuster durch nichts gestört wurde. Als sie wieder draußen war, setzte sie die runde Scheibe unter Verwendung eines erstklassigen Spezialklebers wieder in das Oberlicht ein und hielt sie fest, bis der Kleber ausgehärtet war. Sie würden es am Ende merken, aber es machte doch immer wieder Spaß, ihnen ein wenig Kopfzerbrechen zu bereiten, bevor sie auf die Lösung kamen.

 Sie verstaute die vier Aktentaschen in ihrem Rucksack, kroch schnell zu dem Haken, brachte ihn wieder an sich und stopfte ihn gemeinsam mit dem übrigen Werkzeug in ihre Hosentaschen. Das Seil ließ sie hängen, um demjenigen, den die Whitney-Stiftung auf sie angesetzt hatte, die Illusion eines vorgesehenen Fluchtwegs zu vermitteln. Sollte er ruhig auf sie warten. Wenn sie wirklich großes Glück hatte, würde er, sowie der Einbruch entdeckt wurde, vielleicht sogar geschnappt werden.

 Sie zog die Riemen des Rucksacks wieder über ihre Schultern und rutschte über das Dach zur Vorderkante.
 Der Boden war weit unter ihr, aber sie hatte nicht die Absicht, diesen Weg einzuschlagen. Sie hatte schon im Voraus den Sprung berechnet, der sie vom Dach des Turmes zu dem kleinen Gästehaus am hinteren Ende des Anwesens bringen würde, in dem sich Saunders in seiner Freizeit vergnügte. Während sie die Gegebenheiten ausgekundschaftet hatte, hatte sie gesehen, wie seine Männer verschiedene Frauen dorthin gebracht hatten. Saunders ging gern hart ran. Wenn sie wieder herauskamen, sahen die Frauen reichlich mitgenommen und lädiert aus und machten keinesfalls den Eindruck, als freuten sie sich über die Bezahlung, die sie erhalten hatten.

 Die Entfernung zwischen dem Turm und dem Gästehaus war viel zu groß. Niemand würde glauben, dass sie auf diesem Weg entkommen könnte. Eine weitläufige Rasenfläche und etliche Blumenbeete trennten die beiden Gebäude voneinander. Flame richtete sich auf und ging damit vorübergehend ein Risiko ein, während sie über das Dach des Turmes rannte, um Anlauf zu nehmen und auf das Dach des Gästehauses zu springen. Als sie geduckt landete, suchte ihr Blick in der Dunkelheit bereits nach Gefahren.

 Im besten Fall würde der Diebstahl nicht vor dem Morgen bemerkt werden, und sie konnte in aller Ruhe entkommen, die Geräusche ihres Motorrads überdecken und hoffen, dass sie nicht von einem der wirklich aufmerksamen Wächter entdeckt wurde. Wenn doch, dann war das schließlich einer der Gründe, weshalb sie sich das Motorrad überhaupt erst zugelegt hatte.

 Flame rannte an der Seite des Gästehauses entlang zum Ende des Grundstücks. Gelegentlich versammelten sich die Wächter zum Kartenspielen dort, wo sich Saunders
 niemals die Mühe gemacht hätte, nach ihnen zu suchen. In der Laube, in der ein Whirlpool untergebracht war, konnte sie zwei große, kräftige Männer sitzen sehen. Saunders setzte bei der Wahl seiner Männer auf den Einschüchterungsfaktor; er wollte Muskelpakete, die andere schon allein durch ihre äußere Erscheinung in Angst und Schrecken versetzten. Sie konnte das gemurmelte Gespräch hören: sie unterhielten sich über einen Club im French Quarter, den beide besonders gern mochten.

 Sie kam mühelos an ihnen vorbei und schlich an der Hecke entlang, bis sie den Stein fand, den sie weiß angemalt hatte, damit er im Dunkeln leicht zu entdecken war. Sie steckte ihn in eine ihrer Hosentaschen, schaute nach links und nach rechts und lauschte eine Minute lang, sprang über die Mauer und landete blind auf der anderen Seite. Den Stein hatte sie vor Stunden dort abgelegt, um den einzigen Ort an der hinteren Mauer zu markieren, an dem sie hinüberspringen und an einer freien Stelle innerhalb des dichten Bewuchses landen konnte, der die Backsteinmauer umgab. Sie blieb in der Hocke, und ihr Herzschlag beschleunigte sich wieder. Whitneys Mann würde wissen, dass sie etwas im Schilde führte. Andernfalls wäre sie nie so lange auf dem Grundstück geblieben. Wahrscheinlich schlich er sich gerade an sie heran.

 Sie ließ jeden ihrer übernatürlichen und natürlichen Sinne durch die Nacht schweifen und nach Informationen suchen, und sie achtete auf die Geräusche von Schritten und raschelnder Kleidung in den Sträuchern und Bäumen. Sogar das plötzliche Verstummen von Insekten hätte ihr einen Hinweis auf den Standort des anderen gegeben, aber sie hörte nur die gewohnten nächtlichen Geräusche.

 Flame wartete nicht, bis hinter ihr Alarm geschlagen
 wurde. Sie hielt sich tief in den Schatten und bewegte sich flink an der Backsteinmauer entlang, nutzte nach Möglichkeit Pflanzen zu ihrer Tarnung und suchte ihre Umgebung laufend nach Geräuschen oder Bewegungen ab. Während sie an anderen Häusern vorbeikam, brachte sie mehrere Wachhunde zum Verstummen. Als sie drei Kreuzungen von dem Anwesen entfernt war, das Saunders gehörte, blieb sie stehen. Sie musste die Straße überqueren, um zu dem Park zu gelangen, in dem sie ihr Motorrad abgestellt hatte, und die Straßenlaternen tauchten die gepflasterte Fahrbahn in helles Licht.

 Sie wartete im Dunkeln. Das Gefühl, nicht allein zu sein, beschlich sie von Neuem. Das Gewicht der vier Aktentaschen lastete schwer auf ihren Schultern, aber sie ließen sich als Waffe einsetzen, falls es notwendig werden sollte – vorausgesetzt, sie kam so nah an ihn heran.

 Leises männliches Gelächter drang an ihre Ohren; es kam zwischen den Bäumen tief im Park hervor. »Du kannst ruhig rüberkommen, Cher. Du kommst doch sicher schon mächtig ins Schwitzen, während du dastehst und dich fragst, ob ich bewaffnet bin oder nicht.«

 3

 DIE LEISE, SCHLEPPENDE Stimme, die diese Worte in breitem Cajun-Dialekt an sie richtete, ging ihr runter wie Honig und ließ Flames Herz schneller schlagen. Konnte er sie sehen? Oder spürte er, ebenso wie sie umgekehrt, instinktiv ihre Gegenwart?

 »Du warst heute Abend ein sehr böses Mädchen. Ich weiß zwar nicht, was dir so wichtig war, Cher, aber jemand hätte dir sagen sollen, dass Stehlen etwas ganz, ganz Übles ist.«

 Sie schwieg weiterhin beharrlich und versuchte, seine Stimme zu orten. Projizierte er sie aus einer vorgetäuschten Richtung, um sie reinzulegen? Sie war schnell, unglaublich schnell. Sie konnte über die erleuchtete Straße flitzen und zu ihrem Motorrad rasen, aber dann würde er ganz genau wissen, wo sie war. Der Teufel sollte Whitney und seine Experimente holen! Ihr blieb gar nichts anderes übrig, als sich ein paar weitere Kreuzungen vorzuarbeiten. Sie konnte spüren, wie die Minuten verrannen. Saunders würde seinem Elfenbeinturm nicht allzu lange fernbleiben, und der Diebstahl würde entdeckt werden.

 Als sie sich mehrere Kreuzungen von ihrem Motorrad entfernt hatte, sprang Flame aus dem Schutz des Laubes heraus, raste über die erleuchtete Straße und drei Straßen weiter hinauf, bis sie die relative Sicherheit des Parks erreicht hatte. Dort verlangsamte sie sofort ihre Schritte, da sie ihren exakten Standort nicht verraten wollte, indem
 sie auf raschelndes Laub oder auf trockene Zweige trat. Sie kauerte sich tief in den Schatten und brachte ihre Atmung unter Kontrolle. Nachts waren Geräusche weithin zu hören, sogar schwerer Atem, und mehr als einmal war sie an Wächtern vorbeigeschlüpft und hatte nur aufgrund ihres abgehackten Atems, der nach einer körperlichen Anstrengung stoßweise ging, genau gewusst, wo sie waren. Flame setzte ihre übersinnlichen Fähigkeiten dazu ein, jedes Geräusch, das sie eventuell verursachen könnte, an der Ausbreitung zu hindern.

 Sie blieb geduckt, schlich sich langsam und vorsichtig voran und ließ ihren Blick bewusst nicht von irgendwelchen Bewegungen ablenken, während sie sich durch den Park vorarbeitete. Als sie sich ihrem Motorrad näherte, stellte sie zu ihrem Entsetzen fest, dass ein Mann darauf saß und lässig mit einem Bein schlenkerte, während er sie erwartete. Er hielt keine Waffe in der Hand; als sie genauer hinsah, stellte sie tatsächlich fest, dass er mit dem Versuch beschäftigt gewesen war, ihr Motorrad zu stehlen. Ein kleines Stück Metall war an der Zündung angebracht.

 Ihr Herz hing an ihrem Motorrad. Es war eines der ganz wenigen Dinge, die sie ausschließlich für sich selbst gekauft hatte, und sie hatte dafür gesorgt, dass es nicht allzu leicht sein würde, die Maschine zu stehlen; Zündung und Kabelgehäuse waren mit einem Zweitschloss gesichert, das ein Passwort benötigte. Offenbar war es ihm entweder gelungen, das Schloss zu umgehen, oder er hatte ihr Passwort herausgefunden.

 Wut brandete in ihr auf, und sie trat vor. »Steig ab, verdammt noch mal, das ist mein Motorrad!«

 Er stieß einen leisen Pfiff aus. »Frau, du bist ganz mies drauf.«

 Seine gedehnte Aussprache, als er sie mit »Frau« titulierte, richtete etwas Komisches in ihrer Magengrube an. Sein dunkles Haar wellte sich in alle Richtungen, und seine üppigen Lippen hatten sich belustigt verzogen. Seine Schultern waren breit, und sie konnte die Kraft in seinen Armen und in seiner Brust sehen. Der Mann war so gebaut und sah auch so aus, als würde er sich bei einem Kampf gut halten – oder im Bett. Dieser unliebsame Gedanke, der sich ganz von selbst eingestellt hatte, versetzte sie noch mehr in Wut.

 »Steig sofort ab.«

 »Und hartnäckig bist du obendrein. Das mag ich an Frauen. Für den unterwürfigen Typ hatte ich noch nie was übrig.« Er zwinkerte ihr zu. »Ich habe gern eine Tigerin in meinem Bett.«

 »Jetzt hör schon auf.« Das entwickelte sich nicht so, wie sie vermutet hatte, und mit seiner offensichtlichen Koketterie brachte er sie ganz schön aus dem Konzept. »Deine sexuellen Vorlieben interessieren mich schon mal bestimmt nicht. Wer bist du überhaupt?«

 Er legte eine Hand auf sein Herz. »Du verletzt mich, Cher. Ich dachte, wir würden blendend miteinander auskommen. «

 Flame stemmte einen Arm in ihre Hüfte und musterte sein Gesicht. Es war ein markantes Gesicht mit einem faszinierenden Mund, der häufig lachte – wenn man ihm glauben konnte, was sie allerdings nicht tat. Sie glaubte an das, was sie in den Augen eines Menschen sah, und seine Augen lachten überhaupt nicht. Sie waren konzentriert und hart und ständig in Bewegung. Sie nahmen jede Kleinigkeit an ihr und in ihrer Umgebung wahr. »Wer bist du?«

 »Meine Freunde nennen mich Gator.«

 Ihre Augenbrauen schossen in die Höhe. »Darauf würde ich wetten. Und ich würde auch wetten, dass man dir diesen Namen gegeben hat, weil du als kleiner Junge mit bloßen Händen gegen Alligatoren gekämpft hast, wie jeder zweite Junge im Bayou.«

 »Autsch. Das hat gesessen. Sei nicht so, Cher. Ich gehöre zur Familie. Ich bin ein Schattengänger, wie du.«

 »Du gehörst nicht zu meiner Familie. Und dein Charme ist an mich vergeudet. Und jetzt runter von meinem Motorrad!« Sie trat aggressiv einen Schritt vor und hoffte, er würde ebenfalls auf sie zugehen.

 Aber er blieb einfach dort sitzen, grinste sie an und schlenkerte mit den Beinen, als sei er vollkommen sorgenfrei. »Dann ist dir also gleich aufgefallen, dass ich wirklich charmant bin.«

 »Mir ist aufgefallen, dass dein Ego so groß ist wie Texas. Und du sitzt immer noch auf meinem Motorrad.« Sie stellte ihren Rucksack im Gras ab. Er war ein stämmiger Mann, kräftig und muskulös, aber sie hatte das Gefühl, er würde auch flink sein – vielleicht sogar so flink wie sie.

 »Ich sitze bequem.«

 »Gleich wirst du dort nicht mehr bequem sitzen. Was sehe ich da eigentlich?« Sie deutete auf das kleine Stück Metall, das an der Zündung angebracht war.

 »Das, was du in deinem Rucksack hast, ist gestohlen. Vielleicht haben wir doch eine Gemeinsamkeit. Ich mag fahrbare Untersätze.«

 Sie veränderte kaum merklich ihre Haltung, um eine geringere Angriffsfläche zu bieten und sich mehr Bewegungsfreiheit zu verschaffen. »Du bist ja ein solcher Lügner. Whitney hat dich auf mich angesetzt, oder sollte er es etwa nicht gewesen sein?«

 Raoul schüttelte den Kopf. »Nicht er, sie. Lily. Der Alte ist tot.«

 Ihre Augen sprühten Funken. »Trotz all des Unsinns, den du redest, habe ich dich nicht für einen Vollidioten gehalten, aber wenn du glaubst, dass Dr. Whitney tot ist, dann hast du alles, was dir zustößt, verdient.«

 Wieder bewegte sie sich, kaum wahrnehmbar. Ohne jede Vorwarnung stieß sie sich ab, sprang in die Luft und zielte mit beiden Fußsohlen auf seinen breiten Brustkorb. Sie kam von der Seite, da sie entschlossen war, ihn von dem Motorrad zu werfen, doch im letztmöglichen Moment lenkte er den doppelten Tritt von sich ab und stieß ihre Füße mit seinem Unterarm so kräftig von sich, dass sie auf den Boden segelte.

 Flame sprang auf und landete mit erhobenen Fäusten kampfbereit in der geduckten Haltung eines Ringkämpfers.

 Raoul schmunzelte. »Du spielst nicht gern mit anderen, stimmt’s, Cher?«

 »Ich spiele gar nicht und am allerwenigsten mit Whitneys kleinen Marionetten.«

 Das lässige Schlenkern seines Fußes kam zu einem abrupten Halt, und sein Lächeln verblasste. »Jetzt bist du doch glatt hergegangen und hast mich beleidigt, ma petite enflammée. Das ist nicht ratsam, wenn ich dein Motorrad als Geisel habe.«

 Sie umkreiste das Motorrad und musterte ihn von allen Seiten. Sollte er sie ruhig seine feurige Kleine nennen, so oft er wollte, aber er war derjenige, der jeden Moment in Flammen aufgehen würde. Er war sich seiner selbst viel zu sicher, und wie die meisten ihrer Gegner unterschätzte er sie. »Warum bist du hier?«

 »Um dich nach Hause zu holen, Cher, wo du hingehörst.«

 »Du wirst mich ganz bestimmt nicht zurückbringen. Lieber wäre ich tot.« Sie sprang ein zweites Mal in die Luft, setzte über ihn und das Motorrad hinweg und zielte mit einem Stiefel auf sein Gesicht.

 Gator riss den Kopf scharf zur Seite. Ihr Stiefel streifte seinen Kiefer kaum und hinterließ nur eine schmale Spur zwischen seinen frischen Bartstoppeln. Er packte ihr Bein mit einem Scherengriff, stieß sie von sich und der Länge nach in Richtung Boden. Flame nutzte den Schwung, krümmte sich zu einer Flugrolle und nahm danach sofort wieder eine Angriffshaltung ein.

 Der Mann blieb einfach auf dem Motorrad sitzen, mit einem ärgerlichen kleinen Schmunzeln auf dem Gesicht. Nichts schien ihn aus der Fassung zu bringen, aber Flame spürte die kleine Verschiebung unter ihren Füßen, die einen klaren Hinweis darauf gab, dass sie eindeutig die Fassung verloren hatte. Sie hatte ihn geschont, da sie in erster Linie sehen wollte, was er tun würde, aber je länger er dasaß und aufgeblasen und selbstzufrieden wirkte, desto wütender wurde sie. Flame konnte es sich nicht leisten, in Wut zu geraten.

 Bevor sie einen weiteren Angriff starten konnte, sah sie, wie sich sein Blick der Straße zuwandte. Das kleine Lächeln um seine Mundwinkel herum verschwand spurlos, und er hob die Hand zu einem stummen Signal für Gefahr. Er fuhr sich mit der Hand über die Kehle, bevor er vier Finger hob. Innerhalb eines Sekundenbruchteils hatte sich an ihm der Übergang vom belustigten Mann zum Befehlshaber vollzogen. Er machte einen bedrohlichen Eindruck, wurde durch und durch zum gefährlichen Raubtier.

 Flame wich kopfschüttelnd vor ihm zurück. Sie war nicht
 seine Verbündete. Jeder, den Whitney geschickt hatte, war ihr Feind.

 Sie duckte sich noch ein Stück tiefer und sah sich auf der Straße um. Als genügte es noch nicht, dass vier bis an die Zähne bewaffnete Wächter mit ihren Automatikwaffen ausschwärmten und direkt auf den Park zuliefen, waren außerdem auch noch mehrere schwarze Geländefahrzeuge von dem Anwesen auf die Straße eingebogen, um die Gegend abzusuchen. Sie war sicher, dass sie es auf das abgesehen hatten, was sie aus dem Safe geholt hatte. Jeder, der geschnappt wurde, würde verhört und durchsucht werden.

 Gator deutete gebieterisch auf das Motorrad. Offensichtlich wollte er ihr befehlen aufzusteigen.

 Flame rannte zu ihrem Rucksack, schnappte ihn sich im Laufen und warf ihn sich über die Schulter. Sie dachte im Traum nicht daran, sich in eine Zwickmühle zu begeben. Lieber nahm sie es mit zivilen Wächtern auf als mit einem genetisch verbesserten Soldaten mit gesteigerten übersinnlichen Fähigkeiten. Sie machte sich nichts vor. Dieser Cajun mochte zwar noch so charmant sein, aber das änderte nichts daran, dass er eine Waffe war, genau wie sie.

 Sie rannte mitten in den Park hinein, wo die Schatten am dunkelsten waren. Sie hörte Gator fluchen, und dann hörte sie, wie ihr Motorrad angelassen wurde. In der Stille der Nacht war der Motorenlärm gewaltig. Er brachte die Maschine auf Touren und lenkte die Aufmerksamkeit bewusst auf sich. Flame kam schlitternd zum Stehen und beobachtete, wie er etliche Schleifen mit dem Motorrad fuhr, um die Wächter noch näher zu sich zu locken. Sie sprachen hektisch in ihre Funkgeräte, und die Geländefahrzeuge, die den Park umrundet hatten, änderten ihre Fahrtrichtung und strömten zum Ort des Geschehens.

 Gator hörte auf, Kreise zu beschreiben, und signalisierte Flame, fortzulaufen. Sie hörte die pulsierenden Klänge in ihrem Kopf und begriff, dass er Geräusche auf dieselbe Weise manipulierte wie sie. Er konnte die Verständigung zwischen den Wächtern jederzeit nach Belieben unterbrechen. Flame fand einen Baum mit hohen Ästen und dichtem Laub und sprang hoch, um sich im Geäst zu verbergen.

 Das Motorrad brauste los. Die Geländefahrzeuge nahmen die Verfolgung auf, und am Ende der Straße wurde der Scheinwerfer des Motorrads ausgeschaltet. Sie wusste, dass Gator nach Gehör fahren konnte, sowie er die Straßenlaternen hinter sich gelassen hatte. Das Motorrad war schnell genug, um die Geländefahrzeuge abzuhängen. Sie saß regungslos da und versuchte, Gators Motive zu ergründen. Nichts, was er tat, war einleuchtend, und sie ließ sich nie auf einen Kampf ohne klare Fronten zwischen Freund und Feind ein. Er sagte, er sei geschickt worden, um sie zurückzuholen, aber er hatte nicht versucht, sie zu etwas zu zwingen. Er hatte sie noch nicht einmal gefragt, was sie gestohlen hatte oder warum.

 Das Problem war, dass er ihr gefiel. Sie bildete sich schnell ein Urteil über Menschen. Sie war geschickt darin, ihnen auf den Grund zu gehen, und obwohl sie wusste, dass sie nicht auf seinen Cajun-Charme hereinfallen sollte, und trotz der trostlosen dunklen und tödlichen Schatten in seinen Augen gefiel er ihr. Sie war ehrlich genug, um sich einzugestehen, dass sie sich wahrscheinlich deshalb zu ihm hingezogen fühlte, weil seine Fähigkeiten gesteigert waren und er dasselbe Gefühl von Macht verspürte wie sie, dass ihm aber auch, ebenso wie ihr, davor graute, Fehler zu machen. Er musste unter denselben körperlichen Beeinträchtigungen
 leiden und sich ebenso isoliert fühlen wie sie.

 Es belustigte sie und ärgerte sie zugleich, dass sie die Herdenmentalität nicht ganz abschütteln konnte. Sie war eine Einzelgängerin, eine Ausnahmeerscheinung und einmalig, und doch wünschte sie sich Freundschaften und eine Familie und Leute um sich herum, obwohl die Gabe, die aus ihrer spezifischen Form von Genmanipulation resultierte, all das unmöglich machte. Sie reagierte viel zu empfindlich auf Geräusche. Das unablässige Filtern von Geräuschen war ein schwieriger und anstrengender Prozess. Flame brauchte jede Menge freie Zeit, um Zuflucht zu vollkommener Stille zu nehmen. Sie konnte sich vorstellen, dass es Gator auch so ging. Wenn sie von etwas fasziniert war, neigte sie zu einer Zwanghaftigkeit, die schon an Besessenheit grenzte, bis ihre Neugier befriedigt war – eine weitere ihrer zahllosen Schwächen. Und Gator faszinierte sie eindeutig.

 Die Wächter waren ausgeschwärmt und durchsuchten den Park. Besonders gründlich sahen sie sich im Umkreis der Stelle um, an der sie ihr Motorrad geparkt hatte. Keiner von ihnen kam auf den Gedanken, nach oben zu blicken, aber alle waren sichtlich nervös. Es hatte nichts damit zu tun, dass sie sich davor fürchteten, den Dieb zu finden. Sie sprachen mit gesenkten Stimmen, als sie sich wieder versammelten, und sie alle hatten Angst vor ihrem Boss. Er wollte seine Aktentaschen haben. Und zwar auf der Stelle.

 Flame feixte hämisch. Jetzt erfuhr Saunders am eigenen Leib, wie man sich in der Rolle des Beraubten fühlte. Wie viele Menschen im Bayou hatte er schon ausgeraubt? Aufmerksam lauschte sie den geflüsterten Bemerkungen, da
 sie hoffte, etwas über Joy Chiassons Verschwinden aufzuschnappen, aber das Mädchen wurde mit keinem Wort erwähnt. Flames Feixen wurde von einer finsteren Miene abgelöst. Die Behörden weigerten sich zu glauben, dass dem Mädchen etwas zugestoßen war, aber Flame war sich sicher, dass sie davon nur schlichtweg nichts wissen wollten. Ebenso wie keiner, der maßgeblichen Einfluss auf Whitney gehabt hätte, jemals hatte wissen wollen, wie seine wertvollen wissenschaftlichen Versuche durchgeführt worden waren. Solange die zuständigen Stellen die Ergebnisse bekamen, zählte nur das und nichts anderes.

 Sie hatte sich in Whitneys Dateien eingehackt und auf diese Weise von dem Gendoping und den genetischen Verbesserungen erfahren. Er hatte ein Virus als Träger benutzt, um die Gene in ihre Zellen zu transportieren, und ihr Immunsystem hatte das geduldet. Sie konnte doppelt so schnell rennen wie die meisten Menschen, und das zweimal so lange wie sie, und es gab eine Unmenge von anderen Dingen, die sie bewerkstelligen konnte; allein schon das sagte ihr klar und deutlich, dass er die Gene in ihren ganzen Körper eingeschleust hatte.

 Sie besaß eine rasche Auffassungsgabe, und sie hatte alles gelesen, was sie zum Thema Gentherapie gefunden hatte. Daher wusste sie, dass Whitney mit seinen Experimenten klar in Führung lag. Natürlich hatte er seine Versuche an Menschen vorgenommen, nicht an Ratten. Sie glaubte nicht, dass ihm der perfekte Soldat ein Anliegen war. Ihm ging es noch nicht einmal um das perfekte Kind. Was er anstrebte, war seine eigene Schöpfung. Was zählte, war das Endprodukt. Ihm ging es um die Vorstellung, dass sein Gehirn etwas Überlegenes ersonnen und entwickelt hatte. Und wenn es Probleme gab, dann lag das an der Unzulänglichkeit
 seiner menschlichen Probanden; an seiner Arbeit lag es nicht.

 Als Kind hatte sie eine sehr seltene Form von Krebs entwickelt, eine Erkrankung des Bluts, die Whitney erfolgreich genug behandelt hatte, um sie in Schach zu halten, aber nicht zu heilen. Und wenn heute blaue Flecken nicht verschwanden oder sie sich ausgelaugt fühlte, dann wusste sie, dass die Krankheit noch da war, auf der Lauer lag und darauf wartete, sie zu zerstören. Dieses Wissen hinderte sie jedoch nicht daran, ihr Leben zu führen oder Abschaum wie Saunders ausfindig zu machen, um ein wenig Gerechtigkeit walten zu lassen. Vielleicht würde sich ihr nie eine Gelegenheit bieten, an Whitney heranzukommen, aber sie konnte zumindest bei anderen von seiner Sorte für ausgleichende Gerechtigkeit sorgen.

 Saunders hatte Häuser und Grundstücke an die älteren Leute im Bayou verkauft, diejenigen, die nicht an Banken glaubten. Er hatte ihre Zahlungen entgegengenommen, und wenn die hohe Abschlusszahlung dicht bevorstand, waren sie kurz vor der Übergabe des Geldes auf mysteriöse Weise ausgeraubt worden. Vielleicht war diesen Menschen heute Abend ein wenig Gerechtigkeit widerfahren.

 Die Stimmen der Wächter entfernten sich, und Flame sandte augenblicklich Schallwellen durch den Park und setzte Echoortung ein, um den genauen Standort jedes einzelnen Wächters auszumachen. Zwei patrouillierten auf der Seite des Parks, die dem Anwesen von Saunders am nächsten lag, während drei andere durch das Parkinnere streiften. Flame nutzte die Gelegenheit, um von dem Baum zu springen. Sie landete dicht neben dem Stamm und hatte ihre Hände, die in Handschuhen steckten, abwehrbereit
 erhoben, aber doch so dicht an ihrem Körper, dass sie die kleinstmögliche Zielscheibe abgab.

 Wo hatte Gator seinen Jeep geparkt? Er hätte ihn gewiss nicht auf der Straße stehen lassen, wo ihn einer der Wächter entdeckt hätte, und im Park konnte er ihn auch nicht abgestellt haben. Wo also war er? Sie schlich sich zu einer Querstraße, die weiter von dem Anwesen entfernt war, aber parallel zum Park verlief, und hielt sich dabei im dichteren Laub. Sie verließ sich darauf, dass Geräusche sie rechtzeitig warnen würden. Daher konzentrierte sie sich auf die Echoortung, aber sie benutzte auch ihre Augen.

 Der Jeep war nicht weit vom Park in einer Auffahrt geparkt. Das Verdeck war geschlossen, aber die Türen waren nicht eingesetzt. Flame rümpfte die Nase. Sie wusste, dass ein Platzregen runtergehen und sie zwangsläufig nass werden würde. Auf ihrem Motorrad war das absolut in Ordnung, eine Erfahrung, die einfach dazugehörte, aber in Gators Jeep und noch dazu, wenn sie ohnehin schon ärgerlich war, würde es ein Grund mehr für ihre Rache sein.

 Sie wartete, bis sich die Wächter am anderen Ende des Parks aufhielten, bevor sie den Jeep kurzschloss und losbrauste. Sie fuhr ohne Scheinwerfer, bis sie um die Ecke gebogen und der Gefahr entkommen war. Die Form von Geduld, die für eine Begegnung mit Saunders’ Männern nötig gewesen wäre, hatte sie nicht, wenn sie wütend war, und, verdammt noch mal, sie war ganz eindeutig wütend, weil Whitneys Jäger ihr geliebtes Motorrad genommen hatte.

 Sie fuhr durch New Orleans, bis sie eine ruhige Straße fand, in der sie an den Randstein fahren und mit einer kleinen Taschenlampe das Handschuhfach nach einer Adresse
 durchsuchen konnte. Der erforderliche Versicherungsbeleg und die Fahrzeugzulassung steckten ordentlich in einer Plastikhülle. »Ich danke Ihnen, Mr. Fontenot«, sagte sie laut.

 Er wohnte am Fluss, gleich nördlich des Wasserlaufs, in derselben Gemeinde, in der auch sie sich derzeit aufhielt, wobei sie oft ein Boot benutzte, um zu ihrem momentanen Wohnsitz zu gelangen. Wyatt Fontenots Adresse war mit einem Straßenfahrzeug wesentlich einfacher zu erreichen. Mit ihrem Motorrad. Dieser Mistkerl. Dieser hundsgemeine Mistkerl.

 Flame fuhr mit großer Sorgfalt weiter, da sie keine Aufmerksamkeit auf sich lenken wollte, während sie die Adresse suchte. Das Letzte, was sie jetzt gebrauchen konnte, war ein Bulle, der sie anhielt. So oder so wünschte sie sich, dass Gator rundum zufrieden mit sich war. Sie wollte, dass er sich in trügerischer Sicherheit wiegte und es sich in seinem eigenen Bett behaglich machte. Wenn er ihr Motorrad ordentlich behandelt hatte, konnte es sogar sein, dass sie nett sein und seinen Jeep nicht in den Mississippi fahren würde, obwohl er genau das verdient hatte.

 Auf der Fahrt dachte sie an jeden einzelnen Gegenstand in ihrer Satteltasche. Hatte sie etwas zurückgelassen, was als Spur dienen könnte, die zu ihr führte? Die Adresse auf der Versicherungspolice und auf dem Fahrzeugschein war schon lange nicht mehr gültig. Was hatte sie sonst noch? Oft reiste sie für den unwahrscheinlichen Fall, dass sie fliehen musste, mit ihrer notwendigsten Habe. Sie hatte Bargeld in dem Motorrad versteckt, aber das würde Gator vermutlich nie finden, es sei denn, er nahm das Motorrad komplett auseinander, und wenn er das tat, würde ihm nicht mehr zu helfen sein. Durch nichts und niemanden.

 Flame fuhr über die Brücke und durch schmale Straßen auf einer Landzunge, die von Wasser umgeben war, bis sie die lange Zufahrt fand, die zurück zum Fluss und zum Haus der Fontenots führte. Als sie sicher war, dass sie es mit dem richtigen Grundstück zu tun hatte, parkte sie den Jeep unter ein paar Bäumen und rollte sich zum Schlafen auf dem Sitz zusammen.

 Sämtliche Mädchen in Whitneys Folteranstalt hatten gelernt, innere Uhren zu stellen und sie zu benutzen. Sie schlief zwei Stunden lang, um Gator Fontenot jede Menge Zeit zu geben, sich in Sicherheit zu wiegen. Dann streckte sie sich, um die Steifheit zu vertreiben, ließ den Jeep am Ende der Straße stehen und machte sich zu Fuß auf den Weg, da sie nicht riskieren wollte, ihn auf ihre Anwesenheit aufmerksam zu machen. Sie lief langsam und ließ sich Zeit, um sich zu orientieren und sich mit der Gegend vertraut zu machen. Sie wollte die schnellstmöglichen Fluchtwege finden. Das Anwesen lag hinter einem eisernen Tor, und das war hier eine Seltenheit. Das Tor war hoch, und es war geschlossen, um den Zugang von der Straße aus zu versperren.

 Sie konnte natürlich einfach über das Tor springen, aber weshalb hätte Fontenot sein Haus einzäunen sollen? Auf einer Seite sah sie gleich innerhalb des Tores einen alten Tieflader mit abmontierten Rädern und einen ramponierten Pick-up, aber sonst nichts. Mit Sicherheit nichts, was einen Zaun rechtfertigte. Es sei denn … Sie fuhr ihre inneren Antennen aus und fand die Hunde. Jagdhunde, wenn sie sich nicht täuschte, und sie begannen jetzt schon, ihre Gegenwart wahrzunehmen. Bevor sie im Chor ein warnendes Gebell anstimmen konnten, gebot sie ihnen Einhalt.

 Es lag doch auf der Hand, dass er Hunde hatte. Fast hätte sie aus reiner Unachtsamkeit einen Fehler begangen. »Und all das nur, weil ich wütend war. Siehst du, Flame, genau das passiert, wenn du dich auf die Palme bringen lässt. Es ist nichts Persönliches. Nimm es nicht persönlich.« Und ob es persönlich war, verdammt noch mal. Jemand hatte ihr Motorrad gestohlen – noch persönlicher ging es gar nicht. Es juckte sie in den Fingern, ihm den Hals umzudrehen. Sie sprang über den Zaun, landete leichtfüßig und wartete, um sicherzugehen, dass die Hunde ruhig blieben und kein Geräusch ihre Anwesenheit verriet.

 Auf dem Grundstück standen zwei große Gebäude. Kein Licht und kein Ton drangen aus dem Haupthaus. Die Hunde regten sich unruhig in einem nahen Zwinger. Das zweite Gebäude, offenbar die Doppelgarage, lag ein wenig hinter dem Haus zurückversetzt und hatte Schlösser am Tor und an einem kleineren Eingang. Flame schlich sich näher heran, denn sie misstraute dieser ganzen Kulisse.

 Sie wusste nur zu gut, dass sie nichts überstürzen durfte. Sie kundschaftete die Lage erst einmal aus, machte sich ein Bild von ihrem Gegner, bestimmte, wie viel Bewegungsspielraum sie für ihre Flucht haben und wie lange sie brauchen würde, und prägte sich für den Fall, dass sie Schwierigkeiten bekommen würde, mehrere Fluchtwege ein.

 Flame war sich durchaus über die Möglichkeit im Klaren, dass sie in eine Falle ging, aber sie dachte gar nicht daran, ihr Motorrad zurückzulassen. Oberstes Gebot: Häng dein Herz nie so sehr an einen Gegenstand, dass du ihn nicht von einem Moment auf den anderen zurücklassen kannst. »Der Teufel soll dich holen, Whitney. Ich denke gar nicht daran, so
 zu leben. Du kannst nicht über mein Leben bestimmen.« Aber er tat es. Er würde immer über ihr Leben herrschen, bis er sie töten ließ. Er hielt ihre Schnüre in der Hand wie ein Puppenspieler. Sie wusste, dass sie die Garage nicht betreten durfte. Das hatte ihr Whitney beigebracht. Und er kannte sie in- und auswendig und wusste, dass sie seine Autorität verabscheute. Ihm den Gehorsam verweigerte.

 Der Boden unter ihren Füßen bewegte sich, und die Bäume schwankten unheilverkündend. Die Hunde im Zwinger winselten. Flame lehnte sich an einen breiten Baumstamm und zwang sich durchzuatmen. Sie hatte teuflische Kopfschmerzen. Heute Nacht hatte sie zu viel Gebrauch von ihren übersinnlichen Fähigkeiten gemacht, und dafür bezahlte sie jetzt schon. Das war ein ganz schlechtes Zeichen. Und sie durfte unter gar keinen Umständen die Selbstbeherrschung verlieren.

 Sie biss die Zähne zusammen und näherte sich der Garage. Es war nicht allzu schwierig, die Schlösser zu manipulieren, und nirgends war eine Alarmanlage. Daher konnte sie sich schnell Zutritt verschaffen. Aber da war kein Motorrad. Ihr kostbarer Schatz wurde an einem anderen Ort gefangen gehalten.

 Ohne zu zögern, ging Flame auf das Haus zu. Da die Stufen unter ihrem Gewicht ächzten, wich sie augenblicklich zurück und umkreiste die geräumige Veranda vor der Tür auf der Suche nach einem Weg, der aufs Dach führte. An höher gelegenen Orten fühlte sie sich immer wohler als auf dem Boden. Sie stieg an der Seite des Hauses hinauf und benutzte das Geländer der Veranda und das Dach, um mühelos ins erste Stockwerk zu gelangen. Sie kroch auf den kleinen Balkon und stellte fest, dass die gläserne Schiebetür nicht verriegelt war.

 Flame schob die Tür gerade so weit auf, dass sie lautlos durch den Spalt schlüpfen konnte. In gebückter Haltung betrat sie das Zimmer, hielt sich dicht an der Wand und schloss die Tür lautlos hinter sich. Sie rührte sich nicht von der Stelle und wartete, bis sich ihre Augen an die veränderten Lichtverhältnisse gewöhnt hatten. Das Zimmer roch nach Gardenien und Lavendel. Ein roséfarbenes Laken bedeckte eine grauhaarige Frau, die in dem Himmelbett schlief. Sie wirkte auffallend zerbrechlich, und Flame fragte sich finster, warum Whitneys Jäger sie zu Zivilisten geführt hatte – es sei denn, er hatte den Jeep gestohlen.

 Flame bewegte sich mit großer Vorsicht, denn sie wollte nicht, dass die Bodendielen quietschten, während sie sich durch das Zimmer zur Tür schlich. Links neben der Tür stand eine Frisierkommode mit einer altmodischen Garnitur aus Bürste und Spiegel und etlichen Bildern. Flame warf einen schnellen Blick auf die Fotografien und versuchte, im Dunkeln Gesichter zu erkennen. Das hier war ein privates Wohnhaus. Es war ganz im Stil des Bayou gehalten, aber es roch nach Geld. Im Lauf der Zeit war die Familie irgendwann zu einem gewissen Wohlstand gelangt. Sie fragte sich, ob das Geld von Whitney stammte, der Gator bestochen hatte, sie aufzuspüren und sie zu ihm zurückzubringen.

 Hatte Gator auch Jagd auf Dahlia gemacht? Die arme Dahlia. Flame erinnerte sich noch an all die anderen Mädchen, an jedes Einzelne von ihnen. Whitney hatte Dahlia ebenso wenig leiden können wie Flame. Er hatte Dahlia in einem Sanatorium eingesperrt und sie von der Welt abgeschieden, ihr ein Zuhause und eine Familie verwehrt – wie er es auf die eine oder andere Weise auch bei den meisten
 anderen getan hatte. Dr. Whitney hatte Experimente an Säuglingen durchgeführt, die Experimente an ihnen als Kleinkinder fortgesetzt, während der Kindheit weitergemacht und an ihnen als Teenager und sogar noch im Erwachsenenalter weitere Experimente vorgenommen. Er würde keine von ihnen jemals freilassen, und es kam überhaupt nicht in Frage, dass die Welt erfuhr, was er getan hatte.

 Sie sah sich um und war schockiert darüber, dass Whitney jemanden dazu bringen konnte, ein so wunderschönes Haus zu verlassen, um für ihn zu arbeiten. Wahrscheinlich war es ursprünglich ein traditionelleres Holzhaus von eineinhalb Stockwerken Höhe gewesen, mit einer überdachten Veranda, die auch Galerie genannt wurde und auf Pfählen stand, damit die Schwelle über dem matschigen Boden lag. Die Farm der Fontenots grenzte an den Bayou, was ihnen sowohl die Gewässer als Transportwege erschloss als auch das Fischen ermöglichte. Sie hatten aber auch ausgedehnte Wälder für die Jagd und den Forstbetrieb und außerdem Felder für den Anbau von allem, was sie zum Leben brauchten. Nach dem Haus zu urteilen, waren sie gut situiert.

 Sie schlich durch den Flur zu der langen Treppe und bildete sich auf dem Weg ein Urteil über den Grundriss des Erdgeschosses. Wie hatte Whitney jemanden wie Gator Fontenot in seine Welt der Täuschung und des Betrugs locken können? Dieses Haus war von Liebe erfüllt. Sie konnte es an den Fotos von lachenden Gesichtern erkennen. Jemand, höchstwahrscheinlich die Frau, die in dem Schlafzimmer im oberen Stockwerk schlummerte, spann Baumwolle und webte Stoffe daraus, die zu Decken verarbeitet wurden. Im ganzen Haus waren herrliche, selbst
 angefertigte Gegenstände verstreut, die mit Liebe zum Detail hergestellt worden waren. Keines der Mädchen, an denen Whitney experimentiert hatte, hatte so etwas jemals gesehen.

 Kein Wunder, dass sie alle so verhaltensgestört waren – sie waren nicht in einer netten familiären Umgebung mit einer reizenden alten Frau aufgewachsen, die ihnen jeden Morgen das Frühstück brachte, wie es die alte Dame hier gewiss tat. Was war bei Gator schiefgegangen? Was hatte ihn dazu bringen können, all das zurückzulassen und für Whitney zu arbeiten? Wut loderte in ihr auf, und sie fühlte ein leichtes Beben, das durch das Haus ging. Sie zwang sich durchzuatmen, setzte ihren Weg fort und versuchte, an andere Dinge zu denken.

 Sie richtete den Schein ihrer kleinen Taschenlampe auf die Fotos über der Treppe. Kleine Jungen lächelten sie an und drängten sich um eine ältere Frau, die sowohl stolz als auch streng wirkte. Während Flame sich die Treppe hinunterbewegte, wurden die Jungen älter, barfüßige Teenager mit Alligatoren und Fischen und einem albernen Grinsen auf den Gesichtern. Sie erkannte Gator. Er schien der Älteste der Brüder zu sein, die alle dichte schwarze Lockenschöpfe und leuchtende Augen hatten.

 Am Fuß der Treppe stand eine Truhe, über die eine Hochzeitsdecke ausgebreitet war. Drei weitere Truhen mit Hochzeitsdecken standen nicht weit davon. Trotz des Ernsts ihrer Lage ertappte sich Flame dabei zu lächeln. Jemand versuchte, den jungen Männern einen nicht allzu subtilen Hinweis zu geben. Es war ein erstaunlicher Gedanke, dass es solche Familien tatsächlich gab und dass Gator das Glück gehabt hatte, in einer solchen Familie aufzuwachsen. Dieses Wissen ließ sie noch wütender auf ihn
 werden. Es erschien ihr als ein Verrat, sie mit genau dem zu verhöhnen, wonach sie sich ihr Leben lang verzehrt hatte. Sie kämpfte gegen ihre aufsteigende Wut an. Vielleicht hätte die Person, die ihn aufgezogen hatte, ihm einen Tritt verpassen sollen. Dafür war es noch nicht zu spät, und sie war die Frau, die ihm den Tritt verpassen würde.

 Sie fand ihn im zweiten Schlafzimmer im Tiefschlaf vor. Seine Hand lag auf dem Sitz des Motorrads, das nur wenige Zentimeter von seinem Bett geparkt war. Sie zog ein Messer aus der Scheide, die in ihrem Stiefel verborgen war, bezog Stellung an seinem Kopfende und beugte sich über ihn, sodass ihr Atem sein welliges Haar in Bewegung versetzte, als sie die Klinge mit ausgesuchter Zartheit an seine Kehle hielt.

 Er erwachte augenblicklich und war sofort auf der Hut. Sein Bewusstsein der Gefahr durchflutete das Zimmer und bewirkte, dass sich die Wände ausdehnten. Sogar die Bodendielen ächzten, als seien sie aufgestört worden, doch er rührte keinen Muskel.

 » Cher. Wie schön, dich wiederzusehen.«

 »Du hast mein Motorrad gestohlen.«

 »Ich habe deinen hübschen kleinen Arsch gerettet, das und nichts anderes habe ich getan.«

 Sie fühlte, wie seine Muskeln spielten. Die Spannung im Zimmer war so stark, dass sie es tatsächlich fühlte, obwohl sie seine Haut nicht wirklich berührte. Er war weitaus gefährlicher, als sie ihn eingeschätzt hatte, und ihre Sinne schalteten auf erhöhte Alarmbereitschaft. »Rühr dich nicht, Wyatt. Schließlich möchte ich dir nicht versehentlich die Kehle aufschlitzen, und diese Klinge ist sehr scharf.«

 »Mach bloß keinen Fehler, Cher, ich bin Raoul, nicht
 Wyatt, und ich würde ziemlich unangenehm, wenn du meinem kleinen Bruder etwas tätest.«

 Sein Tonfall war heiter, fast schon frivol, aber sie nahm etwas Tödliches wahr, das tief in seinem Innern schlummerte. Raoul Fontenot wollte die Menschen glauben machen, er sei ein charmanter Kerl, aber hinter seinem fröhlichen Lachen verbarg sich etwas, das tödlich war, etwas, das nur auf den richtigen Auslöser wartete. Ihr Herz schaltete abrupt auf Vollgas und pochte heftig, als sie begriff, dass sie sich etwas eingebrockt hatte, das ein paar Nummern zu groß für sie war.

 »Ich will nichts weiter als mein Eigentum, Raoul. Aus dir, deinem Bruder oder den Whitneys mache ich mir nicht das Geringste. Nimm einfach nur deine Hand von meinem Motorrad, und setze dich mit größter Vorsicht hin, dann bekommst du keine Probleme.«

 »Wir haben bereits ein Problem, Cher. Du hast mir ein Messer in die Kehle gebohrt, und darauf reagiere ich ziemlich unangenehm.«

 Flame biss die Zähne zusammen. »Hör auf mit dem Blödsinn. Ich habe es dir nicht in die Kehle gebohrt, ich halte es dir an die Kehle. Und dein Geschwätz kaufe ich dir auch nicht ab, du Schlange. Du wirst deinem Boss sagen, er soll dich von mir abziehen und mich in Ruhe lassen. Ich gehe niemals dorthin zurück.«

 Seine Augenbrauen schossen in die Höhe. »Wen hältst du denn für meinen Boss?«

 »Ich spiele keine Spielchen mit dir. Ich weiß, dass du gefährlich bist. Und du weißt, dass ich es bin. Lass uns keinen Blödsinn verzapfen. Ich will nur mein Motorrad wiederhaben, und ich will von hier verschwinden. Ich werde nicht mal deinen Jeep im Mississippi versenken. Und
 die Schlüssel lasse ich dir auch hier. Ich finde, das ist ein faires Geschäft.«

 »Der Jeep gehört Wyatt, und dem wäre es gar nicht recht, wenn er ihm abhanden käme, aber andererseits findet er jedes hübsche Gesicht unwiderstehlich.« Ein bedächtiges Grinsen schlich sich auf seine finsteren Züge. »Und du hast ein verdammt hübsches Gesicht, Cher.«

 Es verschlug ihr gänzlich unerwartet den Atem, und Flügel schienen leicht die Innenseite ihres Bauchs zu streifen. Der Mann war mehr als nur gefährlich. »Ich habe aber auch ein sehr scharfes Messer, und du versetzt mich in teuflische Wut.«

 Seine weißen Zähne leuchteten im Dunkeln. »Das kann ich kaum glauben. Die meisten Frauen finden mich charmant. Ich glaube, du belügst uns beide, Flame.«

 Seine Stimme war gesenkt, so hocherotisch und so honigsüß, dass sie innerlich schmolz. Ihre Reaktion auf ihn erschreckte sie. Diese Art von Beziehungen unterhielt sie nicht zu ihren Mitmenschen – und schon gar nicht zu Verrätern. Sie verabscheute Männer wie Gator, die, für nichts weiter als Geld oder Macht, alles wegwarfen, wofür sie ihren rechten Arm hergegeben hätte. Flame schnappte hörbar nach Luft und bemühte sich, ihn als ihren Feind anzusehen, obgleich ihr Körper ihn aus irgendwelchen seltsamen Gründen in einem ganz anderen Licht sehen wollte.

 »Du bist genmanipuliert.« Sie machte ihm einen Vorwurf daraus. Vielleicht war Whitney dahintergekommen, wie er die sexuelle Anziehungskraft erhöhen konnte, und Gator war die ultimative Waffe gegen Frauen. Sie biss die Zähne zusammen und gelobte sich innerlich Widerstand.

 »Du auch.« Er nahm sich vor der scharfen Klinge auf
 seiner Haut in Acht, als er den Kopf so weit drehte, dass er ihr ins Gesicht sehen konnte. »Du siehst müde aus, Cher.«

 Aus seiner Stimme war Sorge herauszuhören, und sie sah sie auch in den Tiefen seiner Augen. Ihr Herz schlug wieder heftig, und etwas, das an Furcht grenzte, ballte sich in ihrer Magengrube zusammen. »Um mich brauchst du dir keine Sorgen zu machen, Gator. Ich bin nicht so müde, dass ich dir nicht die Kehle aufschlitzen kann. Lass es uns hinter uns bringen. Setz dich langsam aufrecht hin.«

 »Ich weiß nicht, ob du wirklich willst, dass ich das tue.« Seine Belustigung war deutlich aus den Worten herauszuhören, die er mit gedehnter Stimme vorbrachte. »Ich bin sozusagen im Adamskostüm. Ich kann es nicht leiden, angezogen zu schlafen.«

 Sie konnte nicht verhindern, dass sich Röte in ihre Wangen stahl. Dieser verfluchte Kerl, er schien trotz des Umstandes, dass sie ihm ein Messer an die Kehle hielt, so beherrscht, so ruhig und so selbstsicher zu sein. War er tatsächlich so gut? Zum ersten Mal beschlichen sie Selbstzweifel.

 Die Schlafzimmertür wurde so heftig aufgerissen, dass sie mit einem lauten Knall gegen die Wand flog und beinah wieder zuschlug. Ein Fuß trat sie erneut auf und ließ dabei das Holz zersplittern, und eine jüngere Ausgabe von Gator stand im Türrahmen und hatte die zusammengekniffenen Augen auf das Messer an der Kehle seines Bruders gerichtet.

 »Es sieht so aus, als hättest du Schwierigkeiten mit den Frauen, Gator«, begrüßte er ihn und bestätigte Gator damit in seinem Glauben, dass er nicht das einzige Familienmitglied mit natürlichen übersinnlichen Gaben war.

 Flame hielt das Messer fest an seiner Kehle. »Sag ihm, er soll sofort verschwinden«, fauchte sie.

 Die Atmosphäre im Raum war zum Zerreißen gespannt. Ohne jede Vorwarnung packte Gator ihr Handgelenk so fest wie ein Schraubstock, und sein Daumen bohrte sich in den Druckpunkt, was bewirkte, dass sich ihre Finger unwillkürlich öffneten und das Messer fallen ließen. Gleichzeitig ließ er sich nach hinten fallen, um den Druck von seiner Kehle zu nehmen, und seine andere Hand schoss hoch, um sich um ihren Nacken zu legen und sie nach vorn zu schleudern.

 Flame flog über seinen Kopf und landete am Fußende des Bettes. Er hatte sich bereits auf sie gestürzt und hielt sie auf die Matratze gepresst. Mit einem breiten Grinsen im Gesicht blickte er zu seinem Bruder auf. »Ich habe nie Schwierigkeiten mit den Damen, Wyatt.« Er senkte den Kopf, bis er an Flames Hals knabbern konnte. »Ah, Cher, du riechst so gut.«

 Wut loderte in ihr auf und brodelte so heftig, dass sich das Zimmer zusammenzog und sie einen Tunnelblick bekam und rot sah, als sie in sein feixendes Gesicht aufblickte. Das Haus bebte, die Wände vibrierten, und Wyatt presste sich die Hände auf den Bauch und krümmte sich.

 Das Feixen war verflogen, und Gators schwarze Augen glitzerten gefährlich, als sich seine Finger wie ein Schraubstock über Flames Luftröhre schlossen. »Hör sofort auf damit.«

 »Bring mich ruhig um«, forderte sie ihn mit heiserer Stimme und trotzigen Augen heraus.

 »Wyatt, verschwinde«, befahl Gator.

 »Das wird ihn auch nicht retten.« Sie schnappte keuchend nach Luft, aber sie weigerte sich, in Panik zu geraten.
 Wenn sie in Panik geriet, würden das ganze Haus und all seine Bewohner gemeinsam mit ihr untergehen.

 »Er ist unschuldig. Das ist eine Sache zwischen uns beiden, und du wirst dafür sorgen, dass es dabei bleibt.« Er stieß jedes Wort klar verständlich durch seine weißen Zähne hervor, und seine schwarzen Augen wurden schmal und hart.

 »Ich weiß nicht, ob ich das kann.« Flame versuchte, ehrlich zu sein. Sie blickte ihm fest in die Augen, weil sie wollte, dass er dort die Wahrheit sah.

 Er atmete langsam aus und nahm den Druck auf ihre Luftröhre zurück. »Atme, Cher. Atme es fort. Das tust du schließlich an jedem einzelnen Tag deines Lebens. Ich weiß es. Ich bin genauso.« Er warf einen Blick auf die Tür, auf seinen Bruder. Beide hörten die leisen Schritte, die zu ihnen eilten.

 Ihre Augen hefteten sich an seine, und sie horchte voller Verzweiflung auf seinen Atem, auf die Luft, die er in seine Lunge sog und wieder ausstieß, um ihren eigenen Atem zu regulieren und die Wut so weit zu vertreiben, dass sie die Kontrolle über sich wiedererlangte.

 »So ist es recht, ma petite enflammée. Es wird schon wieder. «

 Ihre Augen wurden einen Moment lang sanfter und ließen eine Spur von Dankbarkeit erkennen. Dann sah sie ihn wieder finster an. »Erst wenn du mir mein Motorrad zurückgibst, du Dieb.«

 »Das musst du gerade sagen, du Diebin«, gab er zurück.

 »Raoul Fontenot!« Eine Frauenstimme durchschnitt die Spannung, die in der Luft hing. »Was tust du mit einer Frau in deinem Bett, und noch dazu nackt wie am Tag deiner Geburt?«

 Schockiert sah Flame die kleine alte Dame an, die in einen Morgenmantel gehüllt war und in den Händen eine Schrotflinte hielt, die fast so groß war wie sie selbst. Ihr silberweißes Haar war geflochten und zu einem ordentlichen Knoten aufgesteckt. Ihre Haut war so dünn wie Papier und auch so weiß, aber ihre Augen waren klar, ihr Blick fest und ihre Lippen missbilligend zusammengekniffen.

 Gator zog schleunigst ein Laken um sich und stand dabei halb auf. »Grandmère Nonny …«

 Seine Großmutter schnitt ihm mit einem finsteren Blick das Wort ab. Die ältere Frau war eine prachtvolle Erscheinung. Flame hätte alles dafür gegeben, mit ihr verwandt zu sein. Sie setzte sich langsam auf und ignorierte Gators Hast, sich zu bedecken. Aber einen heimlichen Blick warf sie doch auf ihn. »Es tut mir ja so leid, Ma’am. Ich hätte nicht herkommen dürfen.« Sie senkte den Blick, um jung und verletzlich zu wirken, und sie gestattete ihrer Stimme ein Zittern. »Ich singe in einem Club, und er ist reingekommen und hat mich mit Schmeicheleien und seinem Lächeln betört. Ich weiß ja, dass ich mich falsch verhalten habe. Ich bin wirklich ein anständiges Mädchen. Und jetzt ist ein Baby unterwegs, und ich …« Sie presste sich eine Hand auf den Bauch, während sie zitternd aufstand. »Ich dachte mir, wenn ich herkäme, täte er, was sich gehört, aber …«, brachte sie jämmerlich hervor, ohne ihren Satz zu beenden.

 Nonny ließ den Lauf der Schrotflinte sinken und schien es nicht zu bemerken, als Wyatt sie ihr aus der Hand nahm. Er grinste über das ganze Gesicht.

 »Grandmère«, protestierte Gator. »Hör nicht auf …«

 Sie hob die Hand und bedeutete ihm mit einer gebieterischen
 Geste zu schweigen. Sie schnitt ihm so nachdrücklich das Wort ab, dass er nicht einmal dazu kam, ihr zu erklären, er könne unmöglich getan haben, was Flame ihm vorwarf, weil er noch gar nicht lange genug hier war.

 Seine Großmutter trat vor und legte Flame einen Arm um die Schultern. »Du armes Kind. Du siehst ganz blass aus. Lass mich dir eine Tasse Tee holen.«

 »Bien merci! Das ist sehr nett von Ihnen.« Flame warf Gator hinter dem Rücken seiner Großmutter einen schnellen triumphierenden Blick zu, bevor sie den Kopf senkte, als die beiden sich gemeinsam entfernten. »Meine Familie wird mich verstoßen. Ich weiß nicht, was ich tun soll, aber es tut mir so leid, dass ich hergekommen bin, das hätte ich nicht tun dürfen. Es war ein Fehler. Jetzt hasst er mich mehr denn je.«

 »Er hasst dich nicht, Kind. Er ist nur schockiert. Männer glauben nie, dass etwas auf sie zurückfällt. Mach dir keine Sorgen, Cher, ich werde dir helfen. Das werden wir schnell geregelt haben. Gator drückt sich nicht vor seiner Verantwortung. Er ist richtig erzogen worden.«

 »Ich muss gehen. Im Moment kann ich ihm nicht ins Gesicht sehen«, sagte Flame und warf einen Blick auf die Tür. Sie würde ohne ihr Motorrad fortgehen müssen, aber sie konnte es bis zum Jeep schaffen, bevor er sich angezogen und seine Großmutter beschwichtigt hatte und ihre Verfolgung aufnehmen konnte.

 »Du siehst krank aus, Kind. Lass mich dir helfen.«

 Flame tätschelte ihren Arm und schluckte den Kloß hinunter, der sich ganz plötzlich und unerwartet in ihrer Kehle gebildet hatte. Gators Großmutter war echt und ehrlich besorgt um sie, und für Flame bestand kein Zweifel daran, dass sie ihr Bestes getan hätte, um einer unverheirateten
 werdenden Mutter zu helfen. Der Teufel sollte Gator für seine egoistischen Entscheidungen holen. Diese Frau hätte er achten und seine Familie hochschätzen sollen. Er hatte nicht das Recht, sich als reine Marionette an Whitney zu verkaufen.

 »Merci. Bien merci. « Sie stammelte es mehrfach, während sie zur Tür eilte und in die Hitze und den Regen der Nacht hinausstürmte. Sie hatte Tränen in den Augen und wusste nicht warum und war auch nicht bereit, sich nach dem Grund zu fragen. Unwillig wischte sie ihre Tränen fort und rannte auf den Jeep zu.

 4

 DIE SONNE STAND tief, und als sie im Bayou versank, goss sie ihr Gold in die dunklen Gewässer, und es regnete Feuer. Etliche große Dreifarbenreiher, die sich als Silhouetten gegen den Horizont abhoben, wirkten wie riesige Scherenschnitte aus schwarzer Pappe, während sie langsam durch das seichtere Wasser an den Rändern des Wasserlaufs stelzten. Lange Moosschnüre baumelten von Zypressen herab und erschufen einen roten und goldenen Dschungel aus federleichten Gebilden, die in die schimmernde Wasseroberfläche eintauchten. Da die Luftfeuchtigkeit so hoch war, bewegten sich sogar die Geschöpfe der Nacht langsam und schwerfällig. Schlangen ließen sich von den tief hängenden Ästen ins Wasser plumpsen, und Schnappschildkröten glitten wesentlich stiller in die schlammigen Tiefen.

 Die schwere Süße von Gardenien und Jasmin hing geballt in der Luft und unterstrich die drückende Hitze. Eine kleine grasbewachsene Fläche mit etlichen Baumstümpfen erstreckte sich zwischen einer großen Hütte und einem wackligen Bootssteg. Auf dem Bootssteg lag ein einzelner Alligator, fast wie ein Wachhund, mit halb geschlossenen Augen und weit offenem Maul, in dem seine scharfen Zähne zu sehen waren, und beobachtete träge und teilnahmslos die Boote, die in Richtung Hütte tuckerten. Zwei weitere Alligatoren dösten auf dem Gras zwischen
 den Baumstümpfen und Blumen unweit der Treppe, die zur Veranda führte. Keiner von beiden sah hinüber, als etliche laute Menschen Pirogen und kleine Fischerboote festmachten und über den Bootssteg polterten. Die Schar machte einen weiten Bogen um den Alligator, der dort Wache hielt, und grüßte ihn. Wie immer brachte der Freitagabend lärmende Menschenmassen und laute, beschwingte Musik mit sich.

 »Laissez le bon temps rouler!« Wyatt grinste seinen älteren Bruder an und deutete auf die Kühlbox in ihrem Boot, während er die lange Stange über den Boden des Wasserlaufs zog und die Piroge zum Bootssteg manövrierte. »Es kann natürlich sein, dass Grandmère dir nie verzeiht, wenn du dieses Mädchen nicht heiratest und eine Familie mit ihr gründest.«

 »Oui, tais toi, Wyatt«, murrte Gator. »Obwohl der Gedanke, mit ihr ins Bett zu gehen, meine Seele aufrichtet.«

 Wyatt versetzte ihm einen gutmütigen Tritt. »Und bestimmt auch andere Körperteile. Sie sah verflucht gut aus, sogar mit dem Messer an deiner Kehle.«

 »Ich habe ihn in Aktion erlebt«, meldete sich Ian MacGillicuddy zu Wort und stieß gegen den Deckel der Kühlbox. »Ich glaube ihr. Er hat sich ständig in den Clubs rumgetrieben, und ich wäre bereit zu wetten, dass er sie mit Schmeicheleien in sein Bett gekriegt hat.«

 Gator warf den Kronkorken seiner Bierflasche nach Ian. »Du weißt genau, dass ich noch nicht lange genug hier bin. In der kurzen Zeit kann ich keine Babys gemacht haben, auch wenn die Vorstellung, es mit ihr zu probieren, noch so verlockend sein mag.«

 »Ich weiß nicht recht, Bruder, sie haben jetzt diese Tests entwickelt, mit denen es sich praktisch über Nacht bestimmen
 lässt. Grandmère lässt sich das jedenfalls nicht mehr ausreden. Sie ist versessen auf eine Heirat, und ich werde nicht derjenige sein.« Wyatt grinste seinen Bruder an. »Und diese Frau, die hat das Messer in der Hand gehalten, als wüsste sie, wie man damit umgeht. Das ist eine echte Wildkatze.«

 Gators Zähne blitzten auf. »Ja, das kann man wohl sagen. Sie hat mich ganz schön stramm stehen lassen.« Er hatte ununterbrochen an sie gedacht. Als er sich auf sie geworfen hatte, war ihre Haut so zart gewesen wie nichts anderes, was er jemals zuvor berührt hatte. Er hatte sie mit jeder Zelle seines Körpers begehrt. Das Blut war heiß und gierig durch seine Adern gebraust und hatte sich so heftig in seine Lenden ergossen, dass schon allein der Gedanke an sie jetzt noch schmerzhaft war. Er mochte Frauen, er liebte sie alle miteinander, aber er verspürte im Allgemeinen kein leidenschaftliches Verlangen nach einer ganz bestimmten – jedenfalls nicht mit dieser Heftigkeit. Er rang sich ein strahlendes Lächeln ab. »Laissez le bon temps rouler!«

 »Was zum Teufel heißt das genau?«, erkundigte sich Ian. »Das und diese Täto-Bemerkung, die du an deinen Bruder gerichtet hast. Ich hatte das Gefühl, besonders nett war das nicht gemeint.«

 »Er hat zu mir gesagt, ich soll den Mund halten.«

 »Lasst uns ordentlich einen draufmachen«, übersetzte Gator für den kräftigen Iren, ohne auf Wyatt einzugehen. »Der Huracan Club gehört Delmar Thibodeaux. Und bei ihm ist immer was los.«

 »Es ist schön, dich zu Hause zu haben, Gator«, sagte Wyatt. »Du hast Grandmère glücklich gemacht. So habe ich sie schon seit Jahren nicht mehr lächeln sehen. Das heißt,
 bis du diese Frau geschwängert hast, aber ich glaube, wenn du sie heiratest, wird dir Grandmère alles verzeihen.«

 Bedauerlicherweise hörte ihm seine Großmutter nicht einmal zu, wenn er hervorhob, dass er erst seit vier Wochen wieder zu Hause war. Rein technisch gesehen waren vier Wochen mehr als genug Zeit für einen Fontenot, um eine Frau zu schwängern. Nonny wollte ihre Enkelsöhne verheiratet und sesshaft sehen, nicht als eine wilde, zügellose Bande. Sie wollte eine andere Frau um sich haben und kleine Babys, die sie in den Armen halten konnte. Er wandte seinen Kopf von seinem Bruder und von Ian ab, weil er befürchtete, sein Gesichtsausdruck könnte ihn verraten. Plötzlich überkam ihn Sehnsucht nach genau diesen Dingen – ausgerechnet jetzt, da sie für ihn außer Reichweite gerückt sein könnten. Es war schon komisch, dass er all das als selbstverständlich vorausgesetzt hatte. Das Zuhause. Die Familie. Frau und Kinder.

 » Grandmère sagt, Zwillinge liegen in der Familie, Gator. Von dir erhofft sie sich auf der Stelle welche. Du sollest besser diese Frau finden und sie schleunigst an Land ziehen, Bruder.«

 »Mach weiter so, wenn du unbedingt Prügel willst«, sagte Gator und zwang sich zu einem leisen Lachen, als er sich seinem Bruder wieder zuwandte. Das Geräusch war in der Stille der Sumpflandschaft weithin zu vernehmen, aber bis zu seinen rastlosen Augen reichte das Lächeln nicht. Er suchte den Bayou ab und nahm Notiz von jedem Wasserlauf, von jeder kleinsten Bodenerhebung und von Vogelschwärmen in der Luft. Sogar hier, zu Hause bei seiner Familie und in Gesellschaft eines Freundes, achtete er sorgsam darauf, dass ihm nichts entging.

 Wyatt stützte sich einen Moment lang auf die Stange,
 mit der er die Piroge steuerte, und musterte eingehend die markanten Gesichtszüge seines Bruders. »Du hast dich nicht allzu sehr verändert. Du gibst dich immer noch so unbeschwert wie früher, aber im ganzen Bayou gab es keinen, der zäher war als du.« Er grinste Ian an. »Die Jungs wollten sich jede Nacht prügeln, aber nicht mit Gator. Mit ihm wollten sie sich nie anlegen.«

 Gator grinste, doch sein Blick blieb weiterhin auf die Leute auf dem Bootssteg und in den Booten gerichtet. Trotz des unerfreulichen Grundes für seine Heimkehr war es schön, wieder zu Hause zu sein. Sein letzter Aufenthalt hier war zu kurz gewesen, eine Verfolgungsjagd durch den Bayou, auf der er ständig Schwierigkeiten auf den Fersen gehabt hatte. Diesmal konnte er es auskosten, zu Hause zu sein. Seine Großmutter strahlte über das ganze Gesicht, wenn sie ihn sah, und schon allein das war die Reise wert gewesen.

 Das hieß … sie hatte ihn nur angestrahlt, bis sie sich in den Kopf gesetzt hatte, er müsste die Verantwortung für seine Taten übernehmen. Mit ihrem Auftritt als die arme, unschuldige Frau, die von dem charmanten Playboy verführt worden war, hatte Flame einen gewaltigen Eindruck bei ihr hinterlassen. Sein Ruf als Frauenheld, von dem seine Großmutter durchaus wusste, war in dem Fall nicht gerade hilfreich. Nonny war schon immer auf Draht gewesen; während sie bei ihr aufwuchsen, waren die Jungen ganz sicher gewesen, dass sie Augen im Hinterkopf hatte, die sie bei jeder Missetat ertappten. Und jetzt wollte sie, dass Flame in den Schoß der Familie aufgenommen wurde. Er hatte aufgehört zu bestreiten, dass er mit ihr geschlafen hatte. Er hatte sogar aufgehört zu bestreiten, dass er sie geschwängert haben könnte. Wozu auch? Seine
 Großmutter wollte es wahrhaben, und nichts, was er sagte, würde etwas an diesem Umstand ändern.

 »Ich sterbe demnächst vor Durst«, sagte Ian. Er presste die eiskalte Bierflasche, die Wyatt für ihn aufgemacht hatte, an seine Stirn. »Ich ersetze nur die Flüssigkeit, die ich ausgeschwitzt habe.«

 Wyatt lachte ihn aus. »Du bist verzärtelt, mon ami. Nach all dem Luxusleben, das ihr hinter euch habt, verträgst du wohl die Hitze nicht?«

 »Luxusleben?« Ein bedächtiges Feixen breitete sich auf Ians Gesicht aus. Er schüttelte seinen lockigen roten Strubbelkopf. »Also wirklich, Gator, das gefällt mir. Wir haben dort oben in Miss Lilys großem Haus ein Luxusleben geführt. « Er schüttete sich eine halbe Flasche Bier in die Kehle. »Du bist ein guter Kerl, Wyatt, aber du hast keinen Schimmer, wovon du redest.«

 Gator schnaubte höhnisch. »Täusche dich nicht in dem Jungen, Ian. Wyatt hat hier nichts Gutes im Schilde geführt. Er hat nur gefeiert, sich geprügelt und Scherereien mit den Damen gehabt. Grandmère hat mir geschrieben, was du alles verzapft hast, Wyatt, und ich bin nach Hause gekommen, um dir den Kopf zurechtzurücken.«

 Wyatt zwinkerte Ian zu. »Oh nein, ich glaube nicht, dass ich jetzt noch Grund zur Sorge habe. Ich glaube, Grandmère hat sich inzwischen etwas ganz anderes in den Kopf gesetzt, und diesmal bin nicht ich derjenige, der in Schwierigkeiten steckt. Ich habe die Jungs angerufen, damit sie erfahren, dass du demnächst einer temperamentvollen Wodu-Königin dein Jawort geben wirst. Sie haben sich für dich gefreut.«

 »Du hast teuflischen Spaß an dieser ganzen Geschichte, stimmt’s, Wyatt?«, fragte Gator.

 »Das kannst du laut sagen.« Er stützte sich wieder auf die Stange und stieß die Piroge näher an den Bootssteg. »Dieses eine Mal in meinem Leben bin ich nicht derjenige, dem Grandmère Nonny die Hölle heiß macht, und das ist ein verdammt gutes Gefühl.«

 »Ich bin sicher, dass eure Großmutter es verstehen wird, wenn du ihr erst einmal die Wahrheit sagen kannst«, wandte Ian beschwichtigend ein.

 Wyatt und Gator schüttelten gleichzeitig die Köpfe. »Wenn Grandmère sich etwas in den Kopf setzt, ist sie nicht mehr davon abzubringen«, erklärte Wyatt. »Gator wird eine Braut finden müssen, ob er will oder nicht.«

 Gator führte sich wieder einmal vor Augen, wie seidig sich Flames Haut auf seiner angefühlt hatte. Sie war so verflucht weich und zart. Und erst ihre Augen … So lebhaft. Leuchtend grün. Augen, in denen sich ein Mann verlieren konnte. Vielleicht war er ja doch williger, als er selbst glaubte. Er schüttelte den Kopf, als ließe sich ein dermaßen idiotischer Gedanke dadurch vertreiben.

 Gegen Ende hatte sie ihn nahezu verzweifelt angesehen, als sie unter seinem Körper gelegen hatte und seine Finger ihre Luftröhre zudrückten, beide Kopf an Kopf, gefährlich und wütend aufeinander. »Ich weiß nicht, ob ich das kann. « Er lauschte den Worten, die in seinem Kopf wieder abgespult wurden. Es hatte so verdammt verletzlich geklungen, dass er innerlich mit ihr gelitten hatte. Jeder Beschützertrieb in ihm hatte sich aufgebäumt und war ihr entgegengeströmt. Sie hatte Angst davor gehabt, seiner Familie etwas anzutun. Sie hatte es nicht tun wollen, aber gefürchtet, sie könnte es gegen ihren Willen trotzdem tun.

 Dieser verfluchte Whitney! Beide Whitneys sollte der Teufel holen. Er war nach Hause gekommen, um eine
 verschollene Freundin zu suchen. Die arme, kleine Joy. Ihre Eltern waren nicht reich, und für die Polizei war es bequemer, zu glauben, sie sei in die Großstadt ausgerissen, als eine groß angelegte Ermittlung in Gang zu setzen, die das Geld der Steuerzahler verschlingen könnte. Sie war sein vordringliches Projekt, nicht Iris »Flame« Johnson. Ihm war ganz egal, was Lily sagte. Niemand konnte ihn zwingen, Flame an einen Ort zurückzubringen, der für sie die Hölle gewesen sein musste. An einen Ort, an den sie nur schlechte Erinnerungen haben würde und …

 »Das ist doch nicht zu fassen!« Wyatt kauerte sich hin und klammerte sich an den Seiten der Piroge fest, als sie unerwartet heftig schwankte.

 Gator schaute sofort nach, was los war, sah das brodelnde Wasser und fing über den Kopf seines Bruders hinweg Ians Blick auf. Er holte langsam und tief Luft und stieß den Atem wieder aus, um gegen seine zunehmende Gereiztheit anzukämpfen. Ian zog eine Augenbraue hoch und sah ihn fragend an, doch Gator tat es mit einem Achselzucken ab. Er musste seine Ausgeglichenheit wiederfinden und zu jeder Zeit sein inneres Gleichgewicht bewahren. Er streckte seine Hand aus, schnappte sich eine weitere kalte Bierflasche aus der Kühlbox und schüttete ein Drittel der Flüssigkeit in sich hinein, da es ihm in einem gewissen Maß dabei half, seinen kühlen Kopf wiederzufinden.

 »Gibt es etwas Neues über Joy, Wyatt?«, fragte er unvermittelt.

 Wyatt seufzte. »Nichts. Niemand scheint auch nur das Geringste gesehen oder gehört zu haben.«

 Sein Tonfall ließ Gator scharf aufblicken, und er bemerkte die Schatten in Wyatts Augen und das ernste Gesicht.

 »Du hast gesagt, du würdest deine Fühler ausstrecken und mit ein paar Freunden reden, um etwas über den Jungen in Erfahrung zu bringen, mit dem sie befreundet war.«

 »James Parsons. Etwa vierundzwanzig, gutaussehend, oder zumindest behaupten das sämtliche Mädchen. Sein Daddy hat Umgang mit Politikern und kennt so ziemlich jeden, der jemand ist. Es wird gemunkelt, James hätte Joy zum Abendessen nach Hause mitgenommen, und Daddy und Mommy hätten Einwände gegen sie gehabt. Sie haben gesagt, sie sei nicht gut genug für ihren Freundeskreis und James solle sich ruhig die Hörner abstoßen, aber eine dauerhafte Bindung könne er vergessen. Nach allem, was mir seine Schwester erzählt hat, wurden diese Dinge in ihrer Anwesenheit ausgesprochen, und James hat kein Wort dagegen eingewendet.«

 »Dieser Schwachkopf«, sagte Ian, während er einen schnellen Blick mit Gator austauschte. Beide waren über den älteren Parsons informiert. Er war der oberste Ermittlungsbeamte des Rauschgiftdezernats und nahm derzeit einen hiesigen Geschäftsmann wegen Geldwäsche unter die Lupe. Sie wussten aber auch, dass er in dem Ruf stand, ein ungeheurer Snob zu sein.

 »Joys Brüder haben ihre Meinung in viel deftigere Worte gefasst«, sagte Wyatt.

 »Vielleicht wollte sie nach einer solchen Demütigung tatsächlich fortgehen«, wagte sich Gator vor. »Ich würde wetten, dass sie sich danach nicht mehr mit Parsons getroffen hat.«

 »Nein, aber er hat sich immer wieder bei ihnen blicken lassen«, sagte Wyatt. »René, ihr älterer Bruder, hat ihn tierisch verprügelt, aber auch das hat nichts genutzt.«

 »Lily hat gesagt, die Polizei hätte ihn verhört und den Eindruck gehabt, er sei ehrlich bestürzt über Joys Verschwinden. «

 »Ihre Brüder und ihre Onkel glauben, dass er etwas mit ihrem Verschwinden zu tun hatte. Ich glaube es nicht. Ich glaube, er hat nur Angst, sich seinem Daddy zu widersetzen. Ich glaube, er hat versucht, den Mut aufzubringen, gemeinsam mit ihr auszureißen. Joy war kein Mädchen von der Sorte, die ausreißt. Sie hat sich ihrer Familie nicht geschämt, und sie hat sich des Bayou nicht geschämt. Sie ist klug und begabt, und als James Parsons sich nicht für sie stark gemacht hat, hat sie ihn zum Teufel geschickt.« Wyatts Stimme wurde schärfer.

 »Du kennst sie schon lange?«, fragte Ian Wyatt.

 »Ich bin mit ihr in die Schule gegangen. Sie war eine Nummer zu groß für mich.« Wyatt warf seinem Bruder einen durchtriebenen Blick zu. »So was in der Art von dem Teufelsweib, mit dem du ›Vater-Mutter-Kind‹ gespielt hast. Sie hat wirklich toll ausgesehen, und sie war höllisch frech.«

 »Ich hätte gedacht, dir sei kein Mädchen eine Nummer zu groß, Wyatt.« Gator setzte die Bierflasche ab, um seinen jüngeren Bruder zu mustern. »Du magst dieses Mädchen?«

 Wyatt zuckte die Achseln. »Sie war nett. In der Schule hatte sie immer ein freundliches Lächeln. In den letzten Jahren hatte ich sie nur aus der Ferne gesehen, aber es stimmt schon, ich mochte sie.«

 »Hast du Grandmère Nonny gebeten, mich nach Hause zu beordern?«, fragte Gator scharfsinnig.

 Wyatt zuckte ein weiteres Mal die Achseln und beschäftigte sich damit, die Piroge am Steg zu vertäuen. Währenddessen
 winkte er geistesabwesend mehreren Leuten zu. »Es kann sein, dass ich erwähnt habe, du würdest sicher eine echte Hilfe sein. Du warst schon immer wie ein Bluthund. Du weißt Dinge, die andere Leute nicht wissen. Und du hast Verbindungen zu Leuten, die unter Umständen hilfreich sein könnten. Somit standen die Chancen, dass sie gefunden wird, wenn du nach Hause kommst, besser.«

 »Hast du in den Clubs irgendwelche Informationen aufgeschnappt?«

 »Nicht wirklich. Jedenfalls keine brauchbaren. Ich dachte, vielleicht würdest du Dinge hören, die ich nicht hören kann.« Wyatt gestand hiermit zum ersten Mal überhaupt ein, dass er von den Fähigkeiten wusste, durch die sich sein großer Bruder von anderen Menschen unterschied. Als Gator ihn weiterhin fest ansah, nickte er schließlich. »Ich beobachte dich. Ich bin nicht annähernd so dumm, wie ich aussehe.«

 Gator streckte seine Beine vor sich aus und trat gegen Ians Cowboystiefel. »Als Ire wirst du da wirklich Aufsehen erregen.«

 »Ich errege überall Aufsehen«, erwiderte Ian voller Stolz. Er schlürfte das nächste Bier. »Hier ist es heißer als in der Hölle. Da sehne ich mich doch fast nach der Kühle Irlands. Smaragdgrüne Wiesen und Regen.«

 »Smaragdgrün gibt es hier überall.« Wyatt deutete mit seiner Stange auf etliche Pflanzen. »Und regnen tut es alle zwei Stunden. Warte es nur ab, der nächste Regenschauer kommt schon noch früh genug.«

 »Ach, mein Junge, das meine ich doch nicht mit der Kühle Irlands«, protestierte Ian.

 »Lass dich von ihm nicht zum Narren halten, Wyatt«,
 sagte Gator. »Er ist in seinem ganzen Leben noch nicht in Irland gewesen. Er glaubt, sein aufgesetzter irischer Akzent wird bei den Damen Anklang finden.«

 »Einfach lachhaft«, behauptete Wyatt, »wo doch jeder weiß, dass die Damen Cajuns lieben. Es liegt uns im Blut, und unsere Sprache ist die Sprache romantischer Liebhaber. «

 »Eure Sprache ist das hohle Geschwätz von Angebern«, korrigierte ihn Ian. »Ihr seid nichts weiter als Schwätzer mit hübschen Frätzchen. Die Frauen sollten es wirklich besser wissen. Sie sollten sich nach einem echten Mann umsehen.«

 »Du hast rote Haare, Ian«, sagte Wyatt mit geheuchelter Traurigkeit und einer Hand auf dem Herzen. »Bei dir wird es nie etwas werden.«

 »Es gibt immer noch Färbemittel«, hob Gator hervor und musterte besonnen Ians wüsten Lockenschopf. »Wir könnten ihm die Haare schwarz färben und ihm beibringen, ohne diesen komischen Akzent zu reden.«

 Ian griff nach ihm, schockierend schnell für einen großen, kräftigen Mann, schlang Gator einen Arm um die Kehle und pochte ihm mit den Knöcheln auf den Kopf. »Euch werde ich zeigen, was ein komischer Akzent ist«, drohte er. »Das ist Irisch. Und noch dazu gutes Irisch.«

 Die Piroge neigte sich gefährlich zur Seite, und die Kühlbox schlitterte Wyatt entgegen, der die Stange in das Boot fallen ließ, damit er das Wichtigste zu fassen bekam – das Bier. »Hebt euch die Raufereien für drinnen auf, ihr werdet eure Kräfte noch brauchen«, warnte er die beiden.

 Ian grinste ihn an. »Keiner kämpft wie ein Ire.«

 Wyatt vertäute das Boot, stieg auf den Bootssteg und hielt es still, während der Schattengänger heraussprang.
 Gator kletterte auf den Steg und streckte sich, lockerte die Schultern und beäugte den Club. Das Huracan war einer der wildesten und beliebtesten Clubs im Bayou. Es war nur auf dem Wasserweg zu erreichen und wurde fast ausschließlich von Einheimischen besucht. Ab und zu wurde es von raffinierteren Musikliebhabern aus dem Geschäftsviertel entdeckt, aber größtenteils gehörte das Huracan denen, die im Bayou lebten, und dort wurde mächtig getanzt, getrunken und gespielt.

 Musik schallte aus den Fenstern und durch die dünnen Wände. Die Menschenmenge klang wie Donner, und einzelne Gespräche übertönten die Musik. Ian drängte sich dicht an Gators Seite. »Wirst du dort überhaupt hören können, was du hören musst?«

 Gator nickte. »Ich kann Gespräche durch Wände hören, Ian. Es ist eine Frage des Aussortierens. Wenn jemand über Joy spricht, werde ich es hören.«

 »Aber es ist schmerzhaft, nicht wahr?« Ian hatte seine Stimme noch mehr gesenkt, um zu verhindern, dass Wyatt ihn hörte. »Ich habe dein Gesicht gesehen, wenn du mit Geräuschen arbeitest, und es tut höllisch weh.«

 »Es ist schwierig, alles zu filtern. Ich kann über große Entfernungen hören, aber ich muss mich darauf konzentrieren, sämtliche Geräusche voneinander zu trennen und sie zu identifizieren. Das ist harte Arbeit, und du weißt ja, dass es uns schwer zusetzt, wenn wir uns dem Ansturm öffnen.« Er holte Atem und warf einen Blick auf den Club. »Ich habe mich darin geschult, mit solchen Situationen umzugehen. Lilys Übungen haben mir wirklich geholfen. Der Unterschied war sofort spürbar, aber ich werde mir grauenhafte Kopfschmerzen einhandeln.«

 »Lilys Übungen dienen dazu, Schutzschilde zu errichten,
 nicht zum Einreißen von Barrieren, wie du es in einem solchen Fall tun musst«, hob Ian hervor. »Die Fährte dieses Mädchens ist kalt. Ich halte es nicht unbedingt für eine allzu kluge Idee, dich in Gefahr zu begeben, Gator. Ich weiß, dass du es für deine Familie tun willst, aber …«

 »Ich will es tun, weil es keinen anderen gibt, der dieses Mädchen sucht. Sie ist nicht in die Großstadt ausgerissen. Sie liebt ihre Familie, und sie würde ihren Angehörigen keinen Grund zur Sorge geben. Ihr ist etwas zugestoßen – etwas Schlimmes, und jemand muss sich schließlich um sie kümmern.«

 Ian nickte. »Dann bin ich dabei, Gator. Du schnappst die Informationen auf, jede, die du kriegen kannst, und dann legen wir los.«

 Blautöne warfen gespenstische Schatten über die langen Moosstränge, die unter den Bäumen im Wasser trieben. Der Mond warf sein Licht über den Bayou, und die Klänge echter Cajun-Musik waren meilenweit zu hören. Flame trat auf das Deck des Hausboots hinaus und lächelte den alten Mann, der dort saß, verschmitzt an, während sie eine kleine Pirouette drehte. »Was meinen Sie, Monsieur le Capitaine?« Sie breitete die Arme aus.

 Die verblassten blauen Augen glitten über ihr eng anliegendes grünes Etuikleid mit dem asymmetrischen Saum, der einen wohlgeformten Oberschenkel freiließ und den anderen züchtig verbarg. Das Kleid betonte jede Rundung und hob ihre üppige Figur hervor. Das breite schwarze Samtband lenkte die Aufmerksamkeit auf ihren Hals und auf den geraden Fall ihres seidigen roten Haares. Ihre Augen waren riesig, von einem leuchtenden Grün und von langen, dichten Wimpern umgeben. Vor allem
 war es schwierig, ihren Schmollmund zu übersehen, der so sexy war.

 Der alte Mann nahm seine Pfeife aus dem Mund und setzte seine Mütze ab, bevor er sich tief vor ihr verneigte. » Cher, für Worte sind Sie zu schön.«

 Sie deutete einen Knicks an. »Bien merci!« Sie legte einen kleinen Twostepp auf dem Deck hin, mit dem sie sich hinunterbeugte und ihm einen Kuss auf die Schläfe drückte. »Ich habe Ihnen etwas mitgebracht. Eine Überraschung.« Sie reichte ihm einen weißen Kissenbezug.

 Burrell Gaudet sah ihr ins Gesicht und öffnete dann langsam die Kissenhülle. Seine Augen wurden groß, als sein Blick auf das Geld fiel. »Was ist das?«

 »Sie wissen ganz genau, was das ist. Kurt Saunders hat Ihr Geld gestohlen. Sie hatten ein rechtmäßiges Geschäft mit dem Dreckskerl gemacht, und er hat seine Männer hergeschickt, um Ihre letzte Rate zu stehlen, damit er die Zwangsversteigerung Ihres Landes einleiten kann.«

 Flame war vor einer Woche auf das Hausboot zurückgekehrt, nachdem dort gerade eingebrochen worden war. Der Kapitän hatte mit dem Kopf in den Händen dagesessen, umgeben von seinen zertrümmerten Möbelstücken und seiner zerfetzten Matratze. Er war mit der Wahrheit herausgeplatzt, dass Kurt Saunders seine Männer rübergeschickt hatte, um die letzte Rate für sein Land zu stehlen. Saunders würde wegen Zahlungsrückstandes die Zwangsvollstreckung betreiben, und er würde alles verlieren. »Ich bringe Ihnen lediglich zurück, was Ihnen gehört.«

 »Woher haben Sie das?«, wiederholte er und sah benommen die Bündel von Scheinen an.

 Sie zuckte die Achseln. »Ich schlage vor, Sie gehen zur Bank, zahlen es augenblicklich auf ein Konto ein und
 lassen sich einen Bankscheck für Mr. Saunders ausstellen. Andernfalls wird Ihnen das Geld ebenso gestohlen werden wie Ihre letzte Schlussrate.«

 Der Kapitän holte scharf Luft, sah sich um und senkte die Stimme, weil Geräusche auf dem Wasser weithin zu hören waren. »Ich habe Ihnen doch gesagt, Sie sollen sich von Saunders fernhalten, Flame. Er spielt den Leuten auf dem Fluss übel mit. Ich sagte Ihnen doch schon, ich würde eine bessere Möglichkeit finden, an das Geld zu kommen.«

 Sie zwinkerte ihm zu. »Es gibt keine bessere Möglichkeit. Das, was ich tue, kann ich gut, Capitaine. Er hat Sie und Ihre Freunde jahrelang betrogen. Es war an der Zeit, dass ihm jemand zeigt, wie einem dann zumute ist. Machen Sie sich keine Sorgen. Niemand hat mich gesehen.« Das stimmte nicht ganz, aber sie konnte sich nicht vorstellen, dass Gator sie verpfeifen würde. Was auch immer er plante – er würde sein Vorhaben persönlich ausführen und nicht Saunders hineinziehen. »Ich bin nicht erwischt worden, und mich würde er niemals verdächtigen, selbst dann nicht, wenn er uns irgendwann zusammen sieht. Ich sehe viel zu reizend und unschuldig aus.«

 Burrell Gaudet schüttelte den Kopf. Flame sah alles andere als reizend und unschuldig aus. Sie sah aus wie eine Verführerin, sinnlich und sündig, von Kopf bis Fuß weibliche Rundungen und samtweiche Haut. Allein schon ihr Mund konnte genug Phantasien fürs Leben liefern. Mehr als alles andere – ihr Aussehen und ihre Art, sich zu bewegen – war es ihre Stimme, die bewirkte, dass sich Köpfe nach ihr umdrehten. Samtweich und sinnlich ergoss sie sich über den Körper eines Mannes, bis er sich an nichts anderes mehr erinnerte als daran, dass er mit Haut und
 Haar ein Mann war. Selbst in seinem hohen Alter war er nicht gänzlich immun gegen ihre Reize.

 Dieser Gedanke ließ ihn kurz die Augen schließen. Er war ein alter Mann, aber ihre Art, sich zu bewegen, zu reden und sogar zu lächeln, war die reine Anmache. Das Eigentümliche daran war – wie er jetzt, nachdem er sie besser kennengelernt hatte, wusste –, dass sie überhaupt nicht so war. Sie sah aus wie die reine Versuchung, wild und ungezähmt, für die langen, trägen Nächte im Bayou geschaffen, aber er hatte nie erlebt, dass sie sich mit jemandem einließ. Er wusste nicht, was mit den Jungen in der Gegend nicht stimmte, aber wenn sie sich bei ihrem Anblick nicht erhoben, dann waren sie in seinen Augen Dummköpfe.

 »Ich habe Ihnen doch gesagt, dass Sie sich meinetwegen keine Schwierigkeiten einhandeln sollen, Flame. Das darf ich nicht zulassen.«

 »Ich habe es zum Vergnügen getan, Monsieur le Capitaine, und aus keinem anderen Grund. Ab und zu macht es mir Spaß, ein bisschen Unruhe zu stiften und zu sehen, was passiert.«

 »Manchmal, Cher, ist es das Beste, den Schlamm am Boden des Flussbetts nicht aufzuwühlen.« Burrell sah auf seine knorrigen Hände hinunter. In puncto Vergnügen war ihm nicht mehr viel geblieben. Er saß auf dem Hausboot und lauschte der Musik des Bayou, rauchte seine Pfeife und spielte Bouré mit seinen Freunden, während sie alte Geschichten erzählten. Die Zeiten, da er ein Schiff den Mississippi hinauf- und hinuntergesteuert hatte, waren längst vorbei.

 Flame hatte Freude in sein Leben gebracht. Ihre Begegnung war zufällig zustande gekommen. Ein junger
 Dieb hatte ihm seine Brieftasche gestohlen, und seine alten Knie wollten nicht mitspielen, als er dem kleinen Ganoven nachsetzte. Sie war aus dem Nichts aufgetaucht, hatte dem fliehenden Taschendieb einen Fuß, der in einem robusten Stiefel steckte, in den Magen gerammt, den Dieb innerhalb von Sekunden zur Strecke gebracht und ihm sein Eigentum zurückgegeben. Sie waren ins Café du Monde gegangen, und bei Beignets und Café au Lait hatte er ihr angeboten, sich auf seinem Hausboot einzuquartieren. Ihm gehörte eine kleine Insel, nicht mehr als ein Sumpf und weitgehend unbrauchbar, aber es war seine Insel, und so würde es auch bleiben. Bedauerlicherweise hatte er das Land von Kurt Saunders erworben, und der Mann war entschlossen, die Insel wieder an sich zu bringen.

 »Kurt Saunders hat gut daran verdient, Land zu verkaufen und es sich dann wieder zurückzuholen, wenn die hohe Abschlusszahlung auf mysteriöse Weise verschwindet. Wir alle wissen, dass er das Geld stiehlt, wir wissen nur nicht, wie wir ihn dabei erwischen können. Ich bin gewarnt worden, bloß nicht bei ihm zu kaufen, aber ich wollte mein eigenes Stück Land, Cher, und ich konnte nicht widerstehen. Er wird es gar nicht gut aufnehmen, dass sich das Blatt gegen ihn gewendet hat.«

 »Ich hatte das Geld mit meinen eigenen Augen gesehen, Burrell, Sie hatten die vollständige Summe da. Und ich bin ihnen schnurstracks zu der privaten Villa im Garden District gefolgt, in der Saunders wohnt. Kein Wunder, dass er wie ein König lebt. Er stiehlt von allen.«

 »Ich hätte das Geld zur Bank bringen sollen. Deshalb verkauft er nämlich an die Leute, die auf dem Fluss leben. Er weiß, dass wir den Banken nicht vertrauen. Ich bin nicht
 der Erste, den er um sein Geld betrogen hat. Natürlich wusste keiner von uns mit Sicherheit, dass er derjenige war, der uns bestohlen hat. Wir hatten den Verdacht, aber keiner von uns konnte es beweisen.«

 »Ich habe Ihnen doch gesagt, Sie sollten Ihr Geld nicht mit all dem Moos in der Matratze aufbewahren.« Flame rieb liebevoll seinen Kopf. »Die moderne Technologie hat auch wirklich gute Sachen hervorgebracht. Und mir können Sie nichts vormachen, Burrell. Sie mussten ein gebildeter Mann sein, um in all den Jahren auf dem Mississippi der Kapitän eines Schiffs zu sein.«

 »Ich bin hier geboren und aufgewachsen, kleines Fräulein, und ich habe mich entschieden, mich meinen Nachbarn anzupassen. Das ist das Leben, das ich liebe, das Leben, das ich auf meine alten Tage genießen möchte.«

 Sie grinste ihn an, alles andere als bußfertig, und kam noch einmal nachdrücklich auf ihr Anliegen zu sprechen. »Wenn Sie große Geldsummen auf Ihrem Hausboot aufbewahren und Geschäfte mit Dreckskerlen wie Saunders machen, sollten Sie wenigstens eine Alarmanlage an Bord haben. Ich kann mir etwas für Sie einfallen lassen, wenn Sie möchten.«

 »Keine Alarmanlage auf meinem Hausboot wird Saunders und seinesgleichen davon abhalten, sich hier auf dem Fluss genau das zu holen, was sie wollen. Das wissen Sie doch selbst, Mädchen.«

 Ihr Lächeln wurde strahlender. »Das kann schon sein. Aber andererseits hat er seine Methoden gerade mit gleicher Münze heimgezahlt bekommen, oder etwa nicht? Sie würde er niemals verdächtigen, in einer Million Jahren nicht. Er wird schlicht und einfach glauben, seine Männer hätten eines Ihrer Verstecke übersehen, und er wird tierisch
 wütend auf sie sein, aber er wird nichts daran ändern können.«

 Er sog bedächtig an seiner Pfeife und betrachtete ihr lachendes Gesicht. Das Lachen lag nie wirklich auch in ihren Augen. Dort war etwas, ein Anflug von Kummer, eine Spur von Wachsamkeit, was auch immer es war, und dieser Blick war so suchterregend wie die sinnliche Glut ihrer Stimme. »Kurt Saunders ist ein gemeiner Kerl, Flame. Wenn er jemals den Verdacht schöpfen sollte, dass Sie ihm sein Geld gestohlen haben …«

 »IhrGeld«, betonte sie. »Ich habe Ihr Geld zurückgestohlen. « Ein schwaches Schmunzeln schlich sich auf ihr Gesicht. »Natürlich habe ich den Safe komplett ausgeräumt, und da könnte etwas mehr als das drin gewesen sein, was er Ihnen abgenommen hat. Einiges mehr, aber ich habe schließlich auch die einen oder anderen Unkosten. Und in einer der Aktentaschen hatte er etliche Disketten, aber keine Papiere, nichts, was ihn zu sehr aus der Fassung bringen sollte. Es war vorwiegend Bargeld, und zwar eine ganze Menge.«

 »Ein größerer Geldverlust wird ihn aus der Fassung bringen«, entgegnete der Kapitän. »Als Sie gesagt haben, Sie spielten mit dem Gedanken, das Geld zurückzuholen, hätte ich wissen müssen, dass Sie es tatsächlich tun würden. Das hätten Sie nicht tun sollen, Cher, aber ich werde das Geld auf die Bank bringen und erklären, ich hätte es in all den Jahren in meiner Matratze versteckt gehabt. Da Sie es jetzt schon zurückgeholt haben, kann ich es ebenso gut auch verwenden.«

 »Ich dachte mir schon, dass ich Sie von meiner Sichtweise überzeugen kann.«

 »Sie dürfen das nie jemandem erzählen, Flame. Nie im
 Leben. Sonst wird er Jagd auf Sie machen«, warnte sie der Kapitän.

 Sie zuckte die Achseln. »Wem könnte ich das schon erzählen? Es liegt mir nicht, anzugeben, Capitaine. Mir geht es nur darum, ab und zu für ein wenig Gerechtigkeit zu sorgen. Werfen Sie etwas Moos in den Kissenbezug, und mischen Sie das Ganze schön, damit es authentisch aussieht und riecht.« Sie warf einen Blick auf ihre Armbanduhr. »Ich habe Thibodeaux gesagt, ich käme heute Abend in seinen Club und würde eine Zeit lang singen.«

 »Es gefällt mir nicht, dass Sie ins Huracan wollen. Dieser Thibodeaux, bei dem geht es wüst zu. Es sind brave Leute, die dort hinkommen, aber sie trinken und tanzen und prügeln sich gern. Oder sie prügeln sich, trinken und tanzen, je nachdem, wie der Tag gelaufen ist. Mit Ihrem Aussehen, Flame, könnten Sie sich mit diesen Jungs großen Ärger einhandeln.«

 »Ich werde nur ein Weilchen dort singen, Burrell, sonst gar nichts. Es besteht kein Grund zur Sorge. Ich habe mich mit Thibodeaux unterhalten, und er hat gesagt, er erwartet mich.«

 Burrell schüttelte den Kopf. »Es hat etwas damit zu tun, dass Vivienne Chiasson Ihnen vom Verschwinden ihrer Tochter erzählt hat, stimmt’s? Ich habe Ihr Gesicht beobachtet, als sie Ihnen von Joy erzählt hat, und mir hat nicht gefallen, was ich da gesehen habe.«

 Flame ließ sich auf einen der ramponierten Sessel neben ihm sinken. »Die Sache verhält sich so, Burrell. Ich habe Gerede über ein verschwundenes Mädchen in einer anderen Gemeinde vor zwei Jahren gehört. In einem der Clubs haben zwei Männer den Vorfall erwähnt, als sie über Joy geredet haben. Die Bullen haben gesagt, sie sei
 auf der Suche nach einem besseren Leben fortgegangen, aber ihre Familie und ihre Freunde haben gesagt, so etwas hätte sie nie getan. Wurde über Joy nicht dasselbe gesagt? Sie haben mir selbst erzählt, Sie glaubten nicht, dass sie fortgelaufen ist.«

 Burrell hob eine Hand. »Jeder im Bayou kennt die Geschichte, flussaufwärts und flussabwärts. Die Polizei glaubt nicht, dass zwischen den beiden verschwundenen Mädchen eine Verbindung besteht. Sogar die meisten Familien glauben es nicht. Joy hatte sich mit einem Jungen aus der Stadt angefreundet. Er war wirklich heftig in sie verknallt. Seine Familie hat Geld, und sie finden, Joy ist nicht gut genug für ihn. Sie hat mit ihm Schluss gemacht, aber er hat nicht locker gelassen und ist immer wieder dort aufgetaucht. Ich glaube, er ist durchgedreht, als sie einmal zu oft nein zu ihm gesagt hat.«

 »Viele Familien hier in der Gegend sind dieser Meinung, aber was ist, wenn sie sich irren? Was ist, wenn Joys Verschwinden und das des anderen Mädchens vor zwei Jahren doch miteinander in Verbindung stehen?«

 »Warum glauben Sie das? Die beiden kannten einander nicht. Sie hatten äußerlich keine Ähnlichkeit. Es besteht überhaupt kein Zusammenhang zwischen ihnen.«

 »Oh doch, der besteht.« Sie beugte sich näher zu ihm vor, und ein Hauch von frischem Pfirsichduft stieg ihm in die Nase. »Sie hatten beide unverwechselbare Stimmen. Wie warme Butter. Sexy. Sinnlich. Samtig. Rauchig. All das sind Worte, die benutzt wurden, um ihre Stimmen zu beschreiben. Einem echten Dreckschwein reicht der kleinste Auslöser, um loszulegen, Burrell. Vielleicht haben die Mädchen diesen Auslöser miteinander gemeinsam.« Sie setzte sich aufrecht hin und umklammerte die Armlehnen
 des Sessels so fest, dass ihre Knöchel weiß hervortraten. »Und vielleicht habe ich auch eine solche Stimme.«

 »Nein! Ich verbiete Ihnen, das zu tun, Flame.« Burrell ließ in seiner Aufregung beinah die Pfeife fallen. »Diese Mädchen sind verschwunden. Manche Leute sagen, sie sind tot, manche sagen, sie sind fortgelaufen, aber ich lasse nicht zu, dass Sie Ihr Leben in Gefahr bringen, um herauszufinden, was von beidem wahr ist.«

 Sie zuckte die Achseln. »Es ist ganz lieb von Ihnen, dass Sie sich Sorgen um mich machen, Capitaine, aber mit Verboten habe ich, ehrlich gesagt, ein klitzekleines Problem. Ich war nie gut darin, sie zu befolgen.«

 »Sie könnten sich in eine üble Lage bringen«, warnte er sie.

 »Joy hat niemanden, der nach ihr sucht. Die Bullen haben den Fall begraben, und das heißt, wo auch immer sie ist und was auch immer ihr zugestoßen ist – sie ist allein. Ich muss mir um meines eigenen Seelenfriedens willen bestätigen, dass dieses Mädchen an einem sicheren Ort in irgendeiner Stadt ist und nicht tot … oder von einem Monster in einen Käfig gesperrt wie eine Ratte.«

 Er sah sie scharf an, als ihre Stimme überschnappte. Das Boot ächzte, und die träge Bewegung des Wassers ließ es ein wenig schaukeln. Sie hielt vollkommen still, zu still; ihr Gesicht war ausdruckslos, und ihre Augen verbaten sich jede Frage. Er stellte ihr keine. Was auch immer ihr zugestoßen war, ging zu tief; es lauerte in den finsteren Winkeln ihrer Seele und war für einen flüchtigen Moment in ihre Augen aufgestiegen. Dort war Grauen zu sehen – und das Wissen um Dinge, die er nie erlebt hatte und auch nie erleben wollte. Er streckte einen Arm aus und tätschelte ihre Hand. »Seien Sie vorsichtig.«

 Flame rang sich ein Lächeln ab. »Ich bin immer vorsichtig. Das liegt in meiner Natur.« Sie wandte den Kopf ab und blickte starr auf das Wasser hinaus. Die sanften Wellen schwappten gegen die Seiten des Hausboots und erzeugten eine Form von Bewegung, die sie als beschwichtigend empfand. In der letzten Zeit war sie unerklärlich müde. Statt in einem Club zu singen, von dichtem Gedränge umgeben, wollte sie lieber in ihrer Koje liegen und so tun, als hätte sie ein Zuhause. Vielleicht würde sie aber auch noch einmal Gators Haus aufsuchen und mit seiner Großmutter Tee trinken. Die Idee gefiel ihr sogar noch besser.

 »Warum schauen Sie so traurig, Flame?«, fragte Burrell.

 »Tue ich das?« Sie schluckte den Kloß in ihrer Kehle hinunter. Warum zum Teufel war sie bloß so melancholisch? Raoul Fontenot spielte keine Rolle. Nichts, was er sagte oder tat, spielte eine Rolle.

 »Sie haben mir nie erzählt, warum es ein so schönes Mädchen wie Sie ganz allein an diesen Ort verschlagen hat«, sagte der Kapitän, der seine Worte mit Sorgfalt wählte. »Wo ist Ihre Familie?«

 »Ich habe keine Familie.« Zu ihrem Entsetzen hörte sie sich diese Worte aussprechen. Sie war begabt darin, Geschichten zu erfinden und sie glaubwürdig klingen zu lassen, und sie vergaß ihre eigenen Lügen nie. Sie konnte sich schneller als jeder andere, den sie kannte, kompletten Blödsinn ausdenken, aber sie hatte es nicht getan. Sie konnte den Kapitän nicht ansehen. Sie wollte das Mitleid in seinen Augen nicht sehen. Noch schlimmer war in mancher Hinsicht, dass sie ihm die Wahrheit gesagt und damit ihre eigene Sicherheit gefährdet hatte. Sie war ein Schatten, ein Chamäleon, das vorübergehend unauffällig mit den Einheimischen verschmolz und dann ganz
 einfach wieder verschwand. Das war eine großartige und besonders nützliche Begabung – und es war das, was ihre Sicherheit gewährleistete. Sie rieb sich die Schläfen, um einen plötzlichen Kopfschmerz zu lindern.

 »Ich habe auch keine Familie, Cher. Vielleicht kommen wir deshalb so gut miteinander aus. Hier bei mir ist immer Platz für Sie, das wissen Sie doch, oder?«

 Das Mitgefühl in seiner Stimme ließ sie zusammenzucken. Es machte ihr allzu deutlich bewusst, was sie war. Von einer Mutter, die sie nicht haben wollte, ausgesetzt. Von einem Waisenhaus, in dem ohnehin schon zu viele Kinder waren, verkauft. In einen Käfig gesperrt und wie ein Tier behandelt, nicht wie ein menschliches Wesen. Ganz gleich, wie hart sie daran arbeitete, sich laufend neue Dinge beizubringen und auf ihrem Gebiet ständig besser zu werden – irgendwo tief in ihrem Innern, an einem Ort, den sie nach Kräften beschützte und verteidigte, fühlte sie sich immer noch wie dieses ungewollte Kind.

 Sie bemühte sich, einen unbeschwerteren Tonfall anzuschlagen. »Danke, Monsieur le Capitaine.« Sie sah ihm bewusst ins Gesicht und warf ihm eine Kusshand zu. »Ich bin eine Weltenbummlerin. Ich sehe mich mit Begeisterung an Orten um, an denen ich noch nicht war. Ich kann mir nicht vorstellen, ständig an einem und demselben Ort zu sein. Das ist ein nützlicher Charakterzug, und ich bin froh, dass ich ihn habe. Wenn ich ihn nicht hätte, hätte ich nie das Vergnügen gehabt, Ihnen zu begegnen.«

 »Sie sind eine Wohltat für die Seele eines alten Mannes, Flame.« Sein Blick fiel auf ihr breites Samtband, und er kniff die Augen zusammen. »Was haben Sie da am Hals? Es sieht nach blauen Flecken aus.«

 »Ach ja?« Sie fummelte an dem Samtband herum und
 zog es enger um ihre Luftröhre. »Das ist ja merkwürdig. Ich hoffe, das Band färbt nicht ab. Das sehe ich mir lieber noch mal an.« Bevor er wieder hinschauen konnte, war Flame bereits über das Bootsdeck gelaufen und riss die Tür auf.

 Sie inspizierte ihren Hals unter dem Band. Die blauen Flecken wurden dunkler und breiteten sich aus. Sie fluchte leise, warf das Samtband zur Seite und schnappte sich einen Schal, der fast die Farbe ihres Kleides hatte, um ihn sich kunstvoll um den Hals zu schlingen. Solange sie Raoul Fontenot mied, konnte ihr nichts passieren. Andernfalls könnte es durchaus sein, dass er die Begegnung nutzte, um sie für das, was sie gesagt und seiner Großmutter gegenüber angedeutet hatte, tatsächlich zu erwürgen.

 Sie lachte laut, als sie sich Burrell wieder auf dem Deck anschloss. »Es war das Halsband. Sieht es so okay aus?«

 »Wunderbar«, erwiderte er und paffte von Neuem an seiner Pfeife.

 »Sie kennen nicht zufällig die Familie Fontenot, oder doch? Sie wohnen hier in dieser Gegend.«

 Der Kapitän lachte schallend. »Fontenot ist in dieser Gegend ein sehr häufiger Name, Cher. Da brauche ich schon nähere Informationen.«

 »Ich glaube, die Jungen sind von ihrer Großmutter aufgezogen worden. Einer von ihnen heißt Raoul und ein anderer Wyatt.«

 Burrell lehnte sich auf seinem Stuhl zurück und nickte. »Eine gute Familie. Raoul, der älteste Junge, ist fortgegangen, um sich dem Militär anzuschließen, aber er hat seiner Großmutter immer Geld geschickt, um sie bei der Versorgung der anderen Jungen zu unterstützen. Sie sind ausgelassen und nicht zu bändigen. Und Raoul hatte einen
 gewissen Ruf als Raufbold.« Er zwinkerte ihr zu. »All diese Jungen wissen, wie man mit den Damen umgeht, hüten Sie sich vor ihnen. Lassen Sie sich bloß nicht mit einem von denen ein, und glauben Sie ihnen die Schmeicheleien nicht.«

 »Keine Sorge, Capitaine. Ich habe nicht die Absicht, einem der Fontenots jemals so nahe zu kommen.« Sie warf wieder einen Blick auf ihre Armbanduhr. »Ich muss jetzt gehen.« Sie beugte sich hinunter, um ihm einen Kuss aufs Haupt zu drücken. »Und Sie bewachen dieses Geld. Verlieren Sie kein Wort darüber, bevor Sie einen Bankscheck haben, den Sie Saunders geben können. Ich begleite Sie, wenn Sie die Schlussrate bezahlen. Sie werden einen Zeugen haben wollen. Und benehmen Sie sich, solange ich fort bin. Ich habe gesehen, wie Sie die alte Mrs. Michaud mit Ihrem bezaubernden anzüglichen Lächeln angesehen haben.« Sie winkte, als sie vom Hausboot in das kleine Sumpfboot stieg, das daneben angebunden war.

 Er winkte ihr zum Abschied mit einem selbstzufriedenen Lächeln nach. Das Letzte, was sie von ihm sah, war, dass er fröhlich seine Pfeife paffte.

 5

 GATOR LEHNTE SICH auf seinem Stuhl zurück, streckte die Beine träge vor sich aus und trommelte mit den Fingern im Takt der Musik auf den Tisch. Das Trommeln ermöglichte es ihm, die Konzentration beizubehalten, wenn sich jeder Takt der lauten Musik und die Gesprächsfetzen anfühlten wie Nägel, die in seinen Schädel eingeschlagen wurden. Lange hielt er das nicht mehr aus. Und es nutzte ihm nicht einmal besonders viel. Es war ihm gelungen, zwei Gespräche aufzuschnappen, die sich um Joy drehten. Das erste wurde außerhalb der Hütte geführt, geflüsterte Worte des Zorns und der Verschwörung, die durch die Wände drangen – Brüder und Freunde sannen auf Rache. In dem zweiten Gespräch hatten zwei Frauen sie beiläufig erwähnt, während sie einander daran erinnerten, ihre Getränke bloß keinen Moment lang aus den Augen zu lassen.

 Er rieb sich die Schläfen und spürte, wie sich Schweißperlen auf seiner Stirn bildeten. Sogar sein Haar war ein wenig feucht von der Anstrengung, die Kakophonie in ihre einzelnen Bestandteile zu zerlegen. Lily hatte recht gehabt, als sie gesagt hatte, wenn man Gespräche aus der Ferne und sogar durch Wände belauschen wollte, bestünde der Trick darin, dass man fähig war, die große Masse der Geräusche auszusortieren. Ihm platzte fast der Schädel. Sogar seine Zähne taten weh. Er musste sich dringend an einen stillen und friedlichen Ort begeben, irgendwohin,
 wo er allein der Stille der Nacht lauschen konnte. Er versuchte, die Geräusche zu unterdrücken, die ihn von allen Seiten bedrängten, aber keine der üblichen Methoden funktionierte. Er schöpfte tief aus seinem Innern und unternahm eine letzte Anstrengung, die zahllosen Stimmen um ihn herum zum Verstummen zu bringen und in seinem Geist die Stille zu finden, die seine einzig sichere Zuflucht war, aber nichts konnte verhindern, dass der Lärm auf sein Gehirn einstürmte.

 Sein Magen hob sich. Die Reizüberflutung nahm bedrohliche Ausmaße an. Es war ein Fehler, sich derartige Strapazen zuzumuten, eine große Dummheit, die er schon lange nicht mehr begangen hatte, seit den Anfangszeiten nicht mehr, als seine übersinnlichen Fähigkeiten gesteigert worden waren. Er würde den Club so schnell wie möglich verlassen müssen. Er warf einen Blick auf seinen Bruder, der bereits eine hübsche Frau an die Bar führte. Neben ihm schmiss Ian gemeinsam mit allen anderen Erdnussschalen auf den Boden und lachte dabei. Keiner von beiden schien Gators brenzlige Lage bemerkt zu haben. Als er sich gerade mühsam erhob, ging die Tür auf, und Flame Johnson kam herein.

 Sie wiegte sich beim Gehen. Gator ließ sich wieder auf den Stuhl sinken, glitt tiefer in seinen verborgenen Winkel und in die Schatten hinein und sog sie mit Blicken in sich auf. Sie war wunderschön und sexy. Zu sexy. Augenblicklich nahm er die anderen Männer bewusst wahr, und ihm fiel auf, wie ihre glühenden Blicke auf Flames Körper ruhten und über ihre weichen Rundungen glitten. Ihr Kleid schmiegte sich an ihre zarte Haut, als sie sich durch den Raum voranbewegte, und soweit er das sagen konnte, sah es nicht so aus, als hätte sie etwas darunter.

 Gator bemühte sich einzuatmen, aber die vorhandene Luft schien nicht ausreichend zu sein. Flame riss ihren Kopf so abrupt herum, als ob sie Radar hätte, und sah ihm über die Menge hinweg direkt in die Augen. Einen Moment lang waren sie die beiden einzigen Menschen im Raum. Sie runzelte die Stirn, ließ ihren Blick ganz langsam über ihn gleiten und nahm den dünnen Schweißfilm auf seiner Haut und die Feuchtigkeit in seinem gelockten Haar wahr. Ihr Blick drang tief unter sein unbeschwertes Lächeln. Augenblicklich ließ der Lärm nach, und er vernahm einen leisen, beschwichtigenden Summton in seinem Innern. Das Pochen seines Schädels wurde schwächer, und gleichzeitig beruhigte sich sein Magen. Sie wandte sich ab und sprach angeregt mit Thibodeaux.

 Gator saß ganz still da und spürte die erste überraschende Woge von unglaublicher Eifersucht. Diese Empfindung war ihm bisher vollkommen fremd gewesen, aber er erkannte das Gefühl sofort als das, was es war. Seine Aufmerksamkeit fokussierte sich, bis nur noch Flame vorhanden war. Er konnte bei der schummerigen Beleuchtung die kleinsten Einzelheiten sehen und ihren Duft inmitten des dichten Gedränges von Leibern einatmen. All seine Sinne waren geschärft, so akut geschärft wie nie zuvor, ein Gefühl, das er niemals vergessen würde. Er saß auf seinem Stuhl und konnte die heftige Reaktion seines Körpers genauso wenig beherrschen wie seine Gefühle – und das war für einen Mann wie Gator sehr gefährlich.

 Seine Kopfschmerzen waren verflogen, und das hatte er Flame zu verdanken. Weshalb hätte sie ihm helfen sollen? Fühlte sie sich etwa gegen ihren Willen ebenso heftig von ihm angezogen wie er sich von ihr? Er hoffte es. Er hoffte,
 dass er mit seinem Verlangen, sie zu sehen, nicht allein dastand.

 Flame stieg die eine Stufe zur Bühne hinauf. Thibodeaux sah das Huracan aufgrund des perfekt gestimmten Klaviers, das er besaß, als einen der gehobeneren Blues Clubs an. Das Instrument stand inmitten von Chaos und Erdnussschalen und schillerte wie schwarzer Obsidian, auf Hochglanz poliert und mit weißen Elfenbeintasten, der Schrein, den er für seine heiß geliebte Musik errichtet hatte. Kein Gast berührte jemals das Klavier, nur die Musiker. Das war eine stillschweigende Übereinkunft, die jedoch von keinem missachtet wurde. Thibodeaux trug den Baseballschläger nicht grundlos mit sich herum, und der Grund waren nicht die zahllosen Raufereien, die hier ausbrachen. Der Schläger diente zum Schutze des Klaviers.

 Flame ging schnurstracks auf das Klavier zu, als sei es ihr Eigentum. Sie sah aus wie eine elegante, vornehme Dame, als sie sich auf den Klavierhocker setzte. Ihre Finger schwebten über den Tasten, und der asymmetrische Saum ihres Kleides lag über ihren wohlgeformten Beinen. Thibodeaux lungerte besorgt in der Nähe herum, hielt den Schläger in seinen fleischigen Händen und ließ Flame nicht aus den Augen, als die ersten Töne erklangen.

 Ihre Stimme war leise und betörend. Sie schlich sich in Gators Gemüt ein und schlug ihn in eine Art Bann. Die ersten Worte ihres Songs sanken in sein Herz und in seine Seele, schlangen sich eng um ihn und zerquetschten seine Eingeweide, sodass ihr Song ihm ganz persönlich und nur ihm ganz allein galt. Alle anderen waren in weiter Ferne versunken. Es gab keinen anderen Mann auf Erden. Sogar der Raum zog sich zurück, sodass sie genau da waren, wohin sie seine Phantasie verschlug.

 Er konnte fast spüren, wie zart ihre Haut war, während ihre Stimme ihn anlockte, ihn zu sich rief, ihn in einem Netz sexuellen Verlangens und sinnlicher Stimulation gefangen nahm. Ein Song ging in den nächsten über, rauchige Klänge, die ihn in Phantasiewelten entführten und ihn innerlich um verlorene Liebe und verpasste Gelegenheiten weinen ließen. Es kostete ihn Mühe, seine Gehirntätigkeit aufrechtzuerhalten, wenn er sich nichts anderes wünschte, als sie an einen Ort zu tragen, an dem sie miteinander allein sein konnten.

 Sein Verstand schien träge zu sein und mit stark verlangsamtem Tempo zu arbeiten, und genau das bereitete ihm Sorgen. Es leuchtete ihm nicht ein, warum er den Kopf nicht umdrehen und seinen Bruder ansehen konnte, um dessen Reaktion auf sie zu beobachten. Stattdessen konnte er nur gebannt die Frau anstarren, die Klavier spielte. Er sah die Seide ihres roten Haares, einzelne Haarsträhnen, die darum baten, berührt zu werden. Ihre Haut schimmerte, unbeschreiblich zart und einladend. Ihr Hals war schmal und entblößt, wenn sie den Kopf umdrehte, und das trieb ihn an den Rand des Wahnsinns. Er konnte an nichts anderes mehr denken als daran, seinen Mund auf ihren Hals zu pressen und seine Lippen von dort aus weiterwandern zu lassen, sie zu erkunden und sich in der Sinnlichkeit ihres Körpers zu verlieren.

 Eine Melodie ging nahtlos in die nächste über, während er um seine Selbstbeherrschung rang. Seine Jeans saß so eng, dass er fürchtete, sie zu sprengen, und sein schmerzender, pochender Körper spannte sich bis zum Zerreißen. Am Ende nahm er Zuflucht zu seinem alten Trick und trommelte mit den Fingerspitzen auf den Tisch, trommelte einen Rhythmus, auf den er sich konzentrieren
 konnte. Fast sofort erkannte er, wie viel Macht ihre Stimme besaß. Flame zog die Menschen mit ihrer unglaublichen sinnlichen Stimme nicht nur in ihren Bann, sondern hypnotisierte ihr Publikum mit ihrer Musik, und er war gemeinsam mit allen anderen in die Falle gegangen.

 Er sah sich behutsam um. Niemand rührte sich. Niemand trank. Alle Augen waren auf sie gerichtet, und jeder war der Verführung ihrer rauchigen, erotischen Stimme erlegen und restlos verzaubert. Sie sah die Leute nicht an, fing keine Blicke auf und flirtete auch nicht. Sie war schlicht und einfach über das Klavier gebeugt und ließ sich von der Musik und dem Gesang willig davontragen. Ihr Publikum wurde gemeinsam mit ihr in eine Welt von erotischen Nächten zwischen Satinbettwäsche versetzt. Er fühlte sie auf seiner Haut, Finger, die streichelten und neckten, ihr Mund seidenweich und glühend heiß …

 Gator schüttelte energisch den Kopf und versprach sich davon, wieder klar denken zu können. Sie besaß eine ganz erstaunliche Gabe, von deren Macht sich garantiert niemand eine Vorstellung machte, noch nicht einmal Whitney. Was hätte dieser Forscher getan, wenn er gewusst hätte, dass sie ein Publikum derart gefangen nehmen konnte? Gator war sich der hypnotischen Wirkung ihrer Stimme bewusst und musste dennoch aktiv dagegen ankämpfen. Er trommelte fester mit den Fingern auf die Tischplatte und zählte in Gedanken den Takt mit, um sich nicht in ihrer Stimme zu verlieren. Das würde Lily interessieren. Sie führte einige Verträge mit der Regierung weiter und hatte außerdem Zugang zur höchsten Sicherheitsstufe, und die Regierung würde ganz entschieden wissen wollen, was Flame mit ihrer Gabe bewirken konnte und was nicht. Es war kein Wunder, dass irgendwo auf einem Computer
 Alarm ausgelöst wurde, weil man zu überwachen versuchte, wo sie sich aufhielt und mit wem sie zu tun hatte.

 Was würde dann aus ihm werden? Er rieb sich die Schläfen und summte vor sich hin, um nicht in ihrer Stimme zu ertrinken. Er besaß dieselben Gaben, dieselben Fähigkeiten. Wenn das erst einmal bekannt wurde, wie sehr würde er dann zum Versuchskaninchen werden? Und wenn etwas über die früheren Experimente an ihm herauskam, wenn die Regierung – oder Lily – dahinterkam, was würden sie dann mit ihm tun? Wahrscheinlich würden sie ihn Seite an Seite mit Flame irgendwo in einen Käfig sperren.

 Die letzten Töne der Musik verklangen. Ihre betörende Stimme erstarb, und die Gäste im Club begannen sich wieder zu rühren. Gläser klapperten, Stimmen erhoben sich, Füße scharrten, und auch das unvermeidliche Krachen von Erdnussschalen blieb nicht aus. Flame erhob sich anmutig und lächelte der Band zu. »Ich habe Durst, möchte einer von euch etwas trinken?«

 »Oh, Baby«, rief ein Mann, »ich habe etwas zu trinken für dich.«

 Flame drehte den Kopf um, und ihr Blick glitt mit gelangweilter Duldsamkeit über den Zwischenrufer. »Wie nett. Aber daraus wird nichts.« Sie wandte sich wieder der Band zu, doch Gator fiel auf, dass sie sich verteidigungsbereit hielt und, obwohl sie den Kopf abgewandt hatte, aus dem Augenwinkel beobachtete, wie es weiterging.

 Gator erkannte Vicq Comeaux, der aus einer großen Familie stammte und viele Brüder und Cousins hatte, mit denen er und seine Brüder schon getrunken und gerauft hatten, seit sie etwa vierzehn Jahre alt gewesen waren.

 Vicq rief eine weitere obszöne Bemerkung und stieß sich einen Weg durch die Menge, bis er direkt vor der Bühne
 stand. Etwas Finsteres und Gefährliches regte sich tief in Gators Eingeweiden. Vollkommene Stille senkte sich auf ihn herab. Seine Welt verengte sich zu einem Tunnel, bis nur noch der Neuankömmling, er und der rote Schleier der Wut, die ihn antrieb, übrig waren. Der Rest der Menge verschwand. Er stand mit einer einzigen gelenkigen Bewegung auf, die ihn auf den Zwischenrufer zuschießen ließ.

 »Gator …« Wyatt trat ihm in den Weg und legte ihm beschwichtigend eine Hand auf den Arm. »Du willst dich nicht auf eine Schlägerei einlassen, damit ich Grandmère anschließend erklären muss, was passiert ist. Sie wird glauben, ich hätte damit angefangen.«

 Gator schüttelte die Hand ab, ging um seinen Bruder herum und stieß Ians kräftige Gestalt aus dem Weg, als er auf die Band zuging. Die Menschenmenge teilte sich vor ihm, bis er direkt hinter Vicq Comeaux stand.

 »Ich glaube nicht, dass du noch etwas zu meiner Frau sagen willst«, sagte er. Seine Stimme war gesenkt und nahezu sanft. »Kein weiteres Wort. Und wenn du doch noch etwas zu sagen hast, dann richtest du es an mich.«

 Augenblicklich trat Stille ein. Die Musik kam ins Stocken, denn die Musiker ließen ihre Instrumente sinken, und Flame wandte sich ihm zu. Gator nahm die Bewegung kaum wahr. Seine Aufmerksamkeit galt ausschließlich dem Mann in dem roten Hemd und den Cowboystiefeln.

 »Er ist betrunken, Gator«, sagte Louis Comeaux hastig und sprang auf, um seinen Cousin zu verteidigen. »Vicq hat es nicht so gemeint.«

 »Sie sieht zum Anbeißen aus«, sagte Vicq. Er ignorierte die Männer und trat auf das kleine hölzerne Podest, das eine Stufe erhöht war, um die Band vom Rest der ungebärdigen
 Menge abzugrenzen. »Ich bin hungrig, Baby. Komm zu Daddy.« Er streckte eine Hand aus und wollte sie um Flames nacktes Bein schlingen.

 Das Geräusch, mit dem Fleisch auf Fleisch traf, hallte laut durch die Stille, als Gator Vicqs Arm packte, um zu verhindern, dass er Flame berührte. Gators Hand umklammerte Vicqs Handgelenk wie ein Schraubstock und riss den Mann mit einem Ruck vom Podest und fort von der Sängerin. »Ich vermute, du hast nicht gehört, was ich gesagt habe.« Er stieß die Worte durch zusammengebissene Zähne hervor. »Wenn du so weitermachst, wirst du an die Alligatoren verfüttert. Lass meine Frau in Ruhe. Sieh sie nicht an. Sprich nicht mit ihr und denke nicht an sie. Ich werde dich in Stücke reißen, hast du verstanden, was ich sage?«

 Vicqs erste Reaktion war offensichtlich der Wunsch nach einer Schlägerei, doch etwas in Gators Gesicht musste ihn abgeschreckt haben. Er scharrte mit den Füßen, sah sich nach seinem Cousin um und war plötzlich viel nüchterner als noch vor wenigen Minuten.

 »Gator.« Delmar Thibodeaux schlich sich mit dem Baseballschläger in der Hand an. »Wir wollen keinen Ärger. Nicht mit dir.«

 Gator würdigte ihn keines Blickes, sondern konzentrierte weiterhin seine gesamte Aufmerksamkeit auf Vicq. »Es wird keinen Ärger geben, Del, es sei denn, Vicq vergisst, sich bei meiner Frau für seine große Klappe zu entschuldigen. Ich kann ziemlich unangenehm werden, wenn jemand so mit ihr spricht. Sobald er sich bei ihr entschuldigt hat, kann er es sich aussuchen: Entweder er setzt sich ruhig hin und genießt die Musik, und ich gebe ihm ein Getränk aus, oder er kann gehen, und wir sagen Schwamm
 drüber.« Er hatte seine Stimme nicht erhoben, aber sie war tragend und im ganzen Gebäude zu vernehmen.

 Flame stellte fest, dass sie den Atem anhielt. Die Aufmerksamkeit aller Anwesenden wurde derart von Gator und Vicq in Anspruch genommen, dass keinem auffiel, wie sich die Wände des Clubs ausdehnten und zusammenzogen, als atmeten sie. Sie bemerkten auch nicht die Vibrationen, die durch die hölzernen Planken hallten, oder die Erdnussschalen, die auf dem Boden hüpften. Sie sah, wie sich in dem Spiegel hinter dem Tresen ein kleiner Riss bildete. Alles würde in Windeseile vor die Hunde gehen, wenn nicht etwas – oder jemand – Gator Einhalt gebot.

 Sie drängte sich an Vicq vorbei und schlang Gator einen Arm um den Hals. Er sah sie nicht an und ließ den Blickkontakt mit Vicq nicht abreißen. Der Fußboden zitterte mittlerweile stark genug für ein kleineres Erdbeben. In ihrer Verzweiflung umschlang Flame Gators Hals mit beiden Armen, schmiegte sich an ihn und küsste ihn auf den Mund. Es sollte dazu dienen, seine Aufmerksamkeit auf sie zu lenken, nichts weiter. Nur eine kleine Ablenkung.

 Elektrizität knisterte und ließ zwischen seiner und ihrer Haut Funken sprühen. Sein Mund war glühend heiß und sexy, und seine Arme hoben sich und hielten sie gefangen. Er presste sie noch enger an sich, sodass sein Körper sich ihrem Körper aufprägte. Seine Kraft war enorm. Er riss die Kontrolle über den Kuss an sich und wusste verdammt genau, was er tat. Feuer schoss durch ihre Adern, strömte in ihren Bauch und führte dazu, dass ihr Körper sich anspannte. Ihre Brustwarzen stellten sich auf, und sie spürte tatsächlich, wie sich ihr Schoß zusammenzog.

 Sie zwang sich dazu, sich von ihm loszureißen, bevor es
 zu spät war, aber sie musste sich trotzdem an ihn klammern wie ein Groupie, dem die Knie weich wurden. Flame rieb sich den Mund und sah ihn finster an, weil er sie ausgenutzt hatte. Er wusste, dass sein Kuss nicht ohne Wirkung auf sie geblieben war; sie konnte es an seinem vielsagenden Grinsen und dem tückischen Glitzern in seinen dunklen Augen erkennen.

 Gator ließ seine Hände besitzergreifend über ihren Brustkorb und von dort aus auf ihre Hüften gleiten. Dann beugte er sich hinunter und drückte Küsse auf ihren Bauch.

 » Cher. Wie geht es mon enfant heute Abend?« Seine Stimme war so zärtlich, als sei er ihr liebevoll zugetan. Durch den dünnen Stoff ihres Kleides fühlte sich sein Atem warm an, und seine Küsse hatten etwas unglaublich Intimes. »Du machst ta mère doch keinen Ärger, oder?« Seine geflüsterten Worte schlüpften unter ihre Haut, schlangen sich um ihr Herz und drückten fest zu.

 Flame erstarrte. Eine solche Unverschämtheit! Sie hatte ihn gerettet. Ihn gerettet, den undankbaren Kotzbrocken! Und er betatschte sie vor dem gesamten Club. Niemand würde es wagen, sich ihr zu nähern, solange er da war. Es war klar und deutlich zu erkennen, dass nicht einmal der berüchtigte Delmar Thibodeaux mit seinem albernen Baseballschläger Raoul Fontenot in die Quere kommen würde.

 Sie packte eine Handvoll von seinem seidigen schwarzen Haar und riss seinen Kopf hoch. »Was bildest du dir eigentlich ein?«

 Er griff nach ihrer Hand, bog ihre Finger auf und drückte einen weiteren Kuss mitten auf ihre Handfläche. »Ich rede mit unserem Baby, Cher. Die Ärzte sagen, Babys können
 schon früh hören. Ich möchte, dass der Kleine den Klang der Stimme seines Vaters kennenlernt.«

 Sie schloss kurz die Augen und zählte bis zehn. In der Bar wurde wieder geplaudert, als Louis Comeaux seinen Cousin fortzog. Thibodeaux stellte sich wieder hinter den Tresen, und die Band machte Pause. Sofort plärrte die Jukebox los. Ihr fiel auf, dass alle hämisch grinsten. Gator war wieder gut angeschrieben. Nach den Gesetzen des Bayou war es sein volles Recht, sein Eigentum zu beschützen.

 »Komm mit mir nach draußen«, verlangte Flame.

 Gator grinste sie an, ohne sie aus seinen dunklen Augen zu lassen. »Ich folge dir überallhin, aber am liebsten in die Nacht hinaus.« Er erhob die Stimme und rief seinem Bruder zu: »Wyatt, ich verschwinde jetzt mit mon amour. Wir sehen uns dann später wieder.« Seine Finger legten sich wie eine Fessel um ihr Handgelenk, als sie auf die Tür zuging. »Bleib dicht an meiner Seite.«

 Flame warf ihm einen gehässigen Blick zu. »Glaube bloß nicht, du könntest mich herumkommandieren.«

 »Du hast mich aufgefordert, mit dir rauszugehen, Cher.« Er stieß die Tür auf, hielt aber weiterhin ihr Handgelenk fest. »Und ich komme deinem Wunsch nach.«

 Er war stark. Sie hätte davon ausgehen müssen, dass jemand, der auf sie angesetzt wurde, mindestens eine verbesserte Muskelmasse haben würde. Körperlich war er blendend in Form. Wenn er sie in seinen Armen hielt, kam es ihr vor, als presste sich Eisen, das nicht eine Spur nachgab, an sie. Flame atmete langsam aus und versuchte, ihre Wut hinunterzuschlucken, während sie sich weiter von dem Licht und von der Möglichkeit entfernten, belauscht zu werden.

 »Du kannst mich jetzt loslassen.«

 »Ganz so weit sind wir noch nicht.« Seine freie Hand glitt an ihrem Rücken hinunter, über ihren Hintern und noch tiefer, auf ihre Oberschenkel. Er stieß den Saum ihres Kleides hoch, und seine Handfläche glitt über ihr nacktes Hinterteil und fand den schmalen Streifen Spitze, der zwischen ihren Pobacken verschwand. Seine Hand glitt noch tiefer, zwischen ihre Beine und auf die Innenseiten ihrer Oberschenkel. Sie streifte über die zarte Haut, bis er die lederne Scheide des Messers fand. Aufgrund der ungleichmäßigen Länge des Kleides war sie hoch oben an ihrem Schenkel angebracht, und als er sie entfernte, streiften seine Knöchel mehrfach die empfindlichste intime Stelle zwischen ihren Beinen.

 Flame biss die Zähne zusammen und weigerte sich, die Schockwellen anzuerkennen, die bei jeder federleichten Berührung durch ihren Körper zuckten. »Hat es dir Spaß gemacht?«

 »Mehr, als du jemals wissen wirst.« Er stieß das Messer in eine kurze Lederscheide, die an seinem eigenen Gürtel hing. »Meine Großmutter erwartet dich morgen zum Tee. Ich habe ihr gesagt, ich brächte dich zu ihr.«

 »Ich will mein Motorrad wiederhaben.«

 »In dem Fall vermute ich, du wirst zum Tee kommen, oder etwa nicht?« Sein Grinsen wurde breiter. »Du bist äußerst geschickt darin, dich in brenzlige Lagen zu bringen, Cher.«

 »Falls du von diesem betrunkenen Idioten sprichst – mit dem wäre ich fertig geworden. Ich arbeite. Das Letzte, was ich gebrauchen kann, ist, dass du sämtliche Männer vergraulst. «

 Seine schwarzen Augenbrauen schossen in die Höhe. »Du arbeitest? Woran arbeitest du?«

 Sie ballte ihre Hände zu Fäusten. »Es geht dich nichts an, was ich tue. Es genügt wohl, wenn ich sage, dass ich es nicht gebrauchen kann, wenn du die Männer abschreckst.«

 »Es genügt wohl, wenn ich sage, dass du mit mir verlobt und von mir schwanger bist. Das wird sich bis zum frühen Morgen im ganzen Bayou herumgesprochen haben. Kein anderer Mann wird in deine Nähe kommen, ohne dass ich ihm den Kopf abreiße und alle der Meinung sind, das sei mein Recht.«

 »All das hast du den Leuten gesagt.«

 »Ich habe die Neuigkeit bekannt gegeben«, stimmte er ihr selbstgefällig zu.

 »Wirst du jetzt endlich aufhören? Das ist nicht komisch! Du weißt verdammt gut, dass ich nicht schwanger bin und dass wir nicht verlobt sind. Hör also auf, dich wie ein Neandertaler zu benehmen.«

 »Oh, da bin ich aber ganz anderer Meinung, Cher. Meine Großmutter glaubt felsenfest daran, dass du mein Kind austrägst.« Seine Handfläche glitt über ihren Bauch. Es war nichts als eine federleichte Berührung, die ihren Puls dennoch rasen ließ. »Sie besteht darauf, dass ich das einzig Richtige tue und dich heirate, und ich habe ihr gesagt, das täte ich selbstverständlich. Wir sind also offiziell verlobt.«

 Ein aufgebrachter Laut entrang sich ihr. »Sieh mal. Sei vernünftig. Ich weiß, dass du einen klitzekleinen Grund haben könntest, dich über das Messer an deiner Kehle neulich zu ärgern, obwohl du mir mein Motorrad gestohlen hast, aber ich kann deiner Großmutter alles erklären …«

 Er schüttelte den Kopf. »Sie hat ein Herzleiden. Ich will nicht, dass sie sich in irgendeiner Weise aufregt. Du hättest an die Folgen denken müssen, bevor du eine derart
 krasse Lüge in Umlauf setzt. Meine Großmutter legt enormen Wert auf Familie und Tradition. Es brächte sie um, wenn ich mich vor meiner Verantwortung drücken würde, insbesondere dann, wenn es um ein Kind geht. Und du musst die Verantwortung für deine Lüge auf dich nehmen. Du hast einer älteren Frau mit einem Herzleiden etwas Schlimmes über ihren Enkelsohn erzählt. Sie will diese Angelegenheit bereinigt wissen.«

 Flame stieß zischend ihren Atem aus. »Jetzt hör mir mal gut zu, du Schwachkopf. Das hast du dir selbst zuzuschreiben und nicht mir. Ich wollte lediglich mein Motorrad wiederhaben. Du hättest es mir überlassen sollen.«

 Er warf einen Blick auf das Sumpfboot, das unter den Transportmitteln der Gäste des Huracan eine relative Seltenheit darstellte. »Ist das dein Gefährt?«

 »Ja, und ich habe es nicht gestohlen.«

 »Nein, nur das Geld, von dem du es gekauft hast.« Er nahm ihren Arm und stieß sie näher an den Rand des Bootsstegs. »Lass uns aufbrechen.«

 Sie widersetzte sich, machte aber einen Schritt auf das Boot zu, nicht etwa, um ihm zu gehorchen, sondern, um seinen Berührungen auszuweichen. »Ich gehe nirgendwohin mit dir, es sei denn, du gibst mir mein Messer wieder.«

 »Um Gottes willen, jetzt steig schon in das verdammte Boot.« Seine Hände gruben sich in ihre Taille, als er sie hochhob und sie in das Sumpfboot warf. »Wenn ich vorhätte, dich zu töten, Flame, dann wärst du bereits tot.«

 Sie sah ihn finster an und rieb sich ihre Seiten, in die sich seine Finger gebohrt hatten. »So gut, wie du glaubst, bist du nun auch wieder nicht.«

 »Oh, doch, das bin ich, und ich weiß es.« Er bedrängte sie vorsätzlich und trat so dicht an sie heran, dass er ihr
 schwaches Parfum riechen konnte. Er wusste, was sie tun würde, und sie tat es – sie wich vor ihm zurück und überließ ihm damit die Kontrolle über das Sumpfboot.

 Sie hielt Abstand zu ihm und ließ ihn nicht aus den Augen, als er sie in den Bayou hinausbeförderte. »Du kannst beruhigt sein, Flame. Ich kann dich nicht einfach umbringen und deine Leiche in den Bayou werfen, auch wenn ich die Vorstellung noch so verlockend fände. Meine Großmutter steht für mich an erster Stelle, und sie möchte dich morgen sehen. Ich habe ihr versprochen, dich zu ihr zu bringen.«

 »Warum?«

 Ihm war bewusst, dass sie ganz genau auf seine Stimme achtete. Geräusche waren ihre Welt, und sie waren auch ihr entscheidendster Verbündeter. Er konnte Schallwellen manipulieren und exakt die benötigten Klänge in seine Stimme einfließen lassen, um andere von seiner absoluten Aufrichtigkeit zu überzeugen – nur Flame könnte möglicherweise eine Ausnahme darstellen. Er war nicht sicher, wie er ihr antworten sollte, da er die Wahrheit selbst nicht kannte.

 Seine Großmutter wollte sie wiedersehen. Nonny war gerissen. Wahrscheinlich hatte sie keinen Moment lang geglaubt, dass Flame schwanger war, aber es passte ihr gut in den Kram, sie alle glauben zu lassen, sie täte es. Sie verlangte von ihm, dass er Flame noch einmal nach Hause mitbrachte. Außerdem wollte sie, dass er sich endgültig festlegte und ihr versprach, »die Dinge in Ordnung zu bringen«. Er hatte keine Ahnung, was sie ausheckte, aber er respektierte ihr Urteil. Außerdem war ihm klar geworden, dass Flame ihn niemals ohne guten Grund nah an sich heranlassen würde.

 »Trotz allem, was du von mir halten könntest, Cher, liebe ich meine Großmutter. Wenn sie dich besser kennenlernen will, dann bringe ich dich eben zu ihr.«

 So hätte er sich nicht ausdrücken dürfen. Gator konnte es ihr augenblicklich ansehen. Ihre Augen funkelten ihn erbost an, und er sah sie aufbrausen, bevor sie das Gesicht abwandte und offensichtlich um ihre Selbstbeherrschung rang. Sie förderte seine schlechtesten Eigenschaften zutage – das Bedürfnis, andere zu dominieren, und das Verlangen, sich ihrer zu bemächtigen und sie zu beherrschen, genau die Charakterzüge, die er im Allgemeinen geheim hielt. Er war nicht der gelassene, umgängliche Mann, den er vor aller Augen darstellte, und Flame bekam den echten Raoul zu sehen, nicht denjenigen, als den er sich normalerweise ausgab. Es war nicht so, als könnte er diese Worte zurücknehmen. Außerdem meinte er sie ernst, verdammt noch mal. Er würde sie mit nach Hause bringen, auf die eine oder andere Weise.

 »Für dich ist nur das Beste gut genug, stimmt’s, Flame?« Er ließ echte Bewunderung in seine Stimme einfließen. »Das ist ein hübsches Boot. Was für eine Art Motor hat es?« Ihm war alles recht, um das Thema zu wechseln, und nach ihrem Motorrad zu urteilen, kannte sich die Frau mit guten Maschinen aus und wusste sie zu schätzen.

 »Einen sehr starken V8-Motor«, antwortete sie. Ihre Augen leuchteten sofort, und sie ließ ihre Hand über den Sitz gleiten. »In seichtem Wasser und an Land läuft er wie geschmiert. Schnell ist er obendrein, und er kann sogar Lasten ziehen und ist ungeheuer wendig.«

 Er ergriff die Gelegenheit, das Boot schnell durch den schmalen Wasserlauf und in offeneres Gewässer zu steuern. Keiner von beiden sagte etwas, während er das Sumpfboot
 auf Herz und Nieren prüfte und vorsätzlich scharf im rechten Winkel abbog, um Flame Zeit zu geben, sich in seiner Gegenwart zu entspannen. Sie war wie geschaffen für das Boot, ein echtes Naturtalent, und er war sicher, dass es sich mit ihr und dem Motorrad genauso verhielt. »Du magst Spielzeuge.«

 Aus irgendwelchen Gründen, vielleicht weil er seine Stimme senkte und einen Hauch von Sinnlichkeit einfließen ließ, errötete sie und senkte den Blick. Augenblicklich wurde ihm die Spannung bewusst, die zwischen ihnen in der Luft hing. Sein Körper schmerzte immer noch, und es war ein Wunder, dass er überhaupt laufen konnte. Es war keineswegs erstaunlich, dass Vicq Comeaux Annäherungsversuche gemacht hatte. Ihn überraschte nur, dass kein Tumult ausgebrochen war.

 »Worauf sollte das eigentlich alles hinauslaufen?«

 »Wie bitte?« Sie neigte den Kopf mit einer Spur von Hochmut zur Seite, die Prinzessin und der Bauer.

 »In dem Club heute Abend. Worauf sollte all das hinauslaufen? « Er bemühte sich, nicht wütend zu werden. Und auch nicht eifersüchtig. Worauf zum Teufel hätte er schon eifersüchtig sein können? Aber er konnte ihr nur raten, dass sie es nicht darauf abgesehen hatte, einen Mann nach Hause mitzunehmen.

 »Ist das deine Angelegenheit?«

 »Ich habe es zu meiner Angelegenheit gemacht, und daher wirst du jetzt so tun, als ginge es mich etwas an, und mir antworten. Machst du dir überhaupt eine Vorstellung davon, wie gefährlich das war? Was wäre gewesen, wenn diese Männer außer Rand und Band geraten wären? Es hätte ein Tumult ausbrechen können, und, offen gesagt, Cher, ich hätte es den Männern nicht verübelt.« Er strich
 lässig mit einer Hand über seinen Reißverschluss, um ihr zu zeigen, was er meinte. »Ich spüre die Wirkung immer noch, und das, obwohl ich wusste, dass dein Gesang, deine Stimme, eine Waffe ist.«

 Ihre Röte wurde tiefer. »So stark war es bisher noch nie. Das war deine Schuld. Du hast meine Kraft verstärkt.«

 »Nein, eben nicht. Wage es nicht, mir die Schuld an dieser kleinen Vorführung deines Könnens zuzuschieben. Du hast vorsätzlich Männer angelockt, und die Wirkung war durchschlagend.«

 »Ich sage es dir doch, das war nicht nur ich allein. Ich kann alle …« Sie zögerte und suchte nach dem richtigen Wort. »Ich kann alle in einen Bann schlagen. Ich kann Menschen beschwichtigen, und ich kann sie anlocken, aber so wie heute ist es bisher noch nie gewesen. Du hast meine Gabe verstärkt.«

 »Ich bin niemand, der Empfindungen verstärkt«, stritt er ab.

 »Woher willst du das wissen? Gibt es noch mehr von der Sorte? Andere, die dieselben Gaben besitzen wie wir? Du hast die Wachhunde vom Bellen abgehalten. Du bist ebenso wie ich in der Lage, Geräusche zu manipulieren. Du hast dich von Whitney zu einer Anomalie machen lassen, zu einem Ungeheuer, und das, obwohl du eine Familie hattest. Ein Zuhause. Menschen, die dich lieben.« Sie trat dichter vor ihn, denn es juckte sie, ihn zu ohrfeigen. Ihre Wut nahm zu, und um das Sumpfboot herum brodelte das Wasser. »All das hast du weggeworfen. Was hat er dir dafür versprochen? Geld? Macht? Was hat er dir als Gegenleistung für den Verzicht auf deine Familie gegeben, Raoul?«

 Gator steuerte das Boot in die Mitte des Wasserlaufs und stellte den Motor ab. Jetzt waren nur noch die Geräusche
 des Bayou zu vernehmen, das Surren von Insekten und das Plätschern von Wasser. »Sag mir, was du heute Abend im Club vorhattest, und ich sage dir, warum ich mich freiwillig gemeldet habe, um ein echtes Versuchskaninchen auf dem Gebiet übersinnlicher Fähigkeiten zu werden.«

 »Warum interessierst du dich so sehr dafür, was ich vorhatte? « Flame betrachtete ihn voller Unbehagen.

 »Es interessiert mich nun mal. Du hast die Männer vorsätzlich erregt. Du wolltest, dass sie besessen von dir sind. Warum?«

 »Ich traue dir nicht.«

 »Du brauchst mir nicht zu trauen. Wir sind hier draußen ganz allein. Von mir aus kannst du mich durchsuchen, wenn du glaubst, ich würde unser Gespräch aufzeichnen. Wenn ich deinen Tod wollte, wärst du längst im Sumpf begraben.« Er wandte sich mit einer ruckhaften, zornigen Bewegung von ihr ab, die nichts von seinen sonst so anmutigen Bewegungsabläufen hatte.

 »Warum bist du so wütend auf mich?« Es hätte ihr gleichgültig sein sollen, ob er sich über sie ärgerte – er bedeutete ihr nichts –, aber es war ihr nicht egal. Sie konnte ihm ansehen, dass er sie am liebsten geschüttelt hätte. Das erotische Geflecht zwischen ihnen war stark. So etwas hatte sie noch nie zuvor erlebt, und die beiderseitige Abneigung, die feindliche Haltung, die sie beide annahmen, schien die Glut noch mehr anzufachen, wie Öl, das man ins Feuer goss.

 »Was zum Teufel hattest du heute Abend in dem Club vor?«

 Flame wartete, bis er sich wieder zu ihr umdrehte und sein finsterer, wütender, aufgewühlter Blick sich auf sie richtete. Er schwelte vor Zorn, und seine Faust öffnete und
 schloss sich. Sein ungezwungener Charme schien sich erschöpft zu haben.

 »Machst du dir überhaupt eine Vorstellung davon, was dir dort hätte zustoßen können? Willst du etwa, dass Männer sich nicht mehr beherrschen können, weil sie von dir besessen sind?« Er machte einen aggressiven Schritt auf sie zu.

 Sie wich nicht vor ihm zurück, stützte sich mit einer Hand auf dem Sitz des Boots auf und war nicht bereit, sich von ihm einschüchtern zu lassen. Sie ließ sich niemals einschüchtern. Sie konnte sich schützen, ganz gleich, ob er ihr Messer an sich gebracht hatte oder nicht. Seine Augen funkelten sie mit einer Form von Wut an, die sie eher faszinierend als beängstigend fand. Raoul Fontenot war ein Mann, der sich gern unbeschwert und lässig gab, doch unter dieser dünnen Lackschicht steckte ein Mann mit glühenden Leidenschaften und finsteren Geheimnissen, ein Mann, den er vor dem Rest der Welt verbarg.

 »Ich habe absolut nicht damit gerechnet, dass es so kommen würde. Offensichtlich hat mein Gesang seine Wirkung auf dich gehabt, und das hat dich aus der Fassung gebracht. Dachtest du wirklich, bei dir würde die Wirkung ausbleiben? Hast du dich mal mit den Schallwaffen befasst, die sie mittlerweile haben oder die im Moment gerade entwickelt werden? Inzwischen haben sie tatsächlich alles, von akustischen Strahlen und Druckwellen bis hin zu meinem ganz speziellen Liebling, dem akustischen Geschoss – leistungsstarkem, sehr tieffrequentem Schall –, von ein bis zwei Meter großen Antennenschüsseln gesendet; er verursacht ein Trauma wie durch einen stumpfen Gegenstand, das von Unbehagen bis zum Tod alles nach sich ziehen kann. Und was glaubst du wohl, Raoul, so
 eine Überraschung, sogar die Schützen können davon betroffen sein, wenn sie sich nicht hinter der Vorrichtung befinden, die benutzt wird, um den Laut hervorzubringen. Du und ich, wir sind im Grunde genommen akustische Geschosse in Menschengestalt. Wir können mit großer Geschwindigkeit an Orten auftauchen und wieder verschwinden, ohne gesehen zu werden, und wir brauchen keine Antennen.« Ihre Augen wurden plötzlich groß. »Du bist nach meinem Vorbild erschaffen worden, stimmt’s? Und du verstärkst meine Gabe, nicht wahr?«

 »Sieh mich bloß nicht so an.«

 »Wie denn?«

 »Als würdest du mich irgendeiner Verschwörung verdächtigen. « Er fluchte in seinem Cajun-Dialekt, ein Wortschwall, den er so rasch hervorstieß, dass sie ihm kaum noch folgen konnte.

 Flame sagte nichts dazu. Es faszinierte sie, wie er aussah, als sein Entwicklungsprozess ans Licht kam. Er war ein gut aussehender Mann, mit markanten Zügen und blauschwarzen Schatten auf seinem Kinn und über der Oberlippe, aber seinen umwerfenden Charme hatte er dem dichten schwarzen, lockigen Haar und seinem zauberhaften Lächeln zu verdanken. »Mir ist schlicht und einfach aufgegangen, dass Whitney sehen wollte, was passiert, wenn wir beide zusammentreffen.«

 »Whitney ist tot.«

 »Von mir aus kannst du dir das ruhig einreden.«

 »Erzähl mir, was du heute Abend in dem Club vorhattest. «

 Flame seufzte. »Du bist wie ein Bär mit Zahnschmerzen. Ich habe versucht, eine ganz bestimmte Person anzulocken. Vor ein paar Wochen ist ein Mädchen verschwunden.
 Sie war Sängerin und hatte eine wunderschöne erotische Stimme. Die Bullen glauben, sie hätte ihre Sachen gepackt und sei von hier fortgegangen, weil es für die Polizei bequem ist, sich das einzureden. Aber ihre Familie und alle, die sie kannten, glauben, dass ihr etwas zugestoßen ist. Und ich glaube das auch.« Ihre Stimme war gesenkt und in keiner Weise reumütig oder trotzig.

 Es entstand ein langes Schweigen. Es zog sich zu sehr in die Länge und erstreckte sich zwischen ihnen, bis sie die vollständige Last seiner Missbilligung fühlen konnte. »Du willst mir einreden, du hättest dich selbst als Köder für jemanden ausgelegt, der ein Mörder sein könnte, weil ein Mädchen, das du nicht einmal kanntest, verschwunden ist? Hast du den Verstand verloren, oder verspürst du einfach nur Todessehnsucht?«

 »Ich brauche mein Vorgehen dir gegenüber nicht zu rechtfertigen.«

 »Du hast keine Rückendeckung. Man führt einen Auftrag nicht ohne Unterstützung aus. Das ist nichts weiter als blanke Dummheit.« Er trat noch näher vor, und seine Finger schlossen sich um ihre Oberarme.

 Flame spürte den Schauer, der ihn durchzuckte. »Lass mich los, bevor ich dich mit einem Tritt in den Bayou befördere. Ausgerechnet du musst von Dummheit reden! Du hattest alles, und du hast es weggeworfen. Ich habe wenigstens einen guten Grund für die Dinge, die ich zu tun beschließe.«

 »Wie Saunders zu bestehlen, den ich übrigens mal näher unter die Lupe genommen habe. Er ist so hinterhältig wie kaum jemand sonst. Es besteht der Verdacht, dass er Verbindungen zur Unterwelt hat …«

 Sie riss sich von ihm los. »Glaubst du etwa, das hätte ich
 nicht gewusst? Ich mache meine Hausaufgaben.« Ihr rotes Haar flog in alle Richtungen, als sie den Kopf schüttelte. »Ich bin nicht wirklich ein Mannschaftsspieler. Ich treffe meine Entscheidungen auf der Grundlage von Gewinnchancen, und diesmal sah es gut für mich aus. Das Mädchen …«

 »Joy Chiasson«, warf er mit einem Blick auf ihre Kehle ein. Als sie den Kopf drehte, verrutschte der Schal, den sie trug. Er rückte noch näher, streifte ihren Körper mit seinem. »Unsere Familien kennen einander schon seit Jahren. Ich bin hierhergekommen, um herauszufinden, was ihr zugestoßen ist.« Er ließ seinen Satz abreißen, da seine Aufmerksamkeit abgelenkt wurde. Seine Fingerspitze berührte die dunklen Male an ihrer Kehle. Seine Fingerabdrücke. »War ich das?«

 Sie hob eine Hand, um die Male zu verbergen, doch er hielt ihre Hand zurück, diesmal wesentlich sanfter. »Tut mir leid, Flame. Ich wollte dir nicht wehtun.«

 »Ich habe dir ein Messer an die Kehle gehalten. Ich vermute, die Situation war ein wenig angespannt.« Ihre Stimme war plötzlich heiser und klang etwas zu intim. »Bist du wirklich nach New Orleans gekommen, um Joy zu suchen?« Warum war sie keinen Schritt zurückgetreten? Er stand so dicht vor ihr, dass sie seinen Herzschlag fühlen konnte. Und warum flüsterte sie?

 »Ja. Meine Großmutter hat mich gebeten zu kommen. Als sie mir erzählt hat, dass Joy vermisst wird, ist mir eine andere Frau eingefallen, eine Sängerin aus einer anderen Gemeinde, die vor etwa zwei Jahren verschwunden ist. Ich fand, der Umstand, dass sie beide unglaubliche Stimmen hatten, sei es wert, sich damit zu befassen. Und ich mag es nicht, wenn Grandmère sich aufregt.«

 »Wegen ihres Herzens.«

 »Weil ich sie liebe und weil sie mich selten um etwas bittet. Aber ich werde dich nicht belügen. Lily hat mich gebeten, dich zu finden, falls es möglich ist, und dich zu überreden, dass du zu uns zurückkommst.«

 Jetzt trat Flame zurück, und ihre Augen waren plötzlich hart und sprühten Funken vor Wut. »Und woher könnte Miss Lily wissen, dass ich mich in New Orleans aufhalte?«

 »Sie hat ein Computerprogramm die Wahrscheinlichkeit dafür errechnen lassen, dass du herkommst.«

 »Sie wusste, dass der Brand im Sanatorium mich aus der Reserve locken würde. Sie haben einen Anschlag auf Dahlia verübt, stimmt’s?« Sie wandte sich jetzt ganz von ihm ab, aber nicht ehe er das Glitzern von Tränen in ihren Augen gesehen hatte. »Ich habe sie nicht rechtzeitig gefunden.«

 »Die Schattengänger haben sie rechtzeitig gefunden«, sagte Gator. »Dahlia ist am Leben. Sie ist gesund und munter, und für ihre Sicherheit ist bestens gesorgt. Wenn du es genau wissen willst – sie ist mit einem Kumpel von mir verheiratet.«

 6

 FLAME SCHNAPPTE HÖRBAR nach Luft. »Ich glaube dir kein Wort.«

 »Mir ist egal, ob du mir glaubst. Sie ist mit einem anderen Schattengänger verheiratet, mit Nicolas Trevane.« Gator fuhr sich aufgewühlt mit einer Hand durchs Haar, bis ihm die Locken in die Stirn fielen. »Okay. Das war gelogen. Mir ist nicht egal, ob du mir glaubst. Weshalb sollte ich dich belügen?«

 »Um mich dazu zu bringen, dass ich mit dir zurückgehe. Ich werde niemals und aus keinem Grund auf Erden mit dir dorthin zurückgehen. Du bist klug. Glaubst du im Ernst, die Regierung und Whitney würden Millionen von Dollars in experimentelle Waffen stecken und sie dann frei herumlaufen lassen? So dumm bist du nicht. Du steckst entweder bis zum Hals in dieser Jauchegrube und schwimmst darin herum, oder sie haben dich einer gründlichen Gehirnwäsche unterzogen.«

 »Du könntest dich irren«, erwiderte Gator. »Du solltest die Möglichkeit wenigstens in Betracht ziehen.«

 »Und du solltest in Betracht ziehen, dass Lily nicht die Einzige von uns mit einem gewaltigen IQ war. Wenn ich mich irre, warum ist dann diese Sache zwischen uns?« Sie reckte ihr Kinn in die Luft und fummelte an den Rändern ihres Schals herum, doch ihr Blick war fest auf seine Augen gerichtet, fast schon eine Herausforderung.

 »Welche Sache? Das Messer? Das Motorrad? Das Baby? Oder die sexuelle Anziehungskraft, die, offen gesagt, die Richter-Skala sprengen könnte?«

 »Die sexuelle Anziehungskraft. Das ist nämlich der wahre Grund dafür, dass du so wütend bist, stimmt’s? Du traust dieser Anziehungskraft genauso wenig wie ich. Und du bist wütend auf mich, weil ich diese Gefühle bei dir auslöse.«

 »Ja. Kann sein. Aber ich bin nicht der Einzige, der sich tierisch darüber ärgert«, hob er hervor.

 »Du hast recht, mir passt das auch nicht. Ich traue dir nicht. Warum zum Teufel sollte ich mich zu dir hingezogen fühlen?«

 »Weil ich charmant bin und gut aussehe.«

 »So charmant bist du nun auch wieder nicht. Und du stehst in dem abscheulichen Ruf, ein Windhund zu sein. Das weiß ich, weil ich mich erkundigt habe und deine Großmutter es mir gesagt hat.«

 »Zweifellos, um mich bei dir noch beliebter zu machen.«

 Sie kniff die Augen zusammen. »Du bist ein Herzensbrecher. Ein Schlingel und ein Playboy.« Sie schnitt eine Grimasse. »Ein abscheulicher Playboy, der sich noch nicht einmal dafür interessiert, ob er geschützten Sex hat oder nicht.«

 »Das hat Grandmère aber nicht gesagt, oder etwa doch?«

 Sie lächelte ihn verschmitzt an. »Schließlich hast du mich geschwängert, oder etwa nicht?«

 Ein schwaches Lächeln stahl sich auf sein Gesicht. »Vermutlich schon. Ich bin zeugungsfähig. Sogar auf Distanz.«

 »Das ist ein beängstigender Gedanke. Hast du Joy Chiasson tatsächlich gekannt?«

 »Ja. Du kannst Grandmère Nonny alles über sie fragen,
 wenn du morgen zum Tee kommst. Unsere Familien sind seit Jahren miteinander befreundet.«

 Flame spreizte die Hände. »Was tun wir dann mitten in der Nacht hier draußen?«

 »Wir handeln einen Waffenstillstand aus, Cher.« Das bedächtige Lächeln, das sich auf seinem Gesicht breit machte, war die exakte Entsprechung seiner honigsüßen Stimme und der gedehnten Sprechweise.

 »Glaubst du nicht, ehe wir einen Waffenstillstand aushandeln, wäre es eine nette Geste, wenn du mir mein Motorrad zurückgeben würdest?«

 »Hast du den Jeep meines Bruders schon im Mississippi versenkt?«

 »Das war für heute Nacht in meinem Terminkalender eingetragen.«

 »Es ist der Jeep meines Bruders«, rief er ihr ins Gedächtnis zurück, und seine Fingerspitzen glitten über die blauen Flecken an ihrem Hals. »Nicht meiner. Ich hatte ihn mir nur geborgt.«

 »Eine unkluge Entscheidung seinerseits, ihn dir zu leihen. «

 Seine Augen verfinsterten sich, als sein Blick über ihre Kehle glitt. »Das hier tut mir leid, Cher. Ich könnte draufpusten, damit es nicht mehr wehtut.«

 Sie hielt vollkommen still unter seiner Berührung, und ihr Herz ließ das Blut durch ihre Adern rauschen. Die schwüle Hitze des Bayou hüllte sie in den süßen Duft der Nacht und in den pulsierenden Rhythmus des Lebens. »Du wirst mich nicht zu einer Zusammenarbeit mit dir verführen, und falls du es doch tun solltest, stoße ich den Jeep ganz eindeutig in den Mississippi.«

 »Es war eine unkluge Entscheidung seinerseits, ihn mir
 zu leihen.« Gator murmelte die Worte an ihrer zarten Kehle und presste seinen Körper an ihren, obgleich er seine Arme nicht um sie schlang. Er stand einfach nur da und schmiegte sich eng an sie, und die Wärme seines Atems berührte ihre Haut.

 Sie schluckte schwer, als sich seine Lippen federleicht und so weich wie Samt auf ihre Kehle pressten. »Dann bist du also gewillt, den Jeep zu opfern.«

 »Darauf kannst du wetten, ma petite enflammée. Kein Opfer ist zu groß.« Seine Zunge glitt über die dunklen Stellen, als wollte sie lindernd wirken.

 Der Atem strömte aus ihrer Lunge. »Dann kann ich dir nur raten, deine Sache gründlich zu machen.«

 Er hob den Kopf und ließ seinen Blick über ihr Gesicht gleiten. »Wenn ich dich küsse, was genau hast du dann vor?« Heiserkeit mischte sich mit Argwohn in seiner Stimme.

 Sie bekam kaum noch Luft. Sie verspürte den gänzlich unvertrauten Drang, ihm die Arme um den Hals zu schlingen und ihren Körper eng an seinen zu pressen. »Du hast gesagt, kein Opfer sei zu groß«, rief sie ihm ins Gedächtnis zurück.

 »Da dachte ich noch, das Opfer würde der Jeep meines Bruders sein. Inzwischen glaube ich, dass du etwas anderes im Sinn hast. Was hast du vor?«

 »Mein Messer wieder an mich zu bringen, was denn sonst?«, antwortete sie aufrichtig.

 Sein Kopf senkte sich tiefer, bis sie fühlen konnte, wie der Samt seiner Lippen ihre Lippen streifte. »Und du glaubst nicht, dass ich dich ablenken kann?«

 »Du hast mich den ganzen Abend über abgelenkt, aber wenn du mich küsst, bringe ich das Messer ganz entschieden wieder an mich.«

 Er verzehrte sich danach, sie zu küssen. Die Versuchung war enorm, aber er war nicht annähernd so dumm, wie sie glaubte. Widerstrebend trat er einen Schritt zurück. Auf seinem Gesicht stand ein mattes Lächeln. »Jetzt haben wir uns ein schönes Problem eingehandelt, Cher.«

 Ihr Blick glitt anzüglich über seine Jeans. »Du mehr als ich.«

 Seine Augen wurden dunkler. »Oh nein, das glaube ich nicht, mon amour, und wenn du willst, dass ich es dir beweise, brauchst du nur näher zu kommen und dich von mir berühren zu lassen.«

 »Wenn du das versuchst, handelst du dir eine Ohrfeige ein.«

 Sein Grinsen wurde breiter. »Du bist feucht für mich geworden, stimmt’s, Cher?«

 Sie fuhr sich mit der Zunge über die Unterlippe, und ihr Blick war glühend. »Feuchter, als du jemals wissen wirst. Es ist ein Jammer, dass du ein solcher Feigling bist.«

 »Du spielst ein sehr gefährliches Spiel, Flame«, sagte er.

 »Du bist doch derjenige, der mein Messer und mein Motorrad an sich gebracht hat.«

 »Das ist nicht der Grund. Du glaubst, all das sei ein Bestandteil eines weiteren Experiments, stimmt’s?«

 »Ist es das etwa nicht?« Sie ließ sich von der Glut seines Körpers umfangen und presste ihre Hüften eng an ihn. »Ist es dermaßen intensiv, wenn du mit einer anderen Frau zusammen bist? Lösen Frauen, denen du begegnest, immer den Wunsch in dir aus, ihnen an Ort und Stelle augenblicklich die Kleider vom Leib zu reißen und alles, woran du je geglaubt und worauf du Wert gelegt hast, zum Teufel zu jagen?«

 »Wenn du weißt, was ich fühle, warum zum Teufel führst
 du mich dann, wenn wir allein sind, hier draußen und weit ab von allem, in Versuchung? Das, was du in diesem Club getan hast, war falsch, und das, was du im Moment mit mir tust, ist ebenfalls falsch und könnte dich bei einem anderen Mann in Schwierigkeiten bringen.« In den Schatten seiner Augen loderte kurz etwas Finsteres und Beängstigendes auf und war gleich darauf wieder verschwunden.

 Flame schüttelte den Kopf. Ihr Gesichtsausdruck war niedergeschlagen. »Genau das ist es ja eben, Raoul. Ich bin nicht diejenige, die es tut. Du bist es. Wir sind es. Begreifst du es denn nicht?« Sie fuhr sich mit einer Hand durchs Haar. »Oh doch, du begreifst es. Du wusstest nämlich, was ich gedacht habe, weil du dasselbe gedacht hast. Es ist alles ein Bestandteil von Whitneys Experimenten. Bring mich zurück. Es war ein langer Tag, und ich möchte nach Hause.«

 Sie sah wirklich sehr müde aus. Und traurig. Und sehr allein. Gator drehte und wendete ihre Anschuldigungen in seinem Kopf. »Es wäre unmöglich, die Chemie zwischen zwei Menschen zu verändern und die sexuelle Anziehungskraft zu steigern, oder etwa nicht?«

 »Weshalb sollte es unmöglich sein? Schließlich hat er alles andere manipuliert. Er hat die perfekte Armee aufgebaut. Perfekte Waffen herangezüchtet. Perfekte Agenten. « Sie ließ sich auf den Sitz sinken und blickte zu ihm auf. »Whitney hatte jahrelang Zeit, um die Dinge gründlich zu durchdenken. Und jemand wusste, was er tat. Jemand hat ihm geholfen. Er stand nicht allein da. Er kann nicht allein dagestanden haben.«

 Ihre verquere Logik begann ihm einzuleuchten, und das war alarmierend. »Ich bin ständig mit den Schattengängern
 im Einsatz. Von den verschollenen Mädchen waren bisher nur Lily und Dahlia auffindbar. Und jetzt du.«

 »Wenn das nicht schockierend ist. Vielleicht sind wir alle seine kleinen Marionetten, und er zieht die Fäden. Du willst nicht in Betracht ziehen, dass es so sein könnte, weil dein Ego Schaden nehmen könnte. Du glaubst, du hättest dir ausgesucht, was dir zugestoßen ist, und das macht mich irgendwie zum armen Opfer und dich zum Helden, der über sein Leben bestimmt. Wenn das, was ich sage, wahr ist, macht es dich ebenso wie mich zum Opfer, und der Gedanke ist dir unerträglich.«

 Gator drehte und wendete in Gedanken ihre Worte und die Logik ihrer Argumentation. Wenn sie recht hatte, war er nichts weiter als ein programmierter Roboter, eine Marionette, und Whitney zog die Fäden. Noch schlimmer war, dass ihre Unterstellungen berechtigt waren. Auf einer bestimmten Ebene hatte er sie als ein Opfer angesehen, ja, zum Teufel, und so sahen es sämtliche Schattengänger. Die Frauen waren gekauft worden, und an ihnen war experimentiert worden. Die Männer hatten beschlossen, Helden zu sein und die Welt zu retten. Er stieß einen weiteren langen und leidenschaftlichen Schwall von phantasievollen und derben Flüchen aus.

 »Es tut mir leid, dass ich dein Weltbild ins Wanken bringe. Aber wenn du mit Whitney unter einer Decke steckst und tust, was er von dir will, indem du hierherkommst und versuchst, mich zu einer Rückkehr mit dir zu bewegen, dann solltest du zumindest in Betracht ziehen, dass er die Fäden in der Hand hält. Whitney tut niemals etwas, was nicht für ihn selbst von Vorteil ist.«

 »Verdammt noch mal, der Mann ist tot.«

 »Ist dir eigentlich klar, dass du heute Abend nicht eine einzige Frage beantwortet hast, Raoul?«

 »Sag nichts mehr. Es ist sowieso alles verfahren.« Er schwieg, während er das Boot mit hoher Geschwindigkeit durch den Wasserlauf steuerte. Seine Züge waren wie in Stein gemeißelt.

 Flame konnte ihren Blick nicht von ihm losreißen. Sie war melancholisch. Er tat ihr leid und sie sich selbst auch. Sie wusste nicht einmal genau, warum.

 Sie schwiegen, während sich das Boot über das Wasser bewegte. Als der Anlegesteg in Sicht kam, warf Gator einen Blick auf sie, und seine Augen glitten über ihr Kleid, ihre Beine, die Rundung ihres Hinterns. »Ich will nicht, dass du es weiterhin tust.«

 »Es?« Sie zog eine Augenbraue hoch.

 »Mach mir keinen Ärger. Du weißt, wovon ich rede. Versuche nicht noch einmal, Joys Los über dich zu bringen. Locke es nicht an. Wenn jemand sie entführt oder getötet hat, dann könnte dir dasselbe zustoßen. Du hast noch nicht mal Unterstützung. Du hast keinen, der auf dich aufpasst.«

 Flame zuckte die Achseln. »Das bin ich gewohnt, Raoul. Ich bin kein Mannschaftsspieler.«

 »Ich habe vier Wochen lang nach Joy gesucht. Mein Bruder, Ian und ich sind kreuz und quer durch den Bayou gezogen. Wir haben zahllose Befragungen angestellt. Wir haben sogar in leer stehende Schuppen geschaut und sind jedem Hinweis nachgegangen, der uns gegeben wurde. Joy ist verschwunden, und es kommt nicht in Frage, dass dir dasselbe zustößt. Das lasse ich nicht zu.«

 »Ich bin nicht Joy. Ich kann auf mich aufpassen.«

 Sein finsterer Blick glitt kurz über ihr Gesicht, und da
 war es wieder, dieses undefinierbare Etwas, das sie nicht ganz zu fassen bekam, aber es ließ sie erschauern. »Wenn ich eine andere Art von Mann wäre, hättest du mich nicht aufhalten können.«

 Sie zuckte die Achseln. »Denk, was du willst. Das tun Männer sowieso immer.«

 »Ich diskutiere nicht mit dir darüber. Und komm morgen um zwei Uhr zum Tee. Grandmère erwartet dich.«

 »Warum um alles in der Welt sollte ich mich dort blicken lassen?«

 »Aus zwei Gründen.« Er sprang auf den Bootssteg, band das Boot fest und hielt ihr zuvorkommend seine Hand hin. »Erstens willst du dein Motorrad wiederhaben. Und zweitens wird eine Frau, die ihr Leben riskieren würde, um herauszufinden, was einer Fremden zugestoßen ist, eine alte Dame mit einem Herzleiden nicht enttäuschen. «

 »Hat sie wirklich ein Herzleiden, oder hast du dir das ausgedacht?«

 »Ich lüge nicht, wenn es um meine Großmutter geht. Bring die Männer nicht wieder auf Hochtouren, und leg dich selbst nicht noch einmal als Köder aus, oder zwischen uns beiden kommt es zu einem Kampf, den du nicht gewinnen wirst.«

 Sie sah ihm in die Augen und wartete darauf, dass er sie losließ. »Ich kann dich nicht besonders gut leiden.«

 »Das ist ein Jammer. Dann wirst du eben so tun müssen, als ob, wenn du mit mir schläfst.« Seine Finger lösten sich widerstrebend von ihrem Handgelenk.

 »Wer sagt, dass ich mit dir schlafen werde?«

 Er trieb sie vorsätzlich in die Enge und bedrängte sie mit seiner größeren Gestalt, in der sich von Kopf bis Fuß
 Aggression ausdrückte. »Sagen wir es mal so: Du wirst mit keinem anderen schlafen, und das heißt, wenn du etwas gegen deine ungeheure Erregung unternehmen willst, rate ich dir, an mich zu denken, Cher.«

 Sie wich keinen Zentimeter zurück. »Du kannst mich mal kreuzweise.«

 Er zog ihr Messer und kam ihr noch näher. Seine Hand bewegte sich über die Rundung ihres Hinterns und glitt unter den Saum ihres Kleides, um das Messer wieder in die verborgene Scheide zu stecken. Während er das tat, streiften seine Knöchel immer wieder nackte Haut, und sein Handrücken massierte die feuchte Glut zwischen ihren Beinen. Sie fühlte seinen Atem warm an ihrem Ohr. »Nach deinem Höschen zu urteilen, würde ich sagen, du willst mich genauso sehr wie ich dich.«

 »Ich sollte dich dieses Messer kosten lassen.« Sie rückte nicht von ihm ab und entzog sich auch nicht seiner tastenden Hand. Sie stand ihm gegenüber und sah ihm fest in die Augen, um ihn dazu zu bringen, dass er als Erster den Blick abwandte. In ihren Augen loderte stumme Wut. Sie fand es grauenhaft, dass ihr Körper für ihn entflammt war. Sie fand es grauenhaft, dass sie seinem blöden Sinn für Humor tatsächlich etwas abgewinnen könnte. Aber noch grässlicher als alles andere fand sie den Umstand, dass sie eine Marionette in den Händen eines Mannes war, der Gott spielte und Menschen wie Schachfiguren auf einem Spielbrett verschob.

 »Ich werde dich jetzt küssen. Wenn du mich mit diesem Ding stichst, dann such dir eine Stelle aus, die mir nicht wichtig ist.« Er zog sie an sich, schlang die Arme eng um sie und ließ seine Hände an ihrem Rücken hinaufgleiten. Er war hart und heiß und dick vor Verlangen, als er sich an
 ihr rieb und den furchtbaren Schmerz massierte, während sich sein Kopf auf ihren senkte.

 Flame hob ihm ihre Lippen entgegen und traf ihn auf halber Strecke. Sowie ihr Mund seinen berührte, entzündete sich die Glut. Seine Zunge tauchte tief in ihren feuchten, heißen Mund ein, und es erschütterte ihn, wie stark sein Verlangen nach ihr war. Er fühlte, dass auch sie ein Beben durchfuhr, als sie mit ihm verschmolz und nur noch aus zartem Fleisch und prallen Rundungen bestand. Er schmeckte Sex und Lieblichkeit und Wut, ein Mixgetränk mit durchschlagender Wirkung.

 Dieses Gebräu war hochprozentig und suchterregend, und die Chemie zwischen ihnen war enorm explosiv. Er küsste sie nicht nur – er verschlang sie und labte sich an ihr, und ein langer, harter Kuss ging in den nächsten über, weil es einfach nicht genügte. Ihre Brüste pressten sich als zarte Versuchungen an seine Brust, und als sie ihr Bein an seinem Schenkel rieb und ihre Körper noch enger zusammenfügte, verschlug es ihm restlos den Atem.

 Es war die reinste Folter. Er war so prall und hart, dass er glaubte, seine Haut würde reißen. Das Blut rauschte und hämmerte in seinen Ohren. »Komm mit mir in meine Hütte.« Er biss ihr auf die Lippe, sog sie in seinen Mund und neckte sie mit seiner Zunge. »Jetzt sofort. Vergiss alles andere, und komm mit mir nach Hause.«

 Flame kämpfte gegen ihr instinktives Verlangen an, ihn zu besteigen. »Ich wusste gar nicht, dass du deine eigene Hütte hast. Du wohnst doch bei deiner Großmutter.« Die verlockende Vorstellung, mit ihm allein in einer Hütte mit einem Bett zu sein, überstieg ihr Denkvermögen. Ihr Gehirn war restlos aufgeweicht.

 »Wenn ich zu Besuch komme, wohne ich bei ihr. Die
 Hütte ist klein, eine Jagdhütte, aber ein Bett steht drin.« Er küsste sie wieder lange und grimmig, fordernd und verlockend zugleich, eine heimtückische Mischung, und seine Hände glitten auf ihren Hintern hinunter, um sie hochzuheben und sie ihm noch näher zu bringen.

 Flame nahm nicht nur wahr, dass ihr Bein um seine Taille geschlungen war und ihre Hände unter seinem Hemd seine nackte Brust streichelten, sondern auch das Gefühl von Schwere in ihren Brüsten und das entsetzliche Pochen zwischen ihren Beinen. Noch nie hatte sie jemanden so sehr gewollt, wie sie ihn wollte. Ihr Verlangen schien weit über jede Lust und jede Anziehungskraft hinauszugehen und an Besessenheit zu grenzen. Sie riss sich aus seinen Armen los und taumelte rückwärts an den Rand des Bootsstegs.

 Nicht etwa Besonnenheit, sondern ein reiner Reflex veranlasste Gator, die Hand auszustrecken und ihr Halt zu geben, um zu verhindern, dass sie zwischen dem dichten Schilf ins Wasser fiel. Sie starrten einander an, und beide rangen um Selbstbeherrschung.

 »Lass uns das bloß nicht wieder tun«, sagte Flame erschüttert.

 »Und ich dachte mir gerade, wir sollten es andauernd tun«, entgegnete er. »Du trägst den richtigen Namen. Einen Moment lang glaubte ich, ich würde in Flammen aufgehen.« Er grinste sie an, ein strahlendes Lächeln, das sie neckte und ihr Herz dazu brachte, alberne Sprünge zu vollführen.

 Flame wischte sich die geschwollenen Lippen an ihrem Handrücken ab. Sie konnte ihn immer noch schmecken und seinen Abdruck auf ihrem Körper spüren; wie ein Brandmal hatte er sich tief in ihre Knochen eingebrannt.
 »Falls du nicht darauf achtest – drinnen findet eine Schlägerei statt.« Ihre Stimme war gesenkt und so heiser, dass sie selbst sie kaum erkannte. Sie konnte den Blick nicht von seinen Augen lösen, die sie wie eine Geisel gefangen hielten.

 »Ich höre sie. Ian und Wyatt brauchen keine Verstärkung. Sie raufen sich mit Louis und Vicq, was nicht weiter erstaunlich ist. Unsere beiden Familien raufen schon miteinander, seit wir etwa fünf Jahre alt waren.«

 Hinter ihnen ging die Tür auf, und Raoul drehte sich sofort um und beobachtete, wie die Menschenmenge aus dem Huracan Club strömte. Er machte zwei Schritte, um seinen Körper zwischen Flame und die Schar von Männern zu bringen, von denen viele noch miteinander rangen, während sie sich auf den Vorplatz und den Bootssteg ergossen. Etliche stämmige Männer hatten sich um Emanuel Parsons und seinen Sohn James herum gruppiert und bahnten ihnen einen Weg in die relative Sicherheit am Ende des Bootsstegs.

 Der ältere Parsons trug einen langen Trenchcoat und wirkte mit seinem silbernen Haar und dem Spazierstock äußerst deplatziert inmitten der raufenden Männer. Sein Sohn, der ein blaues Auge und eine geschwollene Lippe aufzuweisen hatte, schüttelte die Hand seines Leibwächters ab, als sich die kleine Gruppe Gator und Flame näherte.

 »Raoul Fontenot.« Emanuel Parsons hielt ihm die Hand hin. »Ich habe Sie vor ein paar Jahren auf einer Sponsorengala kennengelernt.«

 »Ich erinnere mich noch«, sagte Gator. »Das ist meine Verlobte, Flame Johnson.«

 Parson Blick glitt über sie. »Sie sind ganz bezaubernd,
 meine Liebe. Ich habe Sie ein paar Mal singen hören. Haben Sie schon mal daran gedacht, das Singen zu Ihrem Beruf zu machen? Ich kann ein paar Anrufe tätigen, falls Sie Interesse haben.«

 Flame lächelte keck und riss ihre Augen vor Ehrfurcht weit auf, während ihr Blick auf die Leibwächter und den Fahrer fiel, der immer im Hintergrund in den Schatten wartete. »Wirklich? Halten Sie meine Stimme für so gut?« Sie nahm Gators ausgestreckte Hand und ließ sich von ihm an seine Seite ziehen. Er schlang ihr voller Besitzerstolz einen Arm um die Taille, und sie ließ es geschehen, während sie Parsons’ Sohn beobachtete. Das war der Mann, der mit der verschollenen Joy verlobt gewesen war. Der Mann, der geschworen hatte, er wüsste nicht, was ihr zugestoßen sei. Joys Brüder hatten die Keilerei offenbar dazu genutzt, ihm zwei gezielte Hiebe zu verpassen.

 James Parsons stand seitlich hinter seinem Vater, mied die Blicke der gaffenden Leibwächter und fühlte sich in seiner Rolle als Sohn eines einflussreichen Mannes sichtlich unwohl. Er warf verstohlene Blicke auf Flame, glühende, ungehörige Blicke, doch er sprach nicht mit ihr, und sein Vater machte sich nicht die Mühe, ihn vorzustellen. James war ein recht gut aussehender junger Mann, aber auf Flame wirkte er verzogen und bockig. Sie hatte den Eindruck, es langweilte ihn, dass sein Vater mit den Einheimischen redete, und gleichzeitig ärgerte er sich darüber, dass er nicht vorgestellt wurde, wenn er eindeutig Wert darauf legte.

 Die verzogene, gelangweilte Miene hatte er zweifellos von seinem Vater. Denselben Gesichtsausdruck hatte sie an dem älteren Mann in der Nacht gesehen, als sie ihn in dem Club in New Orleans entdeckt hatte; etliche Geschäftsleute
 hatten mit ihm an seinem Tisch gesessen und getrunken und sorgsam darauf geachtet, dass er die Rechnung übernahm. James wollte nicht aus eigenem Antrieb vortreten und sich vorstellen, denn das hätte in seinen eigenen Augen seine Bedeutung verringert. Sie würde seinem Ego nicht schmeicheln, indem sie ihn zur Kenntnis nahm. Hinter ihm zwinkerte ihr der Fahrer zu, der das verdrossene Schmollen des jungen James offenbar bemerkt hatte.

 Die Menschenmenge hinter ihnen kämpfte heftig; Männer schlugen einander zu Boden und gegen die Hüttenwände. Die Veranda ächzte unheilverkündend, als Leiber gegen die Pfähle trafen, die sie trugen, und die Geräusche zerbrechender Flaschen hallten laut durch die Nacht.

 »Ja, ich glaube tatsächlich, dass Ihre Stimme so gut ist, und ich habe ein feines Gehör für Talent.« Der ältere Parsons ignorierte den Kampf, der um sie herum tobte, als fände er gar nicht statt. Er schnippte mit den Fingern, und sein Fahrer trat vor und zog eine Karte aus einem schmalen silbernen Etui. Emanuel Parsons nahm die Karte entgegen und reichte sie Flame. »Das ist mein Privatanschluss. Wenn Sie wirklich sehen wollen, ob Sie es schaffen können, rufen Sie mich an, und ich werde sehen, was ich tun kann, damit es dazu kommt.«

 Flame lächelte ihn an, strahlend weiße Zähne, betörende Unschuld und angemessene Ehrfurcht vor jemandem, der Verbindungen zur Musikindustrie hatte. Gators Finger gruben sich in ihr Handgelenk, als sie die Hand ausstreckte, die Karte entgegennahm und sie an ihre Brust drückte, als hätte ihr der Mann ein kostbares Geschenk gemacht. Ein stämmiger Kerl knallte gegen den Fahrer, wurde fortgezogen und fiel mit einem lauten Platsch ins Wasser.

 Der größte Leibwächter beugte sich zu Emanuel Parsons vor, um ihm etwas ins Ohr zu flüstern. »Sir, wir sollten jetzt besser gehen«, riet er. »Die Schlägerei gerät außer Kontrolle, und es herrscht große Voreingenommenheit gegen Ihren Sohn.«

 Emanuel Parsons brachte den Mann mühelos mit einem einzigen Blick zum Schweigen. Der Leibwächter zog sich zurück, und James feixte, denn ihn freute offensichtlich, dass sein Vater den Mann öffentlich zurechtgewiesen hatte.

 »Was führt Sie in den Bayou, Raoul?«, fragte Parsons. »Ich hatte gehört, Sie wären beim Militär. Sind Sie nicht mehr dabei? Für einen guten Mann habe ich immer Arbeit.«

 »Nein, Sir.« Gator schüttelte den Kopf. »Ich bin nur nach Hause gekommen, um Verwandte zu besuchen. Meine Großmutter lebt hier, und ich habe drei Brüder in der Gegend.«

 Ein kräftiger Körper flog an ihnen vorbei und prallte mit einem dumpfen Aufschlag schwer gegen einen Pfosten. Parsons schüttelte lächelnd den Kopf. »Wenn ich ins Huracan komme, denke ich jedes Mal an die guten alten Zeiten. Hier weht einem immer ein frischer Wind um die Nase. Es war mir ein Vergnügen, Sie kennenzulernen, Flame. « Er nahm ihre Hand, führte sie an seine Lippen, ließ sie sofort wieder los und wandte sich ab, bevor sie etwas erwidern konnte.

 Flame sah finster hinter ihnen her und rieb ihre Knöchel an Gators Hemd ab. »Igitt. Er hat mich abgeleckt.«

 »Jeder würde dich ablecken, wenn sich ihm die Gelegenheit böte.« Er nahm ihre Hand und rieb mit seinem Daumenballen über ihre Knöchel. »Wenn du willst, trete ich ihm in den Arsch.«

 »Wenn ich will, dass er einen Arschtritt bekommt, trete ich ihm selbst in den Arsch. Was für einen Eindruck hattest du von seinem Sohn?«

 »Wenn das Joys früherer Verlobter war«, sagte Gator, »dann hat er auf mich gar nicht so gewirkt, als sei er am Boden zerstört. Er hat dich angeschaut, als seist du Whiskey und als hätte er schon lange keinen Tropfen mehr getrunken. «

 »Eine reizende Formulierung, aber ich glaube, du hast recht. Wahrscheinlich hat er sich mit Joy eingelassen, um seinen Daddy vor den Kopf zu stoßen. In dieser Familie ist ein krankhafter Hang zum Elitismus tief verwurzelt.« Sie sah auf die Karte in ihrer Hand hinunter. Nicht einmal Parsons’ Name stand darauf, nur eine Telefonnummer, deren schwarze Ziffern erhaben von einem Hintergrund von blasser Leinenstruktur abstachen. »Sehr elitär.«

 »Ich habe die Bandaufzeichnung von James’ Verhör gesehen, als die Polizei ihn wegen Joys Verschwinden befragt hat. Er schien am Boden zerstört zu sein. Ich glaube, der Knabe besitzt Talent als Schauspieler.«

 »Vielleicht hat er tatsächlich Schauspielunterricht genommen«, sagte Flame. »Das ließe sich leicht genug nachprüfen. Offen gesagt, mir graut vor ihm. Ich weiß nicht, was Joy in ihm gesehen hat.«

 »Glamour. Geld. Halbwegs geschliffene Manieren hat er ja, und wenn er das schauspielerische Talent besitzt, es durchzuziehen, hat er sie wahrscheinlich davon überzeugt, dass er in sie verliebt ist.«

 »Bis Daddy Einspruch erhoben und sie vor seiner ganzen Familie gedemütigt hat«, sagte Flame mit scharfer Stimme. »Er hat es absichtlich getan. Ihre Mutter hat es mir bis in alle Einzelheiten erzählt.« Sie sprang schleunigst
 aus dem Weg, als einer der Brüder Comeaux rückwärts taumelte und fast gegen sie geprallt wäre.

 »Vielleicht hat James es nötig, dass sein Vater Einspruch gegen seine jeweilige Wahl erhebt, um sich wichtiger zu fühlen. Oder um die Demütigung der Frau auszukosten.«

 »Und sich selbst zu beweisen, dass er über allen anderen steht. Er ist ein Dreckschwein«, behauptete Flame.

 »Wir wissen es nicht mit Sicherheit«, hob Gator hervor. »Und nur, um das festzuhalten, hast du von mir auch schon mal als Dreckschwein gesprochen?«

 »Ja, schon mehrfach, aber nicht in derselben Form. Er ist ein widerwärtiges Ekelpaket von einem Dreckschwein. Du bist einfach nur ein ganz gewöhnliches Allerweltsdreckschwein. «

 »Danke für die Klarstellung.«

 »Gern geschehen.« Sie grinste ihn an.

 »Flame?«

 »Ich gehe jetzt.«

 »Steck das Messer weg.«

 Sie blickte auf ihre Hand hinunter. Sie hatte das Messer gezogen, ohne sich dessen auch nur bewusst gewesen zu sein, als Comeaux sie beinah angerempelt hätte. Sie hielt es tief, mit der Klinge nach oben und dicht an ihrem Körper und hatte sich bereits kampfbereit ein wenig auf die Fußballen hochgezogen. »Es gefällt dir nicht?«

 »Es ist teuflisch sexy, Cher, aber ich möchte nicht, dass diese Männer auf den Gedanken kommen, du seist ein wildes Weib. Dann müsste ich mich nämlich jeden Abend prügeln. Geh jetzt nach Hause, damit ich mir keine Sorgen mehr um dich machen muss.«

 Sie wandte dem Club den Rücken zu, steckte das Messer weg und sah ihn über ihre Schulter an. »Du meinst, es würde
 ihnen gefallen, wenn sie wüssten, dass ich ein Messer mit mir herumtrage.«

 »Sie würden Schlange stehen, um dich zu heiraten.«

 Sie lächelte ihn zaghaft an und wirkte zum ersten Mal eine Spur verunsichert. »Du bist ein bisschen verrückt, stimmt’s?«

 »Ja. Denk daran, bevor du beschließt, mich zu betrügen, wenn wir verheiratet sind und etliche Kinder haben und du meinst, dieses Leben sei für deine Begriffe zu zahm.« Sowie ihm diese scherzhafte Bemerkung herausgerutscht war, wusste er, dass er Mist gebaut hatte. Ein Mann namens Whitney hatte ihr alles genommen – ihre Vergangenheit ganz sicher und ihre Zukunft, soweit er wusste, auch.

 Ihr Lächeln verrutschte nur für einen Sekundenbruchteil und war schon wieder an Ort und Stelle, als sie in das Sumpfboot stieg. »Viel Spaß, Raoul.« Sie deutete mit einer Handbewegung auf die Schlägerei, die im Gange war. Ian überragte die meisten anderen Männer und kämpfte Rücken an Rücken mit Wyatt. »Ich weiß, dass du es kaum erwarten kannst, dich ins Getümmel zu stürzen.«

 »Möchtest du, dass ich dich nach Hause bringe, Cher?« Er wollte nicht, dass sie fortging. Er wollte sie in seinen Armen halten und auf irgendeine Weise dafür sorgen, dass sie in Sicherheit war. Er wollte ihr Leben verändern. Ihre Einstellung ihm gegenüber verändern.

 Sie schüttelte bedauernd den Kopf. »Auf die Kavaliernummer falle ich nicht rein. Du willst ja doch nur wissen, wo ich wohne.«

 »Wo wohnst du denn?« Er beobachtete, wie sie das Boot in Gang setzte. Sein Herz schlug zu heftig, und der Drang, sie zurückzuhalten, war so groß, dass er Angst davor hatte, sich von der Stelle zu rühren, weil er befürchten musste, er
 könnte tatsächlich versuchen, sie aufzuhalten. Sie konnte einem das Herz brechen, und sie stellte eine tödliche Bedrohung dar.

 Sie erstarrte und drehte den Kopf um, damit sie ihm fest in die Augen sehen konnte. »Hast du einen Peilsender auf dem Sumpfboot angebracht?«

 »Selbstverständlich.« Er lächelte sie verschmitzt an und zwang seinen Körper, sich von ihr zu entfernen und wieder auf das Kampfgetümmel zuzugehen. Hinter seinem Rücken hörte er sie eine unfeine Bemerkung machen, die ganz nach »Dreckschwein« klang, aber er drehte sich nicht um. Als er sich durch die Menge der Kämpfenden schob, hörte er, wie sich das Sumpfboot auf dem Wasserlauf entfernte.

 »Es war aber auch an der Zeit, dass du dich mal wieder hier blicken lässt«, rief Wyatt und strahlte ihn unbußfertig an. Er steckte einen kräftigen Schlag auf den Kiefer ein, der Gator zusammenzucken ließ.

 Gator wirbelte zu dem Mann herum, der seinen Bruder geschlagen hatte, und verpasste ihm eine Kombination aus zwei Schlägen, die ihn zu Boden streckte. Er wich einer unberechenbaren Faust aus, versetzte jemandem einen festen Stoß und schaffte es, den letzten knappen Meter zu seinem Bruder zurückzulegen.

 »Wenn du wählen müsstest, ob du lieber ein widerwärtiges Ekelpaket von einem Dreckschwein wärst«, rief er ihm zu und riss seinen Kopf zur Seite, um einer weiteren Faust auszuweichen, während er gleichzeitig mit dem Fuß ausholte und seinen Gegner mit dem Tritt zu Boden streckte, »oder ein ganz gewöhnliches Allerweltsdreckschwein, wofür würdest du dich dann entscheiden, Wyatt?«

 Er packte einen der beiden Männer, die seinen Bruder
 zurücktrieben, schleuderte ihn aus dem Weg und machte sich über den zweiten Mann her. Wyatt krümmte sich, schnappte nach Luft und grinste über die Leichtigkeit, mit der Gator mit seinen Gegnern fertig wurde. »Dich kämpfen zu sehen ist ein ästhetisches Vergnügen, Gator.« Er rieb sich den schmerzenden Kiefer. »Ich wäre lieber das widerwärtige Ekelpaket, Bruder. Ich würde nicht wollen, dass mich jemand für gewöhnlich hält, verstehst du?«

 Gator verpasste ihm einen Kinnhaken, und er fiel um wie ein Sack Kartoffeln. Wyatt kroch zur Wand hinüber und holte das Bier hervor, dass er aus der Bar mitgebracht hatte. Er setzte sich auf den Boden, lehnte den Kopf zurück und grinste. »Das war vermutlich nicht die Antwort, die du hören wolltest. Du bist wohl nicht zum Zug gekommen, was?«

 »Halt den Mund, bevor ich diese Flasche auf deinem Kopf zerschlage.« Gator stieß ein weiteres Opfer aus dem Weg und stapfte in die Hütte.

 Der Club war ein wenig in Unordnung geraten, und auf dem Weg zum Tresen richtete er zwei Stühle auf. »Ein toller Abend, Delmar«, sagte Gator. »Ich könnte noch einen Drink gebrauchen. So viel Spaß habe ich schon lange nicht mehr gehabt.«

 »Die Jungs mussten dringend mal wieder Frust ablassen. Du hast dir eine wirklich schöne Frau geangelt, aber sie wird dir Ärger machen. Jede Menge Ärger, das kann ich dir gleich sagen.«

 Gator grinste ihn an. »Sie hat ein Messer. Ein großes, scharfes Messer. Das zeigt sie mir, wenn ich sie lange genug ärgere.«

 Delmar stieß einen leisen Pfiff aus. »Mann, hast du ein Glück, Gator. Sieh zu, dass du es dir nicht mit ihr verdirbst.
 Ich habe nie verstanden, warum die Frauen auf dich abfahren. «

 Gator schüttete sein Getränk in sich hinein, stellte das Glas auf den Tresen und zwinkerte dem Barbesitzer zu. »Weil ich charmant bin. Bis später.«

 Delmar schnaubte verächtlich, als Gator ging, zögerte und sich noch einmal umdrehte. »Beantworte mir eine Frage, Delmar. Wenn du die Wahl hättest, ob du lieber ein widerwärtiges Ekelpaket von einem Dreckschwein oder ein ganz gewöhnliches Allerweltsdreckschwein wärst, was würdest du wählen?«

 Delmar legte den Kopf schräg, während er darüber nachdachte.

 »Es ist keine Fangfrage, Del«, sagte Gator. »Du brauchst dir nur eines von beidem auszusuchen.«

 »Na, dann ist es ja einfach. Ich will auf keinem Gebiet gewöhnlich und ein Allerweltskerl sein. Lieber bin ich das Ekelpaket.«

 »Das ist doch die schiere Dummheit!«, sagte Gator aufgewühlt. »Du willst im Ernst, dass die Leute dich für ein Ekelpaket halten?«

 Delmar nickte bedächtig. »Genau.«

 Gator stapfte angewidert zur Tür und stolperte fast über die beiden Stühle, die er aufgerichtet hatte. »Kommt schon, ihr zwei«, rief er seinem Bruder und Ian zu. »Steht auf.«

 Sie saßen nebeneinander mit dem Rücken zur Wand, die Beine vor sich ausgestreckt und Bierflaschen in der Hand. Sie tauschten einen langen Blick miteinander aus und stimmten ein schallendes Gelächter an. »Da könnte es ein Problem geben, Bruder«, sagte Wyatt. »Ich bin nicht sicher, ob wir aufstehen können.«

 Gator blickte die beiden finster an. »Ihr habt es euch ja ziemlich gut gehen lassen. Hast du damit angefangen?«, fragte er seinen Bruder erbost.

 Wyatt trank einen großen Schluck von seinem Bier und dachte über die Antwort nach. »Das könnte schon sein, wenn ich es mir recht überlege.«

 Ian versetzte ihm einen Stoß in die Rippen. »Du hast als Erster zugeschlagen, und dein Hieb hat prächtig gesessen«, lobte er ihn. »Vicq hat Ansprüche auf deine Frau erhoben, Gator, und Wyatt hat sich für dich eingesetzt.«

 Gator fühlte schlagartig eine Woge von finsterer Wut in seiner Magengrube brodeln und zischen. Sie kam aus dem Nichts, wie jedes der intensiven Gefühle, die ihn zu bestürmen schienen, wenn es um Flame ging. »Er hat kein Anrecht auf sie. Herrgott noch mal, sie trägt mein Kind aus. Hat er behauptet, er hätte mit ihr geschlafen?«

 Wyatt und Ian griffen nach ihren Bierflaschen und tranken. Gator stellte angewidert fest, dass beide die Stirn gerunzelt hatten. »Erzählt mir jetzt bloß nicht, ihr könntet euch nicht erinnern. Das ist ein entscheidendes Detail, meint ihr nicht auch? Wenn sie fremdgeht, sollte ich es wissen.«

 »Ja«, stimmte Ian ihm zu. »Dann wäre das Baby vielleicht gar nicht von dir.«

 »Verdammt noch mal, Ian. Das Baby ist von mir. Sie hat nicht mit Vicq Comeaux geschlafen. Mir ist egal, was er behauptet hat.«

 Ian und Wyatt sahen einander an und brachen wieder in Gelächter aus. »Ich dachte, du hättest gesagt, es gäbe überhaupt kein Baby«, sagte Ian.

 »Halt den Mund. Hat er behauptet, er hätte mit ihr geschlafen?«

 »Ich kann nicht den Mund halten und dir gleichzeitig eine Antwort geben«, hob Ian pragmatisch hervor.

 »Soweit ich mich erinnern kann, hat er es nicht behauptet«, sagte Wyatt. »Vicq ist ihr von einem Club zum anderen gefolgt. Aber ich wette, er hat nicht den Mut aufgebracht, sie anzusprechen. Er reißt den Mund weit auf, aber er unternimmt nicht viel, wenn es um die Damen geht.«

 Ian versetzte Wyatt einen Stoß in die Rippen. »Er hat damit geprahlt, was er mit einem scharfen kleinen Ding wie Flame täte.«

 »Der wüsste nicht mal, wie ihm geschieht«, höhnte Gator. »Sie würde ihn der Länge nach aufschlitzen, bevor er auch nur zum Zug kommt. Ich habe ihm heute Abend die nichtsnutzige Haut gerettet.«

 Wyatt und Ian blickten betrunken blinzelnd zu ihm auf. »Ja, richtig, Mann, sie hat ein Messer.«

 Wyatt stieß sich mit unsicheren Bewegungen vom Boden ab und richtete sich an der Wand auf. »Sie hatte ein verdammt großes Messer in der Hand, das größte, das ich je gesehen habe, und sie hat es Gator tatsächlich an die Kehle gehalten.«

 »Du musst es nicht gleich so hinstellen, als bewundertest du sie für die Tatsache, dass sie deinem Bruder ein Messer an die Kehle gehalten hat«, wandte Gator ein. »Sie hätte mich beinah umgebracht. Daran hast du wohl gar nicht gedacht?«

 »Es war beeindruckend.« Wyatt wankte ein paar Schritte nach vorn, drehte sich um und hielt Ian höflich die Hand hin. »Absolut beeindruckend.«

 »Ich wünschte, das hätte ich gesehen«, sagte Ian kläglich.

 »Ihr beide steigt besser in die Piroge, bevor ich beschließe, euch hier zu lassen. Ihr seid mir wirklich keine große Hilfe.«

 Ian sah Wyatt wieder an, und beide wirkten so, als könnten sie jeden Moment in neuerliches Gelächter ausbrechen. »Er hat vergessen, dass du seine Ansprüche auf die Frau verteidigt hast, aber ich habe ein langes Gedächtnis, Junge, und ich werde ihn daran erinnern.«

 »Im Moment ist er stinksauer auf mich, das ist alles«, erklärte Wyatt und rieb sich wieder den Kiefer. »Ich habe ihm die falsche Antwort auf seine Frage gegeben. Gator und Vicq haben mir mit vereinten Kräften die Fresse poliert. Vicq war heute Abend auf jeden tierisch sauer. Er hat sich auf eine hitzige Auseinandersetzung mit diesem Stadtkind eingelassen, dem jungen Parsons, und dann mit seinen Leibwächtern. Ich dachte schon, er würde es mit ihnen allen aufnehmen.«

 »Ja, bis der Fahrer etwas zu ihm gesagt hat und er einen Rückzieher gemacht hat.« Ian grinste. »Ich dachte mir, vielleicht hätte er ihm angeboten, ihn in diesem schicken großen Wagen durch New Orleans zu kutschieren.«

 Die beiden wankten über den langen hölzernen Steg zu der kleinen Piroge und wieherten vor Lachen. Gator half seinem Bruder in das Boot und auf den Sitz, bevor er sich dem größeren Iren zuwandte. Sie alle wären fast ins Wasser gefallen, als Ian vom Steg mitten in das Boot stieg, ausrutschte und voll auf Wyatt krachte. Die beiden Männer saßen auf dem Boden des Boots und brüllten vor Lachen.

 Gator sah sie finster an und war offensichtlich angewidert, als er die lange Stange aufhob und das Boot vom Steg abstieß. »Ihr beide seid mir zwei schöne Trottel.«

 Das löste eine weitere Lachsalve aus. Gator schüttelte
 den Kopf, als er das Boot durch das dichte Schilf des Wasserlaufs in offenere, aber seichte Gewässer brachte. Der Wasserlauf war ziemlich schmal und mühelos zu bewältigen. Es lag etwas sehr Befriedigendes in dieser herkömmlichen Form der Fortbewegung, im Eintauchen der Stange bis auf den Grund des Wasserlaufs, in dem Ruck, der durch die Stange in seine Schulter aufstieg, und in dem vertrauten Spiel der Muskeln, wenn er die Piroge durch das Schilf stieß. Er hätte die Nacht etwas mehr genießen können, wenn es ihm gelungen wäre, sich vorzumachen, er sei allein, aber seine Vorstellungskraft war nicht gut genug, um den grölenden Gesang seines Bruders und seines Freundes auszublenden. Er stieß die Stange wieder in den Boden.

 »He, Gator, was genau war eigentlich die Frage, die du meinem Kumpel Wyatt gestellt hast?«, erkundigte sich Ian.

 In die plötzliche Stille, die entstand, als beide Männer verstummten, ergossen sich Geräusche. Das Surren von Insekten, das Murmeln anderer Gespräche von Männern, die auf derselben Route den Heimweg angetreten hatten, das Spritzen von Wasser, wenn größere Reptilien in den Wasserlauf glitten, und das Rascheln von etwas, das sich am Ufer entlangbewegte und mit der Piroge Schritt hielt.

 Gator drehte sich zu dem Geräusch um und hörte das Knacken eines Astes und das Knistern von getrocknetem Moos. Etwas Schimmerndes kam schnell auf ihn zu und wurde für einen Sekundenbruchteil im schwachen Licht der schmalen Mondsichel sichtbar. Er schlug es blitzschnell mit der Stange aus dem Weg, und es traf platschend auf das Wasser und versank augenblicklich unter der dunklen Oberfläche.

 Er zwang sich, zu atmen, während er auf den nächsten
 Angriff wartete. Es raschelte im Gebüsch, vor ihm wankten Zweige, und dann ertönte ein dumpfer Aufprall, gefolgt von Stille. Er rührte sich nicht, bis die Insekten ihr Surren wieder aufnahmen.

 »Was war das?«, fragte Ian, dessen Stimme schlagartig ernüchtert klang.

 »Ich glaube, jemand hat gerade versucht, mich umzubringen«, antwortete Gator.

 »Bring uns ans Ufer.« Ian wirkte tatsächlich nicht betrunken.

 Gator warf einen Blick auf seinen Bruder, der die Wirkung des Alkohols eindeutig spürte. »Nicht heute Nacht. Ich glaube, das lassen wir lieber. Wir kommen morgen früh zurück.«

 »War es diese Frau?«

 »Tja, diese Frage drängt sich wohl auf, nicht wahr?«, erwiderte Gator versonnen.

 7

 »DU HAST LILY nicht erzählt, dass du Flame gefunden hast«, sagte Ian.

 Gator blickte von den Papieren auf, die im Halbkreis um ihn verstreut lagen, und zog eine Augenbraue fragend hoch.

 »Bei der Lagebesprechung. Du hast Lily nicht erzählt, dass du Flame gefunden hast.«

 »Vermutlich nicht. Diese Kleinigkeit muss mir entfallen sein.« Gator pochte auf die Fotos, auf denen sie nach Anhaltspunkten für das Verschwinden der beiden Mädchen suchten. »Ich sehe hier nichts, was uns weiterhelfen könnte. Siehst du etwas?«

 »Nein. Und so leicht lenkst du mich nicht von Flame ab. Sie könnte letzte Nacht versucht haben, dich zu töten. Sie war da – dessen bin ich mir ganz sicher.«

 »Was hast du gesehen und ich nicht, Ian?«, fragte Gator und warf die Fotos auf einen Haufen. »Ich habe mich gründlich umgesehen, genauso gründlich wie du. Ich habe keinen einzigen Abdruck gefunden, der ihrer hätte sein können. Ich habe etliche Abdrücke von Männern gefunden. Und dieselbe Zigarettenmarke, die Vicq Comeaux raucht.«

 »Sie war da, und du weißt selbst, dass sie da war. Sie ist wie ein Schattengänger. Sie gleitet durch die Schatten und lässt keine Spuren zurück, aber wir haben beide ihre Anwesenheit gefühlt.«

 Gator sah Ian fest in die Augen. »Sie ist ein Schattengänger. Sie ist wie wir. Sie unterscheidet sich nicht von uns, sie ist eine von uns.«

 »Trotzdem könnte sie versucht haben, dich zu töten. Ich glaube, es könnte sein, dass du mit dem falschen Teil deiner Anatomie denkst.«

 »Sie hätte keine Geräusche verursacht, Ian. Sie hätte keine Zweige knacken lassen, und im Gebüsch wäre keine Bewegung aufgekommen. Es war windstill. Ein Mensch hat die Geräusche und die Bewegung erzeugt. Und die Person, die durch den Schlamm gekrochen ist, war groß und kräftig.«

 »Ich sage ja nur, dass du dich in Acht nehmen sollst. Sie ist eine Schönheit, aber sie wird nicht mit uns kommen. Du wirst es nicht schaffen, sie zu überreden.«

 »Unterschätze mich nicht, mein Freund. Ich kann ziemlich überzeugend sein, wenn die Situation es verlangt.« Gator griff nach seiner Kaffeetasse. »Cajun-Kaffee ist einfach unvergleichlich. Er fehlt mir, wenn ich woanders bin.«

 Ian schnaubte. »Mit dem Zeug könntest du jemandem die Kopfhaut abziehen. Und sie war auf dieser Insel. Ich behaupte ja nicht, dass sie versucht hat, dich kaltzumachen, aber sie war letzte Nacht dort.«

 Gator trank seinen Kaffee. Ja. Sie war dort gewesen. Er hatte Flames Anwesenheit ebenso deutlich wahrgenommen wie Ian. Sie hatte ihn beobachtet, aber er hatte keine Ahnung, warum. Er hatte den größten Teil der Nacht wach gelegen und an sie gedacht – daran, wie sich ihre Haut anfühlte, und auch daran, dass dieselbe fleischliche Lust, die in seinem Körper wütete, ihren Mund glühen ließ. War es die hypnotische Wirkung ihrer Stimme gewesen, die ihn hoffnungslos betört hatte? Und wer auch immer
 Joy Chiasson an sich gebracht hatte, war derjenige von ihr auf dieselbe Weise besessen gewesen, auf die er von Flame besessen war? Hatte er dieses fieberhafte Verlangen verspürt, das seine Haut kribbeln ließ, einen beharrlichen Schmerz, den er nicht los wurde, ganz gleich, wie oft er sich bemühte, die Erinnerung daran, wie sie roch und sich anfasste, abzuschütteln? War derjenige Tag und Nacht von ihr besessen gewesen, bis es einfach nicht mehr genügt hatte, sie anzuschauen und sich seinen Phantasien hinzugeben, und er sich genommen hatte, was er dringend brauchte?

 »Gator!« Ian hatte die Stimme erhoben. »Ich sage nur, dass du die Sache in den Griff kriegen musst. Ich decke dich gegenüber dem Captain, aber wenn sie uns wegen des Problems im Kongo zurückrufen …«

 Gator schüttelte den Kopf. »Ich kann im Moment nicht weg. Damit wird sich jemand anders befassen müssen. Im Lauf der letzten zehn Monate waren unsere Teams achtmal im Kongo, im Irak und in Afghanistan, um Leute rauszuholen. Wir haben jede Mission erfolgreich abgeschlossen, aber diesmal wird jemand anders einspringen müssen.«

 »Ken Norton und sein Team sind hingeschickt worden, um einen Spitzenwissenschaftler und seine Leute rauszuholen. Ken hat ihnen Deckung gegeben, als sie zum Hubschrauber gerannt sind, aber er ist verwundet worden, und ihnen blieb gar nichts anderes übrig, als ihn zurückzulassen und die Zivilisten in Sicherheit zu bringen. Schattengänger lassen ihre Kameraden nicht im Stich, und sie liefern sie schon gar nicht dieser speziellen Art von Rebellen schutzlos aus. Sie haben jeden ihrer bisherigen Gefangenen gefoltert und getötet. Wir lassen ihn nicht dort, das weißt du ganz genau, Gator!«

 »Sein Team hat die Gefangenen rausgeholt, und daher werden die Rebellen stinksauer sein«, stimmte Gator ihm zu. »Aber wir sind auf der anderen Seite des Erdballs. Sie brauchen jemanden, der möglichst schnell da ist. Sieh zu, dass du Rye an den Apparat kriegst, und erkundige dich, wen sie schicken. Sag ihm, wir hätten hier Schwierigkeiten und wenn wir die Wahl haben, würde ich lieber an dem Fall dranbleiben.« Er warf seinem Freund einen Blick zu. »Und bilde dir bloß nicht ein, du müsstest mich decken.«

 »Sie haben ein Team aufgestellt, aber er wird trotzdem fragen, worin die Schwierigkeiten bestehen.«

 »Sag ihm, mein Gefühl sagt mir, hier wird es noch Ärger geben.« Er grinste unwillkürlich. »Wir sind doch berühmt für unser gesteigertes Wahrnehmungsvermögen, oder etwa nicht?«

 »Na klar, das findet er bestimmt ganz toll. Und dann weiß er auch gleich, dass hier etwas faul ist. Wir haben noch nie einen Auftrag abgelehnt.«

 »Wir sind nie gefragt worden.«

 »Nein«, stimmte Ian ihm zu. »Jack Norton, Kens Bruder, führt einen Rettungstrupp an. Nico und Sam und ein paar von Jacks Leuten fliegen hin. Aber wir sollten uns in Bereitschaft halten.«

 »Richte es ihm einfach aus. Er wird das schon für mich regeln. Wenn du das Gefühl hast, du solltest mitmachen, dann tu das ruhig. Ich würde es verstehen, das kannst du mir glauben.«

 »Ich lasse dich hier nicht allein.«

 »Und ich lasse sie hier nicht allein. Ob es dir passt oder nicht, und ob es ihr passt oder nicht – sie ist eine von uns, und ich bin nicht bereit, sie sich selbst zu überlassen.«

 »Spricht aus dir der Schattengänger oder sind es vielleicht eher die Hormone?«

 »Woher zum Teufel soll ich das wissen?« Gator packte die Fotos weg, stand auf und lief durch das Zimmer, um aus dem Fenster zu schauen. »Ich weiß es nicht, Ian.«

 »Dann solltest du zusehen, dass du möglichst schnell dahinterkommst«, riet ihm Ian. »Ich rufe Ryland an und gebe ihm Bescheid, dass wir hier noch ein Weilchen gebraucht werden.«

 »Wirst du ihm sagen, dass Flame hier ist?« Gator drehte sich nicht um, sondern hielt seinen Blick starr auf einen der riesigen Bäume im Garten seiner Großmutter gerichtet, ohne ihn wahrzunehmen.

 »Nur wenn er mich ausdrücklich danach fragt.«

 Gator antwortete nicht. Er wusste nicht, warum es ihm derart widerstrebte, den anderen mitzuteilen, dass Flame in New Orleans war. Hatte Lily es mit Sicherheit gewusst, oder hatte tatsächlich ein Computer die Wahrscheinlichkeit errechnet? Er wusste es nicht. Anfangs war es ihm nicht wichtig gewesen. Wie die Tatsache, dass er genetisch weiterentwickelt worden war. Er hatte es einfach nur cool gefunden, dass er schneller laufen und über einen Zaun springen konnte. Es hatte ihm ein Gefühl von Macht gegeben, das er genüsslich ausgekostet hatte, aber urplötzlich war ihm nun seine Zukunft wichtig.

 Er wollte im Bayou leben, in der Nähe seiner Brüder und ihrer Familien. Er wollte, dass seine Kinder mit ihren Kindern spielten. Er wollte, dass seine Großmutter strahlte, wenn er ihr seinen Sohn oder seine Tochter auf den Schoß setzte. Hatte er seine Zukunft verspielt, sie achtlos weggeworfen? So leichtsinnig, wie er in Flames Augen war?

 Und was war mit Flame? Er schien sie viel besser zu kennen,
 als er sie nach diesen wenigen kurzen Begegnungen kennen sollte. Sie dachten gleich. Es war gespenstisch, Gefühle wirklich zu empfinden und zu wissen, dass es ihre und nicht seine waren. Und sie fühlte, was er empfand. Das brauchte ihm niemand zu sagen, denn er wusste es ohnehin. Zwischen ihnen bestand eine starke Verbindung, keine Spur weniger stark als die explosive Chemie. Wie hätte er Ian erklären können, dass es gar nicht darum ging, ob er sie zurücklassen wollte oder nicht? Er konnte sie gar nicht zurücklassen, selbst wenn er es gewollt hätte.

 Die Vorstellung, sie könnte recht haben mit ihrer Behauptung, Whitney hätte ursprünglich sie als Waffe entwickelt und dann auf irgendeine Weise Gator so entwickelt, dass er sie ergänzte und ihre Gaben verstärkte, war beängstigend. Einleuchtend wäre es gewesen, denn schließlich drehte es sich bei der Intensivierung übersinnlicher Fähigkeiten und der genetischen Verbesserung ausschließlich um das Verstärken von Kräften, aber was war mit der körperlichen – nein, sie war weitaus mehr als nur körperlich – Anziehungskraft zwischen ihnen? War das Absicht gewesen oder lediglich eine Begleiterscheinung der genetischen Verbesserung?

 Er berührte die Fensterscheibe und fühlte ihre Nähe. Er fühlte sie genauso, wie er sie in den frühen Morgenstunden gespürt hatte, als er und Ian sich aus dem Haus geschlichen hatten und zu der Insel nicht weit vom Huracan zurückgekehrt waren, um die Spuren zu untersuchen, die derjenige, der sich in der Nacht an ihn herangepirscht hatte, hinterlassen haben musste.

 Flame war da gewesen. Er hatte keinen einzigen Faden von ihrem Kleid gefunden und auch keine Abdrücke ihrer hohen Absätze, aber sie war da gewesen. Er und Ian
 wussten es augenblicklich, so, wie sämtliche Schattengänger die Gegenwart der anderen plötzlich wahrzunehmen schienen, fast so, als bestünde zwischen ihnen ein magnetisches Kraftfeld, das sie zueinander hinzog. Er wollte nicht glauben, dass sie sich durch die Bäume an ihn herangepirscht hatte, um ihn zu ermorden – er bezweifelte nicht etwa, dass Flame in der Lage war zu töten, aber es erschien ihm unwahrscheinlich, dass sie versuchen würde, ihn in dieser Form umzubringen.

 Er fuhr sich mit der Hand übers Gesicht, um wieder klarer denken zu können. Ian hatte recht, das war das Schlimmste. Wenn es um sie ging, konnte er keinen klaren Gedanken fassen. Er holte eine sehr gefährliche Frau ins Haus seiner Großmutter. Für ihn war es ein Spielchen gewesen, das er gründlich auskostete, aber es war nicht fair, seine Familie in Gefahr zu bringen.

 »Rye hat nicht gefragt, und ich habe von mir aus nichts gesagt«, teilte Ian ihm mit. »Aber ich will, dass du mir eines versprichst. Wenn ich beschließe, dass du bis über beide Ohren drinsteckst, dann ziehen wir uns zurück, bis die Situation uns beiden wieder einigermaßen behagt.«

 Gator warf ihm einen kurzen verärgerten Blick zu, doch schließlich willigte er mit einem Nicken ein. Wenn er sich auf sein eigenes Urteil nicht verlassen konnte, dann musste er sich auf das Urteil eines anderen Menschen verlassen. Als Erstes würde er sich vergewissern, dass Flames Messer noch in ihrem Besitz war und nicht in dem trüben Wasser am Grund des Bayou lag.

 Flame zog dünne Lederhandschuhe an und warf einen Blick auf ihr Spiegelbild. Sie sah blass aus, und ihre Augen waren zu groß. Sie hasste dieses eingefallene Gesicht, das
 sie manchmal hatte, wenn sie nicht genug Schlaf bekam. Sie hatte fast die ganze Nacht wach gelegen und über Raoul nachgedacht. Ihn begehrt. Ihn verabscheut. Etwas Blöderes konnte sie sich nicht vorstellen, und sie kam sich wie eine Idiotin vor, weil sie derart zerrissen war. Er arbeitete für Whitney, ihren ärgsten Feind, und sie malte sich in Zusammenhang mit ihm alle Arten von erotischen und schockierenden Dingen aus, einfach so, als sei nichts. Sie war gern in seiner Gesellschaft. Ihr gefiel sein bescheuerter Humor. Sie mochte es, wie sich seine Hände auf ihrer Haut anfühlten. Und sein Mund auf ihren Lippen.

 Sie schloss die Augen und stöhnte leise. Sie würde niemals zurückgehen. Nicht zu Whitney und auch nicht zu Whitneys Tochter. Sie traute keinem von ihnen. Sie hatte ihr ganzes Leben damit verbracht, ein Experiment zu sein, und für den Rest ihres Lebens würde sie verdammt noch mal ihre eigenen Entscheidungen treffen, selbst wenn das hieß, dass sie ewig in Bewegung bleiben musste. Raoul mochte noch so charmant sein, sein Lächeln noch so sexy, sein Mund noch so heiß und sein Körper noch so scharf, aber er würde sie nicht überreden, erobern oder auf irgendeine andere Weise zu einer Rückkehr verleiten.

 »Haben Sie etwas vor, Cher?«, fragte Burrell, als er den Kopf durch die offene Tür steckte, und stieß einen leisen Pfiff aus. »Sie sehen nämlich mächtig gut aus.«

 Sie warf ihm eine Kusshand zu. »Sie muntern mich immer wieder auf. Ich habe mir gerade gedacht, dass ich blass und uninteressant aussehe oder, noch schlimmer, blass und wie ein Zombie.«

 Er schwieg einen Moment lang versonnen. »Flame, haben Sie letzte Nacht jemanden kennengelernt?« Sein
 Lächeln war spöttisch, aber sein Blick war besorgt. »Ich kenne alle Jungs hier in der Gegend. Wessen Bekanntschaft haben Sie gemacht?«

 Ihr Herz zog sich schmerzhaft zusammen. Er klang wie ein besorgter Vater. Sie hatte nie einen besorgten Vater gehabt, und einen Moment lang stand sie kurz vor den Tränen. »Ich habe Sie gestern Abend nach ihm gefragt. Er heißt Raoul Fontenot.« Sie konnte nichts dafür. Sie wusste, dass es ein Teil der Phantasie war, die sie auslebte – ein Zuhause, jemand, der sich etwas aus einem machte, Menschen, die sie als Freunde und Nachbarn bezeichnen konnte –, aber sie wollte seine Sorge. Sie brauchte das Gefühl, für irgendjemanden zu zählen.

 »Ich habe gehört, dass er nach Hause gekommen ist, um seine Großmutter zu besuchen. Er ist ein guter Junge, wenn auch ungehobelt. Das ist kein Mann, mit dem man sich anlegt.«

 Flame brach in Gelächter aus. »Was soll das heißen? Ist das eine Art Warnung, dass er ein Frauenheld ist, der mir das Herz brechen wird? Oder heißt das, dass er ein Raufbold ist, der sich über jede Schlägerei freut?«

 Er runzelte die Stirn und bemühte sich um eine strenge Miene. »Das heißt, Raoul Fontenot ist ein Mann, der nicht vor Schwierigkeiten zurückschreckt. Stachele ihn bloß nicht an, weil er dann keine Ruhe geben wird.«

 Flame grinste ihn an. »Meinen Sie, ich sollte mich vor ihm fürchten? Mir kam er nämlich richtig süß und goldig vor.«

 Er holte mit einem Handtuch nach ihr aus. »Jetzt reicht es mir, Mädchen. Sie haben mich einmal zu oft aufgezogen. «

 Flame ließ sich von ihm über das Hausboot jagen, und
 beide lachten miteinander. Sie mochte den Kapitän. Burrell hatte nie geheiratet; sein Herz hing viel zu sehr am Fluss, und er konnte es nicht lassen, sich dessen Gefahren so oft wie möglich auszusetzen. Jetzt war er im Ruhestand und lebte allein auf seinem Hausboot, und er hatte an Flame und ihren Streichen ebenso große Freude wie sie an seiner Gesellschaft und an seinen Geschichten. Nach einer Weile entriss sie ihm das Handtuch und kehrte den Spieß um. Anschließend saß er in der winzigen Küche und schnappte nach Luft, während sie am Spülbecken lehnte und ihre Augen vor Belustigung strahlten.

 »Sie waren doch heute Morgen auf der Bank, richtig, Capitaine?«

 »Ja, Ma’am. Ich habe Saunders angerufen und ihm angeboten, dass ich ihm die Zahlung zuschicke. Er hat immer darauf bestanden, die Zahlungen persönlich einzukassieren, aber ich dachte, vielleicht ist es ihm lieb, wenn er sich die Mühe sparen kann. Er hat gesagt, ich soll mich am späten Nachmittag mit ihm treffen. Also werde ich heute Nachmittag Vivienne Chiasson besuchen und etwa zwei Stunden dort bleiben, dann treffe ich mich mit Saunders, und heute Abend sehe ich vielleicht die Witwe.«

 Flame seufzte. »Es tut mir so leid, dass ich bisher nichts herausgefunden habe und ebenso wenig wie jeder andere weiß, was Joy zugestoßen ist. Ich glaube immer noch nicht, dass sie fortgelaufen ist, Burrell. Sagen Sie der Familie nichts davon, aber ich werde mich weiterhin damit befassen. «

 »Ich möchte nicht, dass Ihnen etwas zustößt, Cher. Tun Sie bloß nichts Gefährliches.«

 Ihr Stirnrunzeln wurde von einem schalkhaften Lächeln abgelöst. »Ich werde heute Nachmittag Raouls Großmutter
 besuchen. Das sollte doch wirklich gefahrlos sein, meinen Sie nicht auch?«

 Seine Augenbrauen schossen in die Höhe. »Warum besuchen Sie Nonny?«

 »Anscheinend hat sie ihren Enkel aufgefordert, mich einzuladen, und er hat mehr oder weniger darauf bestanden, dass ich hingehe. Er behauptet, sie hätte ein Herzleiden. «

 »Das habe ich schon vor einer ganzen Weile gehört. Die Fontenot-Jungs sind alle sehr fürsorglich, wenn es um sie geht.« Er neigte den Kopf zur Seite und musterte ihr Gesicht. »Eine Einladung von Nonny hat ziemlich viel zu bedeuten, Flame. Sie lädt so schnell nicht jeden in ihr Haus ein, verstehen Sie?«

 »Das wusste ich nicht. Ich bin ihr vor ein paar Tagen kurz begegnet, und ich vermute, sie möchte, dass wir unser Gespräch fortsetzen.«

 »Nonny Fontenot ist eine Freundin von mir.«

 »Jetzt nehmen Sie sie auch noch vor mir in Schutz. Ich werde sie nicht bestehlen.«

 »Versuchen Sie nicht, diesem Jungen das Herz zu brechen, Flame. Sie sind eine Nomadin, das haben Sie selbst gesagt. Raoul weiß es nicht, aber er ist ein Familienmensch. «

 Sie wandte sich ab, weil sie sich gänzlich unerwartet von ihm verletzt fühlte, obwohl sie wusste, dass er die Wahrheit sagte. »Vielleicht wird er mir das Herz brechen, Burrell.«

 »Ich habe eine Schrotflinte. Wenn der sich an Ihrem Herzen zu schaffen macht, dann brauchen Sie es mir nur zu sagen, und ich statte ihm einen Besuch ab.«

 Die Vorstellung, der Kapitän könnte versuchen, Raoul Fontenot zu bedrohen, brachte sie gegen ihren Willen
 zum Lachen. »Ich glaube, ich kann selbst auf mich aufpassen. Wir sehen uns dann heute Abend.« Sie warf ihm eine Kusshand zu und sah ihm nach, als er fortging, bevor sie sich wieder dem Spiegel und ihrem Make-up zuwandte. Sie konnte es nicht leiden, wenn sie dunkle Ringe unter den Augen hatte. Raoul würde es auffallen, und er würde eine Bemerkung dazu machen. Und diese Bemerkung würde wehtun.

 Flame sah ihr Spiegelbild finster an. »Er hat keine Macht über dich. Überhaupt keine. Er kann dir selbst dann nicht wehtun, wenn er sagt, du siehst aus wie ein Zombie.« In der letzten Zeit kam sie sich wie ein Zombie vor. Es hatte sie erschöpft, Burrell über das kleine Hausboot zu jagen. »Zu viele lange Nächte«, schalt sie sich aus und räumte auf dem Hausboot auf. Sie wartete, bis sie sicher sein konnte, dass Burrell wirklich gegangen war, bevor sie sich einer anderen Angelegenheit zuwandte, die sie noch zu erledigen hatte.

 Den Inhalt der vier schmalen Aktentaschen, die sie Saunders gestohlen hatte, hatte sie bereits an einem anderen Ort untergebracht. Vorwiegend hatten sie Bargeld enthalten, aber in einer der Aktentaschen hatte sie in einem großen wattierten Umschlag DVDs gefunden. Letzte Nacht hatte sie alles in eine Plastiktüte gekippt und die wasserdichte Tüte in ihren Rucksack gestopft. Die vier Aktentaschen hatte sie mit Steinen gefüllt und in der Mitte eines der Wasserläufe versenkt. Bis auf das Geld, das sie Burrell gegeben hatte, gab es nichts, was sie mit dem Einbruch in Verbindung brachte, wenn sie den Rucksack erst einmal versteckt hatte.

 Geräusche drangen durch die dünnen Wände des Hausboots. Ein Glucksen, dicht gefolgt von einem saugenden
 Geräusch. Es klang, als würde etwas aus dem Schlamm gezogen. Das plötzliche Verstummen der Insekten. Vögel, die sich flink von Ästen aufschwangen. Sie hatte Gesellschaft, und es handelte sich eindeutig nicht um Burrell, der zurückgekehrt war.

 Ohne jede Hast lief sie durch das Hausboot und vergewisserte sich, dass nirgendwo belastendes Material herumlag und auch nichts ihre wahre Identität preisgab. Dann öffnete Flame ein Fenster und gab einen Laut von sich, der viel zu hoch war, um vom menschlichen Ohr wahrgenommen zu werden. Die Reaktion ließ nicht auf sich warten. Augenblicklich ertönte ein lautes Surren im Sumpf, als Tausende von Moskitos den frühen Nachmittagshimmel verfinsterten. Sowie sie hörte, dass Handflächen auf Fleisch klatschten, schlüpfte sie auf der gegenüberliegenden Seite aus dem Fenster und landete mit dem Rucksack in der Hand leichtfüßig auf den Planken des Decks. Sie benutzte die Möbelstücke als Deckung, um an den Bootsrand zu gelangen und die kleine Insel zu betreten, die Burrell seinen »Hinterhof« nannte.

 Flame tauchte zwischen den Bäumen unter und behielt ihre geduckte Haltung bei, um nicht gesehen zu werden, als sie durch den Morast flitzte, um sich möglichst weit von den Moskitos und den Flüchen zu entfernen. Sie schlug den Pfad ein, der an dem äußeren Rand der morastigen Insel am Wasserlauf entlangführte, zurück in Richtung Hausboot. Für den Fall, dass sie Deckung brauchte, hielt Flame sich dicht an belaubten Bäumen und Sträuchern. Etliche Fahrzeuge, darunter Fontenots Jeep, den sie beschlagnahmt hatte, waren in der Nähe eines morschen Bootsstegs auf dem schmalen Streifen Land geparkt, der zwischen der Brücke und der Straße lag, die am Wasser entlangführte.
 Ihr Sumpfboot war dort vertäut, gemeinsam mit zwei kleinen Fischerbooten. Zu ihrer Erleichterung stellte sie fest, dass Burrells Boot fort war. Flame stieß den Rucksack unter eine schmutzige Plane und einen Werkzeugkasten im Heck des Jeeps.

 Sie zog eine Mütze über ihr Haar und stieß einen zweiten hohen Laut aus, um die Moskitos zu verscheuchen, als sie an den Rand der morastigen Insel zurückschlich. Sie musste wissen, wer hinter ihr her war. Raoul hatte zugegeben, dass er irgendwo auf ihrem Sumpfboot einen Peilsender angebracht hatte, und obwohl es so geklungen hatte, als wollte er sie nur necken, hielt sie es für wahr. Sie hätte es an seiner Stelle jedenfalls mit Sicherheit getan.

 Flame hielt sich dicht an den Zypressen und umrundete sie, bis sie hören konnte, wie die Männer mit den Füßen scharrten, sich flüsternd miteinander unterhielten, Dosen zerquetschten und Flüche murmelten, wenn sie von Insekten gebissen und gestochen wurden. Einer der Männer suchte den Wasserlauf ständig mit einem Hochleistungsfernglas ab, während zwei andere das Innere und die äußeren Ränder des Sumpfs überprüften. Keiner von ihnen ging allzu gründlich vor, und daher nahm sie an, dass sie nicht beim Militär waren. Sie konnte nicht genau erkennen, was sie taten oder warum sie da waren.

 Ihr blieb nichts anderes übrig, als die Sträucher und Bäume als Deckung zu benutzen und sich weiter zur Mitte der Insel vorzuarbeiten, wenn sie nahe genug herankommen wollte, um die Männer genauer zu betrachten. Bei jedem Schritt versank sie fast bis zu den Knöcheln im Morast. Hinter ihr füllte das dunkle Wasser ihre Fußspuren so schnell, dass man unmöglich sehen konnte, aus welcher Richtung sie gekommen war. Sie dämpfte die Laute ihrer
 Füße, als sie durch das Wasser und den Schlamm stapfte, damit gar nicht erst die Gefahr bestand, den Eindringlingen ihre Anwesenheit zu verraten.

 Es waren vier Männer. Zwei von ihnen blieben keinen Moment auf der Stelle stehen. Offensichtlich bereiteten ihnen die Schwüle und die schwammige Oberfläche des Morasts Unbehagen. Jedes Mal, wenn sie ihren Standort verlagerten, machte der Schlamm um sie herum glucksende Geräusche. Der Mann mit dem Fernglas warf ihnen gelegentlich finstere Blicke zu, weil es ihn ärgerte, dass sie nicht stillhielten. Als der vierte Mann eine Zigarette anzündete, erhob er Einwände, und die Zigarette wurde augenblicklich ausgedrückt, als er den schroffen Befehl dazu erteilte.

 Die Männer näherten sich dem Hausboot nicht, sondern beobachteten lediglich, was sich auf dem Wasser tat. Sie überwachten weder ihr Sumpfboot noch den Jeep. Keiner von ihnen nahm sich die Fahrzeuge vor, die dort geparkt waren, und auch nicht die Boote, die am Steg vertäut lagen. Sie beobachtete sie lange Zeit, doch sie konnte beim besten Willen nicht mit Sicherheit sagen, was sie dort taten. Nach etwa einer halben Stunde begab sich die Gruppe von Männern in den Sumpf. Sie schienen mit Vorräten bepackt zu sein. Sie sahen nicht aus wie Fallensteller oder Jäger, aber es war möglich, dass es sich um Wissenschaftler handelte. Sie wusste, dass etliche Studien in der Region durchgeführt wurden. »Es ist möglich, Flame, wenn nicht sogar wahrscheinlich, dass du mit der Zeit paranoid wirst.«

 Sie flitzte zurück, bis sie gefahrlos im Schutz der Bäume stehen konnte. Auf dem Rückweg zum Jeep versuchte sie, einen Teil des Schlamms von ihrer Kleidung zu reiben und
 aus ihren Schuhen zu treten, aber das war unmöglich. Sie fluchte tonlos, als sie am Wasser entlangfuhr, bis sie eine ältere Frau sah, die mit ihren Lebensmitteln zu Fuß unterwegs war. Sie bot ihr an, sie mitzunehmen. Das Gegenangebot der Frau, bei ihr zu duschen und sich umzuziehen, nahm sie sofort an. Dann fuhr sie mit hohem Tempo zu Gators Haus. Sie war fünfzehn Minuten zu spät dran, und er riss die Tür auf, bevor sie auch nur anklopfen konnte.

 »Es war aber auch an der Zeit, dass du auftauchst«, begrüßte Gator sie und trat zurück, um sie ins Haus zu lassen. »Ich hatte schon angefangen, mir Sorgen um dich zu machen.«

 »Ich hatte noch eine dringende Kleinigkeit zu erledigen. Normalerweise verspäte ich mich nicht.« Warum um Himmels willen hatte sie das gesagt? Flame hätte beinah laut gestöhnt. Sie hatte keine Erklärungen oder Entschuldigungen nötig.

 Sie folgte ihm in die Küche. Dort roch es nach Maismehlbrot und Jambalaya. Ein großer Topf garte auf kleiner Flamme auf dem Herd, und ein Teller Plätzchen war mit einem Geschirrtuch zugedeckt. Unwillkürlich atmete sie tief den Duft des frisch gebackenen Brots und der Plätzchen ein, die sie nicht identifizieren konnte, und ihr lief das Wasser im Mund zusammen.

 Erst jetzt fiel ihr die eigentümliche Stille im Haus auf. Ihre Muskeln spannten sich an, als sie Verdacht schöpfte. »Wo sind die anderen?«

 Gator antwortete ihr nicht. Seine Blicke glitten über sie, als könnte er sich nicht an ihr sattsehen. Die Intensität seiner Begutachtung löste seltsame körperliche Reaktionen bei ihr aus – ihr Herz schlug komische kleine Saltos, und ihr Schoß zog sich zusammen. Aus der Nähe und bei
 Tageslicht fand sie ihn unglaublich attraktiv. Die Andeutung eines Lachens, das seine Mundwinkel zucken ließ, fand sie so sexy wie sonst was. Seine Fingerspitzen streiften federleicht ihr Gesicht. Es war eine so zarte Berührung, dass sie augenblicklich so gut wie entwaffnet war.

 »Du hast etwas ausgekundschaftet.« Sie stand vollkommen still und hielt den Atem an, als sein Finger eine andere Stelle an ihrem Kinn streifte. »Das hast du dir nicht in der Nähe meines Hauses zugezogen.«

 »Nein. Jemand hat beim Hausboot herumgeschnüffelt. Ich dachte, du könntest es sein. Oder ein Killerteam, das Whitney auf mich angesetzt hat.«

 Seine Augen wurden schmal, und seine Lippen wurden sichtlich härter. »Wer war es?«

 Unerklärlicherweise freute sie sich über seine Reaktion, doch sie zwang sich zu einem lässigen Achselzucken. »Du willst nicht, dass dir jemand auf die Zehen tritt?«

 »Absolut nicht. Wenn einer dich umlegt, glaube mir, Schätzchen, dann werde ich es sein nach all dem Kummer, den du mir bereitet hast. Wer war es?«

 Sie blickte finster. »Ich bin nicht sicher. Sie kamen mir nicht vor, als seien sie vom Militär oder besonders geschickt als Kämpfer. Nur einer von ihnen schien sich mit den Verhältnissen im Bayou auszukennen. Der Rest hat zu viel Lärm veranstaltet. Ich habe keinen von ihnen erkannt.«

 »Was wollten sie?«

 »Ich habe keine Ahnung. Ich denke mal, ihnen steht ein heißer Nachmittag im Sumpf bevor. Sie sitzen auf Burrells kleiner Insel, und dort wird es unangenehm stickig werden. Falls sie mich suchen …«

 »Ist es möglich, dass Saunders Peilsender in den Aktentaschen hatte?«

 Sie sah ihn finster an. »Ich bin keine Amateurin. Das war das Erste, was ich überprüft habe. Die Aktentaschen liegen jedenfalls auf dem Grund des Bayou.«

 »Das gefällt mir gar nicht.«

 »Mir gefällt es auch nicht besonders«, gab sie zu. »Andererseits schienen sie sich weder für das Hausboot noch für die Fahrzeuge zu interessieren. Daher waren es höchstwahrscheinlich Fallensteller, die nichts mit mir zu tun hatten. «

 »Nach deinem Besuch bei Grandmère Nonny bringe ich dich nach Hause, um herauszufinden, worauf es diese Mistkerle abgesehen haben.«

 »Keiner hat dich eingeladen«, entgegnete sie.

 »Dann lädst du mich besser ein. Ich komme nämlich mit.«

 »Schweig still, mein Herz. Ich falle gleich in Ohnmacht. Dein Charme ist einfach überwältigend.«

 »Lass mich dein Messer sehen.«

 Sie verdrehte die Augen. »Du bist besessen.«

 Er war es, aber nicht von ihrem Messer. »Hör auf, Zeit zu schinden. Leg die Waffe auf den Tisch.«

 »Waffe?« Sie zog eine Augenbraue hoch. »Was bringt dich auf den Gedanken, ich hätte nur dieses eine Messer? Ich habe ein ganzes verfluchtes Waffenarsenal mitgebracht, nur für den Fall, dass du mit mir in den Ring steigen willst.« Sie beugte sich so weit vor, dass er ihren Atem warm an seinem Ohr fühlte. »Macht dich das an?« Sie zog ein langes Messer aus ihrem Stiefel und lächelte ihn selbstgefällig an, während sie es in ihren Händen herumwirbelte. »Gut austariert, aber zum Werfen nicht allzu geeignet.« Sie legte es auf den Tisch.

 Es war nicht dasselbe Messer, das sie gestern Abend bei
 sich gehabt hatte, aber er begann zu glauben, vielleicht sei er doch abartig veranlagt, denn irgendetwas machte ihn an. »Wie gut kannst du wirklich damit umgehen?«

 »Ich trage es nur mit mir herum, um mich aufzuspielen.« Sie griff sich in den Nacken und zog ein zweites Messer hervor. Es war wesentlich kleiner. »Das hier ist ein großartiges Wurfmesser. Eines meiner liebsten.« Sie legte das Messer neben das größere.

 Auch das war nicht das Messer, das sie am Vorabend an ihren Oberschenkel geschnallt hatte. »Ist das alles, was du hast, Cher?« Er hob herausfordernd eine Augenbraue.

 »Natürlich nicht. Ich wusste doch, dass du ein paar Freunde eingeladen haben könntest, nur für den Fall, dass dir die ganze Geschichte etwas zu heiß wird. Ich fürchte mich nicht vor dir, aber dir ist es ein solches Gräuel, mit mir allein zu sein.« Sie zog einen dünnen Draht heraus, legte ihn neben die Messer und ergänzte die Sammlung um drei kleine Wurfsterne. Aus ihrem Gürtel brachte sie einen Satz Miniaturwerkzeuge zum Vorschein, darunter zwei tödlich wirkende Instrumente und ihr Einbrecherwerkzeug, und dann zog sie eine kleine, runde, metallisch glitzernde Scheibe heraus, die harmlos aussah, bis sie die gebogenen Klingen herausspringen ließ.

 »Sonst noch etwas?« Das Messer vom gestrigen Abend lag immer noch nicht auf dem Tisch. Er sah sie finster an, aber sie bedachte ihn lediglich mit ihrem absolut umwerfenden Lächeln und legte keine Spur von Zerknirschtheit an den Tag.

 »Du würdest sicher nicht wollen, dass ich mich nackt ausziehe, oder etwa doch?« Sie griff nach dem größten Messer. »Ein Mädchen braucht seine Geheimnisse.«

 »Die Idee ist gar nicht mal so schlecht. Daraus ließe sich
 etwas machen.« Er presste ihr Handgelenk auf den Tisch und ließ seine andere Hand über den Jeansstoff auf ihrem Hinterteil zur Innenseite ihres Oberschenkels gleiten. Obwohl er ihre Haut nicht fühlen konnte, stellte er fest, dass er steif wurde. »Wo ist es?«

 Ihr Blick wurde stürmisch, eine finstere, glühende Verheißung, dass er Schwierigkeiten bekommen würde. »Ich kann es nicht leiden, grob behandelt zu werden, und daher werde ich dich einmal, das soll heißen, ein einziges Mal, höflich auffordern, deine Finger von mir zu nehmen. Wenn du nicht sofort die Finger von mir nimmst, wirst du sie höchstwahrscheinlich einbüßen.«

 Er zog seine Hände zurück, kam ihr aber reichlich nahe. »Droh mir nicht im Hause meiner Großmutter«, sagte er vorwurfsvoll. »Wo ist es?«

 »Wenn du dich im Hause deiner Großmutter wie ein Menschenaffe benimmst, dann kannst du mit jeder Menge Drohungen rechnen. Wo ist was?«

 »Das Messer. Das Messer von gestern Abend. Du hast es an einer sehr reizvollen Stelle getragen, und ich habe es ziemlich ins Herz geschlossen. Wo ist es, Cher?«

 »Du hältst dich wirklich für ungemein charmant, stimmt’s? Ich trage kein Kleid. Dieses Messer benutze ich nur, wenn ich mich herausputze. Tut mir schrecklich leid. Nächstes Mal gibst du mir vorher Bescheid, was du dir in puncto Accessoires wünschst, und ich werde versuchen, mich nach deinen Wünschen zu richten.« Sie drehte den Kopf um. »Wir bekommen jeden Moment Gesellschaft. Ich packe mein Spielzeug jetzt wieder weg. Ich bin nicht gut darin, mit anderen zu teilen.«

 »Du bist zu so gut wie nichts zu gebrauchen, was man gemeinsam mit anderen tut.«

 Ein bedächtiges erhitztes Lächeln verzog ihre weichen Lippen. Ihr Blick glitt über ihn und inspizierte ihn von Kopf bis Fuß. »Für ein paar Dinge, die man gemeinsam mit anderen tut, bin ich sehr gut zu gebrauchen«, korrigierte sie ihn, »aber das hängt natürlich davon ab, um wen es sich bei diesem anderen handelt.«

 Er stöhnte leise. »Das ist unfair.«

 Sie beugte sich vor, um das lange Messer wieder in den Schaft ihres Stiefels zu schieben. Dieser Vorgang ließ sein Herz rasen. Er ertappte sich dabei, dass er die Rundung ihres Hinterns anstarrte, über der sich die Jeans spannte. Als sie sich aufrichtete, ertappte sie ihn beim Gaffen und schüttelte den Kopf. »Du brauchst Hilfe.«

 »Als ob ich das nicht wüsste, Süße.«

 Sie senkte die Stimme zu einem reinen Hauch. »Weiß deine Großmutter, dass sie einen solchen Perversen großgezogen hat?«

 Messer waren noch die harmlosesten ihrer Waffen. Sie war eine Kämpferin, bestens in Kampfsportarten geschult, aber dazu kam noch, dass allein schon ihre Stimme eine Vernichtungswaffe war, falls alles andere versagen sollte. Gator rückte nicht von ihr ab. »Ein Perverser bin ich nur, wenn du in der Nähe bist.« Er fuhr mit seinen Händen über ihren Rücken. Es sollte eher dazu dienen, sie zu berühren, und nicht wirklich dazu, sie nach weiteren Waffen zu filzen, aber er fühlte die schmale Klinge zwischen ihren Schulterblättern.

 Sie zog lakonisch eine Augenbraue hoch. »Hast du gefunden, was du gesucht hast?«

 Seine Hand setzte die Bewegung fort und formte beinah liebevoll die Rundung ihres Hinterns nach. »Du trägst einen von diesen kleinen Strings, die so sexy sind, stimmt’s?«
 In dem Moment, als er diese Frage flüsterte, betraten seine Großmutter, Wyatt und Ian das Haus und begannen ihren Weg durch den langen Flur zur Küche.

 Sie schmiegte sich an seine Schulter und bog ihm ihr Gesicht entgegen, bis nur noch ein kleiner Spalt ihre Lippen voneinander trennte. »Ach ja, meinst du?«

 Glut schoss durch seinen Körper, und das kochende Blut in seinen Adern rauschte geradewegs in seine schmerzenden, sich regenden Lenden. Er musste aufhören, sie zu berühren. Die Alternative war undenkbar, zumindest, wenn seine Großmutter gerade mit einem freundlichen Lächeln zur Begrüßung zur Tür hereinkam. Fast hätte er gestöhnt. Er packte Flame hinten an der Bluse, um sie vor sich zu ziehen. »Das ist einfach nicht fair, überhaupt nicht fair«, sagte er.

 Ihr leises Lachen verspottete ihn und neckte seine Sinne, als sie vorsätzlich so weit zurücktrat, dass sich ihr Hintern an ihm rieb. Eigentlich streifte sie ihn nur, aber das genügte, um seinem ganzen Körper einen heftigen Ruck zu geben.

 »Wie wunderbar, dich wiederzusehen«, wurde sie von Nonny begrüßt. Raouls Großmutter streckte ihren Arm aus und hängte sich bei Flame ein. »Setzen wir uns ins Wohnzimmer, Cher, damit wir einander besser kennenlernen können. Raoul, du darfst den Tee servieren.«

 »Es tut mir leid, dass ich mich verspätet habe, Mrs. Fontenot«, entschuldigte sich Flame. »Es war nicht zu vermeiden. «

 Nonny tätschelte ihr die Hand. »Das geht schon in Ordnung, mach dir bloß keine Sorgen«, beteuerte sie ihr. »Ich habe gehört, dass du bei Burrell auf seinem Hausboot wohnst. Er ist ein guter Freund von mir, Kind.«

 »Das hat er auch gesagt.« Flame warf Gator über ihre Schulter einen glühenden Blick zu, der Vergeltung verhieß. Jetzt wusste sie, dass er wirklich einen Peilsender an ihrem Sumpfboot angebracht hatte. Und dass er sie bereits aufgespürt hatte. »Er ist ein wunderbarer Mann.«

 Gator beantwortete ihren Blick mit seinem unbekümmerten schalkhaften Lächeln und balancierte das Teetablett mühelos auf einer Hand, während er ihnen ins Wohnzimmer folgte.

 Nonny ließ sich auf das Sofa sinken und klopfte auf den Platz neben sich. »Setz dich hierher, Cher, und erzähl mir alles über deine Familie.«

 »Meine Familie?«, wiederholte Flame fassungslos, und plötzlich war ihr flau im Magen. Sie wollte diese alte Dame nicht belügen, nicht so, wie sie alle anderen belog. Wieso war sie nicht auf den Gedanken gekommen, dass das die Frage war, die ihr zuerst gestellt werden würde? Bei Nonny Fontenot drehte sich alles um die Familie. Sie war besorgt um ihren Enkelsohn und wünschte sich Flame als die Mutter seiner zukünftigen Kinder.

 Gator beobachtete, wie jede Spur von Farbe aus Flames Wangen wich. Sie blickte nahezu hilflos zu ihm auf, und sein Herz zog sich schmerzhaft zusammen. Sie presste sich an die gepolsterte Rückenlehne des Sofas, als könnte sie der Frage auf diese Weise entkommen. »Flame ist ein Waisenkind, Grandmère. Sie hat keine Blutsverwandten.«

 Nonny schnalzte mit der Zunge, um ihr Mitgefühl zu bekunden. »Das macht doch nichts, Cher. Wenn du Gator heiratest, hast du eine riesengroße Familie. So viele Verwandte, dass du kaum noch weißt, was du mit ihnen anfangen sollst.« Wieder tätschelte sie Flame die Hand, doch diesmal war es mehr ein Streicheln als ein Tätscheln.

 Flame verspürte das blödsinnige Verlangen, die Handfläche der anderen Hand auf ihren Handrücken zu pressen, um diese kleine Geste auf ihrer Haut festzuhalten, sie später wieder herauszuholen und sie noch einmal ganz deutlich zu fühlen, wenn sie allein war. Sie warf Gator einen zornigen Blick zu. Wie konnte er um Whitneys willen seine Familie verraten haben? Am liebsten hätte sie ihn geohrfeigt. Ihn geschüttelt. Ihn wachgerüttelt. Diese wunderbare aufrichtige Frau liebte ihn und umgab sich mit Fotos und Zeichnungen von ihm. Wahrscheinlich hatte sie ihm Hühnersuppe gekocht und ihm Geschichten vorgelesen, wenn er in seiner Kindheit krank gewesen war.

 »Wie lange kennen Sie Burrell schon?« Sie brauchte ein gutes, sicheres Thema.

 Nonny bedeutete ihr, den Tee einzuschenken. »Ach, schon mein ganzes Leben lang. Wir sind beide in dieser Gemeinde aufgewachsen. Er hat so gut ausgesehen, und er war so klug, aber der Fluss hat ihn für sich gefordert. Er wollte nichts anderes tun, als den Mississippi zu bereisen. Aber wenn er gerade mal nicht auf dem Fluss war, ist er natürlich zu jedem Fais Dodo erschienen, und alle Damen wollten mit ihm tanzen.«

 Gator stieß einen Laut aus, in dem sich reiner Schock ausdrückte. Nonny brachte ihn mit einem strengen Blick zum Schweigen. »Ich bin nicht tot, Raoul, nur alt. Natürlich war mir aufgefallen, wie gut Burrell aussah. Nachdem René gestorben war, hat er mir alle zwei Monate Blumen gebracht. Manchmal ist er rübergekommen, und wir haben eine Weile auf der Veranda gesessen und eine Pfeife miteinander geraucht. Er ist der einzige Mann, mit dem ich jemals eine Pfeife geraucht habe.«

 »Ich liebe den Geruch seines Pfeifentabaks«, gab Flame
 zu. »Ich sage ihm zwar, dass ihm das Rauchen schadet, aber ich atme immer tief ein, wenn ich in der Nähe seiner Pfeife bin.«

 »Meinst du wirklich«, sagte Gator, »dass du seinen Pfeifenrauch tief einatmen solltest, wenn du in anderen Umständen bist, Cher?«

 Die Teetasse klapperte auf der Untertasse, als Flame Nonny den Tee reichte. Sie warf Gator schnell einen finsteren, vorwurfsvollen Blick zu, doch er grinste sie einfach nur an. »Ich hoffe so sehr, dass Sie Bilder von Raoul haben, als er ein kleiner Junge war. Ich würde mir liebend gern anschauen, wie er damals ausgesehen hat. Ich stelle mir vor, dass er ein Lockenkopf und sehr eigenwillig war.«

 Fast hätte Nonny vor Freude in die Hände geklatscht. »Er hat immer noch diese prachtvolle Mähne.« Sie erhob ihre Stimme. »Wyatt, bring mir das Familienalbum.«

 »Nein, Grandmère«, stöhnte Gator. »Tu mir das nicht an.«

 »Eine großartige Idee, Grandmère«, sagte Wyatt fröhlich. Er ging zu einem breiten antiken Sideboard und zog eine Schublade auf. Das Album war in ein handgehäkeltes Tuch eingeschlagen. Wyatt trug es mit sichtlicher Behutsamkeit zu seiner Großmutter.

 Gator ließ sich neben Flame auf das Sofa sinken und rückte ihr absichtlich zu nah auf die Pelle. Sein Oberschenkel presste sich an ihren, als er sich vorbeugte, um ein paar Plätzchen von einem handbemalten Teller zu grapschen. »Ich war ein goldiger Junge«, gestand er. »Das haben alle gesagt.«

 »Da ist auch ein Bild drin, auf dem er nackt ist«, hob Wyatt voller Schadenfreude hervor, als seine Großmutter das Album aufschlug und ihre Hand nahezu ehrfürchtig über die Seiten strich, um sie zu glätten.

 Flame beugte sich zu Nonny hinüber und fort von Gator, um das Foto von dem Kleinkind zu betrachten, das fröhlich Wasser in die Luft warf. Auf dem ersten Bild saß es in einem alten Kochtopf mit zwei Griffen und blickte freudig in die Kamera. Auf dem zweiten Foto stand es, wedelte mit pummeligen Ärmchen und lachte, während ihm Wasser aus dem Haar ins Gesicht rann. Es war eine Ganzkörperaufnahme von vorn. Flame hielt ihn für etwa achtzehn Monate alt.

 Gator versetzte ihr einen Stoß in die Rippen. »Ich war schon als Kind gut ausgestattet«, sagte er scherzhaft und heuchelte Stolz. Er verlagerte sein Gewicht, damit sie sich wieder eingezwängt fühlte.

 Flame betrachtete die Bilder auf den Seiten und lauschte dem Stolz in der Stimme seiner Großmutter, als sie Geschichten aus seiner Kindheit erzählte. Wyatt beugte sich über ihre Schulter und deutete auf eine Schwarzweißaufnahme. Darauf war der fünfjährige Gator mit einem zerrissenen Hemd und aufgeschürften Knien zu sehen. Er hatte einen seiner jüngeren Brüder vor einem Nachbarjungen beschützt. Der siebenjährige Gator hatte ein blaues Auge und grinste von einem Ohr zum anderen. Der neunjährige Gator hatte ein Pflaster auf der Nase, und zwei kleine Mädchen starrten ihn mit weit aufgerissenen Augen und voller Bewunderung an. Der elfjährige Gator hatte zwei blau geschlagene Augen, und sein Grinsen war so breit wie der Mississippi, als er sich den Strohhut vom Kopf riss und sich in Richtung dreier kleiner Mädchen verbeugte, die auf einem Bootsanlegesteg saßen.

 »Hier scheint sich ein klares Muster abzuzeichnen«, sagte Flame. »Hat er sich laufend geprügelt? Und war immer ein weibliches Publikum vorhanden?«

 Nonny lachte. »Meine Güte, ja. Er war ein Raufbold, dieser Junge. Und ein Charmeur.«

 »Das bin ich immer noch«, sagte Gator und hob Flames Hand an seinen Mund, um sie zu küssen.

 Sie entriss sie ihm, schockiert, dass sie seine Hand gehalten und es nicht einmal gemerkt hatte.

 8

 DER NACHMITTAG ERSCHIEN Flame vollkommen surreal. Sie vergaß immer wieder, auf der Hut zu sein; stattdessen entspannte sie sich und lachte mit Nonny, bevor sie überhaupt merkte, was sie tat. Nonny sprach über die vier Fontenot-Brüder, und ihre Stimme floss vor Liebe über. Sowohl Wyatt als auch Gator sprachen mit leiser, liebevoller Stimme und sprangen ständig auf, um Nonny alles zu holen, worum sie bat. Oft redeten sie ihre Großmutter als »Ma’am« an. Flame fand das ganz goldig und äußerst liebenswert.

 Sie stand widerstrebend auf, um zu gehen. Zum ersten Mal überhaupt war sie an einem Ort gewesen, an dem sie sich wirklich zu Hause gefühlt hatte, und ihr war durchaus bewusst, dass sie dieses Gefühl wahrscheinlich nie wieder haben würde. »Es war ganz zauberhaft bei Ihnen, Mrs. Fontenot«, sagte sie zum Abschied. »Danke für den Tee und die Plätzchen. Bei Ihnen zu Hause ist es wunderbar.«

 »Komm bald wieder«, drängte Nonny.

 Gator nahm ihre Hand, als sie aufstand. »Ich komme mit«, rief er ihr in Erinnerung.

 Flame bedachte ihn mit einem vernichtenden Blick, als sie sich auf den Weg zur Haustür machte. »Das ist wirklich nicht nötig, Raoul. Ich komme bestens allein zurecht.« Sie beugte sich zu ihm vor. »Ich habe genug von deiner Gesellschaft, und du wirst mir nur in die Quere kommen«, flüsterte sie ihm ins Ohr.

 Er vergalt es ihr damit, dass er ihr einen Kuss auf den Nacken drückte. »Ich bin dir haushoch überlegen, Kleine. Ich werde dir auf deinem Motorrad folgen, und wir nehmen den Fahrzeugtausch am Hausboot vor«, fügte Gator hinzu, als er sie zur Tür hinausbegleitete.

 »Es ist mein Motorrad. Ich nehme es mit nach Hause.«

 »Dann zischst du ab wie ein geölter Blitz, und ich sehe dich nie wieder. Der Jeep kann unmöglich mit diesem Motorrad mithalten, und das weißt du. Ich komme mit dir nach Hause.«

 Flame sah ihn finster an. »Ich hoffe, Burrell hat seine Schrotflinte zur Hand. Er hat mich vor dir gewarnt. Er hat gesagt, du seist ein Frauenheld. Und noch einen ganzen Haufen anderer Dinge, die nicht besonders nett waren.«

 Er grinste sie an. »Ich wette, du warst eifersüchtig und hast ihn angefaucht.«

 Sie warf ihren Kopf zurück, und die Haare flogen um ihr Gesicht herum. »Jetzt krieg dich mal wieder ein.«

 Er grinste noch breiter. »So war es, stimmt’s? Keine Sorge, Cher, ich habe mir die Hörner abgestoßen und bin reif für die Wonnen der Ehe und das häusliche Glück. Du bist für mich die Einzige.«

 »Ich sollte darauf bestehen, dass du mich heiratest. Du würdest schreiend davonlaufen und das Weite suchen. Die Wonnen der Ehe, meine Fresse. Auf Dauer brächtest du es nicht fertig, deine Fassade als Charmeur und das Image der Unbeschwertheit aufrechtzuerhalten.«

 Er legte sich eine Hand aufs Herz. »Meine Süße, das tut jetzt wirklich weh. Jeder im Bayou weiß, dass ich unbeschwert und charmant bin. Ich glaube, dich hat das Lampenfieber gepackt. Du hast eine Heidenangst vor der
 Ehe. Aber zerbrich dir deswegen nicht dein hübsches kleines Köpfchen …«

 »Gleich handelst du dir einen Arschtritt ein. Einen festen. «

 Er lachte laut. »Diese Art von Gerede macht mich echt an.«

 Sie wandte sich ab, bevor er ihr Lächeln sehen konnte. Sie wollte ihn als einen Feind betrachten, aber das wurde zunehmend schwieriger. Sie mochte diesen Irren tatsächlich. Ganz besonders gefiel ihr an ihm, wie behutsam und sanftmütig er mit seiner Großmutter umging. Und, so wahr ihr Gott helfe, sein schräger Sinn für Humor. Das war eine ihrer schlimmsten Schwächen. Sie hatte gern mit Menschen zu tun. Sie genoss die Gesellschaft anderer. Das wusste sie, weil sie das Bedürfnis hatte, sich irgendwo einzufügen. Sie wollte dazugehören.

 Raoul Fontenot hatte die Familie, die sich Flame immer gewünscht hatte. Sie liebten sich, sie neckten sich, und ihr Umgang miteinander war liebevoll. Genau danach lechzte sie. Sie brauchte das Gefühl, ein Zuhause und eine Familie zu haben, und er hatte sie an seiner Familie teilhaben lassen. Als sie ihn jetzt stehen ließ und seiner lächelnden Großmutter und seinem vollendeten Heim den Rücken kehrte, war ihre Kehle wie zugeschnürt, und Tränen brannten ihr in den Augen.

 »He!« Gator war hinter ihr aufgetaucht und schlang ihr einen Arm um die Schultern. »Ist alles in Ordnung mit dir? Ich dachte, das sei nur Flachs gewesen.«

 Sie dachte gar nicht daran, vor seinen Augen zu weinen. Sie würde nach Hause gehen, zu Burrell. Es war zwar vielleicht nicht dasselbe, aber der Flussschiffer brauchte ihre Gesellschaft fast so sehr, wie sie seine Gesellschaft nötig
 hatte. Flame schüttelte Gator ab und beschleunigte ihre Schritte, bis sie fast schon zu dem Jeep rannte. Was sie hier tat, war feige, und sie schämte sich dafür. Na und? Sie war ihm keine Erklärung schuldig. Und sie wollte, verdammt noch mal, nicht, dass er nett zu ihr war. Da sie sich reichlich bescheuert vorkam, beugte sie sich aus dem Jeep und sah ihn noch einmal an.

 Raoul beobachtete sie und rieb perplex seine frisch nachgewachsenen Bartstoppeln. Er sah sexy aus in seiner engen Jeans und dem Hemd, das über seinen breiten Schultern spannte. »Jetzt wollen wir doch mal sehen, ob du mich einholen kannst«, rief sie ihm zu und ließ den Motor an.

 Er bedachte sie mit einem knabenhaften Grinsen, das ihren Herzschlag aussetzen ließ, und rannte zum Haus. Flame fuhr mit Vollgas vom Hof und ließ eine Staubwolke hinter sich zurück, als sie durch das Tor raste. Sie kannte die Möglichkeiten ihres Motorrads und wusste genau, dass Raoul sie selbst dann einholen würde, wenn sie einen Vorsprung rausholte, aber sie würde es ihm nicht leichter als nötig machen.

 Während sie über die Schnellstraße raste, entdeckte sie das freie Feld, das ihr einen gewaltigen Vorteil geben würde. Die Abkürzung würde am Rand eines Sumpfs vorbeiführen und durch eine Reihe von kleinen Wäldern, aber sie würde etliche Meilen einsparen. Sie bog auf den schmalen Feldweg ab und wich einigen Bäumen aus, als sie den Jeep durch das unkrautüberwucherte Feld jagte. Das Fahrzeug schlitterte durch den Morast und schleuderte hinter ihr Schlamm in die Luft, als sie mit hoher Geschwindigkeit ein kleines sumpfiges Gebiet durchquerte.

 Sie lachte laut, als wieder ein schlammiger Abschnitt kam und der Jeep im Kreis gedreht wurde, weil es erfrischend war und sie wusste, dass Gator auf ihrem Motorrad über die Schnellstraße brauste. Sie fühlte ihn. Die Verbindung zwischen ihnen war stark, stark genug, um zu wissen, dass er sie hören würde, wenn sie mit ihm in Kontakt trat und flüsterte oder nach ihm rief.

 Jetzt hatte sie das riskante Gebiet erreicht, und wenn sie zu Beginn der Kurve eine Spur Gas wegnahm und dann in der Kurve kräftig Gas gab, schlitterte der Jeep beinah seitwärts durch die Kurven. Das Fahrzeug war für jedes Gelände ausgerüstet, und sie setzte ihr gesamtes Können und ihre Geschicklichkeit ein, um mit halsbrecherischer Geschwindigkeit über den kaum vorhandenen Pfad zu fahren. Der Jeep verlor die Bodenhaftung und prallte wieder auf die Räder, das vordere Ende kippte nach links weg und schleuderte sie nach vorn, jedoch nur, um ein zweites Mal die Bodenhaftung zu verlieren, und diesmal neigte er sich nach rechts. Sie benutzte das Lenkrad als Stütze, doch sie schlug mehrfach hart gegen die Lehne des Sitzes, da sie abwechselnd nach vorn und nach hinten geschleudert wurde. Der Schlamm spritzte in die Luft empor, eine dunkle, weithin sichtbare Fährte, und überzog den Jeep mit einer dicken Pampe.

 Sie wagte es nicht, das Gas zurückzunehmen; in dem dicken Schlamm würde sie augenblicklich stecken bleiben, und daher trieb sie den Jeep bis an seine Grenzen, raste mit Vollgas über den schwammigen Untergrund und holperte über den nahezu unsichtbaren Weg. Zweimal traute sie sich in die tiefer gelegenen Bachbetten. Wyatt hatte einen Schnorchel an dem Jeep angebracht, aber sie wollte es nicht riskieren, den Wagen in tieferem Wasser
 zu benutzen, denn das würde sie ganz entschieden Zeit kosten, weil sie langsamer vorankäme, und daher nahm sie es nur mit den seichteren Bächen auf, durchquerte sie schnell und jagte den Jeep brutal die Uferböschung hoch, bevor sie auf die Straße schoss, die an dem Wasserlauf entlang zu Burrells Insel führte.

 Der Jeep war mit einer dicken schwarzen Schlammschicht überzogen, obwohl sie so schnell fuhr, dass der Wind den Schmutz hinter ihr davontrug. Sie feixte und winkte, als ein Wagen versuchte, mit ihrem Tempo Schritt zu halten, sich aber gleich wieder zurückfallen ließ, sowie er mit Schlamm bespritzt wurde. Ein schwarzer Pkw mit separatem Fahrgastraum fuhr in die entgegengesetzte Richtung, und sie erkannte darin Parsons’ private Limousine. Es bereitete ihr eine gewisse Befriedigung, zu sehen, wie Schlamm aufsprühte und den Wagen traf, als sie daran vorbeiraste. Während sie über die Uferstraße sauste, warf sie einen Blick auf die Schnellstraße, und ihr Herz schlug heftig. Gator war tief über das Motorrad gebeugt, und der Wind fuhr unter sein Hemd und ließ es flattern, als er auf die Ausfahrt zuraste, die zu dem weit verzweigten Netz von Wasserwegen führte.

 Flame konnte nicht glauben, wie aufgeregt sie war, und das bloß, weil sie ihn entdeckt hatte. Sie spürte ein Kribbeln in der Magengrube, und ihr Herz begann wüst zu pochen. So viel Spaß hatte sie schon lange nicht mehr gehabt. Er war wild entschlossen, dieses Rennen zu gewinnen, ebenso sehr, wie sie es war; seine Mundpartie war verkniffen, und er hatte nichts anderes als den Sieg im Kopf. Das wusste sie, weil er die Rivalität und den Konkurrenzkampf ebenso sehr liebte wie sie. Sie waren einander in so vieler Hinsicht ähnlich, und doch unterschieden sie
 sich ausgerechnet in den Dingen, die wirklich zählten, ganz gewaltig.

 Sie fuhr mit Volldampf über die Uferstraße am Wasserlauf, und als sie einen Blick hinter sich warf, sah sie, dass er die Ausfahrt bereits erreicht hatte. Raoul musste sie trotz der aufwirbelnden Staubwolke gesehen haben. Sie beugte sich tief über das Lenkrad, drückte das Gaspedal durch und trieb das Fahrzeug zu größerer Geschwindigkeit an. Der Motor heulte auf, aber darüber konnte sie das Schnurren ihres geliebten Motorrads hören. Das Motorrad flog an ihr vorbei und raste wenige Momente vor dem Jeep auf den kleinen Lehmparkplatz.

 Sie parkte neben ihrem Motorrad und sprang lachend aus dem Jeep. Sie wollte nicht lachen, aber der Drang ließ sich beim besten Willen nicht unterdrücken. Er saß auf dem Motorrad, schlenkerte mit einem Bein und erweckte trotz der erdrückenden Schwüle des Sumpfs einen gelassenen und frischen Eindruck.

 Er nahm seine dunkle Brille ab und zwinkerte ihr zu, als er ihr die Motorradschlüssel hinhielt. »Ich glaube tatsächlich, Ms. Johnson, dass ich Sie knapp geschlagen habe.«

 Sie nahm ihm den Schlüssel an der Kette ab und ließ den Schlüsselbund des Jeeps in seine offene Handfläche fallen. »Und ich glaube, mindestens zehn Streifenwagen müssen hinter dir her sein.«

 »Ich habe sie irgendwo in der Nähe der Brücke abgehängt. Falls sie mir folgen, sind sie ziemlich lahm. Was bekomme ich als Siegerpreis?«

 »Du glaubst, du hättest einen Preis dafür verdient, dass du mit überhöhter Geschwindigkeit gefahren bist? Du hast gegen das Gesetz verstoßen. Das war Betrug.«

 »Es liegt in meiner Natur, gegen Vorschriften zu verstoßen, Cher. Daran wirst du dich gewöhnen müssen.«

 Sie sah ihn mit hochgezogenen Augenbrauen an. Ihre Kleidung war mit Schlamm bespritzt, und auch ihr Gesicht hatte ein paar Spritzer abgekriegt, aber er war gebannt von dem Lachen in ihren Augen. Alles, was männlich in ihm war, reagierte auf sie, aber wenn sie seinetwegen lachte, hatte er fast das Gefühl, fliegen zu können.

 »Ich kann mir dich als gar nichts anderes als einen aufsässigen Kerl vorstellen. Du hast schon als Kind jede Vorschrift missachtet, und als Erwachsener tust du es immer noch. Dir lässt man zu viel durchgehen, weil du so charmant bist. Das tut dir nicht gut.«

 Sein Grinsen wurde breiter, und er stach sie mit einem Finger. »Aha! Ich wusste doch gleich, dass du mich charmant findest. Mit der Zeit fallen selbst die Widerspenstigsten darauf rein.«

 »Du bist nicht annähernd so charmant, wie du glaubst.« Sie wandte sich ab und ging zu dem Jeep zurück.

 Gator lief hinter ihr her. »Oh doch, das bin ich«, neckte er sie. »Jetzt versuchst du mir zu entkommen, aber ich werde Burrell guten Tag sagen und ihm meine ehrenwerten Absichten darlegen, damit er nicht mit seiner Schrotflinte auf mich losgeht.«

 Sie blieb so abrupt stehen, dass er in sie hineinrannte und sie an den Schultern packen musste, damit sie nicht beide auf dem Boden landeten. »Deine einzige Absicht in Bezug auf mich ist die, mich in Whitneys Laboratorium zurückzubringen«, rief sie ihm ins Gedächtnis zurück.

 »Tja, also, das entspricht wohl nicht ganz den Tatsachen«, bestritt er, und Glut ballte sich in seinen Augen.

 »Wach auf, du Idiot. Ich bin nicht schwanger. Wir haben
 nicht miteinander geschlafen. Wir sind nicht verlobt, und wir werden nicht heiraten. Du bist hier, um mich mit allen Mitteln zu Whitney zurückzubringen, und wenn du mich auf dem Arsch hinschleifen musst.«

 Er legte den Kopf schief, um die Rundung ihres Hinterteils zu mustern. »Und was für ein hübscher Arsch das ist. Jetzt frage ich mich wieder, ob du einen von diesen süßen kleinen Strings trägst.«

 »Schweif nicht ab, Raoul. Ich glaube, du hast ein Aufmerksamkeitsdefizit.«

 Seine Hand glitt von ihrer Schulter über ihren Arm und von dort aus auf ihre geschwungene Hüfte. Sie sah ihn finster an. »Und behalte deine herumstromernden Hände bei dir.«

 »Du magst meine Hände.«

 »Nicht allzu sehr.« Sie sah ihm fest ins Gesicht. »Es ist schon hart genug. Mach es nicht noch härter.«

 »Das ist nur gerecht. Schließlich machst du mich hart.«

 Sie war so aufgebracht, dass sie die Hände in die Luft warf. »Geh nach Hause, Raoul.«

 »Das kommt überhaupt nicht in Frage, Cher. Ich habe dich Grandmère vorgestellt. Warum willst du mich Burrell nicht vorstellen?«

 »Du kennst Burrell bereits. Und sieh mich nicht mit diesem Welpenblick an. Das zieht bei mir nicht. Ich nehme dich nicht mit zu ihm nach Hause. Wenn du ihm deine lachhafte Geschichte über eine Schwangerschaft und eine Verlobung auftischst, kriege ich das ewig zu hören.«

 Er grinste sie an. »Er wird es ohnehin hören, Flame. Wir sind hier im Bayou. Wir haben unseren eigenen Nachrichtendienst. Grandmère hat all ihre Freundinnen benachrichtigt, und die haben jeweils all ihre Freundinnen angerufen.
 Mittlerweile hat die Neuigkeit im ganzen Bezirk die Runde gemacht.«

 »Na, toll. Einfach großartig.« Sie sah ihm in die Augen. Nüchtern. Durchdringend. »Warum hast du darauf bestanden, dass ich deine Großmutter besuche? Sie ist eine bezaubernde Frau, und es hat mir wirklich große Freude bereitet, ihre Bekanntschaft zu machen, aber weshalb hast du das getan?«

 »Das habe ich dir doch schon gesagt.«

 »Das war nicht der Grund. Ich habe gesehen, wie du mit ihr umgegangen bist – liebevoll und fürsorglich, und so behandelst du deine ganze Familie. Weshalb solltest du mir derartige Munition in die Hand geben?«

 Eine Zeitlang herrschte Stille. Sie ließ ihn nicht aus den Augen. Schließlich seufzte Gator und fuhr sich mit einer Hand durch das dichte, wellige Haar. »Ich wollte, dass du weißt, wer ich wirklich bin.«

 Sie holte scharf Luft, und ihre Lippen teilten sich, als wollte sie etwas sagen. Dann schüttelte sie den Kopf. »Ich habe keine Ahnung, wer du bist, Raoul. Du …« Ihre Stimme verklang, und sie drehte sich abrupt zum Sumpf um und erstarrte, als sei sie steif gefroren.

 Trotz der Entfernung hörte auch er es – die rennenden Schritte, die durch Schilfrohr und Geäst stürmten, den Einschlag einer Kugel, die deutlich zu hören war, obwohl sie durch einen Schalldämpfer abgefeuert wurde, das Aufschlagen eines schweren Körpers, der zu Boden ging. Der leise Schmerzensschrei war nur gedämpft zu hören, doch das Zischen einer zweiten Kugel ließ den Laut abrupt abreißen.

 »Burrell.« Ihre Augen waren vor Entsetzen weit aufgerissen, und ihr Blick war verzweifelt. »Raoul, das war
 Burrell.« Sie starrten einander für die Dauer eines Herzschlags an – für eine Ewigkeit. Ihr Gesichtsausdruck veränderte sich, wurde zu einer Maske der Entschlossenheit. Sie setzte sich in Bewegung und sprintete zu der Insel, die Burrell gehörte.

 Gator holte sie ein und gab ihr mit einem Handzeichen zu verstehen, sie müssten leise und vorsichtig sein. Sie hob vier Finger, um ihm zu bedeuten, dass sie es mit vier Angreifern zu tun hatten, während sie über den schmalen Streifen Land rannte, der das Festland mit der Insel verband. Er spreizte seine Finger und beschrieb einen Kreis. Sie nickte und schwenkte ab, um sich von ihm zu trennen, damit sie sich aus zwei verschiedenen Richtungen nähern konnten. Gator beschleunigte seine Schritte.

 Burrell war wahrscheinlich tot, und Gator wollte nicht, dass Flame die Leiche fand. Der Boden unter seinen Füßen wurde schwammig und gefährlich. Er hatte den größten Teil seines Lebens im Bayou verbracht und sogar den Schulweg mit einem Boot zurückgelegt, und er wusste weiß Gott, dass man nicht aufs Geratewohl durch ein sumpfiges Gebiet rannte, aber er tat es trotzdem. Er wich tief hängenden Zweigen aus, sprang über umgestürzte Baumstämme und landete bis zu den Knöcheln im Schlamm. Fluchend setzte er seinen Weg fort, stieß das tief hinabhängende Moos zur Seite und verlangsamte seine Schritte gerade so weit, dass sie nicht zu laut waren und er nach tieferen Löchern im Morast Ausschau halten konnte.

 Er fand die Stelle, an der Burrell sein Boot vertäut hatte. Von dort aus war er zu dem Ort gelaufen, an dem er bauen wollte. Der Standort des Häuschens war mit gespannten Schnüren gekennzeichnet, und Gator konnte sehen, wo
 Burrell auf dem geplanten Bauplatz daran gearbeitet hatte, den Boden aufzuschütten. Er war auf dem Weg zu einer kleinen Bucht gewesen, wo er den größten Teil des Füllmaterials ausgehoben haben musste. Eine Schubkarre lag umgekippt im Schlamm, und wenige Meter davon entfernt lag eine Schaufel, als sei sie zur Seite geschleudert worden.

 Gator kniete sich neben die Schubkarre und suchte nach Spuren. In der frischen Erde, die Burrell am Ort des Bauvorhabens ausgekippt hatte, konnte er etliche Fußabdrücke verschiedener Größe sehen.

 »Das sind Burrells Fußspuren«, sagte Flame leise und berührte den Abdruck eines Stiefels, als sie neben Gator zum Stehen kam. »Er kommt jeden Tag hierher, um diesen Bereich aufzuschütten, weil er zu tief lag und jedes Jahr überschwemmt wurde.«

 »Hast du jemanden gesehen?«

 Flame schüttelte den Kopf, während sie sich den Boden genauer ansah. »Er war hier, als sie auf ihn geschossen haben, und er ist kopfüber in die Schubkarre gefallen. Er hat versucht, von hier fortzukriechen.« Sie deutete auf die beiden parallelen Furchen im Schlamm und den Abdruck einer Hand. Blutflecken waren in den Furchen zu sehen. »Hier haben sie das zweite Mal auf ihn geschossen.« Eine wesentlich größere Blutlache sickerte gerade in das dunkle Wasser, das an die Oberfläche vordrang. »Der hier war es.« Sie deutete auf einen Stiefelabdruck. »Der stämmige Kerl, der das Kommando geführt hat. Er hat ihn erschossen. Die anderen haben ihn an den Füßen in diese Richtung fortgezogen.« Sie sah Gator nicht an. Ihre Stimme klang gepresst, aber unerschütterlich.

 Sie folgten den Schleifspuren im Schlamm. Schon jetzt
 begann Wasser die Vertiefungen zu füllen, aber es war unmöglich, die leuchtend roten Blutspritzer auf dem Laub und der sonstigen Vegetation zu übersehen. Die Spur führte am Rande der Insel entlang zu einem natürlichen Wasserbecken. Auf der schlammigen Böschung waren deutliche Schlitterspuren zu erkennen, die darauf hinwiesen, dass sich hier ein Alligator tummelte. Nach den Spuren zu urteilen, war das Reptil riesig und hielt sich schon seit geraumer Zeit hier auf. Die vier Männer hatten nicht versucht, die Indizien zu verbergen, sondern die Leiche durch den Schlamm und das Wasser zum Rande eines Alligatorlochs geschleift. Die Abdrücke von Knien waren zu sehen, wo sich zwei der Männer neben die Leiche gekniet und ein Seil um sie gewickelt hatten.

 Flame tastete sich durch das Gewirr aus freiliegenden Wurzeln vor, während Gator das dunkle Wasser des Beckens umrundete. Zweimal rutschte er auf der schlammigen Böschung aus. »Hier drüben, Flame. Sie müssen etwas benutzt haben, um ihn zu beschweren.«

 »Kannst du ihn rausholen?« Sie trat in das düstere Wasser und versank bis zu den Knien darin. »Kannst du ihn sehen?«

 »Ich kann überhaupt nichts sehen, noch nicht mal den verdammten Alligator. Sieh zu, dass du schleunigst aus dem Wasser rauskommst. Verdammt noch mal, du weißt ganz genau, dass er nicht mehr am Leben ist. Du kannst ihn nicht retten, Flame.« Eine Mischung aus Wut und Furcht um ihre Sicherheit ließ seine Eingeweide rumoren, als er zu ihr watete.

 »Es ist meine Schuld. Ich hätte es kommen sehen müssen. Ich dachte, sie seien hinter mir her, und dann habe ich sie einfach als unwichtig abgetan. Es ist alles nur meine
 Schuld.« Sie watete tiefer in das schwarze Wasser hinein und tastete nach der Leiche.

 Gator lief ihr nach, und seine Finger schlossen sich wie ein Schraubstock um ihren Arm. Er zerrte sie hinter sich her ans Ufer. »Das ist Blödsinn, und du weißt es selbst. Komm sofort aus dem Wasser raus. Glaubst du, dadurch, dass du stirbst, ist ihm jetzt noch geholfen?«

 Ihr Gesicht blieb weiterhin eine starre Maske. Nicht einmal seine grobe Frage ließ sie eine Miene verziehen. Sie wusste, dass Burrell tot war. Was sie verrückt machte und sie zu dem Versuch bewegte, seine Leiche aus dem Becken zu ziehen, war die Vorstellung, dass Burrell dem Alligator zum Fraß vorgeworfen worden war. Durch die Bäume wehte ein beißender Geruch zu ihnen herüber.

 Flame griff nach einem tief hängenden Ast, um sich ans Ufer zu ziehen. Ihr war schlecht. »Kannst du ihn finden? Kannst du ihn rausholen? Taste das Wasser mit einem Ast nach ihm ab.«

 »Wer waren diese Männer, Flame?«

 »Riechst du den Rauch?« Sie wandte sich plötzlich zu dem Wasserlauf um. »Diese verfluchten Kerle. Sie zünden sein Hausboot an.« Sie rannte los, wenn auch weniger, um Burrells Hausboot zu retten, sondern eher, um vor der Realität davonzulaufen, dass Burrells Leiche gemeinsam mit dem Alligator im Wasser lag. Es war ohnehin nichts mehr zu retten. Wieder einmal hatten die Bösen triumphiert, und ein anständiger Mann lag tot im Wasser.

 Sie hörte Raouls Ruf, aber seine Stimme kam aus weiter Ferne und konnte sich nicht gegen ein seltsames Brausen in ihrem Kopf durchsetzen. Ihre Lunge brannte, und ihr Magen hob sich. Sie stolperte, und alles verschwamm ihr vor den Augen, als das Brausen in ihrem Kopf zu
 einem lang gezogenen klagenden Schrei anschwoll. Im ersten Moment glaubte sie, sie hätte tatsächlich laut aufgeschrien, aber das Geräusch hallte nur immer wieder durch ihren Kopf, so viel Kummer und so viel Wut, die hervorbrechen wollten. Flame kämpfte dagegen an, da ihr Raouls Nähe allzu deutlich bewusst war. Sie musste ihre Wut zügeln, denn sonst könnte sie ihn unabsichtlich verletzen – ihn sogar töten. Sie rang um Selbstbeherrschung, und diese Anstrengung ließ ihren Kopf pochen und ihren Magen brodeln.

 Sie tauchte aus den Bäumen auf und starrte voller Entsetzen den schwarzen Rauch und die züngelnden orangen und roten Flammen an. Das Feuer hatte das Hausboot vollständig eingehüllt. Vögel erhoben sich in die Luft, stießen schrille Schreie zur Warnung aus und ergriffen die Flucht. Trotz des tosenden Brandes und des Lärms, den die wild lebenden Tiere auf ihrem Rückzug veranstalteten, hörte sie den Motor eines Jeeps und einen triumphierenden Schrei, der die anderen Geräusche übertönte.

 »Warte, Flame!«, befahl Gator.

 Sie warf einen Blick zurück und sah, wie er an seinem Stiefel zog, der eine dünne Schicht Erde durchbrochen hatte und darunter im Schlamm versunken war. Jubelndes Gelächter, das sich mit den Geräuschen des Fahrzeugs vermischte, lenkte ihre Aufmerksamkeit auf sich. Sie erhaschte einen Blick auf einen offenen Jeep und vier Männer, die auf den Sitzen herumhopsten, während sie die Straße hinunterrasten.

 Ohne zu zögern, änderte Flame abrupt ihre Richtung und schöpfte die Geschwindigkeit, zu der sie fähig war, vollständig aus, warf ihren Körper durch die dichte Vegetation und platschte leichtsinnig durch Schlamm und Wasser.
 Äste schlugen auf sie ein, und Dornen verfingen sich in ihrer Kleidung, aber sie fühlte nichts von alledem, während sie zu dem Parkplatz raste, auf dem ihr Motorrad bereitstand. Es sprang augenblicklich an und erwachte brüllend zum Leben, als sie es energisch anließ und es herumriss, um die Jagd auf die Mörder aufzunehmen.

 Gator fluchte, während er seinen Stiefel aus dem Schlamm zog. Der Teufel sollte diese Frau holen. Der Teufel sollte die ganze Situation holen. Es war ausgeschlossen, dass er sie in seinem Jeep einholen konnte. Und mit ihrer Rakete von einem Motorrad würde sie die Mörder ganz bestimmt einholen. Er stand stumm da und lauschte den Motorengeräuschen, bis er eindeutig geortet hatte, woher sie kamen. Sie fuhren nicht in Richtung Schnellstraße; da sie nicht gesehen werden wollten, fuhren sie auf einem der alten Jagdpfade durch unwegsames Gelände. Er konnte das Heulen des Motors und das Jauchzen der Männer hören, als sie in Richtung Inland mitten in das Reservat rasten.

 Er zog sein Satellitenhandy von seinem Gürtel und wählte eine Nummer. »Ich habe Ärger hier, Ian. Ich werde dringend einen Säuberungstrupp brauchen. Mach den Anruf und sag Bescheid. Es wird ganz übel werden. Für Erklärungen habe ich jetzt keine Zeit, aber du musst mich sofort aufspüren. Komm schleunigst her, am besten gestern, und bring Wyatt mit.« Er steckte das Telefon wieder an seinen Gürtel und rannte durch den Sumpf ins Landesinnere. Er musste zur Uferstraße zurücklaufen, um ihnen auf der anderen Seite des Wasserlaufs vom Inland aus den Weg abzuschneiden. Er wusste genau, was Flame tun würde, denn er hätte dasselbe getan.

 Er fluchte, während er rannte und dabei ein mörderisches
 Tempo vorlegte, etwa das Doppelte von dem, was ein normaler Mann bewältigen konnte. Ihm war ganz egal, ob er gesehen wurde, denn er musste sie unter allen Umständen abfangen, und seine einzige Chance bestand darin, schnurstracks durch das Sumpfgebiet zu rasen. Die einzigen Menschen, die ihn entdecken könnten, würden ohnehin mit großer Wahrscheinlichkeit Jäger und Fischer sein, Leute aus dem Bayou, die sich um ihre eigenen Angelegenheiten kümmern würden. Er war Raoul Fontenot, einer von ihnen, und sie würden niemals freiwillig mit Informationen über ihn rausrücken.

 Er war sich der Gefahren durchaus bewusst, der Schlangen und der giftigen Pflanzen, von den Schlundlöchern ganz zu schweigen, aber dies war nicht der richtige Zeitpunkt, um sich vorzusehen, und er konnte sich keine Verzögerung leisten. Er war am besten beraten, wenn er versuchte, nach Möglichkeit auf den Trampelpfaden zu bleiben, die von den Tieren eingeschlagen wurden. Moos, Äste, Ranken und Laub schlugen ihm ins Gesicht. Dornige Sträucher rissen an seinen Kleidungsstücken und zerkratzten seine Arme und sein Gesicht, bis er fühlen konnte, wie beim Rennen Blut von ihm herabtropfte. Erschrockene Vögel stoben auf und machten Rabatz. Er versuchte gar nicht erst, sie zu beruhigen. Die Mühe sparte er sich, da er keine Energien verplempern wollte.

 Er wich im letzten Moment einer Schnappschildkröte aus, die sich sonnte, und musste regelrecht über einen kleinen Alligator springen, als er den Rand eines Wasserlaufs streifte, bevor er wieder den Weg ins Landesinnere einschlug und durch kahle Zypressen und Tupelobäume lief. Beim Rennen setzten sich Laub, Blütenblätter und kleine Zweige in seinem Haar und auf seiner Kleidung ab
 und fielen an seinem Rücken hinunter. Schweiß überzog seinen Körper und lockte Insekten an.

 Das Einzige, was zählte, war, zu ihr zu gelangen. Der schmale Wildpfad kreuzte an einem Punkt den Weg, den der Jeep eingeschlagen hatte, und er musste es schaffen, diese Stelle vor den Mördern und Flame oder zumindest gleichzeitig mit ihnen zu erreichen. Sie hatten keine Chance, an diesem Punkt vorbeizukommen, ohne von ihr eingeholt zu werden. Seine trommelnden Schritte trafen allmählich auf festeren Grund und trugen ihn tiefer ins Innere des Reservats hinein und fort von dem schwachen Heulen der Motoren. Ihm war nicht aufgefallen, dass er unbewusst stets auf die beiden Geräusche geachtet hatte, bis er sich weit von ihnen entfernt hatte und gänzlich allein voranstürmte.

 Jetzt konzentrierte er sich ganz auf den Rhythmus seiner Füße. Sein Herz und seine Lunge kamen selbst dann noch mühelos mit dem mörderischen Tempo zurecht, als er es noch einmal steigerte, und bewältigten locker die langen Sätze, mit denen er über umgestürzte Stämme und ähnliche Hindernisse sprang. Es stand außer Frage, dass er genetisch verbessert worden war. Kein normaler Mensch konnte sein derzeitiges Tempo über eine längere Strecke durchhalten, und er war noch nicht einmal außer Atem. Er wurde sich einer schweren Last auf seinem Gemüt bewusst. Kummer brach über ihn herein. Schuldbewusstsein und Grauen nagten an den Rändern seiner Gedanken. Seine Verbindung zu Flame wurde stärker, und er konnte spüren, wie erbittert sie darum rang, die Selbstbeherrschung zu bewahren, wo sie doch eigentlich gegen das ganze Universum wüten wollte – und es sogar dringend gebraucht hätte, eben das zu tun.

 Flame dämpfte die Geräusche des Motorrads, als sie dem Jeep mit halsbrecherischer Geschwindigkeit über die unbefestigte Straße folgte. Sie kam ihnen näher und folgte der Staubwolke, die hinter ihnen aufstieg. Sie waren so trunken vom Erfolg ihrer Mission, dass nicht einmal der Fahrer in den Rückspiegel schaute, nachdem sie auf die unbefestigte Straße eingebogen waren, die durch das Reservat führte. Sie konnte die Männer jauchzen und lachen hören, als sie einander immer wieder die Geschichte von Burrells Tod erzählten und sich darüber lustig machten, dass er versucht hatte, ihnen davonzulaufen. Einer von ihnen ging sogar so weit, das Drama seiner Erschießung noch einmal heraufzubeschwören.

 Sie kamen auf eine kleine Kreuzung zu, an der sich die Straße beträchtlich verbreiterte. Der Weg durch das Reservat war einer der vielen Fluchtwege, die sie erkundet hatte, bevor sie bei Burrell eingezogen war – für den Fall, dass sie die Gegend überstürzt verlassen musste. Genau diese Strecke war sie schon dreimal gefahren, weil sie ihr am besten gefiel. Hier gab es die wenigsten Menschen und die meiste Deckung. Während sie über die unbefestigte Straße raste, versuchte sie, sich diese Kreuzung in allen Einzelheiten ins Gedächtnis zurückzurufen. Sie brauchte genügend Raum zum Manövrieren.

 Sie zog ihr Wurfmesser heraus und steckte es sich zwischen die Zähne. In dem Moment, als der Jeep auf die Kreuzung zufuhr, beschleunigte sie, bis sie auf einer Höhe mit dem Fahrer war. Der Fahrer riss die Augen vor Entsetzen weit auf, als er sie aus der Staubwolke auftauchen sah. Einer der Männer, die hinten saßen, hob seine Waffe, aber sie hatte die Bewegung bereits aus dem Augenwinkel wahrgenommen. Flame warf das Messer mit Schwung, und
 es grub sich bis zum Heft in seine Kehle. Mit einem gespenstischen gurgelnden Geräusch fiel er nach hinten, wurde aus dem Jeep geschleudert, landete im Schmutz und blieb dort regungslos liegen.

 Flame hielt das Motorrad weiterhin parallel zu dem Fahrer und balancierte für einen Sekundenbruchteil, bevor sie dem Mann mit aller Kraft gegen den Kopf trat. Als ihr Stiefel ihn traf, war ein Ekel erregendes Knacken zu hören, doch die Wucht ihres Tritts warf sie vom Motorrad auf den Boden, und sie prallte so fest auf, dass es ihr den Atem verschlug und jeder einzelne Knochen in ihrem Leib sich so anfühlte, als sei er bei dem Sturz zerschmettert worden. Sie rollte sich von dem Geräusch des Jeeps fort, kam dann auf die Knie hoch und zog das Messer aus ihrem Stiefel.

 Der Jeep rammte einen verfaulten Baumstamm. Rinde und Holz spritzten in die Luft, während das Fahrzeug das Riedgras niedermähte, bis es gegen eine große Zypresse knallte und so abrupt zum Stillstand kam, dass die Passagiere in alle Richtungen flogen. Die Reifen drehten sich weiterhin, warfen dabei Erdklumpen in die Luft und nahmen ihnen jede Sicht. Gleichzeitig schwenkte das Motorrad in die entgegengesetzte Richtung ab, fort von den Bäumen und in den Morast hinein. Dort fiel es auf die Seite und blieb im Schlamm liegen.

 Flame nahm in der Staubwolke eine Bewegung wahr, sah eine Mündung aufblitzen und warf sich nach vorn auf den Boden. Sie kroch rasch zu den Bäumen zurück, blieb weiterhin auf dem Bauch liegen und benutzte ihre Ellbogen, um schnell tiefer in den Schutz der Vegetation zu gelangen. Dann hielt sie still und lauschte den Geräuschen der anderen, um ihren genauen Aufenthaltsort zu bestimmen. Ein Mann stöhnte drüben bei dem Jeep. Das
 musste der Fahrer sein. Ihr rechtes Bein und vor allem ihr Knöchel pochten schmerzhaft. Sie hoffte, der Kopf des Fahrers täte mindestens ebenso weh.

 Ein zweiter Mann ließ Büsche links von ihr rascheln. Er wand sich rückwärts in einen Nesselstrauch und jaulte auf. Der dritte verhielt sich vollkommen stumm, und das sagte ihr alles, was sie über ihn wissen musste. Flame begann sich durch das Laub zu dem Fahrer vorzuarbeiten. Er stöhnte laut und ausgiebig und stieß zwischendurch phantasievolle Flüche und flehentliche Hilferufe aus, die eher ein Knurren und Zischen als tatsächliche Worte waren.

 »Halt den Mund, Don«, brach es aus dem Mann zu ihrer Linken heraus. »Ich kann nichts sehen, und du machst so viel Krach, dass ich auch nichts hören kann.«

 Der Fahrer stieß weitere Flüche aus, bevor es ihm gelang, sich gezielter zu artikulieren. »Mein Kiefer. Sie hat mir den Kiefer gebrochen.«

 »Wer zum Teufel ist sie?«

 »Ich weiß es nicht«, gab Don zurück. Seine Worte waren undeutlich und wurden von neuerlichem Stöhnen begleitet.

 Flame bewegte sich wieder von der Stelle. Sie wand sich auf dem Bauch durch Riedgras und Sumpfgräser. Ihre Kleidung sog sich mit Wasser voll, als sie durch den Morast kroch, und sie dämpfte sorgfältig die Geräusche ihrer behutsamen Bewegungen, die das Wasser verdrängten.

 Der Fahrer des Jeeps kroch zu dem nächstbesten Baum, einer alten Eiche mit weit ausladenden Ästen. Er lehnte sich mit dem Rücken an den Stamm, hielt sich den Kiefer und wiegte sich vor und zurück. Als Flame durch den Schlamm zu ihm glitt, raffte er sich plötzlich wieder auf und wäre fast über sie gekrochen; seine Hände und Knie
 waren nur wenige Zentimeter von ihrem Körper entfernt. Sie erstarrte, blieb stocksteif im Morast liegen und hielt den Atem an, während er an ihr vorbeikroch. Sie verharrte regungslos, als er ein Messer hervorriss und um sich herum auf den schlammigen Boden und die Wurzeln des Baums einzustechen begann. Im ersten Moment fürchtete sie, er würde sie zwischen den Gräsern liegen sehen, und ihre Hand schloss sich fester um das Heft des Messers. Der Fahrer stach weiterhin immer wieder auf dieselbe Stelle ein und gab dabei seltsame tierische Laute von sich, während der Schlamm nur so in die Luft flog.

 Flame schlängelte sich durch die Pflanzen und den Schlamm, um noch näher an Burrells Mörder heranzukommen. Die Äste der Eiche hingen bis dicht über den Boden, denn sie wurden von Moos und Efeu beschwert. Als er eine Bewegung wahrnahm, drehte der Fahrer den Kopf und starrte eine Schlange an, die auf Höhe seiner Augen hing. Der lange, dicke Körper wand sich um einen Ast der Eiche. Die Schlange war olivfarben, knapp eineinhalb Meter lang, lief am hinteren Ende schmal zu und hatte einen breiten Kopf, viel breiter als der Hals. Auf dem Körper waren keine dunklen Kreuzbänder zu sehen, aber vom Auge zum Ende des Mauls zog sich ein auffälliges Band. Der Rachen der Schlange war aufgesperrt, und die schützenden Augenschilder hingen nach unten, was sie besonders finster wirken ließ.

 Gebannt starrte der Mann die Schlange an und verstummte plötzlich, als sie ihren Körper lose zusammenrollte, den Kopf nach oben bog und ihr Maul weit öffnete, um den weißlichen Schlund zu zeigen. Der Schrei des Mannes hallte durch den Bayou, als er sich zur Seite warf, um sich möglichst weit von der Schlange zu entfernen. Sein Schrei
 riss abrupt ab, seine Beine zuckten und traten um sich, und sein Körper bäumte sich im Sumpfgras auf, bevor er endgültig erschlaffte.

 Stille senkte sich über den Sumpf herab. Flame lag ausgestreckt da; ihr Scheitel streifte nahezu den Kopf des Fahrers, während ihre Hände, die in Handschuhen steckten, die Garrotte um seinen Hals festhielten. Sie atmete langsam und gleichmäßig und achtete sorgsam darauf, dass sich das Gras nicht bewegte und den beiden anderen Männern, die ihre Waffen auf exakt diese Stelle gerichtet hatten, ihre Anwesenheit verriet. Sie wartete, lauschte auf Herzschläge, lauschte auf das Surren von Insekten. Nach einer Weile zog die Schlange über ihrem Kopf langsam den Kopf zurück und machte es sich wieder auf dem Ast bequem.

 »Don? Hat dich die Schlange gebissen?« Das heisere Flüstern drang aus einigen Metern Entfernung zu ihr. »Rudy? Glaubst du, die Schlange hat ihn gebissen?« Die Stimme wurde von einer leichten Bewegung des Laubs direkt vor Flame begleitet.

 Rudy antwortete nicht. Flame wartete. Rudy war der Gefährliche, der offensichtlich gut ausgebildet und in Kampfsituationen erfahren war. Er dachte gar nicht daran, seinen Standort zu verraten, und er hatte Don offenbar als Köder benutzt. Er wäre besser beraten gewesen, wenn er den gesamten Bereich um den Fahrer herum mit einem Kugelhagel unter Beschuss genommen und dann rasch einen anderen Standort bezogen hätte. Flame wäre das Risiko eingegangen, aber Rudy war weit mehr auf seine Sicherheit bedacht. Höchstwahrscheinlich versuchte er dahinterzukommen, wer sie angriff, und daher verhielt er sich still und wartete ab, bis er genau wusste, wo sie war,
 während er zuließ, dass sich der dritte Mann, der mit ihm sprechen wollte, unwissentlich zum Köder machte.

 Da sie ihr Ohr an den Boden gepresst hatte und ihr Gehör ganz ausgezeichnet war, merkte Flame, dass Gator nahte. Er kam aus östlicher Richtung, aus dem Inneren des Reservats, und näherte sich rasch dem Sumpf, da er mit Höchstgeschwindigkeit rannte. Sie durfte nicht zulassen, dass er dem wartenden Rudy in die Arme lief.

 Flame lockerte langsam den Griff, mit dem sie das dünne Stück Draht hielt, das fest um Dons Kehle geschlungen war. Sie bewegte sich im Schneckentempo und mit größter Behutsamkeit, damit die Vegetation um sie herum sie nicht verraten konnte, und setzte ihre Ellbogen ein, um sich rückwärts von der Leiche zu entfernen und tiefer in Deckung zu gehen.

 Als sie erst einmal von dem Wurzelgeflecht und den knorrigen Stämmen etlicher hoher Zypressen umgeben war, stieß sie einen Laut aus, der so hoch war, dass er gerade nicht mehr vom menschlichen Ohr gehört werden konnte. Sie setzte Richtschall ein, um Gator so viele Informationen wie möglich zukommen zu lassen, und sie war zuversichtlich, dass er ihre Warnung hören würde. Sie hatte bisher noch nie Richtschall mit einem Partner verwendet, und schon gar nicht unter derart extremen Bedingungen, aber sie verließ sich vollkommen darauf, dass er, und nur er, sie hören würde. Sie lag zwischen den dichten Schilf- und Sumpfgräsern inmitten eines Kreises von Bäumen und wartete gut getarnt.

 Sie konnte die schwachen Vibrationen, die durch die Erde drangen, nicht mehr hören, was bedeutete, dass Gator entweder stehen geblieben war oder, wie sie, begonnen hatte, sich klammheimlich dem Feind zu nähern. Der dritte
 Mann, der gesprochen hatte, zündete sich eine Zigarette an, und der Geruch stieg auf. Durch das Anreißen des Streichholzes hatte er seine Position verraten. Flame schob sich um einen verfaulenden Stamm herum und schnitt eine Grimasse, als etliche Sorten Käfer und Stinkwanzen dicht an ihr vorbeikrabbelten. Eine Schnappschildkröte sonnte sich auf dem Baumstamm, und sie achtete ganz besonders darauf, sie nicht aufzustören. Flame konzentrierte ihre Aufmerksamkeit auf die Schildkröte, während sie sich im rechten Winkel zu dem Baumstamm voranbewegte. Etliche kleine Vögel erhoben sich in die Luft.

 Flame rollte sich sofort herum, blieb in Bewegung und sah zu, dass sie schnell vorankam. Wasser durchnässte ihre Kleidung und ihr Haar. Sie spürte Krebse unter sich, als sie sich in dem seichten Wasser wälzte. Sie liefen eilig los, um ihr auszuweichen, aber sie blieb ständig in Bewegung, da sie die einzige wirklich geschützte Stelle erreichen wollte, eine kleine Vertiefung im Boden inmitten der höheren Schilfgräser. Nur Zentimeter von ihrem Körper entfernt klatschten Kugeln in den Schlamm und ins Wasser. Zwei Schusswaffen, nicht eine. Aus zwei verschiedenen Richtungen. Den Raucher identifizierte sie sofort. Sie hatte eine klare Vorstellung von seinem Standort, aber für Rudy galt das nicht.

 Es war nicht einleuchtend. Echoortung hätte ihr sein Versteck augenblicklich enthüllen sollen. Sie konnte noch nicht einmal seinen Herzschlag hören, wohingegen sie Gators Herz hören konnte. Adrenalin strömte durch ihren Körper, eine Anwandlung von Furcht und plötzlichem Begreifen. Dieser Mann war nicht so wie die anderen.

 Sie wälzte sich in die Bodenvertiefung und versank in weichem Schlamm. Er sickerte um ihren Hals herum und
 in ihr Haar. Der Geruch ließ sie beinah würgen, doch sie kämpfte gegen diesen Drang an und wartete das Ende des Sperrfeuers ab. Sie nutzte genau den Zeitpunkt, als Rudy aufhörte zu schießen, um sich blitzschnell auf die Knie zu ziehen und das Messer blind nach dem Raucher zu werfen. Die perfekt austarierte Klinge flog durch die Luft, hinter sich die Kraft von Flames genetisch verbesserten Muskeln, verstärkt durch das reine Adrenalin, das durch ihre Adern strömte.

 Das Messer traf mit Wucht auf, und in der Stille nach dem Beschuss war das Geräusch deutlich zu vernehmen. Der Raucher kippte nach hinten um, fiel schwer ins Gebüsch und brach bei seinem Sturz kleine Zweige ab. Sein Gewehr fiel klappernd hin und traf auf einen Felsbrocken. Vögel kreischten schrill, als sie sich in die Luft erhoben und von dem Schauplatz der Gewalttätigkeiten flohen.

 »Das sind drei, du Mistkerl«, rief Flame. Rudy wusste ganz genau, wo sie war. Er war nur noch nicht in der richtigen Position für einen sicheren Schuss. Wenn er sie töten wollte, würde er sich von der Stelle rühren müssen. Und wenn er sich von der Stelle rührte, würde er genauso angreifbar sein wie sie.

 Ein Laut drang an ihr Ohr, ein schmetternder Befehl, auf derselben Tonhöhe, die sie eingesetzt hatte, um sich mit Gator zu verständigen, aber er sagte ihr, sie solle, verdammt noch mal, den Mund halten. Der Mann konnte ganz schön ausfallend werden, wenn er wütend war. Er hatte eine recht klare Vorstellung davon, wo sich der letzte Mörder versteckte, und er arbeitete sich gerade von hinten an ihn heran. Er wollte, dass sie sich nicht von der Stelle rührte, den Mann nicht provozierte und ihn sein Ding durchziehen ließ.

 Daraufhin bot sie ihm an, Schüsse auf sich zu lenken und dafür zu sorgen, dass seine Aufmerksamkeit weiterhin ihr galt. Der Hagel von ausdrücklichen Befehlen, den sie sich damit zuzog, ließ sie zusammenzucken und sich tiefer in den Schlamm eingraben. Gator war wirklich sehr, sehr wütend.

 9

 GATOR KÄMPFTE GEGEN die maßlose Wut an, die in seinen Eingeweiden brodelte. Bleib, wo du bist, und zieh den Kopf ein, oder, ich schwöre es dir, ich werde dich halb totprügeln. Er benutzte Richtschall, um ihr den Befehl zu erteilen, und er störte sich nicht daran, dass die Töne vor Wut pulsierten. Der schwammige Boden geriet kaum merklich in Bewegung; Vögel stießen alarmierte Rufe aus und stoben von Neuem in die Luft auf. Er machte sich keine Sorgen, dass der Scharfschütze ihn hören könnte. Die Richtschallwellen waren kräftig genug, um Wände zu durchdringen, und doch konnten sie spezifisch auf einen ganz bestimmten Empfänger gerichtet werden. Die Fähigkeit, das zu bewerkstelligen, hatte er im Einsatz oft erprobt und weiterentwickelt, und es erstaunte ihn nicht im Geringsten, dass Flame ebenso geschickt darin war wie er.

 Schweig still, mein Herz.

 Es juckte ihn in den Fingern, sie zu schütteln … oder sie zu erwürgen. Sie musste doch wissen, dass der Scharfschütze sie aufs Korn genommen hatte. Gator konnte ihn nicht entdecken, und das machte den Mann gefährlich. Er hatte offenbar eine gründliche Ausbildung durchlaufen, und er lag auf der Lauer und wartete einen günstigen Zeitpunkt ab, um auf Flame zu schießen. Sie brauchte nichts weiter zu tun, als ihren Kopf zu heben, und schon würde der Schütze sie töten. Sie hatte doch gewusst, worauf sie
 sich einließ. Sie hätte warten sollen! Es war undurchdacht, Jagd auf vier bewaffnete Mörder zu machen, wenn sie nur auf Messer zurückgreifen konnte – und es war eine riesengroße Dummheit, den eigenen Standort preiszugeben.

 Ich kann ihn nicht hören. Noch nicht einmal seinen Herzschlag. Hörst du ihn?

 Das ließ ihn stutzen. Sie hatte recht. Er sollte Atemgeräusche hören oder wenigstens den Herzschlag des Scharfschützen, aber er hörte überhaupt nichts. Er konnte ihn fühlen, aber kein Laut war zu vernehmen – und er hätte den Mann hören sollen.

 Gator bewegte sich betont langsam, während er einen Tarnanzug improvisierte, indem er Schilf, Laub und Moos durch sein Hemd fädelte. Es dauerte nicht lange, auch eine Kopf- und Rückenbedeckung herzustellen und sie mit Laub zu tarnen, damit er sich langsam durch den Sumpf anpirschen konnte. Irgendwo in der Nähe lag der Scharfschütze stumm da, hatte Flame anvisiert, hielt das Gewehr mit ruhiger Hand und wartete. Gator musste ihn finden, bevor es ihm gelang, einen sicheren Schuss abzugeben.

 Da er ziemlich genau wusste, wo Flame zwischen dem Schilfrohr im Wasser lag, sah er sich näher dort um. Er konnte sie nirgends entdecken. Sie stellte es geschickt an, ihre Umgebung als Tarnung zu nutzen. Zweifellos grub sie sich noch tiefer in den Morast ein. Sie hatten zwei große Vorteile gegenüber dem Schützen: Er konnte nicht wissen, dass Gator an der Jagd auf ihn beteiligt war, und sie konnten sich miteinander verständigen.

 Hast du klare Anhaltspunkte dafür, wo er ist?, fragte Gator.

 Den letzten Schuss hat er direkt vor mir abgegeben, in der Nähe der Zypresse mit dem einen Zweig, der auf den Boden hängt, aber
 er hat sich sofort danach von der Stelle bewegt. Er hat mich nicht genau im Visier, denn sonst hätte er längst geschossen.

 Gator wertete diese Information aus. Was täte er unter den gegebenen Voraussetzungen? Der Sumpf bot etliche gute Verstecke, und ein professioneller Scharfschütze konnte stundenlang auf der Lauer liegen und den richtigen Moment für den entscheidenden Schuss abwarten.

 Gator arbeitete sich in einem weiten Bogen im Halbkreis vor und benutzte dabei Flames Stellung als Bezugspunkt. Er ging methodisch vor und kam nur langsam voran, denn er musste sorgsam darauf achten, jede auffällige Bewegung des Schilfs und des Laubwerks zu vermeiden.

 Er muss gesteigerte Fähigkeiten haben. Whitney muss ihn geschickt haben.

 Nicht zwangsläufig. Aber er wusste es nicht mit Sicherheit. Verdammt noch mal, seit wann konnte ein Scharfschütze seinen Herzschlag überdecken? Seinen Atem? War er wie sie? Gator und Flame dämpften jedes Geräusch, das sie verursachten. Konnte der Scharfschütze das auch?

 Raoul? Es wird jeden Moment regnen. Ich kann Feuchtigkeit über uns fühlen, du nicht?

 Hörte er ein Beben aus dem Klang heraus, der ihn erreichte? Ihre Stimme zitterte ein wenig. Wahrscheinlich hatte sie nach dem Sturz von ihrem Motorrad steife, schmerzende Gliedmaßen und war jetzt verkrampft, weil sie regungslos im Schlamm und im Wasser liegen musste. Sie brauchte Zuspruch, ohne sich dessen bewusst zu sein. Seine Beschützerinstinkte regten sich.

 Ein kleiner Regenschauer hat noch niemandem geschadet. Du machst dir doch nicht etwa Sorgen, ich könnte dich hier allein lassen, oder doch, Cher? Ein Mann lässt die Mutter seines Kindes
 nicht im Stich. Und wenn wir das hinter uns haben, erwarte ich von dir, dass du mich als deinen Helden ansiehst.

 Ihr leises Lachen erreichte seine Ohren auf der präzise gesteuerten Schallwelle, die sie erzeugte.

 Plötzlich ertönte ein unheilvolles Donnergrollen, die Wolken barsten, und Regen ergoss sich vom Himmel herab. Gator hielt den Blick gesenkt, doch seine Augen glitten unaufhörlich über die Umgebung. Er hielt Ausschau nach irgendeiner Kleinigkeit, die Rückschlüsse auf die Anwesenheit des Killers zuließ. In dem strömenden Regen war die Sicht stark beeinträchtigt, doch er strengte seine Augen an und sah nicht wirklich, sondern fühlte eher, dass sich etwas näher an Flame heranschlich.

 Er verändert seinen Standort. Flames Warnung folgte seinem eigenen Gefühl auf den Fersen. Der Mann war richtig gut. Obwohl der Regen das Schilf stellenweise platt drückte, verriet er sich durch nichts. Gator sah sich nach verräterischem »Baumkrebs« um, einem kleinen dunklen Fleck zu beiden Seiten eines Baums, der darauf hinweisen könnte, dass ein Scharfschütze dort Stellung bezogen hatte, aber es war nichts dergleichen zu sehen. Dennoch schrillten bei ihm die Alarmglocken.

 Mein Ohr ist in den Schlamm gepresst, und ich kann fühlen, dass die Erde vibriert. Er nutzt den Regen als Deckung, um sich anzuschleichen, bis er einen besseren Schusswinkel hat. Ich werde mich jetzt nach links rollen. Ich glaube, er ist rechts von mir.

 Nein! Gator stieß den Befehl scharf hervor. Er versucht vorsätzlich, dich dazu zu bringen, dass du dich von der Stelle rührst. Halte still. Ich schnappe ihn mir. Für diese Form von Jagd braucht man Geduld. Gerate mir bloß nicht in Panik, Cher. Ihm graute bei dem Gedanken, Flame könnte sich von der Stelle rühren. Sein Herz machte tatsächlich einen Satz in
 seiner Brust, und etwas drückte schwer auf seine Lunge. Er wusste nicht, woher er wusste, dass der Killer es darauf abgesehen hatte, ihr einen solchen Schrecken einzujagen, dass sie sich rührte, aber er war sich seiner Sache vollkommen sicher. Und während er einerseits nicht glaubte, dass Flames Training eine Scharfschützenschulung umfasst hatte, hätte Gator andererseits seine Hütte im Bayou darauf gewettet, dass der Killer diese Schule durchlaufen hatte.

 Das wäre ja noch schöner! Ich gerate nie in Panik.

 Er hoffte, das sei wahr. Man brauchte Nerven wie Drahtseile, um mit einem professionellen Mörder Katz und Maus zu spielen. Flame wusste, dass der Killer die Stelle, an der sie lag, aufs Korn genommen hatte. Wenn es ihm gelang, einen gezielten Schuss abzugeben, war sie tot. Es erforderte eine Menge Mumm, stillzuliegen, wenn ein Präzisionsgewehr auf einen gerichtet war. Scharfschützen verfehlten ihr Ziel nicht. Die Trefferquote war ihm bekannt. Anstelle von Hunderten von Kugeln, die zahlreiche Soldaten in einer Schlacht abfeuerten, genügten einem Scharfschützen ein bis drei Schüsse pro Person.

 Der Regen fiel in Strömen durch den Baldachin aus Laub und verschleierte die Sicht. Das Wasser würde helfen, die Spuren zu verwischen, wenn es an der Zeit war, hinter ihnen aufzuräumen, aber es diente auch als Leiter für Geräusche. Gator dämpfte jeden Laut, sandte Schallsignale aus und setzte Echoortung bei dem Versuch ein, den exakten Standort des Scharfschützen zu bestimmen. Der Mann musste sich in dem Wurzelgeflecht der Bäume verbergen. Gator setzte seine Willenskraft ein, um Flame dazu zu bringen, dass sie stillhielt, während er durch das Schilfrohr und den Morast näher an die Stelle herankroch, an der sein Gegner noch vor kurzem gewesen war.

 Er schlüpfte durch eine kleine Bodensenke, die mit Wasser gefüllt war, bevor er erkannte, dass es sich um ein von Menschenhand geschaffenes Schützenloch handelte, so schmal, dass es einem Einzelnen gerade genug Raum bot, um dort zu liegen. Er erstarrte. Er musste dem Scharfschützen dicht auf den Fersen sein. Sorgsam suchte er seine nähere Umgebung methodisch ab und bewegte dabei nichts anderes als seine Augen. Selbst auszuatmen gestattete er sich kaum, während er auf etwas wartete, irgendetwas, was ihm den Standort des Scharfschützen verriet.

 Die Zeit kroch im Schneckentempo voran. Der Regen fiel in Strömen. Jetzt konnte Gator den Rhythmus des Sumpfs fühlen, die geschäftigen Insekten, von denen es hier wimmelte, und das Rascheln, mit dem Frösche und Eidechsen aus der Deckung kamen, um schnell einen Happen zu sich zu nehmen. Sein wachsamer Blick streifte immer wieder über seine nähere Umgebung. Der Baumstamm zu seiner Linken war gespalten und vom Alter morsch und beheimatete diverse Lebensformen. Eine kleine grüne Eidechse huschte dem Baumstamm entgegen, machte immer wieder Halt und dann den nächsten Satz, doch bevor sie auf eine kleine Erhebung flitzte und dahinter verschwand, blieb sie abrupt stehen.

 Gator stockte der Atem. Diese Erhebung, keine drei Meter vor ihm, war der Scharfschütze. Er hatte sich nicht gerührt und lag so vollkommen still, mit Schilfgras und Schlamm bedeckt, dass er ein Teil der Landschaft zu sein schien. Wenn er den Kopf umdrehte und hinter sich blickte, würde er Gator entdecken können, da nur sein Kopf und sein Hemd getarnt waren. Seine Jeans war mit Schlamm überzogen, aber aus nächster Nähe würde er einer Entdeckung niemals entgehen können.
 Er hatte keine Schusswaffe, was hieß, dass er ein Messer benutzen musste, und das wiederum hieß, er musste sich vorarbeiten, ohne entdeckt zu werden, bis er nahe genug an den Scharfschützen herangekommen war, um zuzustechen.

 Was ist los?

 Er hörte die Sorge deutlich aus Flames Stimme heraus.

 Nichts. Bleib unten.

 Dein Herzschlag ist abrupt in die Höhe geschossen. Erzähl mir keinen Blödsinn. Sag mir, was los ist. Ich bin keine Memme, die keine schlechten Nachrichten verkraftet.

 Nein, das war sie wirklich nicht. Sie hatte fast ihr ganzes Leben lang schlechte Nachrichten weggesteckt. Nein, du bist ein Hitzkopf, und du könntest dich in Lebensgefahr bringen.

 Ich weiß, dass Whitney, dieser heimtückische Kerl, mich lebendig haben will. Sag mir rundheraus, was los ist, Raoul. Ich muss wissen, was hier vorgeht.

 Er wägte seine Möglichkeiten ab. Er würde nur eine einzige Chance haben, gegen den Scharfschützen zu siegen. Sie musste wissen, dass sie in Gefahr war. Er ist dicht vor mir. Wenn er den Kopf umdreht, wird er mich sehen. Rühr dich nicht, Flame. Dieser Typ weiß, was er tut. Er hat keinen Muskel bewegt, und er hat sein Auge nicht vom Zielfernrohr genommen.

 Einen Moment lang herrschte Stille. Er ertappte sich dabei, dass er den Atem anhielt. Raoul. Wenn du das verpatzt und dabei draufgehst, werde ich wirklich wütend auf dich sein.

 Du solltest dich entscheiden, Cher. Ich dachte, du wünschst mir den Tod.

 Du hast noch nicht die Zeit gefunden, eine Lebensversicherung abzuschließen, damit für das Baby und für mich gesorgt ist.

 Mir wird nichts zustoßen.

 Flame schwieg wieder. Ich könnte ihn durch den Einsatz von
 Klängen töten. Das ist zwar riskant, aber immer noch besser, als es darauf ankommen zu lassen.

 Nein! Er zwang sich zur Ruhe. Sie war scharfsinnig. Er hatte sich ihr gegenüber gerade verraten, aber das spielte keine Rolle. Er würde es nicht riskieren. Er würde nicht zulassen, dass sie es riskierte. Nein. Wir werden es auf die altmodische Weise erledigen.

 Zähle langsam bis fünf. Jede fünfte Sekunde werde ich Geräusche dazu benutzen, das Schilf rechts von mir in Bewegung zu versetzen.

 Hörte er Erleichterung aus ihrer Stimme heraus? Er konnte es nicht mit Sicherheit sagen. Nein, verdammt noch mal.

 Doch, verdammt noch mal. Gerade genug, damit er sich Sorgen macht, ich könnte mich in Bewegung gesetzt haben. Er wird sich auf mich konzentrieren, und das gibt dir eine Chance. Ich werde nicht so dumm sein, ihn auf mich schießen zu lassen. Er hörte ihre Entschlossenheit. Du kannst nicht beides haben. Entweder wir setzen Töne ein oder wir gehen das Risiko gemeinsam ein.

 Gator zählte bis fünf und zog sich auf den Ellbogen mit Schwung nach vorn. Er brachte die saugenden Geräusche zum Verstummen, mit denen der Schlamm an seinem Körper zerrte, um ihn an Ort und Stelle festzuhalten. Er war einen guten halben Meter näher an den Scharfschützen herangekommen. Es fehlte nicht mehr allzu viel, bis er sich auf sein Opfer stürzen konnte. Er würde aus einer kauernden Haltung zum Frontalangriff übergehen und das letzte Stück mit einem Sprung bewältigen müssen, bevor sich der Schütze umdrehen und ungehindert auf ihn schießen konnte.

 Als er das zweite Mal bis fünf gezählt hatte und sich nach
 vorn warf, sah er, wie sich der Scharfschütze kaum merklich bewegte und die Schulter hochzog.

 Er schießt auf dich.

 Er sandte die Warnung in dem Moment aus, als der Schuss abgefeuert wurde. Der Scharfschütze rollte sich nach links, zog sich auf ein Knie und hob das Gewehr für den zweiten Schuss an seine Schulter. Gator sprang und war mehr als nur dankbar für die genetische Verbesserung, die es ihm erlaubte, gegen den Scharfschützen zu knallen und ihn bäuchlings in den Schlamm zu werfen.

 Der Mann musste seine Anwesenheit im letzten Augenblick wahrgenommen haben, denn erversuchte, sich umzudrehen und zu verhindern, dass sein Gewehr im Schlamm landete. Gator stieß dem Mann sein Messer in die Rippen und spürte gleichzeitig, dass der Gewehrkolben seitlich gegen seinen Kopf geschlagen wurde. Im ersten Moment drehte sich ihm alles vor Augen. Der Scharfschütze wälzte ihn von sich herunter, aber Gator packte das Gewehr, hielt es mit aller Kraft fest und trat dem anderen Mann in die Leisten.

 Flame! Bist du verletzt? Er war außer sich und brauchte dringend die Bestätigung, dass sie am Leben war und dass ihr nichts fehlte, obwohl er selbst gerade um sein Leben kämpfte. Der Scharfschütze kämpfte verbissen; Furcht und Wut verliehen ihm Kraft, als sie miteinander um den Besitz der Waffe rangen. Antworte mir.

 »Ich bin hier«, rief Flame ihm zu, während sie sich aus dem Morast zu befreien versuchte. Der nasse Boden wollte sie mit seiner Saugkraft an Ort und Stelle festhalten, und ihr Bein pochte schmerzhaft, als sie versuchte aufzustehen. Gator hatte dem Scharfschützen das Gewehr entrissen; es flog durch die Luft und landete außer Reichweite der
 Männer. Beide Männer zogen ihre Messer und begannen einander zu umkreisen.

 Flame zog sich aus dem Schlamm hoch und zwang ihr Bein mit reiner Willenskraft, sie zu tragen, als es unter ihr nachgeben wollte. Jetzt zählte nur, dass sie die Waffe an sich brachte. Gator sprang mit einem Satz zurück, entging dem Messer des Scharfschützen um Haaresbreite, führte mit der rechten Hand einen Scheinangriff aus, ging auf den Mann los und setzte mit der linken Hand zum Todesstoß an. Flame stieß sich ab, sprang in die Luft und landete dicht neben dem Gewehr, sackte zusammen, als ihr Bein unter ihr nachgab, schlang aber die Faust um die Waffe und riss sie an ihre Schulter hoch. Der Scharfschütze wankte bereits rückwärts, denn Gators Messer steckte in seinem Herzen. Er kippte langsam nach hinten und landete der Länge nach im Schlamm. Seine Augen waren weit aufgerissen, und auf seinen Gesichtszügen drückte sich deutlich aus, wie schockiert er war.

 Gator drehte sich um und sah Flame an. Ihre Blicke trafen sich. Sie wirkte erschöpft und ziemlich mitgenommen. Und obendrein schockiert. Beide hörten das Fahrzeug mit Vierradantrieb näher kommen, aber sie ließen einander nicht aus den Augen. Gator ging auf Flame zu und zog sie auf die Füße. Sie stolperte, und ihre sonst so flüssigen Bewegungen ließen jede Anmut vermissen. Er packte sie an den Armen, damit sie das Gleichgewicht nicht verlor, und dann streckte er eine Hand aus, um ihr den Schlamm aus dem Gesicht zu wischen. Braune und rote Rinnsale flossen über ihr blasses Gesicht, als der Regen sie reinzuwaschen versuchte.

 »Hast du das geplant?« Ihre Stimme war leise, kaum hörbar, doch sie sah ihm weiterhin tief in die Augen. Mit
 einem festen, herausfordernden Blick. Auch Schmerz war darin zu erkennen. Kummer. Und dass sie sich verraten fühlte. All das verband sich miteinander, und es zerriss ihn innerlich, dass sie im Ernst glauben konnte, er hätte etwas mit Burrells Tod zu tun gehabt. Trotz der Hitze und des warmen Regens zitterte ihr Körper nahezu unbeherrscht.

 Gator schnappte hörbar nach Luft, und seine Hände ballten sich zu Fäusten. »Was zum Teufel unterstellst du mir?«

 Sie schüttelte den Kopf. »Ich frage dich nur. Sag mir die Wahrheit. Ich muss die Wahrheit hören.« Mit einer weit ausholenden Bewegung beschrieb sie den Sumpf. »Hast du das getan? Das alles arrangiert?«

 Das Geländefahrzeug kam mit kreischenden Bremsen zum Stehen. Wyatt und Ian sprangen heraus und sahen sich um, warfen erst einen Blick auf die Toten und dann auf das Paar, doch sie kamen nicht näher. Gator und Flame standen dicht beieinander, der eine in einer beschützenden Haltung, die andere zerbrechlich, und doch wirkten beide so kampfbereit, dass sie die Männer abschreckten.

 »Verdammt noch mal, Flame. Fragst du mich, ob ich Burrell getötet habe? Grandmères Freund? Meinen eigenen Freund? Welches denkbare Motiv könnte ich dafür haben? «, erkundigte sich Gator schroff.

 »Ein Übungseinsatz, um zu sehen, ob unsere Zusammenarbeit gut ist. Ob wir das tun, worum es Whitney ging, als er uns zu dem gemacht hat, was wir sind. Wir haben es nämlich getan. Wir haben gerade einen perfekten Kampfeinsatz absolviert.«

 »Du musst auf der Stelle von hier verschwinden. Geh mit Wyatt, und bleib bei Nonny, bis ich nach Hause kommen kann.« Er fuhr sich mit einer Hand durchs Haar. »Ich habe
 dir gerade das Leben gerettet, Flame, und du beschuldigst mich einer solchen Abscheulichkeit. Ich könnte echt und ehrlich aus der Haut fahren.«

 »Ich muss die Worte aus deinem Mund hören.«

 »Weil du mir andernfalls ein Messer in die Kehle rammen wirst? Du darfst unter gar keinen Umständen hier sein, wenn sie kommen, um hinter uns aufzuräumen. Ich werde den Kopf dafür hinhalten müssen. Ich denke gar nicht daran, mich dir gegenüber zu rechtfertigen.« Er ging einen Schritt näher auf sie zu und packte sie an den Oberarmen, weil er es nicht lassen konnte, sie zu schütteln. »Was du sagst, ist unvernünftig, unsachlich und unlogisch …« Seine Stimme verhallte. Stimmte das? Konnte er mit Sicherheit sagen, dass niemand diese Situation herbeigeführt hatte, um ihr Können auf die Probe zu stellen? Der Scharfschütze hatte außergewöhnliche Fähigkeiten besessen.

 Er ließ seine Arme sinken, denn er war plötzlich auf der Hut, und sein Blick streifte über das Gelände. »Verdammt noch mal, jetzt bringst du mich auch noch dazu, über Verschwörungstheorien nachzudenken.«

 »Sei froh, dass du denkst. Das ist doch schon mal etwas. Aber ich kann nicht zu deiner Großmutter gehen. Keine Einwände, ich kann es beim besten Willen nicht. Ich werde schon einen ungestörten Ort finden, ein Motel, ein Zimmer, das spielt gar keine Rolle. Ich will keine Schwierigkeiten machen, ich brauche nur einfach … Platz. Eine Auszeit. Du weißt, was ich meine.«

 Er wusste es. Es behagte ihm zwar nicht, aber er wusste ganz genau, was sie meinte. »Ich habe eine Hütte im Bayou, weit draußen und fern von allen anderen. Ich sage Wyatt, dass er dich dorthin bringen soll.« Sie wandte sich
 von ihm ab, doch Gator hielt sie am Arm fest. »Ich erwarte, dass du dort sein wirst, wenn ich hier fertig bin.«

 »Ich höre, was du sagst. Es ist ja schließlich nicht so, als hätte ich zu viele Zufluchtsorte zur Auswahl.«

 »Ich war es nicht. Ich meine, ich habe das nicht eingefädelt. Meines Wissens war kein Übungseinsatz geplant. Ich habe keine Ahnung, wer diese Männer waren oder wer sie geschickt hat, aber ich werde es herausfinden. Ich stecke nicht dahinter, Flame.«

 »Noch eine Frage aus reiner Neugier: Vom wem hast du Hilfe beim Aufräumen angefordert? Ich würde wetten, dass es nicht die hiesigen Behörden waren. Du hast Whitney angerufen, stimmt’s?«

 Er wünschte fast, ihre Stimme hätte wütend geklungen. Stattdessen wirkte Flame ermattet, erschöpft und sogar niedergeschlagen. »Nicht Whitney. Lily.«

 Sie zuckte die Achseln. »Das läuft auf dasselbe hinaus, Raoul. Wenn du mit einem von beiden sprichst, dann redest du auch mit dem anderen. Du kannst es dir nur nicht eingestehen.«

 Er streckte eine Hand aus, um ihr noch einmal Schlamm aus dem Gesicht zu wischen, und seine Berührung war sanft, wenn nicht gar zärtlich. Flame trat einen Schritt zurück, stieß seinen Arm fort und richtete ihren Blick erst auf Wyatt, dann auf Ian. »Tu das nicht.« Ihr Flüstern war selbst für ihn kaum hörbar. »Du darfst nicht gerade jetzt nett zu mir sein. Ich würde es nicht überleben.« Ihre Stimme brach, und sie wandte ihr Gesicht von ihm ab.

 Schmerz grub sich wie ein Messer in sein Herz. Sie wirkte so gebrochen, so verletzlich, dass sich seine Beschützertriebe regten und ihn nahezu überwältigten. Er musste sie in seine Arme ziehen und sie trösten. »Flame.« Er zog sie an
 sich, ohne sich an ihren schlammigen Kleidungsstücken oder an ihrem Widerstand zu stören. »Ich möchte mit dir kommen, aber das geht nicht. Wir können hier nicht einfach ein paar Leichen liegen lassen.« Sie zitterte, und er zog sie noch enger an sich und versuchte vergeblich, ihren Körper zu wärmen. Nicht einmal die Hitze und die Schwüle des Bayou schienen auszureichen, um die eisige Kälte von ihrer Haut zu vertreiben.

 »Warum nicht? Burrell haben sie den Alligatoren überlassen. « Ihre Stimme brach, und sie senkte den Kopf und lehnte ihre Stirn an seine Brust.

 Gator schlang seine Arme um sie, ohne sich darum zu sorgen, dass Wyatt auf seine Armbanduhr sah und dann zum Himmel aufblickte. Der Hubschrauber würde jeden Moment landen, und jemand würde Antworten verlangen. Sie zu trösten war das Einzige, was Gator in diesem Augenblick wirklich interessierte. »Es tut mir leid, Bébé. Je vais faire ce droit. Je jure que je ferai ce droit.«

 Sie hob den Kopf, um ihm forschend ins Gesicht zu sehen. »Du kannst es nicht wiedergutmachen, Raoul. Du kannst Burrell nicht ins Leben zurückholen. Nichts kann das wieder in Ordnung bringen.«

 Er streifte mit seinen Lippen ihre Augenbraue, eine zärtliche Liebkosung, die dazu gedacht war, Trost zu spenden. »Je suis desolé, le miel. Ich wünschte, ich könnte es wieder in Ordnung bringen. Bitte, geh mit Wyatt.«

 Seine schleppende Stimme war so sexy und voller Zärtlichkeit, dass es ihr beinah zum Verhängnis wurde. Sie blickte blinzelnd zu ihm auf und war sich ihrer nassen Kleidungsstücke bewusst, des Umstands, dass sie wie der Sumpf roch, dass sie mit Schlamm überzogen war, aber noch deutlicher als alles andere war ihr bewusst, dass Tränen
 in ihren Augen schimmerten. Sie wandte den Blick von ihm ab und wusste nicht, was sie tun oder sagen sollte. Sie musste ganz dringend allein sein.

 Seine Hände legten sich auf ihre. »Du hast Handschuhe getragen. Braves Mädchen. Ian sammelt die Messer auf, und wir werden zusehen, dass wir sie möglichst weit weg von hier irgendwo im Bayou endgültig loswerden. Ich will nicht, dass sie mit dir in Verbindung gebracht werden können. Er ersetzt auch jedes Anzeichen dafür, dass du hier warst, durch seine eigenen Spuren. Diese Männer haben Burrell umgebracht, wir haben Jagd auf sie gemacht, und es ist zum Kampf gekommen.«

 Sie schüttelte den Kopf. »Die Gerichtsmediziner verstehen ihr Handwerk zu gut.«

 »Nicht, wenn sie glauben wollen, was sie sehen. Unsere Leute werden die hiesigen Behörden nicht hinzuziehen. Ich werde behaupten, ich hätte das Motorrad zu Schrott gefahren, als ich mich mit dem Fahrer des Wagens angelegt und ihn teuflisch getreten habe. Den Scharfschützen habe ich getötet, und die anderen sind ohnehin schuldig, weil sie Burrell getötet haben. Ich will nur deinen Namen aus dieser Geschichte raushalten. Um deiner Sicherheit willen.«

 »Warum tust du das für mich?«

 »Frag mich das nicht. Ich kann es nicht beantworten, weil ich es selbst nicht weiß. Und jetzt verschwinde. Geh mit meinem Bruder.« Er bog ihren Kopf zurück und streifte ihre Lippen mit seinem Mund. Es war ihm ganz egal, dass sie beide von Kopf bis Fuß schmutzig waren. »Zwing mich nicht, dich heute Nacht zu suchen, Flame.«

 »Komm mit mir.« Wyatt wies mit einem Daumen auf den Sumpf. »Wir wollen keine Spuren hinterlassen, die sie
 nicht verwischen können. Du hast meinen Jeep irgendwo versteckt. Den können wir nehmen.«

 »Was ist mit meinem Motorrad?« Sie war nicht sicher, ob ihr Bein einen schnellen Lauf durch den Sumpf durchhalten würde, aber das Geländefahrzeug würde von der Luft aus zu sehen sein. Ian würde sagen, er sei zum Schauplatz des Kampfes gefahren, als Gator ihn angerufen hatte. »Wenn sie es überprüfen …«

 »Ich habe es gestohlen«, sagte Gator. »Das hast du doch nicht etwa schon vergessen? Mach dir keine Sorgen, ich weiß längst, dass es nicht auf den Namen Iris Johnson angemeldet ist. Niemand wird einen Zusammenhang herstellen, Flame.«

 »Lily wird sofort wissen, was los ist. Whitney wird es wissen. «

 »Verschwinde.« Er würde diese Diskussion mit ihr nicht fortsetzen. Himmel noch mal, ihre Theorie klang zunehmend einleuchtender. Er blickte finster hinter ihr und Wyatt her, als sie in den Sumpf hineinliefen. Flame rannte, aber sie schien zu humpeln. Fast hätte er sie zurückgerufen, aber Ian räusperte sich.

 »Dieser Typ hat keine Fingerabdrücke. Alles weggeätzt. Er hat keinerlei Papiere, Gator. Was zum Teufel geht hier vor?«

 Gator stieß den angehaltenen Atem aus. Was ging hier vor? War es möglich, dass Flame recht hatte und Whitney noch am Leben war? Niemand hatte die Leiche gesehen. Nur Lily behauptete, dass er tot war. Würde sie lügen, um ihren Vater zu beschützen?

 Als er sicher sein konnte, dass Flame außer Hörweite war, wandte sich Gator an Ian. »An Flames Verdacht könnte etwas dran sein. Ich konnte ihn nicht mal atmen
 hören, Ian. Du weißt ja, dass ich so ziemlich alles hören kann.«

 »Du glaubst, er war einer von uns? Einer von dem anderen Team?«, fragte Ian.

 Gator zuckte die Achseln. »Ich habe keine Ahnung. Besteht auch nur die geringste Möglichkeit, dass Peter Whitney noch am Leben ist?«

 Ian schluckte seine erste instinktive Antwort hinunter und dachte über die Frage nach. »Woher zum Teufel soll ich das wissen? Es gab keine Leiche. Er ist verschwunden, und Lily hat Rye erzählt, sie hätte Kontakt zu ihm aufgenommen, während er ermordet wurde. Ich vermute, es ist möglich.«

 »Glaubst du, Lily würde ihm helfen, spurlos zu verschwinden? «

 Ian kratzte sich am Kopf. »Nein. Das ist ganz ausgeschlossen. Sie ist innerlich zerrissen wegen der Dinge, die er getan hat. Falls er noch am Leben ist, weiß sie es nicht.«

 Gator zog die Stirn in Falten. »Lily besitzt übersinnliche Fähigkeiten, Ian. Wie könnte er sie zum Narren halten? Sie hat seinen Tod ›gesehen‹.«

 Ian zog die breiten Schultern hoch. »Whitneys Experimente waren gewagter und fortschrittlicher als alle anderen. Niemand wusste über die Steigerung übersinnlicher Anlagen besser Bescheid als er. Er hat an Kindern, an uns und an mindestens einem anderen Team experimentiert. Das wissen wir. Wer kann uns sagen, dass er nicht auch Experimente an sich selbst durchgeführt hat?«

 »Warum? Weshalb sollte er einfach verschwinden?«

 »Higgens wollte ihn aus dem Weg räumen lassen. Das Militär wäre ihm zwangsläufig auf die Schliche gekommen. Die meisten seiner Experimente waren illegal. Sogar sein
 Geld hätte ihn auf die Dauer nicht retten können. Wie hätte er den Kopf besser aus der Schlinge ziehen können als durch seinen ›Tod‹? Er war so reich, dass er nicht wusste, was er mit dem Geld anfangen sollte. Es wäre nicht allzu schwierig gewesen, ein paar Millionen auf ein geheimes Konto abzuzweigen und außerhalb der Vereinigten Staaten einen neuen Wohnsitz zu beziehen und ein neues Labor aufzubauen.«

 »Flame glaubt, dass er am Leben ist. Sie glaubt sogar, das hier könnte eine Art Übungseinsatz gewesen sein, um herauszufinden, wie gut wir zusammenarbeiten.«

 Ians Augenbrauen schossen in die Höhe.

 Gator nickte. »Flame meint, dass Peter Whitney noch am Leben ist und hinter den Kulissen die Fäden zieht. Anfangs dachte ich, sie sei übergeschnappt, aber mittlerweile geben mir ein paar Kleinigkeiten zu denken. Zum einen fühle ich mich so verdammt stark zu ihr hingezogen, dass ich kaum noch klar denken kann. Hier geht es nicht nur um körperliche Gelüste oder um Gefühle, es ist eine enorm wirkungsvolle Verbindung von beidem, und es grenzt an Besessenheit. Wenn ich mit ihr zusammen bin, täte ich so ziemlich alles, um sie zu kriegen, und mir ist danach zumute, jeden Mann, der sich ihr nähert, umzubringen. Das sieht mir gar nicht ähnlich, Ian, und ich traue diesen Gefühlen nicht. Sie traut ihnen auch nicht. Sie empfindet dasselbe, und sie glaubt, Whitney sei es gelungen, uns irgendwie von vornherein als Paar anzulegen.«

 »Das ist doch wohl etwas weit hergeholt, meinst du nicht auch?« Ian trat einen Schritt zurück in dem unbewussten Bemühen, sich ein wenig von ihm zu distanzieren, um zu leugnen, was er sagte.

 »Wirklich? Mein Verhalten ist vollkommen untypisch
 für mich. Und es steht im krassen Widerspruch zu meiner Ausbildung. Ich wusste, dass sie gefährlich ist, aber ich habe sie geradewegs in mein Haus geholt. Sie mit meiner Familie in Berührung gebracht. Mit Wyatt und Nonny. Und mit dir. Weshalb sollte ich das tun, wenn jeder meiner Instinkte mich dazu brächte, das genaue Gegenteil zu tun? Wenn sie in der Nähe ist, treffe ich unlogische Entscheidungen. Und warum? Weil ich sie sehen muss. Das Verlangen ist so stark wie die Gier nach jeder Droge. Sieh dir Ryland und Lily an. Und Nico und Dahlia. Bei ihnen ist es dasselbe. Und als ob das noch nicht genügen würde, ergänzen sich unsere übersinnlichen Gaben. Meine übersinnliche Veranlagung entspricht ihrer. Ich kann sie sogar noch verstärken. In einer Umgebung, in der wir eine große Anzahl von Zielen ohne Gefahr für Zivilisten zerstören könnten, wären wir beide gemeinsam als Waffe wahrscheinlich unschlagbar. Flame glaubt, Whitney hätte es absichtlich so eingerichtet, und jetzt lehnt er sich zurück und stellt uns auf die Probe.«

 »Was meinst du dazu?«

 »Ich weiß nicht mehr, was zum Teufel ich glauben soll. Es gab einen Scharfschützen in dieser Gruppe – mit einem äußerst fragwürdigen Hintergrund. Er gehörte nicht zu den anderen, er war ihnen von der Ausbildung her um Lichtjahre voraus. Keiner von ihnen hatte Papiere bei sich. Von ihm ließen sich keine Fingerabdrücke mehr nehmen – alles weggeätzt. Das ist verdammt viel Mühe, die sich keiner macht, um irgendeinen Flussschiffer im Ruhestand zu töten.« Er legte den Kopf schräg und lauschte. »Der Hubschrauber ist auf dem Weg hierher. Wem vertrauen wir, Ian?«

 »Einander. Genau so, wie es immer war.«

 »Warnen wir die anderen? Wir haben keine Fakten in der Hand, nichts weiter als reine Mutmaßungen.«

 »Im Grunde genommen ist es ganz egal, ob das ein Übungseinsatz war oder ob etwas ganz anderes dahintersteckt«, sagte Ian. »Wenn die Möglichkeit besteht, dass Whitney noch am Leben ist, müssen die anderen es wissen. «

 »Dann sollten sie aber auch wissen, dass nicht nur unsere übersinnlichen Anlagen verstärkt worden sind, sondern dass er uns auch körperlich weiterentwickelt hat.«

 Ian nickte. »Den Verdacht hatte ich bereits. Ich habe nie geglaubt, die Fähigkeit, durch Wände hindurchzusehen, würde mir dabei helfen, über sie hinüberzuspringen. Aber die körperlichen Begleiterscheinungen schienen nichts weiter als ein zusätzlicher Pluspunkt zu sein.«

 »Er hat bei Flame mehr als einmal Krebs ausgelöst, als sie noch ein Kind war. Die genetische Weiterentwicklung kann manchmal Krebs hervorrufen, und er wollte eine Möglichkeit finden, das zu vermeiden. Er hat sie wie eine Laborratte benutzt. Und, Ian …« Gator wartete, bis sein Freund ihn ansah. »Sie ist ebenso wenig zur Adoption freigegeben worden wie Dahlia. Sie sagt, falls es unter den Mädchen überhaupt welche gibt, die adoptiert wurden, dann waren es nur ein oder zwei von ihnen, was bedeutet, dass Whitney unwahre Geschichten hinterlassen und dafür gesorgt hat, dass Lily sie findet. Lily ist bereits sehr argwöhnisch.«

 Ian stieß einen Pfiff aus. »Ich bin nie auf den Gedanken gekommen, Peter Whitney könnte noch am Leben sein.«

 »Ist dir klar, was das bedeuten würde? Er zerrt an unseren Fäden. Er manipuliert uns. Er benutzt uns weiterhin für seine Experimente, nur wissen wir es diesmal nicht.«

 »Wir sind beim Militär, Gator. Es ist ja nicht so, als rechneten
 wir nicht damit, zu Kampfeinsätzen herangezogen zu werden. Deshalb haben wir doch der Steigerung unserer übersinnlichen Fähigkeiten überhaupt erst zugestimmt. Wir dachten alle, wir könnten die Verluste begrenzen und unserem Land bessere Dienste erweisen. Er könnte bei unseren Einsätzen einfach jemanden hinter uns herschicken, der dokumentiert, was wir tun. Es scheint mir übertrieben, dass er sich solche Mühe machen sollte, wie du es hier vermutest.«

 »Nicht, wenn er sehen will, wie wir mit den Frauen zusammenarbeiten. Falls Whitney noch am Leben ist und geheime Experimente durchführt, indem er die Frauen dazu benutzt, uns in andere Positionen zu bringen, dann ändert sich dadurch alles. Dazu haben wir uns nicht freiwillig bereit erklärt, und das macht uns zu …« Er ließ seinen Satz abreißen, weil er nicht fähig war, das Wort tatsächlich auszusprechen, ohne dass Galle in seiner Kehle aufstieg. »Der Teufel soll diesen Schurken holen, Ian.«

 »Ich bin kein verdammtes Opfer, falls es das ist, worauf du hinauswillst«, erwiderte Ian, und seine leuchtend grünen Augen wurden plötzlich hart.

 »Ja, darauf will ich hinaus. Glaubst du, wir fühlen uns Lily, Dahlia, Flame und den anderen überlegen, weil wir selbst eine Wahl getroffen haben? Wir haben uns freiwillig zur Steigerung unserer übersinnlichen Fähigkeiten gemeldet. Bemitleiden wir sie?«

 Ian machte den Mund auf und ließ ihn dann wieder zuklappen. »Von Überlegenheit würde ich nicht sprechen. Aber das mit dem Mitleid könnte wahr sein. Obwohl ich nicht begreife, wie jemand Flame bemitleiden könnte. Sie ist eine ausgesprochene Schönheit, und sie ist enorm gefährlich. Und teuflisch sexy.«

 »Danke. Das brauchst du nie wieder zu sagen. Oder auch nur zu denken.« Gator atmete langsam aus. »Wir haben nie in körperliche Weiterentwicklungen eingewilligt, und wenn die Folgen auch noch so cool sind, bedeutet es doch auch, dass wir, genau wie Flame, Krebs bekommen könnten. Was wissen wir denn schon? Dieser Schurke könnte bei uns ebenfalls Krebs angelegt haben. Sowie er festgestellt hatte, dass die genetische Verbesserung eine Zellmutation anregen konnte, hat er die Mutation absichtlich herbeigeführt, um dahinterzukommen, was er dagegen tun kann. Auf die Weise hat er bei Flame Krebs ausgelöst und dann mehrfach dafür gesorgt, dass sich die Symptome partiell zurückbilden. Er hat sie behandelt wie eine Laborratte. Woher sollen wir wissen, dass er es bei uns nicht genauso gehandhabt hat?«

 Ian fluchte leise. »Krebs? Ist das wahr, Gator?«

 »Ja, es ist wahr. Lily glaubt, Flame könnte wieder erkranken. Whitney hat Viren als Trägermoleküle für die Genverbesserung benutzt. Manchmal hat die Weiterentwicklung eine Zelle stimuliert, von der man besser die Finger gelassen hätte, und schon war es passiert. Krebs. Lily kann all das natürlich viel besser erklären, aber im Endeffekt läuft es darauf hinaus, dass Whitney Flame vorsätzlich als medizinisches Forschungsobjekt benutzt hat.«

 »Was ist mit Kindern?«, fragte Ian. »Woher wissen wir, dass wir nichts an sie weitervererben?«

 »Genau darum geht es. Lily behauptet, das Gendoping sollte eigentlich nicht vererbbar sein, aber sie macht sich Sorgen.«

 »Sie macht sich Sorgen, dass er zumindest an den Frauen experimentiert hat, weil er wissen wollte, ob es sich an die nächste Generation weitergeben lässt«, mutmaßte
 Ian. »Weil er sich diese Frage nämlich auch gestellt hätte. Und wie ich Whitney kenne, hätte er sich nicht zufriedengegeben, bis er die Antwort auf seine Frage hat.«

 »Und das heißt, die Frauen mussten erwachsen werden und Partner finden«, sagte Gator. »Falls Whitney auch noch Experimente anderer Art durchgeführt hat, damit jede von ihnen in einem von uns ihren Partner findet, dann wäre er in einer glänzenden Position, um Antworten auf all seine Fragen zu erhalten.«

 »Vorausgesetzt, er ist noch am Leben«, fügte Ian hinzu. »Genau. Vorausgesetzt, er ist noch am Leben.« Gator fuhr sich mit einer Hand durch das dunkle Haar. »Dieser Scharfschütze war zu gut ausgebildet, um ein Zivilist wie die anderen zu sein. Ich schwöre es dir, Flames Theorie ist einleuchtender, als ich zugeben möchte.«

 »Wie konnte Flame Whitney entkommen, wenn sie nicht zur Adoption freigegeben wurde? Und wann? Wie lange hat er sie festgehalten?«

 Gator schüttelte den Kopf. »Sie hat sich mir noch nicht anvertraut. Sie glaubt, Whitney hätte mich geschickt, um sie zu ihm zurückzubringen.«

 »Tja, das entspricht doch in gewisser Weise der Wahrheit, oder etwa nicht?«

 »Nicht ganz.« Gator sah sich um. »Ich will nicht, dass sich das, was hier passiert ist, zu ihr zurückverfolgen lässt. Dann stünde sie auf einer weiteren Abschussliste.«

 »In dem Fall müssen wir sichergehen, dass sie glauben, du hättest das Motorrad gefahren und du hättest die Messer geworfen und die Garrotte zum Einsatz gebracht. Wir müssen all ihre Spuren sorgfältig entfernen, und uns bleibt nicht mehr viel Zeit.« Während er sprach, hatte er sich wieder an die Arbeit gemacht. »Wenn sie nach
 ihr fahnden, Gator, und wenn sie auch nur den leisesten Verdacht haben, sie könnte hier gewesen sein, dann werden sie durch die Gegend kriechen und alles nach einer Strähne von ihrem Haar absuchen. Ich hinterlasse überall da, wo sie war, meine Fingerabdrücke und meine Fußspuren, aber du musst dir dieses Motorrad vornehmen und es komplett mit deinen Abdrücken überziehen. Jeder Laie käme dahinter, was sich hier abgespielt hat. Und sie werden Experten schicken.«

 »Der Hubschrauber ist bereits gelandet.« Gator legte den Kopf schräg und lauschte. »Zwei von unseren Jungs, Kaden Montague und Tucker Addison, sind auf dem Weg hierher. Was könnten die beiden in dieser Gegend zu tun gehabt haben?« Er half Ian eilig dabei, alle Anzeichen zu verwischen, die darauf hinwiesen, dass Flame vor Ort gewesen war.

 »Jetzt mach aber mal einen Punkt, Gator. Kaden und Tucker stehen auf unserer Seite. Du kannst sie nicht verdächtigen, an einer Verschwörung beteiligt zu sein.«

 Gator sah Ian fest in die Augen. »Solange wir nicht wissen, was hier vorgeht, sollten wir vorsichtshalber gut aufpassen, was wir sagen.«

 »Flame wird tierisch sauer sein, wenn sie erfährt, dass du Ansprüche auf dieses Motorrad erhebst«, warnte ihn Ian. »Wenn es um ihr Motorrad geht, versteht sie überhaupt keinen Spaß.«

 »Sie wird sich damit abfinden müssen. Bis wir wissen, was hier wirklich geschieht, werde ich davon ausgehen, dass sie in Gefahr ist. Ob es Lily oder sonst jemandem passt – Flame ist ein Schattengänger und unserem Schutz unterstellt.«

 Ian lachte, als er sich abwandte, um zu der kleinen
 Lichtung zu laufen, auf der der Hubschrauber gelandet war. »Das siehst du falsch, Gator. Diese Frau glaubt, du seist ihrem Schutz unterstellt. Sie wird dir Saures geben. Du nutzt den Umstand aus, dass Burrells Tod sie aus der Fassung gebracht hat. Wenn sie wieder in Form ist …«

 »Du willst mir wohl Alpträume verursachen.« Gator richtete das Motorrad auf, was keine einfache Aufgabe war, da es halb im Schlamm begraben lag und das Vorderrad restlos verbogen war. Es würde nicht leicht sein, wahrscheinlich sogar ein Ding der Unmöglichkeit, die Tatsache, dass Flame hier gewesen war, vor Kaden und Tucker zu verbergen. Er hätte den beiden jederzeit sein eigenes Leben anvertraut, aber er war keineswegs sicher, ob er ihnen Flames Leben anvertrauen wollte. Er wusste nicht genau, wie er das Ian erklären sollte.

 »Ich glaube, du steckst bis über beide Ohren drin«, warf Ian über seine Schulter zurück, während er sich entfernte und mit seinen langen Beinen schnell vorankam.

 »Das ist eine Untertreibung«, gab Gator zu.

 Er hob das Motorrad aus dem Morast und achtete erstmals wirklich auf die übermenschliche Muskelkraft, die in seinem Körper steckte. Er konnte doppelt so schnell und doppelt so lange laufen wie vor den Experimenten. Er konnte mühelos über unglaublich hohe Hindernisse springen, aber was ihn wirklich erstaunte, war seine enorme Kraft. Er kniete sich neben das Motorrad und sah es an, als untersuchte er das verzogene Fahrgestell und das Rad.

 »Eine schöne Schweinerei«, sagte Kaden zur Begrüßung, als er näherkam. »Was zum Teufel ist hier vorgefallen, Gator? Es sieht so aus, als seist du auf die Jagd gegangen. « Sein scharfer Blick fiel jetzt schon auf die Spuren im Schlamm, die sich bereits mit Wasser füllten.

 Kaden war bei den Sondereinheiten ausgebildet worden und hatte ein paar Jahre beim Militär gedient, war dann zum FBI gegangen und stand in dem Ruf, auch sehr komplizierte Mordfälle zu lösen. Er hatte sich freiwillig der paranormalen Einheit angeschlossen und war bereit gewesen, zusammen mit den anderen ein Zusatztraining zu absolvieren, als man an ihn herangetreten war. Es war allgemein bekannt, dass Kaden vor der Steigerung ihrer übersinnlichen Kräfte weitaus größere übersinnliche Anlagen besessen hatte als alle anderen Schattengänger.

 »Vier Männer haben einen hiesigen Flussschiffer getötet, einen Kapitän im Ruhestand. Er war ein guter Freund von mir. Ich kannte ihn schon seit meiner Kindheit. Sie haben ihn auf seiner Insel gejagt, ihn ermordet und seine Leiche einem der großen Alligatoren vorgeworfen. Vorher haben sie die Leiche beschwert, damit keiner sie findet. Dann haben sie sein Boot angezündet. Burrell war kein Unruhestifter, einfach nur ein netter Mann, der etwas viel Besseres als das verdient gehabt hätte.«

 Kadens stahlblaue Augen lösten sich keinen Moment lang von Gators Gesicht. »Und du bist zufällig auf sie gestoßen? «

 Gator nickte. »Ich war auf dem Weg zu seinem Hausboot und hatte gerade das Motorrad geparkt, als ich die Schüsse auf der Insel hörte.«

 Kaden warf einen Blick auf den Jeep, der gegen den Baumstamm gefahren war, auf die Leiche des einen Mannes, dem ein Messer bis zum Heft in der Kehle steckte, und den Fahrer, der mit einer Drahtschlinge erwürgt worden war und dessen Waffe neben ihm lag. »Deine Wut ist mit dir durchgegangen, Gator.«

 Hinter ihm schnaubte Tucker Addison. »Das würde
 ich als eine teuflische Untertreibung bezeichnen. Es ist der reinste Kriegsschauplatz. Und dein Motorrad ist auch nicht gerade gut dabei weggekommen.«

 Gator rang sich nicht zu einem Lächeln durch. Ihm war nicht danach zumute. Seine Wut war tatsächlich mit ihm durchgegangen, und das war gefährlich. Und er war nicht der Einzige gewesen. Flame hatte sich Zurückhaltung auferlegt. Danach sah es zwar nicht aus, denn schließlich lagen vier Leichen im Sumpf, aber sie hätte in einem Radius von fünf Meilen alles dem Erdboden gleichmachen können, wenn sie nicht so diszipliniert gewesen wäre, sich ausschließlich auf die vier hinterhältigen Mörder zu konzentrieren.

 Er senkte den Kopf, denn bevor er es verhindern konnte, bestürmte ihn die Erinnerung daran, wie er vor ewigen Zeiten tatsächlich in Wut geraten war und es ihm an Disziplin gefehlt hatte. Es traf ihn wie ein Hieb in die Magengrube, und Scham und Schuldbewusstsein schnürten ihm die Luft ab. Er musste sich von Kaden abwenden, dessen Augen nichts entging. Er konnte nie einem anderen Schattengänger ins Gesicht, ihnen nicht in die Augen sehen, wenn er sich an gewisse Ereignisse aus den Anfangszeiten seiner Ausbildung erinnerte. Er schlug die Tür zu, hinter der sich diese hässlichen Erinnerungen verbargen, wie er es sonst auch immer tat, doch er fragte sich, wie viele hässliche Erinnerungen Flame wohl haben mochte. Auch das verband sie miteinander.

 Er dachte sich nichts dabei, als er seine Hand über den Sitz des Motorrads gleiten ließ. Er merkte es erst, als er fühlte, dass Kadens Blick der Bewegung folgte. Abrupt zog er seine Hand zurück. »Ich konnte sie nicht ungeschoren davonkommen lassen, Kaden. Sie haben fröhlich auf den
 Putz gehauen, und ich bin ihnen gefolgt. Wir haben gekämpft, und sie sind gestorben.«

 »Das klingt alles sehr einleuchtend, meinst du nicht auch, Tucker?«, fragte Kaden.

 Gator sah ihn finster an. »Sie hätten mich genauso gut umlegen können. Der kräftige Kerl dort drüben«, sagte er und wies mit dem Daumen auf den Scharfschützen, »hätte mich fast umgebracht.«

 »Hast du versucht, sie festzunehmen?« Kaden starrte den Jeep und den Toten mit dem Messer in der Kehle an.

 »Sie waren zu viert, und sie haben nicht gerade den Eindruck erweckt, als wollten sie sich ergeben.«

 Kadens scharfer Blick glitt über ihn. »Wenn man ein Messer in der Kehle hat, ist es zu spät, um sich zu ergeben, das muss ich dir lassen. Warum sagst du mir nicht die Wahrheit? Was ist hier vorgefallen?«

 »Warum wart ihr in New Orleans?«, entgegnete Gator. »Das Letzte, was ich gehört habe, war, dass ihr euch von einem Einsatz erholt und eine Weile untertaucht.«

 Die Spannung nahm beträchtlich zu. Der Regen strömte herab. Kadens blaue Augen wurden kälter und wirkten eher grau als blau. »Was zum Teufel geht hier vor, Gator?«

 Tucker stellte sich neben Kaden; seine Gesichtszüge waren hart und unbeweglich. Ian veränderte seine Haltung, bis er Schulter an Schulter mit Gator war und sie den beiden anderen Schattengängern gegenüberstanden.

 Kadens Handy läutete schrill. Er ließ es zweimal klingeln, bevor er es herauszog und es aufklappte. »Fass dich kurz. Ich habe gerade zu tun.«

 »Sag mir, was dort draußen vorgeht, Kaden.« Lilys Stimme war deutlich zu verstehen. »Hat das irgendetwas mit Flame zu tun? Mit Iris Johnson?«

 »Soweit ich weiß, ist Gator hergekommen, weil er Joy Chiasson finden wollte. Von dieser Johnson weiß ich nichts. Ich weiß nicht, ob es etwas mit Joys Verschwinden zu tun hat oder nicht, aber es sieht ganz so aus, als hätten vier Männer, darunter einer mit großem Geschick und eindeutig beim Militär ausgebildet, wahrscheinlich bei den Sondereinheiten, einen alten Mann ermordet, einen Freund von Gator. Darum geht es hier. Weißt du von jemandem, der hier unten im Einsatz ist, Lily?«

 »Ich werde es herausfinden. Fehlt jemandem etwas?«

 »Keinem von den Guten. Die Bösen sind ziemlich schlimm dran.« Kaden beendete das Gespräch, steckte sein Handy ein und sah Gator ins Gesicht. »Es geht um Flame, stimmt’s? Du hast sie gefunden.«

 Wieder sank Stille auf sie herab, sodass der Regen, der auf sie herunterprasselte, lauter erschien. Gator zuckte die Achseln. »Sie ist hier, in New Orleans. Sie hat bei Burrell gewohnt, in seinem Hausboot.«

 »Du glaubst, sie war diejenige, auf die sie es abgesehen hatten?« Tucker wies mit einer Geste auf die Toten. »Du glaubst nicht wirklich, dass jemand diese Männer hierher geschickt hat, um sie abzumurksen, oder? Wer könnte von ihr wissen? Wer könnte die Männer geschickt haben? Und warum sollte ein Mistkerl darunter sein, der so gut ausgebildet ist wie wir und dessen übersinnliche Anlagen wahrscheinlich ebenso sehr verstärkt worden sind wie unsere? «

 »Du glaubst, dass Whitney noch am Leben ist«, sagte Kaden. Es war keine Frage, sondern eine klare Feststellung.

 Gator schüttelte den Kopf, und ein humorloses Lächeln hob seine Mundwinkel. »Du bist wirklich gut, Kaden. Und
 du hast mich noch nicht mal berührt. Ja, ich glaube, der Halunke könnte unter Umständen noch am Leben sein. Und ich glaube, er könnte uns reingelegt haben, weil er sehen will, wie wir uns gemeinsam mit den Frauen, an denen er experimentiert hat, im Einsatz machen.«

 Kaden zog die Stirn in Falten und dachte darüber nach. »Niemand hat seine Leiche gesehen. Ich vermute, es ist möglich. Er hätte Lily zum Narren halten können, um es so einzurichten, dass sie seine Arbeit für ihn weiterführt.« Er sah sich mit argwöhnischem Blick um. »Gator, du hast doch nicht etwa geglaubt, Tucker und ich würden für jemand anderen arbeiten, oder?«

 Gator fuhr sich mit einer schlammigen Hand durch sein zerzaustes Haar. »Ich weiß selbst nicht mehr, was zum Teufel ich glaube und was nicht. Wem kann ich vertrauen, wenn ihr Leben auf dem Spiel steht? Lily will, dass sie zurückkommt, aber ich kann sie schließlich nicht zwingen, an einen Ort zurückzugehen, an dem sie nie etwas anderes als Schmerz und Leid erlebt hat. Sie traut Lily nicht.«

 »Was ist mit dir, Gator? Traust du Lily?«

 »Tja, das ist die Frage, nicht wahr?«

 10

 FLAME WEINTE. GATORS Magen verkrampfte sich. Es war ein leises Geräusch, wahrscheinlich durch eine Decke gedämpft, aber er konnte sie trotz des trommelnden Regens hören, und es brach ihm das Herz. Er band sein Ruderboot an einen Pfosten neben dem Sumpfboot und sprang ans Ufer. Der Boden war schwammig, und seine Stiefel sanken etliche Zentimeter in den Morast ein. Nie im Leben hätte er sich vorgestellt, das leise Weinen einer Frau könnte ihm derart nahegehen. Er hätte sofort zu ihr kommen sollen, statt sich die Zeit zu nehmen, erst noch zu duschen und ein paar Sachen einzupacken.

 Vor der Tür blieb er stehen. Was würde er zu ihr sagen? Kaden, Tucker und Ian hatten ihm alle zugestimmt, es sei möglich, dass Peter Whitney noch am Leben war. Sie hatten keine Ahnung, warum Burrell ermordet worden war. Wenn der eine Scharfschütze, der ganz offensichtlich genetisch verbessert worden war, nicht daran beteiligt gewesen wäre, hätte Gator niemals den Verdacht geschöpft, Burrells Tod könnte etwas mit Flame oder den Schattengängern zu tun haben – aber jetzt war er sich seiner Sache nicht mehr sicher.

 Die anderen Schattengänger waren bei seiner Großmutter, und nach Burrells Tod war er froh, dass sie zu ihrem Schutz da waren, insbesondere, da er sich dringend um Flame kümmern musste. Das Duschen hatte ihm geholfen,
 vorübergehend die Erschöpfung abzuwehren, während er das Nötigste einpackte, doch er hatte sich psychisch und physisch verausgabt und konnte die Folgen deutlich spüren.

 Als Gator die Tür aufstieß, stand er Flame direkt gegenüber. Sie lehnte an der Wand, und in der Hand hielt sie ein Wurfmesser. Sie sah aus, als hätte sie stundenlang geweint, aber sie blickte ihm voller Entschlossenheit entgegen. Ihr Haar war noch feucht von der Dusche, und sie trug eine Jeans, die ihr zu weit war, und ein viel zu großes kariertes Herrenhemd, das er erkannte, weil es Wyatt gehörte.

 »Ich bin allein«, versicherte er ihr.

 Ihre Haltung wurde lockerer, und sie entspannte sich sichtlich. Wenigstens warf sie das Messer nicht nach ihm. Das war doch immerhin ein gewisser Fortschritt.

 »Was hast du herausgefunden?«

 »Nicht viel. Zwei Männer von meiner Einheit sind gekommen und haben Ian und mir beim Aufräumen geholfen. Burrell ist als vermisst gemeldet, und ich habe der Polizei erzählt, du seist den ganzen Nachmittag mit Grandmère und mir zusammen gewesen und bei unserer Rückkehr hätten wir Schüsse gehört, die von der Insel kamen, und während wir der Sache nachgegangen seien, hätte jemand das Hausboot angezündet. Ich habe mich so weit wie möglich an die Wahrheit gehalten.«

 Jetzt schimmerten wieder Tränen in ihren Augen. »Ich kann einfach nicht glauben, dass er tot ist. Dass jemand ihn ermordet hat. Er wollte doch nichts weiter, als am Wasser wohnen und der Musik des Bayou lauschen, während er seine Pfeife raucht. Er hat nie in seinem Leben anderen Schaden zugefügt. Das darf doch nicht sein, Raoul, es darf einfach nicht sein.«

 »Nein, fair ist das nicht«, stimmte er ihr zu. Seine Kehle war so fest zugeschnürt, dass er zu ersticken drohte.

 »Wir haben ihn einfach in dem Alligatorloch liegen lassen.«

 »Er hätte gewollt, dass wir dich aus dieser ganzen Geschichte raushalten und deine Spuren verwischen. Wir wissen noch nicht, mit wem wir es zu tun haben, Flame. Ich hatte vor, morgen den Gerichtsmedizinern auf die Sprünge zu helfen, damit sie die Fährte finden, falls sie bis dahin noch nicht von selbst dahintergekommen sind. Der Regen war heftig und könnte die meisten Spuren ausgelöscht haben. Burrells Insel ist ein gutes Stück von der Gegend entfernt, in der wir mit seinen Mördern abgerechnet haben, und nichts wird die Polizei in das Reservat führen. Die Leichen sind verschwunden. Selbst wenn sie den Jeep finden, der ohnehin nur noch ein Wrack ist, hat ihn keiner von uns auch nur berührt.«

 Wieder entrang sich ihr ein Schluchzen, doch sie erstickte es und wandte sich von ihm ab. »Es ist mir ein Gräuel. Ich kann es nicht ausstehen, wenn ich mich nicht in der Hand habe.«

 Er wusste nicht, wie er sie hätte trösten können. Das war seltsam, weil er sich immer so gut auf den Umgang mit Frauen verstanden hatte, aber jetzt, als es ihm wichtig war, fehlten ihm plötzlich die richtigen Worte. Er wusste nicht, was er sagen oder tun sollte. Er rieb unbeholfen ihren Arm. »Du hast allen Grund zu weinen.«

 Sie wich vor ihm zurück und funkelte ihn finster an. »Ich weine nicht.«

 »Cher.« Sein Tonfall war unglaublich zärtlich, und ihre Augen füllten sich von neuem mit Tränen. Er beobachtete, wie sie sie unwillig mit dem Handrücken trocken
 wischte. »Es spricht nichts dagegen, zu weinen. Weinen tut gut.«

 »Nein, eben nicht. Warum behaupten die Leute das bloß? Weinen ist die reinste Zeitverschwendung. Es ist für nichts und niemanden gut. Dein Gesicht schwillt an und rötet sich. Deine Augen brennen, und du bekommst höllische Kopfschmerzen. Können Tränen etwa Burrell unter die Lebenden zurückholen?« Sie ließ sich mit dem Rücken an der Wand auf das Bett sinken und zog ihre Knie an. »Ich habe ab und zu geweint, nachdem ich gelernt hatte, wie ich Whitneys Kamera und seine Aufnahmegeräte überlisten konnte. Hinterher ist es mir keine Spur besser gegangen. Es hat mich nicht aus dem Käfig rausgeholt, in den er mich gesperrt hat. Es hat mir nicht das Geringste genutzt, aber ihm hat es Genugtuung verschafft, wenn er es herausgefunden hat. Ich weine nicht.«

 Gator sah einen Rucksack, den er wiedererkannte, weil Flame ihn in der Nacht ihrer ersten Begegnung bei sich getragen hatte. Er stieß ihn in eine Ecke der Hütte, damit er nicht im Weg war, bevor er sein Hemd auszog und es über eine Stuhllehne warf. Er nahm eine Flasche Wasser aus seinem Rucksack. »Hier, trink das.«

 »Danke.« Sie nahm die Flasche und beobachtete, wie er seine Stiefel auszog und sie in die Ecke warf, in der ihr großer Rucksack stand. »Ich schlafe nicht mit dir. Von mir aus kannst du das Bett haben. Ich kann auf dem Boden schlafen.«

 Gator setzte sich neben sie. Sie zuckte zusammen, als er ihr Bein streifte. »Ich habe dich nicht dazu aufgefordert, und ich hatte auch nicht vor, dich zu verführen, was aber noch lange nicht heißen soll, dass es nicht klappen würde.«

 »Du hättest mich früher oder später dazu aufgefordert. Und aus einer Verführung wäre nichts geworden.«

 »Ich hatte nicht vor, es zu versuchen«, wiederholte er.

 Sie sah ihn finster an. »Und warum nicht? Was ist an mir auszusetzen? Ich glaube, du würdest es sogar mit einem Alligator treiben, warum also nicht mit mir?«

 »Mit einem Alligator? Irgendwo muss Schluss sein, und bei Reptilien sind meine Grenzen überschritten.«

 »Also gut, ich nehme es zurück. Warum wirst du nicht mal versuchen, mich zu verführen?«

 Er sah sie mit hochgezogenen Augenbrauen an. »Du meinst, warum ich dich nicht verführen werde? Grandmère hat mich zu einem Gentleman erzogen. Du bist viel zu traurig und bestürzt. Einen solchen Moment würde ich nicht ausnutzen. Wir können beide im Bett schlafen, und ich werde mich benehmen.«

 Ihr Blick glitt über sein Gesicht. »Aber du hättest versucht, mich zu verführen, wenn ich weniger bestürzt wäre, stimmt’s?«

 »Tja-a-a«, brachte er gedehnt hervor. »Ich weiß nicht recht, ob ich es getan hätte oder nicht. Du hast diese Schwäche für Messer.«

 Sie schnitt eine Grimasse. »Dir gefallen meine Messer, das weißt du selbst am besten. Schon der Gedanke daran macht dich jedes Mal wieder an.«

 Er stritt das Offensichtliche nicht ab. »Hast du letzte Nacht ein Messer nach mir geschmissen, nachdem du den Club verlassen hattest? Ein forschender Geist will so etwas wissen.«

 »Geschmissen? Nein, ich schmeiße keine Messer; ich werfe sie mit tödlicher Zielsicherheit. Wenn ich ein Messer nach dir geworfen hätte, lägest du jetzt auf dem Grunde
 des Bayou. Ich habe deinen Arsch gerettet, um bei den Tatsachen zu bleiben.« Sie wischte sich wieder die Augen, trank einen großen Schluck Wasser und schraubte den Drehverschluss auf die Flasche.

 »Was zum Teufel soll das heißen?«

 »Das heißt, du bist nicht ganz so unbesiegbar, wie du glaubst. Du hattest jemanden gegen dich aufgebracht, und derjenige war betrunken und hinterhältig genug für den Versuch, seine Wut an dir auszulassen. Du bist mit der Zeit zu selbstgefällig geworden, und Selbstgefälligkeit kann einen das Leben kosten.«

 »Du bist mir gefolgt?«

 »Ich habe den Babysitter gespielt. Für dich und deine dämlichen betrunkenen Kumpel – deinen kleinen Bruder und deinen Freund. Jemand musste ja auf euch aufpassen, und ich habe keinen anderen Freiwilligen gesehen. Ich persönlich glaube nicht, dass du allzu viele Freunde hast.«

 »Es war Vicq, stimmt’s? Er hat seine Gelegenheit abgepasst und das Messer nach mir geworfen.«

 Sie zuckte die Achseln. »Ich war ziemlich sicher, dass er sich nicht still und leise verziehen würde. Dafür ist er nicht der Typ. Wusstest du, dass er sich um Joy bemüht hat? Sie sind zweimal miteinander ausgegangen. Sie hat mit ihm Schluss gemacht, als er ihr ein blaues Auge geschlagen hat, weil sie einen anderen Mann angeschaut hat.«

 Wut brodelte dicht unter der Oberfläche. »Wie zum Teufel hast du das herausgefunden? Wenn Wyatt das gewusst hätte, hätte Vicq es mit ihm zu tun bekommen.«

 »Es heißt, alle fürchten den Mann.«

 »Ich nicht.«

 »Und genau deshalb habe ich auf dich aufgepasst.« Sie bedachte ihn mit einem tadelnden Blick. »Bloß weil du
 genetisch verbessert worden bist, heißt das noch lange nicht, dass dich keiner töten kann. Du hast ihn nicht ernst genommen, weil er keine militärische Kampfausbildung hat. Er ist gefährlich, Raoul, und das hättest du wissen müssen. Ich konnte es in seinen Augen sehen. Brutalität gefällt ihm, und er kommt damit durch. Ich würde wetten, dass er Frauen grundsätzlich miserabel behandelt. Er wird seine Ehefrau und seine Kinder schlagen, und er wird sich laufend auf Kämpfe einlassen und hoffen, dass er die Männer, mit denen er sich anlegt, verletzt, wenn nicht Schlimmeres. Er tut es gern. Es macht ihm Spaß, Menschen und wahrscheinlich auch Tieren wehzutun.«

 »Wie hast du herausgefunden, dass er sich um Joy bemüht hat?«

 »Ich habe mit ihrer Mutter gesprochen. Sie hat mir erzählt, Joy sei eines Abends weinend nach Hause gekommen, mit blauen Flecken und geschwollenem Gesicht. Sie wollten nicht, dass Joys Vater oder ihre Brüder es erfuhren, weil Vicq einen so üblen Ruf hat. Joys Mutter hat es der Polizei gegenüber erwähnt, aber sie haben ihn nicht verhört. «

 »Davon stand nichts im Polizeibericht. Ich habe ihn selbst gelesen.«

 »Wenn das nicht schockierend ist. Du hast gesagt, Vicq hieße mit Nachnamen Comeaux. Ist dir der Name des Polizeibeamten auf dem Bericht aufgefallen? Jeder ist hier mit jedem verwandt.«

 Gator fluchte leise in breitestem Cajun-Dialekt. »Das hätte mir auffallen sollen. Dann ist Vicq Comeaux also tatsächlich ein Verdächtiger. Du hast doch nicht etwa versucht, ihn auszuhorchen, oder?«

 Die Schärfe seines Tonfalls ließ sie finster blicken. »So
 dumm bin ich nun auch wieder nicht. Ich glaube nicht, dass jemand durch Fragen etwas aus ihm herausholen könnte. Und eine Frau schon gar nicht. Die beste Möglichkeit bestünde darin, dass sich jemand mit ihm betrinkt und den letzten Mist über Frauen redet. Er wird sich mit seinen Heldentaten brüsten.«

 »Du besitzt ziemlich viel Menschenkenntnis, stimmt’s?«

 »Das brauchte ich zum Überleben. Ich habe schon früh gelernt, wie wichtig es ist, andere zu durchschauen. Whitney war ein verdammt guter Lehrer.« Sie wandte ihr Gesicht von ihm ab, aber nicht rechtzeitig, denn er sah den gequälten Ausdruck in ihren Augen. »Ich wette auf den Freund. Parsons’ Sohn«, fuhr sie fort. Sie lehnte ihren Kopf an die Wand und streckte ihr rechtes Bein vor sich aus. »Mit dem stimmt etwas nicht.«

 »Den Eindruck hatte ich auch. Zieh die Jeans aus.«

 Sie sah ihm fest in die Augen. »Du hast gesagt, du würdest nichts versuchen.«

 »Das tue ich auch gar nicht. Herrgott noch mal, Frau, du bist eine Schönheit, aber deshalb brauchst du dir nicht gleich etwas darauf einzubilden. Ich habe es nicht auf deinen Körper abgesehen. Ich habe es auf dein Bein abgesehen, auf diesen einen Körperteil.«

 »Auf meinen Körper hast du es auch abgesehen. Ich sehe die Glut in deinen Augen und«, sie fuchtelte mit den Händen herum, »auch anderswo Beweise.«

 Er beugte sich so dicht zu ihr vor, dass sie seinen Atem warm auf ihren Lippen fühlte. »Ich werde dir jetzt mal ein kleines Geheimnis verraten, Cher. Ich bin ein Mann. Wenn ich dir nahe komme, wird es jede Menge Beweise dafür geben, dass ich dich begehre. Und jetzt zieh diese Jeans aus. Ich will dein Bein sehen.«

 »Ich zeige dir mein Bein nicht.«

 »Weißt du überhaupt, wie stur du aussehen kannst? Ich kann unseren Kindern nur raten, mich niemals so anzusehen, aber andererseits würde es mich gar nicht stören, wenn sie dich so anschauten. Du hättest es verdient.«

 »Wo ist mein Motorrad?«

 Er stöhnte, lehnte sich zurück und verschränkte die Hände hinter dem Kopf. »Stell mir keine Fragen, wenn du von vornherein weißt, dass dich die Antwort auf die Palme bringt. Du versuchst ja doch nur, dich vor dem Striptease zu drücken, und daraus wird nichts. Da ich mir dein Bein ohnehin ansehen werde, kannst du es ebenso gut auch gleich hinter dich bringen und die verdammte Jeans ausziehen. Sie ist dir sowieso zu groß.«

 »Ich habe nichts anderes zum Anziehen. Meine Kleidung war auf Burrells Hausboot.«

 Ihre Stimme brach fast, und ihm drehte sich beinah der Magen um. »Fang bloß nicht wieder an zu weinen. Ich halte das nicht aus.«

 »Du hast mir doch gerade in aller Ausführlichkeit erklärt, dass es mir guttut.«

 »Ich war ein Kavalier und wollte dich trösten. Jetzt spricht aus mir der reine Selbsterhaltungstrieb. Morgen kaufe ich dir etwas zum Anziehen. Von mir aus kannst du zehn Jeans haben.«

 Ein schwaches Lächeln hob ihre Mundwinkel. »Du bist verrückt, das ist dir doch klar, oder?«

 Er sah sie weiterhin mit Nachdruck an.

 Flame seufzte tief. »Ich habe keine Unterwäsche an. Ich wollte keine Unterhose von deinem Bruder anziehen. Mein Bein tut weh. Ich habe den Fahrer so fest getreten, dass er den Jeep zu Schrott gefahren hat. Eigentlich«,
 sagte sie zögernd, »hatte ich gehofft, ich würde ihm das Genick brechen und ihn endgültig aus dem Verkehr ziehen.«

 Er streckte die Hand nach dem Bund ihrer Jeans aus. »Wir werden etwas gegen deine aufbrausende Art tun müssen. Du kannst nicht durch die Gegend laufen und Leute umbringen, weil du sauer auf sie bist – selbst dann nicht, wenn du Grund hast, sauer auf sie zu sein.« Seine Finger berührten nackte Haut. Zarte Haut. Ihr Bauch war stramm und doch so verflucht weich, dass er sich gern vorgebeugt und seine Lippen darauf gepresst hätte.

 Sie machte sich stocksteif, und ihre Hände legten sich auf seine, um ihn in der Bewegung aufzuhalten, doch dabei presste sie seine Finger auf ihren Bauch. Er konnte den Schauer fühlen, der sie durchzuckte. »Ich tue es selbst.«

 »Und dabei hat es mir solchen Spaß gemacht.«

 »Sieh in die andere Richtung. Ich werde keine Show für dich abziehen, du Perversling.«

 Er schloss gehorsam die Augen und ließ sich auf das Bett zurücksinken. Plötzlich fühlte er seine Müdigkeit. Es war ein langer, frustrierender Tag gewesen. Er hatte mehr Fragen als Antworten. Burrell war tot. Auf seiner Suche nach Joy Chiasson war er seit seiner Ankunft in New Orleans keinen Schritt weitergekommen, und er war sicher, wenn Flame sich aus ihrer Jeans schälte und er ihr Bein genauer untersuchte, würde ihm das, was er zu sehen bekam, gar nicht gefallen.

 Sie wand sich an seiner Seite, als sie die Jeans auszog. Zweimal hörte er, wie sich ihr ein Keuchen entrang, während sie das Kleidungsstück behutsam abzustreifen versuchte. Er schlug die Augen in dem Moment auf, als sie ein Laken um sich zog.

 »Fils de putin!« Er beugte sich weiter vor, um ihr Bein zu inspizieren. »Maudit!«

 »Du schaust doch hin.«

 »Ja, zum Teufel, ich schaue hin.«

 »Hör auf zu fluchen. So schlimm ist es nun auch wieder nicht. Ein paar blaue Flecken und eine kleine Schwellung. Was hast du denn erwartet? Das Motorrad hatte Tempo drauf, der Jeep auch, und ich habe mit aller Kraft zugetreten. Und ich bin auch nicht gerade weich gelandet. «

 »Wie hast du auf diesem Bein den Rückweg durch den Sumpf geschafft? Du bist schnell gerannt, ich habe es selbst gesehen.«

 Sie zuckte die Achseln. »Ich habe schon vor langer Zeit herausgefunden, dass man alles aushalten kann, wenn es sein muss. Whitney hat mich nicht kleingekriegt, Raoul. Ich habe eine Menge äußerst wertvoller Lektionen von ihm erhalten.« Sie sah ihm fest in die Augen. »Er wird mich nicht wieder in die Finger bekommen. Lieber würde ich sterben. Falls es dir oder irgendjemand anderem gelingen sollte, mich dorthin zu schaffen, würde ich sein Haus und alle, die sich darin aufhalten, zerstören. Das ist mein Ernst. Darüber solltest du lange und gründlich nachdenken, bevor du beschließt zu versuchen, mich gewaltsam dorthin zurückzubringen.«

 Er sah auf ihr Bein hinunter. Vom Knie bis zur Hüfte war ihr Oberschenkel schwarz und blau und voller hässlicher Schwellungen, die möglicherweise auf innere Blutungen hinwiesen. »Fils de putin.« Er fluchte wieder tonlos. Seine Hände legten sich um ihr Bein und hoben es auf seinen Schoß, als könnte er ihr wie durch Zauberhand den Schmerz nehmen.

 »Hörst du mir zu?«

 »Ich habe gehört, was du gesagt hast. Du brauchst einen Arzt, Flame.«

 »Es ist mein Ernst. Ich kann das nicht noch einmal durchmachen. Ich meine es wirklich ernst.«

 »Ich weiß. Was zum Teufel fangen wir mit deinem Bein an?« Seine Handfläche glitt über ihre Haut. Es war eine federleichte Berührung, kaum merklich, und doch fühlte sie es bis in ihre Knochen. »Ich bringe dich zu Grandmère. Sie kennt eine Heilerin. Die beiden sind schon seit Jahren eng miteinander befreundet.«

 »Bring mich morgen hin. Heute Nacht kann ich niemanden um mich haben.« Ihre Brust schmerzte. Sie fühlte sich, als hätte jemand eine Zentnerlast auf sie fallen lassen. Ein Teil von ihr wollte laut schreien und nicht mehr damit aufhören, ein anderer Teil von ihr wollte die Welt mit Tränen überschwemmen, doch der schlimmste Teil von ihr, etwas Kaltes, Finsteres und Hässliches, wollte auf die Jagd gehen. »Hast du Lily gesagt, dass du mich gefunden hast? Sie ist diejenige, die dich auf mich angesetzt hat, nicht wahr? Wenn einer von euch es ihr gesagt hat, du oder dein Freund …«

 »Lily weiß nicht, dass wir Kontakt miteinander hatten. Niemand hat es ihr gesagt. Falls Whitney noch am Leben ist und weiß, dass du dich hier aufhältst, dann hat er es nicht von einem von uns erfahren.«

 Sie glaubte ihm. Sie glaubte so gut wie nie jemandem, nicht wirklich. Nicht restlos. Aber bei Raoul hatte sie fast das Gefühl, ihn sehr gut zu kennen, den echten Raoul, nicht denjenigen, den alle anderen sahen. Und, so wahr ihr Gott helfe, sie glaubte ihm tatsächlich. »Vielleicht bin ich einfach nur müde«, murmelte sie vor sich hin.

 »Es war nicht deine Schuld, Flame. Du hast Burrells Tod nicht verursacht.«

 »Woher willst du das wissen? Whitney ist zu allem fähig, sogar dazu, einen gütigen alten Mann nur deshalb zu töten, weil er das Endergebnis seines Experiments erfahren will. Im Lauf der Jahre muss er sich sehr verändert haben, wenn du glaubst, so etwas täte er nicht. Oder er hat diese Seite seiner Person gut verborgen.«

 »Ich mochte ihn nicht besonders. Keiner von uns hatte viel für ihn übrig. Er war kalt. Unmenschlich.« Gator verlagerte ihr Gewicht so behutsam wie möglich, bis er nicht nur Flame, sondern auch sich selbst umgedreht hatte. »Leg dich hin.« Er wartete, bis ihr Kopf auf dem Kissen lag, bevor er eine Decke über sie zog. »Ich konnte nie verstehen, wieso Lily ihn geliebt hat. Sie wusste nicht, dass er nicht ihr biologischer Vater war. Sie hat es erst nach seinem Tod herausgefunden.«

 »Er ist nicht tot.«

 »Vielleicht ist er es nicht. In aller Aufrichtigkeit, du hast mich halbwegs davon überzeugt, dass der Mann noch existiert und jeden unserer Schritte aufzeichnet.« Gator schaltete die Lichter aus und streckte sich neben ihr auf dem Bett aus, wobei er es sorgsam vermied, ihr Bein zu berühren.

 »Ich sollte fortgehen.«

 Er hörte, wie sich sein Herzschlag beschleunigte. Er wusste, dass auch sie es hörte. Proteste stiegen in ihm auf, eine kräftige Flutwelle des Widerspruchs. Diese Meinungsverschiedenheit bewirkte, dass die Wände pulsierten und leise vibrierten. Sie legte ihre Hand auf seine.

 »Ich gehe nicht fort. Ich muss herausfinden, wer Burrell getötet hat. Ich wollte damit nur sagen, es wäre das
 Gescheiteste, was ich tun kann. Und dann ist da auch noch Joy. Jemand hat ihr etwas angetan. Ich wünschte, ich könnte glauben, dass sie tot ist, aber ich glaube es nicht.«

 In der Dunkelheit drehte er den Kopf und sah sie an. »Du glaubst nicht, dass sie tot ist? Warum? Was bringt dich auf den Gedanken, sie sei noch am Leben?«

 Einem anderen hätte sie es nie erzählt. Unter gar keinen Umständen. Sie hätte es ins Grab mitgenommen, ohne es je einer Menschenseele zu erzählen. »Manchmal höre ich an gewissen Orten Echos von Geräuschen.« Sie wartete darauf, dass er höhnisch lachte. Hämisch reagierte. Sagte, sie sei übergeschnappt.

 Er verschlang seine Finger mit ihren und zog ihre Hand auf seine Brust, direkt über sein Herz. »Sprich weiter.«

 »Ich glaube, manchmal absorbieren Pflanzen Geräusche. In gewissen Pflanzen werden sie eingefangen, und ich kann sie hören.«

 »Du glaubst, die Geräusche sind in den Pflanzen eingefangen? « Sein Daumenballen glitt träge über ihren Handrücken. »Ich habe es auch schon gehört, das Echo von Schreien, von Gelächter. Das Murmeln von Stimmen. Anfangs dachte ich, es läge daran, dass mein Gehör so scharf ist, aber dann ist mir klar geworden, dass ich Dinge höre, die sich in der Vergangenheit abgespielt haben, Minuten oder Monate zuvor. Ich dachte, es könnten irgendwelche Einschlüsse sein, wie die Lufteinschlüsse in einem Auto, wenn es unter Wasser sinkt. Aber Geräusche zerstreuen sich. Das war einfach nicht einleuchtend. Und Pflanzen haben keine Ohren. Wie zum Teufel sollten sie etwas hören können?«

 »Das Echo der Vergangenheit hat mir an bestimmten Orten wirklich zugesetzt.« Sie schniefte, da sie immer noch
 darum rang, ihre Gefühle in den Griff zu kriegen. Es half, dass Gator ein Weilchen mit ihr gescherzt hatte, aber sie wollte immer noch Tränenströme um Burrell vergießen. Um Joy. Um sich selbst. Sie riss sich gewaltsam zusammen, weil sie Gator etwas Persönliches erzählen wollte, ihm einen Einblick in sie gewähren wollte, und das nur, weil er sich genug aus ihr machte, um sie zu trösten. Das beiläufige Kreisen seines Daumens auf ihrem Handrücken hätte belanglos sein sollen, war es aber nicht.

 »Ich habe in Betracht gezogen, vielleicht sei es Whitney gelungen, mich um den Verstand zu bringen, aber dann ist mir wieder eingefallen, dass es ein paar Mal vorgekommen war, als ich noch klein war, lange, bevor mir klar wurde, was für ein Ungeheuer er in Wirklichkeit ist, und daher habe ich mich eingehender mit dieser Frage beschäftigt. Ich habe aufgeschrieben, wann ich die Geräusche gehört habe, und ich habe versucht, mich an alles zu erinnern, wovon ich zu dem jeweiligen Zeitpunkt umgeben war. Die einzige Gemeinsamkeit zwischen sämtlichen Vorfällen war die, dass jedes Mal Pflanzen da waren. Nicht eine einzelne Pflanze, sondern eine große Anzahl von Pflanzen.«

 »Ich habe nie an Pflanzen gedacht. Wie sollten sie Dinge hören können?«

 Sie nahm überdeutlich wahr, dass sein Daumen liebevoll über ihren Handrücken glitt. Die Berührung hatte nichts Sexuelles an sich. Sie wünschte fast, das Gegenteil wäre der Fall gewesen. Stattdessen fühlte sie sich getröstet. Mit ihrer Intimität band diese kleine Geste sie an ihn, wohingegen jede andere Berührung sie womöglich vertrieben hätte. Sie blickte starr zur Decke auf und war schockiert darüber, dass sie über Dinge sprach, die ihr wichtig waren, und ihm Geheimnisse anvertraute, die sie nie einer anderen Menschenseele
 zu erzählen gewagt hatte. Und sie hatte auch nie den Wunsch verspürt, einem anderen Menschen diese Dinge zu erzählen.

 »Es gibt eine asiatische Pflanze mit durchsichtigen Blättern, die Hydrilla verticillata heißt. Unter dem Mikroskop kann man fließendes Protoplasma sehen. Und damit du nicht glaubst, ich sei Wissenschaftlerin oder brillant, sage ich dir gleich, dass ich es nachgeschlagen und festgestellt habe, dass jemand anders ein Experiment angestellt hatte. Bei dem Forschungsprojekt, über das ich gelesen habe, hat Huxley eine Stimmgabel benutzt, und es ist ihm gelungen, durch den Einsatz von Geräuschen das Protoplasma zu beschleunigen. «

 »So, und das hat etwas mit den Stimmen zu tun, die wir hören?«

 »Wie ich den Sarkasmus in deiner Stimme liebe. Du bist ein solcher Skeptiker.« Sie lachte leise und war tatsächlich belustigt, obwohl sie tief in ihrem Innern weinte. Flame fiel es reichlich schwer, zu analysieren, warum sie den Wunsch verspürte, Gator ihre Theorien zu unterbreiten, und warum er ihr inmitten von überwältigendem Kummer ein Lächeln entlocken konnte. Sie wusste noch nicht einmal, warum es ihr nichts ausmachte, mit ihm im Dunkeln zu liegen und seinen Körper zu spüren, der so fest und warm und tröstlich war, dass sie sich gern wie ein kleines Kind an ihn geklammert hätte. Die Geräusche des Regens, der auf das Dach trommelte, trugen noch mehr zu dem surrealen Gefühl bei.

 »Nun sag es mir schon.«

 »Wir können mit Geräuschen Dinge zerstören. Warum also sollten wir sie nicht auch wachsen lassen können? Jahrelang waren Wissenschaftler der Überzeugung, Singvögel
 trügen dadurch zum Pflanzenwachstum bei, dass sie in den frühen Morgenstunden all diese Lieder singen. Ein französischer Physiker hat ein sehr erfolgreiches Experiment durchgeführt, mit dem er bewiesen hat, wie Pflanzen auf Schallwellen reagieren. Er hat musikalische Notenfolgen komponiert, die das Wachstum von Pflanzen gefördert haben. Jede Note war danach ausgewählt, dass sie mit einer Aminosäure in einem Protein korrespondiert und die gesamte Klangfolge mit dem kompletten Protein. Dazu wurde elektromagnetische Energie eingesetzt …«

 »Schallwellen.«

 »Genau. Er hat Musiker auch davor gewarnt, die Noten zu spielen. Er hat ihnen davon abgeraten, weil sie krank werden könnten.« Sie liebte den Klang seiner Stimme, die schleppende, gedehnte Sprechweise. Sie hätte für alle Zeiten im Dunkeln liegen und der Verbindung lauschen können, die seine Stimme mit dem Regen einging.

 »Also Niederfrequenzen. Du glaubst, die Pflanzen absorbieren Klänge mit Niederfrequenzen und bewahren sie möglicherweise sogar in ihrem genetischen Code?«

 »Ebenso wie hohe Töne. Wie Gelächter. Wie Schreie. Das leise Murmeln, das wir hören, und drohende Gewalttätigkeit, die sich zusammenbraut.«

 Er hob ihre Hand an seinen Mund, und seine Zähne knabberten zart an ihren Knöcheln. Er schien sich seines Tuns nicht bewusst zu sein, doch sie fühlte es bis in die Zehenspitzen. Ihr Magen schlug eine ganze Reihe von interessanten kleinen Purzelbäumen. Sie versuchte, das eigentümliche Gefühl analytisch zu betrachten, aber sie konnte an nichts anderes denken als daran, wie sich seine Zähne und seine Zunge auf ihrer Haut anfühlten.

 »Dann hast du also etwas gehört, was mit Joy zu tun hatte, eine Wiederholung von etwas, was sich in der Vergangenheit zugetragen hat? Wo? Was?« Seine Zähne knabberten an ihrer Fingerspitze, und der winzige Biss hörte augenblicklich auf zu schmerzen, als er ihren Finger in die Wärme seines Mundes sog.

 Ihr stockte der Atem, doch sie konnte sich nicht ganz dazu durchringen, ihm ihre Hand zu entziehen. Sie hörte ihren beschleunigten Herzschlag, doch das hieß, dass sie am Leben war, lebendig und fähig zu erleben, was sie irgend erleben konnte, bevor ihr die Zeit ausging. Sie wollte mit Raoul Fontenot zusammen sein, heute Nacht, die ganze Nacht, nachdem ihre Welt gerade wieder einmal eingestürzt war und sie einen weiteren Menschen im Stich gelassen hatte. Sie wollte neben ihm liegen, seine Glut und seinen kräftigen Körper fühlen und sich von ihm in der Dunkelheit trösten lassen.

 »Ich habe Joys Aufschrei gehört. Sie hat jemanden angefleht, ihr nicht wehzutun. Das Meiste von dem, was sie gesagt hat, war absolut unverständlich, aber ich habe etwas in dem Sinne aufgeschnappt, dass sie die Dinge, die er mit ihr tun würde, mit der Zeit genießen würde. Ich glaube nicht, dass derjenige, der sie fortgeholt hat, die Absicht hatte, sie zu töten, oder jedenfalls nicht gleich. Ich glaube, wenn wir schnell genug sind, haben wir eine Chance, sie lebend zu finden.«

 »Aber du hast keine Ahnung, wer der Mann war?«

 »Nicht die geringste. Je mehr ich mich bemüht habe zu lauschen, desto weniger habe ich gehört. Unter dem Strich kommt dabei heraus, dass wir Joy Chiasson finden müssen. Ich könnte es mir nicht verzeihen, wenn wir sie nicht fänden. Ich bin der festen Überzeugung, dass sie
 noch am Leben ist, und ich glaube, sie ist einem Ungeheuer in die Hände gefallen.«

 »Dann müssen wir gemeinsam nach ihr suchen. Wo hast du es gehört?«

 »Draußen vor dem Huracan, bevor ich reingegangen bin, um zu singen. Sie war dort.«

 »Das weiß jeder. Sie ist nie vom Huracan zurückgekehrt. Du wirst nicht noch einmal ins Huracan gehen und jeden Perversen dort dazu verlocken, dass er dir nach Hause folgt.«

 »Ich habe keine Perversen in Versuchung geführt.«

 »Genau das hast du getan.« Seine Zähne bissen etwas fester in ihren Finger, aber bevor sie protestieren konnte, linderte seine kreisende Zunge den leichten Schmerz. »Du hast versucht, denjenigen aus der Reserve zu locken, der Joy fortgeholt hat, und ihn dazu zu bringen, dass er sich an dich ranmacht. Du hattest keine Verstärkung, keinen echten Plan und nicht die geringste Hilfe.«

 »Und wie sieht dein großer Plan aus? Ich habe nicht den Eindruck, dass es dir viel geholfen hat, in den Clubs rumzuhängen. Du hattest weniger Informationen als ich.«

 »Ich habe herausgefunden, dass James Parsons den Bullen einen Haufen Lügen aufgetischt hat. Joys Verschwinden hat ihm keineswegs das Herz gebrochen; ihn hat nur die Aufmerksamkeit gestört, die es ihm eingetragen hat.«

 Sie schnaubte verächtlich. »Das hast du nicht in den Clubs herausgefunden. Du bist ihm begegnet, und wir haben darüber gesprochen.«

 »Es war ein kurzes Gespräch. Wir haben ihn nur am Rande gestreift. Ich habe eine scharfe Wahrnehmung, wenn es darum geht, in das Innere von Menschen zu blicken, Cher.«

 »Du bist erst auf ihn gekommen, nachdem ich gesagt hatte, er sei ein guter Verdächtiger«, rief sie ihm ins Gedächtnis zurück. »Hat es hier gebrannt? Auf den Fensterbänken und um die Tür herum sind Brandspuren. Was ist hier passiert?«

 »Dahlia war hier. Nach dem Angriff auf das Sanatorium. Nico, einer der Männer von der Truppe der Schattengänger, hat sie hierher gebracht. Sie hat dieses kleine Problem mit Energien, obwohl sie daran arbeitet, es unter Kontrolle zu bekommen.«

 Dahlia. Flame erinnerte sich an Dahlia, eine Rebellin, ganz ähnlich wie sie selbst. Whitney hatte sie beide nicht ausstehen können, sogar schon zu Beginn, als sie kaum fünf Jahre alt gewesen waren. Dahlia hatte so große Schmerzen gehabt und sich ständig gewiegt, und die Pflegerinnen hatten Whitney angefleht, sie mit Flame oder mit Lily spielen zu lassen. Jede von beiden besaß die Fähigkeit, Dahlias Schmerzen zu lindern, aber Whitney hatte sie isoliert, ebenso wie er auch Flame isoliert hatte. Entsetzliche Erinnerungen drängten sich ihr auf, Erinnerungen an unerträgliche Einsamkeit, an Angst und Wut. Erinnerungen an die langsam einsetzende Erkenntnis, dass Peter Whitney, der Mann, der unbegrenzte Macht über sie hatte, ein Ungeheuer war. Noch schlimmer war, dass es in ihrer Kindheit einen Moment gegeben hatte, in dem ihr bewusst geworden war, dass auch in ihrem eigenen Innern langsam ein Ungeheuer heranwuchs. Ein kleiner Laut der Verzweiflung entrang sich ihr. Nie öffnete sie diese Türen, blickte nie zurück. Aber es war alles da und streckte seine gierigen Klauen aus, um sie in ein dunkles Loch hineinzuziehen, an das sie sich nur allzu gut erinnerte.

 Flame entriss Gator ihre Hand und stieß ihn von sich.
 »Geh. Du musst fortgehen.« Sie würde wieder weinen. Sie konnte spüren, wie sich ihr die Kehle zuschnürte, ihre Augen brannten und das Gewicht schwer auf ihre Brust drückte. »Eil dich. Verschwinde von hier.« Wenn sie in diesem Dunkel versank, konnte sie sich selbst nicht trauen, und sie wollte nicht riskieren, Raoul zu verletzen.

 »Maudit! Hör auf, mich wegzustoßen. Ich gehe nicht.«

 Sie begrub ihr Gesicht im Kopfkissen. »Du musst gehen. Du verstehst nicht, wie gefährlich es ist, wenn ich die Selbstbeherrschung verliere. Ich kann nicht aufhören zu weinen, und ich bin unglaublich wütend auf Whitney. Ich bemühe mich, nie an ihn zu denken, weil ich nicht weiß, ob ich mich zur Disziplin zwingen kann. Du musst fortgehen. Ich bitte dich, geh. Du weißt nicht, was ich getan habe. Wozu ich fähig bin. Ich will dir nicht wehtun.«

 »Glaubst du etwa, du seist hier die Einzige, die gefährlich ist, Flame? Ich bin wie du. Ich bin schlimmer als du. Er hat mich zu einer verdammten Waffe weiterentwickelt und mich zu einem Einsatz geschickt, um die Ergebnisse zu überprüfen, obwohl er keinen Schimmer hatte, was passieren würde. Ich bin aufgebrochen wie ein braver kleiner Soldat und habe getan, womit man mich beauftragt hatte. Ich habe fünf Menschen getötet. Einer davon war ein Freund von mir. Neunzehn andere habe ich verletzt. Versuch mal damit zu leben, dass du das auf dem Gewissen hast. Was auch immer du getan haben magst, ist im Vergleich dazu nichts, rein gar nichts.« Er zog das Kissen von ihrem Gesicht und stützte seine Hände zu beiden Seiten ihres Kopfs auf, um ihr fest in die Augen zu sehen. »Ich habe sie ermordet. Männer, die zu beschützen ich geschworen hatte. Erzähl mir nichts von Disziplin oder Gefahr. Ich lächele, und ich schlucke meine Wut hinunter,
 und ich scheue vor allem zurück, was mich dazu bringen könnte, die Selbstbeherrschung zu verlieren. Aber jetzt werde ich es nicht tun. Diesmal nicht. Ich bin hier und ich bleibe. Hast du das verstanden? Hörst du mich überhaupt? Diesmal laufe ich nicht fort. Ich denke gar nicht daran, dich aufzugeben, obwohl ich dich so sehr will, nur weil dieser Fils de putin uns das angetan hat.«

 Sie schüttelte den Kopf und strich mit ihren Fingerkuppen über sein Gesicht. Ganz leicht. Voller Zärtlichkeit. Auf ihren Zügen drückte sich Bedauern aus. »Mir ist sogar egal, ob er die Finger im Spiel hat und es auf ihn zurückzuführen ist, dass wir zusammen sein wollen. Du bist ein unglaublicher Mann, aber du bist ein Familienmensch, Raoul. Du weißt selbst, dass du aufs Ganze gehen willst. Du willst eine Ehefrau und ein Haus voller Kinder. Und genau das hast du verdient. Wyatt wird heiraten, und deine Kinder und seine Kinder werden alle die besten Freunde sein. Ich bin nicht die richtige Frau für dich. Du kennst mich nicht einmal.«

 »Flame.« Blanker Schmerz war aus seiner Stimme herauszuhören. Aber auch Glut. Und Verlangen. Nie hatte er eine Frau auf solche Weise gewollt wie sie. »Sag nicht, dass ich dich nicht kenne. Ich habe dich schon immer gekannt. Du siehst mich. Den, der ich in Wirklichkeit bin. Du siehst mich in den Bereichen, in denen mich kein anderer sieht, auf einer Ebene, auf der mich niemand jemals sehen wird oder auch nur sehen könnte. Du kannst nicht von mir verlangen, dass ich das aufgebe. Und ich kenne dich. Du brauchst dich nicht vor mir zu fürchten, und du brauchst auch nichts vor mir zu verbergen.«

 »Ich hatte Krebs. Nicht einmal, sondern mehrfach. Ich kann keine Kinder bekommen, Raoul. In meiner Zukunft ist keine Familie vorhergesehen.«

 »Wir werden eine Lösung finden.«

 »Es gibt keine Lösung, und das weißt du selbst. Und Whitney wird es mir nicht gestatten, für alle Zeiten glücklich zu werden. Er hat viel zu viel Zeit und Geld in all die Mädchen investiert, die er aus den Waisenhäusern mitgebracht hat. Und wenn du glaubst, Lily hätte nichts damit zu tun, dann sag mir, warum sie noch nicht dahintergekommen ist. Sie ist klug. Sie ist sogar sehr klug.«

 »Nicht, wenn es um ihre Gefühle geht.« Er beugte sich vor und senkte den Kopf. Gerade weit genug, um ihre Lippen mit seinem Mund zu berühren. Er wusste nicht, ob er sie tröstete – oder ob er sich selbst tröstete. Es war ganz einfach unumgänglich, sie zu küssen. Zu spüren, wie weich sich ihre Lippen auf seinem Mund anfühlten. Ihre Reaktion auf ihn zu spüren, die so natürlich wie das Atmen war. Er wollte sie in seine Arme ziehen, sie an sich drücken und ihr nichts weiter als Schutz und Geborgenheit geben.

 Flame erwiderte seinen Kuss zaghaft und kam ihm ein klein wenig entgegen, um den Kontakt zwischen ihnen zu vertiefen. Sie fühlte, wie sich die Glut seines Mundes in ihrem Körper ausbreitete, nur diese eine Berührung, die dennoch genügte, um sie zu wärmen und die Kälte des Todes und des Kummers und der Furcht, ein Ungeheuer zu sein, in den Hintergrund zu drängen. Ihre Arme schlangen sich um seinen Nacken, und sie zog ihn enger an sich.

 Gator ließ seine Lippen in der Glut ihres Mundes versinken. Sein Körper deckte ihren zu, und er fühlte jede ihrer weichen Rundungen. Ihr Gesicht war noch feucht von ihren Tränen, und ihr Mund war glühend heiß. »Hör auf zu weinen. Im Moment wird nichts passieren.«

 »Vielleicht weine ich ja gerade deshalb.« Sie küsste ihn
 wieder und lehnte ihre Stirn an seine. »Ich will nicht so sein wie sie, ich will nichts mit ihr gemeinsam haben … und mit ihm auch nicht.«

 »Flame.« Es war ein Protest, den er rasch, scharf und schockiert ausstieß. »Du hast keine Ähnlichkeit mit ihm. Und auch nicht mit Lily. Was bringt dich dazu, so etwas auch nur zu sagen?« Er nahm sein Gewicht von ihr und legte sich neben sie, hielt sie weiterhin in seinen Armen und drückte sie an sich, als er fühlte, dass sie dicht davor stand zu fliehen.

 »Was glaubst du wohl, warum er uns ausgewählt hat, Raoul? Selbst damals waren wir schon anders. Er konnte es uns ansehen.«

 »Du hattest übersinnliche Fähigkeiten.«

 »Es war mehr als nur das. Ich bin ein verfluchtes Genie, Raoul. Es gibt nicht gerade teuflisch viel, wovon ich nichts verstehe. Ich habe ein starkes Bedürfnis, mir Wissen anzueignen, eine Liebe zum Wissen, und ich verspüre den ausgeprägten Drang, dieses Bedürfnis zu befriedigen. Ich brauche Antworten. Ich bin in jedem Bereich klug, solange es nicht um meine Gefühle geht. Das ist der Punkt, an dem ich all meine Fehler mache. Woher hat er das gewusst? Wie hat er Kleinkindern auf den ersten Blick ansehen können, dass er über ihr Leben bestimmen und sie für alle Zeiten von sich abhängig machen kann?«

 »Das konnte er nicht wissen, Flame. Und du hast keine Ähnlichkeit mit ihm. Es mag zwar sein, dass er klug war, aber Gefühle habe ich kaum an ihm bemerkt.«

 »Nein?« Sie schüttelte den Kopf. »Er hatte eine solche Wut in sich. Sie hat ihn verzehrt. Er hat entsetzlich gelitten, und er wollte, dass jeder in seiner Nähe die Dinge fühlt, die er empfindet. Er hatte Gefühle, und er hatte sie
 nicht im Entferntesten unter Kontrolle. Nichts anderes war ihm derart verhasst.«

 »So habe ich das nicht gesehen.«

 »Peter Whitney ist mein Feind. Ich habe mich eingehend mit ihm befasst. Ich habe alles, was es über ihn zu wissen gibt, in Erfahrung gebracht. Ich habe jeden einzelnen Zeitungsartikel über seine Großeltern, seine Eltern und ihn selbst ausfindig gemacht. Er war genauso unerwünscht, wie wir Mädchen es von Anfang an waren. In seiner Familie hat sich alles nur um Politik und Geld gedreht. Seine Eltern haben ihn bekommen, weil es von ihnen erwartet wurde, und nicht etwa, weil er erwünscht war. Nichts, was er getan hat, war in den Augen seiner Familie jemals gut genug. Trotz seiner Brillanz wurde er ignoriert und aus dem Weg geschafft. Und das war ihm verhasst. Er wollte etwas tun, was ihr Interesse weckt, und sie dazu bringt, Notiz von ihm zu nehmen. Vielleicht wollte er seine Familie sogar in Verlegenheit bringen. Das konnte er mit Sicherheit erreichen, indem er im Ausland Waisenkinder kaufte und an ihnen experimentierte. Vor allem, weil seine Eltern seine aberwitzigen Überzeugungen, soweit es um übersinnliche Fähigkeiten ging, missbilligten. Er war tierisch wütend, so viel steht fest. Und dieselbe Wut hat er in mir gesät. In den meisten Mädchen. Wahrscheinlich in allen.«

 »Wie lange hat er dich gehabt, Flame?« Er spürte, wie ihr der Atem stockte. Sie wandte sich von ihm ab, ließ ihren Kopf auf das Kissen sinken, streckte ihr geschwollenes Bein behutsam aus und kehrte ihm den Rücken zu. »Du sprichst nie darüber. Woran liegt das?«

 »Was kann ich dazu sagen? Er hat dich gehabt, oder etwa nicht? Sprichst du über das, was er getan hat? Was du getan hast? Die Ausbildung, der er dich unterzogen hat?
 Wahrscheinlich hätte ich eher entkommen können, aber da war dieses furchtbare Bedürfnis, mehr Wissen anzuhäufen. Bis ich begriffen habe, dass er sich genau darauf verlassen hat. Und dass ich ihm immer ähnlicher wurde. All diese Wut und all dieser Schmerz waren so tief begraben, dass ich sie nicht finden konnte. Das Hauptaugenmerk galt immer der Ausbildung und dem Wissen.«

 »Wie bist du entkommen?«

 Sie zog sich augenblicklich zurück. Es war, als hätte er einen Kippschalter betätigt. Sie wich körperlich vor ihm zurück, mit ausdrucksloser Miene und verschlossenem Blick. Sie rang sich einen gekünstelten kleinen Seufzer ab, rieb sich die Schläfen und wandte ihr Gesicht ab. »Ich bin schrecklich müde, Raoul. Ich muss dringend schlafen.«

 Gator wollte protestieren, aber er sah selbst, dass es ihm nichts nutzen würde. Sie hatte vollständig dichtgemacht. Er drückte einen zarten Kuss auf ihren Nacken und lauschte dem gleichmäßigen Trommeln des Regens. Mit der Zeit entspannte sich ihr Körper, und er hörte ihren leisen Atem, der darauf hinwies, dass sie wirklich eingeschlafen war. Sie wollte ihm nicht antworten. Sie war erschöpft, das stimmte schon, aber sie hatte jedem Gespräch abrupt einen Riegel vorgeschoben, als er die Frage gestellt hatte. Er hatte gefühlt, dass sie sich daraufhin sofort zurückgezogen hatte. Er war dabei, sie besser kennenzulernen und die kleinsten Nuancen zu registrieren, und Flame hatte nicht die Absicht gehabt, ihm zu erzählen, wie sie entkommen war.

 Draußen stimmten die Frösche einen Chor an, und einmal knurrte ein Alligator. Raoul lag wach in der Hütte und fragte sich, wie er die Frau in seinen Armen, die einzige, die er jemals wirklich gewollt hatte, zu seiner machen konnte.

 11

 »Essayez-vous de vous échapper de moi, ma petite flamme?«

 Flame, die gerade dabei gewesen war, sich behutsam aus dem Bett zu winden, hielt in der Bewegung inne. Sie hätte wissen müssen, dass er es merken würde. »Ich versuche nicht, dir zu entkommen. Und deine kleine Flamme bin ich auch nicht. Ich habe heute Morgen einiges zu erledigen.«

 Gator stöhnte und ließ seinen Kopf wieder auf das Kissen sinken. Seine Finger schlangen sich um ihr Handgelenk und hielten sie fest. »Ist es schon Tag? Es ist noch dunkel.«

 »Du hast die Augen geschlossen. Du bist anscheinend kein Morgenmensch, oder?«

 »Ich könnte es sein, wenn du dich an mich kuscheln würdest«, sagte er hoffnungsvoll.

 »Ich kuschele nicht. Ich weiß noch nicht mal, wie das geht.« Sie beugte sich zu ihm herüber und hauchte ihm einen Kuss auf die Stirn. »Danke für den gestrigen Abend. Ich bin normalerweise nicht so … bemitleidenswert.«

 »Du hast um Burrell getrauert. Das ist nur menschlich, Flame. Du bist doch ein Mensch, oder nicht?« Seine Augen waren jetzt offen. Ihr Kuss, nichts weiter als diese federleichte Berührung seiner Haut, hatte genügt. Jetzt war er hellwach.

 Sie zog die Stirn in Falten. »Woher soll ich das wissen?
 Ich könnte ebenso gut die DNA eines Tigers haben. Lass mich los. Ich habe zu tun, und ich habe nicht viel Zeit. Mir ist aufgegangen, dass derjenige, der diese Männer geschickt hat, wer auch immer es sein mag, sich fragen wird, was ihnen zugestoßen ist. Die Polizei weiß über Burrell und das Hausboot Bescheid, aber sie hat keine Ahnung, dass außerdem vier Männer getötet wurden. Daher werden sich andere auf die Suche nach ihnen machen. Und diejenigen werden Jagd auf Indizien machen, bevor allzu viele Leute aus dem Bett aufstehen.«

 »Es ist noch viel zu früh am Morgen, um jemanden zu töten. Und allein ziehst du schon gar nicht los.«

 »Ich schaffe das schon.« Sie drehte ihr Handgelenk, damit er seinen Griff lockerte. »Es geht mir nur darum, die Lage auszukundschaften. Ich will wissen, wer dahintersteckt, ob es Whitney oder jemand anders ist. Ich werde denjenigen folgen, um zu sehen, wohin sie gehen.«

 »Wir werden ihnen folgen«, verbesserte er sie und ließ widerstrebend ihr Handgelenk los. Er beobachtete, wie sie vom Bett sprang, sich ihre Jeans schnappte und sie anzog. Er erhaschte einen kurzen Blick auf ihre weichen Rundungen, und sein Körper reagierte mit einer Woge von Verlangen.

 »Du hättest weggucken können.«

 »Ja, die Möglichkeit hätte bestanden.« Der Teufel sollte ihn holen, wenn er sich reumütig zeigte. Er war die ganze Nacht ein Heiliger gewesen und hatte in zu engen Kleidungsstücken wach gelegen, während sie mit nackter Haut, seidigem Haar und leichtem Atem neben ihm geschlafen hatte. Er war vor Glut und schmerzhaftem Verlangen nahezu geplatzt. Und dann hatte sie auch noch im Schlaf geweint. Das genügte, um einen Mann in Wackelpudding
 zu verwandeln. »Aber der Anblick war zu hübsch. Du hast wunderschöne Haut.« Doch ihr Bein bereitete ihm Sorgen. Es war stark angeschwollen und verfärbt, und aus irgendwelchen Gründen alarmierte ihn das. Er wollte sie augenblicklich zu seiner Großmutter bringen.

 »Danke. Du weißt schon, darin zeigen sich gute Gene.« Ihre Stimme triefte vor Sarkasmus.

 Gator stöhnte wieder und begrub sein Gesicht im Kissen. »Ich brauche Kaffee.«

 Sie schnaubte verächtlich. »Ich gehe. Auf der Stelle. Wenn du mitkommen willst, solltest du dich besser beeilen. « Sie schnappte sich den Rucksack. »Anschließend muss ich mir was zum Anziehen kaufen.«

 »Anschließend bringe ich dich zu meiner Großmutter, damit sie dafür sorgen kann, dass ihre Freundin dein Bein behandelt«, rief er ihr aus dem Bad zu. Er warf einen Blick durch die offene Tür auf sie. Sie schnallte gerade ihre Messer um. Der Anblick ihrer zielstrebigen und doch lässigen Bewegungen, während sie sich ganz selbstverständlich bewaffnete, sandte eine weitere Woge der Glut durch ihn. Sie war jemand, mit dem man wetteifern konnte, eine Frau, die inmitten einer Krise standhaft an seiner Seite kämpfen würde. Er war froh, dass er daran gedacht hatte, sie mit ihren Lieblingswaffen zu versorgen, nachdem sie ihre eigenen geopfert hatte.

 »Du könntest die Tür zumachen.«

 »Das könnte ich tun, aber dann bekämst du nichts zu sehen, oder, Cher?«

 »Bilde dir bloß nicht zu viel ein. Und ich kann dir nur raten, mich nicht zu lange aufzuhalten. Ich warte nämlich auf dich.«

 Sie stolzierte aus der Hütte und knallte die Tür hinter
 sich zu. Das wäre ein guter Abgang gewesen, aber der Rucksack wurde zwischen der Tür und dem Türrahmen eingeklemmt. Gator folgte ihr hinaus. »Ich fahre.«

 Sie warf ihm über die Schulter einen finsteren Blick zu. »Du wirst mein Sumpfboot nicht anrühren. Du hast bereits mein Motorrad zerstört.«

 »Vergiss das Motorrad, Frau. Ich kaufe dir ein neues.«

 Sie senkte den Kopf, und ihre schimmernde Mähne verbarg ihren Gesichtsausdruck. »Ich hatte Dinge in dem Motorrad versteckt. Blödsinnige Kleinigkeiten. Ich vermute, sie waren eigentlich gar nicht so wichtig. Mein Notgroschen für die Flucht war auch darin verborgen, aber ich habe ja noch genug.« Sie hob den Rucksack hoch, in den sie das Geld gestopft hatte.

 Er folgte ihr zu dem Sumpfboot, nahm ihr den Rucksack ab und warf ihn an Bord, während sie das Tau löste. Die »blödsinnigen Kleinigkeiten« waren in Wirklichkeit überhaupt nicht blödsinnig – sie waren ihr wichtig. Das hieß, wie er es auch drehte und wendete, dass sie in den Sumpf zurückgehen und das Motorrad herausholen mussten, denn sie würde alles tun, um ihre Sachen wieder an sich zu bringen. Er fing das Tau auf, das sie ihm zuwarf, und streckte eine Hand aus, um ihr an Bord zu helfen.

 Sie zögerte, bevor sie seine Hand nahm. Ein bedächtiges Grinsen breitete sich auf seinem Gesicht aus und schlich in seine Augen. »Du magst mich.« Er zog sie an sich, bis sich ihre weichen Brüste eng an seinen Brustkorb pressten. »Du willst es nicht zugeben, Cher, aber du magst mich. Du findest mich charmant. Und gut aussehend. Und sexy.« Er flüsterte die Worte gedehnt in ihr Ohr. Sein Atem war warm, und seine Lippen fühlten sich auf ihrem Ohrläppchen weich an.

 Sie schnappte nach Luft, und ihre Brüste gerieten in Bewegung und rieben sich durch die dürftige Barriere ihrer Kleidung an ihm, bis seine Jeans plötzlich unbequem und eng war und er am liebsten vor Verlangen gestöhnt hätte. Er wollte sie mit jeder Faser seines Wesens. Seine Arme schlangen sich um sie und richteten ihren Körper exakter an seinem aus, damit sie seinen schmerzhaft steifen Schwanz fühlen konnte, der seine Jeans ausbeulte. Sein Mund fand erst ihren Nacken, dann ihre Kehle; seine Lippen hinterließen eine Spur von Küssen, und seine Zähne knabberten an ihr.

 »Ich könnte dich auffressen.«

 »Tu es nicht.« Ihre Stimme war nicht so beherrscht, wie es ihr lieb gewesen wäre. »Leg lieber Zurückhaltung an den Tag.«

 »Ich schwöre es dir, Flame, eines Tages wirst du mich anflehen, weniger zurückhaltend zu sein.«

 »Heute Morgen ist das allerdings nicht der Fall.«

 »Wenn ich schon keinen Kaffee haben kann, würde Sex mich vielleicht schlagartig wecken.« Sie hatte sich nicht von ihm losgerissen. Tatsächlich bewegte sich ihr Körper sogar unruhig an seinem. Er beugte sich ein klein wenig vor, gerade genug, um ihren Körper durch sein Gewicht nach hinten und von ihm fort zu biegen. Seine Finger glitten unter den Stoff des alten karierten Hemds und legten sich auf ihren schmalen Brustkorb. Ihre Haut war eindeutig so zart, wie sie aussah.

 »Ich bin sicher, dass wir noch reichlich Zeit haben. Meinst du nicht auch, wir hätten genug Zeit?« Er wollte sie necken und schwor sich, damit hätte es begonnen, aber, Dieu, er wollte sie. Vielleicht brauchte er sie sogar. Er war so verdammt steif, dass er sich vor jeder
 Bewegung fürchtete und sich nicht traute, sich von der Stelle zu rühren. Er konnte sich nicht daran erinnern, jemals so unerbittlich steif gewesen zu sein oder ein derart schmerzhaftes Verlangen nach Linderung verspürt zu haben.

 Die Sonne ging auf und warf Licht durch die Zypressen und auf die Wasseroberfläche. Ihr Gesicht war in das Licht des frühen Morgens getaucht, das durch die Bäume einfiel und die Verwirrung in ihren Augen deutlich hervorhob. Sie hatte sich immer noch nicht von ihm losgerissen, und er gestattete seinen Knöcheln, ihre Brüste zu streifen. »Du bist so wunderschön, Flame.«

 Seine Hände legten sich auf ihre weichen Brüste, und seine Daumen glitten über ihre aufgerichteten Brustwarzen. Ein kleiner Laut stieg aus ihrer Kehle auf, und er konnte fühlen, wie dieser Laut in ihm vibrierte. Ganz langsam neigte er den Kopf der reinen Versuchung ihres Körpers entgegen und ließ ihr Zeit, um zu protestieren. Er fühlte ihre erste Reaktion: Sie machte den Rücken ganz steif, und ihre Hände stießen gegen seine Schultern, als wollte sie ihn wegschieben, aber die untere Hälfte ihres Körpers bewegte sich, rieb sich kaum merklich an ihm und sandte kleine Stromstöße durch sein Blut. Seine Jeans spannte ohnehin schon so sehr, als würde sie jeden Moment zerreißen, aber unvorstellbarerweise fühlte er, wie er noch steifer wurde.

 Der Atem entrang sich ihr in einem kleinen Schwall, als seine Lippen ihre nackte Kehle berührten und tiefer glitten, um dort, wo der Hemdknopf offen stand, den Ansatz ihrer Brüste zu liebkosen. Seine Hände hielten sie besitzergreifend fest, während sein Mund durch den Stoff des derben Hemds den Weg zu ihrer Brustwarze fand
 und seine sanft schabenden Zähne Empfindungen wie Blitze durch ihr Blut zucken ließen. Ihr Schoß zog sich zusammen, und flüssige Glut strömte zu ihrem Eingang, um ihn willkommen zu heißen. Sein Mund legte sich auf ihre Brust und saugte fest an ihrer Brustwarze, und seine Hände glitten auf ihrer nackten Haut hinunter, von der Taille auf die Hüften, bis er die Rundung ihres Hinterns fand. Er stellte seinen Ansturm auf ihre Brust nicht ein, als er sie hochhob, damit die pochende Glut ihres Hügels auf die dicke Ausbuchtung seiner Lenden traf.

 »Raoul.« Sie sprach seinen Namen mit einer Mischung aus einem Flehen und einer Aufforderung aus. Ihre Arme schlangen sich um seinen Hals und hielten seinen Kopf fest. »Ich dachte, du würdest mich nicht verführen.« Sie wölbte ihren Rücken, um ihre Brust noch tiefer in seinen Mund zu stoßen.

 »Knöpf dein Hemd auf.« Er murmelte den Befehl an ihrer Brust. Der Stoff ihres Hemds war bereits nass von seinen Zuwendungen, und ein Zusammenwirken seines Mundes und des derben Stoffs ließ ihre Brustwarze schmerzen und straff werden.

 Ihre Hände öffneten erst einen Knopf und dann einen zweiten, bevor sie sich in seine Mähne schlangen. Sein Haar war seidenweich, so schwarz wie die Nacht und lockte sich um ihre Finger, als wollte es sie so fest umschlingen, wie sie ihn umschlang. Sie schloss die Augen, als sein warmer Atem ihre nackte Haut neckte. Als sich sein Mund wieder fester um ihre Brust schloss, schrie sie auf, zog ihn enger an sich und krallte ihre Finger in sein Haar. Ihre Knie wurden weich, und Glut strömte durch ihren Körper und floss heimtückisch so tief in ihren Unterleib, dass sie sich fester an ihm rieb, um Erlösung zu finden.

 »Du hast zu viel an«, flüsterte er. »Wir haben beide zu viel an.«

 »Küss mich noch einmal.« Sie brauchte seinen Kuss, lechzte mit derselben barbarischen Wildheit danach wie nach seinen Berührungen. Sie zerrte an seinem Haar, um seinen Kopf hochzuziehen, in dem vergeblichen Bemühen, an der Realität festzuhalten. Seine Zähne zogen an ihrer Brustwarze, und gleich darauf umspielte seine Zunge sie und linderte den stechenden Schmerz, der nur noch mehr zu der Glut beizutragen schien, die sich in ihr aufstaute.

 »Deine Kleidungsstücke sind mir im Weg.« Seine Zähne knabberten an ihrer Brust herum und folterten sie, bis sie sich verzweifelt nach ihm sehnte und ihm ein Bein um die Hüfte schlang, um sich besser an ihm reiben zu können.

 Es war unglaublich, was er mit seinem Mund und seinen Händen bewirken konnte; er löste in ihrem Körper unvorstellbare Dinge aus, die sie nie erlebt hatte und von denen sie auch nicht geglaubt hätte, dass sie ihre Lust verstärken könnten. Er behandelte sie abwechselnd grob und zärtlich, packte sie erst hart und dann ganz sanft an, und sein Mund biss sie, um sogleich wieder zu glühender Seide zu werden. Sie würde sich in ihm verlieren, ihre Zurechnungsfähigkeit einbüßen, ihn brauchen. Sie würde ihn brauchen. Flame zuckte zurück, riss sich abrupt los, stolperte und wäre fast aus dem Sumpfboot gefallen.

 »Wieso lasse ich das zu? Ich muss übergeschnappt sein!«

 Auf ihrem Gesicht stand Entsetzen. In ihren Augen ebenfalls. Gator atmete stoßweise und versuchte krampfhaft, seinen Körper wieder in seine Gewalt zu bekommen. Flame zitterte, schüttelte den Kopf und sah ihn an, als sei
 er von einem Moment auf den anderen ihr Feind geworden. Ihr Haar war zerzaust und fiel wüst um ihr Gesicht herum, ihre Lippen waren von seinen Küssen geschwollen, und ihre Brüste, die im Spalt ihres aufgeknöpften Hemds schimmerten, trugen die schwachen roten Male seiner Besitznahme. Es war ausgeschlossen, die Gewalt über seinen Körper wiederzuerlangen, wenn alles in seinem Innern ihn drängte, sie hier und jetzt auf dem Boden des Boots zu nehmen.

 »Es ist nichts passiert, Cher«, beteuerte er ihr mit betont leiser Stimme.

 »Was soll das heißen, es ist nichts passiert? Hier ist etwas passiert, und wir können es nicht rückgängig machen.« Ihre Stimme bebte.

 Sie hatte recht. Er wusste, dass sie recht hatte. Solange er lebte, würde er niemals aufhören, danach zu lechzen, sie zu fühlen und zu schmecken. Keine andere Frau würde ihn jemals wieder befriedigen können. Er wollte Flame. Nur Flame. Und er wollte sie mit Haut und Haar. Ihr Herz, ihren Körper, vielleicht sogar ihre Seele, eben einfach alles, was er sich nehmen und für sich behalten konnte. In ihren Augen stand dasselbe Wissen, und sie wirkte so verängstigt, dass er unwillkürlich einen Schritt auf sie zuging.

 »Es ist eine Sucht. Eine Besessenheit. Alles Erdenkliche, nur nicht das, was es sein sollte.« Sie konnte nicht vor ihm zurückweichen, doch sie ließ sich auf den Sitz sinken.

 Seine Fingerspitzen liebkosten bedächtig ihre Brüste. »Was sollte es denn sein, wenn nicht das?«

 »Schlichte körperliche Anziehungskraft. Normale körperliche Anziehungskraft.«

 »Das hier ist mir lieber. Du bist mir lieber.« Seine Hände legten sich besitzergreifend auf ihre Brüste, und seine
 Daumen stimulierten ihre Brustwarzen. »Das Normale wird dir niemals genügen, Flame, ebenso wenig wie mir.« Er beugte sich noch weiter vor, und sein Mund bemächtigte sich ihrer Lippen.

 Sowie sein Mund federleicht über ihre Lippen glitt und seine Zunge die Ränder ihres Mundes neckte, fühlte sie Stromstöße, die von ihrem Mund zu ihren Brüsten und in ihre Lenden rasten. Plötzlich hatten sich seine Finger in ihr Haar gegraben und hielten sie fest, während seine Zähne an ihrer Unterlippe zogen und Einlass verlangten. Ihr Gehirn brannte durch, als sie seiner Zunge gestattete, in ihren Mund vorzudringen und sich mit ihrer Zunge zu verflechten. Sie schienen miteinander verschmolzen zu sein. Es war eine so glühend heiße und Sucht erregende Verbindung, dass sie einfach nicht aufhören konnte, ihn zu küssen. Ihre nackten Brüste drückten sich an seinen Brustkorb, und sie konnte ihrer beider Herzschlag hören und den Moschusduft des beiderseitigen Verlangens riechen.

 Sein Mund wurde grober und fordernder, und seine Hand krallte sich fester in ihr Haar, aber das trug nur zu der Intensität ihrer Begierde nach ihm bei. Feuer raste durch ihren Bauch zu ihren Brüsten hinauf und breitete sich in ihrem ganzen Körper aus, bis sie in ihrer Not am liebsten geweint hätte. Er schmeckte scharf und wild, und es war beinah mehr, als sie verkraften konnte. Ihn zu begehren. Dazu gebracht worden zu sein, ihn zu begehren. Es hätte ihre freie Entscheidung sein sollen. Ihre eigene Wahl.

 Flame stieß gegen seine Schultern, bis er ihr erlaubte zu entkommen. Sie schlug die klaffenden Knopfleisten ihres Hemds übereinander und wischte sich den Mund
 ab. Es half nichts. Sie konnte ihn immer noch schmecken. Ihr Körper schmerzte, fühlte sich geschwollen und unausgefüllt an.

 »Warum?« Gator bekam kaum Luft. Er konnte kaum denken. Es verlangte ihm jeden Funken Willenskraft, Disziplin und Selbstbeherrschung ab, sich nicht zu nehmen, was sie ihm nicht geben wollte. Er wusste, dass sie ihm nicht würde widerstehen können, wenn er beharrlich blieb.

 »Whitney.« Sie flüsterte den Namen.

 Sie hätte ihn ebenso gut herausschreien können. Ob tot oder lebendig – der Mann verfolgte sie wie ein Spuk. Gator atmete mühsam ein, während er sie anstarrte und den heftigen Drang unterdrückte, ihre Entscheidung nicht zu berücksichtigen. Sie hatte das Hemd über ihren Brüsten zusammengezogen, aber es war ihr von den Schultern gerutscht. Er konnte eine Andeutung von dunkleren Flecken sehen, die ihre Haut verunzierten. Mit gerunzelter Stirn trat er näher. »Flame?«

 Sie warf einen Blick auf ihre Schultern und zerrte das Hemd über ihre Haut. »Das ist nichts weiter.«

 »Und ob das etwas ist. Wie hast du dir diese blauen Flecken zugezogen?«

 »Ich habe dir doch schon gesagt, dass ich leicht blaue Flecken bekomme. Ich habe ein bisschen was abgekriegt, als ich den Jeep durch unwegsames Gelände gefahren habe.« Flame knöpfte ihr Hemd zu und zuckte zusammen, als der Stoff ihre straffen, empfindlichen Brustwarzen streifte. Sein Blick senkte sich auf ihre Brüste, deren Umrisse deutlich zu erkennen waren. Er fuhr sich mit der Zunge über die Lippen und wandte sich von ihr ab, um den Motor des Sumpfboots anzulassen.

 Flame schlang sich die Arme um die Taille und weigerte
 sich, ihn anzusehen, als das Boot über die Wasseroberfläche zu Burrells Insel sauste. Sie würde sich nicht als Versuchsobjekt missbrauchen lassen, nie wieder. Und schon gar nicht im Zuge eines perversen sexuellen Experiments. Sie hatte noch nie auf jemanden so reagiert wie auf Raoul. Sie hatte nie jemanden so sehr begehrt oder gebraucht wie jetzt ihn. Der Schmerz in ihrem Körper ließ nicht nach, und sie traute der Intensität ihrer Gier nach ihm nicht.

 Raoul glaubte nicht, dass Whitney noch am Leben war. Und er glaubte erst recht nicht, dass er irgendwie eine Möglichkeit gefunden hatte, sie süchtig aufeinander werden zu lassen. Aber sie wusste, wozu dieser Mediziner fähig war.

 Sie starrte die vorüberziehende Landschaft an. Der Bayou war eine herrliche Gegend. Nicht einmal die Schwüle störte sie allzu sehr. Sie liebte das Naturbelassene und wie es inmitten der Zivilisation unversehrt bestehen konnte, während sich ringsum die Stadt ausbreitete. Normalerweise machte sie sich nichts daraus, sich in Städten aufzuhalten, in dem dichten Gedränge von Menschen, wo sie den unablässigen Ansturm des Lärms nicht aufhalten konnte, aber New Orleans gefiel ihr, insbesondere das French Quarter. Sie fand, die Friedhöfe mit ihren Gräbern über der Erde sähen aus wie Miniaturstädte, schön und anders und absolut passend zu New Orleans. Vor allem mochte sie die Leute mit ihren lächelnden Gesichtern, ihren vielfältigen Akzenten und ihrer Neigung, bei jeder Gelegenheit zu lachen. Nichts von alledem wollte sie verlassen, und Raoul wollte sie noch weniger verlassen.

 Als könnte er ihre Gedanken lesen, strichen Gators Finger über ihren Arm und glitten daran hinab, um sich mit
 ihren Fingern zu verschränken, bis er ihre Hand hielt. »Ich gehe nicht fort.«

 »Du hattest all das. Wie konntest du glauben, Whitneys Vorhaben sei es wert, all das dagegen einzutauschen?« Sie erstickte fast an dieser Frage. Sie wünschte sich sein Leben. Seine Großmutter, seine Brüder und sein wunderbares Zuhause.

 »Damals dachte ich nicht, dass ich es eintausche. Ich hatte gewisse übersinnliche Fähigkeiten und ein immenses Verantwortungsbewusstsein. Ich dachte, durch eine Zusatzausbildung könnte ich mehr Leben retten. Ich hatte schon so viele Spezialausbildungen in so vielen Bereichen absolviert, Flame, dass es mir nur wie eine weitere Zusatzausbildung vorkam. Und dann ist alles vor die Hunde gegangen.« Er zog seine breiten Schultern hoch und hielt den Blick auf den Wasserlauf gerichtet.

 Mit dem Fuß auf dem Gas und einer Hand auf dem Steuerknüppel musste er auf der Hut sein. Die Fahrrinne war schmal, und die Pflanzen waren glitschig in dem Morast. Er wagte es nicht, Gas wegzunehmen, als sie durch den Schlamm fuhren, weil er nicht stecken bleiben wollte. Beim Steuern eines Sumpfboots sah er sich nach allem Erdenklichen um, von anderen Booten über Alligatoren bis hin zu den knorrigen Auswüchsen der Zypressen, eben nach all dem, was den Boden des Boots beschädigen konnte. Sumpfboote waren topplastig und konnten sich ziemlich leicht überschlagen, und ihm war sehr deutlich bewusst, dass Flame mitfuhr. Er wollte nicht, dass ihr etwas passierte.

 Gator hielt Flames Finger eng umschlungen, während sie über Wasserläufe und Sumpfland flitzten, um die kleine Insel zu erreichen, die Burrell so sehr geliebt hatte.

 »Bereust du deine Entscheidung?«

 Er warf einen Seitenblick auf sie. »Nicht mehr. Nein.«

 Flame schnappte hörbar nach Luft. Er akzeptierte das, was zwischen ihnen war – einfach so. Ihm war egal, ob Whitney sie manipulierte oder nicht. Er hatte keine Ahnung, wie fürsorglich und wie besitzergreifend er wirken konnte und wie intensiv sich das Verlangen ausdrückte, das seine Augen trübte, wenn er sie ansah. Sie verabscheute Peter Whitney und alles, wofür er stand. Whitney war der Überzeugung, das Ziel rechtfertige die Mittel und Menschen seien kleine Opfer, die man zum Wohle der Wissenschaft brachte. Sie hatte nicht nur selbst gelitten, sondern auch gesehen, wie viel Leid er den anderen Mädchen zufügte, die er aus den Waisenhäusern mitgebracht hatte.

 »Wegwerfartikel« hatte er sie genannt. Jedes Mal, wenn sie daran dachte, jedes Mal, wenn sie sich an seinen verächtlichen Tonfall erinnerte, zuckte sie innerlich zusammen. Joy Chiasson war kein Wegwerfartikel. Burrell war es auch nicht. Flame konnte sich für ihresgleichen einsetzen, für diejenigen, für die sich niemand sonst eingesetzt hätte. Es mochte zwar sein, dass man Whitney mit seinen Milliarden seine ungeheuerlichen Experimente durchgehen ließ und er ungeschoren davonkam, aber alle, an die sie herankommen konnte, würde sie zu Fall bringen.

 »Flame.«

 Sie schüttelte den Kopf. »Tu das nicht, Raoul. Ich muss darüber nachdenken. Lass mir Zeit, um die Dinge gründlich zu durchdenken. Hier geht etwas vor, und ich muss dahinterkommen, was hier gespielt wird.«

 »Warum? Was macht es schon für einen Unterschied, ob er uns sexuell oder emotional manipuliert hat oder ob wir uns einfach nur deshalb zueinander hingezogen fühlen,
 weil wir einander kennen, wie uns kein anderer Mensch kennen könnte? Wir haben die Chance, etwas zu erleben, was nur die wenigsten Menschen jemals erleben.«

 »Was? Großartigen Sex? Er wird uns in einen Käfig sperren und uns beobachten.«

 Seine Finger legten sich fester um ihre. Er war in einem Käfig eingesperrt gewesen und hatte darauf gewartet, dass man ihn ermordete. »Das werde ich nicht zulassen. Für das Militär sind wir Millionen von Dollars wert. Ich übernehme Einsätze, wenn ich dazu aufgefordert werde, und ich komme zurück, erstatte Meldung und verabschiede mich. So sieht mein Leben aus. Es hat nichts mit Whitney zu tun. Niemand wird uns einsperren, wenn sie Verwendung für uns haben. Wozu sollte das gut sein?«

 »Das redest du dir selbst ein.«

 Sie näherten sich der Insel, und Gator drosselte den Motor und steuerte das Sumpfboot direkt auf die Insel und in dichtes Schilf. »Hier steigen wir aus. Du wirst dich mit Schlamm beschmieren.«

 »Ich muss mir ohnehin etwas Neues zum Anziehen kaufen. « Flame sprang auf einen kleinen Flecken Land, der nach festem Boden aussah, versank jedoch bis zu den Knöcheln. »Igitt. Wie kommt es, dass wir uns beim Auskundschaften jedes Mal im Schlamm oder im Wasser bewegen?«

 »Regnen wird es obendrein.«

 »Das hättest du mir nicht zu sagen brauchen.« Sie tastete sich sorgsam durch den Matsch voran, bis sie auf festerem Boden war, und begann, sich dann einen Weg über die Insel zu dem kleinen Becken zu bahnen, in dem Burrell mit seinem Hausboot immer vor Anker gelegen hatte.

 Es war kaum etwas davon übrig, in erster Linie der Geruch nach verbranntem Holz und die geschwärzten Überreste
 eines Teils des Decks. Sie konnte Burrells Lieblingssessel sehen, der teilweise verbrannt im Schilf dicht am Land lag. Sie stolperte und schlug sich eine Hand vor den Mund.

 »Ich kann das übernehmen, Flame«, erbot sich Gator. »Es ist nicht nötig, dass wir beide hier sind. Wir wissen nicht einmal, ob jemand auftauchen wird.«

 Sie reckte ihr Kinn in die Luft. »Burrell ist meine Angelegenheit. Ich habe ihn zwar nicht allzu lange gehabt, aber er gehörte mir. Er hatte es nicht verdient, in den Sumpf gejagt, erschossen und den Alligatoren vorgeworfen zu werden. Ich werde diese Leute töten, und wenn mir im Moment etwas unbehaglich zumute ist, dann soll mir das recht sein.«

 Gator achtete sorgsam darauf, dass seine Miene vollkommen ausdruckslos blieb. Es löste etwas bei ihm aus, sowohl körperlich als auch geistig, wenn sie wie ein Krieger sprach. Er respektierte sie, er wollte sie, und er bewunderte sie für ihren Mut. Ihr Bein musste teuflisch wehtun, aber sie humpelte kaum. Er hatte das mulmige Gefühl, dass er begann, sich zu verlieben. Nach ihrem Gesichtsausdruck zu urteilen, würde ihr dieses Eingeständnis nicht willkommen sein, und daher hielt er schlicht und einfach den Mund.

 Da er einen weiten, unverstellten Ausblick auf die Gegend haben wollte, wählte Gator eine hoch gelegene Stelle. Sie brauchten nicht lange zu warten. Ein Wagen näherte sich langsam auf dem schmalen Band der Straße, die zu Burrells Insel führte. Der Fahrer parkte auf dem kleinen breiteren Streifen, auf dem noch Burrells alter Laster stand. Drei Männer stießen die Türen auf und sahen sich ständig wachsam um.

 Flames Finger schlossen sich um Gators Handgelenk. »Den Mann in dem karierten Hemd habe ich schon mal gesehen. Er arbeitet als Sicherheitsmann für Saunders.« Konnte Saunders Burrells Ermordung in Auftrag gegeben haben? Er konnte nicht gewusst haben, dass sie sein Geld gestohlen hatte. Es gab nichts, wodurch sich der Raub zu ihr zurückverfolgen ließ. Was hatte Burrell an jenem Morgen gesagt? Er würde Saunders am späten Nachmittag mit einem Bankscheck und nicht mit Bargeld bezahlen.

 Sie ließ sich auf den Boden sinken und störte sich nicht daran, dass sie in schlammigem Wasser saß. Ihre Beine wollten sie nicht mehr tragen. Sie war nie auf den Gedanken gekommen, dass Saunders Burrell töten könnte, wenn der Flussschiffer seine letzte Rate bezahlte und die Insel somit in seinen Besitz überging. Sie blickte sich um. »Sieh dich um, Raoul. Es ist nichts weiter als ein winziges Stück Land, und es ist größtenteils unbewohnbar. Der Boden ist schwammig, der Grundwasserspiegel ist hoch. Es ist wertlos. Hier gibt es noch nicht mal genug wild lebende Tiere, um sich den Lebensunterhalt mit der Jagd zu verdienen, oder Bäume, die man fällen könnte. Saunders kann nicht so scharf darauf sein, dass er dafür jemanden töten würde.«

 Gator strich ihr liebevoll über das Haar. »Ich habe den Verdacht, Saunders ist ein schlechter Verlierer. Er spielt um hohe Einsätze. Parsons versucht schon seit langer Zeit, ihm etwas anzuhängen, und soweit ich weiß, ist ihnen längst klar, dass Saunders Dreck am Stecken hat, aber sie können ihn nicht drankriegen. Und das liegt nicht etwa daran, dass er besonders vorsichtig wäre. Seine Leute haben zu große Angst vor ihm, um als Zeugen gegen ihn auszusagen, und jeder, der jemals versucht hat, sich gegen ihn zu stellen, hat mit dem Leben dafür bezahlt.«

 »Was ist mit Parsons? Ist seine Tarnung wirklich so gut? Ich habe herausgefunden, dass er beim Rauschgiftdezernat ist. Wenn ich das herausfinden konnte, warum sollte Saunders es dann nicht herausfinden können? Ein guter Computerhacker kann so ziemlich alles herausfinden.«

 »Parsons lebt hier. Er verschleiert nicht wirklich, was er tut. Er ist Geschäftsmann, und er wohnt in derselben Gegend wie Saunders. Sie haben sich miteinander angefreundet, und sie besuchen dieselben Clubs. Saunders pflegt gern Umgang mit den Politikern und den hohen Tieren der Stadt. Parsons ist nur einer von ihnen. Saunders kennt den Bürgermeister und sogar den Gouverneur.«

 »Aber warum sollte Parsons hier in New Orleans Ermittlungen gegen einen Mann anstellen, der nicht nur ihn, sondern seine ganze Familie umbrächte?« Sie rieb sich die gerunzelte Stirn. »Wenn er sich als seinen Freund ausgibt, spielt er ein sehr gefährliches und dummes Spiel. Und wenn die beiden tatsächlich miteinander befreundet sind, dann hat er genauso viel Dreck am Stecken wie Saunders.«

 »Wen hätte die CIA denn alternativ zur Verfügung gehabt? Sie hatten niemanden, der an Saunders herankommen konnte, und Parsons war bereits hier und hatte gesellschaftlichen Umgang mit Saunders. Er hatte gar keine andere Wahl.« Seine Hand sank auf ihren Nacken, und seine kräftigen Finger massierten sie, um ihr einen Teil der Anspannung zu nehmen. Er hielt seinen Blick weiterhin auf die drei Männer gerichtet, die ohne größeren Erfolg versuchten, Zeichen zu deuten. Es hatte die ganze Nacht über heftig geregnet, und jetzt begann es schon wieder zu nieseln. Daran, wie sie sich im Schlamm bewegten, an dem Schweiß in ihrer Kleidung und auch daran, wie sie auf die
 Insekten einschlugen, war deutlich zu erkennen, dass die Männer die Schwüle und den Schlamm des Bayou nicht gewöhnt waren. Sie würden nicht lange durchhalten.

 »Du hast all diese Informationen von Lily, stimmt’s?«

 Er blickte auf, als er den Tadel in ihrer Stimme hörte. »Wir werden uns wohl darauf einigen müssen, dass wir nicht einer Meinung über Lily sind, Süße. Peter Whitney kann von mir aus für das, was er dir angetan hat, in der Hölle schmoren, aber Lily ist ebenso wie du ein Opfer. Vielleicht ist sie sogar noch schlimmer dran. Sie hat geglaubt, er liebte sie. Sie hat sogar geglaubt, er sei ihr leiblicher Vater.«

 Flame wandte ihr Gesicht von ihm ab. Der Regen prasselte jetzt heftiger herunter und durchnässte sie trotz des Baldachins der Bäume. Die drei Männer sprangen wieder in ihr Fahrzeug und berieten sich offensichtlich miteinander, bevor sie auf der Uferstraße ein paar Meter weiterfuhren, an den Überresten des ausgebrannten Hausboots vorbei. Die Männer warfen einen Blick auf die geschwärzten Trümmer, kehrten dann um und schlugen den Rückweg zur Schnellstraße ein.

 Flame wollte aufstehen. Gators Finger pochten auf ihr Handgelenk, und er schüttelte den Kopf und hob eine Hand, damit sie schwieg. Er hielt zwei Finger hoch und deutete aufs Innere des Sumpfs.

 Flame kauerte im Schlamm und lauschte. Sie hatte sich derart auf die drei Männer konzentriert, dass sie auf kaum etwas anderes geachtet hatte. Im vertrauten Rhythmus des Sumpfs war ein Missklang wahrzunehmen. Das Surren der Insekten und das Quaken der Frösche war zu hören, sogar das Huschen von Eidechsen im Gestrüpp, aber etwas war eine Spur aus dem Gleichgewicht geraten. Sie schloss
 die Augen und hörte das leise Rascheln von Stoff, der Rinde streifte. Jemand stieg verstohlen von einem Baum hinunter. Es dauerte ein paar Minuten, bis sie den gleichmäßigen Herzschlag hörte.

 »Was glaubst du wohl, wer auf der Suche nach uns ist?«, fragte sie leise.

 »Zieh keine voreiligen Schlussfolgerungen, Cher. Ich werde einen weiten Bogen schlagen und sehen, ob ich ihn entdecken kann. Ich will nicht, dass du schon vor dem Frühstück mit dem Töten anfängst.«

 »Du weißt, dass er mit großer Wahrscheinlichkeit genetisch weiterentwickelt ist, Raoul. Er ist hier, um herauszufinden, was seinem Kumpel zugestoßen ist. Wir können ihm folgen, wenn er fortgeht. Biete ihm bloß keine Zielscheibe. Und lass ihn nicht erkennen, dass wir seine Anwesenheit bemerkt haben.«

 Gator legte eine Hand auf sein Herz. »Du schätzt meine Fähigkeiten wirklich nicht besonders hoch ein. Es mag zwar sein, dass ich charmant bin, Cher, aber ich verstehe mich auf mein Handwerk. Er wird mich nicht sehen.«

 Die Enge in ihrer Brust nahm um ein Vielfaches zu. Sie packte seinen Arm, um ihn an ihrer Seite festzuhalten. Sie durfte ihn nicht verlieren. Sie würde ihn nicht verlieren. »Bleib hier, Raoul. Du darfst dich nicht in Gefahr bringen.«

 Das kaum wahrnehmbare Stocken ihrer Stimme stürzte ihn ins Verderben. Er wurde ständig zu Einsätzen losgeschickt, meistens in die gefährlichsten Krisengebiete der Welt, aber sie blickte ganz einfach mit Furcht in den Augen zu ihm auf, Furcht um ihn, und er konnte sich nicht von der Stelle rühren. »Küss mich.«

 »Was?« Sie sah ihn finster an. »Bist du übergeschnappt?«

 »Auf der Stelle. Du wirst mich jetzt sofort küssen.«

 »Womit willst du mir drohen? Damit, dass du mal wieder mit Killern Verstecken spielst? Sei nicht albern.«

 Gator packte ihre Arme und zog sie an sich. Sein Mund senkte sich auf ihren herab. »Er hat uns entdeckt, und er kommt auf uns zu. Um Gottes willen, töte ihn nicht. Kriegst du mit deinem verletzten Bein einen guten Sprung hin?« Er flüsterte die Worte an ihrem Mund, hauchte sie in sie hinein, doch selbst während er die Warnung ausgab, neckte er sie mit seiner Zunge.

 »Ich übernehme die linke Seite«, sagte sie.

 »Wir müssen ihn unbedingt entkommen lassen, damit er uns zu demjenigen führt, der ihn geschickt hat«, rief er ihr ins Gedächtnis zurück, und seine Hände gruben sich noch fester in ihre Arme.

 Sie erwiderte seinen Kuss, schmiegte sich an ihn und tat so, als nähme sie den Mann nicht wahr, der sich ihnen näherte. Gegen ihren Willen genoss sie Raouls Mund und auch die subtile Art und Weise, auf die sich sein Körper an ihrem rieb. Trotzdem lauschte sie mit unverminderter Aufmerksamkeit dem Näherkommen des sich anschleichenden Mannes.

 Er war so gut wie da, als sie nicht wirklich hörte, sondern eher fühlte, wie Gator an ihren Lippen murmelte: »Jetzt.« Simultan gingen sie in die Hocke und sprangen in die Höhe, stießen sich voneinander ab, schnellten in die Luft und rückwärts, Flame nach links, Gator nach rechts, überschlugen sich perfekt synchron und landeten hinter ihrem Feind. Flame sah die Waffe in seiner Hand, und er wandte sich instinktiv Gator zu, da er ihn für die größere Bedrohung hielt. Sie stieß sich ab und sprang wieder in die Luft. Diesmal schlang sie dem Mann die Beine um den Hals.

 Sie gingen beide zu Boden und prallten unsanft auf. Das Gewehr wurde ihm aus den Händen gerissen, und er hob die Arme, um ihre Beine zu lösen, bevor sie ihn erwürgten. Flame presste ihre Schenkel zusammen und übte stärkeren Druck aus, weil sie ihn schnell bezwingen wollte. Er schlug mit seiner Faust auf ihr Bein, drei kurze, feste Hiebe, die ihr den Atem verschlugen. Ihr Bein war bereits vom Vortag übel mitgenommen, und sie konnte den Schmerz nicht genügend ausblenden, um weiterhin fest zuzudrücken.

 Gator versetzte ihrem Angreifer einen festen Tritt gegen den Kopf, während er sich hinunterbeugte und Flame auf die Füße zog. »Er hat Partner. Verschwinde von hier. Es sind noch mehr von der Sorte da.« Er stieß sie zum Wasserlauf. »Renn weg, verflucht noch mal.«

 Sie hörte kein Wort, aber sie fühlte den verräterischen Ansturm auf ihre Sinne, ein tiefes Grauen, das ihr eine weitaus größere Gefahr signalisierte. Flame rannte, doch ihr Bein pochte, und jeder Schritt tat maßlos weh. Sie versuchte es zu verbergen, sprang über die umgestürzten Baumstämme, die ihnen im Weg lagen, und raste in Richtung Sicherheit. Gator ließ sich zurückfallen, um ihr Rückendeckung zu geben, als sie im Zickzack durch die Bäume und die Sträucher liefen und in das dichte Schilf im Wasserlauf sprangen. Er stieß sie unter die Oberfläche, als Kugeln um sie herum ins Wasser einschlugen. Sie erhielten den Körperkontakt aufrecht, während sie so tief wie möglich untertauchten und die faulenden Baumstämme und Pflanzen auf dem Grund dazu benutzten, sich weiter von der Insel fort und in offenere Gewässer hinauszuziehen.

 Da ihre Körper genetisch verbessert waren, konnten sie
 weitaus länger unter Wasser bleiben als gewöhnliche Menschen, und so schwammen sie bald von der Insel und den Trümmern des Hausboots fort. Gator gab ihr mit Handzeichen auf ihrem Körper Richtungsanweisungen, die sie befolgte, bis ihre Lunge brannte. Sie klopfte auf seine Schulter, um ihm zu bedeuten, dass sie auftauchen musste, um Luft zu schnappen. Sie befanden sich mittlerweile in wesentlich tieferem Wasser. Er bedeutete ihr, sie müssten es noch ein paar Meter weiter schaffen.

 Flame wusste, dass Raoul eine bestimmte Stelle im Sinn hatte, einen sicheren Ort, aber ihr Körper ermattete zunehmend. Ihr war selbst schon aufgefallen, dass sie in der letzten Zeit nicht mehr das Durchhaltevermögen gehabt hatte, das sie normalerweise besaß. Sie hielt sich an seiner Gürtelschnalle fest, da sie befürchtete, sie würde versuchen, an die Oberfläche zu kommen, bevor sie in Sicherheit waren, und damit vielleicht seinen Tod verursachen. Sie hatte immer nur allein gearbeitet, und es war erschreckend, jemanden an ihrer Seite zu haben, um den sie sich Sorgen machen musste – zumal sie denjenigen so gern mochte. Ihn zu sehr mochte.

 Beim Auftauchen schnappte sie keuchend nach Luft und sog sie tief in ihre brennende Lunge. Gator tauchte hinter ihr auf und schlang seinen Arm um ihre Taille. Sie wurden sowohl durch eine kleine Erhebung auf der Insel abgeschirmt als auch durch Pflanzen, die am Rande des Wasserbeckens wuchsen, in dem sie sich befanden.

 »Ist alles in Ordnung mit dir?«

 Sie nickte und riss die Kontrolle über ihren Herzschlag und das Adrenalin, das durch ihre Blutbahnen strömte, an sich. »Warum zum Teufel haben wir sie nicht gehört? Wir hätten wissen müssen, dass sie da waren. Was geht hier
 vor?« Vor dem ersten Jäger hatte sie sich nicht gefürchtet, aber irgendetwas an der gespenstischen Stille und der vollständigen Lautlosigkeit der anderen hatte dazu geführt, dass ihr ganz mulmig wurde. Es war noch nicht einmal dasselbe Gefühl gewesen, das der Heckenschütze am Vortag bei ihr ausgelöst hatte. Sie hatte gewusst, dass er da war. Der Sumpf hatte es gewusst. Aber diese Männer waren fähig gewesen, ihre Anwesenheit nicht nur vor Raoul und ihr zu verbergen, sondern auch vor den anderen Lebewesen des Sumpfes.

 Gator suchte das Ufer der Insel mit den Augen ab. Seines Wissens gab es nur einen einzigen Mann, der diese Lautlosigkeit bewerkstelligen konnte. Diese unheimliche Stille. Der so viel von einem Geist an sich hatte. Kaden Montague konnte sich fast so durch die Welt bewegen, als sei er unsichtbar. Niemand wusste wirklich, wie er das anstellte, noch nicht einmal die anderen Schattengänger. Er war still und gefährlich, seine telepathische Begabung war ausgeprägt, und er war ein Mann, mit dem sich so schnell keiner anlegte. Er besaß Gaben, die keiner von ihnen wirklich verstand, und selbst Lily sprach kaum darüber. Eines von Kadens erstaunlichsten Talenten war die Fähigkeit, das gesamte Team vor einer Entdeckung zu bewahren. Er konnte sie alle gegen ihre Umgebung abschirmen. War diese Gabe in einem anderen Mann dupliziert worden? Gator hatte das mulmige Gefühl, das könnte der Fall sein.

 »Kennst du diese Männer?«, fragte Flame.

 Sie zitterte im Wasser. Der Regen hatte wieder eingesetzt, ein gnadenloser Schauer, der noch mehr zu ihrem Elend beitrug.

 »Ich weiß es nicht. Ich habe keinen von ihnen zu Gesicht bekommen. Und du?«

 Sie schüttelte den Kopf. »Der Große hat den Rückweg zur Straße eingeschlagen. Ich kann ihn hören. Er hinkt.« Genugtuung war aus ihrer Stimme herauszuhören.

 Es konnte nicht Kaden sein. Gator war sich dessen so gut wie sicher, aber trotzdem blieb die Tatsache bestehen, dass diejenigen, die sich im Sumpf aufhielten, bei den Sondereinheiten ausgebildet worden waren. Und sie waren genetisch weiterentwickelt worden.

 12

 »MACH SCHON, RAOUL. Er wird uns entkommen. Wir sollten sehen, dass wir schleunigst das Sumpfboot erreichen.«

 Er presste sie mit seinem Arm an sich. »Er ist ein Köder. Die anderen sind nicht gemeinsam mit ihm abgezogen. Sie sind noch dort draußen und beobachten die Wasseroberfläche. Sie suchen sie nach der kleinsten Veränderung ab, nach einer geringfügigen Unstimmigkeit im Wogen des Schilfrohrs. Das Einzige, was sich positiv für uns auswirken kann, ist der Regen.«

 »Ich kann mich zum Sumpfboot durchschlagen und den anderen verfolgen, um zu sehen, wohin er geht. Ich werde unter Wasser schwimmen. Diese Gelegenheit lasse ich mir nicht entgehen. Ich muss unbedingt herausfinden, wer hinter dem Mord an Burrell steckt. Du bleibst hier und kämpfst gegen den Unhörbaren, und ich verschwinde.«

 Sein Arm drückte sie fest an seine Seite. »Du weißt bereits, dass Saunders Burrells Tod angeordnet hat. Du willst nur sehen, wem dieser Typ Bericht erstattet, und wir wissen beide, dass es nicht Saunders sein wird. Glaube mir, jede Bewegung ist zu gefährlich, solange wir nicht wissen, wo seine Kameraden sind.«

 Im ersten Moment machte sie sich ganz steif, doch dann entspannte sie sich langsam wieder und stieß den Atem zischend durch die Zähne aus. »Glaubst du mir jetzt, dass Whitney noch am Leben ist?«

 »Vielleicht. Hier geht etwas vor, und es hat nichts mit Burrell oder Joy zu tun. Wir sind auf etwas gestoßen, was mit …« Gator ließ seinen Satz mittendrin abreißen. Vielleicht drehte es sich gar nicht um einen von ihnen, noch nicht einmal um Flame. Er warf einen Blick auf sie. Sie wirkte nicht verängstigt, sondern wild entschlossen – und tierisch wütend. »Wenn ich wüsste, wo sie sind, könnte ich Geräusche einsetzen, um sie hervorzulocken, aber ich habe keine Ahnung, wo sie sich verbergen.« Es war eher als eine Warnung an sie gedacht und weniger als eine reale Möglichkeit.

 »Ich kann ihren Standort nicht mal mit Echoortung bestimmen. So war es schon bei dem ersten Scharfschützen. Diese Männer müssen genetisch weiterentwickelt sein, Raoul.«

 Er hörte etwas aus ihrer Stimme heraus, was ihm gar nicht gefiel. Vielleicht war es zunehmender Argwohn. Sie hatte begonnen, ihm zu vertrauen. Er konnte ihr nicht wirklich einen Vorwurf daraus machen, wenn sie plötzlich an eine Verschwörung dachte – er fing nämlich selbst schon an, daran zu denken. »Ich werde etwas ausprobieren. «

 Gator war keiner der stärksten Telepathen in der Schattengängertruppe, aber notfalls konnte er zu jemandem Kontakt aufnehmen, der ein ausgeprägter Telepath war. Entweder er vertraute Kaden oder er tat es nicht, und in Wahrheit sah es so aus, dass Kaden einer der Schattengänger war. Und es auch immer sein würde. Niemand würde ihn jemals kaufen, ihn erpressen oder ihm drohen. Kaden würde treu zu seinen Leuten stehen. Flame würde es nicht so sehen, aber er wusste jetzt, dass sie niemals von sich aus die Kurve kriegen würde, sich als einen der Schattengänger
 zu betrachten. Und er würde sich nicht von ihr beeinflussen lassen, wenn er ohne jeden Zweifel wusste, dass seine Freunde über jeden Verdacht erhaben waren.

 Kaden, ich stecke in Schwierigkeiten. Wir sitzen fest, und wir brauchen Hilfe.

 Er wartete und zog Flames zitternden Körper dichter an sich. Ihre Arme schlangen sich um seinen Hals, und sie presste sich enger an ihn. Er drehte den Kopf, um sein Gesicht an ihrem Nacken zu reiben. »Es erfordert Geduld. In den meisten Fällen stirbt derjenige, der sich als Erster bewegt, zuerst.«

 »Ich weiß. Ich habe nur gerade an Burrell gedacht. Diese drei Männer, die vorhin kurz hier waren, gehörten zu Saunders’ Leuten. Das weiß ich ganz sicher. Er hat eindeutig etwas damit zu tun. Aber was die arme Joy angeht, bin ich keinen Schritt weitergekommen. Ich habe immer noch keinen Anhaltspunkt dafür, wo sie stecken könnte. Ich habe niemandem viel genutzt, und jetzt sitzt du hier mit mir in der Falle.« Sie nahm ihren Kopf zurück und sah ihm in die Augen. Ein kleines Lächeln verzog ihre Lippen. »Mach dir keine Sorgen, Liebling, ich sorge schon dafür, dass dir nichts passiert.«

 Er wusste nicht, ob er darüber lachen oder sie finster ansehen sollte. Jede andere Frau hätte es scherzhaft gemeint, aber bei ihr hatte er das Gefühl, es sei ihr Ernst. »Jetzt wollen wir zuerst einmal festhalten, dass ich der Mann bin und tue, was Männer eben so tun, zum Beispiel meine Frau in einer üblen Lage beschützen.« Er ignorierte den Umstand, dass sie die Augen verdrehte, und sprach weiter. »Zweitens besteht immer noch die Möglichkeit, dass diese Männer überhaupt nichts mit dir und nur mit mir zu tun haben. Übernimm also nicht jetzt schon die
 Verantwortung dafür. Ich habe mir da und dort ein paar Feinde zugelegt; das bringt meine Arbeit zwangsläufig mit sich. Alle sind noch auf der Suche nach Joy. Wyatt, Ian und ich haben den letzten Monat damit zugebracht, den Bayou nach Anhaltspunkten für ihr Verschwinden zu durchkämmen und Informationen zusammenzutragen. Ich glaube, wir sind unserem Ziel näher gekommen, als wir wissen, vor allem nach unserem Gespräch letzte Nacht. Ich will mir Parsons’ Sohn genauer ansehen. Ich glaube, er hatte mehr mit ihrem Verschwinden zu tun, als auch nur einer von uns anfangs geglaubt hat.«

 Ich bin schon mit einem ganz schlechten Gefühl aufgewacht. Wir sind bereits auf dem Weg. Die Stimme kam aus dem Nichts, ruhig, beschwichtigend und typisch Kaden.

 Gator stieß einen gehauchten Seufzer der Erleichterung aus. Es war ein gespenstisches Gefühl, zu wissen, dass sie im Wasser in der Falle saßen und dass zu allem Überfluss das Gewehr eines Scharfschützen möglicherweise bereits auf ihre unmittelbare Umgebung gerichtet war. Ein einziger Fehler konnte sie beide das Leben kosten. Burrells Insel. Wer auch immer diese Mistkerle sind, sie sind genetisch weiterentwickelt. Zumindest einer von ihnen ist wie du – er besitzt deine Gaben. Ich kann keinen von ihnen entdecken, noch nicht mal mit Echoortung, und das bedeutet, dass er sie so abschirmt, wie du uns abschirmst. Anfangs konnte ich nicht einmal ihre Anwesenheit feststellen.

 Einen Moment lang herrschte Stille, während Kaden diese Information verdaute. So, so. Das ist interessant.

 Gator spürte, wie die Anspannung schlagartig von ihm abfiel. Das war so typisch für Kaden. Nichts brachte ihn jemals aus der Ruhe. Er wirkte weder überrascht noch verwirrt, und er erhob auch keine Einwände. Er war schlicht und einfach auf dem Weg zu ihnen.

 »Du bist der Mann? Was soll das heißen? Ich hoffe, du willst damit nicht das sagen, was ich vermute. Ich bin Soldat, und ich kann genauso gut kämpfen wie du.«

 Es klang so, als hätte seine Bemerkung Flame aufgebracht, aber es freute ihn zu sehen, dass sie wachsam blieb und ihre Stimme dämpfte, damit ihr Klang nur ihn erreichte.

 »Jetzt gibst du endlich zu, dass du Soldat bist. Cher, wenn du mich weiterhin so anmachst, komme ich mitten auf dem Schlachtfeld mächtig in Fahrt und werde steif.«

 »Du bist so verrückt, Raoul. Es macht dich tatsächlich an. Wir laufen Gefahr, jeden Moment erschossen zu werden, und du benimmst dich wie ein Idiot.«

 Er rieb seine Lenden an ihr, hin und her, mitten im Wasser, während die Scharfschützen nach ihrem Ziel suchten.

 »Muss ich dich daran erinnern, dass mindestens einer dieser Männer ein Scharfschütze ist? Du hast es verdient, erschossen zu werden.«

 »In den nächsten Minuten können wir uns nicht von der Stelle rühren, und wir könnten ebenso gut aus einer üblen Lage das Beste machen. Die Position und Pflanzen des Beckens hier geben uns jedenfalls Deckung. Hier können sie uns nicht sehen. Sie müssten ins Wasser hinauswaten und sich in ungeschützte Stellungen begeben, um uns tatsächlich zu sehen. Mach dir keine Sorgen, Süße, ich habe den Rhythmus der Wellen und meinen Geist auf die Schlacht eingestellt.«

 Ihr war noch gar nicht aufgefallen, dass das Wasser gegen das Ufer schwappte. Ein Teil von ihr hätte am liebsten laut gelacht, und ein anderer Teil von ihr wurde ziemlich scharf auf ihn. »Du wirst mich noch so pervers machen, wie du es bist.« Flame presste sich enger an ihn, wobei sie
 sorgsam darauf achtete, die natürlichen sachten Bewegungen des Wassers um sie herum nicht zu verändern. »Ich kann dir nur raten, weiterhin auf eine Schlacht eingestellt zu bleiben.«

 »Habe ich dir eigentlich schon mal gesagt, wie gut du riechst?« Er rieb sein Gesicht wieder an ihrem Nacken, und seine Zähne zogen sanft an ihrer Haut, aber es genügte doch, um einen Schauer der Erregung durch ihren Körper zu jagen.

 »Ich rieche wie eine Sumpfratte. Du bist ja so verrückt. Nur du kämst, während wir gejagt werden, mitten im Regen und im Schlamm auf so dumme Gedanken.«

 Seine Hand legte sich auf das durchnässte Hemd über ihrer Brust, und sein Daumen streichelte ihre Brustwarze. »Habe ich dir schon gesagt, wie viel ich für deine Brüste übrig habe? Ich möchte neben dir liegen und einfach nur daran saugen und nach Herzenslust daran herumspielen.«

 »Du bist nicht nur pervers, wenn es um Messer geht, du bist außerdem auch noch oral fixiert.«

 »Cher, ich bin auf Gott weiß was fixiert. Du brauchst nur das Wort oral auszusprechen, und schon sehe ich deutlich vor mir, wie sich dein wunderschöner Mund auf meinen sehr steifen Schwanz fixiert.« Er küsste ihr Ohr und unternahm mit seiner Zunge einen kleinen Streifzug, der einen weiteren Schauer durch ihren ganzen Körper jagte. »Habe ich dir schon mal gesagt, dass ich deinen Mund liebe? Er ist so heiß und samtig weich und so unglaublich feucht, dass ich nicht weiß, ob ich es überlebe, immer nur an deinen Mund und deine Zunge und all diese Glut zu denken.«

 Flame schlang ihre Beine um seine Taille und bewegte sich unendlich langsam. Ihr war deutlich bewusst, dass sein
 Augenmerk hundertprozentig auf die Gefahr gerichtet war, in der sie schwebten. Seine Blicke glitten unaufhörlich über das gegenüberliegende Ufer und inspizierten das Zypressenwäldchen bis in alle Einzelheiten. Sie achtete sorgsam darauf, ihren Körper exakt an seinem auszurichten, und ihr schmerzender Hügel schmiegte sich eng an die Ausbuchtung in seiner durchnässten Jeans. Er brauchte sich gar nicht groß anzustrengen, um sie ungeheuer anzumachen, und dabei galt ihr noch nicht einmal seine ungeteilte Aufmerksamkeit. Was würde passieren, wenn er sich mit voller Intensität ausschließlich ihr zuwandte?

 »Das ist nicht fair, Cher«, schalt er sie leise aus, und ihr fiel auf, dass sein Atem ein wenig stockte. »Ich konzentriere mich gerade.«

 Sie ließ ihren Mund über seinen Nacken wandern und bedeckte ihn mit zarten kleinen Küssen und neckischen Bissen. »Du hast mich abgelenkt, damit ich tue, was du willst, und hierbleibe. Ich bin nicht dumm, Raoul, nur anfällig für den Charme von Cajun-Männern.«

 »Nicht für den Charme von irgendwelchen Cajun-Männern«, verbesserte er sie. »Nur für meinen ganz persönlichen Charme.«

 »Du scheinst dir deiner selbst sehr sicher zu sein. Was gibt dir diese Zuversicht?«

 »Du hast den Peilsender an dem Boot gelassen, und solche Fehler unterlaufen dir nicht. Was glaubst du wohl, warum du das getan hast, Süße?«

 »Warum hast du mich ins Haus deiner Großmutter eingeladen? «, entgegnete sie.

 Alles in Ordnung mit euch beiden?

 Gator wollte dieser fernen Stimme, die er in seinem Kopf hörte, schon antworten, doch im letzten Moment
 hielt er sich zurück, und seine Muskeln spannten sich an. Er klopfte Flame auf die Schulter und legte einen Finger an seine Lippen. Sie nickte und sah ihn verwundert an, als er langsam ihre Beine von sich zog und sie behutsam von seiner Taille sinken ließ. Gator spielte sich die Worte in seinem Kopf noch einmal vor und achtete genau auf den Klang und die Wortwahl.

 Das war nicht Kaden gewesen. Aber es war eine klare Richtungsangabe. Gator drehte sich augenblicklich nach der Stimme um und sandte einen Schwall von Niederfrequenztönen aus, von denen jedem, den sie trafen, tierisch übel werden würde, die aber hoffentlich nicht jedes Lebewesen töten würden, das ihnen ausgesetzt war. Er wusste, dass sich in ihrer unmittelbaren Nähe keine normalen Menschen aufhielten, da er ihren Herzschlag nicht hören konnte, aber es gab Tiere hier.

 Offenbar war ihr Feind doch nicht das exakte Gegenstück zu Kaden, denn Kaden hätte niemals den Mund aufgemacht und damit seinen Standort verraten.

 Flame warf sich plötzlich mit ihrem gesamten Gewicht auf ihn und drückte ihn unter Wasser. Kugeln zischten um sie herum und durchstachen wie zornige Bienen das Wasser. Die Schüsse waren von oben gekommen, was darauf hinwies, dass sich der Schütze in den Baumwipfeln verbarg. Sie stieß sich mit den Füßen aus dem Schilf heraus und hielt ihn an der Hand, um ihn hinter sich herzuziehen. Auf der Suche nach einem sichereren Ort schwammen sie in tieferes Wasser hinaus und wandten sich der Strömung entgegen der Mitte des Wasserlaufs zu. Am einfachsten und logischsten wäre es gewesen, sich von der Strömung unterstützen zu lassen, doch das würden ihre Jäger wissen und daher erwarten.

 Das Wasser war trüb, und es war nahezu unmöglich, sich mit Handzeichen zu verständigen. Daher berührten sie einander, während sie mit kräftigen Stößen um Burrells Insel herumschwammen, bis sie sich nach ein paar Minuten gezwungen sahen, an die Oberfläche zu kommen, um Luft zu holen. Da sie keine wirkliche Deckung hatten, streckten sie nur ihre Münder und Nasen über die Wasseroberfläche, um kostbare Luft zu schöpfen, bevor sie wieder in die Tiefe abtauchten.

 Zweimal tauchten sie auf, um Luft zu holen, während sie die Insel umrundeten, bis sie sicher waren, dass sie sich ihr nähern konnten, ohne von ihren Jägern bemerkt zu werden. Als sie sich durch das dichte Schilf im seichteren Wasser vorarbeiteten, spürte Flame, wie etwas ihren Arm packte. Es drückte zu wie ein Schraubstock und zerrte sie in die Tiefe, in die modernde Vegetation und den Schlamm auf dem Grund des Wasserlaufs. Sie hörte tatsächlich das Knacken ihres Knochens, als die Wucht ihr den Arm brach. Ein Alligator. Ohne zu überlegen, zog sie das Messer aus ihrem Gürtel und begann mit der freien Hand mit aller Kraft auf die ledrige Haut einzustechen. Sie hielt den Griff des Messers mit der Faust umklammert, während sie sich mit kräftigen Hieben am Kopf des Tieres nach oben vorarbeitete. Als sie oben angelangt war, zielte sie auf das Auge und stach fest zu, um das Messer möglichst tief in dem Tier zu versenken.

 Gator sah den Schwanz eines Alligators an der Wasseroberfläche auftauchen, und dann geriet das Wasser brodelnd in Bewegung; Unrat, Blut und Schlamm sprühten auf wie aus einem kochenden Vulkan. Das Herz schlug ihm bis zum Hals. Augenblicklich zog er sein Messer und tauchte unter. Der Alligator kam aus seiner Todesrolle
 heraus und an die Wasseroberfläche, und da seine Kiefer immer noch um Flames Arm geschlossen waren, zog er sie mit sich nach oben. Sie schnappte keuchend nach Luft und schlug weiterhin auf den Kopf ein, der sich von einer Seite auf die andere warf. Gator stach von unten zu und rammte sein Messer mehrfach in den Bauch des Tieres. Der Alligator sperrte das Maul weit auf, und Flame wich schleunigst vor dem brüllenden Reptil zurück.

 Gator schlang ihr einen Arm um die Taille und brachte sie mit kräftigen Schwimmstößen ans Ufer. Sie schlug immer noch mit ihrem unverletzten Arm wie verrückt um sich und versuchte den Alligator zu erwischen, und sie wehrte sich, als wollte sie Gator zur Umkehr bewegen. »Lass das«, zischte er ihr ins Ohr. »Du bist in Sicherheit, Cher. Dir kann nichts mehr passieren.«

 »Ich bringe das verfluchte Vieh um. Es hat mir den Arm gebrochen. Dafür soll es sterben.«

 Gator zog sie an der schlammigen Böschung hinauf und durch Schilfgräser und Gestrüpp, bis sie in sicherer Entfernung vom Wasser waren und er ihre Verletzungen untersuchen konnte. Sie riss sich wütend von ihm los. Sie stand unter Schock. Blut rann in den Boden, und ihre Füße teilten Tritte in Richtung Wasser aus, als könnte sie den Alligator selbst jetzt noch angreifen.

 Er zwängte sie unter seinen Beinen ein, bis sie stillhielt, und zerriss mit den Zähnen sein Hemd. »Hör auf, dich gegen mich zu wehren, Flame. Ich stehe auf deiner Seite.« Verdammt noch mal, Kaden. Wo zum Teufel steckt ihr? Wir haben großen Ärger. Mittlerweile brauche ich dringend einen Sanitäter. Er band sein Hemd um die Wunde. Sie hatte Glück gehabt. Der Alligator wäre groß genug gewesen, um ihr den Arm abzureißen.

 »Es tut weh. Dieses verdammte Mistvieh hat mir den Arm gebrochen.«

 »Am frühen Morgen gehen sie auf Nahrungssuche. Es war ein großer Bursche, und wir sind ihm versehentlich in die Quere gekommen. Halte jetzt endlich still. Dein Blut spritzt in alle Richtungen. Die Wunde wird sich infizieren. Das weißt du selbst. Ich muss dich in ein Krankenhaus bringen.«

 Sofern es überhaupt möglich war, noch weißer zu werden, gelang es ihr. »Nein. Sowie sie meine Daten in ihren Computer eingeben, wird Whitney mich finden. Das kommt überhaupt nicht in Frage. Ich komme auch so zurecht. Bring mich zu dieser Freundin deiner Großmutter.«

 »Dieser Angriff war meilenweit zu hören. Ich habe die Geräusche nicht gedämpft, und du hast es auch nicht getan. Wir müssen uns in Bewegung setzen. Und zwar schleunigst. Schaffst du es?« Er setzte Richtschall ein und projizierte Stimmen und die Geräusche rennender Füße und schweren Atems in östliche Richtung, weil er versuchen wollte, Zeit für sie herauszuschinden.

 Flame antwortete ihm nicht. Sie sank wankend gegen ihn und sah bleich und verängstigt aus.

 Gator fluchte tonlos. Er stieß einen Schwall von phantasievollen Schimpfwörtern in seinem Cajun-Dialekt aus, wobei er jeden Moment die Kugel eines Scharfschützen erwartete. Flame zitterte unkontrolliert. Sie stand unter Schock und merkte es nicht einmal. »Hör mir gut zu, Flame.« Er nahm ihr Gesicht in seine Hände und wandte es sich zu. »Hör mir zu. Wir stecken in Schwierigkeiten. Mehrere dieser Jäger sind hinter uns her, und sie werden uns nicht einfach laufen lassen. Ich muss sie finden und sie eliminieren, damit ich dich heil hier rausholen
 kann. Wahrscheinlich haben sie sich an dem Sumpfboot zu schaffen gemacht, das scheidet also auch als Möglichkeit aus. Ich will dich an einen sichereren Ort bringen, und dann mache ich Jagd auf sie.«

 Sie blinzelte mehrfach rasch hintereinander und wankte auf den Füßen, während jeder Kampfgeist aus ihr wich. »Es tut teuflisch weh. Hast du Sanitätszeug dabei? Wenn du etwas gegen die Schmerzen hast, kann ich dich unterstützen. «

 »Ich möchte, dass du dich ruhig verhältst. Kaden und die anderen sind auf dem Weg, und in ein paar Minuten werden wir Hilfe haben.« Er konnte fühlen, wie sich ihr Körper anspannte. Wieder nahm er dieses kurze Aufflackern von Argwohn wahr, das sie nicht vor ihm verbergen konnte. Er konnte es ihr nicht verdenken. Sie wurden von Männern gejagt, die man weder sehen noch hören, aber fühlen konnte, und das war suspekt. Er hatte die anderen hinzugerufen, ohne sich vorher mit ihr abzusprechen, und sie war in einer außerordentlich prekären Lage.

 Flame öffnete und schloss ihre Finger, um zu sehen, ob sie trotz der Schmerzen beweglich waren. Ihr Arm und ihre Hand waren unbrauchbar. »Also gut, lass uns gehen. Ich fühle mich sicherer, wenn ich etwas weiter vom Ufer entfernt bin.«

 Gator hatte keine Einwilligung erwartet. Flame hatte eine beträchtliche Menge Blut verloren, und ihr Arm war eindeutig gebrochen. Die Zähne hatten ihre Haut durchdrungen, und in Anbetracht des schmutzigen Wassers und der Nahrung des Alligators, die vorwiegend aus verdorbenem Fleisch bestand, war zwangsläufig mit einer schlimmen Entzündung der Wunde zu rechnen. Flame musste sofort medizinisch versorgt werden, ob es ihr passte oder
 nicht. Er wartete nicht darauf, dass sie es sich anders überlegte, sondern half ihr auf die Füße. Sie biss die Zähne zusammen. Kein Laut entrang sich ihr, und ihm ging auf, dass sie auch während des Kampfs mit dem Alligator keinen Laut von sich gegeben hatte.

 »Jetzt mach schon, Cher.« Seine Stimme klang gegen seinen Willen rauchig. Er fand alles an Flame reizvoll, sogar ihren unbändigen Unabhängigkeitsdrang, ihre Sturheit und ihren unerschütterlichen Mut. Sie bewegten sich so schnell wie möglich durch das unwegsame Gelände. Flame atmete schwer, und ihr Gesicht war vor Schmerz verzogen, aber sie klagte nicht. »Das sieht gut aus.« Es war ein kleiner Bereich, der mit Gestrüpp bewachsen war. Dort konnte Flame Unterschlupf finden, während er zum Angriff überging.

 Gator half ihr dabei, sich an einer geeigneten Stelle niederzulassen, und kauerte sich neben sie. »Es wird nicht lange dauern. Kommst du ohne mich zurecht?«

 »Ich schaffe das schon. Mach dir um mich keine Sorgen. « Sie verscheuchte ihn mit einer Geste. »Achte auf deine Rückendeckung.« Sie sah ihm nicht in die Augen.

 Er zog ihr Kinn zu sich hoch. »Ich werde zurückkommen und dich holen, Flame.«

 »Ich weiß.« Ihre Stimme klang erstickt, und sie beugte sich vor, um ihre Lippen auf seine zu legen. Es war nicht mehr als eine kurze, sehr zarte Berührung, und doch ging sie ihm bis ins Mark.

 Gator stand auf und sah sich um. Als sie ihn beobachtete, fiel Flame auf, dass sich sein gesamtes Erscheinungsbild verändert hatte. Er wirkte enorm geschmeidig und kräftig und plötzlich ganz und gar wie ein Krieger. Von ihrem charmanten Cajun-Mann war keine Spur zurückgeblieben.
 Sein Gesichtsausdruck war hart und entschlossen. Seine Augen waren so kalt wie Eis. Er wandte sich ab und rannte mit leichten Schritten durch das Gestrüpp – und sie vernahm keinen Laut.

 Ungesehen, ungehört und unbekannt bleiben wir. Gator sagte dieses Mantra immer wieder im Stillen vor sich hin. Er war ein Schattengänger. Es spielte keine große Rolle, dass er von einem Phantom gejagt wurde. Er war selbst ein Phantom, und er war bestens mit dem Bayou vertraut. Er war zwischen diesen Flussläufen geboren und aufgewachsen; er hatte auf den Inseln gejagt und war mit einer Piroge zur Schule gestakt. Und das Entscheidendste war, dass die Frau, in die er sich gerade verliebte, verletzt war und seine Hilfe brauchte. Jetzt war Schluss mit der Spielerei. Die Dinge hatten eine ernste und tödliche Wendung genommen.

 Er arbeitete sich wieder zur anderen Seite der Insel vor, wo die Jäger gewesen waren, und hielt mehrfach an, um zu lauschen. Manchmal verriet einem das Ausbleiben von Geräuschen, dass jemand da war. Der Regen fiel stetig, kleine Tiere huschten umher, und Laub raschelte. Er konnte keinen Herzschlag hören, nicht einmal Flames, und das hieß, dass sie das Geräusch unterdrückte.

 Er ließ sich ins Gestrüpp sinken und setzte Ablenkungsgeräusche ein, projizierte das Murmeln von Stimmen, die von der gegenüberliegenden Seite des Wassers herüberdrangen. Das Geräusch war so gedämpft, als hätte die Brise ein Flüstern aufgeschnappt. Augenblicklich wurde ein Kugelhagel aus mehreren halbautomatischen Waffen abgegeben und sauste über das Wasser in die Richtung, aus der die Geräusche zu kommen schienen. Er lauschte aufmerksam und versuchte, die verschiedenen Geräusche
 auseinanderzuhalten und die jeweilige Richtung zu bestimmen, aus der sie kamen.

 Gator sandte leistungsstarke Niederfrequenzgeräusche, deren Reichweite er auf die Standorte begrenzte, an denen er die einzelnen Männer am ehesten vermutete, in Richtung der Schützen aus. Die Schallwellen konnten bei jedem Lebewesen, auf das sie trafen, mühelos ein Trauma wie das auslösen, das durch einen stumpfen Gegenstand hervorgerufen wurde, oder sogar den Tod herbeiführen. Er hatte selbst gesehen, wozu es führen konnte, als er dieses eine Mal die Kontrolle über sich verloren hatte, und der Anblick der Folgen hatte ihn krank gemacht. Er hatte sich gelobt, nie wieder Geräusche als Mordinstrument einzusetzen, es sei denn, er hatte tatsächlich keine andere Wahl. Die Alpträume hatten ihn nie losgelassen, und bald würde ihm die Nachtangst gewaltig zusetzen, da er die Waffe erneut benutzte.

 Er hörte mehrfaches Würgen, während um ihn herum auf allen Seiten Kugeln in Bäume einschlugen. Weiteres Erbrechen. Husten. Der nächste Kugelregen. Die Jäger feuerten blind drauflos, doch ihre Instinkte waren gut. Etliche Kugeln zersplitterten Äste um seinen Kopf herum. Holzsplitter drangen in seine Haut ein. Gator ließ sich auf den Bauch fallen und begann sich durch das Gras und das Gestrüpp dahin zu schlängeln, wo die meisten Schüsse herkamen. Er glaubte, vielleicht seien es drei Männer. Jedenfalls waren es nicht mehr als vier, und mindestens zwei von ihnen blieben dicht zusammen.

 Die Geräusche endeten abrupt. Die Jäger hatten sich wieder unter Kontrolle, und einer von ihnen schirmte sie ab, überdeckte die Herzschläge seines Teams auf dieselbe Weise, wie Kaden es für die Schattengänger tat. Das Katz-und-Maus-Spiel
 hatte jetzt im Ernst begonnen. Sie wussten alle, dass es für jeden von ihnen um Leben und Tod ging. Sie konnten sich keine Fehler leisten. Gator bewegte sich mit grenzenloser Geduld und Vorsicht voran, da er nicht mit Sicherheit sagen konnte, woran er bei seinen Gegnern war und inwieweit sie genetisch weiterentwickelt worden waren.

 Peter Whitney hatte zu Beginn Waisenkinder aus diversen Ländern mitgebracht und an ihnen experimentiert. Niemand hatte geglaubt, er hätte sein Experiment wiederholt, bis er es vor ein paar Jahren, unterstützt vom Militär, wieder aufgenommen hatte – aber dann hatten sie festgestellt, dass sie nicht die Einzigen waren. Es hatte eine zweite militärische Einheit gegeben. Es musste noch eine dritte geben. Hatte Whitney seine eigene private Kampftruppe erschaffen? Allmählich sah es ganz so aus. Und wenn Peter Whitney tot war, wer befehligte sie dann, und was waren seine Ziele?

 Gator sandte eine weitere Schallexplosion aus und gleichzeitig ein stummes Gebet, Flame möge da geblieben sein, wo er sie zurückgelassen hatte, und sich nicht im Zielbereich befinden. Er musste dafür sorgen, dass sich die Jäger nicht orientieren konnten, dass ihnen übel war und dass sie ständig in Bewegung blieben. Er wollte ihnen keine Chance geben, ihn zu umzingeln, und er wollte sie aus dem Innern der Insel herauslocken und sie zum Sumpf drängen. Die Ränder der Insel waren weitaus schwammiger und heimtückischer. Seine Vertrautheit mit dem Bayou gab ihm einen enormen Vorteil gegenüber seinen Feinden.

 Er sandte Impulse durch den dünnen Bodenbewuchs, um zu finden, was er brauchte. Wenn man genetisch verbesserten
 Soldaten eine Falle stellen wollte, musste man mit äußerster Präzision vorgehen, und das exakte Timing war entscheidend; der Wind brauchte nur ein wenig zu drehen, und schon wussten sie Bescheid. Jede Kleinigkeit konnte einen verraten. Als er fand, wonach er gesucht hatte – eine Stelle, wo in Hohlräumen unter einer dünnen Bodendecke das Grundwasser nur so stand –, arbeitete er sich etwa drei Meter weit vor und knickte vorsätzlich ein Blatt und die Spitze eines Halms ab. Er ließ mit seinem Absatz eine sehr schmale Schleifspur im Schlamm zurück und ein paar Schmutzspritzer auf einem Felsen. Er fand einen hohlen Schilfstängel und schnitt die Enden ab, bevor er eine weitere Schallwelle aussandte, die er diesmal auf der Suche nach Alligatoren auf das Wasser und das Ufer richtete.

 Gator blieb ausgestreckt im Schlamm liegen und wartete. Der Regen fiel unaufhörlich und ließ den ohnehin schon hohen Grundwasserspiegel noch mehr steigen. Nach wenigen Minuten hörte er ein Rascheln, mit dem Kleidungsstücke Pflanzen streiften. Die Abschirmung wurde weniger effektiv, als die beiden Männer zur Inselmitte zurückeilten. Fast augenblicklich setzte ein Knurren und Gebrüll ein. Er vernahm das Tappen von Reptilienfüßen, die auf den schwammigen Boden trafen. Zuschnappende Kiefer. Einen Fluch. Der Schutz war durchbrochen. Er hatte Glück gehabt. Einer der beiden Männer war derjenige, der die anderen abschirmte, und er war abgelenkt.

 Gator sandte eine weitere pulsierende Welle aus und richtete sie an die Alligatoren in der näheren Umgebung. Das Geräusch breitete sich unter Wasser und an Land aus und trieb etliche Reptilien schnurstracks zu zweien seiner Feinde. Sowie er sicher war, dass sich die Reptilien
 in Bewegung gesetzt hatten, sandte er eine Welle von Niederfrequenzlauten nach der anderen aus, um dafür zu sorgen, dass den Jägern weiterhin schlecht war und sie die Orientierung nicht wiederfanden. Die Männer bewegten sich vom Ufer fort, und ihre Aufmerksamkeit wurde vollständig von den kräftigen Kiefern der Alligatoren und dem unablässigen Ansturm auf ihr Nervensystem gefangen genommen.

 Der erste Mann trug Wüstentarnkleidung und hob sich klar und deutlich von all den Grüntönen der Vegetation ab. Das sagte Gator, dass sie nicht mit Ärger gerechnet hatten, dass es sich lediglich um einen Spähtrupp und sonst gar nichts gehandelt hatte, bis er und Flame entdeckt worden waren. Der Mann bewegte sich nach dem üblichen Schema für ein zweiköpfiges Team, deckte seinen Partner und bedeutete ihm, wann er sich voranbewegen sollte. Der zweite Mann trug die gängige Tarnkleidung in Grün- und Brauntönen, die wesentlich schwieriger zu entdecken war. Gator war sicher, dass er derjenige war, der die anderen abschirmte. Es war schwierig, ihn im strömenden Regen im Auge zu behalten, und mehrfach musste Gator gegen den Impuls ankämpfen, sich die Augen zu reiben, damit er wieder klarer sehen konnte.

 Ein kleiner Alligator huschte davon, um seinen größeren Artgenossen nicht im Weg zu sein. Wenn Gator sie nicht in eine bestimmte Richtung trieb, schienen die Reptilien ebenso sehr verwirrt zu sein wie die Jäger; sie blieben knurrend stehen und sahen sich nach einer Stelle um, an der sie wieder ins Wasser gleiten konnten. Ein langer Schwanz, der mit dicken Schuppen bedeckt war, schlug um sich und hätte dem Mann in der grün und braun gemusterten Tarnkleidung beinah einen gewaltigen Hieb versetzt. Er sprang
 mit einem Satz nach vorn und stieß einen erschrockenen Schrei aus, als er durch die dünne Erdschicht brach, die ihn vom Grundwasser darunter trennte. Der Boden um ihn herum sank ein, und Wasser stieg sprudelnd auf, während er vollständig in dem Loch verschwand.

 »Ed!« Der Mann in der Wüstentarnkleidung raste auf ihn zu. Bevor er das Loch erreichen konnte, eilte der große Alligator plötzlich vor ihm her, weil er es kaum erwarten konnte, wieder ins Wasser zu gelangen. Er stürzte sich mit dem Kopf voran in das entstandene Loch im Boden. Sofort waren gedämpfte Schüsse zu hören, und das Wasser färbte sich rot. Der zweite Mann warf einen Blick in das Loch und versuchte, dort etwas zu sehen, weil er seinem Kumpel helfen wollte, aber befürchten musste, dass er ihn treffen würde, wenn er Schüsse abgab.

 Gator sprang dicht hinter ihm mit dem Messer in der Faust aus dem Schlamm. Der Mann wirbelte herum und schwang sein Gewehr in Gators Richtung, um ihn zurückzudrängen, damit er die Waffe heben und auf ihn schießen konnte. Gator erwischte das Gewehr, bevor es ihn traf, und seine Handfläche schlug fest gegen den Lauf. Das Gewehr ruckte so heftig, dass der Schütze das Gleichgewicht verlor und der Länge nach hinfiel. Gator folgte ihm und trat ihm das Gewehr aus den Händen, während der Mann mit einem Salto wieder auf die Füße sprang und in der kauernden Haltung eines Kämpfers vor ihm Stellung bezog.

 Der Mann kam ihm bekannt vor. Gator schnappte hörbar nach Luft. »Ich kenne dich. Du hast den Test bezüglich übersinnlicher Veranlagungen gleichzeitig mit mir gemacht. Rick Fielding, stimmt’s? Warum zum Teufel kämpfst du gegen mich?«

 »Weil du ein blödes Arschloch bist und uns alles vermasselst«, knurrte Rick.

 »Das ist ein guter Grund, Ricky«, sagte Gator und trat einen Schritt nach links, wobei er sorgsam darauf achtete, sein Gewicht dahin zu verlagern, wo die Oberfläche zwar schwammig, aber stabil war. Mit dieser Bewegung zwang er Fielding, sich ebenfalls von der Stelle zu rühren. »Ich hoffe, du glaubst, dass es das wert ist, denn dein armseliger Arsch gehört mir.«

 »Das glaube ich nicht. Ihr seid die Einzigen hier, du und deine kleine Schlampe. Du wirst gleich mausetot sein, und sie wird heute Nacht Gäste empfangen.«

 Gator lachte leise und hämisch. »Diese Frau würde dich blendend unterhalten, Ricky, mein Junge, aber nicht so, wie du dir das vorstellst.« Er machte einen Scheinangriff mit seinem Messer und kam näher, sodass Fielding noch einen Schritt zurückweichen musste. »Wenn du dich mit ihr anlegst, schlitzt sie dir ein breites Lächeln in die Kehle.« Er trat nach links und drängte den Soldaten mit einem weiteren kleinen Manöver des Messers ebenfalls vom Fleck.

 Ricks Blick senkte sich auf das Messer, und er trat einen weiteren Schritt zur Seite. Der dünne Boden gab unter seinem Gewicht nach, und eines seiner Beine geriet in ein Loch. Rick versank bis zum Schritt. Panisch krallte er seine Hände in den Boden und versuchte zu verhindern, dass er unter die Oberfläche glitt. Die Furcht überwog gegenüber der Wut in seinen Augen, als noch mehr Boden nachgab und Schlammmassen in das Loch strömten, in dem nun auch sein anderes Bein versank.

 Als Ricks Augen plötzlich groß wurden und einen Moment lang Hoffnung in ihnen aufflackerte, wirbelte Gator mit erhobenen Händen herum, um sich zu verteidigen.
 Nur das rettete ihm das Leben. Ed stand hinter ihm, klatschnass und schlammbedeckt; er hielt ein Messer in der Faust und stach damit nach Gators Niere. Gator wehrte die Klinge ab, stolperte in dem Bemühen, der Stelle, wo der dünne Boden ihn nicht tragen würde, fernzubleiben, und war gezwungen, über Rick zu springen, um ein Einbrechen seinerseits zu verhindern.

 Rick versank bis zum Kinn, da weiterhin Schlamm in das Loch um ihn herum floss und ihn regelrecht begrub. »Ed.« Er hustete und versuchte sich zu befreien, indem er sich wand, doch der Schlamm hielt ihn gefangen und presste die Arme an seine Seiten, und daher war er hilflos, als er immer tiefer im Morast versank.

 Gator richtete Schallimpulse direkt auf Ed und trieb ihn zurück. Bei einem anderen Menschen hätten die Geräusche sofort bewirkt, dass er das Bewusstsein verlor, wenn sie ihn nicht sogar getötet hätten, aber der Mann, der die anderen abgeschirmt hatte, sank nur mit verzerrter Miene auf die Knie und hob eine Hand in dem Bemühen, die Niederfrequenzgeräusche, die ihm entgegenströmten, abzuwehren. Er übergab sich zweimal und kämpfte darum, wieder auf die Füße zu kommen. Sein Blick fiel ein einziges Mal auf seinen Partner, aber es war zu spät, um Rick zu retten; er war unter dem Schlamm verschwunden, und seine Luftzufuhr war abgeschnitten.

 Ed wich einen weiteren Schritt zurück und achtete diesmal darauf, wohin er trat. Gator war sicher, dass Ed in Panik geraten war, als der große Alligator mit einem gewaltigen Plumps auf ihm gelandet war. Der Alligator hatte lediglich ins Wasser zurückkehren wollen; er hatte nicht angegriffen, aber Ed hatte Schüsse auf ihn abgegeben, und der verwundete Alligator hatte sich höchstwahrscheinlich
 wüst von einer Seite auf die andere gewälzt und ihm das Gewehr aus den Händen geschlagen.

 »Warum seid ihr hinter uns her?«, fragte Gator und hoffte auf eine bessere Antwort als die, die ihm Rick gegeben hatte.

 Der Mann warf das Messer so blitzschnell, dass es vor Gators Augen verschwamm, ein klarer Hinweis auf genetische Verbesserung. Gator wand sich, um der Klinge auszuweichen, und spürte, wie sie durch sein zerrissenes Hemd schnitt und Haut von seinem linken Bizeps abschürfte. Er antwortete mit einer weiteren pulsierenden Schallwelle, diese stärker als die vorangegangene. Dann lauschte er den Geräuschen schwerer Laufschritte, die noch ein gutes Stück entfernt waren, aber schnell näher kamen.

 Der Mann wandte den Kopf ab, als die Schallwelle ihn traf, und Gator sprang und durchbrach mit den Stiefeln an beiden Füßen die dünne Bodendecke über dem Grundwasser, duckte sich schleunigst in das so entstandene Loch, und das Wasser schloss sich über seinem Kopf, während der Regenschauer Schlamm hinter ihm herströmen ließ. Es gelang ihm, das hohle Stück Schilfrohr in den Mund zu stecken und das andere Ende hinaus an die Oberfläche zu halten, so dass er unter dem Wasser und dem Morast atmen konnte.

 Unter der Oberfläche fühlte er die Vibrationen von schweren Schritten. Gator wartete darauf, dass sie näher kamen und auf den dünneren Boden hinausrannten. Ein Geräuschimpuls konnte das Erdreich einbrechen lassen und die gesamte Gruppe ins Wasser stürzen, doch derjenige, der seine Kameraden abschirmte, musste sie gewarnt haben. Die Vibrationen hörten wenige Schritte vor
 der dünneren Erdschicht auf, und dann zogen sich die Schritte ins Inland zurück, fort von der sumpfigen Region.

 Gator war sicher, dass zwei Männer hinzugekommen und drei fortgegangen waren. Er benutzte seine Hände, um die Schlammschicht zu durchbrechen, die das Loch wie ein Korken verschloss, damit er seinen Kopf hinausstrecken konnte. Noch nie waren der Regen und die Luft so wohltuend gewesen. Er wandte den offenen Mund nach oben, damit das Regenwasser hineinlaufen konnte. Er spülte seinen Mund aus, gurgelte und spuckte mehrfach aus, bevor er sich an die mühselige Arbeit machte, gegen den Sog des dicken Schlamms anzukämpfen.

 Ein Vogel stieß einen Ruf aus, und ein anderer antwortete ihm. Gator nahm sich die Geräusche des Bayou der Reihe nach vor und hörte den Herzschlag mehrerer Personen. Ian. Tucker. Vielleicht Wyatt oder Kaden, obwohl Kaden den Laut verbergen konnte. Die Jagd war noch mörderischer geworden. Er kämpfte sich aus dem Loch frei und achtete sorgsam darauf, sein Gewicht gleichmäßig zu verteilen, um nicht weitere Bereiche der Oberfläche zu durchbrechen. Es kostete Zeit, sich aus dem dicken Schlamm zu ziehen. Schmutz und Schlammbrocken fielen ins Wasser und vergrößerten die Stelle, an der er den Boden durchbrochen hatte, doch er arbeitete geduldig daran, sich hochzuziehen, bis er mit weit ausgebreiteten Armen und Beinen dalag und in tiefen Zügen die frische Luft einatmete.

 Gator. Gib mir ein Signal, damit ich deinen genauen Standort bestimmen kann.

 Ich habe einen von ihnen ausgeschaltet. Es sind noch mindestens drei weitere da. Derjenige, der sie abschirmt, ist verletzt, und sie wollen eigentlich nur noch fortlaufen. Er konnte spüren,
 dass die Schattengänger jetzt in der Nähe waren. Sie bewegten sich vorsichtig, aber Kaden schirmte sie nicht ab, damit Gator wusste, dass sie auf dem Weg zu ihm waren. Er wusste, dass Kaden seinen Standort in dem Moment bestimmt hatte, als er sich telepathisch mit ihm verständigt hatte. Erleichterung machte sich in ihm breit. Es war zwar noch nicht viel Zeit vergangen, seit er sich von Flame getrennt hatte, aber es kam ihm jetzt schon vor wie ein ganzes Leben. Er wollte sie so schnell wie möglich in ein Krankenhaus bringen. Da die anderen Schattengänger jetzt eingetroffen waren, konnten sie die Gegend rasch und effizient durchkämmen und dann dafür sorgen, dass Flame ärztlich behandelt wurde.

 Sie werden von Nordnordwest auf euch zukommen.

 Wir kommen zu dir. Kadens Stimme klang zuversichtlich.

 Gator wälzte sich auf den Rücken und starrte in den trommelnden Regen, dem er gleichzeitig gestattete, den größten Teil des Drecks von seinem Gesicht zu waschen. Er blieb kurze Zeit liegen, um gegen die rasenden Kopfschmerzen anzukämpfen, die jedes Mal mit dem Einsatz übersinnlicher Fähigkeiten einhergingen, bevor er sich wieder auf den Bauch drehte und ganz ähnlich wie eine Eidechse loshuschte. Er machte kleine Sätze und hielt zwischendurch immer wieder an. Dabei achtete er ständig darauf, dass sein Gewicht in jedem einzelnen Moment gleichmäßig verteilt war, bis er wieder festeren Boden unter sich hatte.

 Als das geschafft war, sprang Gator auf und nahm die Verfolgung der anderen Soldaten auf. Niemand hatte seine Frage beantwortet, aber sie waren genetisch weiterentwickelt, und Rick Fielding war eindeutig im selben Raum wie er gewesen, als er die Eignungsprüfung abgelegt hatte.
 Gator war davon ausgegangen, dass Fielding den Test nicht bestanden hatte, aber das war offenbar ein Irrtum gewesen.

 Die Schattengänger kamen zwischen den Bäumen heraus, liefen neben Gator her und bildeten sich ein Urteil über seine Verfassung. Ian MacGillicuddy. Tucker Addison. Kaden Montague. Sie trugen reguläre Kampfanzüge und warfen ihm ein Gewehr und etliche Streifen Munition zu.

 »Ist alles in Ordnung mit dir?«, fragte Kaden. »Ich habe einen Sanitätskasten mitgebracht.«

 »Flame braucht ärztliche Hilfe. Ein Alligatorangriff. Er hat ihr den Arm gebrochen, aber sie hat ihn abgewehrt. Hier sind noch drei Männer übrig. Einer von ihnen kann die anderen eindeutig abschirmen. Ich setze Niederfrequenzgeräusche ein, damit ihnen ständig schlecht ist und sie verwirrt sind und ihnen somit wenig Kampfgeist bleibt. Sie wollen nur noch von hier verschwinden. Wir brauchen einen Lebenden, damit wir ihm zu demjenigen folgen können, dem sie unterstellt sind.«

 Sie blieben ständig in Bewegung und sahen zu, dass sie möglichst schnell vorankamen. »Du bist ganz sicher, dass diese Männer nicht zu Jack Nortons Team gehören?«

 Gator schüttelte den Kopf. »Jacks Team arbeitet hauptsächlich für den NCIS, den Naval Criminal Investigative Service, wenn seine Leute nicht auf Einsätzen sind. Diese Männer hier wirken eher wie Söldner. Einem von ihnen bin ich früher schon mal begegnet. Er heißt Rick Fielding. Er hat den Test in derselben Gruppe wie ich gemacht. Ich weiß nicht, für wen sie arbeiten, aber sie sind keine allzu angenehmen Zeitgenossen. Und der Tote hat Flame gedroht.«

 Kaden warf ihm einen schnellen Seitenblick zu. »Kein Wunder, dass er tot ist.«

 Die Schattengänger fächerten sich auf der kleinen Insel auf, als sie begannen, sich an ihre Beute anzuschleichen. Die Männer vor ihnen würden gar keine andere Wahl haben, als in Bewegung zu bleiben oder umzukehren und zu kämpfen. Sie wollten sich neu formieren. Und sie wollten nicht gegen eine bestens ausgebildete Kampfeinheit antreten, ganz gleich, wie klein sie war. Gator sandte weiterhin Niederfrequenzwellen vor ihnen her, nicht stark genug, um zu töten, aber doch ausreichend, damit den Männern übel wurde.

 »Sie haben sich voneinander getrennt«, verkündete Tucker und deutete auf die Fußspuren. »Kannst du sie hören, Gator?«

 Gator schüttelte den Kopf. »Derjenige, der sie abschirmt, ist stark. Seine Widerstandskräfte gegen die Schallwellen sind auffallend hoch. Ich dachte mir schon, dass sie sich voneinander trennen würden. Im Grunde genommen ist es ihre einzige echte Chance, dass einer von ihnen heil hier rauskommt.« Da sie von Schallwellen bestürmt wurden, wussten sie, dass ihre Chancen, sich den pulsierenden Wellen zu entziehen, die Gator aussandte, besser standen, wenn sie getrennte Wege gingen.

 Ian bedeutete ihnen, dass er auf einen Baum steigen würde. Er schlang sich das Gewehr um den Hals und kletterte an der höchsten Zypresse in Sichtweite hinauf. Während er auf den Baum stieg, sahen sich Tucker, Kaden und Gator die Fußspuren sorgfältig an.

 »Das ist derjenige, der sie abschirmt«, sagte Kaden und deutete auf Fußspuren zu ihrer Rechten. »Er bewegt sich schnell voran.« Erstmals schwang ein Anflug von Sorge in
 seiner Stimme mit. »Er hat ein Ziel ausgemacht und verfolgt es.«

 Gator fühlte, dass ihm plötzlich ein kalter Schauer über den Rücken lief. »Dort hinten ist Flame.« Er deutete auf die andere Seite der Insel. »Ich schlage mich mit dem Sanitätskasten zu ihr durch.«

 Das Geräusch eines Schusses hallte durch den Sumpf. Vögel stoben auf und machten ihrem Ärger kreischend Luft. Ian kam den Stamm hinunter und schloss sich ihnen auf dem Boden an. »Ich wusste doch, dass einer von ihnen auf die kluge Idee kommen würde, sich zurückfallen zu lassen und auf uns zu warten. Er saß ein paar hundert Meter von hier auf einem Baum.« Er versetzte Tucker einen Stoß in die Rippen. »Deine Visage hat ihm anscheinend nicht gefallen. Er hatte dich im Visier. Ich schätze, ich habe dir gerade das Leben gerettet.«

 Tucker schnaubte abfällig. »Bilde dir bloß nichts darauf ein. Kugeln prallen von mir ab. Heute habe ich mein Superman-Hemd an.«

 »Ach, da ist mein Hemd also hingekommen? Du gemeiner Dieb. Ich suche es schon seit der letzten Wäsche.« Während sie einander gut gelaunte Bemerkungen an den Kopf warfen, suchten sie den Boden bereits nach weiteren Spuren ab. Kaden kniete sich hin, um einen Fußabdruck genauer zu inspizieren. Er war klein, und direkt darüber war der Fußabdruck des kräftigen Mannes, der die anderen abschirmte.

 »Hier ist Blut, Gator, und es stammt von keinem der Männer des gegnerischen Teams.«

 Gator kauerte sich hin, um die Blutspuren auf dem Laub zu berühren. »Sie hat mich verlassen. Dafür soll sie der Teufel holen. Sie hat mich verlassen.«

 Die Erde unter ihren Füßen vibrierte, und ihm fiel auf, dass die kleineren Pfützen, die sich in etlichen Bodenvertiefungen gebildet hatten, heftig schwappten. Er schnappte hörbar nach Luft und kämpfte gegen den Drang an, seine Wut und seine wachsende Furcht rauszulassen. Schon jetzt erzitterten die Bäume um ihn herum. Er holte wieder Luft. »Einer von ihnen hat ihre Verfolgung aufgenommen. Wenn ich sie einhole, werde ich diese Frau schütteln, bis ihr die Zähne klappern.«

 »Das hilft bestimmt«, sagte Ian lakonisch. »Ich wette, damit handelst du dir eine Menge Pluspunkte ein. Was hat dir bloß den Ruf eingetragen, du seist charmant?«

 Gator warf ihm einen warnenden Blick zu. Sein Magen rebellierte vor Sorge um Flame. Sie hatte sich in Bewegung gesetzt, und sie verlor zu viel Blut. Er hatte während der Jagd in jedem Moment mühsam die Selbstbeherrschung bewahrt, und doch fühlte er sich jetzt verwundet, als sei ein entsetzliches Loch in seine Eingeweide gerissen worden, und er war nicht ganz sicher, ob er die intensiven Empfindungen zurückdrängen konnte, die ihn bestürmten und alle im Widerstreit miteinander lagen. »Ich denke gar nicht daran, sie laufen zu lassen.« Er brachte die Worte durch zusammengebissene Zähne hervor.

 Ian zog seine breiten Schultern hoch. »Das hat auch gar niemand von dir erwartet, Kumpel.«

 »Sie hat es von mir erwartet.«

 »Sie weiß eben nicht, was für ein sturer Kerl du bist«, erwiderte Tucker.

 »Lasst uns sie holen«, sagte Kaden.

 13

 FLAME SASS IM Morast, lehnte mit dem Rücken an einem Baumstamm und atmete schwer, weil bei jedem Atemzug ein starker Schmerz durch ihren Arm schoss. »Du verdammter hundsgemeiner Alligator. Mir ist ganz egal, dass du gerade auf der Suche nach einer Mahlzeit warst. Ich hätte eine Handtasche aus dir machen sollen.« Sie sah auf ihre schlammigen Stiefel hinunter. »Und Schuhe. Schuhe aus echtem Alligatorleder.«

 Ihr Arm tat tierisch weh, aber das war nicht der Grund für die Tränen, die ihr in den Augen standen. Und auch nicht dafür, dass ihre Kehle wie zugeschnürt war. Sie würde New Orleans und Raoul Fontenot verlassen. Sie konnte nicht noch länger bleiben. Für sie war dieses Pflaster zu gefährlich geworden. Sie würde weder die arme Joy Chiasson finden noch den Mord an Burrell rächen können. Und es würde niemals dazu kommen, dass sie mit Raoul Fontenot ins Bett ging. Sie schloss für einen Moment die Augen und fühlte sich von Bedauern überflutet. Nie hatte sie einen Mann so begehrt, wie sie ihn begehrte. Allein schon vom Klang seiner schleppenden Stimme, die im Cajun-Dialekt mit ihr sprach, wurde ihr von Kopf bis Fuß heiß. Sogar seine Flüche mochte sie.

 Flame stöhnte. Sie war ein hoffnungsloser Fall. Raoul war ein Traum, ein Leben, das außerhalb ihrer Reichweite lag, und sie würde nicht für etwas sterben, was sie ohnehin
 nicht haben konnte. Whitney war ihr zu dicht auf den Fersen. Sie konnte ihn förmlich riechen. Er hatte sie ausfindig gemacht und die Soldaten ausgesandt, um sie zurückzuholen.

 Raoul war nie ihr Feind gewesen, und er würde versuchen, sie zu beschützen. Nachdem sie ihn etwas besser kennengelernt hatte, hatte sie das Gefühl, ihr bliebe gar nichts anderes übrig, als das zu tun, was für sie beide das einzig Richtige war. Solange sie in der Nähe war, würde er zwischen ihr und den Menschen, die er liebte, hin und her gerissen sein. Er glaubte an die Schattengänger – und vielleicht hatte er sogar guten Grund dazu –, aber sie würde sich unter ihnen niemals wohlfühlen.

 Gator wünschte sich ein Zuhause und eine Familie, eine Frau, die er zu seiner Großmutter mitnehmen konnte, eine Frau, die ihm Kinder gebären würde, und diese Kinder wollte er seiner Großmutter in die Arme legen, und all das hatte er verdient. Aber Flame konnte niemals diese Frau sein. Wenn sie blieb, würde er sie verteidigen müssen, und er würde sie, ungeachtet seiner Träume von einer Familie, nie verlassen. So war er nämlich – ein Mann von genau dieser Sorte.

 Flame biss die Zähne zusammen und zwang sich aufzustehen. Sie hielt sich an einem Baumstamm fest, weil sie Halt brauchte, denn Wogen von Schwindelgefühlen spülten über sie hinweg. Sie kämpfte gegen ihre Benommenheit an, sah sich um und versuchte, ihre Orientierung wiederzufinden und den sichersten Weg zur Uferstraße einzuschlagen. Sie durfte Raouls Pfad nicht kreuzen. Er würde zwangsläufig Niederfrequenzwellen einsetzen, und auf sie würden sie dieselbe Wirkung haben wie auf ihrer beider Feinde.

 »Über einen kurzen Zeitraum kannst du alles bewerkstelligen. Selbstkontrolle. Disziplin. Geduld.« Wie viele Male hatte sie als Kind dasselbe vertraute Mantra vor sich hin gesagt, wenn Whitney sie so krank gemacht hatte? Wie viele Male hatte sie auf dem kalten Fußboden des Badezimmers vor der Toilette gekniet und sich gewiegt, um die Übelkeit zu lindern, die durch die chemotherapeutische Behandlung hervorgerufen worden war?

 Sie hatte im Bad auf dem Fußboden geschlafen, mit einer dicken Decke unter sich, während Dahlia und Tansy sich von beiden Seiten an sie schmiegten. An diese Zeiten hatte sie schon seit Jahren nicht mehr gedacht. Sie hatte es sich nicht gestattet, an die anderen Mädchen zu denken. Es war schmerzhaft, sich an sie zu erinnern. An ihre Stimmen und an ihr Gelächter. An ihr Schluchzen, wenn der Schmerz, den der Einsatz ihrer übersinnlichen Fähigkeiten verursachte, zu groß wurde.

 Tansy hatte ihr das Haar gebürstet, wenn sie die Erlaubnis hatten, zusammen zu sein, und als ihr alle Haare ausgefallen waren, hatte sie gemeinsam mit Flame geweint. Wer war sonst noch da gewesen? Dahlia. Sie war recht gut mit Dahlia befreundet gewesen, dem anderen »bösen« Mädchen. Und mit Lily. Flame schnappte hörbar nach Luft. Sie erinnerte sich daran, wie sie ihren Kopf auf Lilys Schoß gelegt hatte, während Lily ihren kahlen Kopf gestreichelt, sie sachte gewiegt und ihr zugeflüstert hatte, alles würde wieder gut werden.

 Damals hatte sie Lily geglaubt. Und vielleicht hatte ihr Verrat sie gerade deshalb so tief getroffen. Flame hatte monatelang an ihrem ersten Fluchtplan gefeilt, das Geheimnis sorgsam gehütet und sich niemandem anvertraut. Bis zu diesem einen Moment der Schwäche. Sie war die ganze
 Nacht auf gewesen, da die Nachwirkungen der Chemotherapie sie ununterbrochen würgen ließen, und hatte hilflos ihrem verlorenen Haar nachgeweint, und die anderen Mädchen hatten bei ihr gesessen, ihre Hände gehalten, ihr das Gesicht gewaschen und mit ihr geweint. Und Flame hatte die bodenlose Dummheit besessen, sich den anderen Mädchen anzuvertrauen. Lily hatte heftige Einwände erhoben und behauptet, sie fürchtete, ohne Behandlung würde Flame sterben, aber das war Flame ganz egal gewesen. Sie hatte sich ausgerechnet, dass Whitney sie ohnehin töten würde.

 Lily hatte Flame diese Freiheit nicht zugestanden. Sie war zu ihrem Vater gegangen und hatte ihm von Flames Plan erzählt. Whitneys Männer hatten sie bereits erwartet, als sie geflohen war. Sie war für ihren Fluchtversuch bestraft worden. Er hatte sie wochenlang eingesperrt, und sie hatte die anderen Mädchen nicht sehen dürfen. Sie war so krank gewesen, und Whitney hatte sie gezwungen, die Medizin zu nehmen; er hatte ihr sogar Spritzen gegeben, während starke Männer sie festhielten. Lily hatte sich einmal heimlich zu ihr geschlichen, um zu gestehen, was sie getan hatte, und ihr zuzuflüstern, es täte ihr leid, aber Flame hatte ihr Gesicht abgewandt und nie mehr ein Wort mit ihr geredet.

 Ihren Kopf durchzuckte ein so heftiger Schmerz, dass sie den Schmerz in ihrem Arm vorübergehend nicht mehr wahrnahm. Es verschlug ihr den Atem, und sie krümmte sich und atmete tief ein, um nicht ohnmächtig zu werden. Es war eigentümlich, aber sie brachte Schmerz immer mit ihren Erinnerungen an die anderen Mädchen in Verbindung. Sie versuchte, nie an sie zu denken, nicht als Kinder, nicht an die Zeit, als sie zusammen gewesen waren.

 Flame verdrängte alle Erinnerungen und stellte sich vor,
 ihr Gehirn sei eine Tafel und sie könnte sämtliche Gedanken einfach wegwischen. Sie würde nicht an ihre Vergangenheit denken. Sie würde nicht an Raoul und an ihre trostlose Zukunft denken, und sie würde weder die gebrochenen Knochen in ihrem Arm noch die offene Fleischwunde an der Stelle fühlen, an der der Alligator zugebissen hatte. Sie würde sich ausschließlich auf das Laufen konzentrieren.

 Es regnete unaufhörlich, als hinge das Unwetter direkt über der Insel fest. Sie war durchnässt und schlammig, Blut rann an ihrem Arm hinunter, und ihr Haar klebte an ihrem Gesicht. Sie stolperte wieder und blieb stehen, weil der stechende Schmerz bewirkte, dass ihr übel wurde. Sie sah sich sorgfältig nach allen Seiten um, und als sie das tat, blickte sie finster, und all ihre Sinne waren plötzlich in Alarmbereitschaft.

 Sie wollte sich nur noch hinlegen und schlafen. Der Tritt traf sie so fest, dass sie rückwärts wankte und auf den Hintern fiel, wobei sie schützend ihren Arm hielt. Sie sah tatsächlich Sterne, als sie darum rang, das Bewusstsein nicht zu verlieren. Sowie sie den Schmerz wieder unter Kontrolle hatte, zwang sie sich, den Kopf zu heben und ihren Angreifer anzusehen. Ein Mann in militärischer Tarnkleidung stand neben ihr und hielt sein Gewehr auf ihr Gesicht gerichtet.

 Sie fing an zu lachen, und in dem Geräusch schwang eine Spur von Hysterie mit. »Du glaubst gar nicht, wie teuflisch weh das tut. Du tätest mir einen Gefallen. Mach schon, erschieß mich.«

 »Steh auf.« Er sah nach rechts und nach links und beugte sich dann herunter, packte ihren gesunden Arm und riss sie auf die Füße.

 Sie sank schlaff in sich zusammen und verwandelte sich in eine hilflose Stoffpuppe. Der Lauf seines Gewehrs neigte sich tief hinunter, als er seine Kraft dazu benutzte, das tote Gewicht ihres Körpers hochzuziehen. Blut tropfte stetig von ihrem unbrauchbaren Arm und spritzte auf das Schilfrohr. Sie konzentrierte sich auf die Muster der Tropfen, um zu verhindern, dass sie den gewaltigen Schmerz fühlte, als er ihre gebrochenen Knochen durchschüttelte. Sowie sie auf den Füßen stand, holte sie aus und trat ihm das Gewehr mit einer solchen Wucht aus den Händen, dass es ins Wasser flog.

 Er fluchte und umkreiste sie mit so viel Abstand, dass er vor ihren Fußtritten sicher war. »Du verlierst eine Menge Blut. Früher oder später wirst du hinfallen, und dann werde ich dich schlicht und einfach auf deinem Arsch durch den Sumpf schleifen.«

 »Du kannst es dir nicht leisten zu warten. Sie machen Jagd auf dich, und diesmal ist eine ganze Horde hinter dir her. Du hast keine Chance gegen sie, und das weißt du selbst.« Sie griff zwischen ihre Schulterblätter und zog ein Messer hervor. Der Griff lag ihr vertraut und seltsam tröstlich in der Hand.

 »Ich glaube, ich habe mehr Zeit als du. Du wirst ohnmächtig werden.«

 Sie atmete langsam und gleichmäßig, beobachtete ihn, drehte sich langsam im Kreis, um ihn in den Augen zu behalten, und nutzte ein Minimum an Energien. »Männer unterschätzen Frauen grundsätzlich.« Sie hielt ihren Blick mitten auf seine Brust gerichtet, damit sie Arme und Beine und seinen ganzen Körper sehen konnte, als er weiterhin langsam im Kreis um sie herumschlich. »Du hättest mir nicht folgen sollen. Ich gebe dir die Chance, auf der Stelle
 umzukehren. Whitney wird es nie erfahren. Wenn du es nicht tust, werde ich dich töten müssen.«

 Er spuckte auf den Boden. »Dann bist du also ein zähes Luder.«

 »Oh, du hast keine Ahnung, wie zäh.«

 Er bewegte sich so schnell, dass die Bewegung nur unscharf zu sehen war, und trat nach ihrem gebrochenen Arm, weil er versuchen wollte, diese Pattsituation schnell zu seinen Gunsten zu entscheiden.

 Sie trat gerade weit genug zur Seite, dass sein Stiefel sie um Haaresbreite verfehlte. Während sie auswich, schlitzte sie seine Wade mit dem Messer auf, das den Stoff seiner Kleidung zerschnitt, um sich tief in sein Fleisch zu graben.

 »Du Miststück!«

 »Ich war gerade nett zu dir«, widersprach sie ihm.

 Er stürzte sich mit geballten Fäusten und dem Versprechen des Todes in seinen Augen auf sie.

 Sie wich nicht vor ihm zurück und hielt das Messer tief und dicht an ihrem Körper, als sie ihn auf sich zukommen ließ. Sie wusste, dass er damit rechnete, sie würde versuchen, es hochzureißen, wenn er dicht an sie herangekommen war, aber er war viel zu groß und kräftig, und sie war in einer schlechten Verfassung. Sie wagte es nicht, ihm in die Finger zu geraten. Als er einen guten halben Meter von ihr entfernt war, warf sie das Messer gerade und fest nach ihm und schöpfte dabei die genetische Verbesserung, die sie Whitney zu verdanken hatte, restlos aus. Sie stand regungslos da, als er das Messer packte, um dessen Griff herum Blut hervorsprudelte. Ein schockierter Ausdruck stand auf seinem Gesicht. Seine Beine sackten unter ihm zusammen, und er prallte fest auf den Boden und landete mit dem Gesicht im Schlamm.

 »Jetzt hast du mich als Miststück erlebt«, sagte sie. Sie war einen Moment lang unschlüssig, weil sie das Messer wieder an sich bringen wollte, aber wusste, dass sie nicht die Kraft hatte, ihn umzudrehen und es aus seiner Brust zu ziehen.

 Sie musste von der Insel verschwinden, bevor Raoul entdeckte, dass sie fortgegangen war. Sie konnte nicht ins Krankenhaus gehen. Sie hatte dem Jäger Whitneys Namen an den Kopf geworfen, und er hatte mit keiner Wimper gezuckt und keine Fragen gestellt. Er kannte Whitney, und er gehörte eindeutig zu den Experimenten des Mediziners. »Es tut mir leid, Raoul«, flüsterte sie. »Aber ich werde niemals dorthin zurückgehen. Nie im Leben. Noch nicht einmal für dich.«

 Sie setzte ihren Weg zu dem schmalen Streifen Land, der zur Uferstraße führte, fort. Wenn sie jemanden aus dem Bayou finden konnte, eine ältere Person, vielleicht sogar jemanden, der sich darauf verstand, Verletzungen zu behandeln, würde sie sich dort verkriechen, bis sie es schaffen konnte, New Orleans zu verlassen. Die Versuchung, zu ihrem Sumpfboot zurückzukehren, ließ sich nicht leugnen. Dort hatte sie alles, was sie brauchte, aber wenn jemand das Boot beobachtete oder wenn es mit einem versteckten Sprengsatz versehen war, würde sie nicht die Kraft – und auch nicht die Zeit – haben, es herauszufinden. Sie würde sich, um zu entkommen, auf die Gastfreundschaft der Bewohner des Bayou verlassen müssen.

 Die meisten Freunde von Burrell kannten sie und würden ihre Verletzungen behandeln und sie bei sich aufnehmen, aber leider war Raoul in ihren Augen einer von ihnen – sie bezweifelte, dass sie ihre Anwesenheit vor seiner
 Großmutter oder vor ihm geheim halten würden. Sie würde eine Möglichkeit finden müssen, wie sie verhindern konnte, dass über sie geredet wurde, bevor sie endgültig verschwinden konnte.

 Benommen stolperte sie über etliche Steine und Pflanzen, bevor sie den schmalen Pfad fand, der zu dem Streifen Land führte. Sie hatte zu viel Blut verloren. Flame erkannte die Anzeichen. Sie musste sich beeilen, um die Straße zu erreichen, auf der jemand anhalten und sie mitnehmen könnte, bevor Raoul aus dem Sumpfgebiet herauskam.

 Sie übergab sich zweimal auf dem Weg zur Uferstraße. Sie lief einfach weiter, setzte einen Fuß vor den anderen, bis sie auf der Straße angelangt war. Sie lief auf die Brücke zu, wankte und strengte sich gewaltig an, auf den Füßen zu bleiben, während sie betete, ein Wagen möge vorbeikommen.

 Bei dem Wagen, der schließlich an ihr vorüberfuhr, handelte es sich nicht etwa um einen verbeulten alten Pick-up oder um einen der älteren Personenwagen, sondern um eine funkelnde neue Limousine mit Chauffeur. Der Fahrer des schwarzen Wagens stieg auf die Bremse und stieß zurück, bis er neben ihr war. Die Fahrertür wurde gleichzeitig mit der Beifahrertür aufgerissen. James Parsons und sein Chauffeur eilten beide an ihre Seite. James packte ihren gesunden Arm, um ihr Halt zu geben, und der Chauffeur legte einen Arm um ihre Taille, damit sie nicht hinfiel.

 »Lassen Sie sich von mir in den Wagen helfen«, sagte der Fahrer. »Ich bin Carl. Carl Raines, Mr. Parsons’ Chauffeur. Sie erinnern sich doch sicher an mich. Mein Gott. Was ist Ihnen zugestoßen?«

 Flame hörte seine Stimme wie aus weiter Ferne, als er versuchte, sie zu besänftigen. Sie schüttelte den Kopf. Sie
 konnte nicht ins Krankenhaus gehen. Sie hatte keine Mittel, sich zu schützen, wenn sie sie dorthin brachten. Sie war zu schwach, um zu verhindern, dass die beiden Männer sie in den Wagen setzten. James Parsons nahm neben ihr Platz und schlug die Tür zu.

 Da sie nicht einmal mehr die Energie aufbrachte, ihren Kopf umzudrehen, starrte Flame einfach nur die geschlossene Tür an. Sie war auf allen Seiten von edlem Leder und Mahagoni umgeben. Jetzt sank sie tiefer im Sitz zusammen, weil sie sich einfach nicht mehr aufrecht halten konnte. Ihr Blick war nun unter Sitzhöhe. Es dauerte einen Moment, bis sie Einzelheiten wahrnahm. Fesselgurte, die am Sitz befestigt waren. Die Kratzer im Leder. Drei Kratzer, einer tief und zwei andere weniger tief. Ihre Hand fiel schwer auf den Boden zwischen dem Sitz und der Tür. Ihre Augen folgten. Dort lag ein unverwechselbarer kleiner Ohrring, von dem sie ganz sicher war, dass sie ihn schon einmal gesehen hatte. Es war eine goldene Creole mit silbernen Fußabdrücken darauf. Dieselben Ohrringe, die Joy Chiasson auf dem Foto trug, das ihre Mutter Flame gegeben hatte. Sie hatte Flame in allen Einzelheiten erzählt, wie sie ihrer Tochter die Ohrringe geschenkt hatte.

 Flame gelang es, den Kopf zu heben; ihre Bewegungen waren langsam und unkoordiniert. Über den Ledersitz hinweg sah sie James Parsons in die Augen. Er lächelte. Sie nahm den Moschusgeruch von Sex wahr. Sowohl James als auch der Chauffeur trugen Abendanzüge, als kehrten sie gerade von einer Party zurück.

 Sie erwiderte das Lächeln und rutschte noch ein Stück tiefer. Ihr Blick wanderte durch den Wagen und nahm die gut bestückte Bar und den Plasmabildschirm wahr. Den Mini-DVD-Player. Daneben lag eine Scheibe, die einer CD
 ähnelte, aber kleiner war. »Danke, dass Sie mir geholfen haben.« Ihr Blick wandte sich nach vorn. Ein kleines rotes Auge sah sie blinkend an.

 »James, gib ihr etwas zu trinken.«

 Die Anweisung kam von dem Fahrer, und seine Stimme hatte einen entschiedenen Befehlston angenommen. James errötete, als er sich vorbeugte, um eine bernsteinfarbene Flüssigkeit auf das Eis in einem Waterford-Glas zu gießen. »Ich weiß selbst, was ich zu tun habe«, fauchte James atemlos. Er drückte ihr das Glas in die Hand. »Trink das.«

 Flame drehte das Glas in ihren Händen und ließ die Flüssigkeit über dem Eis kreisen. Sie hätte ihren letzten Cent darauf gewettet, dass sie ihr etwas in den Drink geschüttet hatten. »Ich tropfe den ganzen Wagen mit meinem Blut voll. Haben Sie vielleicht ein Handtuch?« Ganz gleich, wie sehr sie sich um den Klang bemühte – ihre Stimme war dünn und blechern.

 James lächelte noch strahlender, doch das Lächeln erreichte seine Augen nicht. Sein Gesichtsausdruck blieb flach und kalt und leer. Flame wandte ihren Blick von ihm ab und richtete ihn nach vorn, wo der Chauffeur saß. Seine Augen starrten sie im Rückspiegel an. Sie waren nicht kalt. Nicht flach. Noch nicht einmal leer. In ihnen war Grausamkeit zu entdecken. Noch schlimmer: das Böse schlechthin. Und auch eine fleischliche Lust, der sie noch nie begegnet war. Nicht normal. Einfach nur blanke Verderbtheit.

 James beugte sich zu ihr hinüber und stieß das Glas an ihren Mund. Er sah ihr immer noch in die Augen, als er ihr kariertes Hemd vorn packte und es zerriss, um ihre Brüste zu entblößen.

 Sie schüttete ihm den Inhalt des Glases ins Gesicht und knallte ihm gleich darauf das Waterford-Kristall fest gegen die Schläfe. »Finger weg, du Kotzbrocken.« Sie wollte die Tür öffnen, stellte fest, dass sie verriegelt war, und schlug das Glas ein zweites Mal gegen James’ Schläfe, als er sich auf sie stürzen wollte. »Ich bin nicht deine süße kleine benommene Joy, die du unter Drogen gesetzt hast, stimmt’s?«

 Es mochte zwar sein, dass sie nicht unter dem Einfluss von Drogen stand und nicht Joy war, aber ihr würde eindeutig wieder schlecht werden. Die Knochen in ihrem Arm schabten aneinander, und diesmal verschlug es ihr den Atem.

 »Was zum Teufel ist das denn?«, rief Carl aus.

 Flame warf einen Blick auf ihn, und ihre Augen wurden groß, als sie sah, wie die Schattengänger urplötzlich aus dem grauen Regen auftauchten. Sie standen aufgereiht auf der Uferstraße, einer neben dem anderen, hielten halbautomatische Gewehre an den Schultern und waren schlammig, nass und in dem kräftigen Regenschauer kaum zu erkennen. Hinter ihnen landete gerade ein Hubschrauber und machte es unmöglich, an ihnen vorbeizukommen. Carl trat sofort das Bremspedal durch.

 Er stieß seine Tür auf. »Ich habe eine verletzte Frau im Wagen. Ich versuche gerade, sie ins Krankenhaus zu bringen.«

 Gator und Kaden lösten sich von den anderen und kamen von beiden Seiten auf den Wagen zu, die Waffen mit sicheren Händen im Anschlag. »Wo ist sie?«, fragte Gator.

 »Hinten«, sagte der Chauffeur. »Sie blutet den ganzen Wagen voll.«

 »Haben Sie einen Krankenwagen verständigt, damit er Ihnen entgegenkommt?«, fragte Kaden. »Entriegeln Sie
 die hinteren Türen«, fügte er hinzu, als Gator zurücktrat und den Eindruck erweckte, er würde gleich den Kolben seines Gewehrs durch die Fensterscheibe rammen.

 »Ich habe sie gerade erst aufgelesen. Ich war dabei, den Anruf zu machen, als ich Sie gesehen habe.«

 »Wir übernehmen alles Weitere. Wir werden sie zum Krankenhaus fliegen.« Kaden senkte den Lauf seines Gewehrs keine Sekunde lang.

 Gator riss die Tür auf und starrte Flame an. Sie war mit Blut und Schlamm bedeckt. Ihr Hemd war zerrissen, ihre Brüste entblößt. Sie war so blass, dass er glaubte, sie könnte bereits verblutet sein. »Mein Gott, Kleines«, flüsterte er.

 Sie drehte den Kopf, die Bewegung bereitete ihr offensichtlich Schmerzen. »Mir fehlt nichts. Du solltest erst mal mein Gegenüber sehen.«

 »Ich habe es gesehen.« Er streckte die Arme aus und zog sie an sich, wobei er sorgsam auf ihren gebrochenen Arm achtete. Erst da wurde ihm klar, dass es sich bei dem Mann auf dem Rücksitz um James Parsons handelte und dass er eine Platzwunde über dem Auge hatte. Flame hielt das blutige Kristallglas immer noch umklammert. »Du Mistkerl. Was hast du getan?«

 »Nichts.« James hob die Hände. »Ich schwöre es. Sie war hysterisch. Ihre Kleidungsstücke waren zerrissen, und sie hat geblutet. Wir haben sie in den Wagen gehoben und wollten sie gerade ins nächstgelegene Krankenhaus bringen. Ich habe versucht, ihr etwas zu trinken einzuflößen, aber sie ist durchgedreht und hat sich auf mich gestürzt.«

 »Die Sache ist die, James«, sagte Gator, »dass ich weiß, wo du wohnst.« Er trat die Tür zu und trug Flame zu dem Hubschrauber.

 Kaden blieb hinter ihm und hielt sein Gewehr auf den
 Fahrer des Wagens gerichtet. Die anderen Schattengänger standen regungslos da, bis Gator in den Hubschrauber eingestiegen war, und dann folgten sie ihm, einer nach dem anderen, die Gewehre immer noch auf die beiden Männer in der schwarzen Limousine gerichtet.

 Gator wickelte Flame in eine Decke; seine Kehle war wie zugeschnürt, und sein Herz fühlte sich in seiner Brust eingezwängt. »Ich bin wirklich stinksauer auf dich, Cher. Du hättest bleiben sollen, wo ich dich abgesetzt habe.«

 Ihre Hand krallte sich matt in sein Hemd. »Whitney wird mich im Krankenhaus in seine Gewalt bringen, Raoul. Dort kann ich mich nicht vor ihm schützen. Lass nicht zu, dass er mich wieder zu sich holt. Schwöre mir, dass du es verhindern wirst.«

 Er sah in ihr Gesicht hinunter. Ihre Augen waren geschlossen, und ihr Atem ging flach. Schweißperlen bildeten sich unter dem Schlamm auf ihrem Gesicht. Es war noch Kraft in der Hand, die sein Hemd gepackt hielt. Gator beugte sich vor und presste seine Lippen an ihr Ohr. »Du hast mein Wort darauf, Flame. Ich schwöre es dir.«

 Ihre Faust entspannte sich zögernd, und sie schmiegte den Kopf an seine Brust und gab den Kampf gegen die Bewusstlosigkeit auf.

 Als Erstes nahm Flame den Krankenhausgeruch wahr, der ihr in die Nase drang. Sie konnte das Murmeln der Krankenschwestern hören, die miteinander redeten. Jemand beugte sich über sie und regulierte den Tropf an ihrem Arm. Furcht überwältigte sie, und sie rang darum, wach zu werden. Sie hörte jemanden stöhnen, und wieder war ein leises Murmeln zu vernehmen, diesmal die Stimme eines Mannes, der ihr beschwichtigend zuredete. Sie wollte die
 Augen aufschlagen, doch der Befehl ihres Gehirns schien nicht bei ihren Augen anzukommen.

 »Flame? Kannst du mich hören, Cher ? Sie haben deinen Arm operiert, ihn gerade gerichtet, und pumpen dich jetzt mit Antibiotika voll. Alles sieht gut aus.« Das war eindeutig Raouls schleppende Stimme. »Du bist im Aufwachraum.« Er beugte sich dichter zu ihr. »Du warst keinen Moment allein. Wir waren mit dir im Operationssaal.«

 »Sie wird sich an nichts erinnern, was Sie jetzt zu ihr sagen«, warnte ihn die Krankenschwester, »aber es ist gut, mit ihr zu reden. Es wird ihr dabei helfen, aus der Narkose zu erwachen.«

 Flame fühlte seine Hände auf sich, und ein Teil von ihr entspannte sich. Raoul war bei ihr, wie er es versprochen hatte. »Sind Sie sicher, dass sie sich an nichts erinnern wird?«, fragte er.

 Die Krankenschwester musste genickt haben, denn Raoul beugte sich wieder dichter zu ihr vor und hauchte einen Kuss auf ihr Ohr. »Kannst du mich hören?«

 Flame nickte.

 »Ich glaube, ich habe mich in dich verliebt.«

 Flame hielt ganz still. Sie hielt beinah den Atem an, als seine sanfte schleppende Stimme ihr ins Herz drang. Sie klang nicht gebieterisch, und sie klang auch nicht aufmunternd; es war einfach nur eine Stimme, die von Furcht und Erstaunen durchdrungen war.

 »Sind Sie wirklich ganz sicher, dass sie sich an nichts erinnern wird, was ich sage?« Gator hatte seine Stimme wieder erhoben.

 »Sie erinnern sich nie.«

 Sie wartete, und ihr Herz schlug heftig und erwartungsvoll. Sie fühlte seinen Atem warm an ihrem Ohr. Seine
 Lippen berührten sie. »Du hast mir teuflische Angst eingejagt, Cher. Wenn du so etwas jemals wieder tust, werde ich dich übers Knie legen und dir den hübschen kleinen Hintern versohlen, bis du nicht mehr sitzen kannst und mich um Gnade anflehst.«

 Gelächter sprudelte aus dem Nichts auf. Sie lächelte, als sie sich den Nachwirkungen der Betäubung ohne Widerstand hingab.

 Als sie das zweite Mal erwachte, wusste sie, dass sie in einem Krankenzimmer war. Sie verspürte wieder dieselbe übermächtige Furcht, die fast schon an Entsetzen grenzte. Sie roch Whitney, seine betäubenden Mittel und seine Experimente. Sie war auf allen Seiten davon umgeben. Sie wollte raus. Sie musste dringend von hier verschwinden.

 »Raoul?« Sie flüsterte seinen Namen. Ihr Schutzengel. Irgendwie war es ihm gelungen, ihre Abwehr zu durchbrechen, und sie hatte ihn eingelassen. Wann hatte sie eigentlich aufgehört, ihn für ihren Feind zu halten, und stattdessen begonnen, so fest an ihn zu glauben?

 »Es ist alles in Ordnung, du bist in Sicherheit.« Das war eindeutig Raoul. Sie versuchte mit aller Gewalt, ihre Augen zu öffnen. Sie runzelte die Stirn. Nichts war einleuchtend. Sie hätte schwören können, dass es sich bei dem Pfleger um Wyatt handelte. Sie schien zwischen Schlafen und Wachen zu schweben, und daher war sie vielleicht nur in einem Traum gefangen.

 Der Pfleger beugte sich über sie und sagte mit übertrieben lauter Stimme: »Hast du gerade Wyatt gesagt? Du kannst nämlich nicht einfach meinen Namen flüstern, wenn mein Bruder im selben Raum ist.«

 Sie hatte nicht den geringsten Zweifel daran, dass es Wyatts Stimme war. Sie bemühte sich, ihren Blick zu fokussieren.
 »Was hast du im Aufzug eines Pflegers hier zu suchen? « Vielleicht träumte sie tatsächlich. Er trug einen grünen Krankenhauskittel.

 Er zwinkerte ihr zu und erinnerte sie allzu sehr an Raoul. Seine dunklen Locken fielen ihm in die Stirn. »Das ist meine Tarnung.«

 »Du siehst lächerlich aus.«

 »Ich sehe bezaubernd aus. Gator ist schon mächtig in Fahrt und macht sich Sorgen, du könntest aufwachen und dich Hals über Kopf in mich verlieben.«

 »Du siehst lächerlich aus«, wiederholte sie.

 »All meine Patientinnen finden mich goldig«, widersprach er ihr.

 Gator lachte höhnisch. »Du hast keine anderen Patientinnen. «

 Flame hielt ihren Blick weiterhin fest auf Wyatt gerichtet. Sie verstand überhaupt nichts mehr. »Du bereitest mir Kopfzerbrechen. Was genau ist deine Aufgabe?«

 »Ich bewache dich, Schätzchen.«

 Flame wandte sich von ihm ab und stellte fest, dass sie Gator in die Augen sah. Er saß neben ihr, hielt ihre beiden Hände und ließ seinen Daumen liebkosend über ihre Haut gleiten. Seine Augen waren verschleiert und finster. Er beugte sich vor und hauchte einen Kuss auf ihren Mundwinkel.

 »Du hast mir einen großen Schrecken eingejagt.«

 »Das tut mir leid.«

 »Tu das nie wieder.« Er strich ihr Haarsträhnen aus dem Gesicht. »Es ist mein Ernst, Cher, tu mir das nie wieder an.«

 »Hol mich hier raus, Raoul. Bring mich woandershin. In die Hütte. Hol mich hier raus.«

 »Brich mir nicht das Herz, Flame. Du brauchst noch
 viel mehr Antibiotika. Und sie verabreichen dir starke Schmerzmittel. Glaube mir, Cher, du brauchst sie. Das Team ist hier, und wir beschützen dich alle. Niemand wird dich mir wegnehmen. Du solltest jetzt wieder schlafen.«

 Sie versuchte, sich wieder zu beruhigen, aber die Vorstellung, Whitney könnte sie finden, war einfach zu grauenhaft. »Er wird wissen, dass ich hier bin. Die Computer …«

 »Um die haben wir uns gekümmert. Schlaf jetzt, und überlass alles andere mir. Du bist ein Schattengänger, Liebling, genauso wie wir.«

 Sie träumte von den anderen Mädchen. Von kleinen Mädchen, die große Schmerzen hatten und sich wiegten. Von Mädchen, die miteinander lachten, geraubten Momenten des Glücks. Sie träumte von einem Raum ohne Fenster und ohne Trost und vom Alleinsein. Sie träumte von Verrat – und von Lily.

 Als sie das nächste Mal die Augen aufschlug, war es dunkel. Sie sah sich im Zimmer um. Eine Frau mit dunklem Haar regulierte den Tropf. »All diese blauen Flecken gefallen mir überhaupt nicht, Ryland. Ich sollte die Ergebnisse der Blutuntersuchung demnächst bekommen. Sie wirkt so erschöpft.«

 Ein Mann bewegte sich in ihr Gesichtsfeld und legte der Frau die Hand in den Nacken. »Sie wird schon wieder gesund werden. Gator wird nicht zulassen, dass ihr etwas zustößt, Lily.«

 Flame stockte der Atem. Ihre Blicke schossen durch das Zimmer, bis sie ihn fand. Er saß dicht neben dem Bett und hatte die Beine vor sich ausgestreckt. Er wirkte müde, und seine Bartstoppeln waren struppig. »Mir passt es nicht, dass du hier bist, Lily. Du hättest nicht herkommen sollen.«

 Ryland drehte sich zu Gator um, als er hörte, wie gereizt
 seine Stimme klang. »Es besteht keine Notwendigkeit, so mit ihr zu reden. Lily musste herkommen. Flame ist ihre Schwester, ebenso wie Dahlia und die anderen Mädchen. Natürlich musste sie herkommen.«

 »Flame traut ihr nicht.«

 »Sie hat keinen Grund, ihr nicht zu trauen«, fauchte Ryland.

 »Pst«, ermahnte Lily die beiden Männer. »Weckt sie nicht auf. Und sie hat guten Grund, mir nicht zu trauen. « Sie trat näher an die Bettkante, um ihre Hand auf Flames Arm zu legen. »Sie war chemotherapeutischen Behandlungen unterzogen worden, und sie wollte fliehen. Ich habe es ihm gesagt. Ohne Behandlung wäre sie gestorben. «

 Flame schlug die Augen auf, um sie anzustarren, und sie fragte sich, warum eine Erwachsene und nicht Lily, das Kind, vor ihr stand. »Ich wollte sterben. Ich wollte ihm entkommen, und selbst dieser Preis war mir nicht zu hoch.«

 Lily schnappte nach Luft. Sie sah Flame in die Augen. »Ich wusste, dass du sterben wolltest, aber ich konnte es nicht zulassen. Du gehörtest schließlich zur Familie. Ich habe dich geliebt, Flame. Ich weiß, dass du dich verraten gefühlt hast, weil ich es ihm gesagt habe, aber ich musste dir das Leben retten.«

 Flame schloss die Augen. »Ich kann mich nicht mehr an diese Zeiten erinnern. Sie waren zu qualvoll, und ich habe sie aus meinem Gedächtnis gelöscht.«

 »Nein, Flame. Das hast du nicht getan. Er hat es getan. Ihm war es gar nicht recht, dass wir uns miteinander angefreundet haben. Er wollte nicht, dass wir Erinnerungen aneinander bewahren. Deshalb tut es weh, wenn wir an die Vergangenheit denken oder versuchen, uns an die anderen
 zu erinnern. Deshalb erinnern wir uns an nichts. Sogar das hat er uns genommen.« Ein Schluchzen schwang in Lilys Stimme mit. »Mir war das selbst nicht klar, bis ich versucht habe, mich daran zu erinnern, warum du mich nie mochtest. Ich wusste, dass zwischen uns etwas vorgefallen war, aber ich konnte mich nicht daran erinnern. Jeder Versuch, sich zu erinnern, war schmerzhaft.«

 »Ich gehe nicht dorthin zurück.« Flames Stimme klang sogar in ihren eigenen Ohren müde. Vielleicht träumte sie tatsächlich, denn andernfalls hätte sie Lily gesagt, was sie wirklich von ihr hielt. »Wie konntest du dich auf seine Seite stellen, obwohl du wusstest, was er uns angetan hat? Hast du ihm gesagt, dass ich hier bin?«

 »Er ist tot, Flame«, beteuerte ihr Lily in einem enorm beschwichtigenden Tonfall. »Dir kann jetzt nichts mehr passieren.«

 Flame wandte den Kopf von Lily ab und sah sich nach Raoul um. Er war ihre einzige Hoffnung, selbst dann, wenn das alles nur ein Traum war. »Er ist nicht tot«, flüsterte sie.

 Raoul nahm ihre Hand und drückte sie an seine Brust. »Ich weiß, Schätzchen. Ich weiß. Es ist alles unter Kontrolle. Er kann nicht an dich heran.«

 »Du kannst unmöglich glauben, Peter Whitney sei noch am Leben, Gator«, keuchte Lily. Sie streckte ihre Hand nach Ryland aus, der sie augenblicklich in seine nahm. »Er ist tot. Ich habe gefühlt, dass er gestorben ist. Ich habe es selbst gesehen, obwohl ich nicht dabei war. Er ist verschwunden, und niemand hat eine Spur von ihm gefunden. «

 »Ich glaube nicht, dass er tot ist, Lily«, sagte Gator. »Es tut mir leid, ich hätte es dir gern schonender beigebracht, aber hier stimmt etwas nicht. Die Männer, die uns angegriffen
 haben, hatten dieselbe Ausbildung wie wir. Bei allen sind nicht nur die übersinnlichen Fähigkeiten verstärkt worden, sondern sie sind auch genetisch weiterentwickelt. Ich glaube, Whitney hat eine private Kampftruppe, und wir sind ihr entweder bei dem Versuch in die Quere gekommen, Flame zu ihm zurückzubringen, oder er hat einen kleinen Übungseinsatz durchgeführt, um zu sehen, wie sich seine Jungs gegen uns halten.«

 Lily presste eine Hand schützend auf ihren Bauch und tastete hinter ihrem Rücken nach einem Stuhl. »Das darf nicht wahr sein. Ich habe das Gefühl, er hat mir alles genommen. Aber auch wirklich alles.«

 Sie musste träumen, beschloss Flame. Lily weinte leise und so verzweifelt, dass es Flame beinah das Herz brach. Und sie empfand nichts für Lily. Sie würde ihr nie wieder trauen, nie wieder mit ihr befreundet sein, sie nie wieder ihre Schwester nennen. Aber wenn Lily nicht aufhörte zu weinen, würde Flame eine Möglichkeit finden müssen, ihren Hintern hochzukriegen und sie zu trösten. »Männer sind zu nichts zu gebrauchen, verdammt noch mal«, murmelte sie vor sich hin.

 »Ich bin schwanger, Ryland. Es ist zu spät, um den Versuch aufzugeben. Ich bin bereits schwanger. Was ist, wenn er noch am Leben ist? Es ist der reinste Alptraum.«

 Ryland kauerte sich neben den Stuhl seiner Frau. »Hör mir zu, Schatz. Dadurch ändert sich gar nichts. Wir haben einen Auftrag. Wir werden die anderen Mädchen finden und sie beschützen. Wir werden sie finden.«

 »Aber was ist, wenn es bei alldem nur um die nächste Generation ging? Was ist, wenn …« Sie ließ ihren Satz abreißen und weinte wieder. Diesmal schlug sie sich die Hände vors Gesicht.

 Flame spürte, wie das Grauen ihr die Kehle zuschnürte. Whitney war ein solches Monster, dass ihm ein derartiges Experiment durchaus zuzutrauen war. Das würde erklären, warum sie sich so sehr zu Raoul hingezogen fühlte. Warum sie tagsüber ständig an ihn dachte und nachts von ihm träumte. Warum ihr Körper sich nach seinem verzehrte. Sie konnte keine Kinder bekommen, da sie durch die chemotherapeutische Behandlung steril geworden war, aber alle anderen würden beschützt werden müssen.

 »Raoul?« Sie ließ ihre Hand unter ihr Kissen gleiten, weil sie das Gefühl brauchte, sich selbst verteidigen zu können. Ihre Finger fanden den glatten Griff ihres Messers in einer Lederscheide. Sie sah ihn an und lächelte, und ein Teil der Anspannung wich aus ihr. »Danke.« Sie warf einen Blick durch die offene Tür ihres Zimmers und sah einen Mann, der den Boden aufwischte. Er kam ihr bekannt vor. Sie war sicher, dass es sich um Ian handelte, Raouls Freund, aber weshalb hätte er im Krankenhaus beschäftigt sein sollen? Sie musste träumen.

 Gator ließ sich behutsam auf das Bett sinken, streckte sich neben ihr aus und achtete auf ihren gebrochenen Arm, als er seinen Arm um ihre Taille schlang. »Gern geschehen. Du gefällst mir mit Messern.«

 »Du bist so was von abartig.« Sie schmiegte sich enger an ihn und nickte schon wieder ein; ihr war jetzt ganz egal, ob sie träumte oder ob Lily real vorhanden war. Das Einzige, was sie interessierte, war die Wärme von Raouls Armen.

 Sie erwachte davon, dass jemand eine Melodie pfiff. Die Töne waren falsch und taten ihr in den Ohren weh. Behutsam öffnete sie die Augen. Raoul lag neben ihr und schlief, wenn sie auch nicht verstehen konnte, dass dieser
 Lärm ihn nicht weckte. Es war Morgen, und von Lily und Ryland war nirgends etwas zu sehen.

 »Wyatt, was tust du denn jetzt schon wieder?«, fragte Raoul mit mürrischer Stimme. »Es tut in den Ohren weh.«

 »Ich wollte dich warnen. Wir bekommen Gesellschaft. Du willst doch wohl nicht von jedem gesehen werden, wenn du wie ein Trottel aussiehst, oder?«

 »Ich sehe aus wie ein Trottel?« Raoul setzte sich langsam auf und achtete sorgsam darauf, Flames Arm nicht versehentlich zu berühren.

 »Du bist hoffnungslos verknallt. Total hinüber. Weg vom Fenster. Du kannst nicht mal nach einer Operation die Finger von der Frau lassen.«

 »Wer kommt?«

 »Grandmère.« Wyatt rückte seinen Krankenhauskittel zurecht. »Sie ist für Flame einkaufen gegangen und hat ihr alles Mögliche zum Anziehen besorgt. Und Kaden hat sich das Sumpfboot vorgenommen, den Rucksack geholt und ihn in die Hütte gebracht. Alles ist deinen Anweisungen entsprechend jedem fremden Zugriff entzogen worden. Verlegen wir sie heute Nacht?«

 »Ich bin wach«, erklärte Flame. »Jemand könnte mich nach meiner Meinung fragen. Und ich muss ins Bad gehen, bevor deine Großmutter reinkommt. Hat jemand eine Zahnbürste?«

 »Ich helfe dir«, sagte Gator.

 »Ich bin ihr Pfleger«, sagte Wyatt. »Du brauchst mir meine Arbeit nicht abzunehmen.«

 »Geh weg, Wyatt«, sagte Flame. »Ich muss deinen Bruder etwas fragen, und es kann sein, dass ich ihm ein Messer ins Herz stoßen muss, wenn er meine Frage beantwortet. Ich will keine Zeugen haben.«

 »Du verdirbst mir den ganzen Spaß an der Arbeit«, sagte Wyatt und zwinkerte seinem Bruder beim Rausgehen zu.

 Flame setzte sich langsam auf, da ihr ein wenig schwindlig war. »Sie geben mir Schmerzmittel, stimmt’s? Das musst du verhindern. Ich muss einsatzfähig sein.«

 Gator schlang einen Arm um sie. »Bleib einen Moment auf der Bettkante sitzen.«

 »War Lily letzte Nacht hier? Lily Whitney?« Sie wandte den Kopf und sah ihm direkt in die Augen.

 Gator sah auf ihre Hände hinunter, um sich zu vergewissern, dass sie das Messer nicht in der Hand hielt und es auch nicht jeden Moment unter dem Kissen hervorziehen würde. »Ich konnte sie nicht von dir fernhalten. Sie wollte dich unbedingt sehen, und Ryland hat sie mitgebracht. Ich habe ihr gesagt, wie du zu ihr stehst, aber sie ist trotzdem hergekommen.«

 »War es wirklich nötig, ihr überhaupt zu sagen, dass ich hier bin? Hätte das nicht noch Zeit gehabt?«

 »Ryland ist mein befehlshabender Offizier und zugleich mein Freund. Ich habe Lilys private Einrichtungen benutzt, und er hat Kaden gefragt, was zum Teufel hier vorgeht. Ich wollte Kaden nicht in eine Zwangslage bringen, in der er für mich lügen muss. Wir haben die Wahrheit gesagt, aber wir haben Sicherheitsmaßnahmen getroffen. Du warst zu keinem Zeitpunkt allein. Ich war im Operationssaal und im Aufwachraum. Die anderen haben die Türen bewacht. Sowie du in ein Privatzimmer verlegt worden bist, haben wir die Pflege vollständig übernommen. Und du bist nicht in ihren Computern.«

 »Sie hat mir Blut abgenommen.«

 »Sie macht sich Sorgen, du könnest wieder Krebs haben.« Er zögerte. »Und ich mache mir auch Sorgen, Flame.«

 »Du hättest mich einfach fragen sollen. Natürlich ist der Krebs zurückgekehrt. Es war von Anfang an so gedacht, dass er in regelmäßigen Abständen wieder ausbricht, oder hast du das vergessen?« Sie ließ sich vom Bett gleiten und versuchte, das dünne Krankenhausnachthemd enger um sich zu ziehen. »Schau nicht hin. Es mag zwar sein, dass ich schwach bin, aber einen Tritt in den Hintern kann ich dir trotzdem noch verpassen. Es ist demütigend, und ich bin ohnehin schon böse auf dich. Sie hatte kein Recht, in mein Zimmer zu kommen, solange ich nicht wirklich bei mir war.«

 Er hatte sich noch nicht von dem Schock erholt, den ihm ihre beiläufige Bejahung der Krebsfrage versetzt hatte, als er zusah, wie sie ins Bad ging. »Flame.« Er bekam nicht genug Luft.

 Sie blieb in der Tür stehen. »Ich möchte hier über nichts Wichtiges reden.«

 »Wir werden darüber reden, ob es dir passt oder nicht.«

 »Wie ich es liebe, wenn du dich mir gegenüber als Alphamann aufspielst, Raoul.« Sie lächelte ihn strahlend an. »Eine weniger selbstbewusste Frau ließe sich davon vielleicht einschüchtern.« Sie verschwand in dem kleinen Badezimmer und schloss die Tür hinter sich. »Hast du mir den Gefallen getan, James Parsons, diesen hinterhältigen kleinen Kotzbrocken, zu Brei zu schlagen?«

 »Noch nicht, aber er steht auf der Liste. Was zum Teufel ist in diesem Wagen vorgefallen?« Gator schaute auf seine Hände hinunter. Er wollte etwas zertrümmern. James Parsons wäre ihm jetzt gerade recht gewesen.

 »Ich glaube, er hat versucht, mich zu betäuben, als wäre meine Verfassung noch nicht schlecht genug gewesen, aber ich erinnere mich nur verschwommen daran.«

 »Du hast ihm ein Glas an den Kopf geknallt.« Gator sprang vom Bett, als seine Großmutter das Zimmer betrat.

 »Ach ja? Das ist gut.« Flames Stimme schnurrte vor Zufriedenheit. »Dieser miese kleine Schleimscheißer.« Sie öffnete die Tür und kam fröhlich herausspaziert, bis ihr Blick auf Nonny fiel. Ihr Gesicht rötete sich augenblicklich. »Nonny. Ich wusste nicht, dass Sie da sind.« Sie warf Gator einen Blick zu, der deutlich besagte, dass sie ihn am liebsten mit bloßen Händen erwürgt hätte, bevor sie seine Großmutter zaghaft anlächelte. »Entschuldigen Sie meine Ausdrucksweise.«

 »Keine Sorge. Ich habe vier Jungen großgezogen, und mir ist kein Schimpfwort fremd. Von welchem miesen kleinen Schleimscheißer habt ihr gerade gesprochen?«

 14

 JEMAND HATTE VERSUCHT, die Hütte so herzurichten, dass sie weniger von einer Jagdhütte an sich hatte und eher an ein gemütliches Zuhause erinnerte. Flame hatte den Verdacht, Nonny hätte der Hütte in ihrer aller Abwesenheit einen Besuch abgestattet. Eine wunderschöne Patchworkdecke, eine liebevolle Handarbeit, war auf dem Bett ausgebreitet, und auf dem kleinen behelfsmäßigen Tisch lag eine Tischdecke.

 »Bist du müde? Musst du dich hinlegen?«, fragte Gator.

 »Ich habe mir doch nur den Arm gebrochen. Ich habe mehr Zeit als jemals zuvor im Bett verbracht.« Sie schlenderte ans Fenster und blickte hinaus. »Es ist wunderschön hier. Der Bayou ist so friedlich. Ich glaube, Nächte wie diese liebe ich am meisten.«

 »Wir sind allein«, gab Gator bekannt.

 Sie warf ihm einen Blick über ihre Schulter zu. »Das ist mir durchaus bewusst. Du bist immer noch wütend auf mich.«

 »Da hast du verdammt recht. Ich bin tierisch wütend. Du bist abgehauen.« Er warf seine Handschuhe und alles andere, was er in den Händen hielt, auf den Tisch, durchquerte das Zimmer und blieb hinter ihr stehen. »Ist dir überhaupt klar, wie beiläufig es klang, als du mir gesagt hast, du wüsstest, dass du wieder krank bist?«

 Flame drehte sich zu ihm um und sah ihn an; sie lehnte
 sich mit dem Rücken an die Wand. »Es stand außer Frage, dass der Krebs wieder ausbrechen würde. Dafür hat Dr. Whitney gesorgt.«

 Sein Blick verfinsterte sich. »Du wusstest es?«

 »Anfangs nicht. Erst als mir klar geworden ist, dass er meine Flucht selbst eingefädelt hatte.« Sie zuckte die Achseln. »Tja, ganz so einfach war es nicht. Ich wurde jahrelang in einem Labor in Colorado festgehalten. Ich bin entkommen, als ich neunzehn war. Er hatte dafür gesorgt, dass meine Flucht schwierig war, damit er aufzeichnen und ganz genau sehen konnte, wozu ich fähig war und wozu nicht. Er hatte alles schalldicht isolieren lassen, damit ich keine Töne gegen ihn einsetzen konnte. Er hatte es mir schwer genug gemacht, aber nachdem es mir gelungen war zu entkommen, ist mir aufgegangen, dass er es so gewollt hatte. Wie sonst hätte er meine Einsatzmöglichkeiten in der Außenwelt testen können? Ganz im Gegensatz zu seiner geliebten Lily war ich nämlich nicht kooperativ. Er hat bei mir nicht für irgendeine gewöhnliche Form von Krebs gesorgt; er hat seine eigene Variante erschaffen, um zu gewährleisten, dass ich gezwungenermaßen zu ihm zurückkehren würde. Auf die Idee, dass ich bereit sein könnte zu sterben, ist er nicht gekommen.«

 Aus ihrer Stimme war absolute Entschlossenheit herauszuhören. Gator hatte das Gefühl, ein harter Gegenstand packte sein Herz und drückte zu, bis er glaubte, seine Brust würde implodieren. »Diese Möglichkeit scheidet aus.« Er stieß die Worte mühsam hervor, obwohl seine Lunge brannte und er keine Luft bekam.

 »Es ist die einzige Möglichkeit. Ich werde niemals an einen Ort zurückkehren, wo er mich in die Finger kriegen kann. Er ist teuflisch. Da kann er noch so oft behaupten,
 seine Arbeit sei von unschätzbarem Wert für die Wissenschaft und würde Tausende, vielleicht sogar Millionen von Leben retten. Er ist die Personifizierung des Bösen.«

 »Flame …«

 »Tu es nicht.« Sie schnitt ihm mit unbeweglicher Miene das Wort ab. »Ich habe meine Möglichkeiten schon vor meiner Flucht abgewägt. Ich wusste, dass er etwas von mir wollte und dass ich es ihm durch mein Entkommen vielleicht verschaffen würde. Er hat mich nicht für klug genug gehalten, um mir das alles auszurechnen. Er hat einen Mikrochip in meinen Körper eingepflanzt, damit er immer weiß, wo ich mich aufhalte. Hier war er.« Sie zog die Hüftjeans, die seine Großmutter ihr gekauft hatte, noch etwas tiefer hinunter, damit er den Flammenbogen auf ihrem Beckenknochen sehen konnte. Die Tätowierung verdeckte eine hässliche Narbe.

 Er hörte ein heiseres Protestgeheul durch seinen Kopf hallen und fürchtete im ersten Moment, er hätte tatsächlich laut aufgeschrien. Er zwang sich zu atmen. »Du hast den Chip selbst aus deinem Körper herausgeschnitten.«

 »Ja, allerdings.«

 Er wollte auf etwas einschlagen. Es kaputt hauen. Mit seinen Fäusten auf einen harten Gegenstand eindreschen, bis er körperliche Schmerzen empfand. Vielleicht würde ihm das die rasende Wut nehmen – und das Grauen davor, sie zu verlieren.

 »Raoul.« Sie schmiegte sich eng an ihn und legte ihre Hand behutsam, fast schon zärtlich, direkt über seinem Herzen auf seine Brust. Ihre Stimme war so leise, dass er die Worte kaum verstand. »Die Hütte wackelt. Du musst dich beruhigen.«

 Er stieß den Atem aus, hob seine Hand, um sie auf ihre
 zu legen, und drückte ihre Handfläche noch fester an sich. »Entschuldige, bitte. Ich habe nicht gemerkt, dass ich die Kontrolle über mich verloren habe. Du wolltest einfach fortgehen, diese Straße hinunterlaufen und die Stadt verlassen, stimmt’s? Du wusstest, dass du an der infizierten Wunde oder an Krebs sterben könntest. Du wolltest es einfach geschehen lassen.«

 »Ich wollte dich schützen. Im Grunde genommen uns beide, aber du bist in einer unhaltbaren Lage. Du bist so …« Sie suchte nach dem richtigen Wort. »So galant. Ich kann nicht zulassen, dass du alles, was du auf Erden hast, verlierst, wenn es für mich keine Rettung gibt. Das widerspricht jeder Logik.«

 »Manchmal möchte ich dich schütteln, bis dir die Zähne klappern.«

 »Dann versuche bitte, diesen Impuls zu unterdrücken.« Flame ging um ihn herum und lief unruhig in der Hütte auf und ab. Sie wusste, dass die Schmerzmittel sie unruhig machten, aber sie konnte nichts dagegen tun. »Ich habe noch so viel zu erledigen. Ich muss Burrells Mörder finden. Mich von Whitney fernhalten. Joy finden oder wenigstens rauskriegen, was ihr zugestoßen ist.«

 »Wir haben uns nach Joy umgesehen, aber wir sind bisher nicht auf Informationen gestoßen, die uns helfen könnten.« Er rammte die Hände in seine Hosentaschen, als müsste er sich gewaltsam davon abhalten, Flame an den Schultern zu packen. »Dieses Gespräch ist noch nicht beendet.«

 »Du kannst von mir aus reden, so viel du willst. Ich habe nichts mehr dazu zu sagen. Ich bin wirklich sehr, sehr wütend auf dich, weil du diese Frau in mein Zimmer gelassen hast, als ich …« Sie ließ ihren Satz abreißen.

 »Als du geschwächt warst? Du warst nämlich geschwächt. Sag es. Ab und zu passiert das jedem. Ich denke gar nicht daran, dich bloß deshalb sterben zu lassen, weil du so stur bist, dass du die Wahrheit selbst dann nicht erkennen kannst, wenn sie dir ins Gesicht springt.« Es kostete ihn große Mühe, darauf zu achten, dass er langsam und gleichmäßig atmete. Sie konnte ihn so wütend machen wie kein anderer Mensch auf Erden.

 »Welche Wahrheit? Deine? Du wusstest noch nicht mal, dass Whitney am Leben ist. Du bist zu vertrauensvoll, Raoul, und das wird dich noch das Leben kosten.«

 »Das kann schon sein, Cher, aber mangelndes Vertrauen wird dich ganz entschieden das Leben kosten.«

 »Ich mache mich jetzt doch fertig zum Schlafengehen. Es ist warm hier drinnen.« Er brauchte nur im selben Raum wie sie zu sein, damit ihr warm war. Und aus irgendwelchen Gründen, stellte sie fest, dass sie vor Verlangen feucht wurde, wenn er wütend war. Sogar ihre Brüste schmerzten. Vielleicht war sie die Perverse.

 Gator schnappte sich eine Flasche Bier und öffnete den Kronkorken an der Tischkante. Er ließ sich auf den einzigen guten Sessel fallen und trank einen großen Schluck von der kalten Flüssigkeit, weil er sich davon erhoffte, sie würde ihn beruhigen und ihm wieder zu einem kühlen Kopf verhelfen. Flame würde ihm nicht einfach sterben, verdammt noch mal. Und er konnte den Anblick ihrer Narbe unter der Tätowierung nicht aus seinen Gedanken verbannen. Er wollte darauf pusten, damit sie nicht mehr so wehtat. Er wollte noch viel mehr. Er presste sich die eiskalte Bierflasche an die Stirn. Es würde eine lange Nacht werden.

 »Willst du nicht wissen, warum ich James Parsons sein
 Kristallglas gegen den Kopf geschlagen habe? Dieser Mistkerl. «

 Er wandte ihr den Kopf zu und wünschte, er hätte es nicht getan. Sie hatte ihm den Rücken zugekehrt und trug ein kariertes Herrenhemd. Er war sicher, dass es diesmal sein Hemd war. Entsprach das der Vorstellung seiner Großmutter von Nachtwäsche? Sie wand sich ungeschickt aus ihrer Jeans, schob sie mit einer Hand hinunter und trat mit den Füßen darauf, um sich daraus zu befreien.

 »Wirst du weiterhin untätig dasitzen, oder wirst du mir helfen?« Sie sah ihn finster an.

 »Ach, Cher. Ich werde untätig dasitzen. Wenn du so miserabel gelaunt bist, komme ich nicht in deine Nähe.« Er lehnte sich im Sessel zurück und streckte die Beine vor sich aus. »Das Zusehen macht mir großen Spaß.«

 »Das hätte ich mir ja denken können.« Sie befreite sich mit einem letzten Tritt aus ihrer Jeans.

 »Und jetzt erzähle mir von Parsons. Ich habe ihm seine Geschichte nicht geglaubt, aber ich hatte in dem Moment keine Zeit, die Wahrheit aus ihm herauszuprügeln.«

 Sie schüttelte den Kopf. »Du bist nicht der Typ Mann, der die Wahrheit aus anderen herausprügelt. Du bist zu nett.«

 Er trank wieder einen Schluck von dem Bier und sah sie über den Flaschenrand an. »Glaube bloß nicht, ich sei allzu nett, Cher. Falls dieser Mann das getan hat, was ich ihm unterstelle, dann wird er versehentlich sterben. Er hat dein Hemd zerrissen, stimmt’s?«

 »Ja.«

 Tief in seinem Innern begann sich etwas zu regen, das er vor dem Rest der Welt verborgen hielt. Er empfand Wut.
 Kalte Wut. Eiskalte Wut. Er stellte die Bierflasche behutsam auf den Boden und schaute auf seine Hände.

 »Raoul.«

 Er hörte sie aus weiter Ferne leise seinen Namen sagen. Er ballte seine Finger zu zwei harten Fäusten. Der Mann hatte dicht vor ihm gestanden, und auf irgendeiner Bewusstseinsebene war es Gator längst klar gewesen. Flame hätte niemals mit entblößten Brüsten in einem Wagen gesessen, wo alle Welt sie sehen konnte, ganz gleich, wie viel Blut sie verloren hatte. Wenn ihr ein anderer Mann das Hemd im Sumpf zerrissen hätte, hätte sie sich bedeckt, bevor sie in den Wagen eingestiegen war. Wenn sie noch die Geistesgegenwart besessen hatte, Parsons ein Glas an den Kopf zu knallen, dann hätte sie ihre Brüste mit absoluter Sicherheit bedeckt. Er würde den Mann mit seinen bloßen Händen umbringen.

 »Raoul.« Diesmal war ihre Stimme scharf. »Du tust es schon wieder. Die Hütte ist alt. Willst du, dass sie über unseren Köpfen zusammenbricht? Er ist ein mieser kleiner Dreckskerl.«

 »Er ist ein wandelnder Toter.«

 Sie seufzte leise. »Das ist noch nicht alles. Ich habe Kratzspuren auf dem Leder gesehen, und da lag ein Ohrring. Der Ohrring war sehr auffällig. Joys Mutter hatte diese Ohrringe in einer Zeitschrift gesehen und ein Paar bestellt. Goldene Kreolen mit silbernen Fußabdrücken darauf. Die Fußabdrücke standen für ein Gedicht, das Joy liebte. Darin ging es um Christus, der sie in Zeiten der Not trägt.« Sie zog die Stirn in Falten und bemühte sich, mehr Einzelheiten aus ihrem Gedächtnis auszugraben. »Es war ganz eigentümlich. Mir war schwindlig, und alles kam mir vor wie in einem Traum.« Sie strich sich über das
 Gesicht. »Ich kann mich immer noch nicht allzu gut daran erinnern.«

 »Du hast eine Menge Blut verloren, und sie haben dir starke Schmerzmittel gegeben.« Er hatte einen scharfen Ton angeschlagen. Jetzt schluckte er seine Wut hinunter, hob die Bierflasche wieder auf und versuchte, sich von der Erinnerung abzulenken, dass sie mit Blut und Schlamm bedeckt gewesen und voller blauer Flecken und geschunden war, als ihr vermeintlicher Retter ihr das Hemd zerrissen hatte. So viel, dass sich dieses Bild auslöschen ließ, konnte er gar nicht trinken.

 »Jetzt geht es mir wieder besser. Du bist rechtzeitig gekommen. Mein Arm heilt gut.«

 Gator trank noch einen Schluck und deutete dann auf den Tisch, weil er jetzt nicht daran denken durfte. Er musste dem Gespräch und seinen Gedanken eine andere Wendung geben, denn sonst würde er spätestens morgen früh im Gefängnis sitzen. »Sieh dir diese Bilder an. Kaden hat sie mir gegeben und gesagt, ich soll sie dir zeigen. Er dachte, vielleicht siehst du darauf etwas, was wir bisher alle übersehen haben.«

 »Bilder?«

 »Auf dem Tisch. Neben meinen Handschuhen.«

 Flame beugte sich über den kleinen behelfsmäßigen Tisch, um die Fotos zu betrachten, die aus einem braunen Umschlag gefallen waren und auf der Tischdecke verstreut lagen. Die Hemdschöße rutschten hoch und entblößten ihre Pobacken ein Stück weit, die fest und geschmeidig und herrlich gerundet waren. Gator veränderte seine Haltung, weil er versuchen wollte, den zunehmenden Schmerz in seinen Lenden zu lindern. Er hatte nicht vor, ihre Aufmerksamkeit auf den Umstand zu lenken, dass sie
 nackte Haut zeigte und ihm damit einen teuflisch steifen Schwanz eingebrockt hatte.

 »Joys Mutter hat gesagt, sie sei eine wunderbare Fotografin, und sie hatte recht. Das müssen die Fotos sein, die Joy vom Bayou und seiner Flora und Fauna gemacht hat. Hast du sie dir angesehen? Sie sind ziemlich gut. Joy hat diese Fotos direkt vor ihrem Verschwinden aufgenommen.«

 »Ja, Grandmère hat mir erzählt, ihre Familie hätte die Bilder entwickeln lassen und sei damit zur Polizei gegangen, in der Hoffnung, die Fotos würden einen Hinweis auf ihr Verschwinden geben. Die anderen Fotos wurden aus dem Schlafzimmerfenster des anderen vermissten Mädchens aufgenommen. Lily hat Abzüge für uns anfertigen lassen.« Seine Stimme klang jetzt heiser, und er konnte fühlen, dass sein Körper vor Lust zu pochen begann.

 »Hier ist etwas, was ich nicht sehen kann, Raoul. Ich kann es fühlen.« Sie blickte nicht zu ihm auf, sondern beugte sich tiefer über die Aufnahmen. »Vielleicht sollten wir sie vergrößern lassen. Auf der Ecke dieses Nachttischs liegt ein abgerissener kleiner Papierschnipsel.«

 Er konnte seine Augen nicht von ihr losreißen. Das Hemd war jetzt noch viel höher gerutscht. Er erhaschte Blicke auf den verlockenden Eingang zwischen ihren Beinen, der durch einen Streifen schwarzer Spitze nur unzulänglich verborgen wurde. Sie hob einen Fuß und rieb damit geistesabwesend ihre Wade, bevor sie ihn wieder hinstellte und eine Spur breitbeiniger dastand als vorher. Der Hemdsaum hing auf halber Höhe ihrer Pobacken, und die reizvollen Rundungen verschlugen ihm den Atem und ließen seine Lunge brennen.

 »Weißt du, wofür ich das halte? Erinnerst du dich noch daran, wie Parsons’ Chauffeur ihm seine Visitenkarte gereicht
 hat, damit er sie mir geben kann? Ich glaube, das ist ein Teil seiner Karte. Es stand nichts weiter als eine Nummer darauf, und auf diesem zerrissenen Stück Papier kann ich einen Teil einer Nummer erkennen. Das bedeutet, dass dieses andere vermisste Mädchen zu irgendeinem Zeitpunkt mit Parsons, seinem Sohn oder dem Fahrer Kontakt hatte.«

 »Das ist einleuchtend, zumal vor dem Hintergrund, dass diese Schlange so dreist war, dein Hemd zu zerreißen. Dein Hieb hat übrigens gesessen.« Seine Stimme war rau. »Er hatte eine Platzwunde im Gesicht.«

 »Ich habe ihm das Glas an die Schläfe geknallt. Ich dachte, er wollte versuchen, mich mit einem Drink zu betäuben.« Sie stützte ihre Ellbogen auf den Tisch, um sich sämtliche Fotografien genauer anzusehen. »Ich kann nicht glauben, wie benebelt mein Verstand ist. Ich versuche immer wieder, mich bis in alle Einzelheiten an die Vorfälle zu erinnern, aber ich kann mich, ehrlich gesagt, nicht an alles erinnern. Es ist so verdammt frustrierend, dass ich am liebsten laut schreien würde. Ich sollte aufhören, die Schmerztabletten zu nehmen. Sie benebeln mein Gehirn. «

 »Lass dir Zeit, Cher, es wird alles von selbst wieder auftauchen. « Er stellte die Flasche hin und stand auf, von der zarten Versuchung ihrer Haut angelockt. Sein Atem ging abgehackt und stoßweise, und seine Stimme war heiser. Er blieb direkt hinter ihr stehen, so dicht, dass er die Glut ihres Körpers fühlen konnte. Er legte eine Hand auf den Übergang zwischen ihrem Rücken und ihrem Po, und die andere glitt über die nackte seidige Haut ihres Hinterns. Als er sie anfasste, verschlug es ihm den Atem. »Ich muss diesen kleinen Stringtanga aus schwarzer Spitze sehen.«

 Sie erhob keine Einwände. Er hörte, wie ihr der Atem stockte, und sie hielt ganz still unter seinen forschenden Liebkosungen. Er schob ihr Hemd noch höher hinauf, bis er die drei gedrehten schwarzen Schnüre mit den winzigen Schleifchen darauf sehen konnte, die zwischen den prallen Hälften ihres Hinterteils verschwanden. »Mon Dieu! Entspricht das deiner Vorstellung von Nachtwäsche?« Er konnte die Finger nicht von ihr lassen und rieb und massierte sie beinah zwanghaft. Er hatte keine Ahnung, dass er sie mit der anderen Hand regelrecht nach unten presste.

 »Nicht direkt. Alles, was ich zum Anziehen hatte, ist verbrannt, falls du das vergessen haben solltest.«

 »Das hat Grandmère nicht gekauft.« Er traf diese Feststellung, während er an dem dünnen Streifen Spitze zog, der alles bedeckte, was er begehrte.

 »Und ob sie das getan hat.« Flame schloss die Augen und fürchtete sich plötzlich vor den Dingen, die er mit ihrem Körper anstellen konnte, ohne es auch nur zu versuchen. Sie konnte sich nicht von der Stelle rühren und wollte nicht, dass er aufhörte, und doch graute ihr paradoxerweise davor, wohin es führen würde.

 »Sie kauft dir diese kleinen Dinger, die so sexy sind, aber zum Schlafen bringt sie dir ein Herrenhemd mit?«

 Einen Moment lang trat verräterische Stille ein. »Das, was sie mir geschickt hat, kann ich unmöglich tragen.«

 »Sie hat dir ein Nachthemd geschickt?« Die Hand auf ihrer Wirbelsäule begann kleine Kreise zu beschreiben, um sich seiner anderen Hand anzupassen, die ihren Hintern streichelte.

 Flame schloss die Augen, stieß sich gegen seine Hand und fühlte, wie als Reaktion darauf flüssige Glut in ihr strömte. »Nicht direkt.« Das war die einzige Antwort, die
 sie hervorbringen konnte. Ihr Gehirn schmolz gemeinsam mit ihrem Körper.

 Seine Hand massierte sie weiterhin mit kreisenden Bewegungen, doch die Kreise wurden größer und glitten höher an ihrem Rücken hinauf, bis er plötzlich in der Bewegung innehielt. Flackernde Erregung sprang zwischen ihnen über. »Femme sexy. Du trägst ein Messer.«

 »Ich trage immer ein Messer.«

 Er schob ihr Hemd hoch, bis er die kleine Lederscheide fand, die sich an ihren Rücken schmiegte. Gator beugte sich vor und drückte einen Kuss auf ihre nackte Wirbelsäule. »Du weißt ja, wie sehr mich das anmacht.«

 »Dich macht alles an.«

 »Du machst mich so ungeheuer an, Süße, dass ich meine Jeans jeden Moment sprengen werde.« Er beugte sich über ihrem Rücken vor, und seine geschwollenen Lenden pressten sich eng an ihren Hintern, als er das Messer aus der Scheide zog und es auf den Tisch legte. »Ich will sehen, was sie für dich besorgt hat.«

 Seine Stimme war so verdammt sexy, dieses schleppende, gedehnte Flüstern. Flame glaubte, ihre Beine würden zu Gummi. Sie konnte die Röte spüren, die irgendwo in der Nähe ihrer Zehen begann und sich über ihren ganzen Körper ausbreitete. Er trat einen Schritt zurück, und sie richtete sich auf und fürchtete sich fast davor, sich umzudrehen, doch sie konnte es nicht lassen.

 Gator zog die Einkaufstüte auf und zerrte den winzigen Fetzen aus Netz und Leder heraus. »Das soll es sein? Das hat dir Grandmère geschickt, damit du darin schläfst?«

 Sie nickte wortlos, mit einer Hand an ihrer Kehle.

 Er sah in die Tüte hinunter. »Was ist da sonst noch drin?«

 »Sieh es dir nicht an. Was auch immer du tust, schau nicht hinein.« Ihre Stimme klang erstickt.

 Er zog die Einkaufstüte noch weiter auf und holte ein kleines Paddel heraus, das mit Leopardenfellimitation überzogen war. Flame stöhnte, und sie errötete tiefer. Er zog einen Strang mit drei kleinen vibrierenden Eiern und einer kleinen Fernbedienung und ein Paar Handschellen mit Plüschbezügen heraus. Sie schlug sich die Hände vors Gesicht. »Meine Güte, es sieht ganz so aus, als stünde uns eine lange Nacht voller Spiel und Spaß bevor, Cher.«

 »Was hat sich deine Großmutter bloß dabei gedacht?«

 »Sie hat sich gedacht, sie müsste unsere Beziehung vorantreiben. Offenbar will sie, dass sich etwas tut.« Er hielt ihr das Kleidungsstück hin. »Zieh das an.«

 »Sieh es dir erst mal genauer an. Das kann ich nicht anziehen, es ist im Schritt offen.«

 Er grinste sie an. »Ich weiß. Sie hat es ausgesucht, weil es keine Träger hat und du leicht reinkommst.«

 »Du bist ja so pervers.«

 »Zieh es für mich an, Cher.« Er legte eine Hand vorn auf seine Jeans. Ihr Blick folgte seiner Hand, als er sich ohne jede Hemmungen streichelte, und ihr entrang sich ein leises Stöhnen.

 Flame stand regungslos da und sah den unsäglichen Fummel aus Leder und Netz und den Mann an, der ihn ihr hinhielt. Sein nacktes Verlangen war so intensiv und zügellos, dass sich die Farbe seiner ohnehin schon dunklen Augen noch mehr verdunkelte und sie nahezu mitternachtsschwarz wirkten. Sie schüttelte den Kopf, obwohl sie wusste, dass sie nachgeben würde; obwohl sie wusste, dass für sie in diesem Moment nur eines zählte – ihm zu Gefallen zu sein.

 Sie nahm das Kleidungsstück und zog sich damit ins Badezimmer zurück, denn sie war nicht bereit, sich vor seinen Augen ungeschickt mit einer Hand hineinzuwinden. Wenn er in die Tüte schaute, würde er auch die Schlagsahne und die Öle und die Duftkerzen finden. Und sie wusste, dass er in die Tüte schauen würde. Sie hatte keine Ahnung, warum sie dieser Gedanke erregte, aber vielleicht war Perversion ansteckend. Daran grübelte sie herum, während sie sich anzog oder, besser gesagt, sich auszog. Es bestand kein Zweifel daran, dass die Vorstellung, wie er reagieren würde, wenn er sie in einem sehr offenherzigen und gewagten Outfit sah, sie noch mehr anmachte.

 »Kommst du demnächst freiwillig raus, oder muss ich reinkommen und dich holen?«

 Flame warf einen Blick auf den kleinen Haufen von Sachen, die sie abgelegt hatte, das viel zu große karierte Hemd, den schwarzen String, die Lederscheide und den Gurt für ihr Messer, und holte tief Atem. Sowie sie durch die Tür hinausging, gab es kein Zurück mehr.

 »Cher.« Seine Stimme klang ungeduldig, sexy und heiser vor Verlangen. »Die Spannung bringt mich um. Soll ich zu dir kommen?«

 Flame machte die Tür auf und stolzierte hinaus. Sie gab sich selbstbewusst und lässig und tat so, als hätten eine Million Männer sie in nichts anderem als Leder und Netz gesehen. Der lederne Teil reichte bis unter ihre Brüste und ging dort in das schwarze Netz über, das direkt unter ihren Brustwarzen endete, um sie vollständig zu entblößen. Um ihren Nabel herum und im Schritt und auf den Pobacken war das Netz offen, aber das Leder schmiegte sich eng an ihre Taille und an ihre Rippen.

 Bis auf den Schein einiger Kerzen war es dunkel im
 Zimmer. Sie war dankbar dafür, vor allem, als sie sah, dass Raoul vollkommen nackt war. Er war sehr gut ausgestattet. Gegen ihren Willen sah sie wie gebannt hin. Es gab ein paar Kleinigkeiten, die sie ihm hätte sagen sollen, bevor sie sich in Leder und Netz hüllte, aber sie fürchtete, jetzt, da sie seine ungeteilte Aufmerksamkeit besaß, sei es dafür zu spät. Er stand neben dem Bett und hatte die albernen Sexspielzeuge auf dem kleinen Nachttisch arrangiert, als hätte er vor, jedes Einzelne von ihnen zu benutzen. Ihr Herzschlag beschleunigte sich bei diesem Anblick, und sie wusste, dass er es hören konnte, denn er hielt ihr seine Hand hin.

 Gator feuchtete seine Lippen an, die plötzlich ganz ausgetrocknet waren. »Mon Dieu. Du hast einen wunderschönen Körper.« Er beschrieb einen kleinen Kreis mit einem Finger.

 Sie zwang sich dazu, sich langsam für ihn umzudrehen und ihm das Kleidungsstück und den nackten Körper darunter vorzuführen. Da er sie jetzt ansah, stellten sich ihre Brustwarzen stramm auf, und ihre Brüste lechzten schmerzend nach Zuwendung. Sie beobachtete, wie er seinen steifen Schaft mit einer Hand umfasste und etwas auf Französisch sagte, was sie liebend gern verstanden hätte.

 »Komm her.« Sein Körper bebte vor Verlangen nach ihr. Er war mit anderen Frauen zusammen gewesen, aber so wie jetzt war ihm noch nie zumute gewesen. Nie hatte er eine Frau so sehr gebraucht. In dem Moment, als sie aus dem Badezimmer aufgetaucht war und in diesem Kleidungsstück so verflucht sexy ausgesehen hatte, war ihm aufgegangen, wie lange er isoliert gewesen war. Sie war für ihn der Sonnenschein. Gelächter. Guter Wein und seidene Bettwäsche oder Bier im Bayou bei Sonnenuntergang.
 Sie war voller Geheimnisse, unglaublich sexy und seine ganz persönliche Kriegerin. Sie war seinesgleichen. Sie war alles, was er sich nur irgend wünschen konnte, und sie stand vor ihm.

 Sie bekam kaum noch Luft, aber Flame war keine Frau, die einen Rückzieher machte, wenn sie sich erst einmal entschlossen hatte. Er sah sie an, und sein Gesicht war von Verlangen gezeichnet, sein Körper so erregt, wie es nur irgend ging, und er hielt ihr seine Hand hin, und sie nahm sie und gestattete ihm, sie an sich zu ziehen.

 Gator achtete auf ihren gebrochenen Arm, als er mit einer Hand ihr Haar packte, ihren Kopf zurückbog und ihren leisen Seufzer in seinem Mund auffing. Die harten Spitzen ihrer Brustwarzen pressten sich eng an seinen Brustkorb, als ihr Körper mit seinem verschmolz. Seine Zunge wand sich um ihre, heiß und feucht, bis in seinem Innern ein Strom des Verlangens über die Ufer trat. Er wollte sie so sehr, dass er nicht atmen konnte. Nicht klar denken konnte. Ihre Haut fühlte sich unglaublich zart auf seiner Haut an, und ihr leises kehliges Stöhnen brachte ihn fast um den Verstand.

 Er küsste sie immer wieder, und sein Verlangen ließ ihn grob werden, bis er ihren Körper an sich presste und ihren weichen Bauch an seiner Erektion rieb. Das Netz streifte seine hypersensiblen Lenden, bis er fürchtete, er könnte explodieren. Sein Mund verließ ihren, um über ihre Kehle zu gleiten und an ihrem Hals zu knabbern, bis er die glatten Rundungen fand, die aus dem gewagten Kleidungsstück herausquollen. Er strich mit den Daumen über ihre Brustwarzen und beobachtete, wie ihre Augen vor Verlangen dunkler wurden.

 Sie schrie auf, als sich sein Mund über ihrer Brustwarze
 schloss und fest daran saugte, während seine Finger an ihrer anderen Brust zogen. Sie presste sich an ihn und wollte mehr. Seine Hand glitt zwischen ihre Beine und legte sich auf ihre Feuchtigkeit. Flame zuckte in seinen Armen, denn ihr Verlangen war fast so groß wie seines. Er ließ sich Zeit, um ihre Brüste mit Aufmerksamkeiten zu überschütten, rieb das Netz mit seinem Kinn über ihre Haut und neckte mit seiner Zunge ihren Nabel, und währenddessen drängte er sie langsam, aber sicher mit kleinen Schritten rückwärts auf das Bett zu.

 Als sie die Bettkante in ihren Kniekehlen spürte, senkte er sie auf die Matratze herab. Sein Mund lag wieder auf ihren Lippen, fest und hartnäckig. Er war nicht bereit, von ihr abzulassen, um ihr bloß keine Gelegenheit zu geben, es sich noch einmal anders zu überlegen. Sie hatte ihn an die absoluten Grenzen seiner Selbstbeherrschung getrieben, und dabei hatten sie doch gerade erst angefangen. Sie erwiderte seine Küsse mit einer Gier, die sich an seiner messen konnte, doch in ihren Augen sah er eine Spur von Furcht. Sie stöhnte in seinen Armen, und ihr Körper bewegte sich ganz natürlich an seinem, und doch waren ihre Berührungen unsicher.

 »Du willst mich.« Seine Lippen lösten sich von ihrem Mund und kehrten zu ihren Brüsten zurück; seine Zähne und seine Zunge neckten sie, sein Mund saugte und zog daran, seine Hände kneteten und massierten sie. Er liebte die animalischen Laute, die aus ihrer Kehle drangen. Er sah ihren Körper an, der vor Begehren gerötet war, die geschwollenen Brüste und die steifen Brustwarzen. Ihr Atem ging jetzt stoßweise und war so unregelmäßig wie seiner. Ihre Bauchmuskulatur zog sich unter seiner umherwandernden Hand zusammen, und ihre Hüften bewegten sich
 unruhig. »Aber ich will mehr von dir, Flame. Ich will, dass du dich nach mir verzehrst und mich anflehst, zu dir zu kommen. Ich will, dass du mich ebenso sehr brauchst, wie ich dich brauche. Ich brauche mehr.«

 Flame konnte sich nicht vorstellen, dass es noch mehr gab. Mehr könnte sie umbringen. Er wollte, dass sie ihn anflehte? Sie stand kurz davor, schluchzend um Gnade zu winseln. Sein Mund war so heiß, dass er eine lodernde Spur auf ihrem Bauch zurückließ. Ihrer Tätowierung schenkte er besonders große Beachtung; seine Zunge glitt über die Flammen, und er küsste die Narbe und brachte sie damit um den Verstand. Seine Hand glitt an ihrem Schenkel hinauf und ließ sie in Empfindungen ertrinken, die sie noch nie gehabt hatte.

 Seine Augen sahen in ihre, während seine Zunge sich ausgiebig ihrem Nabel widmete und sich dann tiefer nach unten bewegte. Bis zum Ende des Netzes bedeckte er sie mit kleinen Küssen und neckischen Bissen. Seine Finger strichen über ihren Hügel, und sie zuckte heftig unter seiner Hand, und ihr entrang sich ein Stöhnen, das ihn ganz brutal über die Schmerzgrenze hinaus steif werden ließ. Er wollte augenblicklich in ihre Glut eintauchen, aber er würde es nicht tun, solange sie sich nicht hilflos wand und von Sinnen war. Flame war eine kämpferische Frau, und er musste dafür sorgen, dass sie sich aktiv am Geschehen beteiligte, denn wenn sie es sich anders überlegte, würde es zum Kampf kommen. Er senkte den Kopf und atmete tief ihren Duft ein.

 »Raoul.«

 Ihre Stimme stockte. Bebte. Er hörte es, als er seine Zunge über den aufblühenden feuchten Saum schnellen ließ. Sie zersprang fast, als er ihre Schenkel weiter spreizte,
 damit seine Schultern dazwischen passten. Er stieß seine Zunge langsam in sie. Ihre Finger schlangen sich in sein Haar, und sie stieß sich seinem Mund entgegen.

 Sie schmeckte so süß wie Honig, und er konnte sich nicht davon abhalten, seine Zunge tiefer in sie einzutauchen und nach Herzenslust zu schlecken. Er ließ seine Zunge umherschnellen und zustechen, und er saugte an ihr und neckte sie, bis sie sich an seinem Mund aufbäumte und schluchzend um Erlösung flehte.

 Flame versuchte, einen Anker zu finden, irgendetwas, was ihr Halt gab und sie auf der Erde festhielt. Auf sein Können war sie nicht vorbereitet, und Raoul riss sie mit sich, bevor sie Luft holen oder denken oder analysieren oder etwas anderes tun konnte, was sie brauchte, um sich selbst unter Kontrolle zu haben. Sein Mund war beharrlich. Er labte sich an ihr und zerschmetterte jede ihrer erotischen Phantasien, um sie durch etwas viel zu Reales zu ersetzen. Er schien ihren Geschmack genüsslich auszukosten, denn er stöhnte vor Verlangen, voller Glut und Gier, und sehnte sich inbrünstig nach mehr.

 Flame bekam keine Luft mehr, als die Lust über sie hinwegspülte, eine Woge nach der anderen, und ihr Körper nicht mehr ihr selbst gehörte, sondern ihm, und er damit tun konnte, was er wollte. Sie schrie laut auf, als sich ihr Bauch, ihre Brüste und ihre Schenkel zusammenzogen. »Ich kann nicht mehr«, keuchte sie. Sie wollte mehr, und sie brauchte mehr, doch sie fürchtete, es würde sie umbringen.

 »Es gibt noch so viel mehr«, flüsterte er. »Ich möchte in dir sein, Flame. Ich kann nicht noch länger warten.«

 Der Klang seiner Stimme, sein Gesichtsausdruck und seine unbändige Gier nach ihr brachten sie nahezu
 um den Verstand. Sie spreizte ihre Beine, als er sich dazwischen kniete. Ihr Herz schlug plötzlich heftig, und Furcht schnürte ihr die Kehle zu. Sie gab sich ihm nicht hin. So standen die Dinge überhaupt nicht. Das sagte sie sich immer wieder vor und wartete. Und fühlte die riesige Spitze seiner Erektion, die sich an sie presste. Er stieß leicht gegen sie, doch er drang nicht in sie ein, sondern ließ sie warten.

 »Sieh mich an.«

 Sie schluckte schwer und sah ihm in die Augen. Er war noch nicht mal in ihr drin und kam ihr jetzt schon zu groß vor. Sie hätte ein paar Nummern kleiner anfangen sollen.

 »Du hast das noch nie getan, stimmt’s?« Seine Stimme war rau, weil er mühsam um Selbstbeherrschung rang.

 Flame schüttelte den Kopf. »Mit wem hätte ich denn schon etwas tun können?« Ihre Hand krallte sich fester in die Patchworkdecke. Sie hatte keine Ahnung, was sie tun sollte, wenn er jetzt aufhörte. Sie wusste so vieles theoretisch, aber er war ihr um Lichtjahre voraus.

 Das Wissen, dass kein anderer Mann sie gehabt hatte, hätte seine Besitzansprüche nicht noch mehr steigern sollen. Das war eine primitive Sichtweise, aber wenn es um Flame ging, schien es, als sei er für Vernunft nicht zu haben.

 »Dies sind wir. Du und ich, Flame. Und dies ist meine Entscheidung. Ich will dich um deiner selbst willen, weil du so bist, wie du bist, und nicht etwa um eines Experiments willen. Du liegst mir am Herzen. Das muss dir klar sein. Es ist eine Sache zwischen uns beiden und sonst gar nichts.«

 Sie konnte keinen klaren Gedanken fassen, und sie bekam keine Luft, und ihr Körper gehörte ihr nicht mehr.
 Seine Gesichtszüge waren grimmig und entschlossen. Er erwartete eine Reaktion von ihr. Sie hatte nichts dazu zu sagen, und sie wusste auch nicht, was der Wahrheit entsprach, wenn es um ihr Leben ging. Nie hatte ein Mann sie derart begehrt wie Raoul. Seine Gier war so unbändig und so intensiv, dass sie fast glauben konnte, sie gelte ihr. Es gelang ihr zu nicken, und sie hob ihre Hüften auf der Suche nach mehr, auf der Suche nach Erlösung. Sie brauchte ihn in sich, und sie brauchte ihn jetzt.

 Er sah ihr ins Gesicht, als er begann, sich in ihren Körper zu stoßen. »Du bist so verflucht eng, dass es mich umbringt, Flame.« Und heiß und feucht und samtweich, und doch packte sie ihn wie eine Faust. Er dehnte sie langsam, denn ihm graute davor, ihr wehzutun, aber er stand viel zu dicht davor, die Selbstbeherrschung zu verlieren.

 Sie fand, er sähe das falsch. Er brachte sie um und dehnte sie über das Menschenmögliche hinaus. Es stach, und es brannte, und doch tat es so gut. Sie wusste nicht, ob sie sich gegen ihn zur Wehr setzen oder ihn enger an sich ziehen wollte.

 »Halt still und rühr dich nicht.«

 Sie merkte erst jetzt, dass sie sich bewegt hatte. Sie hatte sich an ihn gepresst und versucht, mehr von ihm in sich aufzunehmen, weil sie ihn ganz und gar haben wollte. Sie konnte fühlen, wie sich ihre Muskeln um ihn herum ballten, fest zupackten und an seinem harten Schaft zu zucken begannen. Sie bewegte sich wieder, denn sie konnte es scheinbar nicht lassen, verlockend herumzuruckeln. Er stöhnte und schob sich voran, drängte sich an dem dünnen Hindernis vorbei und versenkte sich tief in ihr. Der beißende Schmerz vermischte sich mit einer Woge der Lust, und schlagartig strömte die Luft aus ihrer Lunge.

 »Jetzt ist alles in Ordnung.« Seine Stimme klang gepresst. Er bewegte sich, zog sich aus ihr zurück, und sie hielt den Atem an, als sie das erste Mal die heftige Reibung spürte. Er drang tief und hart in sie ein und entlockte ihr damit einen Aufschrei. Seine Arme legten sich unter ihre Schenkel, um ihm einen besseren Winkel zu geben, damit er jedes Mal, wenn er durch ihre engen Falten vordrang, ihre atemlosen kleinen Aufschreie hören konnte. Sie schienen durch seinen Körper zu hallen, im Zentrum seiner Lenden zu vibrieren und seine eigene Lust zu verstärken.

 Ihr Inneres sog sich eng um ihn zusammen, bis er spürte, dass die Intensität der Empfindungen, die über ihn hinwegspülten, Schweißperlen auf seiner Stirn ausbrechen ließ. Sie war so scharf, und ihr Anblick, als sie unter ihm lag, ihr Körper, der sich unter ihm spreizte, um einzig und allein seiner Lust zu dienen, reichte aus, um ihn besinnungslos zu machen. Bei jeder kräftigen Bewegung, mit der er sich in sie stieß, wogten ihre runden Brüste, und ihre Brustwarzen waren hart vor Verlangen – Verlangen nach ihm. Ihre Augen waren leicht glasig, und ihr Atem ging stoßweise. Ihr leises Stöhnen trieb ihn in den Wahnsinn, vibrierte durch seinen Körper und ließ seinen Schwanz noch mehr anschwellen, als er es jemals zuvor erlebt hatte.

 Gator wollte nicht aufhören. Er wollte, dass es immer so blieb. Es entsprach seiner Vorstellung vom Paradies, sich mit harten, tiefen Stößen in ihr zu bewegen und die Wirkung zu beobachten, die sein Körper auf ihren Körper hatte, die fast vollständige Ekstase, die über sie hinwegspülte, und die Vorstellung auszukosten, dass sie ihm gehörte. Nur ihm allein. Dass sie sich ihm öffnete, ihren
 Körper und ihren Geist und ihre Seele, sie, die nie einen anderen so nah an sich herangelassen hatte. Allein schon das machte ihn ungeheuer an.

 Ihre Scheidenwände spannten sich bei jeder Zuckung unglaublich fest um ihn herum an, zogen sich zusammen und drückten zu, als ihr Orgasmus heftig über beide hereinbrach und ihm den letzten Rest an Selbstbeherrschung raubte. Sein Glied schwoll undenkbar an, seine Hoden zogen sich schmerzhaft zusammen, und dann stieß er sich ganz tief in sie, und ein einziger lang gezogener Ton der Ekstase entrang sich seiner Kehle. Sein Orgasmus schien endlos zu dauern, ein gnadenloser Vulkanausbruch, der Lava durch seinen Körper und in ihren strömen ließ, während sie schluchzte, ihre Finger in die Patchworkdecke krallte und die köstliche Folter zu überstehen versuchte.

 Flame glaubte nicht, dass die Zuckungen, die sie von Kopf bis Fuß schüttelten, jemals enden würden. Reine Lust rauschte durch ihren Körper, eine Woge nach der anderen, und als sie glaubte, die Beben würden allmählich nachlassen, bewegte er sich, nur ein klein wenig, und augenblicklich setzten Nachbeben ein, erschütterten sie und läuteten die nächste Runde ein. Sie klammerte sich an ihn und war schockiert darüber, dass ihr Körper derart stark und überempfindlich auf ihn reagierte und dass er sie so unglaublich scharf machte.

 Gator starrte Flame ehrfürchtig an. »Mon Dieu, Cher. Wenn du mich jetzt umbringst, sterbe ich glücklich und trete mit Freuden ab.« Er brach auf ihr zusammen, den Oberkörper zur Seite gewandt, um ihren verletzten Arm nicht zu berühren. »Du bist ganz erstaunlich.«

 »Das war ich wirklich, nicht wahr?«, sagte Flame und lächelte voller Genugtuung. »Und lass mich nicht vergessen,
 deiner Großmutter gegenüber zu erwähnen, dass Netz keine Spur von bequem ist.«

 Er küsste ihren Hals. »Was ist mit dem Leder?«

 »Es juckt, wenn man schwitzt.«

 »Ich schlafe sowieso nicht in irgendwelchen Kleidungsstücken. Du brauchst sie also auch nicht.« Gator stützte sich auf einen Ellbogen und machte sich daran, das Netz zu zerreißen. Sie half ihm, indem sie sich wand, und kurz darauf hielt er es in der Hand, doch das Leder umschloss nach wie vor ihre Rippen.

 »Jetzt sehe ich aus wie eine Wurst«, sagte sie und brach in schallendes Gelächter aus.

 Er rieb sein Gesicht an ihren Brüsten, und seine Bartstoppeln fühlten sich kratzig an ihren Brustwarzen an. »Das würde ich nicht sagen. Ich finde, du siehst sexy aus.«

 Sie konnte nicht aufhören zu lachen, obwohl die Bewegung Nachbeben durch ihren Körper sandte. »Du bist total verrückt. Zieh den Reißverschluss auf.«

 »Ich weiß nicht recht, Cher.« Sein Cajun-Akzent wurde stärker. Ihr Körper entließ ihn widerstrebend aus dem engen Kanal, und er seufzte leise. »Ich finde, Leder steht dir gut.« Seine Zunge schnellte über ihre Brustwarzen, und er schmiegte sein Gesicht in das Tal zwischen ihren Brüsten.

 Flame lachte immer noch, als sie nach dem Messer griff, das auf dem kleinen Nachttisch neben dem Bett lag. Im selben Moment griff er nach der Dose mit der sprühfertigen Sahne. »Du bist so was von abartig, Raoul. Was hast du damit vor?«

 »Meinen Horizont zu erweitern.« Er strich über die Flammen ihrer Tätowierung, während er die Sprühdose schüttelte. »Und was hast du mit diesem Messer vor?«
 Seine Stimme war gesenkt, sein Tonfall heiser und unverhohlen sinnlich.

 Sie ließ die Spitze der Klinge, die so scharf wie ein Rasiermesser war, über das Leder gleiten und ritzte das störende Material auf, um sich davon zu befreien. »Nichts Aufregendes, das kannst du mir glauben.« Wieder sprudelte Gelächter in ihr auf. Sie konnte nichts dagegen tun. Er wirkte so eifrig. »Stell deine kleine Dose Schlagsahne wieder hin. Ich schlafe jetzt. Du hast mich fertiggemacht. Ich bin überanstrengt.«

 Er zeichnete ihre Tätowierung mit der Schlagsahne nach, beugte sich herunter und leckte sie ab. »Eine gute Marke.«

 »Dann ist ja alles in Ordnung.«

 »Hör auf zu zappeln. Ich zeichne gerade ein Meisterwerk. Das ist Kunst.« Er benutzte die Schlagsahne dazu, ein Smiley auf ihren Unterleib zu malen. Diesmal schloss sie die Augen, als er die Schlagsahne ableckte, und er konnte den Schauer der Lust fühlen, der sie durchzuckte. »Ich habe jede Menge Spielzeug, Flame. Mach du nur, schlaf ruhig, und wenn ich meine, es sei an der Zeit, dich zu wecken, dann werde ich mir etwas einfallen lassen und dich auf eine Weise wecken, die dir ganz bestimmt gefällt.«

 »Ich kann nicht schlafen, wenn du mich von Kopf bis Fuß mit Schlagsahne besprühst.«

 Diesmal zeichnete er die Umrisse eines Bikinioberteils um ihre Brüste und senkte den Kopf, um es abzulecken. Seine raue Zunge fuhr über ihre Haut und glitt um ihre Brustwarze herum. Er zog ganz leicht mit den Zähnen daran. Als Reaktion darauf zog sich ihr Schoß zusammen und spannte sich an. Flame grub ihre Finger in sein Haar, schloss die Augen und gab sich den Empfindungen hin,
 die seine Zunge und seine Zähne, die feuchte Glut seines Mundes und seine forschenden Hände bei ihr auslösten. »Du hast doch nicht etwa vor, dieses lächerliche Spielzeug wirklich zu benutzen, oder?«

 »Ja, zum Teufel, wir werden all diese Spielsachen benutzen. «

 Sie öffnete ein Auge. »Ich erhebe Anspruch auf die Handschellen und das Paddel.«

 »Das kommt überhaupt nicht in Frage, femme sexy. Ich bin stärker als du.« Seine Hand liebkoste ihren Hintern. »Ich habe schon Pläne geschmiedet.«

 »Du bist ein echter Blödmann.« Zum ersten Mal in ihrem Leben fühlte sie sich wahrhaft glücklich. Und sie hoffte, es würde eine sehr, sehr lange Nacht werden. »Denk immer daran, wer das Messer hat.«

 15

 FLAME RAUSCHTE DAS Blut in den Ohren, als sie erwachte. Alpträume hatten sich in ihre sinnlichen Träume gedrängt und sie atemlos zurückgelassen. Sie lag still da, blickte zu der grob gezimmerten Decke auf und wusste, dass es nur noch etwa eine Stunde dauern würde, bis die Morgendämmerung anbrach. Sie hatte es sich nie gestattet, jemandem so nah zu sein. Sie war Freundschaften eingegangen und hatte es sich erlaubt, Freude an anderen Menschen zu haben, aber sie hatte sorgsam darauf geachtet, eine Beziehung nie so weit gehen zu lassen, dass sie jemanden brauchte. Sie hatte es nie riskiert, etwas so sehr zu wollen, dass sie es nicht zurücklassen konnte, und daher leuchtete es ihr nicht ein, dass ihr Wunsch, mit einem Menschen zusammen zu sein, so vordringlich werden konnte, dass ihre Freiheit dadurch gefährdet war.

 Sie rieb geistesabwesend ihren gebrochenen Arm, während sie Raouls Atem lauschte. Sein Arm war besitzergreifend um ihren Körper geschlungen, und seine Hand lag unter ihrer Brust. Sie konnte fühlen, wie sich seine Knöchel an ihr rieben, und selbst dieser minimale Kontakt sandte Erregung durch ihren ganzen Körper. Er besaß Macht über sie, ob er es wusste oder nicht. Flame versuchte, im Umgang mit ihren eigenen Gefühlen rücksichtslos zu sein. Sie wollte Raoul nicht gehen lassen. Sie bemühte sich, analytisch und logisch zu denken.

 Welche reale Zukunft konnte es für sie beide geben? Sie konnte bei einem herkömmlichen Arzt Hilfe suchen. Auf diese Weise könnte sie vielleicht Zeit gewinnen, aber den Krebs würde er nicht heilen können. Das konnte nur Whitney. Und wenn sie zu einem Arzt ging, würde herauskommen, dass sie genetisch verbessert war. Und alles andere, was Whitney getan hatte, würde ebenfalls herauskommen. Dann würde sie mitten im Rampenlicht stehen, und die Regierung würde sich auf sie stürzen und sie wieder in ihre Gewalt bringen. In sie war zu viel Geld investiert worden, und außerdem würde man sich sagen, sie sei zu gefährlich, als dass man sie frei herumlaufen lassen könnte.

 Sie wand sich behutsam unter Raouls Arm heraus und glitt zur Bettkante. Sowie sie sich aufsetzte, wurde sie sich ihres Körpers bewusst, der herrlich wund und seltsam stimuliert war. Es kam ihr fast so vor, als bewegte sich tief in ihrem Innern etwas und riebe sich an ihren empfindsamsten Stellen. Raoul war so begierig darauf gewesen, ihren Körper ohne jede schützende Hülle zu berühren, dass seine Hände sogar dann ständig über sie geglitten waren, wenn seine sexuellen Gelüste vorübergehend gestillt waren. Und allzu lange schienen sie nie gestillt zu sein, denn er hatte sie im Lauf der Nacht immer wieder geweckt.

 Als hätte er ihre Gedanken gelesen, schlängelte sich sein Arm um ihre Taille. »Es ist noch nicht hell.«

 Beim Klang seiner Stimme schloss sie die Augen und kostete seinen Cajun-Akzent und den samtigen Tonfall aus. »Aber es wird gleich hell werden.«

 »Wir sind noch gar nicht dazu gekommen, mit all unseren Spielsachen zu spielen, Cher«, sagte er einschmeichelnd und drückte einen Kuss auf die Narbe inmitten der Flammen, die einen Bogen über ihrer Hüfte bildeten.
 »Ich dachte mir, wir könnten uns ein Weilchen Zeit mit den Handschellen nehmen.«

 Sie drehte den Kopf um und bedachte ihn mit einem Blick, von dem sie hoffte, dass er finster wirkte. Leider brachte er sie ständig zum Lachen. Er sah sündhaft sexy aus und wirkte obendrein eine Spur verrucht, und doch gelang es ihm, knabenhafte Vorfreude zu signalisieren. »Du träumst ja wohl!«

 »Aber, aber, meine Süße. Hinter Handschellen steckt doch der Gedanke der totalen Herrschaft. Ich mag es, die Herrschaft in der Hand zu haben. Und die Vorstellung, dass du mit den Händen auf dem Rücken hilflos vor mir kniest und ich mit deinem Körper anstellen kann, was ich will, lässt mich teuflisch steif werden.«

 Sie lachte schon wieder schallend. »Du bist wirklich ein Perverser, Raoul, und ich sage es dir ganz ehrlich: Dich macht so ziemlich alles tierisch steif.«

 »Du weißt nicht, wovon du redest, Cher.« Er streckte lässig die Hand nach der kleinen Fernbedienung auf dem Nachttisch aus und schaltete sie ein.

 Ihr stockte der Atem, und sie wirbelte mit weit aufgerissenen Augen zu ihm herum, als die kleinen Eier tief in ihrem Körper zu vibrieren begannen. »Was hast du getan?«

 »Du hast so tief geschlafen, weil du von all unseren Spielen erschöpft warst, und ich wollte dich nicht wecken. Es war verflucht sexy, diese Eier in dich zu schieben. Ist es ein gutes Gefühl?« Er leckte die Narbe und knabberte sich mit kleinen Bissen bis zu ihren Rippen vor. »Sag mir, wie es sich anfühlt.« Er legte sich wieder auf den Rücken, und seine dunklen Augen glitten forschend über ihr Gesicht und beobachteten ihr Mienenspiel. »Sogar im Schlaf
 wirst du feucht und schmeckst wie Honig. Ich wollte letzte Nacht so viele Dinge mit dir tun, aber ich wollte dich nicht abschrecken.«

 Jede Bewegung ihres Körpers ließ die Eier umherspringen, bis sie über ihrer empfindsamsten Stelle vibrierten und einen Schwall flüssiger Glut hervorbrachten. Ihr Schoß und ihre Bauchmuskulatur zogen sich zusammen, und ein unerwarteter Orgasmus begann so heftig über sie hinwegzuspülen, dass sie keuchte.

 »Oh ja, sie fühlen sich gut an«, flüsterte er und ließ seine Zunge über ihre Brustwarze schnellen. »Beug dich runter.« Seine Hand umfasste den dicken Schaft seiner Erektion und hielt sie ihr hin. »Jedes Mal, wenn ich dich sehe oder dich rieche oder auch nur deine Stimme höre, wünsche ich mir das von dir. Leg deine Hände um mich, deinen Mund. Ich will deinen Mund auf mir spüren.«

 »Ich weiß nicht, wie das geht.«

 »Mach dir keine Sorgen, Cher, ich bin ein teuflisch guter Lehrmeister.«

 Er benutzte die Fernbedienung, um die Einstellung zu verändern, damit die Eier subtil an den Wänden ihrer engen Scheide vibrierten. Seine Hand grub sich in ihr Haar und lenkte ihren Kopf dahin, wo er ihn haben wollte. Er schloss die Augen, als ihre Zunge die opaken Tropfen von ihm leckte. »Verdammt noch mal, Flame. Es kann sein, dass ich diese Lektion nicht überlebe.«

 Flame blickte in sein Gesicht auf, und der Anblick verschlug ihr den Atem. Sie besaß solche Macht über ihn. Das erstaunte sie, und auf alles, was er wollte, war sie ohnehin schon neugierig gewesen. Er kannte ihren Körper mittlerweile sehr intim, und sie wollte seinen Körper ebenso intim kennenlernen.

 Er benutzte seine Fäuste in ihrem Haar, um ihre Bewegungen zu steuern, während sie ihn langsam leckte, küsste, an ihm knabberte und allmählich genug Mut schöpfte, um ihn tief in die Glut ihres Mundes aufzunehmen. Er stöhnte und konnte nicht verhindern, dass der Laut sich ihm entrang. Flames Instinkte waren gut, und sie brauchte nicht lange, um anhand seiner Reaktionen herauszufinden, was er mochte und womit sie ihn absolut begeistern konnte.

 Gator warf seinen Kopf zurück, und ein leises ersticktes Stöhnen drang aus seiner Kehle. Flame machte keine halben Sachen; alles, was sie tat, tat sie mit Leib und Seele, und sie lernte schnell. Es war goldig, wie zaghaft sie begann. Sie war eine Mischung aus Unschuld und Sirene, und es dauerte nicht lange, bis sie ihn tief in sich aufnahm, fest an ihm saugte und ihre Zunge dazu einsetzte, ihn zu foltern und zu necken. Er hatte nur eine sehr kurze Lektion zur Einführung geplant, doch ihre Hand streichelte ihn und drückte seine Hoden, umkreiste seinen Schaft und drückte auch ihn, und währenddessen vollbrachte ihr Mund unablässig superscharfe Wunder an ihm. Zweimal fühlte er die Enge ihrer Kehle, als sie ihn so langsam und tief in sich aufnahm, dass sein Herz beinah stehen blieb. Er konnte fühlen, wie sich seine Hoden immer mehr zusammenzogen, bis er sicher war, dass er explodieren würde.

 Er tat das Einzige, was ihm einfiel, um zu verhindern, dass er zu früh kam. Er wollte in ihrem Körper sein und ihr so viel Lust bereiten, dass sie gar nicht mehr auf den Gedanken käme, ihn jemals zu verlassen. Alles andere hatte Zeit. Jahre, hoffte er. Jahre, in denen er ihren Mund und ihren Körper und ihr leises Lachen hatte, das so sexy war. Und ihre Verwegenheit. Er drückte auf den Schalter
 der Fernbedienung, damit sich die Eier in ihrem Körper lebhaft umherbewegten, vibrierten und flatterten und sich an empfindsame Nervenenden pressten.

 Flame sank auf ihre Fersen zurück und schrie auf, als ihre Muskeln sich zusammenzogen. Ein Beben durchlief sie. »Raoul.«

 Er umfasste ihre Taille und zog behutsam an ihr, bis sie über die Bettkante gebeugt war. »Pass auf deinen Arm auf, Cher. Ich möchte, dass du es bequem hast.« Er stand hinter ihr, und seine Hand liebkoste ihren Hintern. »Ich liebe deinen Arsch. Ich gebe mich ständig Phantasien darüber hin.«

 »Hör auf zu reden und tu etwas.« Dieser Befehl kam mehr oder weniger als ein Schluchzen aus ihr heraus, und sie konnte nicht stillstehen, als ein Orgasmus nach dem anderen ihren Körper zucken ließ.

 Er schaltete die Fernbedienung aus und streckte seinen Arm nach unten, um die Schnur herauszuziehen. Sie keuchte, als die Eier eines nach dem anderen über ihre übersensibilisierten Nervenenden glitten und einen zweiten Schauer der Lust auslösten. »Du bist so nass, Flame, so scharf.« Er presste sich an sie, packte ihre Hüften und zog sie zurück, während er sich nach vorn stieß. »Und so verflucht eng.«

 In dem Moment, als er in sie eintauchte und sich durch ihre engen Falten stieß, so hart und so dick, dass er sie ausfüllte und sich an ihren überreizten Nervenenden rieb, konnte sie den Versuch nicht lassen, die Kontrolle über das Tempo an sich zu reißen. Sie war außer sich, stieß sich rasend gegen ihn und ritt ihn hart, während ihr Körper sich immer enger zuzuschrauben schien. Sie fühlte es überall, in ihren Beinen und in ihren Brüsten, aber vor
 allem zwischen ihren Schenkeln, die rasende Lust, die blitzschnell außer Kontrolle geriet. Eine Woge nach der anderen erschütterte sie.

 Plötzlich hielt er mit den Händen auf ihrem Hintern still und massierte und knetete sie, sein Schwanz tief in ihr, während sie sich gegen ihn stieß und verzweifelt Erlösung suchte.

 »Was tust du?«

 »Ich kann nichts dafür, Cher. Ich bin ein schwacher Mann, und die Versuchung ist zu groß für mich.«

 Sie konnte fühlen, wie er in ihr anschwoll, und seine Erregung war nicht zu verkennen. Wieder kam er ihr zu groß vor, so lang, dass er gegen ihre Gebärmutter stieß, und so dick, dass er ihre enge Scheide dehnte. Flame warf einen Blick über die Schulter auf ihn. Sie riss die Augen weit auf, als sie sah, wie er das Paddel mit dem Leopardenfell in die Hand nahm. »Wenn du am Leben bleiben willst, wirst du das nicht wagen.«

 »Dann sterbe ich eben im Paradies.« Er klatschte mit dem Paddel auf ihren nackten Hintern.

 Flame biss die Zähne zusammen. »Tu das noch einmal, und ich zerbreche das Ding über deinem Kopf.«

 Das Paddel flog durch die Luft. »Mir hat es auch keinen allzu großen Spaß gemacht. Denn«, seine Hand massierte wieder ihren Hintern, »wenn ich dir tatsächlich den Hintern versohlen würde, dann täte ich es mit der Hand, damit ich dich fühlen kann – und du mich. Das wäre sinnlich und nicht unpersönlich. Genau das ist es, was daran nicht stimmt.«

 »Raoul!« Flame jaulte erbärmlich seinen Namen, stieß sich gegen ihn, bewegte ihre Hüften und wetzte ihren Körper schluchzend vor Verlangen an seinem, um ihn zur
 Gefügigkeit zu zwingen. Sie würde ihm wehtun müssen, wenn er nicht endlich weitermachte.

 Seine Hand traf auf ihr nacktes Hinterteil und brachte ein Aufflackern unerwarteter Glut mit sich, und gleich darauf rieb er die Stelle liebevoll mit seiner Handfläche. Ihre kräftigen Muskeln zogen sich um ihn herum zusammen, und er wurde in eine neuerliche feuchte Flut getaucht. Bevor sie protestieren konnte, stieß er zu und rammte sich immer wieder erbarmungslos in ihre glühende Scheide, fest und tief.

 Flame konnte weder atmen noch denken. Nur fühlen. Ein Schluchzen der Lust entrang sich ihr, als ihr Höhepunkt mit einer solchen Wucht durch ihren Körper schoss, dass sie hingefallen wäre, wenn Raoul sie nicht eng an seine Hüften gepresst hätte. Ihre Muskeln packten ihn, schlossen sich um ihn und drückten so fest zu, dass sie hörte, wie der Atem schlagartig aus seiner Lunge wich.

 Er fluchte in seinem Cajun-Dialekt. Es waren gedehnte gutturale Laute, die wie ein kehliges Knurren klangen, während er immer mehr anschwoll und dicker wurde, bis er sich auf die Zehen zog, die Zähne zusammenbiss und vor Lust erschauerte, als sein Körper zuckend zu einer heftigen, explosiven Erlösung gelangte.

 Flame lag bäuchlings über der Bettkante; Raouls dicke Erektion war tief in ihrem Innern begraben, und sein Körper bedeckte sie ganz und gar, während beide keuchend darum rangen, ihre brennenden Lungen mit Luft zu füllen und den wilden Sturm zu bändigen, der tosend über ihren Körpern wütete. Eine Zuckung nach der anderen ließ sie sich gnadenlos um ihn herum verengen und erschütterte beide selbst dann noch, als sie still dalagen. Sie konnte fühlen, wie ihr Körper um ihn herum pulsierte
 und gierig nach mehr verlangte, obgleich sie vollkommen erschöpft war.

 Die Morgendämmerung war um die Hütte herum angebrochen, und das frühe Tageslicht, das auf sie fiel, brachte einen Anschein von Normalität mit sich. Sie fühlte das Brennen ihrer Tränen. Sie wollte ihr Leben hier verbringen, in dieser Hütte, fernab von dem Irrsinn dessen, wer und was sie war, doch das war völlig ausgeschlossen. Wie konnte sie es ertragen, mit dem Wissen weiterzuleben, wie es gewesen wäre, bei ihm zu bleiben? Ihn zu haben? Eine Familie zu haben?

 Raoul würde ihr maßlose Lust verschaffen. Und er würde sie immer zum Lachen bringen und ihr ein Gefühl von Sicherheit und Geborgenheit vermitteln.

 »Weinst du?« Seine Hände strichen über ihr Haar. »Ich habe dir doch nicht etwa wehgetan, oder?«

 Sie schüttelte den Kopf. Wie hätte sie ihm die Wahrheit sagen können? Natürlich tat es weh. Er hatte ihr das Paradies gezeigt, und sie würde fortgehen und es hinter sich zurücklassen müssen. Seine Hände glitten über ihren Körper und blieben seitlich auf ihren Brüsten liegen.

 Diese kleine Berührung genügte schon, um ein weiteres schwaches Nachbeben in ihr hervorzurufen. Sein Mund glitt verspielt über ihren Nacken, seine Hände massierten ihr Hinterteil, und seine Finger tauchten in ihre Glut ein und lösten damit, dass sie sie rieben, ein weiteres, wesentlich heftigeres Nachbeben aus.

 »Wie ich das liebe«, flüsterte er mit den Lippen an ihrer Wirbelsäule. »Ich liebe es, wie heiß und feucht du für mich wirst, wenn ich dich berühre, und wie mich all deine Muskeln packen, wenn ich in dir bin, als hieltest du mich in deinem Innern fest und wolltest mich nicht loslassen.«

 Sie drehte ihr Gesicht zur Seite und legte es auf die Patchworkdecke. Sie wirkte erschöpft, übersättigt, schläfrig und sexy zugleich. Er hatte sich so lange Zeit innerlich leer gefühlt und etwas gebraucht, ohne es wirklich zu wissen. Flame war ein Wunder, ein Geschenk, wie man es nur einmal im Leben erhält, und er hatte nicht die Absicht, sich so dumm anzustellen, dass ihm diese Gabe durch die Finger glitt.

 Sein Körper entspannte sich langsam und gewährte ihm genug Zeit, die Schauer der Lust auszukosten, die sie durchströmten. Er half ihr dabei, sich auf die Bettkante zu setzen, und ein bedächtiges Lächeln huschte über sein Gesicht, als er sich in der Hütte umsah. Es roch nach Sex und Kerzen, und er atmete tief ein, um sich den berauschenden Duft für alle Zeiten einzuprägen.

 Sie wirkte zerbrechlich, obwohl er wusste, dass sie es nicht war. Alles, was männlich in ihm war, meldete sich sofort zur Stelle, um sie zu beschützen, und das war komisch, denn wenn sie ihn herausforderte, wollte alles in ihm gegen sie gewinnen. Sie rief extreme Empfindungen in ihm wach, gab ihm das Gefühl, am Leben zu sein, und weckte in ihm den Wunsch, am Leben zu sein.

 Er ließ einen Finger über ihre Brust gleiten und beugte sich vor, um die Spitze in seinen Mund zu nehmen, behutsam darauf zu beißen und daran zu ziehen, bevor er sie mit seiner Zunge rieb. Er fühlte, wie ein Schauer sie erbeben ließ. Augenblicklich empfand alles Männliche in ihm Genugtuung.

 »Wir können nicht den ganzen Tag hierbleiben«, sagte sie.

 Er fühlte, wie sie sich vor ihm zurückzog. Es war zwar nur ein kleiner weiblicher Rückzug, und ihr Körper entfernte
 sich nur wenige Zentimeter von seinem, und doch sagte ihm das eindeutig etwas. Er nahm ihr Kinn in seine Hand. »Und ob wir das können. Du bist gerade erst aus dem Krankenhaus entlassen worden, und dir stehen ein oder zwei Tage Ruhe zu. Ich weiß, dass dieser Arm trotz Schmerztabletten wehtun muss.«

 Ein kleines Lächeln spielte um ihre Mundwinkel, erreichte aber ihre Augen nicht. Und sie mied es, ihn anzusehen. »Nennst du das Ruhe?«

 Vorsätzlich, um sich zu beweisen, dass er es konnte, senkte er seinen Mund wieder auf ihre Brust, saugte diesmal fest daran und legte seine Hand auf ihren Bauch, damit er die Zuckungen spüren konnte, die seine Berührungen bei ihr auslösten. Er liebte die Macht, die er über sie hatte, und wie sie sofort vor Verlangen erschauerte, obwohl er sie gerade gehabt hatte. Er brauchte einen Moment, um zu begreifen, was das hieß. Sie versuchte immer noch, sich zurückzuziehen, und er machte seine Dominanz geltend. Frustriert lehnte er sich zurück und betrachtete ihr abgewandtes Gesicht, während Furcht und Wut eine tödliche Mischung miteinander eingingen. »Was ist los, Flame?«

 Sie starrte aus dem Fenster und weigerte sich, ihm in die Augen zu sehen. »Dadurch ändert sich nichts.«

 »Wodurch ändert sich nichts?« Gator konnte den herausfordernden Ton nicht aus seiner Stimme verbannen. Verdammt noch mal, sie konnte doch nicht einfach mit ihm schlafen und ihn dann fallen lassen.

 Endlich drehte Flame ihren Kopf um und sah ihn an. »Du weißt ganz genau, was ich meine. Wir haben …«

 »Wage es nicht, dich obszöner Ausdrücke zu bedienen. Ich habe dich die ganze letzte Nacht und heute Morgen geliebt, und du weißt, dass es genau das war, was ich getan
 habe. Denk nicht mal im Traum daran, es als etwas anderes zu bezeichnen.«

 Sie zog ihre Augenbrauen hoch. »Obszöne Ausdrücke? Davor hast du doch bisher nie zurückgeschreckt. Ich wollte sagen, ich hätte mit dir geschlafen. Du bist ein solcher Hitzkopf. Wir haben miteinander geschlafen, das ist alles.«

 »Ich schwöre es dir, Flame, mich hat noch nie jemand derart auf die Palme gebracht, wie du es immer wieder schaffst. Nach dieser letzten Nacht lasse ich mich nicht einfach von dir abschieben.« Seine dunklen Augen funkelten sie an.

 Sie zuckte möglichst gleichgültig die Achseln. »Ich bin sicher, dass du schon viele Frauen abgeschoben hast, nachdem sie mit dir geschlafen hatten. Du brauchst dich also gar nicht so empört zu geben.«

 Er war wütend. Er konnte fühlen, wie die Wut in seinen Eingeweiden brodelte und ihm zusetzte, bis er um Selbstbeherrschung ringen musste. Er wandte sich ab und lief in der Hütte umher, während es ihn in den Fingern juckte, sie zu schütteln. Von ihm aus konnte sie nach Herzenslust so tun, als sähe sie das, was zwischen ihnen vorgefallen war, ganz lässig, aber es war genau das und sonst gar nichts – ein So-tun-als-ob. »Du bist ein verdammter Feigling, Flame, und das ist unter deiner Würde.«

 Der Atem kam zischend zwischen ihren Zähnen hervor, und als sie zu ihm herumwirbelte, sprühten ihre Augen regelrecht Funken. »Wage es nicht, mich als Feigling zu bezeichnen. Du kennst mich überhaupt nicht. Dein Ego ist ein wenig verletzt, weil ich dir nicht zu Füßen liege wie all die anderen Frauen, mit denen du ins Bett gegangen bist und die du dann abgeschrieben hast.«

 Er trat dichter vor sie und machte sich nichts daraus,
 dass die Wände der Hütte sich ausweiteten und zusammenzogen und dass sich der Boden unter seinen Füßen unheilverkündend verschob. »Du glaubst, ich wüsste nicht, dass du mich ebenso sehr willst wie ich dich? Himmel noch mal, Liebling, du hast eben nicht die Erfahrung, die ich habe.«

 Flame schnappte nach Luft und wandte eilig ihr Gesicht von ihm ab, aber nicht schnell genug, denn er sah die Verletztheit in ihren Augen.

 »Fils de putin!« Gator fuhr sich mit einer Hand über das Gesicht. Es war seine Schuld, nicht ihre. Er war der Erfahrene, und doch hatte er sie so sehr begehrt, dass er jede Selbstbeherrschung verloren und sich wie ein Bock zur Brunftzeit verhalten hatte. Woher sollte sie wissen, dass er Liebe mit ihr gemacht hatte, wenn er nicht zärtlich und behutsam gewesen war?

 »Flame … «, setzte er an, doch ihm fehlten die Worte. Er sprach nicht über Gefühle. Er fühlte einfach nur. »Ich habe Liebe mit dir gemacht. Du hast erlebt, dass ich Liebe mit dir gemacht habe, und vielleicht hättest du beim ersten Mal etwas anderes verdient gehabt, aber von mir aus war es so gedacht. Ich bin nicht allzu kultiviert und kann nicht immer richtig ausdrücken, was ich empfinde, aber … «

 Sie wandte den Kopf von ihm ab, und er sah das Glitzern von Tränen. »Tu das nicht, Raoul. Hier geht es darum, dass ich ausflippe, und nicht darum, dass du etwas falsch machst.« Sie zog das Laken um sich, weil sie sich plötzlich angreifbar fühlte. »Ich fürchte mich vor dir und vor den Empfindungen, die du bei mir auslöst. Wenn ich mich fürchte, neige ich dazu, fortzulaufen. Und wenn ich nicht fortlaufen kann, gehe ich in die Offensive.«

 »Dir ist doch hoffentlich nichts peinlich, oder? Die Dinge,
 die wir getan haben, sind nämlich ganz normal. Wir haben nichts Böses getan.«

 Sie schüttelte den Kopf. »Nein, peinlich ist es mir nicht.« Und so wahr ihr Gott helfe, sie wollte all das wieder mit ihm tun. »Ich bin nur … verwirrt. Ich hatte immer einen Plan, und ich war ständig in Bewegung. Ich weiß nicht, wie man stillsteht. Ich weiß nicht, ob ich es kann, und ich weiß noch nicht einmal, ob es nicht gefährlich ist, innezuhalten, und sei es auch nur für kurze Zeit.«

 »An deiner Verwirrung ist nichts auszusetzen. Damit, dass du verwirrt bist, kann ich leben. Ich kann nur die Vorstellung nicht ertragen, du könntest mich verlassen. Vielleicht fürchten wir uns beide ein wenig, aber ich finde, wir sollten es miteinander versuchen.«

 Er stand vor ihr, vollkommen nackt und ohne jede Scham, und er stellte eine solche Versuchung für sie dar. Es war unmöglich, in seiner Gegenwart verlegen zu sein, denn er gab ihr das Gefühl, schön zu sein und sich in ihrer eigenen Haut und mit ihrer eigenen Sexualität wohlzufühlen. Er ließ sich für die Dinge, die er von ihrem Körper wollte, keine Vorwände einfallen, und wenn er sie mit dieser Gier und diesen Besitzansprüchen in seinen Augen ansah, dann reagierte sie unwillkürlich auf ihn.

 Er hielt ihr seine Hand hin. »Wir müssen duschen. Mach dir keine Sorgen wegen der Dinge, an denen wir ohnehin nichts ändern können, Cher. So etwas wirft man nicht einfach weg.«

 »So etwas?«, wiederholte sie.

 Er seufzte. »Warum bringen Frauen einen immer dazu, Dinge zu sagen?« Er nahm ihre Hand und zog sie auf die Füße. »Wenn ich Liebe mit dir mache, Herzblatt, dann liegt das daran, dass ich in dich verliebt bin. Komm
 jetzt, du bist immer noch klebrig von all dieser Schlagsahne. «

 Flame gestattete sich nicht, an die Zukunft zu denken, als das heiße Wasser über sie floss. Raoul bestand darauf, ihr die Haare zu waschen. Er benutzte ihren gebrochenen Arm als Vorwand dafür, und dann seifte er ihren Körper ein, und seine Hände verweilten an ihren intimen Stellen. Ohne das rasende Tempo der Zügellosigkeit liebte er sie wesentlich sanfter, aber nicht weniger intensiv. Die Gefühle, die er in ihr wachrief, lösten bei ihr den Wunsch aus zu weinen.

 »Es wird alles gut werden«, flüsterte er und hielt sie eng an sich geschmiegt.

 Sie wusste, dass sie einen Laut von sich gegeben haben musste, ohne es gemerkt zu haben. Anderswo war das Leben nicht so leicht und so locker wie im Bayou, aber sie würde sich keine Gedanken mehr darüber machen. Sie würde so lange wie möglich bei Raoul bleiben.

 Die Kleidungsstücke, die seine Großmutter für sie ausgesucht hatte, waren sehr geschmackvoll und standen im krassen Gegensatz zu dem seltsamen Fummel aus Netz und Leder. Sie wand sich in ein blassblaues ärmelloses T-Shirt und sah Raoul finster an. »Bist du ganz sicher, dass du nichts mit dieser Tüte mit dem Sexspielzeug zu tun hattest? Ich kann mir deine Großmutter einfach nicht in einem Geschäft für Erwachsenenspielzeug vorstellen. Ich meine, du bist pervers, und von irgendwem musst du es schließlich haben, aber das kommt mir einfach nicht so vor wie etwas, was sie täte.«

 Gator zog seine Jeans über seine Hüften und knöpfte sie zu. Er zog sich ebenso unbefangen vor ihren Augen an, wie er in ihrer Gegenwart vollständig nackt herumlief.
 »Jetzt, wo du es sagst, muss ich zugeben, dass ich nie gedacht hätte, sie wüsste auch nur von der Existenz solcher Läden, aber unterschätze sie nicht. Sie will, dass wir ein Paar werden, und sie ist sehr gerissen.«

 Flame senkte den Kopf. »Sie will, dass du Kinder bekommst, Raoul. Sie will nicht, dass du mit mir zusammen bist. Ich werde ihr die Wahrheit sagen. Sie hat es verdient, die Wahrheit zu erfahren.«

 Raoul hielt mit den Händen auf dem letzten Knopf seiner Jeans inne. »Reg dich jetzt bloß nicht auf, Cher, aber sie kennt die Wahrheit bereits. Ich habe ihr ein bisschen was über dich erzählt, als du im Krankenhaus warst, und ich habe dafür gesorgt, dass sie weiß, dass du keine Kinder bekommen kannst.«

 »Aber wieso hat sie dann …« Sie deutete auf die Kerzen und die Überreste von Netz und Leder. »Warum würde sie wollen, dass wir überhaupt irgendeine Beziehung miteinander haben, von einer dauerhaften ganz zu schweigen? «

 »Weil du mich glücklich machst.« Er sagte es so schlicht und einfach, wie es war, und seine dunklen Augen sahen sie dabei an.

 Flame schüttelte den Kopf. »Du bist ein solcher Blödmann, Raoul. Ich habe keine Ahnung, warum ich dich glücklich mache. Allzu logisch bist du nicht veranlagt, stimmt’s?«

 Er grinste sie an, während er die plüschgefütterten Handschellen vom Tisch nahm. »Die sind noch übrig, Cher. Du wirst mich sehr glücklich machen, wenn du meine kleine Sexsklavin bist.« Er sah sie lüstern an und ließ die Handschellen an seinem Finger baumeln, um sie ihr verlockend in Aussicht zu stellen.

 Sie fing wieder an zu lachen und schüttelte den Kopf. Er hatte genau gewusst, dass sie das tun würde. »Du wirst mir mit dem Reißverschluss helfen müssen.« Die Jeans war eine Spur enger als die, die sie sonst trug.

 Raoul ließ die Handschellen aufs Bett fallen, durchquerte die Hütte und blieb vor ihr stehen, um gehorsam ihren Reißverschluss hochzuziehen. Sie schnappte plötzlich hörbar nach Luft. »Zu eng?« Er trat einen Schritt zurück, um sie anzusehen. »Sie sieht nicht zu eng aus.«

 »Sexsklavin.« Sie sagte das Wort laut vor sich hin. »In diesem Wagen waren Lederriemen. Und ein Aufnahmegerät. Es lief, als James mein Hemd zerrissen hat.« Sie blickte zu ihm auf und begriff schlagartig, was los war. »Das ist es also, was sie tun. Sie betäuben die Mädchen, sie haben Sex mit ihnen, und sie zeichnen es auf. Wahrscheinlich demütigen sie sie nach Kräften und sperren sie ein, während sie sie nach Drogen süchtig machen. Sie benutzen Joy als ihre ganz persönliche Sexsklavin, Raoul. Sie muss irgendwo hier im Bayou sein.«

 »Du glaubst, sie hätten sie so lange Zeit am Leben gelassen? «

 »Warum nicht? Der Bayou ist groß. Sie missbrauchen sie eine Zeitlang für ihre Zwecke, machen ein paar Aufnahmen, füllen sie mit suchterregenden Drogen ab, und dann …« Sie ließ ihren Satz in der Mitte abreißen.

 »Dann töten sie sie?«

 »Vielleicht. Vielleicht auch nicht. Erinnerst du dich noch an die Mini-DVDs, die ich in Saunders’ Safe gefunden habe?« Sie rieb sich die Schläfen und sank auf die Bettkante. »Jetzt fällt mir alles wieder ein. Ich habe dieselben DVDs in dem Wagen gesehen. Was ist, wenn sie die Mädchen zu Pornostars oder zu Prostituierten machen oder
 sie als Sexsklavinnen verkaufen? Wenn sie sie behalten, sie terrorisieren, sie auf Drogen setzen, sie erniedrigen, sie missbrauchen und ihnen mit den Filmen drohen, bis die Frauen schließlich alles tun, was sie ihnen sagen?«

 »Das ist eine gewagte Spekulation, Flame.«

 »Der Wagen war eine Frauenfalle. Es ging nicht nur darum, ab und zu eine Frau nach einer Verabredung zu vergewaltigen, Raoul. Der Chauffeur ist eingeweiht. Allein schon für die Installation der Kamera braucht man die dicke Kohle. Sie ist gut versteckt. Ich habe das Surren gehört, sonst wäre sie mir niemals aufgefallen. Diese blödsinnigen Schmerzmittel. Wenn ich nach der Operation nicht so benebelt gewesen wäre, hätte ich mich an jede Einzelheit erinnert.«

 »Wenn noch mehr Mädchen vermisst würden, wüssten wir es.«

 »Wieso solltet ihr es wissen? Ich vermute, normalerweise schnappen sie sich keine Mädchen aus der näheren Umgebung. Das erste Mädchen ist wahrscheinlich aufgrund seiner Stimme aufgegriffen worden, die der Anführer dieser Bande, wer auch immer er sein mag, unwiderstehlich fand.«

 »Und Joy hatte auch diese Stimme.« Gator fuhr sich aufgeregt mit einer Hand durchs Haar. »Du glaubst, der Alte weiß Bescheid?«

 »Wie könnte er es nicht wissen? Sein Sohn. Sein Chauffeur. «

 »Wir könnten uns irren, Flame. Wir müssen langsamer treten und uns absichern. Parsons hat jede Menge politischer Verbindungen. Wenn wir einen Fehler machen, könnten wir uns in große Schwierigkeiten bringen. James Parsons könnte einfach nur ein ganz gewöhnliches Allerweltsdreckschwein
 sein. Ich kann ihn mir nicht als den Typ Mann vorstellen, der sich auf ein Verbrechen dieser Größenordnung einließe.«

 »Ich bin ganz deiner Meinung. Aber er will sich wichtig fühlen. Und wenn ich auch nur die geringste Menschenkenntnis besitze, würde er seinem Vater liebend gern eins auswischen. Er ist ein verzogener Junge, der will, dass es nach seinem Kopf geht. Der Fahrer hat den Grips. Und er fährt Emanuel Parsons überall hin und ist daher wahrscheinlich bis in jede Einzelheit über das Privatleben der beiden informiert. Wenn es ihm gelungen ist, James dabei aufzunehmen, dass er eine Frau betäubt und vergewaltigt, was glaubst du wohl, was Daddy alles täte, um seinen Sohn zu beschützen?«

 Gator schüttelte den Kopf. »Das ist eine gewagte Spekulation, Flame.«

 »Du hast nicht in diesem Wagen gesessen. Ich weiß, dass es Joys Ohrring war.«

 »Und James Parsons würde behaupten, dass sie seine Freundin war und sie laufend Sex auf dem Rücksitz des Wagens hatten. Er könnte auch einfach nur sagen, sie sei in dem Wagen mitgefahren.«

 »Vielleicht sollten wir tatsächlich ins Haus deiner Großmutter gehen und uns diese DVDs ansehen. Ich bin der festen Überzeugung, dass Dreckschweine sich zusammenrotten. Es gibt einen Grund dafür, dass Emanuel Parsons Saunders zu Hause aufsucht.«

 »Er ermittelt wegen Geldwäsche gegen ihn.«

 »Das ist die offizielle Version. Aber wie sieht es in Wirklichkeit aus? Warum sollte er ihn spät nachts in seinem Haus aufsuchen? Es fand keine Party statt, und es waren auch keine anderen Gäste im Haus. Ich habe ausgiebig
 über diese Nacht nachgedacht. Ich war abgelenkt, weil ich wusste, dass du da warst, aber Parsons war nicht zum Abendessen eingeladen. Saunders hat in seinem Turm gesessen und bis spät in die Nacht gearbeitet. Niemand sonst ist gekommen. Es herrschte nicht die Atmosphäre, als wollten die beiden ein Glas miteinander trinken, und noch bevor Parsons wieder gefahren war, hatte Saunders das Fehlen des Geldes schon bemerkt. Ich habe gehört, wie die Wachen über den Raub geredet haben. Das heißt, ganz gleich, was er in jener Nacht von Saunders wollte – die Dinge, die sich im Safe befanden, hatten etwas damit zu tun.«

 Sie sahen einander an. »Die DVDs«, sagte er.

 Sie nickte. »Das muss es sein. Er kann den Safe nicht geöffnet haben, um Papiere rauszuholen, denn dort waren keine Papiere. Andernfalls hätte ich sie mitgenommen. Und weshalb sollte Saunders Parsons bezahlen, es sei denn, es handelte sich um Bestechungsgeld, was zugegebenermaßen eine Möglichkeit ist.«

 Gator schüttelte den Kopf. »Das ist unwahrscheinlich. Saunders ist ein Killer, so einfach ist das. Wenn ihm etwas oder jemand im Weg ist, dann ist sein erster Gedanke der, ihn zu entfernen.«

 Flame erstarrte plötzlich und hob eine Hand schützend an ihre Kehle. »Wie Burrell«, flüsterte sie. »Ich habe Burrell das Geld gegeben, um sein Darlehen abzuzahlen. Er hat Saunders angerufen und wollte ihn treffen, um ihm den Scheck zu geben.«

 Einen Moment lang herrschte Stille. Flame presste sich die Finger auf die Augen. »Saunders ist wahrscheinlich nicht zu dem Treffen erschienen, und seine Männer haben im Sumpf gewartet, um Burrell zu töten. Ich dachte,
 sie seien meinetwegen dort. Wie konnte mir das bloß entgehen? O Gott, Raoul, ich habe sein Todesurteil unterschrieben, indem ich ihm das Geld für die letzte Rate gegeben habe. Er wäre besser dran gewesen, wenn er das Geld verloren hätte. Er wäre noch am Leben, hätte sein Hausboot, säße auf dem Deck und rauchte seine Pfeife, und er würde jetzt noch mit seinen Freunden lachen. Stattdessen hat Saunders an ihm ein Exempel statuiert, damit andere ihm nicht ins Gehege kommen.«

 »Falls Saunders tatsächlich jemanden mit dem Mord beauftragt haben sollte, hattest du nichts mit diesem Entschluss zu tun, Cher.«

 »Ich habe einen von Saunders’ Männern im Sumpf erkannt, bevor die anderen kamen. Ich hatte ihn am hinteren Ende seines Grundstücks gesehen. Es war derjenige, der Saunders die Frauen zuführt.«

 Raoul holte die DVDs aus dem Rucksack, während Flame die Fotografien aufsammelte und sie wieder in den Umschlag steckte.

 »Lass uns gehen.«

 Flame stockte der Atem, als sie die grimmigen Falten sah, die sich tief in sein Gesicht gegraben hatten. Es konnte vorkommen, dass er bedrohlich wirkte, wenn sie ihn ansah, und dies war einer dieser Momente, in denen sie ihn zum Fürchten fand. Sie folgte ihm zu dem Sumpfboot hinaus und setzte ihre Füße behutsam auf die Planken des Bootsstegs, die heftig bebten. Sie streckte eine Hand aus, um ihm besänftigend über den Arm zu streichen.

 »Erinnerst du dich noch daran, dass du mir davon erzählt hast, wie du damals die Selbstbeherrschung verloren hast? Du hast mir nicht alles erzählt, stimmt’s?«

 »Wie kommst du plötzlich auf den Gedanken?«

 »Weil der Bootssteg eben beinah auseinandergefallen wäre. Was ist sonst noch passiert, Raoul?«

 Er warf einen Blick auf sie, als er ihr in das Boot half. »Glaube mir, das willst du nicht wissen.« Als sie ihn im Vorübergehen streifte, fühlte er das Messer, das an ihrem Brustkorb verborgen war. Augenblicklich durchzuckte ihn Glut. Er packte ihren Arm und atmete ihren Geruch tief ein, während er so tat, als wollte er ihr Halt geben.

 »Natürlich will ich es wissen. Es hat dich zu demjenigen gemacht, der du heute bist.«

 »Ich sage es dir aber nicht. Ich kann es mir nicht leisten, dich zu verlieren. Vielleicht sage ich es dir, wenn du achtzig bist. Das heißt, wenn du es herausfinden willst, musst du es so lange mit mir aushalten.«

 »Ich habe auch einige Fehler gemacht.«

 »Lass das, Flame. Frag mich alles andere, aber rühre nicht ausgerechnet daran.«

 Sie beugte sich zu ihm vor, legte ihre Hand auf seine Wange und sah ihm tief in die Augen. »Du bist ein guter Mensch, Raoul. Ganz gleich, was passiert ist, du bist ein guter Mensch. Ich habe schlechte Menschen gesehen, und ich kenne den Unterschied.«

 Er küsste sie, weil es unumgänglich war. Es war ihm ein Bedürfnis. Es war aber auch die reinste Besessenheit. Und ein Ausdruck der Ansprüche, die er auf sie erhob. Sein Mund senkte sich auf ihren herab, und seine Zunge verlangte Einlass, und sowie sie sich ihm öffnete, stürzte er sich hinein und riss die Herrschaft an sich. Er liebte ihren Geschmack, und er liebte es, wie sich ihre zarte, seidige Haut anfühlte. Ihr Mund war glühend heiß und suchterregend, und daher konnte er einfach nicht aufhören. Sein Arm schlang sich um ihre Taille, und er zog sie enger
 an sich. Ihr Arm stieß gegen seinen Brustkorb, und sie zuckte zusammen. Gator riss sich mit einem bedauernden Seufzer von ihr los.

 »Ich liebe deinen Mund.«

 Sie lächelte ihn an. »Auf den Gedanken wäre ich nie gekommen. Ich vermute, du übernimmst das Steuer.«

 »Ich habe zwei Hände.«

 Das Sumpfboot flitzte etliche Minuten lang über das Wasser. Vögel stoben in die Luft auf und stießen verärgerte Schreie aus. Er manövrierte das Boot absichtlich dicht am Ufer entlang, damit er sehen konnte, wie sich die Alligatoren ins Wasser gleiten ließen und wie die Schildkröten sich sonnten. Dies war sein Zuhause, und er hatte einen großen Teil seines Lebens hier verbracht. »Als ich ein kleiner Junge war, haben wir in der Hütte gelebt. Wir alle. Grandmère und meine drei Brüder. Wir haben in erster Linie gefischt, und Nonny hat Patchworkdecken und dergleichen angefertigt, damit wir über die Runden kommen. Wir waren glücklich, Cher. Wir wussten nicht, dass wir arm waren. Und wenn uns in der Schule irgendwelche Kinder mit unseren zerlumpten Kleidungsstücken aufgezogen haben, dann haben wir sie einfach verhauen. Es war eine schöne Zeit.«

 »Wie ist es euch gelungen, an ein so großes Grundstück und an dieses wunderschöne Haus zu kommen, in dem deine Großmutter lebt?«

 »Meine Brüder und ich haben gearbeitet. Ich bin zum Militär gegangen, und ich schicke immer noch den größten Teil meines Solds nach Hause. Meine Brüder schicken Grandmère ebenfalls einen beträchtlichen Teil ihres Lohns. Sie hat uns großgezogen und uns geliebt, als sie durchaus hätte sagen können, es würde ihr zu viel. Wir waren unbändig, Flame. Sie ist eine großartige Frau.«

 »Das weiß ich, Raoul. Ich finde es wunderbar, was ihr für sie getan habt, du und deine Brüder.«

 Er schüttelte den Kopf. »Nein, wunderbar war das, was sie für uns getan hat.« Er steuerte das Boot aufs offene Wasser hinaus, wo er viel schneller vorankam.

 Sie sah sich um und betrachtete die Schönheit des Bayou, die sie mit reiner Freude erfüllte. »Ich finde es wunderschön hier«, sagte sie.

 Gator bog geschickt in einen schmalen Seitenarm ab, durch den das Boot kaum passte. »Ich auch. Städte liegen mir nicht wirklich, Cher.«

 Sie zog die Augenbrauen hoch. »Du glaubst wohl, mit diesem Eingeständnis könntest du mich schockieren? Ich hatte dich längst als einen Jungen vom Lande abgestempelt, durch und durch.« Sie zog die Stirn in Falten und wünschte, er würde langsamer fahren, als sie um eine Ecke bogen und beinah gegen den Stumpf einer alten Zypresse prallten, der sich aus dem seichten Wasser erhob. Gator fuhr im Zickzack, sauste um das Hindernis herum und schoss wieder in den breiteren Wasserlauf zurück.

 »Das macht dir wohl Spaß? Ich mag dieses Boot. Du hast bereits mein Motorrad zu Schrott gefahren.«

 »Das Motorrad hast du selbst zu Schrott gefahren«, rief er ihr ins Gedächtnis zurück.

 »Aber es war deine Schuld. Du hättest mir die Schlüssel nicht geben dürfen.«

 Er lachte, als sie auf eine morastige Landzunge abbogen und das Sumpfboot auf dem feuchten Untergrund wesentlich langsamer vorankam.

 »Was tust du da, du Verrückter?«

 Seine Hand streifte ihre, bis sich seine Finger mit ihren verschlangen. »Jemand verfolgt uns, Flame. Er hat teuflische
 Mühe, bei diesem Tempo mitzuhalten, aber es steht außer Frage, dass er uns folgt.«

 »Wer ist es? Ich könnte vom Boot springen und ihn hier erwarten«, bot sie ihm ganz selbstverständlich an.

 »Mit deinem einen Arm?«

 »Mach dir um mich keine Sorgen, Raoul. Ich kann auf mich aufpassen, ob mit Arm oder ohne. Denk daran, wenn du das nächste Mal versuchen willst, mir einen Klaps auf den nackten Hintern zu geben.«

 »Verdammt noch mal, Cher.« Er grinste sie so schelmisch an, dass ihr Herz fast stehen blieb. »Ich brauche nur an deinen hübschen kleinen Arsch zu denken, und schon habe ich einen Steifen. Dies ist nicht der rechte Zeitpunkt, um mich mächtig in Fahrt zu bringen.«

 »Wirst du wohl ernst sein? Das hier ist der perfekte Ort für einen Hinterhalt.« Sie entzog ihm ihre Hand, und ihre Finger schlangen sich um den Griff ihres Messers.

 Sein Grinsen wurde breiter. »Du bist so verflucht sexy, Süße. Ich liebe es, wenn du schmutzige Sachen sagst.«

 »Raoul! Kehr wieder um, und lass ihn so nah herankommen, dass wir sehen können, mit wem wir es zu tun haben.«

 »Ich weiß, wer es ist. Ich erkenne das Boot und den Fahrstil. Das ist Vicq Comeaux. Er ist einer der hinterhältigsten Kerle, die mir jemals begegnet sind, aber er hat nichts mit dieser ganzen Geschichte zu tun.« Gator steuerte das Sumpfboot wieder auf offenes Gewässer hinaus und drehte das Gas auf, sodass sie das andere Boot weit hinter sich zurückließen.

 »Er hat versucht dich umzubringen.«

 Er nickte. »Richtig, aber du hast es auch schon versucht. Das scheint ein Risiko zu sein, dem ich ziemlich oft ausgesetzt bin.«

 Sie sah ihn finster an. »Vielleicht solltest du deine Kenntnisse über den Umgang mit Menschen mal aufpolieren.« Sie warf einen Blick auf das Boot hinter ihnen. »Im Ernst, Raoul, lass mich ihn aus dem Weg räumen. Er könnte sich eines Tages an dich anschleichen und dich überrumpeln, ehe du weißt, wie dir geschieht.«

 Sein Arm legte sich um ihren Nacken, und er zog sie so eng an sich, dass sein Mund ihre Lippen finden konnte. Er küsste sie unsanft und fordernd. »Das liebe ich am meisten an dir. Du bist unglaublich blutrünstig.«

 »Nimmst du eigentlich jemals etwas ernst?«, fragte sie schroff.

 Er zog den Kopf zurück, um ihr in die Augen zu sehen. Das Grinsen verschwand, und etwas Finsteres, Kaltes und Tödliches schlich sich in seine Augen ein. »Das, was James Parsons mit dir getan hat, nehme ich ernst. Und das, was Whitney dir angetan hat, nehme ich sogar sehr ernst. Mach dir keine Sorgen, Cher, da, wo es zählt, bin ich todernst.«

 16

 NONNY UMARMTE FLAME, zog sie ins Haus und machte viel Aufhebens um ihren gebrochenen Arm. »Hat Gator gut für dich gesorgt, Cher?«, fragte sie und bedachte ihren Enkel mit einem kleinen Lächeln.

 Flame errötete, da sie nicht sicher war, wie sie die Frage von Raouls Großmutter auffassen sollte. Sie erkundigte sich doch gewiss nicht danach, ob er dafür gesorgt hatte, dass ihre sexuellen Bedürfnisse befriedigt worden waren? Es war nicht gerade hilfreich, dass Raoul sich an ihren Rücken schmiegte, sie seinen Atem warm in ihrem Nacken spürte und seine beiden Hände auf der engen Jeans über ihren Pobacken lagen. Sie lächelte Nonny an und klopfte hinter ihrem Rücken auf Gators Hände.

 »Er war … unglaublich.« Sie stellte fest, dass sie stammelte.

 »Unglaublich?«, wiederholte Wyatt, und seine Augenbrauen schossen in die Höhe. »Er war unglaublich?«

 Flames Röte wurde tiefer, und sie warf ihm einen Blick zu. »Wirklich erstaunlich.« Das war noch schlimmer. Was war bloß los mit ihr? Es war nicht ihre Schuld. Raoul lenkte sie mit seinen herumstromernden Händen ab. Er war auf ihren Hintern fixiert, und sie würde ihm hier im Hause seiner Großmutter etwas ganz Gemeines antun müssen, wenn er nicht schleunigst damit aufhörte. Konnte man sich in Gegenwart anderer Menschen von einem Mann
 erregt fühlen? Ihr war es noch nie so gegangen, aber andererseits waren das die Zeiten gewesen, bevor sie den Cajun-König der Perversen kennengelernt hatte.

 Gator legte seine Lippen an ihr Ohr. »Einfach irre?«, half er ihr weiter. »Oder warst das vielleicht du?«

 Flame räusperte sich. »Es ist unfassbar, wie aufmerksam er letzte Nacht für mich gesorgt hat, Mrs. Fontenot.«

 Wyatt brach in schallendes Gelächter aus. Er versetzte seinem Bruder einen Stoß in die Rippen. »Du warst aufmerksam. Da wüsste ich doch schon gern genauer, wie aufmerksam du warst.«

 »Denk daran, Cher, du wolltest mich Nonny nennen.«

 »Ja, natürlich.« Ihre Körpertemperatur stieg in demselben Maß, in dem sich ihre Röte vertiefte. Ihr war so heiß, dass sie sich am liebsten Luft zugefächelt hätte. Sie schlug ihre Ferse gegen Gators Wade und stellte befriedigt fest, dass sie gut gezielt hatte. »Vielen Dank für die Kleidung, Nonny. Alles passt wunderbar, sogar die Schuhe.«

 Ihr Tritt verschlug Gator den Atem, und seine Hände fielen schwer auf ihre Schultern. Wenigstens wusste sie jetzt genau, wo seine Hände waren und dass er sie nicht ablenken konnte.

 »Eine Freundin hat mir von einer hübschen Boutique für junge Frauen erzählt, und dort hatten sie alles. Das hat mir das Einkaufen leicht gemacht«, sagte Nonny. »Ich habe mir gerade eine Tasse von meinem speziellen Tee zubereitet. Möchtest du auch eine Tasse?«

 Gators Finger begannen mit einer langsamen Massage von ihrem Schlüsselbein bis zu ihrem Nacken.

 Flames Gesicht war mittlerweile leuchtend rot. Sie konnte die Röte spüren und fühlte sich wie eine Neonreklame, die weithin sichtbar war. Was für ein hübsches Geschäft war
 das wohl, von dem sie sprach? Hatte man sich dort etwa auf Sexspielzeug spezialisiert? Und durfte sie es wagen, den Tee zu trinken? Schließlich könnte er ein Aphrodisiakum enthalten. »Eine Tasse Tee wäre einfach wunderbar.« Ihre eigene Stimme kam ihr vor wie ein Krächzen.

 »Bist du ganz sicher, dass dir nichts fehlt, Cher?«, erkundigte sich Nonny. »Vielleicht hättest du doch noch nicht aufstehen sollen. Raoul, vielleicht solltest du sie am besten schnell wieder ins Bett bringen.«

 Wyatt versetzte seinem Bruder einen Stoß in die Rippen und zwinkerte ihm zu. »Grandmère möchte, dass du wieder mit ihr ins Bett gehst.«

 »So redet ein Gentleman doch nicht, Wyatt«, sagte Nonny vorwurfsvoll.

 Wyatt grinste sie an und wirkte alles andere als reumütig.

 Flame stieß den angehaltenen Atem mit einem langsamen Zischen aus, das Vergeltung verhieß. Wyatt musste derjenige gewesen sein, der für ihr Nachtgewand und das Sexspielzeug gesorgt hatte. Sie würde eine Möglichkeit finden, es ihm heimzuzahlen, aber jetzt fühlte sie sich wenigstens zu einem entspannteren Umgang mit Nonny in der Lage.

 »In der Küche geht es hoch her. Die Jungs sind seit ihrer Ankunft hier ständig irgendwie dabei zu essen, Raoul. Ich glaube, denen hat schon lange keiner mehr gute Hausmannskost vorgesetzt.«

 Flame zuckte zusammen. Es wurde immer schlimmer. Sie hatte das sichere Gefühl, dass es sich bei den »Jungs« nicht um Gators restliche zwei Brüder handelte.

 »Grandmère«, sagte Gator und drückte seiner Großmutter einen Kuss auf die Stirn, »diese Jungs haben noch nie so gut gegessen wie bei dir. Du bist die Allerbeste, und das
 weiß jeder im ganzen Bayou. Ich kann ihnen nicht verübeln, dass sie so viel essen.«

 »Es sind anständige, höfliche Jungs«, sagte Nonny. »Es macht mir nichts aus, für sie zu kochen.«

 »Das ist auch gut so, Nonny, weil Tucker nämlich gar nicht satt zu kriegen ist«, sagte Gator.

 Kaden und Tucker standen auf, als die Frauen die Küche betraten, und Tucker lächelte Nonny nicht ohne eine Spur von Schuldbewusstsein an. »Ich habe das Gumbo aufgegessen, Ma’am. So etwas Gutes habe ich noch nie gegessen.«

 Kaden nickte zustimmend. »Danke, Ma’am.«

 »Keine Ursache, Jungs«, sagte Nonny und strahlte vor Freude.

 Flame fühlte die Wucht der Blicke, mit der sie die beiden Schattengänger musterten. Es waren harte, durchdringende Blicke. Als schauten sie geradewegs durch sie hindurch und in sie hinein. Erst jetzt nahm sie Raouls Hand wahr, seine Finger, die ihre streichelten und ihre Faust bedeckten, die sich um den Griff ihres Messers geballt hatte. Er war jetzt wieder ganz dicht an ihrer Seite und kam ihr bewusst so nah, dass es schwierig für sie sein würde, das Messer zu ziehen und es mit einer geschmeidigen Bewegung zu werfen.

 »Sie sind meine Familie, Cher«, rief er ihr mit den Lippen dicht an ihrem Ohr ins Gedächtnis zurück.

 Flame fühlte seinen warmen Atem und hörte, was er ihr mit beruhigender Stimme erneut beteuerte, doch ihr Blick schweifte sofort durch den Raum und prägte sich alle Ausgänge und Fenster ein, aber auch jeden einzelnen Gegenstand, der sich als Waffe gebrauchen ließ, falls es notwendig werden sollte.

 »Flame, das sind Kaden Montague und Tucker Addison.
 Beide sind meine Freunde und arbeiten mit mir zusammen«, sagte Gator.

 »Schön, dass wir dich endlich mal kennenlernen«, sagte Tucker zur Begrüßung.

 Kaden entging nicht, dass sich der Griff, mit dem sie das Messer umfasst hielt, nicht gelockert hatte und dass Gators Hand ihre Faust festhielt. »Ich hoffe, du fühlst dich wieder besser. Gator hat uns erzählt, dass du im Kampf gegen einen Alligator gewonnen hast.«

 Sie zwang sich zu einem Lächeln, das ihre Augen nicht erreichte, und bemühte sich bewusst, ihre Finger zu öffnen und ihren Rettungsanker loszulassen. »Das würde ich nicht so sehen. Er hat ein Auge eingebüßt, und ich hätte beinah einen Arm eingebüßt. Ich würde das ein Unentschieden nennen.«

 »Rye hat heute Morgen angerufen und gesagt, der Mann, den du als Rick Fielding identifiziert hast, sei vor vier Jahren als Leiter eines Einsatzes in Kolumbien gestorben«, teilte Kaden Gator mit.

 »Das ist ausgeschlossen. Er hat die Eignungsprüfung gleichzeitig mit mir abgelegt. Ich irre mich nicht«, protestierte Gator. »Er war es, ich bin mir meiner Sache ganz sicher.«

 »Wahrscheinlich irrst du dich nicht«, sagte Flame. »Wenn ich Zugang zu einem guten Computer hätte, würde ich eine Liste der Namen aller Soldaten anlegen, die an dieser Prüfung teilgenommen haben und angeblich durchgefallen sind, und dann sehen, welche von ihnen wenige Monate später als tot oder vermisst gemeldet wurden. Ich würde vermuten, dass sie einem anderen Team eingegliedert worden sind, unter der Leitung von jemandem, der eine Menge Geld und eine Menge Kontakte hat.«
 Kadens Blick war so durchdringend, dass sie die Schultern hochzog, doch sie weigerte sich, ihren Blick von ihm abzuwenden. Zu ihrer Beruhigung ließ sie ihre Handfläche über den Griff ihres Messers gleiten.

 »Ich bin ganz deiner Meinung, dass es eine sehr kluge Idee wäre, diese Namen einzugeben und sie mit denen der Männer zu vergleichen, die angeblich tot sind«, stimmte Kaden ihr zu. »Ich werde den Vorschlag an Rye weitergeben und sehen, was er dazu zu sagen hat. Er hat auch erwähnt, vor ein paar Tagen sei eine Falcon 2000, ein Firmenjet mit amerikanischer Zulassung, hier auf dem Flughafen gelandet und bis gestern dort geblieben. Der Jet gehört einer Firma namens Lansing International Consulting. «

 »Wo hat diese Firma ihren Sitz?«, fragte Gator.

 »In Nevada.«

 »Das verstehe ich nicht«, sagte Wyatt. »Weshalb sollte ein Jet wichtig sein?«

 »Diese Männer, auf die wir im Sumpf getroffen sind«, sagte Gator und wählte seine Worte mit Bedacht, »mussten eingeflogen worden sein.«

 Kaden räusperte sich und fuhr fort: »Eine einzige Unterschrift taucht auf dem Jahresbericht der Firma auf, die eines gewissen Earl Thomas Bartlett. Ryland hat eine Suche in allen kommerziellen Datenbanken gestartet, und es gibt keinerlei Unterlagen über Mr. Bartlett. Er hat keinen Wohnsitz, keinen Führerschein, keine Sozialversicherungsnummer, und nichts weist auch nur auf den Besitz eines Fahrzeugs hin, und doch unterzeichnet Mr. Bartlett Berichte und entsendet Jets an die verschiedensten Zielorte weltweit.«

 »Von wem wurde der Jet erworben?«, fragte Flame.

 Kadens eigentümlicher Blick aus glitzernden Augen traf sie erneut und ließ sie wieder frösteln. »Du bist gescheit. Das war auch die erste Frage, die Lily gestellt hat. Der Jet wurde von einer anderen Firma erworben, die den Namen International Investments trägt. Ebenso wie Bartlett scheint auch der Besitzer dieser Firma in keinen öffentlich zugänglichen Unterlagen zu existieren.«

 »Er ist noch am Leben«, flüsterte Flame. Sie sah Gator bestürzt an. »Er ist am Leben. Ich hatte von Anfang an recht.«

 Gator hielt ihr seine Hand hin, und nach einem Moment griff sie danach.

 »Bedauerlicherweise«, sagte Kaden, »glaube ich allmählich, du könntest recht haben, Flame. Dieses Flugzeug scheint, ebenso wie einige andere, die im Besitz privater internationaler Consulting-, Investment- oder Marketingfirmen sind, in militärische Sperrgebiete fliegen zu können, und dazu ist eine Unbedenklichkeitsbescheinigung erforderlich. Die Firmen, die Rye sich genauer angesehen hat, haben alle dasselbe unauffällige Firmenprofil, sie geben vor, kleine Gewinne zu machen, sie legen ihre Jahresberichte vor, und jede wird von einem Mann geleitet, der nicht zu existieren scheint. Ryland stellt weitere Nachforschungen an, und es wird eine Weile dauern, bevor wir Genaueres wissen, aber in der Zwischenzeit wäre es ratsam, enorm auf der Hut zu sein.«

 »Gibt es Neuigkeiten aus dem Kongo über Ken Norton? «, fragte Gator.

 »Noch nicht. Niemand hat etwas gehört«, sagte Tucker.

 »Setzt euch«, sagte Nonny und zog einen Stuhl unter dem Tisch heraus. »Der Tee ist fertig, und wir könnten alle eine Tasse gebrauchen.«

 Sie kamen ihrer Aufforderung eilig nach, mit Ausnahme von Tucker, der sich noch einen Moment in der Nähe des Herds herumtrieb und den Duft des Fischgerichts, das auf kleiner Flamme garte, tief einsog. Gator setzte sich zwischen Flame und seine Großmutter, da er befürchtete, das nächste Thema würde sie beunruhigen. »Flame und ich haben eine Theorie zu Joys Verschwinden entwickelt«, kündigte er an. »Und wir würden sie gern an euch erproben. « Während seine Großmutter den Tee einschenkte, unterbreitete er den anderen die Einzelheiten.

 Flame gefiel es, dass Gator nicht versuchte, etwas vor seiner Großmutter geheim zu halten. Sie hatte den ausgeprägten Verdacht, Nonny könnte ihnen helfen, wenn sie die richtigen Informationen erhielt. Sie war scharfsinnig und bestens über alles unterrichtet, was den Bayou betraf, da sie ihr ganzes Leben hier verbracht hatte. »Ich glaube, Joy ist noch am Leben und wird irgendwo festgehalten. Da sie sich jetzt Sorgen machen, ich könnte ihnen auf die Schliche kommen, könnte es gut sein, dass sie sie an einen anderen Ort bringen – oder sie sogar töten«, schloss sie.

 Kurze Zeit herrschte Schweigen. Tucker lief in der Küche auf und ab. »Emanuel Parsons ist ein gewaltiger politischer Alptraum. Wenn wir gegen ihn vorgehen, brauchen wir stichhaltige Beweise, die über jeden Zweifel erhaben sind.«

 »James Parsons ist ein Mitläufer«, sagte Gator. »Er ist unter gar keinen Umständen der führende Kopf. Ich vermute, jemand hat sein Bedürfnis, sich wichtig zu fühlen, ausgenutzt. Er glaubt, ihm stünden Dinge zu, die anderen nicht zustehen, und er fühlt sich ganz offensichtlich allen anderen überlegen, insbesondere Frauen. Daher dürfte es nicht besonders schwierig gewesen sein, ihn zu Handlungen
 zu verleiten, die von der Norm abweichen. Sobald sie ihn erst einmal dabei gefilmt hatten, hatten sie nicht nur ihn, sondern auch seinen Vater in der Hand.«

 »Emanuel hat einen guten Ruf in seiner Abteilung«, hob Kaden hervor. »Lily hat ihn gründlich überprüft, als sein Name ins Gespräch kam und wir wussten, dass eine Verbindung zu Saunders besteht.«

 »Ein Grund mehr für Saunders, ihn zu kompromittieren«, sagte Gator. »Wir haben DVDs mitgebracht, die Flame in Saunders’ Safe gefunden hat.«

 »In Saunders’ Safe?«, wiederholte Kaden ungläubig. »Du hast dich rein zufällig dort umgesehen?«

 »So ungefähr«, sagte Flame und trank einen kleinen Schluck von ihrem kochend heißen Tee. Sie sah sich nach Gator um, der, wie zu erwarten gewesen war, breit grinste. »Mir ist nicht ganz wohl dabei, dass sich alle die DVDs ansehen. Ich habe den Verdacht, wir werden darauf sehen, wie Joy in Parsons’ Wagen vergewaltigt wird. Um ihretwillen und um ihrer Angehörigen willen halte ich es für das Beste, wenn wir die Zuschauerzahl auf ein Minimum beschränken.«

 »Ich bin ganz deiner Meinung«, stimmte Nonny ihr zu. »Ich kenne Joy, seit sie ein Baby war, und sie fände es grauenhaft und demütigend, wenn sie wüsste, dass jemand solche Aufnahmen von ihr gesehen hat. Ihren Eltern ginge es auch so.«

 Wyatt sprang so abrupt auf, dass sein Stuhl umfiel. »Ihr glaubt tatsächlich, diese DVDs zeigen, wie Joy vergewaltigt wird?«

 Gator beugte sich vor und richtete den Stuhl mit bedächtigen Bewegungen wieder auf. »Ja, ich halte die Wahrscheinlichkeit für hoch. Noch schlimmer ist, dass sie ihr
 mit ziemlich großer Sicherheit etwas in ihren Drink geschüttet haben, und daher besteht die Möglichkeit, dass sie brav mitgespielt hat, ohne zu wissen, was sie tut.« Vielleicht war es sogar besser, das Schlimmste gleich offen auszusprechen. Er hatte schon lange den Verdacht, dass Wyatt seine Gefühle für Joy verbarg. Schließlich hatte Wyatt darauf bestanden, Nonny solle Gator bitten, nach Hause zu kommen.

 Nonny rang die Hände. »Vermutlich sollte ich es tun, aber ich weiß nicht, ob ich das verkrafte.«

 Gator schlang sofort einen Arm um sie. »Du nicht, Grandmère. Kaden, Flame und ich werden uns ansehen, was auf den DVDs ist. Kaden sieht manchmal Dinge, die uns entgehen. Flame könnten eventuell Einzelheiten wieder einfallen, die sie gesehen hat, als James Parsons sich in dem Wagen auf sie gestürzt hat, und ich kann hoffentlich erkennen, wohin sie sie gebracht haben könnten.« Er blickte in das verbissene Gesicht seines Bruders. »Wir könnten uns in jedem einzelnen Punkt irren, Wyatt.«

 Gators Hand legte sich um Flames Finger und drückte fest zu. Sie irrten sich nicht. Flame war sich dessen, was sich in dem Wagen abgespielt hatte, zu sicher. Sie erkannte das Böse, wenn sie es sah – und sie war über lange Zeit dem ausgesetzt gewesen, was ein Irrer anrichten konnte, der sich einbildete, über dem Gesetz zu stehen.

 »Ich habe das Gefühl, ich sollte helfen«, sagte Nonny.

 »Ich auch«, schloss sich Wyatt ihr augenblicklich an. Er stellte sich hinter seine Großmutter und schlang ihr einen Arm um die Taille.

 Flame hatte den Eindruck, diese Geste diente ebenso sehr seinem eigenen Trost wie dem seiner Großmutter. »Ich habe die Fotografien mitgebracht. Bei einigen handelt
 es sich um Bilder, die mit Joys Kamera aufgenommen wurden, und darauf sind diverse Orte im Bayou abgebildet. Wenn ihr beide sie euch anseht, könntet ihr vielleicht dahinterkommen, wo die Fotos aufgenommen worden sind.«

 »Das würde helfen?«, fragte Nonny und tätschelte Wyatts Arm.

 »Aber sicher«, sagte Flame und reichte ihr den braunen Umschlag.

 Gator führte Flame und Kaden in ein kleines Zimmer, das als Fernsehzimmer benutzt wurde. Nonny grenzte Besuch und Fernsehen strikt voneinander ab. Man sah nicht fern, wenn man Gesellschaft hatte. Das hätte sie Besuchern gegenüber als grobe Unhöflichkeit empfunden, und sie liebte Besuch.

 Gator legte die erste DVD in das Abspielgerät und schaltete den Fernseher und den DVD-Player an. Niemand setzte sich. Kaden lehnte sich an die Wand, und Flame blieb dicht neben Gator vor dem Bildschirm stehen. Sie hatte das sichere Gefühl, falls sie recht hatte und Joys Demütigung und die an ihr begangenen Verbrechen auf der DVD festgehalten worden waren, würde sie, selbst wenn es noch so unsinnig war, vor den Bildschirm springen, um sie vor den anderen zu verdecken.

 Der Amateurfilm begann mit dem Geräusch einer Tür, die geschlossen wurde. Joy Chiasson schlüpfte auf den Rücksitz des Wagens. Sie wirkte verblüfft, als sie James sah, und sie streckte tatsächlich die Hand nach dem Türgriff aus. Die Tür war verriegelt. »Ich dachte, dein Vater würde mich abholen, um mich zu seinem Freund mitzunehmen. « Ihre Stimme war klangvoll und weich.

 »Ihm ist etwas dazwischengekommen«, sagte James. »Er hat mich gebeten, dich zu dem Treffen zu begleiten. Er
 glaubt, du hast gute Chancen, mit einem Aufnahmevertrag in der Tasche nach Hause zu gehen.« Das Klirren von Eiswürfeln war zu hören. »Hier, trink das, es wird dich beruhigen. Ich wette, du bist nervös, wenn du an das Vorsingen denkst.«

 »Ein bisschen nervös bin ich schon«, gab Joy zu. Die Kamera schwenkte auf den Rücksitz und zeigte deutlich, wie Joy das Glas mit der Flüssigkeit und den Eiswürfeln von James entgegennahm – und sie zeigte ihnen auch das hämische Lächeln auf seinem Gesicht und wie sich seine Hose wölbte.

 »Dieser hinterhältige Dreckskerl«, murmelte Flame. »Ich hätte ihn töten sollen, als ich Gelegenheit dazu hatte. Nach ihren Kleidungsstücken und dem Geruch zu urteilen, müssen sie die ganze Nacht mit ihr verbracht haben und auf dem Rückweg gewesen sein.« Sie presste sich eine Hand auf den revoltierenden Magen. »Jetzt erinnere ich mich wieder daran, dass James nach Sex gerochen hat. Es war am frühen Morgen. Warum habe ich so verdammt lange gebraucht, um mich wieder an die Einzelheiten zu erinnern?«

 »Verlang nicht zu viel von dir, Cher. Du hattest eine Menge Blut verloren und bist anschließend operiert worden«, redete Gator ihr gut zu.

 Flame bemühte sich, die Einzelheiten objektiv zu betrachten. Die Kamera schwenkte nie auf das Fenster, sondern blieb auf den Rücksitz gerichtet. Sowie Joys Hand- und Fußgelenke gefesselt waren und sie hilflos mit gespreizten Gliedmaßen dalag, wurde James richtig gehässig; er ohrfeigte sie, demütigte sie und sagte ihr, er würde niemals in Erwägung ziehen, eine Schlampe wie sie zu heiraten.

 Als die Wände des Zimmers sich in Wellen bewegten
 und der Fußboden sich verschob, war Flame nicht sicher, ob sie das bewirkte oder ob es Raoul war.

 »Ihr müsst beide das Zimmer verlassen«, riet ihnen Kaden mit ruhiger Stimme.

 Flame wartete keine zweite Aufforderung ab. Sie stürzte hinaus, eilte durch den Flur und trat ins Freie, um die frische Luft tief einzuatmen. Sie hörte Schritte, drehte sich aber nicht um.

 »Hat er sie vergewaltigt?« Die Stimme war gesenkt, doch der Tonfall war außerordentlich erschreckend. Zum ersten Mal hörte sich Wyatt genauso an wie sein Bruder.

 »Wir müssen sie finden«, erwiderte Flame. »Wir müssen sie auf der Stelle finden.«

 Lange Zeit herrschte Schweigen. Sie sah Wyatt nicht an und wollte ihn auch nicht stören, wenn er so offensichtlich um Selbstbeherrschung rang. Die Szene im Innern des Wagens war schlimm genug gewesen. Ihr graute bei dem Gedanken, was auf den beiden anderen DVDs aufgenommen worden sein könnte.

 »Grandmère hat auf einer der Fotografien erkannt, dass sie auf einer kleinen Lichtung auf einer der winzigen Inseln aufgenommen wurde. Sie hat gesagt, die Comeauxs hätten irgendwo dort draußen eine alte Fallenstellerhütte. Sie kannte den alten Comeaux. Er hat Fallen gestellt und im Bayou gefischt. Oft ist er monatelang dort geblieben, und irgendwann hat seine Frau dann immer einen der Jungen hingeschickt, damit er ihn nach Hause holte.«

 »Die Comeauxs?«, wiederholte Flame. »Aber wenn sie dort festgehalten wird, warum hätten sie Joy vorher dorthin bringen und sie Fotos machen lassen sollen, um sie später wieder dorthin zu bringen? Das ist doch kompletter Unsinn.«

 »Du glaubst, einer der Comeaux-Brüder würde sich an Joy vergreifen? Die gehören zu uns. Sie würden dieses Mädchen niemals anrühren.«

 »Was ist mit Vicq? Ich habe gehört, er sei so hinterhältig wie eine Schlange und würde Frauen brutal behandeln.«

 »Vicq? Hinterhältig ist er schon, aber er …« Wyatt ließ seinen Satz abreißen.

 Jetzt drehte Flame sich um und sah die Wut auf seinem Gesicht. »Zieh bloß nicht allein los, bevor wir wissen, was wir tun. Wenn wir ihnen auch nur den kleinsten Hinweis darauf geben, dass wir Bescheid wissen, töten sie Joy, und wir werden ihre Leiche niemals finden. Wir müssen uns unserer Sache erst ganz sicher sein und es richtig anpacken. Komm mit.« Sie nahm seinen Arm. »Lass uns wieder ins Haus gehen und den anderen erzählen, was deine Großmutter gesagt hat.«

 Wyatt ging widerstrebend mit ihr, aber es gelang ihr zumindest, ihn ins Haus zu führen. Sie gerieten in eine hitzige Auseinandersetzung zwischen Ian und Gator. Ian wollte die Polizei hinzuziehen, und Gator wehrte sich heftig dagegen, weil er befürchtete, Parsons würde einen Hinweis erhalten.

 »Wir werden nur eine Chance haben, sie zu retten, nur eine einzige Chance«, betonte Gator. »Wenn wir am falschen Ort zuschlagen, ist sie tot. Ich stimme dafür, dass wir still und leise hingehen, sie rausholen und den Fall selbst in die Hand nehmen. Die Gründe können sie sich anhand der Sachlage doch alle selbst ausrechnen. Sie werden sagen, Mitglieder der Bürgerwehr im Bayou steckten dahinter.«

 »Ihr könnt diese DVDs von Joy nicht zurücklassen«, bestimmte Wyatt.

 »Niemand wird diese DVDs zu sehen bekommen, Wyatt«, beteuerte ihm Gator.

 »Hat Nonny euch schon gesagt, dass sie auf den Fotos eine Lichtung weit draußen im Bayou erkannt hat, in deren Nähe die Comeauxs eine Fallenstellerhütte haben? «, fragte Flame. »Mir scheint es kein Zufall mehr zu sein, dass Vicq nach dem Abend im Huracan Club versucht hat, dich zu töten, und dass er uns heute gefolgt ist. Er ist einmal mit Joy ausgegangen, und sie hat mit ihm Schluss gemacht.«

 »Im Club hatte er eine wirklich hitzige Auseinandersetzung mit James Parsons«, fügte Ian hinzu. »Und seltsamerweise war der Chauffeur derjenige, der eingeschritten ist und dafür gesorgt hat, dass sich alle Beteiligten wieder beruhigen. Sowie er mit Comeaux gesprochen hatte, hat der Mann einen Rückzieher gemacht.«

 »Vicq Comeaux gibt nicht klein bei«, sagte Gator, »es sei denn, er hat guten Grund dazu.«

 Kaden kam herein und schenkte sich eine Tasse von dem kräftigen herben Kaffee ein, den Nonny stets auf dem Feuer stehen hatte. Dann drehte er sich um und sah sie alle an. »Das war mit das Abartigste, was ich je gesehen habe. Sie machen sie nach Drogen süchtig, aber offenbar macht es ihnen Spaß, sie zu filmen, wenn sie sich fürchtet und sich wehrt, und daher geben sie ihr nur, was sie ihr im Wagen gegeben haben, um sie ruhigzustellen, nicht mehr. Ich glaube, sie machen sie fertig, damit sie tut, was sie wollen. Sie setzen Terrortaktiken ein und schlagen sie, meistens mit sexuellem Imponiergehabe. Ich habe zwei Männer gesehen, aber es war mindestens noch ein weiterer da, der sich im Hintergrund gehalten und darauf geachtet hat, dass ihn die Kamera nicht aufnimmt. Sie
 hat ihn oft angestarrt und schien sich sehr vor ihm zu fürchten.«

 »Kennst du die Männer von einem der Fotos oder aus den Akten, die du dir angesehen hast?«, fragte Gator und vermied es dabei, seinen Bruder anzusehen.

 »Einer war der junge Parsons. Der ist ein echtes Dreckschwein. Der andere ist der Chauffeur.«

 »Carl Raines«, warf Flame ein.

 Kaden nickte. »Er ist derjenige, von dem ich glaube, dass er die Entführung eingefädelt hat. Er verbringt viel Zeit mit ihr. Die meisten Videoclips sind von ihm.«

 »Nichts weist darauf hin, dass der Alte daran beteiligt ist? Hast du den Eindruck, er war derjenige, der sich im Hintergrund gehalten hat?«

 Kaden schüttelte den Kopf. »Das kann ich beim besten Willen nicht sagen, aber wer auch immer es ist, sie hat große Angst vor ihm.«

 »Wenn sie in der Hütte der Comeauxs ist, weshalb sollte sie dann Fotos von der Gegend haben?«

 »Vielleicht wollten sie sich das Mädchen zu dem Zeitpunkt schnappen, und es ist etwas schiefgegangen«, schlug Tucker vor.

 »Oder dieser kaputte Junge hat sich daran aufgegeilt, sie in die Nähe der Hütte zu bringen, weil er wusste, was ihr bevorsteht«, sagte Kaden. »Er ist total abgefuckt, und ich kann mir vorstellen, dass er es auskosten würde, ihr die Gegend zu zeigen und dabei genau zu wissen, was er demnächst mit ihr tun wird.«

 Flame merkte, dass ihr schlecht wurde. Joy war mit Ungeheuern eingesperrt, die sie quälten. Inzwischen konnte ihr keine Hoffnung mehr geblieben sein, und sie fühlte sich bestimmt elend und war restlos verwirrt. »Wenn wir
 Joy dort rausholen, kann sie uns sagen, wer sonst noch daran beteiligt ist. Vor mir wird sie sich weniger fürchten als vor einem von euch. Ich kann die Hütte der Comeauxs überprüfen und mich, falls sie dort ist, still und leise hineinschleichen, während ihr alle …« Sie zögerte und warf einen Blick auf Nonny. »Den Ort sichert.«

 »Sie wird ins Krankenhaus eingeliefert werden müssen«, warf Kaden warnend ein.

 »Wir werden die Ärzte und ihre Familie verständigen, wenn wir sie rausgeholt haben«, sagte Gator. »Ich will nicht warten, bis es dunkel wird.«

 »Falls Vicq Comeaux sie dort draußen bewacht, wird er sie töten und die Leiche in den Bayou werfen, wenn er euch kommen hört«, sagte Wyatt.

 »Er wird uns nicht hören«, versicherte ihm Gator. »Wir wissen, was wir tun.«

 »Ich komme mit.« Als er diese klare Willensbekundung vorbrachte, sah Wyatt kein bisschen weniger stur aus als Gator.

 Gator schüttelte den Kopf. »Du kannst in der Nähe warten, Wyatt, aber du wärst eine zusätzliche Belastung, die wir uns nicht leisten können. Wir verstehen unser Handwerk. Ein einziger Fehler, und alles war umsonst.«

 »Wie konnte so etwas hier bei uns geschehen, Raoul, und wir wussten nichts davon?«, fragte Nonny. »Glaubst du, sie haben auch diese andere arme Frau entführt?«

 »Ich zweifle nicht im Geringsten daran«, sagte Gator.

 »Machen Sie sich keine Sorgen, Ma’am«, sagte Tucker. »Wir werden unser Bestes tun, um Anhaltspunkte dafür zu bekommen, wo wir sie finden können, falls sie noch am Leben ist.«

 Gators Großmutter schien sehr aufgeregt zu sein. Sie
 rang die Hände, ihr Rücken war stocksteif, und ihre Gesichtszüge waren entschlossen. Flame strich mit einer Hand über Nonnys Arm. »Wir werden sie in Sicherheit bringen, Nonny«, versicherte sie ihr sanft. »Ich habe Ihren Enkel in Aktion erlebt. Er ist sehr gut – und ich bin es ebenfalls. Wir lassen sie nicht dort zurück, und wir werden es nicht verpfuschen.«

 »Sollte ich nicht vielleicht ihre Familie verständigen?«

 Nonnys schmaler Körper zitterte. Flame legte einen Arm um die Frau und führte sie aus der Küche zu der bequemen Couch im Wohnzimmer. Auf dem Weg blickte sie über ihre Schulter Gator an und bildete mit den Lippen das Wort Tee. »Nein, ich glaube nicht, dass das eine allzu gute Idee wäre. Niemand darf erfahren, was wir vermuten, solange sie nicht in Sicherheit ist.« Sie hielt Nonnys Arm, bis sie sich gesetzt hatte und Gator eine Tasse Tee vor ihr abstellte. »Wir schaffen das. Ich verspreche es Ihnen, wir kriegen es hin.« Flame drückte ihr die Teetasse in die Hand. »Kommen Sie allein zurecht, bis wir wieder da sind?«

 »Mir fehlt nichts, Cher. Mich erschüttert nur die Vorstellung, dass so etwas hier passieren konnte.« Sie tätschelte Flame den Arm. »Mach dir um mich keine Sorgen. Sorg du lieber dafür, dass Joy in Sicherheit gebracht wird.«

 Als Flame sich aufrichtete, brannten ihr Tränen in den Augen, und ihre Kehle war wie zugeschnürt. Joy würde nie mehr diejenige sein, die sie vorher gewesen war. Sie würde für alle Zeiten isoliert sein, auch wenn sie irgendwann wieder lächeln und reden und mit ihren Freundinnen und Angehörigen durch die Gegend laufen würde, aber tief in ihrem Innern, dort, wo es zählte, würde sie für alle Zeiten frösteln und verängstigt und voller Zorn sein.

 Flame sah Raoul an, weil sie es nicht lassen konnte. Sie wusste, dass er die Schatten und die Dämonen sehen würde und dass sie sich noch angreifbarer fühlen würde, weil sie sich auf der Suche nach Trost an ihn gewandt hatte, aber sie konnte es trotzdem nicht lassen. Warum schien es immer so, als siegte das Böse? Das Leben hatte nichts mit schönen Märchen gemeinsam, aber dieses eine Mal wünschte sie sich, dass es gut ausging.

 Gator blieb fast das Herz stehen, als er Flames Gesichtsausdruck sah. Er presste sich eine Hand auf die Brust, um sicherzugehen, dass er noch atmete. Sie konnte ihm die Beine unter dem Körper wegziehen, wenn sie so traurig aussah, so ungemein zerbrechlich. Er wollte sie in seine Arme ziehen und sie eng an sich schmiegen, damit ihr niemals etwas zustoßen konnte. Flame war eine Frau, die stets eine Hand am Messer hatte und seine Vorstellung, sie beschützen zu müssen, verhöhnen würde, aber das änderte nichts an seinem Bedürfnis, für ihren Schutz zu sorgen.

 Er schlang ihr die Arme lässig um den Hals, zog sie an sich und tat so, als sähe er die Tränen nicht, die so dicht bevorstanden, tat so, als bemerkte er nicht, dass sie von Kopf bis Fuß zitterte. Sie würde ihn umbringen, wenn sie in Gegenwart der anderen weinte, und daher bewegte er sich auf einem schmalen Grat und setzte seinen Körper dazu ein, sie abzuschirmen, während er gleichzeitig darauf achtete, keine Flut von Tränen auszulösen. »Lasst uns an die Arbeit gehen«, sagte er mürrisch. »Ich weiß, wo die Fallenstellerhütte der Comeauxs steht.«

 Flame lief dicht neben ihm her und ließ zu, dass sein strammer Körper ihren streifte, um ihr zu Selbstbeherrschung und Konzentration zu verhelfen. Sie hatte sich noch nie auf jemand anders als sich selbst verlassen, und
 es war ein eigenartiges Gefühl, sich zu gestatten, den Trost eines Mannes anzunehmen. Eines Schattengängers. Sie ließ sich das Wort probehalber auf der Zunge zergehen, während sie in den Jeep mit Vierradantrieb einstieg. Waren sie alle Schattengänger, ebenso, wie sie es war? Sie sah sich um und musterte verstohlen die anderen Männer. Sie wirkten alle ziemlich zäh. Von Kämpfen gezeichnet. Und sie alle hatten Schatten in den Augen. Es spielte keine Rolle, dass Tucker Addison genüsslich Nonnys Hausmannskost verschlang und sich höflich und sanft verhielt, wenn er mit der alten Frau sprach. Dadurch änderte sich nichts. Flame konnte eben diese Schatten sehen, die bewirkten, dass kein Licht jemals wirklich seine Augen erreichte. Der Umstand, dass sie etwas miteinander gemeinsam hatten, ließ sie sich ihnen allen ein klein wenig näher fühlen.

 Die Männer murmelten mit gesenkten Stimmen und arbeiteten einen Plan aus, wie sie sich am besten an die Fallenstellerhütte der Comeauxs heranschleichen konnten. Sie würden den Jeep so nah wie möglich an die Hütte fahren, den restlichen Weg mit einer Piroge zurücklegen und dann durchs Wasser waten. Wyatt würde sich mit dem Sumpfboot in Bereitschaft halten und es zu ihnen steuern, wenn sie ihm ein Signal gaben, damit sie Joy schleunigst wegschaffen konnten.

 Keiner der Männer protestierte, als Gator sagte, Flame würde sich allein in die Hütte begeben, um zu überprüfen, ob Joy dort war. Sie hörte nur mit einem Ohr zu, da sie wusste, dass sie ein Team waren. Sie war die Außenseiterin, das fünfte Rad am Wagen. Die Männer hatten gemeinsam trainiert und waren gut aufeinander eingespielt; jeder wusste, was der andere in der jeweiligen Situation tun würde. Kaden konnte sie abschirmen; er würde dafür sorgen,
 dass niemand sie kommen sah oder hörte. Gator und Flame konnten jedes Geräusch zum Verstummen bringen und ihnen somit zusätzlichen Schutz geben.

 Die Piroge bestand aus Zypressenholz und hatte einen flachen Boden. Gator stakte sie durch ein Meer von purpurnen Wasserhyazinthen. Prachtvolle Silberreiher stelzten auf Nahrungssuche auf ihren langen Beinen durch das Wasser. Manche schlugen mit den Flügeln, als sich die Piroge zwischen ihnen hindurchbewegte, doch sie schienen sich nicht allzu sehr beunruhigen zu lassen. Das Boot kam an Zypressenwäldern vorbei, die mit Louisianamoos bewachsen waren, an Tupelobäumen und Ahorn, dessen Laub sich verfärbt hatte und eine dramatische Palette von Rottönen aufwies. Das wüste Durcheinander von leuchtend bunten Blumen auf dem sumpfigen Boden und die Gräser, die sanft im träge fließenden Wasser wankten, erweckten den Eindruck einer untergegangenen Welt. Flame war noch nie so tief im Innern des Bayou gewesen und staunte über die enorme Schönheit, von der sie allseits umgeben war. Es erschien ihr geradezu obszön, dass ausgerechnet inmitten einer solchen Pracht irgendwo eine Frau gefangen gehalten, betäubt und gequält wurde.

 Der Himmel verfinsterte sich, als eine weitere Unwetterfront über sie hinwegzog. Graue Wolken fegten das Blau über ihren Köpfen fort, und ein feiner Nieselregen setzte ein und verwandelte den Horizont in einen silbrigen Dunststreifen. Gator stakte das Boot durch die dichten Felder von Fourchettes und bahnte ihnen mit reiner Körperkraft einen Weg durch den Ringelblumenmorast. Flame brachte die warnenden Rufe der Vögel zum Verstummen, als sich die Piroge auf der landeinwärts gewandten Seite des Flusses voranbewegte.

 Sämtliche Männer stiegen aus, hielten höflich die Bootsränder fest und warteten auf sie. Flame blickte sich vorsichtig um, weil sie sehen wollte, ob irgendwo verräterische Blasen oder sogar die starren Augen eines Alligators an der Wasseroberfläche zu erkennen waren. In dem dichten Feld von Fourchettes war das unmöglich zu sagen. Sie zögerte nur eine Sekunde, bevor sie aus dem Boot in das kniehohe Wasser stieg. Ihr Herz klopfte heftig, und es kostete sie Mühe, ihre Atmung zu kontrollieren. Gator warf ihr einen Blick zu, da er ihren Herzschlag offensichtlich hören konnte, und das galt zu ihrer Schande auch für Kaden.

 Die Männer schlangen sich Automatikgewehre über die Schultern, und Kaden hielt ihr einen kleinen Revolver hin. »Möchtest du eine Schusswaffe? Wir hätten dich vorher fragen sollen. Ich bin bis an die Zähne bewaffnet.«

 Flame schüttelte den Kopf. »Ich kann besser mit Messern umgehen.«

 Kaden nickte und bedeutete ihr, Gator zu folgen, der die Führung übernahm. Die anderen schlossen auf und traten ihren Weg durchs Wasser im Gänsemarsch an; manchmal reichte ihnen das Wasser bis an die Taille, als sie um die winzige Insel herumwateten. Im Morast drängten sich Blumen, Nesseln und Baumstümpfe dicht an dicht, und sie kamen nur langsam voran, als sie sich auf den Weg zur Jagdhütte der Comeauxs machten.

 Gator hob eine Hand, und alle blieben stehen. Er wies in Richtung Land, und Ian löste sich augenblicklich von der Gruppe und watete durch das dichtere Laub auf festen Boden. Wenige Minuten später waren auch Tucker und Kaden am Ufer angelangt. Sie würden sich der Hütte aus verschiedenen Richtungen nähern, um sie großräumig zu umstellen.

 Gator und Flame krochen weiterhin durchs Wasser, bis sie die wackligen Holzplanken sehen konnte, die als Veranda und Zugang zur Hütte dienten. Zwei Zypressen waren durch die Veranda gewachsen, und vor einer von ihnen, nur wenige Meter von einem Generator entfernt, standen etliche Benzinkanister. Eine einzelne Planke führte an den Bäumen vorbei zur Hütte. Ein Gefäß für den Krebsfang lag in der Nähe der Bäume geneigt auf der Seite, und ein Sumpfboot war an einem Pfosten zwischen der Veranda und der Hütte festgebunden.

 »Vicq Comeaux«, sagte Raoul und achtete darauf, dass seine Stimme nur sie erreichte. »Es hat angefangen zu regnen, und daher hat er beschlossen, das Fischen für heute aufzugeben.«

 »Er ist nicht allein mit ihr«, sagte Flame. Ihr Magen begann sich zuzuschnüren. Sie konnte jetzt hören, was im Innern der Hütte vorging. Die leisen Klagelaute einer weiblichen Stimme, die Geräusche, mit denen etwas auf Fleisch klatschte. Das Flehen und Schluchzen, das darauf folgte. Sie beschleunigte ihre Schritte. »Ich kann andere Stimmen hören.«

 »Lauf nicht in deinen Untergang, Cher. Wir wollen sie alle zusammen schnappen. Auf diese Weise wird es einfacher sein.« Er hielt sie am Arm fest. »Jemand kommt heraus.«

 Die Tür der Hütte wurde geöffnet, und Vicq Comeaux stieß James Parsons hinaus. James wankte und wäre fast hingefallen. »Verdammt noch mal, verschwinde von hier, bevor du als Köder für die Alligatoren endest«, schrie Vicq.

 »Ohne mich wärst du überhaupt nicht an sie herangekommen«, fauchte James.

 Gator gab Flame ein Zeichen, sich voranzubewegen und
 an Land zu gehen, und sie tauchte tief ein und ließ sich das Wasser sogar an den seichten Stellen bis an den Hals reichen, um auf dem Bauch hinauszugleiten. Im Krebsgang bewegte sie sich den Hang zur Seite der Hütte hinauf, ganz langsam und gleichmäßig, um keine Blicke anzulocken und das Laub um sie herum nicht mehr als nötig zu bewegen.

 Sie hörte den Ruf eines Vogels. Ein zweiter antwortete ihm. Ein Ochsenfrosch quakte. Die Männer hatten ihre Posten bezogen. Jetzt war es an ihr, sich ins Haus zu schleichen und Joy zu beschützen.

 »Du bist ein verhätschelter Städter, ein wehleidiges Stück Scheiße. Du hättest nicht den Mumm, eine Frau zu entführen. Carl hat sie geschnappt, wie er auch schon die Letzte vor ihr geschnappt hat. Der einzige Grund, weshalb du mitmachen durftest, war der, Saunders deinen Papa vom Hals zu schaffen. Das ist das Einzige, wofür du gut bist, und die Aufnahmen haben wir bereits, also könntest du von mir aus auch tot aufgefunden werden, nach dir kräht ohnehin kein Hahn.« Vicq machte einen Schritt auf ihn zu, und James wich vor ihm zurück, trat daneben und stolperte ins seichte Wasser.

 Gator sank augenblicklich unter die Wasseroberfläche und schwamm zu James. Vicq brach in schallendes Gelächter aus und schlug sich auf die Knie, während er zusah, wie James versuchte, in dem weichen Morast auf dem Grund des Wassers wieder auf die Füße zu kommen.

 Flame kroch zum Fenster. Die gesprungene Glasscheibe war mit dem Schmutz von Jahren überzogen, und daher war es nahezu unmöglich, in die Hütte zu schauen. Auf der Innenseite hing ein alter Fetzen Sackleinen, der vielleicht früher einmal dazu gedacht gewesen war, kein Licht
 einzulassen, doch er war vom Alter brüchig und nahezu in zwei Hälften gerissen. Flame kroch zur Rückwand der Hütte und entdeckte dort ein wesentlich kleineres Fenster, vor dem nur eine jämmerliche Holzleiste diagonal festgenagelt war. In der Öffnung war keine Glasscheibe. Mit ihrem gebrochenen Arm würde es nicht leicht sein, aber sie war bereit, jeden Schmerz auszuhalten, um in diese Hütte zu gelangen und Joy zu beschützen.

 Als sie hineinschaute, konnte Flame direkt unter dem Fenster ein Bett sehen. Joy stand davor und war mit beiden Händen über ihrem Kopf an einen Haken gebunden, der von der Decke hing. Ihr Körper war mit blauen Flecken und Striemen überzogen.

 »Blick nicht auf, Joy.« Flame sandte ihre Stimme direkt zu der Frau. »Ich bin eine Freundin von Nonny Fontenot. Sie hat mich hierher geschickt, um dich rauszuholen.« Sie ruckelte an dem schmalen Brett, bis es sich löste, und warf es hinter sich, bevor sie hochsprang, um die Fensterbank mit ihrer gesunden Hand zu packen.

 Joy wies mehrfach hektisch mit dem Kopf auf die Tür, denn sie befürchtete offenbar, Vicq und James würden zurückkommen.

 Flame war dankbar für ihre genetische Weiterentwicklung, die es ihr gestattete, sich hochzuziehen, so dass sie sich durch die schmale Öffnung zwängen konnte. Sie musste mit dem Kopf voran hindurchkriechen, landete auf dem Bett und schlug von dort aus einen Purzelbaum, der sie in kauernder Haltung und mit bereits gezogenem Messer auf dem Fußboden ankommen ließ. Ein jäher Schmerz durchzuckte ihren Arm und schoss durch ihren ganzen Körper. Sie atmete tief ein, um es auszuhalten, sah sich schnell in der Hütte um und stellte fest, dass es nur die eine Tür gab.

 Ein Metzgermesser lag neben etlichen Stapeln schmutzigen Geschirrs auf der Anrichte. Flame stieg über einen langen, dicken Stock und hob die Hand, um die Lederriemen durchzuschneiden, mit denen Joys Hände an den Haken gebunden waren.

 Joy sackte auf dem Fußboden zusammen, weil ihre Beine sie nicht tragen konnten. Flame streckte ihre Arme nach ihr aus und packte sie an den Schultern, als die Hütte ein wenig bebte und sie augenblicklich begriff, dass Raoul ihr eine Warnung zukommen ließ.

 Vicq Comeaux trat ein und schloss leise die Tür hinter sich. Sein Gesicht verzog sich zu einem breiten Grinsen. »Nichts mag ich lieber als den Anblick von zwei Frauen, die vor mir auf den Knien liegen. Mach schon, fass sie ruhig an, das tun alle anderen auch.«

 Flame riss ihre Augen weit auf. Sie fing an, eine Entschuldigung zu stammeln, stand auf und wich zurück, um seine Aufmerksamkeit ausschließlich auf sich zu lenken. Vicq pirschte sich durch den kleinen Raum an sie heran und trat Joy aus dem Weg, um an Flame heranzukommen. Flame spielte weiterhin die Hilflose, hielt ihren gebrochenen Arm mit der anderen Hand und sorgte dafür, dass sie noch kleiner wirkte, bis Vicq seine fleischige Hand ausstreckte, ihre Brust packte und fest daran zerrte, um sie an sich zu reißen. Sie ließ es bereitwillig zu und nutzte seine gewaltige Kraft zusammen mit ihrer eigenen, um das größte Messer, das sie besaß, so tief wie möglich in seine Eingeweide zu rammen. Dann sprang sie mit einem Satz aus seiner Reichweite.

 Vicq brüllte vor Schmerz, hob beide Hände zum Griff des Messers und starrte sie an. »Was hast du getan?«

 »Das war für Joy. Und das hier ist dafür, dass du deine
 dreckigen Pfoten nicht von mir gelassen hast, du mieses Schwein.« Flame zog das zweite, kleinere Wurfmesser aus dem Gips an ihrem Arm und beobachtete, wie sich Vicqs Augen weiteten, als er mit absoluter Gewissheit erkannte, dass sie nicht klein und hilflos war. Und dass sie nicht gefesselt war. Dass er das Unvermeidliche nicht aufhalten konnte. Während er wankend auf sie zukam, warf sie das Messer mit tödlicher Präzision und begrub es in seiner Kehle.

 Vicq krachte so fest auf den Fußboden, dass die Hütte wackelte, während Joy versuchte, sich auf die Füße zu ziehen. Sie begann leise zu schluchzen. »Es gibt noch mehr von denen. Wie sollen wir hier jemals rauskommen?«

 17

 GATOR NUTZTE DIE Ablagerungen auf dem Grund, um seinen Körper durch das seichte Wasser zu ziehen und dabei unter der Wasseroberfläche zu bleiben. Er hörte, wie Vicq und James einander anschrien. Um ihn herum sprühte Wasser auf, als James ausglitt und hinfiel, mit dem Hintern nur wenige Zentimeter von Gators Hand entfernt. Gator riss das Messer aus seinem Gürtel, während der Mann sich mühsam auf die Füße zog, aus dem seichten Wasser eilte und den Hang zur Hütte hinauflief.

 Gator fand die Wurzeln der Zypressen, die durch die Veranda wuchsen, und tauchte auf, um Luft zu schnappen, wobei er seinen Blick auf die beiden Männer gerichtet hielt. Als er den Hang hinauflief, hatte James die Hände zu Fäusten geballt, und sein Gesicht war flammend rot, aber gerade so außerhalb von Vicqs Reichweite blieb er stehen.

 »Geh mit dir selbst spielen«, sagte Vicq. »Falls du noch mal in die Hütte kommst, spiele ich nämlich mit dir. Wir werden ja sehen, wie es dir gefällt, wenn ich ihn dir reinstecke. « Er kehrte Parsons den Rücken zu, da er sich ganz offensichtlich nicht vor ihm fürchtete.

 Gator sandte augenblicklich eine pulsierende Schallwelle durch die Wände der Hütte, um Flame vor der Rückkehr des Mannes zu warnen. Da kein Hilferuf aus der Hütte drang, konzentrierte er sich auf James. Der Mann murmelte zornig vor sich hin, während er über die Planke
 zur Veranda stapfte. Gator hörte, dass er etwas hinter sich herzog. Bevor er sich in Stellung bringen konnte, um den Mann zu schnappen, hörte er die Geräusche eines Boots, das schnell auf sie zukam. Er ließ sich wieder ins Wasser sinken, um sich ein klares Bild von dieser neuen Gefahr zu machen.

 »Was zum Teufel tust du da?« Der Ruf ertönte von dem Motorboot, als Carl Raines in Sichtweite kam.

 James ging nicht auf die Frage ein, sondern stemmte ein schweres Stück Bauholz gegen die Hüttentür und hob einen der Benzinkanister hoch. So schnell wie möglich tränkte er die Wände der Hütte mit Benzin, das von den trockenen Planken sofort aufgesogen wurde.

 »Bist du übergeschnappt?« Carl band das Boot fest und sprang in das seichte Wasser, um den Hang hinaufzurasen.

 James drehte sich noch nicht einmal um, sondern griff nach dem zweiten Kanister, besprengte damit methodisch die Seitenwand und ging um das Gebäude herum, bis er außer Sicht war.

 Carl stolperte, glitt im Schlamm aus, drehte sich bei seinem Versuch, auf die Füße zu kommen, ein wenig und fand sich gänzlich unerwartet einem Mann gegenüber, der auf seiner Augenhöhe halb im Wasser und halb im Schlamm lag. Gators Gesicht war mit Schlamm verschmiert, und er war in den Schatten der Veranda und der Wurzeln nahezu unsichtbar, aber Carl war so dicht vor ihm, dass selbst diese Tarnung nichts nutzte. Als Raines seine Waffe zog, gab Gator zwei Schüsse auf ihn ab. Die erste Kugel traf ihn zwischen den Augen, die zweite durchschoss seine Leisten. Um die Jagdhütte herum stoben Vögel mit heftigen Flügelschlägen und unter lautem Geschrei in die Luft auf.

 Gator kam aus dem Wasser und hielt sein Gewehr an die Schulter, als er auftauchte. James konnte die Schüsse und die warnenden Rufe der Vögel beim besten Willen nicht überhört haben, und das galt auch für Vicq, falls er noch am Leben war. Gator zwang sich eisern, sich diese Möglichkeit nicht in lebhaften Farben auszumalen. Seine Aufgabe bestand darin, jede Bedrohung, die von außen kam, aus dem Weg zu räumen. Flame würde sich um ihre Aufgabe kümmern, die darin bestand, Joy zu beschützen. Er rannte den Hang hinauf und um die Hütte herum.

 Der Geruch nach Benzin, kombiniert mit dem Zischen der Flammen, als es angezündet wurde, war überwältigend. Hat einer diesen Mistkerl im Visier? Ich muss Flame und Joy aus der Hütte holen. Er sandte den Ruf aus, während er schon um das Gebäude zum Vordereingang rannte.

 Du hast Deckung. Ein Schuss, der aus einem Gewehr abgegeben wurde, hallte durch den Sumpf und ließ die Vögel ein zweites Mal in die Luft aufsteigen. Gator entfernte die breite Planke, die gegen die Tür gestemmt war, in dem Moment, als das Feuer über die Hütte raste, sie schnell einhüllte und die immense Hitze ihn zurücktrieb. Er warf die Planke und dann sein Gewehr und die Munition zur Seite. Seine Kleidungsstücke waren bereits klatschnass, da er im Wasser gelegen hatte, und daher vergeudete er keine Zeit, sondern trat fest mit dem Stiefel gegen die Tür, die ein Stück nachgab. Ein zweiter Tritt riss sie ganz aus dem Rahmen. Flammen züngelten von dem zersplitterten Holz über den Fußboden. Schwarze Rauchschwaden wälzten sich wogend in die Hütte.

 Gator sprang durch den Ring aus Feuer an Flames Seite. Sie hatte Joy bereits in ein nasses Bettlaken gewickelt und hievte die Frau unbeholfen auf ihren Rücken
 wie ein Feuerwehrmann, was, selbst wenn man genetisch weiterentwickelt war, mit einem Arm eine schwierige Aufgabe darstellte. Die Frau schien zu schwach oder zu betäubt zu sein, um auf ihren eigenen Füßen zu stehen. Sie schluchzte unbeherrscht, doch sie klammerte sich selbst dann noch eng an Flame, als Gator versuchte, sie ihr abzunehmen.

 »Joy! Du kennst mich. Lass mich dich tragen, damit wir hier rauskommen.« Er sah Flame in die Augen, als er sich Joy über die Schulter warf. Sie wirkte verängstigt, aber ruhig. Beide warfen einen Blick auf die Tür. Die Flammen waren heiß und gierig und ließen glühende Holzbrocken durch die Gegend fliegen. »Bist du bereit?«

 Sie nickte.

 »Du hältst dich direkt hinter mir.« Ohne jedes Zögern stürzte sich Gator in den Feuerring und sprang über die Flammen auf dem Fußboden ins Freie. Der Luftzug, den sein Körper erzeugte, ließ die Flammen hoch aufflackern, als er über sie sprang.

 Flame folgte ihm durch das Feuer. Sie sprang, zog die Knie an die Brust und achtete beim Landen nur darauf, dass sie sich nicht verbrannte. Sie landete in einer kauernden Haltung und schlug Purzelbäume auf dem Hang bis dicht vor dem Wasser, wo sie mit dem Gesicht im Schlamm landete. Dort blieb sie liegen, lauschte dem Knistern des Feuers, dem Schwappen des Wassers und ihrem eigenen Herzschlag. Mehr als alles andere fühlte sie den Schmerz, der durch ihren gebrochenen Arm schoss und Schockwellen durch ihren Körper sandte.

 Gators Hände waren sanft, als er ihr auf die Füße half. Er wischte ihr Schlamm aus dem Gesicht. »Du machst dich immer so schmutzig.«

 »Ich mag dich nicht besonders.« Sie stieß seine Hand fort und setzte sich an den Hang, um zu warten, bis ihre Kraft zurückkehrte.

 »Du bist verrückt nach mir.«

 Sie rieb sich mit der Hand das Gesicht. »Nicht nach dir. Ich bin einfach nur verrückt.«

 »Ich weiß, aber gerade das finde ich so anziehend.« Er beugte sich vor und streifte mit seinem Mund zart ihre Lippen. »Joy ist in einer schlechten Verfassung. Wyatt kommt mit dem Sumpfboot, aber sie hat einen Schock. Sie will nicht mit mir reden oder mich ansehen, und sie zittert unkontrollierbar. Ich weiß, dass du Schmerzen hast.« Er berührte zart ihren Arm und strich mit seinen Fingern über ihre Hand.

 »So schlimm ist es nun auch wieder nicht. Ich bleibe bei ihr, während ihr alle das Nötigste tut, was hier noch zu erledigen ist.« Sie ließ sich von Raoul auf die Füße helfen, da sie plötzlich so erschöpft war, dass sie am liebsten in das nächstbeste Bett gekrochen wäre und stundenlang geschlafen hätte. Sie stützte sich sogar auf ihn, als er sie zu einer kleinen Lichtung führte, die etwas weiter von der Hütte entfernt war. Sie erkannte die Lichtung wieder, denn sie hatte sie auf den Fotografien gesehen, die Joy aufgenommen hatte.

 Sie setzte sich neben die Frau, legte ihr eine Hand beruhigend auf die Schulter und bedeutete Gator fortzugehen. »Sie können dir nichts mehr antun, Joy«, sagte sie. »Alle haben dich gesucht. Niemand hat die Hoffnung aufgegeben.«

 Eine Zeitlang herrschte Schweigen, während der Wind die Flammen heftiger entfachte. Aus den grauen Wolken über ihren Köpfen ging wieder Nieselregen auf sie herunter.
 »Ich schon«, sagte Joy. »Ich hatte die Hoffnung aufgegeben. «

 »Wyatt Fontenot hat seinen Bruder nach Hause geholt, damit er dich findet. Raoul hat sich vom Militär beurlauben lassen und Wochen damit verbracht, dich aufzuspüren. «

 »Was soll ich bloß tun?« Joy erschauerte sichtlich. »Wie kann ich mir je wieder eine Existenz aufbauen? Ich werde nie mehr so sein wie vorher.«

 »Nein, aber du wirst stärker sein. Du bist eine Überlebenskünstlerin. Du glaubst nur, du hättest aufgegeben, aber du warst sofort mit von der Partie und hast versucht, gemeinsam mit mir gegen Vicq Comeaux zu kämpfen.« Sie benutzte bewusst seinen Namen. »Ich habe gesehen, wie du versucht hast, sein Fußgelenk zu packen, als er sich auf mich gestürzt hat. Das lässt auf eine Kämpfernatur schließen, Joy. Sie mussten dich mit Drogen betäuben, weil sie dich nicht brechen konnten. Alles, was du in diesem Raum mit diesen Männern getan hast, hast du nur getan, um zu überleben. Das ist alles. Und du hast es überlebt.«

 »Ich habe gehört, wie Carl gesagt hat, sie sollten vorsichtiger mit mir umgehen als mit Francine. Ich glaube, sie ist tot. Sie ist vor zwei Jahren verschwunden. Sie waren zu viert.« Joy begann wieder zu schluchzen. Sie schlug sich die Hände vors Gesicht. »Der Schlimmste von allen war nicht da. Er wird mich finden, und er wird mich töten. Er wird mich totschlagen.« Die Worte kamen aus ihr herausgesprudelt, voller Furcht und Abscheu.

 »Wir wissen alles über Saunders«, beteuerte ihr Flame. »Er hat einen sehr guten Freund von mir töten lassen. Es würde mich sehr wundern, wenn er bis zur Verhandlung überlebt.«

 »Verhandlung? O Gott. Alle werden es erfahren. Sie werden die Filme zeigen, die sie aufgenommen haben. Es wird eine Schande für meine Familie sein.«

 »Joy.« Flame strich ihr das Haar aus dem Gesicht. »Sieh dir diese Hütte an. Sie brennt gerade ab. Carl, James und Vicq sind tot. Es wird nichts mehr da sein, was man jemandem zeigen könnte. Erzähl mir von Saunders. Bist du sicher, dass er der Boss war?«

 Joy nickte mehrfach. »Alle schienen sich ein wenig vor ihm zu fürchten. Er und Carl sind irgendwie miteinander verwandt. Sie haben Vicq engagiert, um mich zu bewachen und mich …« Sie schluchzte erneut, und diesmal klang es hysterischer. Sie brauchte ein paar Minuten, um sich wieder zu fangen. »Gefügiger zu machen. Mich auszubilden. Das hat Saunders gesagt. Er hat mich oft gewürgt, bis ich keine Luft mehr bekam, während er mich vergewaltigt hat. Ich glaube, so ist Francine gestorben. Carl und Saunders haben ihn mehrfach darauf hingewiesen, dass er mich nicht töten soll.«

 Flame rieb ihr den Rücken, weil sie den Körperkontakt nicht abreißen lassen wollte. Ihr war aufgefallen, dass Joy den Trost ihrer Berührungen zu brauchen schien. »Nonny, die Großmutter von Raoul und Wyatt, war es, die uns auf diese Gegend hingewiesen hat. Du hast Fotos von der Lichtung gemacht.«

 »James hatte mich zu einem Picknick hierher gebracht. Jetzt weiß ich, dass er vorhatte, mich zu dem Zeitpunkt zu entführen und mich Vicq zu übergeben.«

 »Warum hat er es nicht getan?«

 »Ein paar Fallensteller, die ich kannte, sind vorbeigekommen. Sie sind mit meinen Brüdern befreundet, und sie haben sich mit mir unterhalten.«

 »Ja, natürlich«, sagte Flame. »James muss befürchtet haben, sie könnten ihn als den letzten Mann identifizieren, mit dem du gesehen wurdest, hier draußen und allein mit ihm. Das kann ihm nicht recht gewesen sein. Diese Fotos waren eine große Hilfe, Joy.«

 Joy drehte sich um und sah sie zum ersten Mal an. »Was soll ich bloß tun?«

 »Leben. Tag für Tag. Deine Wunden heilen. Tag für Tag. Du hast eine wunderbare Familie und ganz erstaunliche Freunde. Du bist klug genug, um zu wissen, dass nicht alle Männer so sind wie Vicq und die anderen. Es wird nicht leicht sein, und du wirst Hilfe brauchen, aber du wirst eine Möglichkeit finden, ein glückliches Leben zu führen. Ich weiß, dass es dir gelingen wird.«

 Joy erschauerte. »Ich will nur das Gesicht meiner Mutter wiedersehen. Ich habe gebetet, dass ich ihr Gesicht wiedersehen darf.«

 »Du wirst es wiedersehen. Wyatt ist jetzt hier. Wir müssen dich zum Sumpfboot bringen, damit wir dich ins Krankenhaus transportieren können. Jemand muss dich tragen. Raoul oder Wyatt?«

 »Wyatt Fontenot ist hier?« Ihre Stimme erhob sich zu einem lang gezogenen Klagelaut. Sie zog die Unterlippe zwischen ihre Zähne und ließ den Laut abreißen. »Er weiß, was hier vorgegangen ist? Wie kann ich ihm ins Gesicht sehen? Ich will nicht, dass er mich so sieht.«

 »Wyatt hat unermüdlich nach dir gesucht. Er hat dich keinen Moment lang aufgegeben. Ja, er weiß, was hier passiert ist, aber er hat nur den Wunsch, dich in Sicherheit zu bringen, genauso wie Raoul. Die Fontenot-Brüder sind sehr fürsorglich.« Flame blicke auf und sah Wyatt, der auf sie zukam, das Gesicht hart und entschlossen. »Ich glaube,
 du hast keine Wahl mehr, wenn du nicht jetzt sofort etwas sagst. Da kommt Wyatt.«

 Joy zerrte das nasse Bettlaken um sich und schien nicht zu merken, dass es relativ durchsichtig war. Im Näherkommen zog Wyatt sein Hemd aus. »Joy. Remerciez Dieu que vous êtes vivantes. Komm her, Cher.«

 Seine Stimme war so zärtlich, dass sich Flame die Kehle zuschnürte. Sie beobachtete, wie er sich hinunterbeugte und ihr das Hemd hinhielt. »Ich habe die Augen geschlossen, Schätzchen. Sieh zu, dass du aus diesem nassen Laken rauskommst, und zieh mein Hemd an. Eine alte Trainingshose habe ich auch mitgebracht.«

 »Daran habe ich überhaupt nicht gedacht, Wyatt«, sagte Flame. »Wie rücksichtsvoll von dir.« Sie nahm Wyatt die weiche Trainingshose aus der Hand, da Joy erstarrt zu sein schien.

 Joy sah Flame hilflos an und fürchtete sich davor, sich von der Stelle zu rühren oder auch nur ein Wort zu sagen. Flame zog das nasse Laken von ihrem geschundenen Körper und ersetzte es durch die Wärme von Wyatts Hemd. »Kannst du so lange stehen, dass ich dir in die Hose helfen kann?«

 »Moment«, sagte Wyatt. »Ich hebe dich hoch, Joy. Ich will dich einfach nur stützen, damit du in die Hose steigen kannst.«

 Joy zitterte jetzt wieder so unkontrollierbar, dass Flame fürchtete, sie würde gleich zusammenbrechen, doch Joy gestattete Wyatt, sie zu halten, während sie die Hose hochzog. Er drückte sie behutsam an seine Brust. »Deine Eltern treffen sich im Krankenhaus mit uns. Wir wickeln das alles möglichst still und unauffällig ab, Joy. Wir wollen nicht, dass jemand etwas davon erfährt.«

 Flame folgte ihnen und war ein wenig schockiert darüber, wie schwer ihre Beine ihr vorkamen. Raoul schloss sich ihnen an, lief im Gleichschritt neben ihr her und schlang seinen Arm um ihre Taille. Sie lehnte sich an ihn, um Kraft zu schöpfen, und war dankbar dafür, dass er da war. »Erinnere mich daran, Nonny zu sagen, dass sie zwei unglaubliche Männer großgezogen hat. Er geht so sanft mit ihr um.« Sie drehte sich zu ihm um und sah ihn an. »So sanft, wie du mit mir umgehst.«

 Gator drückte einen zarten Kuss auf ihre mit Schlamm verschmierte Stirn. »Ich wusste doch, dass du verrückt nach mir bist. Du siehst müde aus.«

 Sie lächelte ihn an. »Jetzt wirkst du besorgt. Ich bin einfach nur müde. Ich glaube nicht, dass es mir bekommt, durchs Wasser zu waten. Ich kann dabei an nichts anderes denken als daran, wann wohl der nächste Alligator kommt, um ein Stück von mir abzubeißen.«

 »Du solltest keine Angst haben, dass ein solcher Gator dich beißen könnte, Cher. Der wirklich Hungrige ist dieser Gator hier.«

 Sie verdrehte die Augen und lächelte noch strahlender. »Weiß deine Großmutter eigentlich, was für ein Blödmann du bist?«

 »Wenigstens hast du mich angelächelt.« Raoul versuchte die Knoten zu ignorieren, die sich in seinen Eingeweiden zuzogen, und die Alarmglocken zu überhören, die in seinem Kopf schrillten. Sie wirkte nicht nur müde, sie wirkte absolut erschlagen. Und sie war blass. Und hatte dunkle Ringe unter den Augen. Und noch mehr blaue Flecken. Seine Furcht erstickte ihn fast, doch er verschloss seine Ängste tief in seinem Innern, wo Flame nicht hingucken konnte, und gab sich betont lässig.

 Er blickte zum Himmel auf. »Die Sonne geht demnächst unter, und das Unwetter wird ziemlich heftig werden. Auf Joy wartet schon ein guter Arzt, einer, der den Mund halten kann. Kaden, Ian und Tucker rufen Lily an und bitten sie um Hilfe bei der Aufräumaktion. Wir haben die Polizei nicht benachrichtigt, und jetzt haben wir drei tote Zivilisten. Es wird ein Alptraum, und wir werden Lilys einflussreiche politische Kontakte und ihre militärische Unbedenklichkeitsbescheinigung brauchen, um heil aus dieser ganzen Angelegenheit rauszukommen.«

 Flame zog eine Augenbraue hoch. »Du hattest nie die Absicht, einen von ihnen festzunehmen.«

 Er zog die breiten Schultern hoch. »Ich bin nicht befugt, Verhaftungen vorzunehmen. Ich habe eine Freundin gerettet. Es ist nicht meine Schuld, dass sie uns gezwungen haben, uns zu verteidigen.«

 Sie nahm seine Hand, um an Bord des Sumpfboots zu gehen, und ignorierte den pochenden Schmerz, der nicht nur in ihrem Arm wütete, sondern auch in ihrem Kopf. »Du bist ein böser Bube, Raoul Fontenot. Das liegt an all diesen Locken. Es gibt eine alte Volksweisheit über Locken und böse Buben.«

 Er stöhnte und hob ihre Hand an seinen Mund, bevor er am Steuer Platz nahm. »Grandmère hat mir das immer wieder vorgebetet. Ich habe keine Locken. Ich habe welliges Haar. Welliges Haar ist viel männlicher.«

 »Dieser Meinung muss ich mich anschließen«, sagte Wyatt. Er saß auf der Bank und hielt Joy an sich geschmiegt. Sie hatte ihr Gesicht an seine Brust gepresst.

 Flame zog eine dünne Decke über Joy, damit sie dem Regen nicht ganz so schutzlos ausgeliefert war. Sie fühlte sich wacklig auf den Beinen, als sie an Raouls Seite zurückkehrte.
 Sie sank gegen die Rückenlehne des Sitzes. »Das ist gut gelaufen. Ausnahmsweise haben die Monster nicht gewonnen.«

 »Stimmt, das haben sie nicht.« Das Boot sauste so schnell über das Wasser, dass er es gerade noch gefahrlos steuern konnte. Die Dunkelheit senkte sich herab, und er musste Flame nach Hause und ins Bett bringen. Und er musste nachdenken. Pläne schmieden. Es musste sehr bald etwas geschehen, denn sonst würde er sie verlieren. Er hatte nicht die Absicht, es dazu kommen zu lassen. Auf die eine oder andere Weise würde sie sich einer Behandlung unterziehen müssen. Allein schon der Gedanke an ihre Reaktion ließ ihn schwer schlucken. Flame war ein Pulverfass, wenn es um die Whitneys ging, ob Vater oder Tochter. Und er würde Lily Whitney brauchen, um sicherzugehen, dass Flame am Leben blieb.

 Er wollte mit den anderen Schattengängern reden und in Erfahrung bringen, wie sie über Lily dachten. Er konnte sich nicht wirklich zu der Überzeugung durchringen, dass sie gemeinsame Sache mit ihrem Adoptivvater machte, aber wenn Peter Whitney noch am Leben war, konnte er Flame nicht Lily überlassen – und er spielte bei Gott mit dem Gedanken, genau das zu tun.

 »Du wirkst durcheinander, Raoul«, sagte Flame und rieb mit ihrer Handfläche seinen Kiefer. »Wir haben Joy wieder. Wahrscheinlich wären sie alle ungeschoren davongekommen, wenn der Fall zur Verhandlung gekommen wäre. Solchen Leuten gelingt es immer, den Kopf aus der Schlinge zu ziehen. Sie lassen die Zeugen umbringen und kaufen sich die Geschworenen oder den Staatsanwalt, und sie lassen Beweismaterial verschwinden. So ist es viel besser.«

 »Ich hatte keine Ahnung, dass du so pessimistisch bist.«

 »Ich bin nur realistisch.«

 »Hat Vicq dich angerührt?« Seine Stimme war gesenkt. Sein Tonfall unangenehm. Seine Mundpartie verkniffen.

 Sie beugte sich weiter zu ihm vor und drückte einen Kuss auf seinen Mundwinkel. »Du bist durcheinander, weil ich in die Hütte gegangen bin, stimmt’s? Dieser alberne Macho in dir glaubt, du hättest mit mir kommen sollen.«

 »Ich bin nicht nur deshalb durcheinander, Cher.«

 »Ich kann bei einem Kampf auf mich selbst aufpassen, Raoul.«

 Er warf einen Blick auf sie und starrte dann wieder auf das Wasser hinaus. Der Regen fiel jetzt in Strömen und erschwerte es, Gefahren auf der Wasseroberfläche zu erkennen. Er war gezwungen, das Tempo zurückzunehmen. In seinen Kopf ging kein anderer Gedanke als der, dass Flame in Gefahr gewesen war und dass er es ihr erlaubt hatte, sich in Gefahr zu begeben. Ihm war ganz egal, ob diese Denkweise ihn zum Macho machte oder nicht. Und die Vorstellung, ein anderer Mann könnte sie anrühren, ihr wehtun und sie auf die Weise quälen, auf die Joy gequält worden war, machte ihn, offen gesagt, krank. »Verdammt noch mal, Flame, antworte mir. Hat er dich angerührt?«

 Ihre Brust tat noch weh, und sie wusste, dass sie blaue Flecken bekommen würde. Sie schloss einen Moment lang die Augen. Warum konnte sie ihn nicht einfach belügen? »Ja. Und dann habe ich ihn getötet.«

 Er schlug mit seiner Faust gegen die Kiste neben dem Sitz und stieß einen Schwall von Cajun-Flüchen aus. »Wo?«

 Flame legte ihre Hand auf seinen Arm, doch sie blieb stumm.

 »Maudit! Antworte mir!«

 Sie schmiegte sich an ihn, strich ihm über das wellige Haar und gestattete ihren Fingern, in einer beschwichtigenden Liebkosung seitlich über sein Gesicht zu gleiten. »An der Brust. Es hat teuflisch wehgetan.«

 Er drehte den Kopf und sah den Schimmer von Tränen in ihren Augen. »Fils de putain.«

 Ihr Herz zog sich schmerzhaft zusammen, und der Kloß in ihrem Hals drohte sie zu ersticken. »Wir haben Joy wieder. Dafür war es ein sehr geringer Preis.«

 Er schlang einen Arm um ihre Taille und riss sie an sich. »Ich bin so stolz auf dich, dass mir die Worte fehlen, um dir zu sagen, wie stolz ich auf dich bin.«

 Sie lachte und fühlte sich von Erleichterung durchflutet. »Die Flüche waren gut. Das hat alles gesagt. Ich wusste, dass du mich lobst und preist.«

 Vier Stunden später stieß Gator schon wieder einen ganzen Schwall von Flüchen aus. Er starrte Flame an, und sein Unterkiefer fiel herunter, bis er mit offenem Mund dastand und seinen eigenen Augen nicht traute. »Wohin zum Teufel willst du in dieser Aufmachung?«, schnauzte er sie an. Es hatte ihm den Atem verschlagen, und seine Lunge brannte. Sie trug Netzstrümpfe und Lederstiefel mit langem Schaft und breiten, hohen Absätzen. Die Strumpfbänder schauten unter dem superkurzen Minirock heraus, und ihr Top verhüllte rein gar nichts. Sie hatte sich stark geschminkt, was sie sonst nie tat, und das Haar war mit einer Art schillerndem Gel an ihren Kopf geklatscht. »Du siehst aus …« Er ließ seinen Satz mit pochendem Herzen abreißen.

 »Hoffentlich sehr nuttig.« Sie sah ihr durchsichtiges Top prüfend an. Darunter trug sie einen schwarzen Pushup-BH,
 der kaum ihre Brustwarzen bedeckte. »Was meinst du dazu?« Sie schob ihre Hüfte vor und stemmte ihre Hand hinein. »Was fällt mehr auf, ich oder der gebrochene Arm?«

 »Den Arm habe ich überhaupt nicht gesehen. Was zum Teufel hast du vor?«, wiederholte er.

 »Ich werde Saunders zu Fall bringen. Ich habe herausgefunden, wo seine Männer die Frauen auflesen, und ich bin sicher, dass er heute Nacht Trost brauchen wird. Zur Entspannung schlägt und quält er seine Gespielin der jeweiligen Nacht. Ich habe die Mädchen fast jede Nacht aus seinem Gästehaus herauskommen sehen.«

 »Du glaubst, er war derjenige, vor dem Joy solche Angst hatte?«

 »Ich weiß, dass er es war. Joy hat es mir gesagt. Er hat immer in der Ecke gesessen und zugeschaut, und manchmal hat er den anderen Anweisungen erteilt, was sie mit ihr machen sollen. Er sieht Frauen gern leiden. Ich glaube, beim Streben nach der zweifelhaften Ehre, von diesem Mann gequält zu werden, wird mir mein gebrochener Arm sogar hilfreich sein.« Sie lächelte ihn strahlend an.

 Gator schnappte hörbar nach Luft. Sie würde sich nicht von ihrem Vorhaben abbringen lassen. Die Entschlossenheit war ihr deutlich anzusehen. Und er würde gezwungen sein, schon wieder entsetzliche Ängste um sie auszustehen. »Ich hätte gar nichts dagegen, selbst zum Folterknecht zu werden, Flame. Was denkst du dir eigentlich dabei, ein derart gefährliches Vorhaben allein in Angriff zu nehmen? Willst du dich unter allen Umständen umbringen lassen?« Er ging aggressiv auf sie zu, und seine Finger schlangen sich wie ein Schraubstock um ihre Unterarme. Er schüttelte sie. »Dreht es sich etwa darum? Verspürst du Todessehnsucht?«

 »Nein, keineswegs. Ich bin noch hier, oder etwa nicht? Ich habe auf dich gewartet.«

 Sie standen Auge in Auge da. Zeh an Zeh. Gator gestattete seinen Fingern, ihren Griff zu lockern. »Ach so. Gut. Na denn. Wenigstens kommst du endlich zur Vernunft. Jetzt wüsste ich nur noch gern, woher diese Klamotten stammen. Ich habe dich nicht so lange aus den Augen gelassen, dass du Zeit für einen Einkaufsbummel gehabt hättest.«

 Sie schmunzelte. »Von deiner Großmutter.«

 Gator raufte sich die Haare und hätte sie am liebsten an den Wurzeln ausgerissen. »Frauen sind dazu bestimmt, anständige Männer um den Verstand zu bringen. Warum zum Teufel sollte meine Großmutter sich als Nutte ausstaffieren? Und ich habe mich immer noch an die Hoffnung geklammert, mein Bruder sei derjenige gewesen, der das Sexspielzeug für uns gekauft hat. Wie zum Teufel kann ich ihr jemals wieder in die Augen sehen?«

 Flame brach in schallendes Gelächter aus. »Ihr Männer habt diese Doppelmoral. Ihr findet es vollkommen in Ordnung, dass ihr gesunde sinnliche Begierden habt, euch wüsten, hemmungslosen Sex wünscht und es mögt, wenn eine Frau sich ab und zu ein bisschen nuttig für euch zurechtmacht, aber den Frauen wollt ihr dieselben Wünsche und Empfindungen absprechen.«

 »Ich will mir jedenfalls ganz bestimmt nicht ausmalen, dass meine Großmutter nuttig aussehen könnte.« Er rieb mit einer Hand sein Gesicht und schlug sie sich dann vor die Augen, als könnte er damit das Bild auslöschen.

 Sie hätte ihn gern noch ein Weilchen gemartert, aber er wirkte derart betreten, dass sie Erbarmen mit ihm hatte. »Diese Sachen gehören nicht deiner Großmutter, du Blödmann.
 Ich habe ihr ganz genau gesagt, was ich brauche. Zum Einkaufen war keine Zeit mehr, und daher hat sie ihre Freundinnen angerufen. Sie haben alle zusammengelegt, was sie hatten, und das ist das Ergebnis.«

 Gator begann zu schwitzen. »Das wird ja immer schlimmer. Willst du mir damit etwa sagen, sämtliche Freundinnen meiner Großmutter hätten solches Zeug im Haus?« Er schlug sich beide Hände vors Gesicht und schüttelte den Kopf. »Sag kein weiteres Wort. Ich will es nicht wissen. Ich bin besser dran, wenn ich keine Ahnung habe.«

 Flame musste über seinen entsetzten Gesichtsausdruck lachen. Sie schlang die Arme um ihn und schmiegte sich an ihn. Sie fand Raoul einfach unwiderstehlich, wenn er abgrundtief verwirrt war. »Es wird alles wieder gut. Du wirst darüber hinwegkommen.«

 »Das glaube ich nicht, Cher. Dieses ganze Gespräch gehört sich nicht.«

 »Uns bleibt nicht mehr viel Zeit. Du kannst dich von mir bemitleiden lassen, während du mich zu der Straßenkreuzung fährst, zu der Saunders seine Männer schickt, damit sie ihm eine Frau bringen. Ich habe die Absicht, diese Frau zu sein.«

 »Ich bitte die anderen, uns Rückendeckung zu geben«, warnte er sie. »Das gefällt mir alles überhaupt nicht, Flame. Saunders ist ein skrupelloser Mörder. Ihm macht es Spaß, Frauen wehzutun, und mittlerweile muss er reichlich durcheinander sein. Er hat keinen Schimmer, was passiert ist, und er weiß auch nicht, ob Beweise gegen ihn vorliegen oder nicht. Ihm wird danach zumute sein, jemanden zu töten.«

 »Männer wie Saunders kommen ungeschoren davon, Raoul. Das weißt du selbst.«

 »Er ist nicht Whitney«, rief er ihr behutsam ins Gedächtnis zurück. »Selbst wenn du ihn zu Fall bringst, Cher, wird Whitney dich weiterhin beschatten. Ob tot oder lebendig, er wird immer da sein. Du musst es nicht tun.«

 Sie reckte ihr Kinn in die Luft. »Doch. Ich muss es tun. Ich kann nicht weiterleben, wenn er nach allem, was er Burrell und Joy angetan hat, ungeschoren davonkommt. Es mag zwar sein, dass ich ihn mit Whitney gleichsetze, aber das macht ihn nicht weniger schuldig.«

 »Er ist von Zivilisten umgeben, und er hat eine kleine private Armee«, rief er ihr ins Gedächtnis zurück.

 »Du brauchst nicht mitzukommen.«

 Seine dunklen Augen funkelten sie an, und Flame fühlte, wie ihr ein Schauer über den Rücken lief. Sie wandte sich ab, da sie nicht bereit war, sich von ihm einschüchtern zu lassen. Er nahm ihr Kinn in seine Hand. »Ich glaube, wir müssen dringend etwas klarstellen, Cher. Ich liebe dich. Und ich fürchte mich nicht davor, es dir klipp und klar zu sagen. Aber das Bild, das du dir von mir machst, trifft nicht ganz ins Schwarze. Ich bin nicht immer nett, Flame. Ich lasse mich nicht schikanieren, noch nicht mal von der Frau, die ich liebe.«

 Sie hatte nicht vor, auf seine Liebeserklärung zu reagieren. Es war ein verdammt ungünstiger Zeitpunkt dafür, und sie dachte gar nicht daran, sich darauf einzulassen, obwohl sie machtlos dagegen war, wie ihr Herz und ihr verräterischer Körper darauf reagierten. Sie liebte ihn, wenn er sich dumm anstellte, und sie liebte ihn, wenn er sich ihr gegenüber als Alphamann aufspielte. Himmel noch mal, um sie war es wirklich geschehen. »Ich hatte nicht die Absicht, dich zu schikanieren, Raoul. Es ist mir wichtig. Ich muss es tun.«

 Sie senkte den Kopf und wandte den Blick ab, damit er den wahren Grund nicht in ihren Augen erkennen konnte. Sie würde sehr bald sterben, und sie wollte etwas zurücklassen. Kinder konnte sie nicht zurücklassen, und wenn Raoul die Wahrheit sagte und sie tatsächlich liebte, dann war er der Einzige. Und er würde auch der einzige Mensch sein, der sich an sie erinnern würde. Sie würde die Welt von einem weiteren Ungeheuer befreien, bevor sie der Krankheit, die an ihr fraß, gestattete, sie endgültig dahinzuraffen.

 »Dann lass uns gehen«, sagte Gator. »Ich werde die anderen zu seinem Haus schicken, damit sie uns dort den Rücken decken.«

 Sie redeten kaum miteinander, als sie durch die Straßen fuhren, bis sie die Adresse in der Bourbon Street fanden, die sie ihm genannt hatte. Die meiste Zeit sprach er in sein Handy und erteilte den anderen Schattengängern Anweisungen. Die Kreuzung war menschenleer, weil der Sturm die Straßen peitschte und der Regen sie so schnell überschwemmte, dass die Pumpen nicht mithalten konnten.

 Flame beugte sich herüber, um Raoul einen Kuss zu geben, als sie die Hand schon auf der Tür liegen hatte. Sowie ihre Lippen seinen Mund streiften, durchzuckte ihn ein kleiner Stromstoß. Auch wenn er noch so wütend war, konnte er ihr doch nicht widerstehen. Er nahm ihr Gesicht zwischen seine Hände, hielt es still und küsste sie so, wie ihm zumute war; er wollte, dass sie seine Wut schmeckte, seine scharfen Zähne spürte und den Tanz seiner Zunge deutlich wahrnahm. Er trug das Herz auf der Zunge, verdammt noch mal, und sie gab ihm so wenig zurück. Er würde ihr nachblicken müssen, wenn sie fortging und sich
 an eine Straßenkreuzung stellte, um einen Mörder dazu zu verlocken, dass er sie auflas.

 »Der Wagen bebt«, sagte sie.

 »Ich scheiße auf den Wagen.« Er küsste sie wieder. Es waren lange, betäubende Küsse. Glühende, knisternde Küsse. Finstere, zornige Küsse. Er gab ihr jede Art von Kuss, die ihm einfiel, um sie an sich zu binden.

 »Ich liebe dich«, flüsterte Flame so leise, dass er die Worte trotz seines scharfen Gehörs kaum vernehmen konnte. »Ich habe nie jemanden geliebt, Raoul, und ich bin nicht gut darin.« Es war ein Geständnis, das beste, das sie ihm machen konnte, und sie konnte nur hoffen, dass er verstand, was sie ihm damit zu sagen versuchte.

 Er lehnte seine Stirn an ihre. »Du bist gut genug darin«, sagte er. »Lass dich nicht erschießen, denn dann wäre ich wirklich sauer auf dich. Nur damit du es weißt, ich habe das Paddel nicht weggeworfen.«

 Sie lachte, wie er es vorhergesehen hatte, und der Glanz kehrte in ihre Augen zurück. »Aber ich habe es weggeworfen. Und vorher habe ich es in der Mitte durchgebrochen, damit du mir nicht wieder auf kluge Ideen kommst.«

 Seine Hand sank auf ihre Brust, auf ihre schmerzende Brust mit den blauen Flecken. Er streichelte sie zart und liebevoll durch den dünnen Stoff. »Dir gefallen meine Ideen. Und ich glaube, dir gefällt es auch, meine Hände auf deinem Körper zu fühlen.«

 Seine Berührungen waren ehrfürchtig, keineswegs so verspielt wie seine scherzhaften Worte, sondern so zärtlich und liebevoll, dass sie am liebsten mit ihm verschmolzen wäre. »Ich liebe es, wie deine Hände sich anfühlen. Und jetzt geh fort, bevor wir verhaftet werden.« Sie gab ihm einen letzten Kuss und öffnete die Wagentür.

 Er packte ihren Arm, um zu verhindern, dass sie ihm davonflitzte. »Sieh mir in die Augen, Flame, und sag mir, dass du hier nicht den Tod suchst.«

 »Ich würde mich ebenso wenig von Saunders töten lassen wie von Whitney.«

 Er hielt sie noch eine Sekunde länger fest, schluckte schwer und nickte dann.

 Sie schlenderte zu der Kreuzung hinüber, fand ein relativ trockenes Plätzchen und versuchte den Eindruck zu erwecken, sie sei dazu aufgelegt, ihren Spaß zu haben, während es in Strömen regnete und auf den Straßen grelle Neonreklamen durch den grauen Dunstschleier blinkten. Sie hatte, soweit sie es sehen konnte, überhaupt keine Konkurrenz. Das hieß, wenn sie mit ihrer Vermutung richtig lag und Saunders es dringend nötig hatte, seinen Frust abzulassen, würde sie die logische Wahl sein. Sie warf verstohlene Blicke auf ihre Armbanduhr. All die Tage, die sie darauf verwandt hatte, Saunders nachzuspionieren, zahlten sich jetzt aus. Sie kannte seine Gewohnheiten. Entweder sie würden innerhalb der nächsten Minuten kommen, oder heute Nacht lief nichts.

 Scheinwerfer blendeten sie, als ein Wagen um die Ecke rauschte. Sie erkannte ihn als eines der Sicherheitsfahrzeuge, die Saunders benutzte. Er hat angebissen. Sehen wir mal, ob ich ihn an Land ziehen kann.

 Werde mir bloß nicht zu selbstsicher, Flame.

 Sie lugte unauffällig hinüber, weil sie sehen wollte, ob sie ihn entdecken konnte, aber wenn Raoul zum Jäger wurde, war keine Spur von ihm zu sehen.

 Die Fensterscheibe glitt hinunter, und eine Hand forderte sie auf, zum Wagen zu kommen. Der Mann reichte ihr wortlos drei Hundertdollarscheine. Flame stieg ein, als
 die hintere Tür geöffnet wurde. Niemand sprach mit ihr, während sie zu Saunders’ Anwesen fuhren. Die Männer sahen sie an und lachten hämisch, und sie spürte deutlich, dass sie sie einschüchtern wollten. Der auf dem Beifahrersitz hatte eine Hakennase. Er rieb sich den Schritt und grinste sie an.

 Sie sah mitten durch ihn hindurch und dachte an Raoul. Sie fühlte ihn in ihrer Nähe und wusste, dass sie nur zu flüstern brauchte, und er würde sie hören. Wenn Raoul sie ansah, fühlte sie sich sexy. Wenn diese Männer sie ansahen, fühlte sie sich einfach nur schmutzig – und zornig. Als sie durch die hintere Einfahrt direkt zum Gästehaus fuhren, sprang das vordere Fenster auf der Beifahrerseite, und das Sicherheitsglas barst nach außen. Die Reaktion der Männer bestand darin, ihre Waffen zu ziehen und in den Sitzen tiefer zu rutschen. Flame verbarg ihr hämisches Lächeln vor ihnen. Sie waren alle nervös, und die zerbrochene Fensterscheibe, für die es keine einleuchtende Erklärung gab, steigerte ihre Anspannung.

 Das Gästehaus sah von außen hübsch und ansprechend aus und fügte sich gut in die Schönheit der Gartengestaltung ein, doch sowie man eintrat, konnte man mit Leichtigkeit ganz genau erkennen, wozu dieser Ort genutzt wurde. Saunders saß vor dem elektrischen Kaminfeuer und trank ein Glas Whiskey. Er blickte kaum auf, als die Männer sie hineinstießen. Die Tür schloss sich mit einem lauten Knall.

 Flame sah sich um. Spiegel zierten die Decke und drei der vier Wände. Ihr Blick fiel auf ein Gestell mit allerlei Instrumenten, die so aussahen, als würden sie große Schmerzen bereiten. »Dann ist das also Ihre kleine Folterkammer. Sehr schick. Ich habe schon davon gehört.«

 Saunders hob sein Glas. »Mein Ruf eilt mir voraus?«

 Sie lächelte ihn an, schlenderte durch das Zimmer und berührte diverse Peitschen. Sie waren alle echt und sollten offensichtlich dazu dienen, möglichst große Schmerzen zu bereiten. »Ja, das kann man wohl sagen. Ich dachte mir, das sehe ich mir selbst mal an.« Sie lehnte sich an das Gestell und präsentierte ihm ihre Figur. Dabei rieb sie mit einer Hand unablässig die Spitze eines der Eisenstäbe des Kamingitters. »Ihnen macht es Spaß, Frauen wehzutun, nicht wahr, Mr. Saunders?«

 Ihre Finger übten eine geradezu hypnotische Anziehungskraft auf ihn aus. Er beobachtete, wie sie das kalte Metall liebkoste, fast so, als handelte es sich dabei um einen Phallus. Ihre Stimme war unglaublich, ein Schnurren, das sexy und sinnlich war und ihn steinhart werden ließ. Normalerweise ließ er nicht zu, dass die Schlampen mit ihm sprachen, aber der Klang dieser Stimme zog vibrierend durch seinen Körper und spielte mit seinen Nervenenden wie diese streichelnden Finger mit dem Eisen.

 »Es macht Sie an und gibt Ihnen das Gefühl, groß und mächtig zu sein, nicht wahr?«

 Er wollte auf sie zugehen, doch der Boden schien sich unter seinen Füßen zu bewegen. Er wankte mit unsicheren Schritten und fragte sich, ob es in Louisiana Erdbeben gab. Bisher hatte er jedenfalls noch keines erlebt.

 Die Tür wurde aufgerissen, und Emanuel Parsons wankte herein. »Sie Schuft. Sie haben meinen Jungen getötet, stimmt’s?« Sein Rücken war Flame zugewandt, und er war derart darauf versessen, Kurt Saunders zur Rede zu stellen, dass er nicht überprüft hatte, ob sich außer dem Mann noch jemand im Raum aufhielt. »Die Hütte ist fort, niedergebrannt, und alle sind tot. Sie sind alle miteinander tot.«

 »Wie zum Teufel sind Sie hereingekommen?« Saunders stellte sein Glas sorgfältig auf den Tisch und ließ seine Hand lässig darauf liegen.

 »Er war ein anständiger Junge, bis Sie ihn in Ihre lasterhafte Lebensführung hineingezogen haben. Sie wollten keine Zeugen.« Emanuel pochte mit seinem Stock auf den Boden. »Sie hätten ihn nicht zu töten brauchen, Kurt.«

 »Ich hatte nichts mit dem Brand der Hütte zu tun. Ich habe keine Ahnung, was dort draußen vorgefallen ist. Ich vermute, Vicq hatte die Nase voll und ist durchgedreht. Er hatte schon immer eine Schraube locker. Was Ihren Jungen angeht, kann ich Ihnen versichern, dass er Frauen mit Begeisterung genommen hat und so mit ihnen umgesprungen ist, wie es ihnen zugedacht ist. Sie wollten das auch immer tun, aber Sie hatten nie den Mumm dazu. Verdammt noch mal, verschwinden Sie von hier, Parsons. Sie machen mich krank. Und glauben Sie bloß nicht, Sie könnten mir etwas anhaben. Ich habe genug gegen Sie und Ihren Sohn in der Hand, um Sie ein für alle Mal in der Versenkung verschwinden zu lassen.«

 »Es ist gar nicht nötig, dass ich versuche, Sie zu Fall zu bringen. Das Militär hat die ganze Gegend durchsucht. Hubschrauber, Gerichtsmediziner und ein paar ziemlich einflussreiche Leute kramen in den Trümmern herum, und es war nicht eine einzige Person darunter, die ich kannte. Das sagt mir etwas, Kurt. Diese Leute haben der Polizei nicht getraut. Warum sollten sie der Polizei nicht trauen und ihr die Ermittlungen überlassen? Weil man mich verdächtigt. Und das heißt, man weiß Bescheid über Sie. Ich bräuchte keinen Finger zu rühren, um Sie zu Fall zu bringen, aber Sie haben meinen Jungen getötet.« Emanuel
 Parsons hob langsam seinen Stock. »Dafür sollen Sie in der Hölle schmoren.«

 Der Schuss hallte laut durch den kleinen Raum. Hinter Parsons zerschmetterte Glas, und er stand einen Moment lang wankend da und starrte Saunders und den Revolver in seiner Hand an. Saunders hatte die Waffe von dem kleinen Tisch hochgerissen, auf dem sein volles Whiskeyglas noch stand. Der Stock fiel zuerst zu Boden, und dann sank Parsons auf die Knie.

 Saunders ging auf Parsons zu und presste die Mündung des Revolvers zwischen seine Augen. »Sie haben verloren«, sagte er und drückte ab.

 Flame hielt vollkommen still, als Saunders den Revolver auf sie richtete.

 Er zuckte die Achseln. »Tut mir leid, Süße. Und dabei wollte ich wirklich spielen, aber ich fürchte, ich habe nicht die Zeit dazu.« Er hob den Revolver, und sein Finger spannte sich am Abzug.

 Gleichzeitig bildeten sich ein Loch in der Mitte seiner Stirn, eines in seinem Herzen, eines in seiner Kehle und eines im Innern seines Mundes. Flame konnte die vier Schüsse kaum auseinanderhalten, weil sie so dicht aufeinander folgten. Sie rieb die Spitze des Kamingitters mit der Serviette ab, die auf dem Tisch neben Saunders’ Getränk lag, bevor sie die Serviette dazu benutzte, die Tür zu öffnen.

 »Nein, diesmal hast du verloren«, sagte sie und schloss die Tür.

 Kein einziger Wachposten war zu sehen. Sie erhaschte einen Blick auf eine Leiche, die ausgestreckt auf dem Rasen lag, und eine zweite in den Blumenbeeten. Sie lief zu dem hohen Zaun und sprang, landete in der Hocke und wartete dort in den Schatten.

 Der Wagen fuhr mit offener Beifahrertür vor, und sie schlüpfte hinein und beugte sich hinüber, um Raoul mitten auf den Mund zu küssen. »Das nenne ich ein großartiges Timing. Ich danke dir.«

 »Für manches bin ich eben doch zu gebrauchen.«

 18

 DAS WASSER LIEF sehr heiß aus der Dusche und half, den Prellungen, die ihren Körper verunzierten, einen Teil des stechenden Schmerzes zu nehmen. Flame lehnte sich an eine Wand der Duschkabine und ließ das Wasser über sich rinnen. Sie hatte sich noch nie in ihrem ganzen Leben so erschöpft gefühlt. Sie konzentrierte sich auf das, was sie bei Joys Begegnung mit ihren Eltern empfunden hatte. Es war ein erhebender und doch unglaublich trauriger Moment gewesen. Aus irgendwelchen Gründen hatte sie ihre Aufmerksamkeit von Joy und ihren weinenden Eltern abgewandt und sie auf Wyatt gerichtet. Er machte einen gebrochenen Eindruck. Restlos am Boden zerstört. Es war so schlimm gewesen, dass sie am liebsten um ihn geweint hätte.

 Diesen Ausdruck wollte sie nie im Leben, aber auch wirklich niemals, auf Raouls Gesicht sehen. Sie legte den Kopf zurück, schloss die Augen und ließ das Wasser über sich fließen. Selbst wenn sie bei ihm blieb, würde ihn ihr Tod zerstören. Was sollte sie bloß tun? Sie hatte tatsächlich versucht, mit seiner Großmutter darüber zu reden, aber bevor sie ihr die Wahrheit gestehen konnte, waren sie unterbrochen worden. Sie hatte niemanden, mit dem sie über diese Dinge reden konnte, und nichts anderes lag ihr mehr am Herzen, als dafür zu sorgen, dass Raoul nicht litt.

 »He! Hast du vor, dich dauerhaft dort einzurichten?« Ein lautes Pochen an der Tür ließ ihren Herzschlag vor Schreck aussetzen. Sie strich sich das Haar aus dem Gesicht und stellte das Wasser ab.

 »Entschuldige. Ich hatte nicht vor, das gesamte warme Wasser aufzubrauchen.« Sie schnappte sich ein Handtuch und schlang es um sich.

 »Das warme Wasser ist mir ganz egal, Cher.« Er steckte den Kopf zur Tür herein. »Ich wollte nur sicher sein, dass dir nichts fehlt.« Sein scharfer Blick glitt über ihre nackte Haut.

 Ihr Herz sank, als er die Stirn runzelte. Sie wusste, dass sie schlimm aussah. Es war unmöglich, die Prellungen vor ihm zu verbergen. Sie waren überall, grässliche großflächige Verfärbungen in abscheulichen Farbtönen. Sie senkte den Kopf. »Es ist nicht ganz so schlimm, wie es aussieht. «

 Gator trat ein und ließ seine Fingerspitzen zart über den Umriss der Verfärbung an ihrer Brust gleiten. Seine Berührung war kaum wahrnehmbar, und doch zog sich ihr Schoß zusammen, und ihre Bauchmuskulatur spannte sich an.

 »Tut es sehr weh?«

 Sein Blick glitt über ihr Gesicht, und in seinen Augen drückte sich intensive Teilnahme aus. Sie streichelte die scharfen Kanten seines Kiefers. »Mir fehlt nichts, Raoul. Du darfst mich nicht so ansehen.«

 Er nahm ihre Hand und presste die Handfläche auf seinen Mund. »Ich weiß nicht, ob mein Herz es noch einmal verkraftet, dass du verletzt wirst, Flame.«

 Niemand hatte sie jemals so angesehen, und sie wusste nicht, ob ihrHerz es verkraften würde. Sie hatte tatsächlich
 Schmerzen in der Brust. »Ich bin nicht verletzt«, versuchte sie ihm zu versichern. »Sogar mein Arm tut weniger weh.« Es gelang ihr, sich ein Lächeln abzuringen. »Ich bin ein zähes Luder.«

 »Du bist ganz beachtlich.« Er zog sie aus dem Bad.

 Im Haus roch es nach dem frisch gebackenen Brot, dem Brathähnchen und dem Pekannusskuchen seiner Großmutter. All das hatte sie ihnen mitgegeben. Er hatte sich nicht die Mühe gemacht, Licht anzuschalten, sondern überall Kerzen verteilt, sodass der Raum zu leuchten schien. Die schlichte kleine Hütte schien plötzlich mehr als eine Fallenstellerhütte zu sein. Sie wirkte vertraut und behaglich und ungemein heimelig.

 Sie rieb sich die Schläfen und drückte mit den Fingerspitzen fest zu. Es brachte sie um, dass er ihr die Dinge anbot, die bereits aus ihrer Reichweite gerückt waren. Sie hätte gern um sie beide geweint, doch stattdessen ließ sie sich von ihm auf den Stuhl helfen, der seinem Stuhl gegenüberstand. Wenn er sie wirklich wollte, obwohl er wusste, dass ihr nicht mehr viel Zeit blieb, dann würde sie das Geschenk, das ihr gemacht wurde, annehmen und sich mit beiden Händen fest an ihn klammern.

 »Du kannst so froh sein, dass du deine Großmutter hast, Raoul. Sie ist unglaublich.« Sie nahm ihre Gabel in die Hand, als er ihren Teller füllte. »Es war so lieb von ihr, uns ein Care-Paket mitzugeben.«

 »Wenn sie nervös oder besorgt ist, kocht Grandmère. Als ich ein kleiner Junge war, habe ich das Essen immer schon lange, bevor ich unsere Hütte erreicht hatte, gerochen. Bei uns gab es stets reichhaltig zu essen.« Er deutete auf die Kerzen. »Ich habe ihr gesagt, ich wollte weiches Licht und eine entspannende, wohltuende Atmosphäre für dich
 erzeugen, und sie hat alle ihre selbst gemachten Kerzen mit der richtigen Duftnote zusammengesucht.«

 »Für mich?« Flame sah sich um und war beeindruckt von der Mühe, die er sich gemacht hatte. »Du hast all das für mich getan?«

 Er grinste sie an. »Du hast doch nicht etwa geglaubt, ich würde normalerweise im ganzen Haus Kerzen anzünden, oder? Das tue ich nur für dich. Diese Hütte wird jetzt vorwiegend als Jagdhütte genutzt. Hier fischen wir und stellen Fallen und trinken viel Bier, aber so hat es hier noch nie ausgesehen.«

 »Deine Großmutter hat dir nicht zufällig eine weitere Einkaufstüte mit eigenartigen Dingen mitgegeben, oder?«, fragte Flame argwöhnisch.

 »Nein, Cher. Ich war in Versuchung, sie zu fragen, aber wenn sie nicht diejenige war, die uns diese Spielsachen gekauft hat, dann hätte ich ihr alles erklären müssen, und ich rede nicht mit Nonny über Vibro-Eier.«

 Flame wäre fast an ihrem Essen erstickt. Das Handtuch glitt hinunter, und sie musste es wieder zuknoten, damit es nicht verrutschte. Ihre Hände zitterten. Allein schon der Gedanke, mit Raoul allein zu sein, genügte, um sie glücklich zu machen, und das war erschreckend. Er brachte sie mit seinen unerhörten Bemerkungen zum Lachen. Die alte Jagdhütte, die er zum Fischen und zum Fallenstellen benutzte, erschien ihr mit all den Kerzen und dem Essen und Raoul, der ihr gegenübersaß, wie ein Zuhause. »Du hast großes Glück gehabt, mit Nonny als deiner Großmutter aufzuwachsen. Wie alt warst du, als ihr zu ihr gezogen seid?«

 Er zuckte die Achseln. »Etwa sieben, vermute ich, aber wir waren auch vorher öfter bei ihr als woanders. In unserer
 Familie haben sich alle sehr gut miteinander verstanden, und wenn wir nicht im einen Haus waren, dann waren wir im anderen, und manchmal haben wir auch alle zusammen unter einem Dach gelebt.«

 »Du hast deine Kindheit genossen, stimmt’s?«

 Er senkte den Kopf, weil ihm die Unterschiede in ihrer beider Leben plötzlich allzu deutlich bewusst wurden.

 »Du Blödmann.« Ihre Stimme war zärtlich. » Ich höre gern Geschichten über deine Kindheit, sonst würde ich nicht fragen. Deine Großmutter ist einer der beeindruckendsten Menschen, die mir jemals begegnet sind. Sie sorgt sich nicht nur um dich und deine Brüder, sondern auch um ihre Nachbarn und Freunde, und sie ist für sie da. Hast du ihr Gesicht gesehen, als Joys Eltern Joy lebend wiedergesehen haben?« Sie lächelte, und ihre Augen leuchteten. »Es war wunderschön. An ihr ist alles echt, Raoul. Durch und durch echt.«

 Er streckte einen Arm über den kleinen Tisch, um ihre Hand zu nehmen. »Ich weiß nicht, wie du es geschafft hast, mit deinem Hintergrund ein so wunderbarer Mensch zu werden, aber so ist es.«

 Sie lachte. »Ich bezweifle, dass es auch nur einen einzigen anderen Menschen gibt, der dieser Meinung wäre. Ich bin nicht besonders nett, Raoul, und ich weiß, dass ich es nicht bin. Ich habe gewissen Dingen gegenüber eine sehr niedrige Toleranzschwelle.«

 »Du siehst wunderschön aus, wenn der Kerzenschein auf deine Haut fällt. Mir wird es auf diesem Stuhl ein wenig unbequem.«

 Sie legte ihre Gabel hin und zog eine Augenbraue hoch. »Unbequem?«

 »Verdammt unbequem.«

 »Und wie genau äußert sich das?« Flame stützte ihr Kinn in die Hand und sah ihm in die Augen. Sie liebte es, wenn seine Augen dunkel wurden vor Verlangen. Sie liebte es, die blanke Gier auf seinem Gesicht zu sehen und die unbändige Männlichkeit zu fühlen, die er ausstrahlte. Mehr als alles andere liebte sie an ihm, dass er ihr rundheraus und in aller Ehrlichkeit sagte, wie sehr er sie begehrte.

 »Ich bin so steif, Cher, dass ich nicht sicher bin, ob ich überhaupt noch laufen kann.«

 Wieder stieg Gelächter in ihr auf. Sie war glücklich. Sie fühlte, wie das Glück in ihr sprudelte, strahlend und kräftig, und wie es die Sorgen um die Zukunft vertrieb und sie das Hier und Jetzt auskosten ließ. Ihr Herz flatterte ganz seltsam, und ihre Muskeln zogen sich auf köstliche Weise zusammen. Aber vor allem liebte sie ihn. Sie liebte ihn wirklich. Und das war ein Geschenk von unschätzbarem Wert. »Ich trage noch nicht mal ein Messer«, neckte sie ihn. »Ich trage lediglich dieses Handtuch am Leib.«

 Er stöhnte. »Das war nicht nett von dir, Flame. Du weißt, dass ich hier gesessen und mir alles Mögliche ausgemalt habe, und dann sagst du einfach so etwas.«

 »Das ist doch wohl ziemlich offensichtlich.«

 »Es ist etwas ganz anderes, ob man Dinge weiß oder ob sie laut ausgesprochen werden.«

 »Ich will es sehen.«

 »Sehen?«, wiederholte er, und seine Stimme wurde heiser. »Du willst sehen, dass ich steif und bereit für dich bin?«

 Sie nickte. »Wenn ich diese großartige Mahlzeit zugunsten von etwas anderem zurückstelle, dann finde ich, ich sollte sehen dürfen, was ich dafür bekomme.«

 »Ich höre eine gewisse Herausforderung aus deiner
 Stimme heraus, Femme. Du glaubst doch nicht im Ernst, ich sei dieser Aufgabe nicht gewachsen?«

 Flame liebte ihn wegen seines scherzhaften Tonfalls und seines anzüglichen Blicks. Er stand auf und wand sich lässig aus seinem Hemd, und der Anblick seiner Brust verschlug ihr den Atem. Seine Hände sanken auf den Bund seiner Hose, und die letzte Spur von Luft wich aus ihrer Lunge. Sein Körper war fest, muskulös und kompakt, und sie wusste jeden Zentimeter zu würdigen. Langsam zog er die Jeans über seine schmalen Hüften, und seine dicke Erektion befreite sich.

 »Ich bin der Aufgabe eindeutig gewachsen, Cher.« Seine Hand umfasste seinen breiten Schaft.

 Sie feuchtete sich die Lippen an, die plötzlich trocken waren. Irgendwie war es sexy, seine Faust zu sehen, die um seine Erektion geballt war. »Ich muss mir das genauer ansehen. « Sie kam um den Tisch herum, nahezu hypnotisiert von ihm. Von seinen breiten Schultern und seinem wunderschönen männlichen Körper, dem Aufblitzen seiner weißen Zähne, wenn er lächelte, aber vor allem von seinen Augen und davon, wie er sie ansah.

 In seinem Blick stand unbändige Lust. Das würde sie nicht bestreiten, und es trug noch mehr zu ihrer eigenen Erregung bei. Aber vor allem stand dort auch Liebe. Und das war das stärkste Aphrodisiakum von allen. Jemand liebte sie. Und nicht nur irgendjemand, sondern Raoul Fontenot. Ihre Fingerspitzen strichen über ihn und riefen einen sichtbaren Schauer der Lust hervor.

 Er zog an dem Knoten, und ihr Handtuch fiel auf den Fußboden. Sein Kopf senkte sich sofort auf ihre schmerzende Brust. Seine Zunge glitt mit außerordentlicher Zartheit über die dunklen Stellen. »Tut es weh, Flame?«

 »Nein.« Er sah sie weiterhin fest an. Sie zuckte die Achseln. »Nun ja. Vielleicht ein bisschen. Es tut nicht weh, wenn du das tust.« Er war so behutsam mit ihr umgegangen. Seine Zunge fühlte sich wie Samt an, seine Berührung zart und wohltuend.

 »Gut. Ich will nicht, dass dir heute Nacht irgendetwas wehtut. Ich will nur, dass du dich gut fühlst.« Er griff nach ihr und zog ihren Körper an sich, denn er musste unbedingt ihre zarte Haut und die üppigen Rundungen fühlen, die eine solche Versuchung für ihn darstellten. »Ich werde dafür sorgen, dass du dich gut fühlst, Cher«, murmelte er und küsste ihr Ohr. Dann wanderte sein Mund an ihrem Hals hinab. »Ganz gleich, wie wütend du auf mich sein wirst, du wirst mir verzeihen wollen.«

 Flame warf ihren Kopf zurück, damit er besser an ihre Kehle kam. »Wirklich? Du wirst so gut im Bett sein, dass ich dich jedes Mal, wenn wir uns streiten, gewinnen lassen will? Oder dass ich dir alles Machohafte und Chauvinistische, was du tust, verzeihe?«

 Er bahnte sich mit Küssen einen Weg über ihr Kinn zu ihrem Mundwinkel. »Ich glaube, auf eine starrköpfige Frau mit einem ausgeprägten Unabhängigkeitsdrang könnte ich so wirken, als hätte ich eine Spur von einem Macho an mir, und gelegentlich könnte ich dadurch bei dir schlecht angeschrieben sein.«

 » Gelegentlich?«

 Er grinste sie an. »Sagen wir doch einfach, ich werde andere Möglichkeiten finden, dir Freude zu bereiten und dich dafür zu entschädigen.«

 Sein Mund legte sich auf ihren, verschlug ihr den Atem und verstärkte ihre Leidenschaft mit der sündhaften Verruchtheit, die immer von seinen Küssen auszugehen
 schien. Sie hätte ihn für immer küssen können, einfach mit seinem Körper verschmelzen und sich von seinem glühenden Mund in weite Ferne führen lassen können. Er erweckte ihren Körper zum Leben und gab ihr das Gefühl, total lebendig zu sein.

 »Ich weiß, dass du ein blöder Macho bist.« Sie flüsterte die Worte in seinen offenen Mund, und ihre Finger gruben sich in sein Haar. »Mich schubst so schnell keiner herum, und daher dürften wir in etwa gleiche Chancen haben. « Sie ging aktiv auf seinen Kuss ein, erforschte seinen Mund und küsste ihn immer wieder. »Aber es stört mich nicht im Geringsten, wenn du viele Möglichkeiten finden möchtest, mir Freude zu bereiten.«

 Sie stellte fest, dass sie im Schlafzimmer angelangt waren, obwohl sie nicht sicher war, wie er es geschafft hatte, sie dazu zu bewegen, dass sie rückwärts lief, während er sie bei jedem Schritt küsste. Sie war sich nur seines Mundes und der Elektrizität bewusst gewesen, die ihren Körper durchzuckte, und sie hatte nichts anderes wahrgenommen. Er legte sie aufs Bett, blieb über ihr stehen und schaute auf sie hinunter.

 »Du musst eine der schönsten Frauen auf Erden sein.« Sie hätte verlegen sein sollen, doch sie war glücklich – und scharf auf ihn. Sie wollte ihn mit jeder Faser ihres Körpers, und ihre Nervenenden prickelten. »Du gibst mir das Gefühl, schön zu sein, Raoul.« Genau das war es. Er gab ihr das Gefühl, begehrt zu werden, schön zu sein und sogar geliebt zu werden. Er sah ihre Unzulänglichkeiten nicht, und ihre blauen Flecken stießen ihn nicht ab, sondern er sah sie einfach nur so an, als hätte er es bitter nötig, sie mit Haut und Haar zu verschlingen.

 Raoul stieß ihre Beine auseinander, und seine Hand glitt
 über ihren Hügel. Er tauchte einen Finger in sie und leckte ihn ab, um ihren Saft auf seiner Zunge zu kosten. Sie hob ihre Hüften in dem Bemühen, ihn zu verlocken, doch er schüttelte den Kopf. »Wir sind im Bayou, Cher. Hier im Bayou lassen wir uns gern Zeit und gehen die Dinge in aller Ruhe an.«

 »Letzte Nacht hast du das nicht so gesehen.«

 Seine Hände legten sich auf die Innenseiten ihrer Schenkel und streichelten sie mit langsamen, weit ausholenden Bewegungen. Er berührte ihre Brüste nicht, doch ihre Brustwarzen zogen sich zu zwei harten Knospen zusammen. Ein Schauer lief ihr über den Rücken, und warme Flüssigkeit sammelte sich, um ihn willkommen zu heißen.

 »Heute Nacht ist das etwas ganz anderes. Heute Nacht dreht sich alles nur darum, es langsam und locker anzugehen. « Raoul goss warmes Öl in seine Hände und nahm ihren Fuß. Seine Finger setzten zu einer Tiefenmassage an, die ebenso sinnlich wie entspannend war. »Mach die Augen zu, Cher. Ich möchte, dass du es einfach nur genießt.« Er arbeitete sich langsam über ihre Waden zu ihren Schenkeln vor.

 Flame senkte die Lider und konzentrierte sich darauf, seine Hände auf ihrem Körper zu fühlen. Er achtete sorgsam darauf, jeden ihrer blauen Flecken betont zart zu berühren, doch auch das Öl, das er benutzte, schien den Schmerz der Prellungen abzuschwächen. Er massierte ihren Bauch, ihre Brüste und dann ihre Schultern und ihren gesunden Arm, bis sie wie hingegossen auf dem Bett lag.

 »Fühlst du dich gut?«

 »Das weißt du doch.« Ihr Körper prickelte überall.

 Er nahm ihr Gesicht in seine Hände und küsste sie. Flame schloss die Augen und überließ sich ganz der Meisterschaft
 seines Mundes. Sie fand es sündhaft, einen solchen Mund zu haben und solche Küsse auszuteilen. Sie waren so glühend und so vollendet, dass sie gern darin ertrunken wäre. Seine Hände glitten über ihren Körper, und sie genoss es, wie besitzergreifend er sie berührte, und doch waren seine Berührungen gleichzeitig unglaublich sanft und sogar zärtlich, als er eine Fingerspitze über ihre blauen Flecken streichen ließ, sie küsste und sich knabbernd einen Weg zu ihren Brüsten bahnte.

 Sie ließ ihre Hand über seinen Rücken gleiten und fuhr die Konturen bis zu den schmalen Hüften nach, gab sich seinem Kuss leidenschaftlich hin und stöhnte leise, als sich sein Mund um ihre Brustwarze schloss. Er hörte nicht auf, sondern setzte den Streifzug seiner Zunge unermüdlich fort, rutschte tiefer hinunter, um die Flammen auf ihrer Hüfte zu necken, ihre Narbe zu küssen, die Zunge in ihren Nabel schnellen zu lassen und sich mit seinen Küssen noch tiefer nach unten vorzuarbeiten.

 Gator veränderte seine Haltung und legte sich ihre Beine über die Schultern. Flames Finger schlangen sich zu beiden Seiten in die Patchworkdecke, und sie nahm schockiert die plötzlichen Zuckungen ihrer angespannten Muskeln wahr. Er brauchte nur zu atmen, und schon zogen sich ihre Muskeln zusammen. »Ich bin nicht sicher, ob ich das überlebe«, flüsterte sie.

 Er ließ seine Daumen über ihre zarten Falten gleiten, und sie drückte den Rücken durch und wölbte sich ihm entgegen, eine Reaktion, die sie nicht verhindern konnte. Ihre Finger krallten sich noch fester in den Stoff der Decke. An irgendetwas musste sie sich festhalten. Raoul leckte sie, lange und bedächtig. Als schleckte er genüsslich ein Eis. Sie wand sich auf dem Bett, und all ihre Nervenenden
 pulsierten lebhaft. Eine Zeitlang liebkoste er ihren Hügel, dessen nähere Umgebung und die zarten Innenseiten ihrer Oberschenkel, und dann begann er sie wieder zu lecken. Seine Zunge strich breit und flach über die Stelle zwischen ihren Beinen, langsam und weit ausholend, bis sie glaubte, sie könnte tatsächlich sterben vor Lust.

 »Du musst aufhören.«

 »Ich fange gerade erst an. Ich zeige dir, was es heißt, nach Cajun-Art zu lieben.«

 Er stach mit seiner Zunge tief zu, und sie schrie auf und keuchte heftig. Seine Hände legten sich auf ihre Brüste, und seine Finger schlangen sich zart um das üppige Fleisch. Wieder nahm seine Zunge ihre langsamen Bewegungen auf, umkreiste ihre Klitoris und brachte sie um den Verstand. Ihr Atem ging abgehackt, und sie konnte nicht aufhören, ihm ihre Hüften entgegenzustrecken und ihre Brüste fester gegen seine Hände zu stoßen.

 Raoul begann mit den Fingerkuppen langsame Kreise um die Spitzen ihrer Brüste zu ziehen und ihre Lust damit noch mehr zu erhöhen. Und dann saugte er an ihren Brustwarzen, und seine Zungenspitze vollführte einen verruchten Tanz und schnellte gegen ihre Klitoris, während er leise summte. Sein Summen ließ ihren Körper vibrieren. Es waren starke Vibrationen, die sich nach allen Seiten ausbreiteten. Er zog an ihren Brustwarzen und presste sie im Takt mit den Vibrationen seines Summens fest zusammen. Ihre Muskeln spielten verrückt und verkrampften sich in konvulsiven Zuckungen. Der Orgasmus schoss wie eine Rakete durch ihren Körper, von den Brüsten zum Bauch, und überflutete ihren glühenden Schoß, bis die gewaltige Erlösung sie schluchzen ließ.

 Raouls Küsse wanderten an ihrem Bauch hinauf bis zu
 ihren Brüsten. Dort hielt er inne, um seine Zunge über ihre Brustwarzen schnellen zu lassen und sein Gesicht zwischen den weichen Hügeln zu reiben. Sie fühlte sich so weich an, so glühend heiß, als würde sie jeden Moment mit seinem Körper verschmelzen. Sie stöhnte leise, und er fühlte, wie ihr Stöhnen Vibrationen durch seinen Schwanz sandte. Er war unglaublich hart, aber diese Nacht war ganz und gar für sie da, nur für sie allein. Er hatte genau eine Nacht Zeit, um ihr zu zeigen, dass er sie mit jeder Faser seines Körpers liebte.

 Er hob mit einer Hand ihre Hüften und presste die Spitze seiner Erektion an ihren Eingang, der ihn willkommen hieß. Sie war klatschnass vor Verlangen, und er stieß sich in sie, bahnte sich einen Weg durch ihre unglaublich engen Falten, und die Lust war so immens, dass ein Stöhnen aus seiner Kehle aufstieg. Er packte mit beiden Händen ihre Hüften, zog sich zurück und begrub sich dann so tief wie möglich in ihr.

 Sie schrie auf, und ihr Körper hielt ihn wie eine glühend heiße Faust so fest umklammert, dass seine Eier schmerzten und nach Erlösung verlangten. Ihre Muskeln zuckten und bebten unablässig und trugen damit noch mehr zu der Lust bei, die ihn durchströmte. »Du bist so bereit, ma belle femme, und so verflucht sexy, dass ich nicht weiß, ob ich es noch länger aushalte.« Er stieß sich wieder in sie, mit einem tiefen, festen Stoß, der ihn an seine Grenzen brachte. »Komm für mich, Flame.«

 »Ich bin doch schon gekommen.« Sie hätte nicht einmal mit Sicherheit sagen können, wie oft sie schon gekommen war.

 »Noch mal. Ich will, dass du dich in meinen Armen auflöst. Ich will dich schreien hören, Cher.« Sie keuchte,
 und ihr Atem ging so schwer, dass ihre Brüste sich hoben und senkten. Ihre Hand legte sich wieder auf seine Hüfte, und ihre Finger gruben sich tief in sein Fleisch, während er langsam in sie eintauchte und sich wieder zurückzog.

 »Dann gib mir mehr, Raoul. Gib dich mir ganz hin.«

 Er versank in ihr und fühlte, wie die Glut ihn mit der Geschwindigkeit eines Kugelblitzes durchzuckte. Er zog ihre Hüften eng an sich, hob ihre Beine über seine Schultern und begann sie hart zu nehmen, mit langen, tiefen Stößen, schneller und immer schneller, wieder und immer wieder, und er begrub sich so tief in ihr, dass seine Eier gegen ihren Hintern klatschten. Schweiß brach auf seinem Körper aus. Der Winkel gestattete es ihm, besonders tief in sie einzudringen, während er gleichzeitig die Reibung an ihrer empfindlichsten Stelle verstärkte. Es kam ihm vor, als sei er von heißem Samt umgeben, von lebendem, atmendem Samt, der so eng um ihn geschlungen war, dass er ihn zerquetschte und ihn molk.

 Die Wände um ihn herum wurden noch enger und zwängten ihn brutal ein. Flame stieß einen Schrei aus, bäumte sich rasend auf und riss ihn mit sich in die Ekstase. Er hatte ein Rauschen in den Ohren, kleine Hämmer klopften in seinem Kopf, und der Sturm begann in seinen Zehen und verschlang ihn vollständig. Sein Samen strömte in sie, und er fühlte sich irgendwo zwischen Himmel und Hölle gefangen. Es war der explosivste Orgasmus, den er je erlebt hatte, der beste Sex aller Zeiten, denn Lust und Liebe waren eng miteinander verwoben.

 Er sank auf sie und rückte gerade weit genug zur Seite, um ihrem verletzten Arm nicht zu nahe zu kommen, doch er begrub sein Gesicht an ihrem Hals. Er schloss die Augen
 und genoss ihren Duft, ihren Geschmack und die Nähe ihres Körpers, der ihn so eng umschlungen hielt. Ihre glühend heiße Scheide hatte sich so fest um ihn zusammengezogen, dass sie ihn zum Höhepunkt gebracht hatte, bevor er aufhören und es länger hinauszögern konnte. Und, Dieu, er wollte, dass es länger dauerte – er wollte es für immer.

 »Heirate mich.« Die Worte kamen aus heiterem Himmel. Er hatte nicht vorgehabt, ihr einen Heiratsantrag zu machen. Er hatte sich überhaupt keine Gedanken darüber gemacht. Aber jetzt waren sie ihm herausgeschlüpft. Zwei Worte, die sie beide retten könnten.

 Sie erstarrte, und ihr stockte hörbar der Atem. Ihre Brüste hoben sich und stießen gegen seine Brust, die Brustwarzen hart und stramm auf seiner Haut. Ihre Finger gruben sich in seine Schulter. »Raoul. Tu das nicht. So etwas darfst du nicht von mir verlangen.«

 »Warum nicht? So, wie ich dich liebe, werde ich nie eine andere Frau lieben. Ich will das, was wir jetzt miteinander haben, für immer haben. Du nicht?« Er stützte sich auf einen Ellbogen, um ihr fest in die Augen zu sehen. Er hätte sie gern angefleht, sie beide zu erretten, aber er konnte nur sein Bestes tun, um sie zu überzeugen. »Willst du mich nicht, Cher?«

 Sie legte ihre Hand auf seine Wange und rieb mit dem Daumen zärtlich seinen Kiefer. »Ich will dich so sehr, wie ich in meinem ganzen Leben noch nichts gewollt habe.« Jetzt rieb ihr Daumenballen seine Lippen. »Hochzeiten hinterlassen Spuren auf Papier. Das weißt du genauso gut wie ich. Ich bin fest davon überzeugt, dass Peter Whitney noch am Leben ist. Wenn ich dich heiraten würde, wäre er hinter uns beiden her.«

 »Lily hat Rye geheiratet, und niemand hat ihnen Schwierigkeiten gemacht.«

 »Wenn das nicht schockierend ist! Nein, im Ernst, damit festigst du nur meine Überzeugung, dass Lily genau weiß, was Whitney ausheckt.«

 »Okay, vielleicht war das nicht das beste Beispiel. Was ist mit Nico und Dahlia? Du kannst unmöglich glauben, die beiden steckten mit Whitney unter einer Decke.«

 Sie schüttelte den Kopf. »Ich kann vieles glauben, was du nicht glauben kannst, Raoul. Du kennst Nico, ich kenne ihn nicht. Ich kann nicht ausschließen, dass Whitney die beiden gerade deshalb in Ruhe lässt, weil Nico Dahlia geheiratet hat und sie jetzt genau da ist, wo Whitney sie haben will.«

 Er küsste sie. Er konnte seine eigene Verzweiflung schmecken, seine zerrinnende Hoffnung. Er schmeckte Bitternis. »Lass es uns einfach tun, Flame. Wir können zu einem Freund von mir gehen, hier im Bayou. Grandmère und Wyatt können mit uns kommen. Ich werde es nicht einmal meinen Freunden sagen, wenn es dir so lieber ist. Wir tun es unter der Hand.«

 »Das kommt gar nicht in Frage. Ich bleibe bei dir, bis du zurückkehren musst.«

 Gator drehte sich auf den Rücken und presste sich die Fingerspitzen auf die Augen. »Und was dann? Ist es dann aus? Und du gehst einfach, als sei nichts geschehen?«

 »Ich habe Krebs, Raoul.« Sie war dankbar für das Kerzenlicht. Das erleichterte es ihr enorm, die schlichte Wahrheit auszusprechen. Sie würde es nicht mehr allzu lange machen, nachdem der Krebs wieder ausgebrochen war.

 »Whitney hat zweimal einen leichten Rückgang herbeigeführt. Wir werden zu einem Arzt gehen.«

 »Und schon werde ich im Computersystem sein und von Whitney gefunden werden.« Sie seufzte und griff nach seiner Hand. »Whitney hat beim letzten Mal seine eigene Krebsvariante fabriziert. Das hat er mir selbst gesagt. Wenn irgendein x-beliebiger Onkologe einen Rückgang herbeiführen könnte, weshalb sollte ich dann jemals zu ihm zurückkehren? «

 »Hast du es irgendwann überprüfen lassen, um zu sehen, ob er dir die Wahrheit gesagt hat?«

 »Ich habe mich in seine Unterlagen eingehackt. Zu der Zeit hat er mir wahrscheinlich bewusst die Möglichkeit gegeben. Woher also soll ich wissen, wie akkurat seine Aufzeichnungen waren?«

 »Dann lass es uns riskieren.«

 Sie drehte sich auf die Seite. »Raoul, ich liebe dich. Ich weiß, dass es so ist, aber ich werde nicht dein Todesurteil unterzeichnen. Ich bin der Überzeugung, dass Peter Whitney noch am Leben und auf der Suche nach mir ist. Ich werde niemals lebend dorthin zurückkehren, unter gar keinen Umständen.«

 »Dann gehen wir eben zu Lily.«

 »In meinen Augen läuft das auf dasselbe hinaus. Aber es ist ja auch egal.«

 »Es ist nicht egal, verdammt noch mal.« Raoul schloss kurz die Augen und zwang sich durchzuatmen. Es gab keinen Grund für einen Streit; sie hatte ihren Entschluss gefasst, und er wusste, dass er sie nicht davon abbringen konnte.

 »Lass uns von einem Tag zum anderen weitersehen. Wer weiß, was passiert?«, schlug Flame vor.

 »Ja. Du hast recht.« Seine Stimme war heiser vor Tränen. Sie ließ ihm keine Wahl.

 »Ich würde dich heiraten, ohne zu zögern, wenn die Dinge anders lägen.«

 Er zwang sich zu einem Lächeln und setzte sich auf. »Ich möchte, dass du heute Nacht gut schläfst, und daher werde ich dir jetzt eine heiße Schokolade zubereiten.« Er stand eilig auf, bevor sie ihn zurückhalten konnte. Und er achtete sorgsam darauf, seine starken Gefühle aus seiner Stimme herauszuhalten.

 »Das brauchst du nicht zu tun. Ich kann mir nicht vorstellen, dass ich Schwierigkeiten mit dem Einschlafen haben werde.«

 »Grandmère hat ihre eigene Rezeptur für heiße Schokolade, und sie hat mir das Rezept gegeben. Ich habe sie schon für dich vorbereitet. Es wird schnell gehen.« Er eilte in die kleine Kochnische und goss die Schokolade hastig aus der Thermoskanne ein, die er mitgebracht hatte. Sie war noch heiß, und Dampf stieg aus dem Becher auf. Aus dem Küchenschrank nahm er ein kleines Fläschchen mit einer klaren Flüssigkeit. Dann blieb er einen Moment stehen und starrte das Fläschchen an.

 »Trinkst du auch einen Becher?«

 »Ja.« Er schloss kurz die Augen und kippte dann rasch die Flüssigkeit in die Schokolade, rührte sie um und versah sie mit einer Sahnehaube, bevor er einen zweiten Becher mit Schokolade füllte.

 »So, das hätten wir, Cher. Es gibt nichts Besseres vor dem Einschlafen.«

 Flame setzte sich auf und nahm ihm den Becher aus der Hand. Das Laken rutschte herab und entblößte ihre Brüste, und er hielt seinen Blick auf die blauen Flecken geheftet, während sie ihre Schokolade trank.

 »Das schmeckt gut. Ein altes Familienrezept?«

 Er nickte, als er sich wieder neben sie setzte. »Sie hat sie zu besonderen Anlässen zubereitet.«

 »Zu besonderen Anlässen welcher Art?« Sie hörte sich mit Begeisterung Geschichten aus seiner Kindheit an. Es fiel ihr so leicht, ihn sich als einen kleinen Jungen mit zerzausten Locken vorzustellen.

 »Wenn es uns gelungen war, in der Schule eine anständige Note zu bekommen. Oder wenn wir uns eine ganze Woche lang mit keinem unserer Freunde – oder Feinde – geprügelt hatten.«

 »Ist es dir schwergefallen, gute Noten nach Hause zu bringen?« Sie legte den Kopf zur Seite, um ihn anzusehen. »Ich hätte mir vorgestellt, dass du sehr gut in der Schule warst.«

 Er zuckte die Achseln. »Ich bin nicht immer hingegangen. Ich war der Älteste, und einer musste schließlich fischen gehen und Fallen stellen. Zwei- oder dreimal in der Woche habe ich auf Booten von Krabbenfängern gearbeitet. Ich habe Grandmère belogen, weil sie gesagt hat, eine gute Schulbildung sei wichtiger, aber sie wusste natürlich doch Bescheid, wenn sie in der Woche darauf das Geld in ihrer Schublade gefunden hat.«

 Sie sah ihn über den Rand ihres Bechers an. »Manche der Dinge, die du sagst, sind herzerweichend.«

 »Es war gar nicht schlimm, Flame. Ich habe liebend gern auf den Booten gearbeitet. Es entsprach ganz einfach unserer Lebensweise. Mir war es allemal lieber, draußen im Bayou zu sein, als in der Schule rumzusitzen.« Er beugte sich vor und leckte einen kleinen Klecks Schlagsahne aus ihrem Mundwinkel, weil er es einfach nicht lassen konnte.

 Sie schnitt ihm eine Grimasse und hielt ihm die Lippen zum Kuss hin. Sie schmeckten nach Schlagsahne und
 Schokolade. Raoul nahm ihr den Becher aus der Hand und stellte ihn auf den Nachttisch neben dem Bett. »Schlaf jetzt, Cher. Du bist sicher sehr müde, stimmt’s?«

 Sie streckte sich aus und rollte sich dann auf der Seite mit dem gesunden Arm zusammen. »Ich bin müde. Es war ein langer Tag, aber Joys Wiedersehen mit ihren Eltern war es wert.«

 »Du warst sehr nett zu ihr.«

 »Wyatt war sehr nett zu ihr. Es tut mir so leid für ihn. Nach seinem Gesichtsausdruck zu urteilen, ist er ein bisschen verliebt in sie. Es wird lange dauern, bis sie wieder in der Lage ist, einem Mann genügend zu vertrauen, um eine Beziehung mit ihm einzugehen.«

 Er spürte einen Kloß in seinem Hals und senkte den Kopf. Gator legte sich neben sie, zog sie in seine Arme und den Schutz seines Körpers. Er strich ihr einige Haarsträhnen aus dem Gesicht.

 Sie schlang ihre Finger um seine. »Diese Nacht war die schönste Nacht meines Lebens, Raoul. Ich danke dir.«

 Ihre Stimme war schläfrig und sinnlich und glitt wie Fingerspitzen über seinen Körper. Das Herz sank ihm in der Brust, und er fühlte, wie sich ein Schraubstock darum legte und zudrückte, bis es ihm vorkam, als würde seine Brust in Stücke zerspringen. Er presste sich die freie Hand aufs Herz, während er mit der anderen Hand ihre hielt und beobachtete, wie die Betäubung zu wirken begann.

 Die Uhr an der Wand tickte laut und zeigte das Vergehen der Zeit an. Er saß da und sah zu, wie der Kerzenschein über ihr Gesicht flackerte und die tanzenden Schatten über ihren Körper glitten. Dann beugte er sich hinunter, um zarte Küsse auf ihre Augenlider zu hauchen. Sie rührte sich nicht.

 Gator zog sich rasch an. Die Spritze lag in seiner Schublade, und diesmal zögerte er nicht. Er durfte nicht riskieren, dass sie wach wurde. Er stach die Nadel in ihren Schenkel und injizierte ihr die komplette Dosis.

 Es ist so weit.

 Wir kommen mit dem Hubschrauber. Wir haben ein Flugzeug bereitstehen, das uns von hier fortbringt, und Rye hat alles für unsere Ankunft vorbereitet.

 Es war schwierig, ihr einen Bademantel anzuziehen, doch er schaffte es. Er wollte nicht, dass sie nackt war, wenn sie kamen, um sie zu holen. Er schnappte sich ihren Rucksack und stopfte ihre neuen Kleidungsstücke hinein. Sein eigener Seesack war bereits gepackt und griffbereit.

 Er saß da und lauschte den Geräuschen des Hubschraubers, als dieser über ihm vorbeiflog und zu der Lichtung im Süden seiner Hütte abdrehte. Es dauerte nicht lange, bis er die Männer auf das Haus zukommen hörte. Sie hatten eine Trage mitgebracht. Jetzt blies er die Kerzen eine nach der anderen aus, bis es dunkel im Raum war.

 19

 ALS FLAME ERWACHTE, roch sie Lavendel. Sie lag in einem Bett, aber es war nicht dasselbe Bett, in dem sie sich schlafen gelegt hatte, mit Raoul an ihrer Seite, der seinen Körper schützend um ihren geschlungen hatte. Ihr Herz schlug rasend, als sie erkannte, dass unter ihrem Schlüsselbein ein Portkatheter war, der direkt in ihre Vene führte. Das letzte Mal hatte sie so etwas in ihrem Körper stecken gehabt, als Whitney ihr den Medikamentencocktail verabreicht hatte, der erforderlich war, um den Krebs zu bekämpfen, den er selbst bei ihr erzeugt hatte.

 O Gott. Lieber Gott, ich bitte dich. Lass nicht zu, dass mir das passiert. Alles, nur das nicht. Alles, was du willst. Aber nicht das, ich schaffe es nicht. Immer wieder sandte sie das stumme Gebet aus, während sie mit ihrer Hand nach dem Port tastete und hoffte, es sei nur ein Alptraum. Sie tastete die Ränder des Verbandes ab und wusste, dass der Port befestigt und der Katheter unter ihrer Haut war. Sie kämpfte gegen den Drang an, den Fremdkörper herauszureißen.

 Jemand saß dicht neben ihr auf einem Stuhl. Zu ihrer Linken bewegte sich etwas. Sie stellte sich schlafend und rang darum, ihren Herzschlag unter Kontrolle zu bekommen, da er sich beharrlich beschleunigte, als Adrenalin durch ihren Körper strömte und alle Alarmvorrichtungen in ihrem System zu schrillen begannen. Sie hatte den bitteren Geschmack des Verrats im Mund. Sie litt so
 sehr darunter, dass sie stumme Schreie ausstieß. Tränen brannten ihr in den Augen, doch sie weigerte sich, ihnen freien Lauf zu lassen.

 Raoul Fontenot hatte sie Whitney ausgeliefert.

 Die Person zu ihrer Linken trat an die Bettkante und beugte sich über sie. Sie roch ihn. Sie kannte seine Berührungen. Sie versuchte, an ihre Wut heranzukommen, denn die brauchte sie, um zu überleben, doch sie stieß nur auf Schmerz. Sie keuchte laut, denn die Intensität ihrer Qualen schockierte sie. Nie hatte sie sich so wund gefühlt, so aufgerissen, so verletzlich.

 »Ich weiß, dass du wach bist. Ich kann deinen Herzschlag und deinen Atem hören. Mach die Augen auf, Flame. Es ist nicht so, wie du denkst.« Raouls Stimme war gesenkt und klang fast flehentlich.

 »Nein?« Sie hob ihre Wimpern und konnte nichts gegen die Tränen tun, die ihr in die Augen traten, wo er sie sehen konnte, doch sie sah ihn nicht an. Sie konnte ihn nicht ansehen. »Du hast mich nicht verführt? Du hast mich nicht betäubt und mich an den einzigen Ort gebracht, von dem du wusstest, dass ich mir geschworen hatte, nie mehr dorthin zurückzugehen? Du hast mich gewarnt. Ich kann nicht behaupten, du hättest es nicht getan. Du hast gesagt, du solltest mich zurückbringen, aber ich habe mich von dir dazu verleiten lassen, dein Vorhaben zu vergessen.«

 »Flame, du weißt, dass es sich anders verhält. Sieh mich an. Du weißt, dass es nicht so war.«

 Sie würde sich übergeben müssen. Ihr Magen war in Aufruhr, und sie konnte hören, dass die stummen Schreie in ihrem Kopf lauter wurden. Sie litt solche Qualen. Sie hatte nicht erwartet, dass es so schlimm werden würde –
 die enorme Demütigung, zu wissen, dass er nur mit ihr geschlafen hatte, um seinen Auftrag auszuführen.

 Erstaunlicherweise war sie nicht in ihrer Bewegungsfreiheit eingeschränkt. Sie richtete sich mühsam zum Sitzen auf und stieß seine Hände von sich, als er ihr zu helfen versuchte. »Rühr mich nicht an. Ich will nie mehr von dir angerührt werden.« Sie presste sich eine Hand auf den Magen. »Wo ist das Bad? Ich muss mich übergeben.« Es war bereits zu spät. Er stieß ihr eine kleine Schale in die Hände, und sie musste eine weitere Demütigung über sich ergehen lassen, da sie sich in seiner Gegenwart immer wieder übergab.

 Er wich einen Moment lang von ihrer Seite und kehrte mit einem kalten Waschlappen und einem Handtuch zurück. Sie nahm ihm beides ab, ohne ihn anzusehen. Sie wusste, dass der grässliche Sturm, der sich in ihrem Innern zusammenbraute, über sie hereinbrechen würde, wenn sie ihn ansah, wenn sie sein Gesicht und seine verlogenen Augen sah. Das Unwetter würde sie in Stücke reißen und sie so vollständig zerfetzen, dass sie nicht mehr Flame sein würde.

 Raoul nahm ihr die kleine Nierenschale ab, leerte sie aus, spülte sie und kam damit zum Bett zurück, um sie in ihrer Reichweite abzustellen. Der Anblick der Schale rief Kindheitserinnerungen wach. Grässliche Erinnerungen. Quälende Erinnerungen. Sie fühlte sich benommen und bekam einen Moment lang keine Luft.

 Selbstbeherrschung. Disziplin. Geduld. Sie wiederholte stumm das Mantra. Sie wusste, was sie zu tun hatte. Sie war darauf vorbereitet. Schon seit dem Moment ihrer Flucht war sie darauf vorbereitet. Der Tod war nicht annähernd so schlimm wie das Leben als Laborratte.

 Sie stieß langsam ihren Atem aus. »Ich vermute, du hast mir nicht geglaubt, als ich dir gesagt habe, ich würde eher alles zerstören, als mich wieder in einen Käfig sperren zu lassen. Ich bin bereit, hier zu sterben, Raoul. Bist du es auch? Dir bleiben nämlich nur noch etwa zwei Minuten, um von hier zu verschwinden und alle anderen mitzunehmen.«

 »Warum warnst du mich, Flame? Warum tust du es nicht einfach?«

 »Verschwinde, Raoul.« Sie war müde. Verzweifelt und ausgelaugt. Die Schreie in ihrem Kopf waren verstummt, aber jetzt weinte sie irgendwo tief in ihrem Innern lautlos. Ein entsetzliches Schluchzen, gegen das sie machtlos war, zerfetzte ihr das Herz und ließ ihren Körper beben; ihre Brust schmerzte, und ihre Kehle war von Tränen verstopft und beinah zugeschnürt, doch kein Laut drang über ihre Lippen. Sie weigerte sich, ihm diese Genugtuung zu geben.

 »Ich weiche nicht von deiner Seite.«

 »Sieh mal, du hast deinen Auftrag ausgeführt. Jetzt kannst du all deinen Kumpeln erzählen, wie toll du bist. Du hast mich grandios reingelegt.«

 »Maudit! So war es eben nicht.«

 »Genauso war es. Du wusstest, dass du mich nicht zu einer Rückkehr zwingen kannst, und daher hast du mir vorgemacht, du hättest dich in mich verliebt.« Sie schüttelte den Kopf. »Ich kann nicht glauben, dass ich auf jedes Wort, das du gesagt hast, reingefallen bin. Du kannst stolz auf dich sein. Vielleicht wird Whitney dir einen hübschen Bonus zahlen. Und jetzt verschwinde, verflucht noch mal. Dein Anblick ist mir unerträglich.« Sie presste sich den feuchten Waschlappen aufs Gesicht und hoffte, er würde ihre brennenden Augen kühlen.

 »Du wärst niemals freiwillig mitgekommen, Flame. Niemals. «

 »Wo bin ich? Der Raum ist schalldicht isoliert, aber das hier ist kein Krankenhaus.«

 »Ich konnte es nicht riskieren, dich in Lilys Haus zu bringen. Dort sind wir alle ab und zu, und Lily ist schwanger. Für den Fall, dass du dich zu Vergeltungsmaßnahmen entschließen solltest, musste ich eine Möglichkeit finden, den Schaden zu begrenzen. Du kannst mich töten, Flame, aber ich lasse nicht zu, dass du die anderen tötest. Sie haben nur getan, worum ich sie gebeten habe, weil sie dir helfen wollten.«

 Sie sah ihren gebrochenen Arm an, den neuen Gips, der nicht vom Regen und vom Wasser des Bayou beschmutzt war. »Ich vermute, du wirst mir sagen, den hätte mir Lily angelegt.«

 »Sie musste dir den alten Gips abnehmen, um zu überprüfen, ob sich die Wunde infiziert hatte. Du bekommst zwar starke Antibiotika und Schmerzmittel, aber da der Gips nass geworden war …«

 »Wo ist Peter Whitney?«, fiel sie ihm schroff ins Wort.

 »Ich habe keine Ahnung. Ich habe dich in eine Einrichtung gebracht, in der Lily den Krebs behandeln kann und wir dich vor Peter Whitney beschützen können, falls er tatsächlich noch am Leben ist und versucht, dich wieder in seine Gewalt zu bringen. Peter Whitney hat nichts, aber auch rein gar nichts, damit zu tun – und mit mir auch nicht. Ich habe dich hierher gebracht, weil es die einzige Möglichkeit war, dich am Leben zu erhalten. «

 »Diese Entscheidung steht dir nicht zu.« Sie konnte sich nur noch um ein Haar zusammenreißen und wiegte sich
 in ihrem Bemühen, den Schmerz zu lindern. Wie hatte er ihr ihren freien Willen nehmen können?

 »Oh, doch, diese Entscheidung steht mir zu, Flame. Sie hätte mir zustehen sollen. Ich liebe dich und …«

 »Der Teufel soll dich dafür holen, dass du es wagst, das zu sagen.« Sie riss den Waschlappen von ihrem Gesicht und zwang sich zum ersten Mal, ihn anzusehen. Das war ein entsetzlicher Fehler. Er sah nicht aus wie der Teufel. Mit seinem welligen dunklen Haar und seinen unglaublichen Augen, mit seinem sündhaften Mund und seinem vollendeten Körper sah er aus wie der Mann, den sie liebte. Anstelle des Zorns und der Wut, die sie so dringend brauchte, erlitt sie einen Zusammenbruch.

 Der Sturm in ihrem Innern gewann die Oberhand, und sie hörte, wie sich ihr ein langer Klagelaut entriss. Er raste durch ihr Inneres und entkam, bevor sie ihn zurückhalten konnte. Flame begrub ihr Gesicht im Kissen, weil sie versuchen wollte, ihr heftiges Schluchzen zu dämpfen. Sie hatte ihm etwas so Kostbares gegeben. Mehr als nur ihren Körper, sogar noch mehr als ihre Liebe – sie hatte ihm ihr Vertrauen geschenkt. Sie wollte keine Schatten in seinen Augen sehen. Und auch nicht ein Gesicht, das von Sorge verwüstet war. Sie wollte ihn so sehr hassen, wie er es verdient hatte.

 Sie schluchzte so heftig, dass ihr Bett bebte. Das ganze Zimmer bebte. Gator stand mit dem Rücken an der Wand und lauschte ihrem Weinen, das so klang, als hätte er ihr das Herz nicht nur gebrochen, sondern es ihr aus dem Leib gerissen. Er hatte sie zerstört. Er konnte sie mit keinem Mittel trösten, und ihm fielen keine Worte ein, die sie verstanden hätte. Er ließ sich auf den kleinen Lehnstuhl sinken, den er neben die Tür gerückt hatte, und schlug
 sich die Hände vors Gesicht. Er hatte mit Zorn gerechnet, mit maßloser Wut, mit Gefühlen, mit denen er umgehen konnte, aber mit ihrem Kummer brachte sie ihn um. Und es war Kummer. Ihr Kummer zerstörte ihn.

 Er fühlte ihren Schmerz, als sei es sein eigener. Er hatte das Richtige getan, den einzigen Weg eingeschlagen, der ihm offenstand. Seine Brust schnürte sich zu, und seine Kehle schmerzte. Tränen brannten ihm in den Augen. Er hatte ihr das angetan. Er hatte den Entschluss gefasst, ihr das Leben zu retten, obwohl er gewusst hatte, dass er sie dadurch wahrscheinlich verlieren würde, aber die Folgen, die darüber hinausgingen, hatte er nicht in Betracht gezogen. Er hatte geglaubt, er könnte es ertragen, sie zu verlieren, solange er wusste, dass sie am Leben blieb, aber es war ihm unerträglich, derjenige zu sein, der ihr solches Leid zugefügt hatte.

 Flame fühlte eine Hand auf ihrer Schulter. Ihr erster Impuls bestand darin, sie abschütteln zu wollen, aber die Hand war zart und schmal und duftete stark nach Lavendel. Die Hand strich ihr das Haar aus dem Gesicht zurück, und eine leise Stimme murmelte ihr tröstliche Worte zu. »Aber, aber, Cher. Es wird alles wieder gut werden. Ich bin jetzt hier. Wir werden dafür sorgen, dass alles wieder gut wird.«

 »Nonny?« Hatte sie Halluzinationen? Als sie den Kopf umdrehte, sah sie die kleine alte Dame mit besorgten Augen neben ihrem Bett stehen. »Sie können nicht hier sein.« Sie versuchte, die Worte zwischen einem herzzerreißenden Schluchzen und dem nächsten herauszubringen. Ihr Atem ging so abgehackt, und ihre Kehle war so wund, dass sie kaum sprechen konnte. Noch schlimmer war, dass ihr schon wieder übel wurde.

 Flame tastete blind nach der Nierenschale und übergab sich immer wieder, bis sie nur noch trocken würgte. Nonny nahm ihr die Schale ab und drückte ihr den feuchten Waschlappen in die Hand. Irgendwo im Zimmer sah Raoul zu, und dieses Wissen trug noch mehr zu ihrer Demütigung bei. Wie konnte er ihr das antun?

 Nonny war wieder da, schlang einen Arm um sie, nahm ihr den Waschlappen ab und drückte ihr stattdessen ein Glas Wasser in die Hand. »Es wird vorübergehen, Flame. Lily hat gesagt, dir könnte übel werden.«

 Flame kämpfte gegen ihr heftiges Schluchzen an. Sie hatte schon vor langer Zeit gelernt, dass Weinen nichts nutzte. Sie bekam nur Kopfschmerzen davon und ärgerte sich über sich selbst, weil sie Whitney die Genugtuung gegeben hatte, sie so weit zu bringen. Jetzt war es Raoul. Ein weiteres Schluchzen entrang sich ihr. Wie konntest du mir das antun?

 Ich hatte keine andere Wahl.

 Flame schloss die Augen und schämte sich, weil sie die Selbstbeherrschung verloren hatte. Die Intensität ihrer Gefühle war so enorm, dass sie sich mit ihm in Verbindung gesetzt hatte. Sie strengte sich an, sich zusammenzureißen. Selbstbeherrschung. Disziplin. Geduld. Immer wieder sagte sie sich die Worte vor, bis sie den Sturm, der in ihrem Innern tobte, so weit beruhigt hatte, dass sie einen Schluck Wasser trinken konnte und wieder gefasster wirkte.

 »Wie lange bin ich schon hier?«

 »Sechsundvierzig Stunden«, antwortete Raoul. Er lehnte sich zurück, bis sein Kopf an der Wand ruhte. Er hatte sechsundvierzig Stunden Zeit gehabt, sich darauf einzustellen, und doch war er nie auf den Gedanken gekommen, ihr Herz – oder seines – könnte brechen.

 »Das kann nicht sein. Nonny, Sie müssen von hier verschwinden. Jetzt gleich. Sie dürfen nicht hierbleiben. Es ist zu gefährlich. Raoul, bring sie von hier fort.«

 Nonny tätschelte ihr die Hand. »Aber, aber, Kind, reg dich bloß nicht schon wieder derart auf. Raoul hat mir erklärt, dass du so bist wie er, eine Art Waffe der Regierung, und dass du die Selbstbeherrschung verlieren könntest, was vielleicht dazu führen würde, dass dieses ganze Gebäude über uns zusammenbricht.«

 »Nicht nur vielleicht, Nonny, ich könnte es tatsächlich einstürzen lassen. Ich weiß nicht, was er sich dabei gedacht hat, Sie hierher mitzubringen.«

 »Er hat mir erzählt, was er vorhat, und ich wusste, dass du gewaltige Wut auf ihn haben würdest. Es war nicht richtig, dass er die Sache selbst in die Hand genommen hat, aber so war er schon immer. Ich wusste, dass du außer dir sein und mich brauchen würdest. Die Gefahr macht mir nichts aus. Raoul liebt dich. Du gehörst zur Familie, Mädchen. Und ich kümmere mich um meine Familie.«

 Flame schüttelte den Kopf. »Das ist der helle Irrsinn. Sie können nicht hierbleiben, Nonny. An solchen Orten geschehen schlimme Dinge. Raoul weiß das. Er hätte niemals zulassen dürfen, dass Sie Ihr Leben in Gefahr bringen. «

 Nonny lachte. »Schätzchen, mit mir geht es bergab, ich habe nicht mehr viel zu verlieren. Ich habe in vollen Zügen gelebt, und ich hatte ein langes und erfülltes Leben. Für dich beginnt das Leben gerade erst, und dasselbe gilt auch für Raoul. Ich war diejenige, die zu Raoul gesagt hat, dass ich mit dir kommen werde. Er hat es mir auszureden versucht, aber ich habe ihm gesagt, du würdest mich brauchen.«

 Flame schloss die Augen. Sie durfte Nonnys Leben nicht in Gefahr bringen. Sie brachte es nicht übers Herz. Nonny wirkte so unschuldig, so zerbrechlich, so wild entschlossen zu helfen, und doch hatte sie keinen Schimmer, wie unglaublich gefährlich es wirklich für sie werden würde, wenn sie hierblieb. »Hören Sie mir gut zu. Ich schwöre es Ihnen, ich werde keinen Schall als Waffe einsetzen. Ich tue alles, was von mir verlangt wird, aber Sie können nicht hierbleiben. Wenn Raoul die Wahrheit sagt und er nicht für Peter Whitney arbeitet, dann können Sie mir glauben, dass Whitney andere hierher schicken wird, um mich zurückzuholen, und hier werden viele Menschen sterben. Sie können nicht bleiben, Nonny.«

 »Du bist ein braves Mädchen, Flame. Ich bin hier, und ich werde auf dich aufpassen und dafür sorgen, dass alles seine Ordnung hat. Falls jemand versucht, dich meinem Jungen wegzunehmen, dann kannst du dich darauf verlassen, dass er auf deine Sicherheit bedacht ist. Er hat mir geschworen, er und die anderen würden jede Minute an deiner Seite bleiben, und ich habe Vertrauen zu ihm.«

 Flame ließ sich auf die Matratze zurücksinken. Natürlich setzte Raouls Großmutter ihr volles Vertrauen in ihn; er hatte ihr nicht das Herz aus der Brust gerissen und war darauf herumgetrampelt. Sie schloss die Augen und wandte ihr Gesicht ab; Tränen rannen auf ihr Kissen. »Sind hier Kameras installiert, Raoul?«

 »Nein. Du wirst hier nicht festgehalten, aber die Tür ist abgeschlossen und wird bewacht. Ich werde ständig gemeinsam mit dir hier in diesem Raum sein. Kaden, Tucker und Ian bewachen das Gebäude rund um die Uhr. Zwei weitere Mitglieder meiner Einheit, Männer, denen ich uneingeschränktes Vertrauen entgegenbringe, werden
 zu uns stoßen. Lily und Ryland sind auch beide hier. Nico und Sam sind gerade im Einsatz, aber Dahlia ist auf dem Weg hierher. In wenigen Stunden sollten sie hier sein. Der General hat uns ebenfalls Hilfe geschickt. Seine Männer sind zwar nicht genetisch weiterentwickelt, aber sie sind gute Soldaten und blendend ausgebildet.«

 Gator hielt seinen Tonfall bewusst sachlich und unternahm keinen Versuch, sich dem Bett zu nähern. Flames Nerven waren offensichtlich zum Zerreißen gespannt, und nur die Gegenwart seiner Großmutter verhinderte, dass Gewalttätigkeit ausbrach. Es bestand immer noch die Möglichkeit eines Selbstmords, aber so etwas täte sie niemals, solange sie das Gefühl hatte, Nonny beschützen zu müssen.

 Flame holte tief Atem, stieß ihn wieder aus und zwang sich, ihre Gedanken von dem Verrat abzuwenden und zu logischem Denken zurückzukehren. »Was glaubst du, wann er versuchen wird, uns anzugreifen?«

 Sie akzeptierte also, dass er nicht für Peter Whitney arbeitete. Das war der erste Schritt. Zwar nur ein kleiner, aber immerhin. »Falls er es wirklich darauf abgesehen hat, dich wieder an sich zu bringen – und alle sind sich darüber einig, dass entweder er oder jemand, der mit seinem Programm vertraut ist, das versucht –, dann bestünde das logische Vorgehen darin, augenblicklich Jagd auf dich zu machen, bevor wir weitere Vorbereitungen getroffen haben. Wir haben keine scharfe Munition, sondern Betäubungspfeile im Gewehr des Scharfschützen im Bayou gefunden.«

 »Er muss einen Informanten haben, denn sonst hätte er nicht gewusst, dass ich mich im Bayou aufhalte.«

 »Lily ist es nicht. Aber der Computer sagt ihm wahrscheinlich
 dasselbe, was er Lily sagt. Wenn er das Programm geschrieben hat und Persönlichkeitsprofile eingibt, dann wird das Programm ihm sagen, was du aller Wahrscheinlichkeit nach als Nächstes tust.«

 »Du musst Nonny von hier fortbringen. Wir haben nicht genug Leute, um ihre Sicherheit zu gewährleisten.« Sie sah sich um. »Wo ist meine Kleidung?«

 »Du wirst nicht aufstehen.«

 Sie wandte ihm den Kopf zu und starrte ihn an. Ihre Augen loderten. »Mach mir bloß keine Vorschriften.«

 Rückstände der Medikamente, die sie ihr gegeben hatten, um sie zu betäuben, waren noch in ihrem Blut. Sie fühlte sich körperlich beeinträchtigt und immer noch leicht benebelt im Kopf. Und offenbar hatte Lily mit einer chemotherapeutischen Behandlung begonnen. Flame zählte nicht zu den Glücklichen, die von heftiger Übelkeit verschont blieben. Ihr wurde oft furchtbar schlecht von der Chemo. Ihr Magen hob sich wieder, und sie wandte ihr Gesicht von Raoul ab, damit er sie nicht würgen sah. »Nonny. Ich bitte Sie, halten Sie sich die Ohren zu.«

 »Werden Sie meinen Jungen in der Luft zerreißen?«

 »Das sollte ich tun, aber ich werde es bleiben lassen.«

 Nonny hielt sich die Ohren zu.

 Flame sah Raoul finster an. »Wenn mir die Haare ausfallen, werde ich deine Eier mit einem rostigen Messer rasieren.«

 Er zuckte sichtlich zusammen. Es gab nicht viel, was er darauf sagen konnte, und die Warnung bewirkte, dass sein Schwanz sich furchtsam aufbäumte. Diese Frau war durchaus in der Lage, ihre Drohung in die Tat umzusetzen. Er musterte ihren Gesichtsausdruck. Und sah Stolz. Trotz. Verletztheit. Furcht. Sein Herz sank. Wenn ihr die
 Haare ausfielen. Nicht falls es dazu kommen sollte, sondern wenn es so weit war. Sie hatte all das schon früher durchgemacht und wusste, was ihr bevorstand. Sie wusste, dass ihr das Haar ausfallen würde, diese ganze prachtvolle rote Mähne. Er hätte sie gern in seine Arme gezogen und ihr gesagt, dass es keine Rolle spielte, dass ihr Haar nicht darüber bestimmte, wer sie war, dass alles gut werden würde, aber sie hielt ihn auf Abstand, und die Kluft zwischen ihnen ließ sich durch nichts überbrücken. Dennoch versuchte er es.

 »Sieh mal, Flame, du hast zu mir gesagt, du würdest dich ebenso wenig von Saunders töten lassen wie von Whitney. Wenn du an Krebs stirbst, lässt du dich von Whitney umbringen. Du würdest zulassen, dass er gewinnt.«

 Sie schenkte seiner Logik keinerlei Beachtung. »Ich werde meine Waffen brauchen.«

 »Du glaubst, ich werde dich bewaffnen, wenn du so sauer bist, dass du mir die Eier kahl scheren willst? Im Moment bist du ein Pulverfass.«

 »Gib sie mir.« Flame streckte die Hand aus und pochte Nonny auf den Arm. »Sie können Ihre Hände jetzt wieder von den Ohren nehmen, ich rede nicht mehr mit ihm.«

 Nonny tätschelte ihr die Hand und beugte sich dicht zu ihr vor. »Wenn du wieder auf den Füßen bist, kann es passieren, dass ich dir den Mund mit Seife auswaschen muss.« Es hatte nicht viel genutzt, dass sie sich die Hände auf die Ohren gepresst hatte.

 »Den Tag möchte ich erleben«, murmelte Raoul tonlos.

 Flame warf ihm einen schnellen Blick zu, der vernichtend sein sollte, doch ihre Stimme war sanft und sogar unterwürfig, als sie sich an Nonny wandte. »Ich werde mir in Zukunft mehr Mühe geben.«

 »Braves Mädchen. Es geht doch nicht an, dass du vor den Babys so daherredest.«

 Flames Herz verkrampfte sich in ihrer Brust. »Es wird keine Babys geben, Nonny.«

 »Natürlich wird es die geben. Raoul ist ein potenter Cajun-Mann. Das sind alle Fontenots.«

 »Ich bin steril.«

 »Aber Lily hat doch gesagt …«

 »Grandmère!«

 Raouls schroffer Tonfall ließ Flame die Zähne fletschen. Sie schlüpfte unter der Decke heraus, stieg aus dem Bett und hielt sich fest, um nicht umzufallen. »Du solltest unter allen Umständen dafür sorgen, dass das, was Lily gesagt hat, ein Geheimnis bleibt, Raoul. Das wird mich davon abhalten …« Sie drehte den Kopf zu ihm um und sandte ihre Stimme direkt zu ihm. Dir die Kehle aufzuschlitzen.

 Die Wände des Zimmers dehnten sich und zogen sich zusammen, als atmeten sie. Oh ja. Da war die Wut, die sie vorhin erwartet hatte. Wie eine Flutwelle spülte sie über sie hinweg. Sie biss die Zähne zusammen und kämpfte dagegen an, weil sie fürchtete, Nonny zu verletzen.

 Der Teufel soll dich dafür holen, dass du deiner Großmutter erlaubt hast, sich in Gefahr zu bringen.

 Du meinst, ich hätte die Sache in die Hand nehmen und in ihrem Interesse handeln sollen?

 Sie zwang sich, tief einzuatmen, und beobachtete die zitternden Wände, bis sie allmählich wieder stillhielten. »Sag mir einfach nur, was Lily gesagt hat, und erzähl mir keinen Blödsinn.«

 »Lily hat Eizellen beziehungsweise Spermien von uns allen gefunden. Die Eizellen sind mit einem Gefrierschutzmittel eingefroren worden, das speziell dazu entwickelt
 wurde, sie vor Schäden während des Einfrierens und des Auftauens zu bewahren, und sie sind im Laboratorium der Whitney-Stiftung hier auf diesem Gelände in Tanks mit flüssigem Nitrogen eingelagert.«

 »Weshalb hätte Whitney das tun sollen?«

 Gator räusperte sich. »Lily sagt, sie fürchtet, Whitney stellt Untersuchungen zu Experimenten mit der zweiten Generation an.«

 »Er stellt Untersuchungen zu Experimenten mit der zweiten Generation an?«, wiederholte Flame. »Hat sie es dir gegenüber so formuliert? Mein Gott.« Sie presste sich die Fingerspitzen gegen die pochenden Schläfen. »Wie hochwissenschaftlich sie das doch erkannt hat.«

 »Du bist wütend auf mich, nicht auf sie«, rief er ihr leise ins Gedächtnis zurück.

 Sie riss den Kopf herum. »Glaube bloß nicht, das könnte ich auch nur einen Moment lang vergessen.«

 Ein kalter Schauer lief Gator über den Rücken. Sie würde Verrat nicht vergeben. Sie würde das, was er getan hatte, nie als einen Akt der Liebe ansehen – als eine Verzweiflungstat. Er hatte ihr genau das angetan, was Lily ihr einst angetan hatte. Er hatte von Anfang an gewusst, dass die Gefahr bestand, sie zu verlieren, aber er hatte sich an die Hoffnung geklammert, wenn es ihr wieder besser ginge, würde sie begreifen, dass es die einzige Möglichkeit gewesen war, ihr das Leben zu retten. Dieser Blick sagte ihm etwas ganz anderes. In dem Moment zerbröckelte seine Welt. Erschüttert hob er die Hand, um sein Gesicht zu bedecken. Er war für sie der Feind geworden.

 Sie kommen, Gator, und sie kommen in Scharen. Wir werden dich hier draußen brauchen. Das war Kaden, ruhig und selbstsicher. Kampfbereit.

 Wir waren uns darüber einig, dass ich mit Flame im Haus bleibe.

 Es sind zu viele hier draußen. Wir brauchen dich auf der Stelle!

 Gator schob jedes Gefühl beiseite und zwang sich, zu denken wie der Soldat, der er war. »Sie sind hier. Zieh dich an, Flame. Deine Messer sind in der obersten Schublade der Kommode dort drüben.« Er deutete mit der Hand darauf. »Im Schrank findest du ein halbautomatisches Gewehr und eine kleine Faustfeuerwaffe und ein paar Magazine zum Nachladen. Hol sie dir und mach dich bereit. Grandmère, tu, was Flame dir sagt. Komm ihren Anweisungen schleunigst nach, und verhalte dich absolut ruhig.«

 Flame sagte kein Wort. Sie ließ ihr Krankenhausnachthemd auf den Boden fallen und riss die Schubladen auf, um sich etwas zum Anziehen zu suchen. Der Fiberglasgips an ihrem Arm war leicht und wesentlich kleiner als der ursprüngliche Gips, und dadurch war ihr Arm viel beweglicher. Sie zog sich ein Hemd über den Kopf und mühte sich mit ihrer Jeans ab. »Wo wirst du sein?«

 »Sie brauchen mich draußen.« Er schlang seine Arme um Nonny. »Fürchte dich nicht, Grandmère. Flame wird nicht zulassen, dass dir etwas passiert.«

 Nonny umarmte ihn ebenfalls. »Ich fürchte mich nicht. In meinem Alter findet man so etwas aufregend.«

 Gator blieb einen Moment stehen und wollte noch etwas zu Flame sagen, ihr sagen, wie sehr er sie liebte, aber er fand keine Worte. Er sah sich an ihr satt, bevor er abrupt auf dem Absatz kehrtmachte und hinausging.

 Er hörte Flames leises Flüstern hinter sich, als er die Tür schloss.

 »Sie haben alle Einkäufe für unsere romantische Nacht selbst erledigt, nicht wahr, Nonny? Es war also doch nicht
 Wyatt. Ich glaube nicht, dass Sie mir damit drohen sollten, mir den Mund mit Seife auszuwaschen.«

 In Flames Stimme schwang eine Spur von Gelächter mit, auch wenn es vielleicht ein wenig gezwungen klang, aber das würde Nonny nicht hören. Sie würde nur hören, wie zuversichtlich und natürlich Flames Stimme klang. Sein Herz zog sich schmerzhaft zusammen. Er hatte sie verloren. Sie würde niemals in Panik geraten. Sie würde kämpfen bis zum letzten Atemzug, um Nonny zu beschützen. Sie war alles, was er sich jemals von einer Frau gewünscht hatte, was er sich vorgestellt oder erträumt hatte, und er hatte seine Chancen bei ihr verspielt.

 Er schloss die schwere Tür hinter sich ab und rannte durch den Korridor, der ins Freie führte. Es würde nicht leicht sein, gewaltsam ins Haus einzudringen, aber unmöglich war es nicht. Zum ersten Mal gestattete er sich, wirklich an Flames Kindheit zu denken. Er hatte es nie zuvor gewagt, ihre Vergangenheit eingehender zu erkunden, weil er wusste, dass es zu gefährlich war. Jetzt kamen sie, um sie zu holen, und wenn er wütend auf sie war und die Selbstbeherrschung verlor, dann würden sie die Folgen zu tragen haben.

 Ihre Kindheit war ihr unbarmherzig entrissen worden, und sie war missbraucht worden wie eine Laborratte. Ganz genauso. Whitney hatte sie nicht gemocht, weil er sie nicht beherrschen konnte, und daher war sie das perfekte Objekt für seine Experimente gewesen. Er hatte sie in seiner Vorstellung entmenschlicht und sie schlicht und einfach benutzt.

 Ja, Wut empfand er, das schon, aber seine Wut war kalt und berechnend und sehr beängstigend. Sie stieg unaufhaltsam in ihm auf und war nicht mehr zu bremsen; sie
 würde die sorgsam errichteten Schranken seiner Selbstbeherrschung einreißen. Er bebte vor Zorn, vor rasendem Tatendrang. Du wirst sie nicht bekommen, du mieser Schuft. Er meinte es ernst. Er würde jeden töten, sie alle plattmachen, ehe sie auch nur an sie herankamen. Und wenn Gator jemals herausfand, wo Whitney sich verbarg, dann konnte der Mann nur noch hoffen, dass Gott ihm beistand, denn Gator würde keine Gnade walten lassen.

 Er trat in die Nacht hinaus, duckte sich und verharrte regungslos, um sich mit den Geräuschen draußen vertraut zu machen. Er hörte das Huschen von Schritten, Männer in gängigen Zweierformationen, die einander abwechselnd Deckung gaben, während sich der jeweils andere voranbewegte. Eine Übung wie aus dem Lehrbuch. Er zählte acht, die von Norden kamen, und jeweils vier, die sich dem Gebäude von vorn und von hinten näherten, und dann noch einmal acht auf der gegenüberliegenden Seite. Whitney war es ernst damit – er wollte Flame wieder an sich bringen.

 Als er um die Hausecke schlich, fand Gator einen Soldaten, der am Boden lag. Er kniete sich hin, um seinen Puls zu fühlen. Der Junge sah nicht älter aus als zwanzig und war schon tot – tot, weil ein Verrückter sich einbildete, über dem Gesetz zu stehen. Gator bebte vor Wut.

 Kaden. Zieh unsere Männer von der Nordseite ab. Sorg dafür, dass sich sämtliche Männer des Generals vollständig aus dem Bereich zurückziehen. Schick sie fort. Ich kann nicht zulassen, dass diese Jungen für einen Schurken wie Whitney sterben.

 Einen Moment lang herrschte Stille. Kadens Stimme war sehr ruhig. Nein, Gator, halte dich zurück. Dieser Parkplatz öffnet sich trichterförmig direkt zur Straße hin. Er bildet einen natürlichen Korridor für die Fortbewegung von Schall.

 Dann erfülle deine Aufgabe, verdammt noch mal. Du bist Abschirmer, errichte am hinteren Ende des Parkplatzes einen Schutzschild, weil ich sie niedermachen werde. Du hast etwa zehn Sekunden Zeit, um alle abzuziehen.

 Kaden machte sich nicht die Mühe, Einwände zu erheben, denn er hörte den Tonfall und wusste, dass es zwecklos war. Zieh sie von dort ab, Tucker. Du auch, Ian. Schick sie ans hintere Ende des Anwesens, und sag ihnen, sie sollen in Deckung gehen. Gebt mir ein Signal, wenn ihr euch alle in Sicherheit gebracht habt. Und noch etwas, Gator, ich brauche mehr Zeit, um den Ort abzuschirmen. So einfach ist das nun auch wieder nicht.

 Wut kochte in ihm. Gator hätte selbst dann nichts dagegen unternehmen können, wenn er es versucht hätte. Es kostete ihn solche Mühe, seinen Zorn im Zaum zu halten, dass ihm der kalte Schweiß ausbrach und er von Kopf bis Fuß zitterte. Sein Gesichtsfeld verengte sich, und jede Einzelheit auf der Nordseite des Hauses prägte sich ihm in lebhaften Bildern ein. Er sah die Männer als verschwommene Ziele, nichts weiter. Ihr Auftauchen hier diente nur einem einzigen Zweck. Sie wollten Flame wieder in einen Käfig stecken, damit Whitney sie quälen und an ihr experimentieren konnte. Nur Gott wusste, was er als Nächstes tun würde. Sie schwängern? Ihr das Kind abnehmen? Der Mann war zu allem fähig.

 Gator biss die Zähne fest zusammen, als die Geräusche in ihm aufstiegen und verlangten, dass er sie freiließ.

 Maudit! Warum zum Teufel dauert das so lange? Ich kann mich nicht mehr zusammenreißen.

 Verdammt noch mal, Gator. Hast du dir überhaupt Gedanken darüber gemacht, was du da tust? Damit könntest du dir deine gesamte Karriere ruinieren.

 Ich werde diese Armee auslöschen. An ihn selbst komme ich nicht heran, aber ich kann ihm wenigstens schaden und ihn um etliche Jahre zurückwerfen. Ganz gleich, wie viel Geld dieser Mistkerl hat – es wird ihn Zeit kosten, eine neue Armee aufzustellen.

 Der General wird gar nicht erfreut sein. Kaden unternahm einen letzten Versuch.

 Verdammt noch mal, wo bleibt die Abschirmung?

 Die Soldaten sind abgezogen, aber zur Straße hin ist das Anwesen noch nicht abgeschirmt. Ein paar Unschuldige fahren gerade vorbei. Wir dürfen das Risiko nicht eingehen. Du musst dich zurückhalten. In Kadens Tonfall drückte sich deutlich aus, dass er es erwartete, es ihm zwar nicht passte, er aber wusste, dass er das Unvermeidliche nicht aufhalten konnte.

 Ians Stimme mischte sich ein. Ich nehme mir die vier an der Vorderseite vor.

 Warte auf Verstärkung, Ian, wies Kaden ihn an. Tucker ist auf dem Weg zu dir.

 Gators Eingeweide verkrampften sich, denn der Zorn wütete in ihm wie ein Lebewesen. Er brodelte an die Oberfläche wie Lava, die ausgespien werden musste und mit keinem Mittel zurückzuhalten war. Es war alles da und strudelte in seinem Innern wie ein Tornado. Flames Überzeugung, er hätte sie verraten. Whitneys Abscheulichkeiten. Die grässlichen Dinge, die Joy angetan worden waren. Der tote Soldat.

 Jetzt kannst du loslegen.

 Der Ton brach hervor, eine Infraschallwelle mit Niederfrequenzen, die für das menschliche Ohr nicht wahrnehmbar waren. Sie bewegten sich durch den Korridor an der Nordseite voran und krachten gegen alles, was ihnen im Weg war. Sie rasten durch ein kleines Gebäude und machten es beim Aufprall der Schallwelle dem Erdboden
 gleich. Sie trafen auf lebendes Gewebe und ließen innere Organe vibrieren. Die Welle legte konstant sieben Zyklen pro Sekunde zurück, entsprechend der mittleren Alpharhythmusfrequenzen im Gehirn.

 Sie sind am Boden. Sie sind am Boden! Hör auf!

 Im Traum nicht. Ich gehe jetzt zur Südseite. Acht Männer sind aus dieser Richtung gekommen. Gib mir Bescheid, ob unsere Soldaten von dort abgezogen worden sind.

 Gator holte Atem und stieß ihn wieder aus, um sich zu beruhigen, denn er siedete vor Wut, während er die zu Boden gegangenen Ziele inspizierte. Infraschallwellen blieben dicht über dem Boden. Sie legten weite Strecken zurück und drangen durch so ziemlich alles, was sich ihnen in den Weg stellte; sie galten als unaufhaltsam. Wie die Schattengänger bei früheren Feldversuchen festgestellt hatten, setzten die Schallwellen ohne Kadens Abschirmungen ihren Weg fort und zerstörten alles, worauf sie stießen.

 Acht Ziele waren am Boden, und mit weiteren acht mussten sie es auf der gegenüberliegenden Seite des Gebäudes aufnehmen. Wenn es den anderen Schattengängern gelang, diese Einheit zu erledigen, dann würde das für Whitney ein schwerer Schlag sein. Selbst wenn man das Geld für eine private Kampftruppe hatte, musste man gute Männer finden, und wenn Whitney immer einige von ihnen genetisch weiterentwickelte oder ihre natürlichen Anlagen verstärkte, dann erforderte das Zeit.

 Gator machte sich auf den Weg zur gegenüberliegenden Seite des Gebäudes. Ich schleiche mich vorn am Haus vorbei. Haltet mich nicht irrtümlich für ein Ziel. Mit dem Gewehr in der Hand bahnte er sich in einer kauernden Haltung behutsam einen Weg durch die breite Reihe von gestutzten Sträuchern.

 Halte dich dicht am Gebäude, riet ihm Tucker.

 Gator arbeitete sich zur Südseite des Gebäudes vor, wo die anderen acht Söldner näher rückten. Ich kann die Ziele jetzt sehen. Ich zähle acht. Du hast die Abschirmung errichtet?

 Auf dieser Seite wird es nichts. Die Öffnung ist zu breit, und die Schallwelle wird die Abschirmung durchbrechen. Du wirst den Korridor einengen müssen, antwortete Kaden.

 Gator musterte die Anordnung der Gebäude und der Zäune. Das Ganze wirkte wie ein Labyrinth. Kaden hatte recht. Er würde nicht nur etliche Gebäude dem Erdboden gleichmachen und jeden, der sich darin aufhielt, töten, sondern sie würden auch nicht in der Lage sein, die Infraschallwelle aufzuhalten. Sie würde sich durch die Straßen ausbreiten und alles auf ihrem Weg mit der Wucht eines Vulkanausbruchs zertrümmern. Er unterdrückte das Bedürfnis zuzuschlagen, um die Bedrohung, die der Gegner für Flame darstellte, augenblicklich zu neutralisieren, und zwang sich, logisch zu denken.

 Unsere größte Chance besteht darin, sie zum Instandhaltungsplatz zu drängen. Wir stellen sie und machen sie platt.

 Auf der Vorderseite des Gebäudes wurden Geschützsalven abgefeuert. Das diente als Signal, und augenblicklich begannen die acht Männer auf der Südseite einen Kugelhagel auf ihre nähere Umgebung abzugeben und in einer engeren Formation und wesentlich schneller auf das Gebäude zuzukommen. Vier von ihnen erreichten die Hausmauer und schleuderten anscheinend Granaten in die Fensterreihe, von der Gator wusste, dass sich dahinter Büros befanden. Die Explosionen sandten Rauchschwaden in die Luft und behinderten die Sicht.

 Ian? Tucker? Erstattet Meldung!, befahl Kaden.

 Zwei erledigt vor dem Haus. Zwei sind noch übrig, meldete Ian.

 Tucker fiel ihm ins Wort. Er ist getroffen worden.

 Ich bin nicht verletzt – na ja, vielleicht ein bisschen, aber das ist kein Problem.

 Gator fluchte tonlos. Er war derjenige gewesen, der die Soldaten abgezogen hatte. Jetzt hatte er es auf einer Seite des Gebäudes mit acht Männern zu tun und vorn und hinten zusätzlich mit mindestens sechs weiteren. Ian war getroffen worden, und es waren Männer auf dem Dach. Einen Moment lang ritt ihn der Wahnsinn, und er spielte mit dem Gedanken, sie alle auszulöschen. Ein einziger langer Schallimpuls würde genügen. Dann wäre es um Whitneys Soldaten geschehen, und Flame würde in Sicherheit sein, zumindest so lange, wie Whitney brauchen würde, um eine neue Einheit aufzustellen. In der Zwischenzeit konnten sich die Schattengänger aktiv auf die Suche nach ihrem Feind machen.

 Er schob den Gedanken beiseite und gab der Versuchung nicht nach. Er dufte keine Unschuldigen verletzen, noch nicht einmal, wenn es galt, Flame davor zu bewahren, dass sie einem Wahnsinnigen in die Hände fiel.

 Tucker, bleib bei Ian, stellt die beiden anderen kalt, und schlagt euch zur Rückseite des Hauses durch. Gator und ich werden uns zur Südseite vorarbeiten.

 Die vier Männer an den Fenstern, die in das Gebäude einzudringen drohten, mussten entfernt werden. Gator bewegte sich lautlos wie ein Schatten durch die hohen Hecken und machte sich die Deckung zunutze, um nah an das erste der beiden Zweimannteams heranzukommen. Ein Mann, der schwarz gekleidet war, bedeutete seinem Partner vorzutreten, damit er ihn als Leiter benutzen
 konnte, um in das Gebäude einzudringen. Gator erledigte beide, zwei Schüsse, zwei Tote. Eine Kugel traf die Hauswand neben seinem Kopf, und er wirbelte herum und feuerte zu seiner Deckung einen Kugelhagel ab, während er sich hinter einem sechzig Zentimeter hohen Zementsockel auf den Boden warf.

 Ich bin dicht hinter ihnen, teilte Kaden ihm mit.

 Gator hielt sich mit Schüssen zurück, da er andernfalls befürchten musste, Kaden zu treffen. Er wartete und suchte mit Blicken nach dem anderen zweiköpfigen Team, das dem Gebäude nahe gekommen war. Die beiden Männer hatten sich zu Boden geworfen, sowie die ersten Schüsse gefallen waren, aber wenigstens waren sie nicht ins Gebäude gelangt.

 Kaden bewegte sich wie ein Phantom, so flink und so lautlos, dass er nur verschwommen wahrzunehmen war, als er Gators Blickfeld durchquerte. Gator blinzelte zweimal und fragte sich, ob er ihn wirklich gesehen hatte.

 Alles klar. Zwei erledigt.

 Tucker erstattete Meldung. Wir haben hier zwei weitere kaltgestellt und begeben uns jetzt hinter das Haus. Ian blutet wie ein angestochenes Schwein.

 Es ist nur ein Kratzer.

 Binde die Wunde ab, ordnete Kaden an.

 Gator kroch durch die Sträucher und achtete sorgsam darauf, das Laub nicht in Bewegung zu versetzen. Er konnte gerade noch einen Stiefel und einen Teil eines Beins erkennen. In den Schatten wirkte es wie ein umgestürzter Baumstamm. Das Bein bewegte sich, als der Feind seinen Körper auf das Gebäude zusteuerte. Gator hörte, wie ein Befehl in ein Funkgerät geflüstert wurde. Er schnappte nur drei aus dem Zusammenhang gerissene Wörter auf,
 doch die genügten ihm, um sich nach rechts zu wälzen. Kugeln schlugen da, wo er gerade noch gelegen hatte, dumpf in den Boden ein. Die Schüsse kamen von oben, und da weitere folgten, konnte er sich nicht von der Stelle rühren.

 Sie haben einen Scharfschützen auf dem Dach des Labors, warnte er die anderen. Er benutzt Infrarot.

 Ich habe ihn, sagte Ian zuversichtlich.

 Ein einziger Schuss ertönte, und Gator sah den Scharfschützen vom Dach stürzen. Als der Lärm verhallte, hörte er ein anderes Geräusch, und sein Herz blieb fast stehen. Maudit, Kaden. Ich höre sie in die Lüftungsschächte steigen. Warne Flame. Ich folge ihnen.

 Flame. Kaden stellte augenblicklich den Kontakt zu ihr her. Gator hört den Feind in den Lüftungsschächten. Kannst du die Männer hören?

 Ja. Wir werden uns darum kümmern.

 Gator kommt hinter ihnen her ins Haus. Schieß nicht auf ihn, ganz gleich, wie wütend du auf ihn bist.

 Ich werde allein damit fertig. Sie wollte nicht, dass Raoul sein Leben für sie aufs Spiel setzte. Sie wollte nicht, dass sich irgendeiner von ihnen in Gefahr begab. Flame wandte sich an Nonny. »Ich will, dass Sie ins Badezimmer gehen und die Tür abschließen. Öffnen Sie nicht, es sei denn, Gator oder ich fordern Sie ausdrücklich dazu auf, verstanden? «

 »Ich kann mit einem Gewehr umgehen. Ich habe mein Leben lang gejagt«, sagte Nonny. »Ich will mich nicht in einem Badezimmer verstecken, wenn sie kommen. Dann wüsste ich nicht mal, was hier draußen geschieht.«

 Flame reichte ihr das halbautomatische Gewehr. »Haben Sie schon mal eines von denen benutzt?«

 »Gator hat mir gezeigt, wie das geht. Ich kann mit allem schießen, was Ähnlichkeit mit einer Waffe hat.«

 »Dann gehen Sie ins Bad, und bleiben Sie dort. Lassen Sie die Tür offen stehen, wenn es Ihnen lieber ist, aber bleiben Sie in Deckung. Es wird einfacher für mich sein, wenn ich davon ausgehen kann, dass nur Feinde im Raum sind. Schießen Sie nicht, wenn es nicht sein muss, denn Sie könnten mich treffen.«

 »Ich bliebe lieber hier bei dir, und wir knallen sie einfach ab, wenn sie reinkommen.«

 »Ich werde im Vorteil sein, Nonny. Sie wollen mich nicht töten. Deshalb habe ich es im Sumpf so leicht gehabt. Raoul hat mir erzählt, der Scharfschütze hätte Betäubungspfeile in seinem Gewehr gehabt. Falls mich allerdings jemand betäuben sollte, können Sie gern auf denjenigen schießen.«

 Nonny nahm das Gewehr. Es sah zu groß und zu schwer für sie aus, aber ihre nüchterne, sachliche Haltung stärkte Flames Zuversicht.

 Flame rollte die Bettdecken zusammen und zerrte ein Laken darüber, damit es so aussah, als läge jemand im Bett und schliefe. Sie bedeutete Nonny, ins Bad zu gehen, und tauchte den Raum in Dunkelheit. Dann ging sie zu der Wand mit der Entlüftung, kauerte sich hin und lauschte. Es erstaunte sie immer wieder, wie sehr es all ihre anderen Sinne schärfte, wenn ihr die Sicht genommen wurde. Sie stand vor dem Gitter, als sie Stoff über die Innenseite der Schächte gleiten hörte.

 Sie sandte einen einzigen Ton durch das Gitter, einen pulsierenden Niederfrequenzimpuls, der durch die Schächte raste. Sie sorgte dafür, dass er nicht tödlich war, da sie nicht wissen konnte, wer sonst noch versehentlich
 in den Weg der Schallwelle geraten könnte. Dann trat sie zurück, lehnte sich an die gegenüberliegende Wand und wartete mit dem Messer in der Hand. Gator hatte sie mit einer Auswahl von Wurfmessern versorgt, und dafür war sie ihm jetzt dankbar. Mit Messern konnte sie akkurat zielen, und sie verließ sich viel lieber auf sie als auf eine Schusswaffe.

 Die Übelkeit brach in Wogen über sie herein, und ihr Magen verkrampfte sich. Ihr brach der Schweiß aus, und sie fühlte sich matt und krank. Die Chemo hatte bei ihr sehr üble Nebenwirkungen; so war es schon immer gewesen. Es erschien ihr unsinnig, all das noch einmal durchzumachen, wenn der Krebs ja doch zurückkehren würde. Vielleicht würde sie mit Lily reden und ihr ein paar harte Fragen stellen müssen.

 Die Geräusche, die aus dem Lüftungsschacht drangen, wurden lauter. Wer auch immer sich dort aufhielt, dem schien reichlich übel zu sein. Und er wirkte verwirrt und schlug zwischendurch wild um sich. Sie hielt die Schusswaffe mit ihrem gebrochenen Arm an ihrem Schenkel fest, und mit dem guten Arm hielt sie das Wurfmesser von ihrem Körper weg. Vielleicht würde sie Glück haben und bräuchte denjenigen nicht zu töten, denn dann hätten sie eine Chance, herauszufinden, wo Whitney sich verborgen hielt.

 Das Gitter wurde von innen fortgezogen, und die Mündung eines Gewehrs tauchte auf. Ein kleiner roter Leuchtpunkt glitt durch den Raum, suchte die Ecken und die Tür ab und verweilte auf der Tür zum Badezimmer. Flame versuchte Nonny mit reiner Willenskraft dazu zu bringen, dass sie sich vollkommen still verhielt. Schließlich glitt der rote Punkt auf das Bett, und der Fremde schlüpfte mit der Waffe im Anschlag ins Zimmer.

 Zum ersten Mal hatte Flame das Gefühl, sich nicht auf sich selbst verlassen zu können. Sie glaubte, es seien drei Männer im Schacht, aber sie konnte es nicht mit Gewissheit sagen. Ihr war so übel, dass ihr Konzentrationsvermögen darunter litt. Sie kämpfte gegen das trockene Würgen an, und alles verschwamm vor ihren Augen. Sie tastete nach der Wand hinter sich, und der Griff ihres Messers schabte daran entlang.

 Der Mann wirbelte herum, und der rote Punkt fiel mitten auf ihre Brust. »Lassen Sie die Waffen fallen.«

 Sie schwankte. Sie würde es nicht schaffen. Sie konnte weder die Schusswaffe noch das Messer heben. Sie ließ aber auch keines von beidem fallen. Zwei weitere Männer wanden sich hinter dem ersten aus dem Schacht. Auch sie richteten ihre Waffen auf Flame.

 »Legen Sie die Waffen hin«, wiederholte der erste Mann. Er hob eine Hand und sprach sie mit betont sanfter Stimme an. »Niemand will Ihnen wehtun, Ma’am. Legen Sie einfach nur die Waffen ab, und kommen Sie mit uns.«

 Die anderen Männer hatten sich aufgefächert und begannen sich durch das Zimmer zu bewegen. Einer näherte sich der Tür zum Bad. Flame schüttelte den Kopf und richtete die Waffe auf denjenigen, der Nonny am nächsten war. »Ich gehe mit Ihnen, aber ich behalte meine Waffen.« Sie versuchte, sich von der Wand abzustoßen, und die Bewegung löste einen Krampf in ihrem Magen aus. Es würde sich unmöglich verhindern lassen, dass sie sich übergab. Sie wandte sich von ihnen ab und lehnte den Kopf an die Wand, ihr Finger am Abzug, und ihre Hand auf Höhe ihres Kopfes.

 Sogar in ihrem Elend hörte sie das Rascheln eines Körpers
 im Luftschacht, gefolgt von dem Geräusch eines Messers, das ein Ziel traf. Es gelang ihr, den Kopf umzudrehen, und sie sah Raoul, der den Arm um den Hals eines der Feinde geschlungen hatte und dessen Körper wie einen Schutzschild vor sich hielt, während er seine Waffe auf den Mann in der Nähe der Tür zum Bad gerichtet hatte. Die Leiche des dritten Mannes lag nicht weit von ihren Füßen auf dem Boden.

 Augenblicklich tauchte ein roter Punkt über ihrem Herzen auf. »Legen Sie das Gewehr hin, oder ich erschieße die Frau.« Der Fremde wich in Richtung Badezimmer zurück.

 Nonny. Flame ließ Raoul diese Warnung zukommen.

 Wirf dich auf den Boden. Gator drückte dreimal rasch hintereinander auf den Abzug. Schnellfeuer. Eine Kugel in den Kopf, zwei ins Herz.

 Der Fremde feuerte auf sie, ein reiner Reflex, doch Flame hatte sich fallen lassen, und die Kugel schlug dort, wo sie gerade noch gestanden hatte, in die Wand ein.

 Der Mann, den Gator im Schwitzkasten hatte, holte mit einem Messer aus und rammte es Gator in den Oberschenkel. Gator fiel nach hinten, wankte und richtete seine Waffe einen Herzschlag zu spät auf ihn.

 Flame warf das Messer im Liegen, und ein Schuss hallte durch den Raum. Der Feind ging zu Boden, mit dem Messer in der Niere und einer Kugel im Nacken. Als Flame den Kopf umdrehte, sah sie, wie Nonny den Lauf des halbautomatischen Gewehrs sinken ließ.

 Flame kroch zu Gator und rief Nonny zu, sie solle etwas bringen, um die Wunde abzubinden. Sie drückte mit beiden Händen fest zu und schenkte Gators Befehl, ihm, verdammt noch mal, aus dem Weg zu gehen, keinerlei Beachtung. Nonny kehrte mit Handtüchern und ihrem Gewehr
 zurück. Sie legte ihrem Enkelsohn das Gewehr in die Hände und nahm die Dinge in die Hand. Flame rutschte hinunter, bis ihr Kopf auf Raouls Schoß lag. Sie schloss die Augen, fühlte seine Hand in ihrem Haar und gab nach; bereitwillig überließ sie sich der Schwärze, die sie umfing.

 20

 Zwei Monate später

 FLAME SASS AUF den kalten Bodenfliesen des Badezimmers, hatte die Knie angezogen und den Kopf gesenkt und ruhte sich aus, bevor die nächste Woge von Übelkeit sie mitriss. Die Deckenlampe war ausgeschaltet. Ihre Augen waren so überempfindlich, dass sie das Licht nur gestört hätte.

 »Ich habe vorletzte Nacht geträumt. Eigentlich waren es eher Alpträume.« Die Frau, die neben ihr saß, rückte näher und rieb Flame den Rücken. »Langsam kehrt die Erinnerung daran zurück, wie ich mit dir im Badezimmer auf dem Fußboden gesessen habe. Das haben wir häufig getan, nicht wahr?«, sagte Dahlia Trevane.

 Flame nickte, ohne den Kopf zu heben. Sie hätte nie gedacht, dass sie Dahlia jemals wiedersehen würde. Whitney hatte sie fast so sehr gehasst, wie er Flame gehasst hatte. »Das einzig Gute daran ist, dass ich dich auf diese Weise wiedersehe«, sagte Flame. »Ich dachte, du seist tot, als ich gelesen habe, dass das Sanatorium im Bayou niedergebrannt ist. Ich wusste, dass es der Whitney-Stiftung gehörte, und ich war ziemlich sicher, dass du dort eingesperrt warst.«

 »Es war viele Jahre lang mein Zuhause.«

 »Ich weiß, dass es dir schwerfällt, so viele Menschen um
 dich zu haben, Dahlia. Ich weiß es wirklich zu schätzen, dass du hergekommen bist, aber du brauchst nicht bei mir zu bleiben.«

 »Ich möchte bei dir sein. Du hast mir gefehlt. Mir haben sämtliche Mädchen gefehlt. Lange Zeit dachte ich, ihr wärt alle nur meiner Einbildung entsprungen. Lily hat gesagt, Whitney hätte versucht, unsere Erinnerungen auszulöschen. «

 »Glaubst du Lily, wenn sie sagt, dass sie nicht mit ihrem Vater zusammenarbeitet?« Flame drehte sich der Magen um, und sie zog sich vor der Toilette auf die Knie.

 Dahlia wartete, bis sie fertig war, und reichte ihr einen Waschlappen. »Was ist das, was hier überall auf dem Boden liegt? Ich kann es nicht sehen, aber es fühlt sich an wie Seidenfäden …« Sie ließ ihren Satz abreißen, da sie plötzlich begriff, was hier los war.

 »Meine Haare.« Flames Stimme überschlug sich.

 Dahlia streckte eine Hand aus, legte sie auf Flames Gesicht und fühlte die Spuren von Tränen. »Auch das passiert nicht zum ersten Mal.« Sie wusste, dass sie Flame jetzt nicht in ihre Arme ziehen durfte, um sie auf diese Weise zu trösten. »Sie wachsen jedes Mal noch schöner als vorher nach.«

 »Du hast mir keine Antwort gegeben.«

 »Auf die Frage nach Lily?« Dahlia seufzte. »Du regst dich immer auf, wenn wir über Lily reden. Du hast schon genug Sorgen, mach dir nicht auch noch darüber Gedanken.«

 »Sag es mir, Dahlia.«

 »Lily ist unsere Schwester und Freundin. Sie hat dir vor Jahren das Leben gerettet, als sie Peter Whitney gesagt hat, dass du deine Flucht planst, und jetzt rettet sie dir wieder das Leben.«

 »Vielleicht. Wir wissen es nicht mit Sicherheit. Whitney hat immer nur eine vorübergehende Besserung herbeigeführt. Der Krebs ist jedes Mal wieder aufgetreten.«

 »Das weiß sie. Sie arbeitet an neuen Medikamenten, um ihn vollständig zu besiegen.«

 Flame rieb sich den schmerzenden Kopf. Sie konnte sich nicht mehr daran erinnern, wie man sich fühlte, wenn einem nicht Tag und Nacht schlecht war. Ihr war nicht nur ständig übel, sondern sie war auch geschwächt und fühlte sich nicht in der Lage, für sich selbst zu sorgen. Sie konnte sich nicht einmal mehr an die andere Flame erinnern. Die selbstbewusste, unabhängige Flame. Sie kannte nur noch den Fußboden des Badezimmers, die täglichen Spritzen und die entsetzliche Ermattung. Tage vergingen. Wochen vergingen. Und jeder Tag war gleich.

 »Ich hoffe, du hast recht. Ich hoffe, sie arbeitet nicht mit Whitney zusammen.« Denn das hätte Flame nicht noch einmal ausgehalten – nie wieder. Sie war in vieler Hinsicht so stark, aber das war zu viel verlangt – sogar von ihr.

 »Lily hat emotional mehr gelitten als wir alle, denn wir wussten, dass Peter Whitney ein Monster war. Wir wussten, dass er ein Lügner war. Sie hat es nicht gewusst. Er hat dafür gesorgt, dass sie es nicht erfährt, aus welchem Grund auch immer. Ich habe seine Briefe an sie gelesen. Ich habe mit Arly und Rosa gesprochen, zwei von den Personen, die da waren, als sie in diesem Haus aufgewachsen ist. Er hat die Rolle ihres Vaters gespielt. Sie hat geglaubt, sie sei sein leibliches Kind. Für sie ist das alles ganz grauenhaft. Es ist, als sei sie eines Morgens wach geworden und hätte festgestellt, dass ihr Vater ein Wahnsinniger war und dass alles, woran sie jemals geglaubt hat, Lügen waren. Wir wussten es wenigstens von Anfang an.«

 »Nonny sagt dasselbe über Lily«, sagte Flame, nachdem sie lange Zeit geschwiegen hatte. »Man muss Nonny lassen, dass sie große Menschenkenntnis besitzt. Sie behauptet, Lily leidet.« Flame presste sich die Fingerspitzen gegen die schmerzenden Schläfen. »Alle leiden, und dieses Leiden haben sie Whitney zu verdanken.« Flame spülte sich mehrfach den Mund aus.

 »Ich nicht.«

 Flame blickte auf. »Was?«

 »Ich leide nicht. Ich habe ein schönes Leben. Es ist nicht perfekt, aber wessen Leben ist das schon? Ich lasse mir nicht von Whitney vorschreiben, wie ich zu leben habe. Ich ziehe Energien an, und ich kann nicht allzu lange unter Menschen sein. Du und Lily, ihr seid Anker, und daher ist es für mich mit euch einfacher. Nico macht es mir viel leichter zu verhindern, dass sich die Energien anstauen, aber vorsichtig muss ich trotzdem sein, und das macht mir nichts aus.«

 »Whitney ist nicht hinter dir her, Dahlia. Deinetwegen lässt er keine Kampfeinheiten im Sumpf herumballern und Unschuldige töten. Ich bringe Leben in Gefahr. Nonny. Raoul.« Allein schon seinen Namen auszusprechen war eine Qual. Er war so lieb zu ihr gewesen und hatte so viel Geduld mit ihr gehabt, aber sie hatte sich geweigert, mit ihm zu sprechen. Er war jeden Tag zu ihr gekommen, während er von seiner Messerverletzung genas. Er hatte sich ganz normal mit ihr unterhalten und so getan, als antwortete sie ihm. Er war derjenige gewesen, der ihr erzählt hatte, die Presse hätte einen groß aufgemachten Bericht über Terroristen gebracht, die das Anwesen angegriffen hatten. Er war auch derjenige gewesen, der sie mit Büchern und Musik versorgt hatte, vor allem mit Blues. Er war derjenige
 gewesen, der Nacht für Nacht mit ihr geredet hatte, wenn sie nicht schlafen konnte – und sie hatte ihm nicht geantwortet. Sie hatte sich geweigert, ihm zu verzeihen.

 Flame presste sich eine Hand auf den Mund, um ein Schluchzen zu unterdrücken. Manchmal gebärdeten sich Frauen einfach lächerlich. Bloß weil ihr die Haare ausgefallen waren und sie sich beschissen fühlte, brauchte sie noch lange nicht dazusitzen und zu heulen. Bloß weil sie den Mann ihrer Träume fortgeschickt hatte, ihre große Liebe, den wichtigsten Menschen in ihrem ganzen Leben. Jetzt war er wirklich fort – nicht zu Hause und in der Sicherheit des Bayou geborgen, sondern auf geheimer Mission irgendwo am anderen Ende der Welt. Sie hatte ihm kein Wort des Trosts oder der Liebe mit auf den Weg gegeben, als er aufgebrochen war, und sie dachte ständig daran, dass er bei diesem Einsatz ums Leben kommen könnte.

 »Du bringst diese Leben nicht in Gefahr«, hob Dahlia hervor. »Wenn sie gefährdet sind, dann ist Peter Whitney der Verantwortliche. Keine von uns kann etwas anderes tun, Flame, als zu versuchen, ihr Leben zu leben, so gut es eben geht. Und genau das tue ich, denn wenn ich es nicht tue, hat er gewonnen. So einfach ist das in meinen Augen. Ich lasse mir von ihm nicht vorschreiben, wie ich mein Leben zu führen habe. Und ich lasse ihn auch nicht über mein Glück bestimmen.«

 »Was glaubst du, warum er immer noch Jagd auf mich macht?« Flame trank wieder einen Schluck Wasser.

 Dahlia zuckte die Achseln. »Wir haben uns alle bemüht dahinterzukommen. Es mag zwar sein, dass wir die Antwort nie erfahren werden, aber wenn es Lily gelingt, den Krebs ein für alle Mal zu besiegen, dann wirst du für ihn vielleicht nicht mehr so wertvoll sein. Er ist ein Wahnsinniger.
 Ich bin sicher, dass hinter seinen Gedankengängen eine gewisse Logik steckt, aber das ist ganz und gar seine eigene Logik.«

 Flame musste sich wieder länger vor die Toilette knien, doch nach kurzer Zeit würgte sie vorwiegend trocken. »Ich werde noch zum Experten.« Sie nahm den Waschlappen, den Dahlia ihr reichte. »Ich glaube, ich habe diese Toilette inzwischen schon eine Million Mal aus nächster Nähe inspiziert. «

 »Lily hat gesagt, du hättest viel Sport getrieben. Du seist auf dem Laufband gerannt.«

 Flames Reaktion lag irgendwo zwischen einem höhnischen Schnauben und ersticktem Gelächter. »Wenn du das ›rennen‹ nennst. Nonny ist fitter als ich, und ich könnte noch hinzufügen, dass sie es mir laufend unter die Nase reibt.« Sie wischte sich wiederholt das Gesicht ab. »Manchmal glaube ich, es wird niemals aufhören.«

 »Du hast den Tiefpunkt erreicht, und von jetzt an geht es aufwärts. Du hast das schon öfter durchgemacht, und diesmal wird es das letzte Mal sein«, sagte Dahlia mit großer Zuversicht.

 »Du hältst so viel von ihr?«

 »Oh ja. Übrigens, Gator ist wieder da.«

 »Ach ja?« Flame spürte, wie ihr Herz einen Satz machte. »Davon hat mir keiner etwas gesagt. Sie sind alle so verflucht geheimniskrämerisch. Ich weiß nicht, wie du es aushältst, wenn Nico im Einsatz ist.«

 »Nico hat mir gesagt, sie wollten versuchen, Jack Norton rauszuholen.«

 »Moment mal. Ich dachte, Raoul hätte erwähnt, Ken Norton sei gefangen genommen worden, und ein Team sei hingeschickt worden.«

 »Nico war in diesem Team. Ken haben sie rausgeholt, aber Jack ist getroffen worden, als er ihnen Feuerschutz gegeben hat. Er hat sie fortgeschickt, und da sie klare Befehle hatten, haben sie ihn dort zurückgelassen. Niemand wusste, ob man ihn gefangen genommen hatte. Gator und Nico sind mit ein paar anderen noch einmal hingeflogen, um zu sehen, ob sie ihn rausholen können. Sie haben das feindliche Lager angegriffen, aber er war nicht da. Sie haben Indizien dafür gefunden, dass er dort gewesen ist, aber man hatte ihn entweder an einen anderen Ort abtransportiert oder er war entkommen.«

 »Oder sie hatten ihn getötet.«

 »Diese Möglichkeit besteht natürlich auch.«

 Flame ließ den Kopf hängen. »Ist Raoul unversehrt?«

 »Er sieht nicht gut aus, und er ist nicht mehr der Alte. Er lächelt nie, und er lacht auch nicht. Er ist dünner geworden, aber er ist ohne neue Narben zurückgekehrt, falls du das meinst. Wirst du ihm jemals verzeihen, dass er dir das Leben gerettet hat?«, fragte Dahlia unverblümt.

 Einen Moment lang herrschte Schweigen. Flame konnte hören, dass ihr Herz heftig schlug. Die Kehle schnürte sich ihr zu, und sie schluckte schwer. »Wenn ich ihm verzeihe, muss ich Lily verzeihen.« Sie schloss die Augen. »Ich weiß nicht, ob ich dazu in der Lage bin.« Sie stand langsam auf und bewerkstelligte es mit reiner Willenskraft, sich auf den Füßen zu halten. »Ich glaube, jetzt kann ich mich tatsächlich auf einen Stuhl setzen.«

 Dahlia blieb hinter ihr, nur für den Fall, dass sie nach dieser heftigen Woge von Übelkeit noch zu schwach war, um es in ihr Zimmer zu schaffen, ohne hinzufallen.

 Flame war, als sie sich erst einmal in Bewegung gesetzt hatte, erstaunlich sicher auf den Füßen. »Sowie mein
 allnächtlicher Anfall von Übelkeit vorüber ist, ganz gleich, ob er eine Stunde anhält oder sechs Stunden, geht es mir wieder gut. Dann steige ich normalerweise auf das Laufband oder versuche, ein bisschen Sport zu treiben, bevor mich die morgendliche Übelkeit befällt. Es sieht so aus, als käme ich kaum noch zum Schlafen.« Sie blieb einen Moment stehen und sah sich in ihrem Zimmer um. Es brannte kein Licht, nur Dutzende von Kerzen waren angezündet. »Nonny war hier. Sie ist ganz reizend zu mir.«

 Dahlia wartete, bis Flame sich auf einem Stuhl niedergelassen, die Füße unter sich angezogen und wieder einen Schluck Wasser getrunken hatte. »Einer deiner besten und schlechtesten Charakterzüge ist deine Sturheit, Flame. Ich glaube, das hat dir das Leben gerettet – diese Entschlossenheit und dieser Mut, den du besitzt, die Fähigkeit, dich auf etwas zu versteifen und dabei zu bleiben, ganz gleich, worum es geht, aber eben diese Eigenschaften halten dich auch von dem Eingeständnis ab, dass du dich irren kannst.«

 Ein mattes Lächeln spielte um Flames Mundwinkel. »Du glaubst, das sei der Grund? Dass ich einen Irrtum nicht eingestehen will? Ich wünschte, die Dinge lägen so einfach.« Sie lehnte sich seufzend zurück, bis ihr Kopf an der weichen Rückenlehne des Stuhls lag und sie sich ihrer Kahlköpfigkeit allzu deutlich bewusst wurde. So wollte sie nicht gesehen werden, noch nicht einmal von Dahlia; dazu war sie zu eitel. »Ich traue Lily nicht. Ihr Verstand arbeitet genauso wie seiner. Der Drang, Antworten zu finden, siegt gegen die Moral.«

 Dahlia schüttelte den Kopf. »Du irrst dich. Sie besitzt seine Brillanz, das ja. Und du besitzt sie auch, aber sie weiß, wo sie die Grenze zu ziehen hat. Warum bist du so wild
 entschlossen, zu glauben, dass sie mit Peter Whitney unter einer Decke steckt?«

 »Er muss einen Informanten haben.«

 Dahliaschnaubte. »Das ist eine bescheuerte Behauptung, vor allem aus deinem Munde. Du weißt ganz genau, wie er an seine Informationen herankommt.«

 »Durch die Computer«, räumte Flame ein. »Sie gehörten alle ihm. Jeder Computer in seinem privaten Labor und in dieser Einrichtung hier und in so ziemlich jeder Firma, die ihm gehörte. Er hatte Zugang zu all diesen Computern, und viele der Programme hat er selbst geschrieben. Die Notizen und Daten, die Lily benutzt, gehörten ihm. Er hat eine Hintertür, durch die er überall reinkommt.«

 »Natürlich hat er die. Und er weiß, dass sie die Informationen braucht, um uns allen zu helfen. Sie kann ihn nicht abschütteln. Arly ist ständig auf der Suche, aber selbst wenn er hier und da einen Wurm findet, wird er sie niemals alle finden. Warum also musst du an der Überzeugung festhalten, dass sie mit Peter Whitney im Bunde ist?«

 Flame schüttelte den Kopf und schlug die Tür zu ihren Kindheitserinnerungen zu. Dieser Erinnerung durfte sie sich nie wieder stellen; das konnte sie sich nicht leisten. »Ich kann es dir nicht sagen, Dahlia. Ich kann es wirklich nicht.«

 Dahlia schaute auf; ihr Blick war scharf und durchdringend. »Das macht nichts, Schätzchen, mach dir deshalb keine Sorgen. Ich werde dich jetzt ein paar Minuten allein lassen, denn wir wissen beide, dass Gator nach der Abschlussbesprechung geradewegs hierherkommen wird.«

 Flame wirkte alarmiert. »Nein! Er darf mich so nicht sehen. Ich lasse nicht zu, dass er mich so sieht.«

 »An deinem Aussehen ist nichts auszusetzen.«

 Flame sprang auf und riss eilig eine Schublade auf. »Nonny hat mir für alle Fälle diese Mützen mitgebracht.« Sie zog eine marineblaue Strickmütze heraus und stülpte sie sich über den Kopf, warf einen Blick in den Spiegel und wandte sich schnell wieder ab. »Sorg dafür, dass er nicht reinkommt.«

 »Niemand kann Gator von hier fernhalten, noch nicht einmal du, Flame. Er wird nach dir sehen, ob es dir passt oder nicht. Und es wird auch nichts daran ändern, ob du mit ihm sprichst oder nicht.« Dahlia ging auf die Tür zu. »Früher oder später wirst du dich mit ihm auseinandersetzen müssen.«

 Sowie sich die Tür hinter Dahlia geschlossen hatte, blies Flame drei der acht Kerzen im Zimmer aus. Sie war machtlos dagegen, dass ihr widerspenstiges Herz heftig pochte und Adrenalin durch ihre Adern strömte. Sie tat ihr Bestes, wusch sich das Gesicht, putzte sich die Zähne, versuchte es mit Make-up und entfernte es ebenso schnell wieder, wie sie es aufgetragen hatte. Sie stand da und starrte ihr Spiegelbild an. Es gab nichts, was sie tun konnte, um wie die Frau auszusehen, die er vorzufinden erwartete.

 Sie wirbelte herum, als sie hörte, wie die Tür aufgerissen wurde. Raoul trat ein. Er schob ein Motorrad. Nicht nur irgendein Motorrad, sondern ihr Motorrad. Sie wollte ihr Motorrad anschauen, das für sie das Symbol der Freiheit war, aber sie konnte nichts anderes als Raoul sehen. Wenn es ihr möglich gewesen wäre, hätte sie sich ihm in die Arme geworfen. Aber so, wie die Dinge standen, starrte sie ihn einfach nur wie gebannt an und rührte sich nicht vom Fleck. Er sah tatsächlich dünner aus, doch seine Schultern waren breit, seine Brust muskulös, und sein Haar bestand
 darauf, ihm wellig ums Gesicht zu fallen, ganz gleich, was er tat, um es zu bändigen. Sein Anblick genügte, um ihre Knie weich werden zu lassen. Sie war so froh, dass er da war, heil und gesund, aber sie wollte nicht so von ihm gesehen werden.

 Flame straffte die Schultern, holte tief Atem und bemühte sich, absolut selbstbewusst zu wirken. Sie berührte die Strickmütze, die sie trug, um sicherzugehen, dass sie nicht verrutscht war, bevor sie das Zimmer durchquerte, um eine Hand auf ihr Motorrad zu legen. »Wer hat das getan?«

 Raoul richtete sich langsam auf und sah sie aufmerksam an. Zum ersten Mal seit dem Angriff auf ihren Unterschlupf hatte sie das Wort an ihn gerichtet, und sie starrte das Motorrad an, nicht ihn. Sie sah blass aus. Und ungeheuer mitgenommen. Sie hatte dunkle Ringe unter den Augen und trug eine alberne Strickmütze, die eng an ihrem Kopf anlag. Der Gips war verschwunden, und ihr Arm wies etliche auffällige Narben von den Zähnen des Alligators auf. In seinen Augen war sie wunderschön. Er hatte sie schmerzlich vermisst.

 »Ich ganz allein. Ich wollte nicht, dass andere mit etwas in Berührung kommen, was du liebst. Es läuft phantastisch. Ich kann es kaum erwarten, dass du es ausprobierst.«

 Flame sah ihn an und wandte den Blick gleich wieder ab. Ihm fiel auf, dass sie keine Augenbrauen mehr hatte. Es schnürte ihm die Kehle zu. Er war fort gewesen, um Informationen zusammenzutragen, und sie war hier gewesen. Allein. Krank. Er ging auf sie zu. »Mon Dieu, Kleines. Ich hätte bei dir bleiben sollen.« Er streckte eine Hand aus, um sie auf ihre Wange zu legen, doch sie wich seiner Berührung aus.

 »Du solltest nicht hier sein.« Sie würde sich vor seinen Augen nicht in Tränen auflösen. Er sah so prachtvoll aus. Sie hätte ihn gern berührt, doch das hätte bedeutet, dass er sie ebenfalls berühren durfte, und sie war keineswegs die Frau, die er im Bayou so sexy gefunden hatte. Und wenn ihr verändertes Erscheinungsbild ihm nichts ausmachte und es ihm gelang, durch ihren dünnen Schutzpanzer hindurchzudringen, dann würde sie ihm in die Arme sinken, und alles würde wieder von vorn anfangen. Sie würde sich von ihm mitreißen lassen, ohne nachzudenken, und eine weitere Trennung würde sie nicht verkraften.

 »Wo sollte ich denn sonst sein?« Raoul ließ seine Hand sinken. »Es gibt keinen anderen Ort, an dem ich sein möchte.«

 Sie strich mit ihrer Hand über das schwarze Leder, mit dem der Sitz ihres Motorrads bezogen war. »Es sieht wunderschön aus. Brandneu. Ich danke dir.«

 »Gern geschehen. Ich weiß, wie viel es dir bedeutet.«

 Da sie jetzt wusste, dass er sich die Zeit genommen hatte, es selbst wiederherzurichten, bedeutete es ihr noch viel mehr. Sie durfte nichts und niemanden so sehr lieben, dass sie sich nicht davon trennen konnte, doch sie fürchtete sehr, dass sie gegen ihre oberste Regel verstoßen hatte. »Du siehst gut aus. Müde, aber gut.«

 »Ich bin müde. Es war ein langer Flug und eine noch längere Abschlussbesprechung.«

 »Du hast nicht geschrieben.« Flame schlug sich eine Hand vor den Mund. Das hätte ihr nicht herausrutschen dürfen. Sie konnte jetzt schon sehen, wie sich ein großspuriges Grinsen auf seinem Gesicht ausbreitete. »Deine Großmutter hat sich Sorgen gemacht.«

 Er schüttelte den Kopf. »Das glaube ich nicht, Cher. Ich
 glaube, du hast dir Sorgen um mich gemacht. Du hast mich ohne einen Abschiedskuss fortgehen lassen. Ohne Worte der Liebe, damit mir nichts zustößt.«

 »Wir haben Schluss gemacht. Du bekommst keine Küsse oder Liebesworte von mir.«

 »Ich habe nie mit dir Schluss gemacht. Ich wüsste gar nicht, wie ich das anstellen sollte.« Sein Tonfall war vollkommen ernst. »Ich kann nicht ohne dich leben, ma belle femme, und das ist eine Tatsache.«

 Flame schüttelte den Kopf. »Selbst wenn wir uns über alles andere hinwegsetzen könnten, was ist mit Kindern? Du bist der geborene Vater.«

 »Du machst dir zu viele Sorgen über Dinge, die geschehen könnten oder auch nicht. Ich lebe mein Leben nicht in der Zukunft, Cher. Von dir sind Eizellen eingelagert. Wir können sie zurückverlangen. Verdammt noch mal, das sollten wir ohnehin tun, aber wenn das nicht klappt, dann adoptieren wir eben Kinder. Und wenn daraus nichts wird, dann lieben wir einander nicht weniger ohne den ganzen Rest.« Er grinste sie wieder an. »Darauf freue ich mich jetzt schon.«

 Flame wusste nicht, wie sie darauf reagieren sollte. Trotz all seiner Sünden war es unmöglich, ihn nicht zu lieben. Sie seufzte leise. »Du bist ein verrückter Kerl.«

 Er nahm ihre Hand und zog daran, damit sie ihm durchs Zimmer zu dem breiten Sessel folgte. »Ich bin müde. Setz dich auf meinen Schoß.« Er ließ sich auf den Sessel sinken.

 Flame wich vor ihm zurück. »Oh, nein. Ich komme nicht in deine Nähe. Ich weiß, wohin das führt.«

 Er presste seine Fingerspitzen aneinander und betrachtete sie mit halb geschlossenen Augen. »Lass es uns hinter uns bringen, Flame. Du fehlst mir. Es fehlt mir, dich in meinen
 Armen zu halten und dich zu küssen und zu wissen, dass du neben mir liegst, wenn ich nachts schlafe.«

 »Wir haben nur zwei Nächte miteinander verbracht«, hob sie hervor. »So sehr kannst du mich gar nicht vermissen. «

 »Ich wache mitten in der Nacht auf und strecke die Arme nach dir aus. Ich vermisse dein Lachen und diesen sturen, hartnäckigen Gesichtsausdruck, den du plötzlich hast, bevor du etwas tust, was mich anmacht. Ich vermisse all das, Cher, und ich will es wiederhaben. Wie kriege ich es wieder?«

 Er blickte zu ihr auf. Seine Augen waren mitternachtsschwarz, und ihr Herz schlingerte. Wie stellte er das bloß an? Wie bemächtigte er sich ihres Geistes, benebelte ihn und sorgte dafür, dass ihr Körper glühend heiß und unruhig wurde, obwohl er einfach nur dasaß und überhaupt nichts tat? Flame schlang sich die Arme um die Taille. »Ich weiß es nicht«, flüsterte sie. »Zwischen uns ist diese gewaltige Kluft, und ich kann sie nicht überwinden.«

 »Du bleibst, wo du bist. Ich komme zu dir.«

 Flame hob eine Hand, und auf ihrem Gesicht drückte sich eindeutig Panik aus. »Bleib, wo du bist.«

 »Warum, Cher? Ich glaube tatsächlich, du fürchtest dich davor, in meiner Nähe zu sein. Du hast mich auch vermisst, nicht wahr?«

 »Vielleicht ein klein wenig«, gestand sie ihm zu.

 »Ich glaube, du hast mich mehr als nur ein klein wenig vermisst.« Er krümmte einen Finger und winkte sie zu sich. »Komm her, damit ich dich anfassen kann. Ich glaube nicht, dass du unter diesem Hemd einen BH trägst.«

 Sie blickte an sich hinunter und sah, dass ihre Brustwarzen gegen den dünnen Stoff stießen. »Sieh mich nicht so an.«

 »Ich sehe dich liebend gern an.«

 Sie holte tief Atem. »Mir sind die Haare ausgefallen.« Sie legte ihre Hand schützend auf die Strickmütze.

 Er streckte einen Arm aus und zog an ihrer Trainingshose, bis sie zwischen seinen Beinen stand. Seine Stimme senkte sich, bis sein Tonfall beinah verführerisch klang. »Nimm die Mütze ab. Lass es mich sehen.«

 »Ich denke gar nicht daran, dich meinen kahlen Schädel sehen zu lassen. Im Traum nicht!« Allein schon seine Stimme ließ Schmetterlinge in ihrer Magengrube flattern. Er war so … schlimm. Er sah sie mit seinen dunklen Augen und seinem sündigen Mund an, und sie war machtlos gegen die prickelnden Gedanken, die ihr durch den Kopf schossen. »Hör auf, mich so anzusehen. Ich nehme die Mütze nicht ab. Niemals.«

 Er legte seinen Kopf zurück, und seine Hand glitt über den Streifen nackter Haut zwischen ihrem Top und ihrer Trainingshose. »Ah, Cher, du brauchst dich nicht so anzustellen. Ich male mir schon seit Wochen aus, wie sexy du ohne Haar sein wirst.« Seine Stimme sank um eine weitere Oktave. »Wenn einem alle Haare ausfallen, fallen sie einem dann wirklich alle aus? Am ganzen Körper?« Er zog das letzte Wort in die Länge und ließ es irgendwie erotisch klingen.

 Sie errötete. Sie errötete sonst nie, aber er sah sie an, als wollte er sie schlecken wie ein Eis. Seine Zunge glitt auch tatsächlich über seine Unterlippe, als könnte er seine Vorfreude nicht verbergen. Glut strömte durch ihren Körper. »Du bist total bekloppt, Raoul.«

 Seine Finger liebkosten ihre Haut und glitten von ihrer Hüfte auf ihren Oberschenkel, um ihr Bein zu massieren. »Bist du überall kahl, Herzblatt?«

 Sein Flüstern glitt federleicht über ihre Haut, ein warmer Hauch. Sie konnte ihn tief in ihrem Innern fühlen, wo sich ihr Verlangen staute. Sie schluckte ihre Proteste. Seine Hand fand den Weg auf ihren Hintern und knetete ihn durch das Baumwollgewebe der Trainingshose. Er veränderte seine Haltung auf dem Stuhl und lenkte ihre Aufmerksamkeit auf die riesige Ausbuchtung in seinem Schritt.

 »Du kannst nicht scharf auf mich sein, Raoul. Das ist ganz ausgeschlossen.«

 Er nahm ihre Hand und legte sie vorn auf seine Jeans. »Da bin ich ganz anderer Meinung, Cher, und wenn ich das selbst sage, kannst du es mir getrost glauben.«

 Sie hätte ihre Hand schleunigst zurückziehen sollen, denn alles andere war zu gefährlich, aber er presste sie auf die lange, dicke Ausbuchtung, und entgegen all ihren Vorsätzen ließ sie ihre Handfläche darüber gleiten, auf und nieder. Er schloss die Augen und schnappte hörbar nach Luft, und die Lust glättete die Falten, die sich so tief in sein Gesicht geritzt hatten – Falten, die nicht da gewesen waren, bevor er sie hierher gebracht hatte.

 Sie musste sich etwas einfallen lassen, um seinen Zauber zu brechen, denn andernfalls würde sie vergessen, wie sie aussah, und sich auf ihn stürzen. »Ehe du es dir dort allzu bequem machst, Cajun-Mann – ich glaube mich zu erinnern, dass ich dir gesagt habe, was ich mit dir tue, wenn mir das Haar ausfällt.«

 Er hob ihre Hand an seinen Mund, bevor er sich herunterbeugte, um seine Stiefel auszuziehen.

 Flame wich zurück und schlug sich eine Hand auf die Kehle, als er aus seiner Jeans stieg, ohne auch nur zu erröten. Er war steif und heiß und vollständig erigiert. Er
 grinste sie an, ohne sich seines offenkundigen Verlangens zu schämen. »Ich habe das Messer mitgebracht, Cher. Rostig ist es nicht, aber es wird seinen Zweck erfüllen.« Seine Hände legten sich auf seine Hemdknöpfe und öffneten sie langsam.

 Flame schüttelte den Kopf. »Das kommt überhaupt nicht in Frage. Es ist mein Ernst, Raoul. Um gar keinen Preis.«

 »Lass es mich wenigstens sehen«, sagte er einschmeichelnd. »Ich habe mir mehr als einmal ausgemalt, dich gründlich zu rasieren, damit du meine Zunge noch deutlicher fühlst.«

 Ihr liefen Schauer über den Rücken, als sie hörte, wie er das sagte, und sah, wie er sie anschaute. Gegen ihren Willen wurde sie scharf. »Ich habe mich stundenlang übergeben. Ich kann jetzt keine heißen Spiele mit dir abziehen. « Sie wich zurück, bis sie an den kleinen Nachttisch stieß und das Bett ihr ganzes Blickfeld einnahm.

 Er war näher gekommen. Wie hatte er das bewerkstelligt? Sie konnte sich nicht einmal daran erinnern, dass er sich bewegt hatte, aber da war er jetzt, und seine Hand glitt unter ihr Hemd und legte sich auf eine Brust, und seine Finger drehten behutsam ihre Brustwarze. »Du brauchst nicht das Geringste zu tun, das verspreche ich dir. Lass es mich nur einfach sehen.«

 Er konnte sie schon schwachmachen, ohne sie zu berühren, aber wenn erst seine Hände auf ihrer Haut lagen, fürchtete sie, dass sie verloren war. Sah er sie denn nicht? Sie fühlte sich sehr verletzlich und fürchtete sich fast. Sie wusste, dass ihre Sexualität nicht nur mit ihrem Haar verknüpft war, aber wie konnte sie sich sexy und erregend fühlen, wenn ihr die meiste Zeit so übel war, dass sie vor
 der Toilettenschüssel kniete? Sie hatte einen Portkatheter unterm Schlüsselbein und kein einziges Haar auf ihrem Körper. Sie war kahlköpfig, Herrgott noch mal, kahlköpfig. Er sah sie an und berührte sie und reagierte so auf sie, als sei sie die schönste, sinnlichste Frau auf Erden. War es möglich, diesen Ausdruck vorzutäuschen, den sie in seinen Augen sah? Die glühende Sinnlichkeit, die immense Gier und das unbändige Verlangen? Konnte das geheuchelt sein?

 Flames Körper bebte, und sie wirkte so verflucht zerbrechlich, dass Raoul sich vorbeugte, um einen Kuss auf ihren Mund zu hauchen, weil er ihr Selbstsicherheit geben wollte. Ihre Augen waren dunkel und voller Schatten. Er küsste sie noch einmal, weil es einfach sein musste. Er hatte oft von ihrem Mund geträumt, der so weich und so sexy war. Nachts, wenn er allein in seinem Bett lag, dachte er daran, wie sie schmeckte und wie sie sich anfühlte. Die Erinnerung war nicht annähernd so gut wie die Sache selbst. Er ließ seine Zunge über ihre Unterlippe gleiten, sog sie in seinen Mund und neckte sie mit seinen Zähnen, bis Flame diesen kleinen wimmernden Laut von sich gab, den er so sehr liebte – der erste wirkliche Hinweis auf ihre Kapitulation.

 Er packte den Saum ihres Hemds und zog es ihr behutsam über den Kopf. Er konnte den Schlauch sehen, den Lily benutzte, um ihr das Medikament direkt in die Vene zu injizieren. Er war dicht unter ihrem Schlüsselbein. Er ließ seinen Finger zart über ihren Knochen und weiter hinunter zum Ansatz ihrer Brüste gleiten.

 »Tut es weh?«

 Flame schüttelte den Kopf. Sie konnte ihre Augen nicht abwenden, denn er hielt sie mit seinem Blick gefangen.
 Sie konnte nur zitternd dastehen und sein Gesicht eingehend mustern, während er an ihrer Trainingshose zog. Ihr graute davor, dass er vom Anblick ihres nackten Körpers ebenso sehr angewidert sein könnte, wie sie es manchmal war. Sie würde es nicht verkraften. Sie wusste aber auch nicht, ob sie es verkraften konnte, wenn er nicht angewidert war. Sie fühlte sich furchtbar entblößt und hatte das Gefühl, ihr Körper sei seiner Begutachtung schutzlos ausgeliefert.

 » Mon Dieu, Cher, du bist so verflucht schön, dass ich mich fürchterlich blamieren werde.« Seine Hand streichelte geistesabwesend seine Erektion, frei von jeder Zurückhaltung oder Sittsamkeit. Er schien sich kaum dessen bewusst zu sein, was er tat.

 Flame konnte die glitzernde Feuchtigkeit auf der glatten prallen Spitze seines dicken Schafts sehen. Das ließ sich nicht vortäuschen. Er wollte sie, begehrte sie mit derselben Intensität und demselben Verlangen, das er vor Wochen nach ihr verspürt hatte, als ihr noch ihre prachtvolle Mähne ums Gesicht gefallen war und sie die Zuversicht einer sinnlichen Frau besessen hatte.

 Gator sank auf die Knie, schlang seine Arme um ihre Hüften und zog sie näher, bis sie sich mit ihren Händen auf seinen Schultern abstützen musste. »Du bist so sexy, Cher.« Seine Stimme war heiser, und seine Hände glitten an ihren Hüften hinunter, um ihre Schenkel zu spreizen. Er beugte sich vor, um seinen Mund auf ihre nackte, seidig glatte Haut zu pressen.

 Flame wäre fast aus der Haut gefahren. »Ich bin zu empfindlich.« Sie hatte nicht geglaubt, dass es sich anders anfühlen würde, wenn seine Zunge über ihr unbehaartes Fleisch glitt, doch es war so. Die Empfindlichkeit sämtlicher
 Nervenenden schien erhöht zu sein. »Meine Beine werden jeden Moment unter mir nachgeben.«

 Er pustete warme Luft auf sie und drückte einen weiteren Kuss auf ihre haarlosen Schamlippen. Er fühlte, wie sie erschauerte. Ihr Körper reagierte mit einladender Feuchtigkeit. »Halte dich noch eine Minute an mir fest. Ich kann nicht aufhören, Liebling, diesmal nicht. Du bist so schön und so vollkommen, und ich brauche es so dringend.« Seine Zunge tauchte in sie ein und streichelte sie. Es waren kleine Liebkosungen, die dazu gedacht waren, ihre Temperatur in die Höhe schießen zu lassen. Sie schmeckte so süß, dass er sie stundenlang hätte lecken können. Ihre Hand ballte sich in seinem Haar zur Faust, und ihr ganzer Körper bebte.

 Mit einem kleinen Seufzer stand er auf, hob sie hoch und setzte sie auf den äußersten Rand der Bettkante. »Ich habe lange auf dich gewartet. Ich glaube nicht, dass mir in puncto Selbstbeherrschung allzu viel geblieben ist.«

 »Da ich im Moment kein großes Durchhaltevermögen besitze, sollte alles bestens sein.« Das unbändige Verlangen, das in seine Gesichtszüge gemeißelt war, verschlug ihr den Atem.

 Er beugte sich herunter, um sie wieder zu küssen. Sein Mund war fordernd, sogar wild, und doch achtete er sorgsam darauf, sich nicht an dem Port zu reiben. Seine Küsse bewegten sich bis zu den Spitzen ihrer Brüste hinunter, und seine Hände erforschten jeden Zentimeter ihres Körpers, forderten sie zurück und erhoben neuerliche Besitzansprüche auf sie. »Du bist so verflucht weich, mon amour. Weich und seidig und so glühend heiß. Ich kann es nicht erwarten, in dir zu sein.«

 Er stieß ihre Beine auseinander und zog ihren Hintern
 auf den äußersten Rand der Bettkante, damit er seinen pochenden Schwanz in ihren Körper stecken konnte. Er bewegte sich langsam und beobachtete, wie ihr Körper ihn Zentimeter für Zentimeter in sich aufnahm. Es war ein erotischer Anblick, wie sich ihre nackten Schamlippen um seinen dicken Schaft herum dehnten, und er fühlte, wie sich die heißen, feuchten Muskeln ihrer Scheide widerstrebend für ihn öffneten, ihn wie eine Faust umklammerten und ihn jedes Mal, wenn er sich bewegte, heftig rieben.

 Flame konnte nicht verhindern, dass sich ihr ein leises Stöhnen entrang. Sie hatte vergessen gehabt, wie gut es tat, ihn in sich zu fühlen. Sie hatte vergessen gehabt, was für ein gutes Gefühl es sein konnte, eine Frau zu sein, sexy, erregend und begehrt. Begehrt. Raoul begehrte sie in jeder erdenklichen Form. Sie konnte sehen, wie eine Verbindung von Liebe und Lust seine Augen leuchten ließ. Sie konnte die grobe Sinnlichkeit sehen, die in seine Gesichtszüge gemeißelt war, als er sich tief in sie grub, das Tempo beschleunigte, zustieß und seine Finger sich in ihre Hüften bohrten, um sie an sich zu ziehen, als könnte er es nicht erwarten, sich bis ans Heft in ihr zu begraben.

 Jeder dieser langen Stöße raubte ihr den Atem, bis ihre Lunge brannte und sich ihr Körper enger und immer enger zusammenschnürte. Sie fühlte, wie ihre Muskeln fest zupackten und ihn umklammerten, als er immer mehr anschwoll, unglaublich dick wurde und sie ins Unermessliche dehnte. Seine Glut vertrieb die Kälte, die sich so tief in ihr eingenistet hatte, und ersetzte sie durch glühende Ströme der Lust, die so intensiv war, dass sie sich darin verlor – und es ihr nichts ausmachte, verloren zu sein. Er führte sie von der Kälte und der Übelkeit fort und ließ sie wieder genesen. Sie warf ihren Kopf zurück, als er tief in
 sie drang, und ließ sich von jedem flammenden Stoß der Ekstase näherbringen.

 »Tut mir leid, Liebling, ich halte es nicht mehr aus. Du bist so verflucht heiß, dass ich in Flammen aufgehe.« Gator brachte die Worte kaum heraus. Sein Körper spannte sich an, und die Explosion schoss durch ihn hindurch, da sich sein Samen tief in ihr Inneres ergoss. Ihre Muskeln drückten um ihn herum so fest zu, dass die Lust außer Kontrolle geriet und er nicht aufhören konnte, bevor sie seinen Namen schrie und ihr Körper sich um ihn herum in Zuckungen wand.

 Sie sackte schlaff an ihm zusammen, ihr Kopf sank auf seine Schulter, und ihr Atem ging stoßweise. Sie war zwar erschöpft, doch ihr Verlangen war gestillt. Sie konnte fühlen, wie ihre Muskeln um ihn herum pulsierten, und die Nachbeben waren fast so heftig wie die Flutwelle der Lust. Sie rang nach Atem, während sie darauf wartete, dass die Intensität nachließ.

 »Leg dich hin. Ich komme zu dir ins Bett.«

 »Ich glaube nicht, dass ich mich von der Stelle rühren kann.« Sie tat es trotzdem und fiel zur Seite, bis sie fühlte, wie er aus ihr hinausglitt und ihr Kopf auf das Kissen traf. Sie hätte gern ein Laken hochgezogen, um ihren nackten Körper zu bedecken, doch ihr Arm fühlte sich zu schwer an.

 Gator saß auf der Bettkante und sah sie an. Er konnte es nicht lassen, sie anzustarren. Sie sah so unglaublich sexy und so unschuldig zugleich aus. Schläfrig und so zufrieden, dass sie fast schnurrte, ihre Finger mit seinen verflochten. Er beugte sich herunter und presste einen Kuss auf ihren faszinierenden Nabel. »Ich möchte, dass du mich heiratest. Sag nicht nein, Cher. Ich weiß, dass du
 für das, was ich getan habe, eine Entschuldigung von mir hören willst, aber ich werde dich nicht belügen. Ich täte es wieder. Ich will, dass du auf dieser Welt und am Leben bist, selbst wenn ich dich nicht haben kann. Es sollte mir leidtun, aber du hast mir keine andere Wahl gelassen.«

 Sie öffnete die Augen und blickte zu ihm auf. »Du hättest dich irren können. Lily hätte gemeinsame Sache mit Whitney machen können.«

 »Dann hätte ich sie beide getötet.« Er sah ihr fest in die Augen. »Warum kannst du Lily nicht verzeihen? Deine Wut auf mich hat mit deiner Wut auf sie zu tun. Wir lieben dich beide, und wir machen uns beide genug aus dir, um unsere Beziehung zu dir zu gefährden, um dir das Leben zu retten. Du bist ein logisch denkender Mensch, Flame. Du hegst keinen Groll gegen andere Menschen, wenn du keinen Grund dazu hast.«

 Sie versuchte zu lächeln, doch es gelang ihr nicht. »Ich habe mir nie gestattet, darüber nachzudenken. Ich kann es nicht.« Sie senkte die Stimme. »Ich habe es nie jemandem erzählt.«

 »Ich bin nicht irgendwer. Ich bin der Mann, den du liebst, und ganz gleich, was es ist, ich werde an deiner Seite sein und es gemeinsam mit dir bewältigen. Lass es uns einfach hinter uns bringen, damit wir unser Leben weiterführen können.«

 »Was ist mit Whitney? Er wird seine Leute neu formieren, und er wird wieder Jagd auf uns machen.«

 »Whitney soll der Teufel holen. Während er seine Leute neu formiert, werden wir Jagd auf ihn machen. Beim nächsten Mal wird er es nicht so leicht haben. Und jetzt hör auf, Zeit zu schinden, und sag es mir.«

 Sie würde es ihm sagen. Er war so herrisch und gleichzeitig
 so inkonsequent. Ihm war ganz egal, ob er ihr gut zuredete oder sie anherrschte. Er wusste, was er wollte, und auf die eine oder andere Weise würde er es bekommen. Konnte sie damit leben? Konnte sie mit den seltsamen Vorstellungen leben, die er sich davon machte, sie zu beschützen? Ihre Finger spannten sich fester um seine. Sie wollte nicht ohne ihn leben – das kam unter dem Strich dabei heraus. Wenn es ihr wieder besser ging, würde sie sich ihm gegenüber durchsetzen können, aber jetzt würde sie ihn alles in die Hand nehmen lassen, sich von ihm in die Vergangenheit stoßen lassen.

 Die Tür in ihrem Kopf sprang einen Spalt weit auf, und die Erinnerung zwängte sich hinaus, obwohl sie sich nach Kräften bemühte, sie zurückzudrängen. Lilys Verrat. Die Männer, die sie gewaltsam zurückgeholt hatten. Whitney hatte dagestanden und sie durch die schalldichte Glasscheibe angestarrt. In seinem Blick hatte sie kalte Wut gesehen, und er hatte tatenlos zugeschaut, wie die Männer ihr ins Gesicht geschlagen, ihre gesamte Habe aus ihrem Zimmer entfernt und sie dann vor die Glasscheibe gezerrt und sie an ihrer dichten Mähne festgehalten hatten.

 Sie hatte nicht vorgehabt, diese tiefe pulsierende Schallwelle auszusenden, die die beiden Männer, die ihre Sachen durch die Gegend warfen, nicht einmal hören konnten. Der Mann, der sie an den Haaren gepackt hatte, hielt sie für hilflos und glaubte, die drei schallenden Ohrfeigen hätten sie eingeschüchtert. Sie weinte, und schließlich war sie nichts weiter als ein Kind.

 Die beiden Männer hinter ihr schlugen fest auf dem Boden auf und lagen einfach nur regungslos da, doch derjenige, der sie an den Haaren hielt, wurde zerrissen, und seine Organe platzten. Sie schrie und schrie, als sich der
 Blutstrom über sie ergoss. Und die ganze Zeit über stand Whitney da und sah zu, und ein eigentümliches Lächeln spielte auf seinen Zügen.

 Flame schlug sich die Hände vors Gesicht. »Ich hatte nicht vor, sie zu verletzen. Ich wusste nicht, dass es dazu kommen würde. Ich habe sie getötet, und er hat sie stundenlang dort liegen lassen. Ich musste betteln, dass er die Leichen fortschafft. Vorher hat er es nicht getan.«

 Irgendwie begann sich der Knoten der Vorwürfe gegen Lily, an den sie sich beharrlich geklammert hatte, zu lösen, sowie sie einem anderen Menschen das Grauen dieses Augenblicks schilderte und ihm von ihrer Schuld und ihrer Schande berichtete.

 Gator schlang seine Arme um sie, schmiegte sie eng an sich und kämpfte gegen seine eigene aufsteigende Wut an. Er hielt sie in seinen Armen und wiegte sie sanft, ließ sie nicht los und wartete, bis sie sich in aller Ruhe ausgeweint hatte. Er drückte Küsse auf ihre Schulter und rieb sein Kinn daran. Jetzt blieb ihm gar nichts anderes mehr übrig, als ihr von seiner eigenen Schuld zu erzählen. Sie musste es wissen, musste die Wahrheit hören. Er konnte nur hoffen, dass Gott ihm beistehen würde, falls er eine falsche Entscheidung traf, denn er hatte wirklich nicht das Gefühl, er könnte Flame gehen lassen.

 »Ich habe Schlimmeres getan, Liebling«, gestand er. »Viel, viel Schlimmeres. Ich habe Zivilisten erledigt. Keiner von uns wusste, dass die Welle so weit reichen würde, und wir haben damit gearbeitet, sie im Einsatz erprobt. Einer meiner Freunde ist an jenem Tag gestorben, aber auch vier Teenager, die sich zufällig auf dem Hügel herumgetrieben haben. Sie waren noch halbe Kinder, unschuldige Jugendliche.« In seiner Stimme schwangen Tränen
 mit. »Ich muss damit leben, Flame. Ich wache in kalten Schweiß gebadet auf, wenn ich an diese Jugendlichen und an ihre Familien denke. Ich habe keine Ahnung, was man den Angehörigen gesagt hat. Ich weiß noch nicht einmal, ob man ihnen die Leichen übergeben hat, aber ich weiß, dass ich niemals darüber hinwegkäme, wenn es um mein Kind gegangen wäre.«

 Sie hielt ihn fester. Er fühlte sich starr an, seine Muskeln verkrampft, und ein Beben durchlief seinen Körper. »Es hilft nicht das Geringste, zu sagen, dass es nicht deine Schuld war, dass du es nicht wusstest und es auch gar nicht wissen konntest, aber du hast es ebenso wenig gewusst wie ich. Wir sind Waffen, Raoul. Wir sind vorsätzlich dazu gemacht worden. Dazu hat man uns erschaffen«

 »Das glaube ich nicht, Cher. Ich glaube, du bist für mich erschaffen worden. Du warst mir vorbestimmt, ehe einer von uns beiden geboren war.« Er hob ihr Gesicht, damit sie ihn ansehen musste. »Nichts von alledem war Lilys Schuld, ebenso wenig, wie es deine Schuld war. Ich muss insofern eine gewisse Verantwortung übernehmen, als ich in eine Intensivierung meiner natürlichen Anlagen eingewilligt und nicht weit genug vorausgeblickt habe, um die Konsequenzen zu erkennen.«

 »Vielleicht hast du das nicht getan, Raoul, aber du bist wirklich und wahrhaftig der beste Mann, den ich kenne. Ich bin nie einem besseren Mann begegnet, und mein Urteil ist hart. Ich beobachte dich, und ich sehe, wie du dich um alle kümmerst und wie viel du dir aus deinen Mitmenschen machst, wie sehr sie dir am Herzen liegen.« Sie senkte den Kopf. »Das hätte ich dir sagen sollen, bevor du fortgegangen bist.«

 Er drückte einen Kuss auf ihre Schläfe. »Dafür danke
 ich dir. Ganz gleich, was bisher passiert ist, wir haben es beide verdient zu leben. Und ich will mein Leben mit dir gemeinsam verbringen.«

 »Was ist, wenn Lily den Krebs nicht beseitigen kann?«

 Er zuckte die Achseln. »Sie sagt, sie kann es, aber was ist, wenn sie es nicht kann? Was ist, wenn ich morgen zu einem Einsatz aufbreche und mir jemand eine Kugel in den Kopf schießt?«

 »Sag das nicht.« Sie schluckte schwer. »Ich schwöre es dir, als du fortgegangen bist, hast du mein Herz und meine Seele mitgenommen.«

 »Die Form von Arbeit, der ich nachgehe, stellt eine ebenso reale Gefahr für mich dar wie der Krebs für dich. Diese Gefahr ist ebenso real vorhanden wie die Bedrohung, die Whitney für dich darstellt. Das Leben stellt uns vor die Wahl, Flame. Entweder man ergreift eine Gelegenheit beim Schopf und lässt sich voll und ganz darauf ein oder man sitzt als Zuschauer am Rande des Spielfelds. Ich bin ein Mann von der Sorte, die es darauf ankommen lässt.«

 »Dann bist du also wirklich fest entschlossen, mich zu heiraten.«

 »Das siehst du ganz richtig. Ich kann von deinem Körper nicht genug kriegen.« Seine Hand wanderte an ihrem Rücken hinunter und legte sich auf ihren Hintern.

 »Dann solltest du besser sehen, woran du bei mir wirklich bist.« Flame zog ihre Mütze ab und sah ihm ins Gesicht. Ihr war bewusst, dass ihr Herz zu heftig in ihrer Brust schlug. Sie zwang sich, ihm fest in die Augen zu sehen und seinen Gesichtsausdruck zu deuten. Sie wollte die Wahrheit von ihm hören.

 Er fuhr sich langsam mit der Zunge über die Lippen, und seine Augen leuchteten. Sie spürte tatsächlich, wie
 sich sein Schaft an ihrem Bauch regte. »Verflucht noch mal, Frau, du bist so sexy, dass ich glaube, das hält mein Herz nicht aus.« Er beugte sich zu ihr vor, und sein Mund verteilte Küsse auf ihrem Kopf. »Wie kriegst du es hin, dass deine Haut so zart ist, Cher?«

 »Ich werde Perücken tragen. Fang also gar nicht erst an, mächtig in Fahrt zu geraten, wenn du an meinen kahlen Schädel denkst.«

 »Perücken?« Er grinste sie an. »Ich kann mir vorstellen, dass wir mit Perücken viel Spaß haben könnten, obwohl ich, um ehrlich zu sein, im Moment an andere kahle Stellen dachte.«

 »Mein Haar wird wieder nachwachsen, du Perversling.«

 »Das schon, aber bis dahin …«

 DANKSAGUNG

 ES GIBT ETLICHE Leute, denen ich zu danken habe, allen voran Jennifer Lasseter und Brian Feehan für die nie versiegende Hilfe bei so vielen Aspekten dieses Buches. Mein ganz besonderer Dank gilt Wilson und Rose Maeux für ihre Hilfe bei den Cajun-Ausdrücken und auch Paula und Mike Hardin, die netterweise immer wieder Bücher und Informationen gefunden und sogar ein paar Ausflüge in den Bayou für mich unternommen haben. Damon Weed vom Friendly City Tattoo Shop danke ich für die lebendige Gestaltung meines Schattengänger-Wappens.

 CHRISTINE

 FEEHAN

 setzt ihre atemberaubende Saga

 um den Bund der Schattengänger

 fort in:

 SCHATTENSCHWESTERN

 DER APPLAUS WURDE von donnernden Beifallsrufen begleitet. Das Publikum stampfte mit den Füßen und verlangte mehr. Briony winkte und lächelte, als Tyrel ihren Arm drückte, und sie schwebte mit ausgestreckten Armen vom Seil durch die Luft, als könnte sie wirklich fliegen, schlug in Zeitlupe einen graziösen Salto und gelangte damit unter Ruben. Der führte die entsprechende Bewegungsfolge über ihr aus, sodass sie die Plätze tauschten. Briony und Ruben winkten der tobenden Menge wieder zu und fingen Seile auf, um daran hinabzugleiten. Auf dem Boden kamen sie zusammen, Hand in Hand, um sich zu verbeugen.
 Sie warteten darauf, dass ihre Brüder sich ihnen anschlossen, und dann verbeugten sie sich alle gemeinsam ein letztes Mal.

 Die wilde Musik und der Adrenalinschub hatten dazu beigetragen, die überwältigenden Emotionen in Schach zu halten, doch als sie im Rampenlicht stand, trafen sie sie mit der Wucht eines Hiebs. Sie stolperte und zwang sich, ihr Lächeln nicht verrutschen zu lassen, während der Schmerz ihren Kopf wie in einem Schraubstock zerquetschte und feste Knoten in ihren Magen schnürte. Sie war von Tausenden von Menschen umgeben, und sie alle strahlten Wogen von Emotionen aus. Alles war vertreten, von Hochstimmung bis hin zu abgrundtiefer Verzweiflung. Sie konnte die Anspannung fühlen und die Männer sehen, die sich mit Waffen durch das Publikum bewegten und gelegentlich einer unseligen Person einen Stoß versetzten, mit grimmigen Mienen und ohne jedes Mitgefühl in den Augen. Ihr Sehvermögen war schon immer phänomenal gewesen. Sie besaß die Fähigkeit, jede Maus zu entdecken, die sich auf dem Waldboden bewegte, und sie konnte mühelos die Furcht der Frauen sehen und fühlen, wenn sie sich enger zusammendrängten und versuchten, nicht von den Soldaten bemerkt zu werden.

 Sowie sie die Manege verlassen hatte, rannte Briony ins Bad und erbrach das wenige, was sie heruntergebracht hatte. Sie zog sich eilig um, legte ihr knappes, glitzerndes Kostüm ab und schlüpfte in eine dunkle Jeans und ein dunkles Top. Sie konnte ihre Brüder lachen hören, als sie aufgeregt zu den Clubs aufbrachen, um sich ein Bild davon zu machen, was das Nachtleben hier zu bieten hatte. Kinshasa stand in dem Ruf, zahlreiche Nachtclubs zu haben, und viele Leute reisten trotz der Unruhen und der gewaltigen
 Probleme in den entlegeneren Gegenden wegen des Nachtlebens an.

 »Ist alles in Ordnung mit dir, Bri?«, rief Tyrel. »Möchtest du, dass ich bei dir bleibe?«

 »Nein, natürlich nicht, mir geht es gut«, rief sie zurück. »Habt euren Spaß, aber seht euch vor.«

 »Schließ die Türen hinter uns ab«, wies Jebediah sie an.

 »Wird gemacht.« Sie dachte gar nicht daran, in einem stickigen geschlossenen Raum zu bleiben. Sie wusste, dass der Kongo in der Nähe war, der breite Strom. Im Regenwald würde es ruhig und still sein, oder zumindest würde sie dort fern von anderen Menschen sein und wieder atmen können, aber sie hütete sich davor, ihren Brüdern zu sagen, dass sie aus dem Haus gehen würde. Sie wären vor Entsetzen außer sich gewesen.

 Briony setzte grenzenlose Zuversicht in ihre Fähigkeit, mit der Nacht zu verschmelzen. Sie konnte ganz außergewöhnliche Dinge tun, Dinge, von denen sogar ihre Brüder nichts wussten. Sie hatte eine strenge Ausbildung durchlaufen, von der nur ihre Eltern – und vielleicht Jebediah – etwas wussten. Sie musste es nur schaffen, unentdeckt aus der Stadt herauszukommen und in den Schutz des Regenwalds zu gelangen.

 Sie band sich einen Schal um den Hals und setzte einen Hut auf, um ihren blonden Schopf zu verbergen. Sie konnte ihre Hautfarbe verändern, und ihre Brüder fanden das ekelhaft. Es hatte etwa um ihren sechzehnten Geburtstag herum begonnen, direkt nach einem Krankenhausaufenthalt wegen einer seltsamen Sache, die die Ärzte entdeckt hatten. Sie hatte einige Zeit gebraucht, um herauszufinden, wie sie Einfluss darauf nehmen konnte. Manchmal verfärbte sich ihre Haut, wenn sie außer sich oder wütend
 war, aber sie konnte es auch mit ihrer Willenskraft erreichen und es nach Belieben einsetzen, um sich ihrer Umgebung anzugleichen, bis sie zu verschwinden schien.

 Sie zögerte an der Tür. Sie fürchtete sich vor dem Ansturm heftiger Gefühle. Es war ein Alptraum, durch die Straßen zu laufen, wenn sie genau wusste, dass sie den intensiven Emotionen anderer Menschen ausgesetzt sein würde, aber wenn sie nicht hinausging und einen Zufluchtsort fand, würde sie die nächsten Tage nicht überstehen, und ihre Brüder brauchten sie für ihren Auftritt.

 Briony nahm ihre Schultern zurück und trat hinaus. Sie hatte den Stadtplan studiert und wusste genau, wohin sie gehen würde. Sie war auch sicher, dass sie es mit jedem Angreifer aufnehmen oder ihm davonlaufen konnte, und daher schritt sie zielstrebig aus, richtete all ihre Sinneswahrnehmungen auf Anzeichen von möglichem Ärger und lief forsch durch die Straßen zum Fluss und zum Regenwald.

 Warum war sie so anders? Warum konnte sie Gedanken lesen und fremde Gefühle erspüren, wenn sie jemanden berührte, und sie wahrnehmen, wenn jemand in ihre Nähe kam? Ihre Eltern hatten, soweit sie zurückdenken konnte, auf einer strengen, beinah militärischen Ausbildung beharrt, die sehr körperbetont war, doch wenn ihre Mutter sie in den Armen hielt, fühlte sie ein Gemisch aus Furcht und Liebe. Fürchtete ihre Mutter ihre eigenartigen Fähigkeiten? Und wenn ja, warum hatte sie dann darauf bestanden, dass Briony sie entwickelte, sie aber gleichzeitig geheim hielt? Geheimnisse führten dazu, dass sie sich ihren Brüdern und den anderen Artisten um sie herum fremd fühlte. Geheimnisse und ihre außerordentlichen Fähigkeiten, ihre Andersartigkeit. Sie verabscheute diese Unterschiede.

 Auf den Straßen herrschte Gedränge. Überall wimmelte es von Menschen, selbst am späten Abend, und viele von ihnen gingen bereits unter der nächtlichen Bevölkerung auf Beutefang, denn die machte es ihnen leicht, weil die meisten zu viel getrunken oder zu starke Drogen genommen hatten. Der Geruch von Marihuana schlug ihr entgegen. Sie reagierte sehr empfindlich auf Gerüche und hatte schon immer Menschen und Tiere in ihrer Nähe eher als jeder andere identifizieren können, und jetzt wurde ihr übel davon, dass sich die Ungewaschenen unter die Überparfümierten mischten.

 Sie schaffte es ohne Zwischenfälle durch die Straßen der Stadt und folgte dem Fluss in den Regenwald. Dort beschleunigte sie ihre Schritte und eilte im Dauerlauf über einen gewundenen Pfad, der zu einem tiefen Nebenfluss des Kongo führte. Sie lief weiter an dem Nebenfluss entlang und suchte nach einem Refugium, einem Ort, an dem sie sich zusammenrollen und in Frieden atmen konnte.

 Es war heiß und schwül im Wald. Sie hielt an, um ins Wasser zu waten. Dort blieb sie stehen und lauschte den Lauten der Insekten, dem Flattern von Flügeln und diversen Geschöpfen, die sich zwischen den Bäumen bewegten. Sie spürte, wie zum ersten Mal seit Tagen die Spannung von ihr abfiel.

 Briony tauchte den Schal in das kalte Wasser und presste ihn sich ins Genick. Da sie verzweifelt Linderung suchte, watete sie tiefer ins Wasser hinein. Ihre Brüder würden sie umbringen, wenn sie verschwand, aber sie würde die nächsten Tage nicht überstehen, wenn sie nicht einen Ort fand, an dem sie dem Leiden entkommen konnte. Nichts von all dem, was sie gelernt hatte, um sich abzuschirmen,
 funktionierte in Afrika. Dort lebten zu viele Menschen zu dicht aufeinander, und es gab zu viel Leid.

 Wie viele Vorstellungen hatten sie zugesagt? Und war das überhaupt einleuchtend? Weshalb sollte die Festival-Leitung ihnen so viel Geld dafür bezahlen, dass sie eine akrobatische Darbietung zu afrikanischer Musik aufführten? Die Nummer war spektakulär, aber das Angebot war gekommen, bevor sie auf die Idee gekommen waren. Warum störte das niemanden im Zirkus? Woher konnte die Festival-Leitung solche Summen bekommen? Und wenn sie tatsächlich so viel Geld zur Verfügung hatten und es sich bei dem Festival eigentlich ausschließlich um Musik drehte, weshalb sollten sie dann Zirkusakrobaten wollen? Briony sah sich noch einmal um, weil sie Blicke aus unsichtbaren Augen auf sich fühlte. War sie die Einzige, die sich fragte, weshalb ihre Familie nach Kinshasa gekommen war? Und warum hatte sie ständig das Gefühl, von jemandem beobachtet zu werden?

 Das Musikfestival wurde zu Ehren afrikanischer Künstler und ihrer Musik veranstaltet. Es war unsinnig, Zirkusakrobaten einzuladen. Jebediah, Tyrel, Ruben und Seth zuckten nur die Achseln und sagten, einem geschenkten Gaul schaue man nicht ins Maul, aber Briony hatte das Gefühl, hier stimmte etwas nicht. Alles kam ihr ein bisschen schräg vor. Ihre bizarre Ausbildung, ihre Fähigkeiten, dazu der Umstand, dass sie einen ganz speziellen Arzt hatte, der angeflogen kam, sowie sie Schnupfen hatte; und sogar das war seltsam: die Tatsache, dass sie sich kaum jemals einen Virus zuzog. Wenn sie krank wurde, dann kam es im Allgemeinen von der ständigen Bombardierung mit Gefühlen, die tagtäglich auf sie einstürmten. Ihre Brüder sagten ihr, sie sei paranoid, aber sie hatte, wie auch jetzt,
 oft das unbehagliche Gefühl, wenn nicht gar die Gewissheit, von jemandem beobachtet zu werden. Sie sah sich um und hielt mit ihrem gesteigerten Sehvermögen Ausschau nach Wärmebildern, nach irgendetwas, was ihr sagte, sie schwebte in Gefahr, aber da war nichts, noch nicht einmal eine Veränderung im beständigen Surren der Insekten.

 Briony rieb sich die pochenden Schläfen und watete am Ufer entlang, noch weiter weg von dem Gedränge und der Hektik der Stadt. Bewaffnete Soldaten an jeder Straßenkreuzung, alles strotzte von unterschwelliger Gewalt, und das Nachtleben schien ein glitzernder Deckmantel zu sein, unter dem die Verzweifelten und die Kriminellen ihre Untaten begingen. Sie wollte nach Hause.

 Einen Moment lang erstarrte sie. Nach Hause. Was hieß das überhaupt? Sie liebte ihre Familie, und sie liebte den Zirkus, doch sie hielt es nicht mehr aus. Dieses Leben brachte sie um, aber sie kannte kein anderes, und es gab auch keinen Ort, an den sie gehen konnte. Ihre Brüder wussten wenigstens, dass sie anders war, und sie taten ihr Bestes, um ihre Eigentümlichkeiten vor anderen zu verbergen, obwohl sie nicht verstanden, was mit ihr los war.

 Briony roch ungewaschene Männer und hörte Stimmen. Sie wich augenblicklich ans Ufer zurück, veränderte ihre Hautfarbe und verließ sich darauf, dass auch ihre dunkle Kleidung zu ihrer Tarnung beitrug. Als drei bewaffnete Soldaten näher kamen, sah sie sich um und vergewisserte sich, dass sie allein war, bevor sie in die Hocke ging und mühelos rund zehn Meter hoch ins Geäst eines Baums sprang. Sie verhielt sich vollkommen still, als sie unter ihr vorbeikamen und auf dem Waldboden nach Spuren suchten. Die Soldaten machten eindeutig Jagd auf jemanden, und Briony begriff, dass es eine Dummheit gewesen war,
 sich so weit von dem Schutz zu entfernen, den ihr ihre Brüder boten. Das mussten die Rebellen sein, die von allen gefürchtet wurden. Sie beobachtete sie, wie sie sich verstohlen durch den Wald in Richtung Stadt bewegten.

 Briony wartete, bis sie die Männer nicht mehr hören konnte, und sprang erst dann auf den Boden. Mit einem kleinen Seufzer des Bedauerns watete sie wieder ins Wasser hinaus. Sogar hier, am Rande der Wildnis, war sie nicht wirklich allein. Wieder beugte sie sich hinunter, um ihren Schal in den kühlen Fluss zu tauchen. Sie wollte nicht zurückgehen; schon allein bei dem Gedanken wurde ihr Mund trocken. Plötzlich kräuselte sich das Wasser um sie herum. Das war die einzige Warnung. Ein Arm, der mehr von einer Stahlschlinge hatte, schlang sich von hinten um ihre Kehle, und jemand presste ihr die Spitze eines Messers gegen die Rippen.

 »Schrei bloß nicht.« Die Stimme war gesenkt und klang doch so drohend, dass Briony zusammenzuckte. Der Körper des Mannes, der sie gefangen genommen hatte, fühlte sich an wie eine Eiche, absolut unnachgiebig, und er hielt sie so, dass sie keine echte Chance hatte, ihm zu entkommen, ohne sich ernsthafte Verletzungen zuzuziehen.

 Sie zählte ihre Herzschläge, um ihren Atem zu verlangsamen. »Das hatte ich nicht vor.«

 Er sprach Englisch mit amerikanischem Akzent. »Du bist ein Schattengänger. Was zum Teufel hast du hier zu suchen?«

 Die Stimme war eher ein Flüstern in ihrem Innern als in ihrem Ohr. Sie wusste, dass sie starke telepathische Kräfte besaß, aber hier ging es um mehr. Und seine Gefühle teilten sich ihr nicht mit. Diese Erkenntnis verblüffte sie. In ihrem ganzen Leben waren ihr die überwältigenden
 Gefühle anderer eine Last gewesen, sogar im Umgang mit ihren Angehörigen. Im ersten Moment war sie derart schockiert, dass ihr Gehirn sich weigerte, diese Information zu verarbeiten. Sie hielt vollkommen still und versuchte, es logisch zu durchdenken, wobei sie das beharrliche Flüstern in ihrem Ohr ignorierte.

 Die Spitze des Messers berührte ihre Haut, und Briony zuckte zusammen. »Tu das noch einmal, und du wirst mich von einer weniger netten Seite kennenlernen«, zischte sie. Konnte sie es mit ihm aufnehmen? Er war stärker als jeder Mann, mit dem sie jemals trainiert hatte. Sie spürte die Kraft, die in ihm strömte, und nahm Dinge wahr, die ihn von anderen Menschen unterschieden – dieselben Dinge, die auch sie von anderen unterschieden und über deren Vorhandensein bei ihr selbst sie sich schon immer im Klaren gewesen war. Wieder zwang sie sich, ruhig zu bleiben. Niemand war so wie sie, noch nicht einmal ihre Familie. Woher wusste sie, dass er ihr glich?

 »Wer bist du?«, fragte sie, obwohl sie wusste, dass er ihr nicht antworten würde. Er war mit Sicherheit beim Militär. Möglicherweise ein Söldner.

 »Was zum Teufel hat ein Schattengänger hier zu suchen? Wenn du mir nicht innerhalb von fünf Sekunden antwortest, fange ich an, dir Körperteile abzuschneiden.«

 »Ich weiß nicht, was ein Schattengänger ist. Ich trete auf dem Musikfestival auf. Ich führe mit meinen Brüdern, den Flying Five, Luftakrobatik auf. Ich bin eines der fünf Mitglieder der Truppe.«

 Einen Moment lang herrschte Schweigen. »Warum zum Teufel sollte ein Zirkus auf einem Musikfestival auftreten?«

 »Das wüsste ich auch gern«, sagte Briony. »Ich bin noch nicht dahintergekommen, aber sie haben meinen Brüdern
 und mir einen gehörigen Batzen Geld dafür bezahlt, dass wir herkommen.« Er hatte keinen Moment lang in seiner Wachsamkeit nachgelassen.

 Der Mann, der sie gefangen hielt, stieß ungeheuer derbe Flüche aus. »Ich habe gesehen, wie du auf diesen Baum gesprungen bist und deine Hautfarbe verändert hast, um dich deiner Umgebung anzupassen. Belüge mich nicht noch einmal. Das kann außer einem Schattengänger niemand bewerkstelligen. Kein Mensch auf Erden.«

 Briony wollte alles wissen, was er über Schattengänger wusste. Wenn sie tun konnten, was sie tun konnte, war sie dann auf irgendeine Weise mit ihnen verwandt? Sie spürte, wie er sich anspannte und seine Arme sich enger um sie legten. Seine Lippen pressten sich wieder an ihr Ohr. »Gib keinen Laut von dir.«

 Sie atmete ein und wusste sofort, dass die Soldaten einen Haken geschlagen hatten und zurückkamen. Furcht durchzuckte sie. Sie wusste, was Frauen zustieß, die sie zu fassen bekamen, wenn sie allein außer Haus waren.

 »Kannst du den Atem anhalten? Bist du ausgebildet?«

 Sie wusste, was er meinte, und daher nickte sie.

 »Wie lange?«, fragte er gepresst.

 »Zwanzig Minuten, wenn ich mich in Acht nehme.« Sie log nicht, und sie wollte sehen, ob er schockiert war. Als Kind war sie gezwungen gewesen, über zunehmend längere Zeiträume unter Wasser zu bleiben. Sie hatte geglaubt, das täten alle, bis sie eines Tages beim Abendessen vor ihren Brüdern damit angegeben hatte und sie sich über ihre vermeintlichen Lügen lustig gemacht hatten. Sie hatte gesehen, wie ihre Mutter die Lippen missbilligend zusammenkniff, und sie hatte es nie wieder zur Sprache gebracht – niemandem gegenüber.

 »Du wirst mit mir untertauchen.«

 Es war keine Frage, und er übte bereits Druck auf sie aus, nahm sie mit ins Wasser und gab keinen Laut von sich, als sie langsam untertauchten; man hätte fast meinen können, er setzte es als selbstverständlich voraus, dass jeder ohne Atemgerät so lange unter Wasser bleiben konnte. Das Messer blieb weiterhin auf ihre Rippen gerichtet und sein Arm um ihren Hals geschlungen. Er ließ ihr reichlich Zeit, um Atem zu holen, und sie sog Luft in ihre Lunge, während sie an einer Stelle kauerten, an der dichtes Schilf im Wasser wuchs.

 Briony grub ihre Finger in seinen Arm, hielt sich an ihm fest und versuchte, ihre Furcht zu besiegen. Manchmal hatte sie das Gefühl, sie hätte den größten Teil ihres Lebens damit verbracht, ihre Furcht zu verbergen. Sie war immer ängstlich gewesen, und nach einer Weile war es ihr ganz natürlich erschienen, ihre Furcht nicht zu zeigen. Sie fürchtete sich vor allem, und manchmal widerte es sie an, dass sie diese Schatten, die so tief in ihrem Innern hausten, nie ganz bezwingen konnte. Sie zwang sich, ruhig zu bleiben, denn sie wollte nicht, dass dieser Mann wahrnahm, wie sehr sie sich in Wirklichkeit vor ihm fürchtete.

 Ein Teil von ihr war aufgeregt und fragte sich trotz der akuten Gefahr, ob er das konnte, was sie konnte. Und was es für sie bedeutete, wenn er es tatsächlich konnte.

 Jack konnte das leichte Beben spüren, das unablässig den Körper der jungen Frau durchlief, die er so eng an sich gepresst hielt. Sie war klein, kaum mehr als ein Mädchen, aber sie fühlte sich an wie eine Frau, und sie roch wie eine Frau, weiche Kurven und dieser frische Duft. Ihr graute, doch sie verbarg es gut, und das war nicht einleuchtend, wenn sie ein Schattengänger war. Bestimmt
 war sie bestens in Kampfsportarten und im Nahkampf ausgebildet und konnte mit jeder Art von Waffe umgehen. Sie hätte volles Vertrauen in ihre Fähigkeiten setzen sollen. Sie war ohne jeden Zweifel genetisch weiterentwickelt, und er hatte den Verdacht, dass auch ihre übersinnlichen Anlagen verstärkt worden waren. Sie atmete unter Wasser so, wie man es ihnen allen beigebracht hatte – immer nur ein klein wenig Luft ausstoßen.

 Jack stellte fest, dass er die Frau in seinen Armen allzu deutlich wahrnahm. So war es schon von dem Moment an gewesen, als er sie berührt hatte. Jede kleinste Einzelheit schien sich in sein Gedächtnis einzumeißeln. Sich seinem Körper einzuprägen. Ihre Formen und ihre Beschaffenheit. Ihr seidiges Haar, das sein Gesicht gestreift hatte, als er ihr einen Arm eng um die Kehle geschlungen hatte. Ihre Fingerkuppen, die sich tief in seinen Arm gruben, als sie gemeinsam unter Wasser kauerten. Etwas dergleichen war ihm noch nie passiert. Für ihn hatte es nie eine Rolle gespielt, ob es sich bei seinem Gegner um einen Mann oder um eine Frau handelte; er erledigte seinen Auftrag. Und er tat alles, was notwendig war, um seinen Auftrag abzuschließen. Sie aber war kein Objekt; sie war eine Frau. Selbst jetzt, unter Wasser, konnte er die Erinnerung daran, wie sie sich anfühlte und wie sie duftete, nicht abschütteln.

 Die Soldaten blieben eine Weile unter dem Baum stehen und unterhielten sich flüsternd miteinander. Jack wusste, dass sie Jagd auf ihn machten. Eine Minute verging, dann zwei Minuten. Aus drei Minuten wurden fünf Minuten, aus fünf Minuten zehn. Die Soldaten blieben, kauerten am Fluss und zeichneten eine Landkarte in die feuchte Erde. Fünfzehn Minuten gingen vorüber. Jack atmete noch langsamer aus als bisher.

 Die Finger der Frau gruben sich tiefer in seinen Arm. Die Anspannung nahm merklich zu, und er fühlte ihr wachsendes Grauen davor, zu ertrinken, aber sie hielt bemerkenswert still. Die Minuten vergingen, und er rechnete damit, dass sie in Panik geraten würde. Er war darauf vorbereitet, doch sie hielt durch und zwang sich, die Luft so langsam auszustoßen, dass sie unter Wasser bleiben konnte. Sie war bestens ausgebildet, so viel stand fest, aber ihr ging die Luft aus, und sie musste auftauchen. Er nahm ihr Grauen in seinem Innern wahr – es war erdrückend und schmeckte bitter in seinem Mund.

 Jack versuchte ihre Ängste zu ignorieren, doch die Empathie zwischen ihnen war zu stark und ließ ihm keine andere Wahl. Er nahm ihren Kopf zwischen seine Hände, drehte ihr Gesicht zu sich um und beugte sich vor, bis seine Lippen ihre federleicht streiften. Das war ein Fehler. Er fühlte diese federleichte Berührung von Kopf bis Fuß, ein wüstes Hämmern seines Herzens, eine Straffung in seinen Lenden und noch etwas Tieferes, das in seinem Innern in Bewegung geriet und sich verlagerte. Er atmete in ihren Mund, sodass er buchstäblich zu der Luft wurde, die sie einatmete, und sie ihn tief in ihren Körper aufnahm, wo er hingehörte.

 Was zum Teufel hatte ihn auf diesen Gedanken gebracht?

 Lesen Sie weiter in:

 Christine Feehan: Schattenschwestern

 Titel der amerikanischen Originalausgabe

 NIGHT GAME

 Deutsche Übersetzung von Ursula Gnade

 Deutsche Erstausgabe 11/2009

 Redaktion: Uta Dahnke

 Copyright © 2005 by Christine Feehan

 Copyright © 2009 der deutschsprachigen Ausgabe

 by Wilhelm Heyne Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Satz: Greiner & Reichel, Köln

 eISBN 978-3-641-07165-3

 www.heyne-magische-bestseller.de

 www.randomhouse.de

OEBPS/Images/cover.jpg
HEYNE ¢

Tanzerin der Nacht

Roman

OEBPS/Images/e9783641071653_i0008.jpg

OEBPS/Images/e9783641071653_i0004.jpg

OEBPS/Images/cover.jpeg
HEYNE ¢

Tanzerin der Nacht

Roman

OEBPS/Images/e9783641071653_i0002.jpg

OEBPS/Images/e9783641071653_i0005.jpg

OEBPS/Images/e9783641071653_i0006.jpg

OEBPS/Images/e9783641071653_i0007.jpg

