

	Joe - Liebe Top Secret

	Brockmann, Suzanne

	. (2012)

	

Spezialagent Joe Catalanotto soll einen Prinzen doubeln, der von Terroristen bedroht wird. Kann Medienberaterin Veronica St. John aus dem raubeinigen Alphatier, der den Fisch lieber auf hoher See angelt anstatt ihn bei Tisch zu filetieren, in nur 48 Stunden einen waschechten Aristokraten machen? Der Regierungsauftrag wird zur prickelnden Herausforderung für die schöne Tochter aus gutem Hause, denn zwischen Joe und ihr knistert es gefährlich, und auf eine Operation Heartbreaker ist Veronika nicht vorbereitet
Pressestimmen
"Ein absolut wunderbarer Roman, atemberaubend spannend und herrlich romantisch bis zum allerletzten Satz." Die romantische Bücherecke
Über den Autor
Erst vor wenigen Jahren begann Suzanne Brockmann mit dem Schreiben, aber schnell wurde sie zur erklärten Meisterin des romantischen Thrillers. Vielfach ausgezeichnet, u. a. von den amerikanischen Leserinnen drei Jahre in Folge (2000 bis 2002) als »Beste Autorin des Jahres«, klettert inzwischen jeder ihrer Romane auf die Spitzenplätze der internationalen Bestsellerlisten. Suzanne Brockmann lebt mit ihrem Mann und ihren Kindern in der Nähe von Boston.

 [image:]

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

 Der Preis dieses Bandes versteht sich einschließlich der gesetzlichen Mehrwertsteuer.

 Suzanne Brockmann

 Operation Heartbreaker 1:

 Joe – Liebe Top Secret

 Roman

 Aus dem Amerikanischen von

 Daniela Peter

 [image:]

 MIRA® TASCHENBUCH

 MIRA® TASCHENBÜCHER

 erscheinen in der Cora Verlag GmbH & Co.

 KG, Valentinskamp 24, 20350 Hamburg

 Copyright © 2010 by MIRA Taschenbuch

 in der CORA Verlag GmbH & Co. KG

 Titel der nordamerikanischen Originalausgabe:

 Prince Joe

 Copyright © 1996 by Suzanne Brockmann

 erschienen bei: Silhouette Books, Toronto

 Published by arrangement with

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

 Konzeption/Reihengestaltung: fredebold&partner gmbh, Köln

 Umschlaggestaltung: pecher und soiron, Köln

 Redaktion: Stefanie Kruschandl Titelabbildung: mauritius images, Mittenwald

 Autorenfoto: © by Harlequin Enterprises S.A., Schweiz

 ISBN (eBook, PDF) 978-3-89941-938-2

 ISBN (eBook, EPUB) 978-3-89941-937-5

 www.mira-taschenbuch.de

 eBook-Herstellung und Auslieferung:

 readbox publishing, Dortmund

 www.readbox.net

 Für Eric Ruben,

 meinen Schwimmkumpel

 Liebe Leserinnen und Leser,

 im Stammbaum unserer Familie finden sich viele deutsche Namen: Bose, Shriever, Hopf, Kramer … Denn im späten 19. Jahrhundert wanderten meine tapferen Urgroßeltern von Bremerhaven nach New York aus. Sie waren Bäcker, aber mein Urgroßvater hatte schon immer von einer eigenen Farm geträumt.

 Meine Urgroßeltern arbeiteten hart und verkauften ihre Bäckerei in New York, um eine kleine Farm in Spring Valley zu erwerben. Dort wuchsen ihre Kinder auf, darunter auch meine Großmutter. Meine Mutter verbrachte später so manchen Sommer auf der Farm, und sie war noch in Familienbesitz, als ich ein kleines Mädchen war. Ich erinnere mich noch gut daran, wie wir Onkel Hans und Tante Frieda dort besucht haben.

 Als Teenager habe ich Bremerhaven kennengelernt und auch das Haus, in dem mein Urgroßvater aufwuchs. Meine Cousins leben heute noch darin und pflegen liebevoll ihren kleinen Garten. Dieser Garten ist wirklich wunderschön, und doch verstehe ich den Lebenstraum meiner Urgroßeltern. Sie wagten es, ihrer Heimat Lebewohl zu sagen und in Amerika völlig neu anzufangen. Sie setzten alles auf eine Karte – und gewannen.

 Aber obwohl sie auswanderten, blieben sie doch stets in Kontakt mit der Familie daheim. Und so durfte ich erleben, wie meine deutschen Cousins mich mit offenen Armen und einem warmen Lächeln willkommen hießen.

 Gerade deshalb freue ich mich sehr, dass meine Buchreihe über die Navy SEALs jetzt auch in Deutschland veröffentlicht wird, und ich wünsche Ihnen beim Lesen genauso viel Vergnügen, wie ich es beim Schreiben hatte!

 Herzlichst Ihre

 [image:]

 www.SuzanneBrockmann.com

 PROLOG

 Bagdad, Januar

 Friendly fire.

 „Freundbeschuss“, so nannte man es, wenn die US-Flieger angriffen. Navy SEAL Joe Catalanotto fand es jedoch alles andere als freundlich, als der explosive Regen niederprasselte. Ob von den eigenen Truppen oder von anderen – eine Bombe war immer noch eine Bombe. Und sie zerstörte alles, was sich in Reichweite befand. Wer auch immer sich zwischen den Bombern der Air Force und deren militärischen Zielen aufhielt, war in Lebensgefahr.

 Genau dort befand sich die sieben Mann starke Eliteeinheit Alpha Squad. Die Männer waren weit hinter die feindlichen Grenzen vorgedrungen und saßen jetzt viel zu nah bei einer Fabrik fest, in der bekanntermaßen Munition hergestellt wurde.

 Joe blickte angespannt auf den Sprengstoff, den Blue, Cowboy und er an der ustanzischen Botschaft befestigten. Dann sah er auf. In der Stadt war es taghell. Um sie herum schienen alle Lichter anzugehen. Feuer und Explosionen erhellten den Nachthimmel. Es wirkte unnatürlich, gespenstisch. Ein Höllenspektakel.

 Aber es war real. Verdammt, es war mehr als das. Es war gefährlich – brandgefährlich. Selbst wenn sie vom Beschuss der eigenen Truppen verschont blieben, liefen Joe und seine Männer Gefahr, in die Hände feindlicher Soldaten zu geraten. Wenn man sie gefangen nahm … Zum Teufel, Spezialeinheiten wie die SEALs wurden in der Regel wie Spione behandelt – und exekutiert.

 Doch das hier war ihr Job. Für genau solche Situationen waren die Navy SEALs ausgebildet worden. Und jeder von Joes Männern erledigte seine Aufgaben mit der Präzision eines Uhrwerks und mit kühler Zuversicht. Nicht zum ersten Mal mussten sie einen Rettungseinsatz in einem umkämpften Gebiet ausführen. Und es war garantiert nicht das letzte Mal.

 Joe begann zu pfeifen, während er mit dem Plastiksprengstoff hantierte. Cowboy, wie sie Lieutenant Harlan Jones aus Texas nannten, hob ungläubig den Blick.

 „Cat arbeitet besser, wenn er dabei pfeift“, erklärte Blue über sein Headset. „Hat mich während des Trainings immer ganz verrückt gemacht. Irgendwann habe ich mich daran gewöhnt. Das wirst du auch noch.“

 „Wunderbar“, murmelte Cowboy und reichte Joe das Ende der Zündschnur.

 Seine Hände zitterten.

 Joe betrachtete den jüngeren Mann. Cowboy gehörte noch nicht lange zur Truppe. Er hatte Angst, kämpfte aber dagegen an. Joe sah, wie er die Wangen anspannte und die Zähne zusammenbiss. Seine Hände zitterten vielleicht, trotzdem erledigte der junge Kerl seinen Job. Er stand es durch.

 Cowboy erwiderte Joes Blick herausfordernd und wartete auf einen Kommentar.

 Den Joe ihm natürlich lieferte. „Luftangriffe machen dich nervös, was, Jones?“, fragte er. Er musste schreien, um verstanden zu werden. Sirenen heulten, Alarmsignale schrillten, und das Feuer der Fliegerabwehr donnerte durch ganz Bagdad. Und natürlich war da auch noch der ohrenbetäubende Lärm der amerikanischen Bomben. Ja, sie befanden sich wirklich mitten in einem verdammten Krieg.

 Cowboy öffnete den Mund, um etwas zu sagen, aber Joe hinderte ihn daran. „Ich weiß, wie du dich fühlst“, rief Joe und legte letzte Hand an den Sprengstoff, der ein riesiges Loch in die Grundmauern der Botschaft schlagen würde. „Ich springe aus einem Hubschrauber in eiskaltes Wasser und mit dem Fallschirm aus tausend Metern, ich schwimme zwanzig Kilometer und trage, wenn es sein muss, auch einen Nahkampf mit einem religiösen Fanatiker aus. Aber das hier … Junge, ich sage dir, in Bagdad einzurücken, während es Bomben vom Himmel regnet, das macht mich auch ein bisschen nervös.“

 Cowboy prustete. „Sie und nervös? Verdammt, Mr. Cat, es gibt doch nichts auf der Welt, vor dem Sie sich fürchten!“

 Joe grinste. „Fertig“, rief er und nickte zufrieden. Sie würden die Wand aufsprengen, hineingehen, die Zivilisten rausholen und dann innerhalb von zehn Minuten auf dem Rückweg sein. Keine Sekunde zu früh. Was er Lieutenant Jones gesagt hatte, stimmte. Zum Teufel! Joe hasste Luftangriffe.

 Blue McCoy stand auf und gab dem restlichen Team Handzeichen. Der Boden unter ihnen bebte, als eine Bombe in der Nähe einschlug. Blue begegnete Joes Blick und grinste, während Cowboy eine Reihe von Flüchen ausstieß.

 Joe lachte. Er hielt Feuer an die Zündschnur.

 „Dreißig Sekunden“, sagte er zu Blue, der es an den Rest des Teams per Handzeichen weitergab. Der Trupp robbte auf die andere Seite der Straße, um in Deckung zu gehen.

 Kurz bevor eine Bombe explodiert, dachte Joe, gibt es immer einen Moment, manchmal ist es nur ein ganz kurzer, in dem sich alles zu verlangsamen scheint. Alle warten. Er betrachtete die vertrauten Gesichter seiner Männer. Er sah ihnen an den Augen, an den gespannten Lippen und Wangen an, dass das Adrenalin durch ihre Körper rauschte. Es waren gute Kerle, und wie immer würde er Himmel und Hölle in Bewegung setzen, damit sie lebend aus dieser Stadt herauskamen. Nein, nicht nur lebend. Er würde sie unversehrt aus diesem Inferno herausbringen.

 Joe musste nicht auf den Sekundenzeiger seiner Uhr sehen. Er wusste, dass es gleich passieren würde – trotz der Tatsache, dass die Zeit sich zu verlangsamen und unermesslich auszudehnen schien.

 Bumm.

 Es war eine starke Detonation, doch der Lärm ging fast unter bei all den ohrenbetäubenden Explosionen, die die ganze Stadt erschütterten.

 Noch bevor sich die Staubwolke gelegt hatte, war Blue zur Stelle. Er führte die anderen über die vom Krieg beschädigte Straße; wachsam achtete er auf Heckenschützen und huschte geduckt voran. Kopfüber kroch er in den hübschen kleinen Krater, den sie auf einer Seite in die ustanzische Botschaft gesprengt hatten.

 Harvard informierte die Luftunterstützung per Funk darüber, dass sie hineingingen. Joe hätte zwar wetten können, dass die Air Force viel zu beschäftigt war, um sich ernsthaft für die Alpha Squad zu interessieren. Aber Harvard erledigte seinen Job, genau wie die anderen SEALs. Sie waren ein Team. Sieben Männer. Sieben der besten und klügsten Männer, die der härtesten Elitetruppe der Welt angehörten. Sie waren dazu ausgebildet worden, zusammenzuarbeiten und zusammen zu kämpfen, wenn nötig bis zum Tod.

 Joe folgte Blue und Bobby in den Keller der Botschaft. Cowboy war dicht hinter ihnen, während Harvard und der Rest des Teams ihnen Rückendeckung gaben.

 Drinnen war es dunkler als in der Hölle. Gerade rechtzeitig konnte Joe sein Nachtsichtgerät aufsetzen. Um ein Haar wäre sein Gesicht mit voller Wucht gegen Bobbys Rücken geprallt. Dabei hätte er sich unter Umständen die Nase gebrochen, weil der große Mann vor ihm ein Gewehr quer über dem Rücken trug.

 „Warte“, flüsterte Bob ihm zu.

 Er trug sein Nachtsichtgerät. Genau wie Blue und Cowboy.

 Sie waren hier unten allein, abgesehen von den Spinnen, Schlangen und was immer sonst noch über den harten dreckigen Boden krabbelte.

 „Die scheiß Zeichnung ist falsch. Hier sollte eine Treppe sein“, hörte Joe Blue murmeln und trat vor, um nachzusehen. Verdammt! Das hatte ihnen gerade noch gefehlt!

 Joe zog die Karte aus der Vordertasche seiner schusssicheren Weste, obwohl er sich den Grundriss des Kellers vor langer Zeit eingeprägt hatte. Die Abbildungen, die er in der Hand hielt, gehörten zu einem ganz anderen Gebäude als dem, in dem sie standen. Wahrscheinlich war es die ustanzische Botschaft in einer anderen Stadt, in einem anderen Land auf der anderen Seite der verdammten Erdkugel. Verflucht! Hier hatte wirklich jemand Mist gebaut.

 Blue beobachtete ihn, und Joe wusste, dass der Offizier seine Gedanken erriet. Der Schreibtischhengst, der für die Beschaffung des Grundrisses verantwortlich war, würde in einer Woche einen sehr schlechten Tag haben. Vielleicht auch früher. Denn der Commander des SEAL-Teams Alpha Squad würde ihm einen kleinen Besuch abstatten.

 Jetzt mussten sie sich allerdings um das akute Problem kümmern.

 Es gab drei Gänge, die jeweils in die Dunkelheit führten. Keine Treppe in Sicht.

 „Wesley und Frisco“, befahl Blue mit gedehntem Südstaatenakzent, „bewegt eure Ärsche hier rein, Jungs. Wir bilden Zweiergruppen. Wes und Bobby. Frisco, du bleibst bei Cowboy. Ich gehe mit dir, Cat.“

 Schwimmkumpel. Blue hatte Joes Gedanken gelesen: Mit Ausnahme von Frisco, der ein Auge auf Cowboy hatte, bildeten jetzt genau die Männer ein Team, die sich am besten kannten – die Schwimmkumpel. Männer, die zusammen durch die Höllenwoche gegangen waren – eine ebenso quälende wie qualvolle Woche während der Ausbildung zum Navy SEAL –, halten zusammen. Daran bestand kein Zweifel.

 Wesley und Bobby gingen nach links. Frisco und Cowboy nahmen den rechten Gang. Und Joe ging geradeaus. Blue hielt sich dicht hinter ihm. Mit den Nachtsichtgeräten sahen sie aus wie Außerirdische.

 Sie schwiegen jetzt. Joe hörte seine Männer über seinen Kopfhörer leise atmen. Langsam und vorsichtig bewegte er sich voran. Instinktiv achtete er auf Sprengfallen oder Hinweise darauf, dass sich vor ihnen etwas bewegte.

 „Vorratskammer“, flüsterte Cowboy ins Mikrofon.

 „Dito“, sagte Bobby leise. „Hier sind Konserven und ein Weinkeller. Nichts rührt sich, kein Lebenszeichen.“

 Joe sah die Bewegung im selben Augenblick wie Blue. Gleichzeitig entsicherten sie ihre Maschinenpistolen und gingen in die Hocke.

 Sie hatten die Treppe nach oben gefunden.

 Und dort, unter der Treppe, hockte Tedric Cortere, der Kronprinz von Ustanzien. Zu Tode erschreckt und zitternd wie Espenlaub versuchte er, sich hinter drei seiner Mitarbeiter zu verstecken wie hinter Sandsäcken.

 „Nicht schießen“, sagte Cortere in vier oder fünf verschiedenen Sprachen, während er die Hände hoch über seinen Kopf streckte.

 Joe richtete sich auf, ließ das Gewehr jedoch nicht sinken, ehe er sicher war, dass die Männer unbewaffnet waren. Erst danach setzte er das Nachtsichtgerät ab und blinzelte. Allmählich gewöhnten sich seine Augen an das schummrige rötliche Licht, das Blue mit einer Stablampe aus seiner Tasche auf die Männer warf.

 „Guten Abend, Euer Hoheit“, sagte er. „Ich bin Navy SEAL Lieutenant Joe Catalanotto. Ich bin gekommen, um Sie hier rauszuholen.“

 „Kontakt“, gab Harvard in diesem Moment über Funk durch, nachdem er Joes Worte über das Headset mitgehört hatte. „Wir haben Kontakt hergestellt. Wiederhole: Wir haben das Gepäck und steuern die Zielgerade an.“

 In diesem Moment hörte Joe, wie Blue lachte.

 „Cat“, stieß er gedehnt hervor. „Hast du dir diesen Typen angesehen? Ich meine, Joe, hast du richtig hingeschaut?“

 In ein paar hundert Meter Entfernung schlug östlich von ihnen eine Bombe ein. Prinz Tedric presste sich dichter an seine Mitarbeiter, die genauso verängstigt waren wie er.

 Wenn der Prinz aufstünde, wäre er ungefähr so groß wie Joe, vielleicht ein bisschen kleiner.

 Er trug ein zerrissenes weißes Satinjackett, was ihm eine gewisse Ähnlichkeit mit einem Elvis-Imitator verlieh. Das Kleidungsstück war erstaunlich kitschig. Es war mit goldenen Epauletten dekoriert, und auf der Brust war eine Reihe von Medaillen und Abzeichen angesteckt – zweifellos für Tapferkeit während des Kampfes. Seine Hose war schwarz und schmutzig.

 Aber es lag nicht am Kleidungsstil des Prinzen, dass Joe der Mund offen stand. Es war sein Gesicht.

 Den Kronprinzen von Ustanzien anzusehen war, als blickte er in einen Spiegel. Sein dunkles Haar war länger als Joes. Doch davon abgesehen war die Ähnlichkeit geradezu unheimlich. Dunkle Augen, große Nase, ovales Gesicht, ausgeprägte Wangenknochen.

 Der Typ sah genauso aus wie Joe.

 1. KAPITEL

 Einige Jahre später Washington D.C.

 Die Kameras aller bedeutenden Nachrichtensender waren auf ihn gerichtet, als Tedric Cortere den Flughafen erreichte.

 Diplomaten, Mitarbeiter der Botschaft und Politiker strömten dem Kronprinz von Ustanzien entgegen, um ihn zu begrüßen. Aber der Prinz zögerte einen Moment. Er nahm sich die Zeit, lächelte und winkte in die Kameras.

 Er befolgte ihre Anweisungen bis ins letzte Detail. Veronica St. John, Image- und Medienberaterin, unterdrückte ihr erleichtertes Seufzen nicht. Es kam zaghaft, denn für einen Triumph, das wusste sie, war es zu früh. Tedric Cortere war ein Perfektionist. Es gab keine Garantie dafür, dass der Prinz – der Bruder von Veronicas Schulkameradin und absolut bester Freundin – mit dem zufrieden war, was er an diesem Abend in den Nachrichten sehen würde.

 Allerdings hatte er jeden Grund zur Freude. Es war der erste Tag seines Staatsbesuchs in den Vereinigten Staaten. Und er zeigte sich von seiner besten Seite. Er versprühte seinen Charme und beeindruckte mit seinen königlichen Umgangsformen. Dabei legte er gerade so viel blaublütige Arroganz an den Tag, dass er die nach Königshäusern verrückte amerikanische Öffentlichkeit begeisterte. Er dachte daran, direkt in die Kameras zu schauen. Er hielt seine Augen ruhig und das Kinn niedrig. Und, dem Himmel sei Dank: Für einen Mann, der zu Panikanfällen neigte, war er regelrecht souverän und ruhig.

 Er gab den Teams der Nachrichtensender genau, was sie wollten: die Nahaufnahme eines anmutigen, charismatischen, märchenhaften europäischen Prinzen.

 Sie hatte vergessen, „unverheiratet“ hinzuzufügen. Und wenn Veronica Amerikaner richtig einschätzte – und das tat sie, es war schließlich ihr Job –, dann würden Millionen amerikanischer Frauen die Abendnachrichten sehen und davon träumen, Prinzessin zu werden.

 Dass sich die Öffentlichkeit nach Märchen verzehrte, konnte die Beziehungen zwischen zwei Regierungen nur verbessern. Das und das kürzlich entdeckte Erdöl, das der trockene Boden Ustanziens barg.

 Doch Tedric war nicht der Einzige, der an diesem Morgen für die Kameras schauspielerte.

 Veronica beobachtete, wie Senator Sam McKinley den Mund zu einem strahlenden Lächeln verzog, das seine weißen Zähne entblößte. Es wirkte so aufgesetzt und war so offensichtlich für die Reporter bestimmt, dass sie fast in Gelächter ausgebrochen wäre.

 Das tat sie natürlich nicht. Denn während ihrer Kindheit und Jugend hatte sie als Tochter eines international agierenden Geschäftsmanns, der jedes Jahr in ein anderes und meist exotisches Land zog, eines gelernt: Diplomaten und hohe Mitglieder der Regierung – besonders königliche – nahmen sich sehr, sehr ernst.

 Deshalb biss Veronica sich kaum merklich auf die Lippen, während sie in respektvollem Abstand hinter dem Prinzen stehen blieb. Er führte eine Gruppe Assistenten und Berater an, die zu seinem königlichen Gefolge gehörten.

 „Euer Hoheit, im Namen der Regierung der Vereinigten Staaten“, erklärte McKinley mit starkem texanischem Akzent, „möchte ich Sie in der Hauptstadt unseres Landes willkommen heißen.“ Er schüttelte dem Prinzen die Hand und triefte geradezu vor Wohlwollen.

 „Ich grüße Sie mit der zeitlosen Ehre und Tradition der ustanzischen Flagge“, erwiderte Prinz Tedric förmlich. „Sie ist in mein Herz eingewoben.“

 Das war seine Standardbegrüßung, nichts Besonderes. Trotzdem waren seine Worte bei diesem Publikum sehr effektvoll.

 McKinley setzte zu einer längeren Begrüßungsrede an, und Veronica ließ den Blick schweifen.

 Sie sah ihr Spiegelbild in den Glasfenstern des Flughafengebäudes, ihr strenges cremefarbenes Kostüm, das leuchtend rote Haar, das sie zu einem französischen Zopf geflochten hatte. Groß, schlank und gelassen. Ihr Ebenbild zitterte leicht, als ein Flugzeug über die Startbahn donnerte und abhob.

 Es war eine Illusion. Tatsächlich war sie von einer albernen Nervosität erfüllt, die auf Stress beruhte und dem Wissen, dass sie es war, die die Verantwortung trug, sollte Prinz Tedric ihren Anweisungen zuwiderhandeln und im Fernsehen einen schlechten Eindruck machen. Schweiß perlte zwischen ihren Schulterblättern herunter, ein weiterer Nebeneffekt ihrer Anspannung. Nein, sie fühlte sich weder cool noch gelassen, ungeachtet ihres Auftretens.

 Sie hatte diesen Auftrag dank ihrer Freundin bekommen. Prinzessin Wila wusste, wie sehr Veronica darum kämpfte, ihre junge Firma in Gang zu bekommen. Sicher, sie hatte zuvor bereits kleinere, weniger heikle Jobs übernommen. Aber dieser war der erste, bei dem wirklich etwas auf dem Spiel stand. Wenn sie bei Tedric Cortere Erfolg hatte, würde es sich herumsprechen, und sie würde mehr Aufträge bekommen, als sie überhaupt bewältigen konnte. Aber eben genau das: wenn …

 Doch Veronica war auch aus einem anderen Grund engagiert worden. Wila hatte ihr den Job vermittelt, weil sie sich Sorgen um die wirtschaftliche Lage von Ustanzien machte. Sie hatte erkannt, wie wichtig dieser Besuch war. Veronica sollte Wilas Bruder, dem nervösen Prinzen, als Image- und Medienberaterin beibringen, wie er unter den wachsamen Blicken der Fernsehteams ruhig und entspannt wirkte. Der Besuch in den USA war die Feuertaufe. Und Wila vertraute darauf, dass ihre Freundin den Job erfolgreich erledigte.

 „Ich zähle auf dich, Véronique“, hatte sie am vergangenen Abend am Telefon gesagt. Gewohnt offen hatte sie hinzugefügt: „Die Beziehungen zu den USA sind einfach zu wichtig. Lass nicht zu, dass Tedric es vermasselt.“

 Bis jetzt machte Tedric seine Aufgabe gut. Er sah gut aus, und er fand die richtigen Worte. Aber für Veronica war es viel zu früh, um wirklich zufrieden zu sein. Ihr Auftrag lautete, dafür zu sorgen, dass das auch so blieb.

 Tedric mochte die beste Freundin seiner Schwester nicht besonders, und das beruhte auf Gegenseitigkeit. Er war ein ungeduldiger, aufbrausender Mann und daran gewöhnt, seinen Kopf durchzusetzen.

 Veronica konnte nur hoffen, dass er erkannte, wie gut es gelaufen war, wenn er später die Nachrichten sah. Falls nicht, würde sie davon erfahren, so viel war sicher.

 Jeder Cent ihres Honorars, das ihr der Besuch des Prinzen in den Vereinigten Staaten einbrachte, war hart erarbeitet. Denn auch wenn Tedric Cortere wie ein Prinz aussah und so auftrat, war er auch arrogant und verwöhnt. Und fordernd. Und oft unvernünftig. Und ab und zu nicht besonders nett.

 Oh, er kannte die Etikette. Er war in seinem Element, wenn es glamourös wurde, bei Feierlichkeiten, Partys und anderen gesellschaftlichen Auftritten. Über Kleidung und Mode wusste er einfach alles; mit Hingabe pflegte er seinen extravaganten Stil. Tedric konnte mit einer einzigen Berührung japanische Seide von amerikanischer unterscheiden. Er war Weinkenner und Gourmet. Er konnte reiten und fechten, spielte Polo und fuhr Wasserski. Er engagierte unzählige Mitarbeiter und Berater, die um ihn herumtanzten. Sie erfüllten selbst seine kleinsten Wünsche und versorgten ihn genauso gewissenhaft mit allen Informationen, die er brauchte, um sein Land zu repräsentieren.

 Veronica beobachtete, wie er den US-Offizieren die Hand schüttelte. Er lächelte charmant. Sie konnte fast hören, wie die Kameras in die Nahaufnahme zoomten.

 Der Prinz schaute direkt in die Linsen der Kameras und vertiefte das Lächeln im richtigen Augenblick. Verwöhnt oder nicht, mit seinem gepflegten Äußeren, dem athletischen Körperbau und dem attraktiven Gesicht sah er einfach sehr gut aus.

 Er sah gut aus? Nein, dachte Veronica. Ihn einfach nur als gut aussehend zu bezeichnen passte nicht. Wenn sie ganz ehrlich war, fand sie ihn einfach hinreißend. Er war ein Kunstwerk. Er hatte langes, volles, dunkles Haar, das ihm bis zu den Schultern ging. Sein Gesicht war oval und schmal, seine außergewöhnlichen Wangenknochen zeugten von der Verwandtschaft mit der Familie seiner Mutter, die aus dem mediterranen Raum stammte. Seine Augen waren dunkelbraun, seine Wimpern sündig lang. Sein Kiefer war kantig, seine Nase stark und männlich.

 Doch Veronica kannte ihn, seit sie fünfzehn war. Er war damals neunzehn gewesen. Natürlich hatte sie sich sofort bis über beide Ohren in ihn verknallt. Allerdings hatte sie nicht lange gebraucht, um zu erkennen, dass der Prinz anders war als seine lustige, kesse, fröhliche und schon früh geschäftstüchtige Schwester. Tatsächlich war Tedric sogar entschieden langweilig – und extrem mit seinem äußeren Erscheinungsbild beschäftigt. Unzählige Stunden hatte er damit verbracht, vor dem Spiegel zu stehen, sich das Haar zu kämmen, die Muskeln anzuspannen und seine perfekten weißen Zähne zu inspizieren. Wila und Veronica waren damals immer von Lachkrämpfen geschüttelt worden.

 Trotzdem war Veronicas Schwäche für Prinz Tedric nicht verflogen. Bis sie sich mit ihm unterhalten und hinter die Fassade geblickt hatte. Hinter dem schönen Gesicht und dem gepflegten Erscheinungsbild, dem Charme und seiner sozialen Kompetenz, ganz tief in seinen dunkelbraunen Augen war … nichts.

 Jedenfalls nichts, das Veronica interessiert hätte.

 Dennoch musste sie zugeben, dass sie sich heute immer noch jemand Großes, Geheimnisvolles und Attraktives unter dem perfekten Mann vorstellte. Jemanden, der ausgeprägte Wangenknochen und schimmernde braune Augen hatte. Jemanden, der Kronprinz Tedric schrecklich ähnlich sah, aber einen wachen Verstand hatte, und dessen Herz für mehr schlug als das eigene Spiegelbild.

 Sie war nicht auf der Suche nach einem Prinzen. Genau genommen war sie überhaupt nicht auf der Suche. Veronica hatte keine Zeit für eine Beziehung – zumindest nicht, bis ihre Firma richtig lief.

 Während die Militärkapelle mitreißend die ustanzische Nationalhymne schmetterte, blickte Veronica wieder auf die verschwommenen Spiegelbilder. Ein Blitzlicht am oberen Balkon erregte ihre Aufmerksamkeit. Das war seltsam. Dem Flughafenpersonal war der Zutritt zur ersten Etage doch aus Sicherheitsgründen verboten worden.

 Sie drehte den Kopf, um genauer hinzusehen, und erkannte starr vor Schreck: Das Blitzlicht, das sie gesehen hatte, war eine Reflektion gewesen. Und zwar auf einem langen Gewehrlauf, der direkt auf Tedric zielte.

 „Runter!“, rief Veronica, aber ihre Warnung ging in den Trompeten unter. Der Prinz hörte sie nicht. Niemand hörte sie.

 Sie rannte auf Prinz Tedric und all die Würdenträger zu. Sie war sich durchaus im Klaren, dass sie mitten in die Gefahr hineinlief, statt sich in Sicherheit zu bringen. Dieser Mann ist es nicht wert, dass man für ihn stirbt, dieser verrückte Gedanke blitzte für den Bruchteil einer Sekunde in ihr auf. Doch sie konnte nicht warten und zulassen, dass der Bruder ihrer besten Freundin getötet wurde. Nicht, wenn sie in der Lage war, es zu verhindern.

 Als der Schuss sich löste, stürzte sich Veronica mit voller Wucht auf Tedric und warf ihn fest zu Boden. Knochen knackten, als wären sie beim Rugby. Ihr Bruder Jules wäre stolz auf sie gewesen.

 Sie verletzte sich die Schulter, zerriss sich die Strumpfhose und schrammte sich beide Knie auf.

 Aber sie rettete dem Kronprinzen von Ustanzien das Leben.

 Als Veronica in den Konferenzraum des Hotels ging, war ihr klar, dass das Treffen bereits vor einer ganzen Weile begonnen hatte.

 Senator McKinley saß an einem Ende des großen Konferenztischs. Das Jackett hatte er aufgeknöpft, die Krawatte gelockert und die Hemdsärmel aufgekrempelt. Henri Freder, der Botschafter von Ustanzien, saß neben ihm. Ein weiterer Diplomat und mehrere andere Männer, die Veronica nicht erkannte, hatten die andere Hälfte des Tischs eingenommen. Männer in schwarzen Anzügen standen an Türen und Fenstern, konzentriert und wachsam. Veronica war klar, dass das Agenten waren, Spitzen-Bodyguards von der Federal Intelligence Commission. Sie waren geschickt worden, um den Prinzen zu beschützen. Aber warum diese Elitetruppe, warum die FInCOM? Schwebte Prinz Tedric immer noch in Lebensgefahr?

 Tedric thronte am Kopf des Tischs. Er war von einem Dutzend Mitarbeitern und Beratern umgeben. Vor ihm stand ein kühles Getränk. Träge malte er Muster in das Kondenswasser, das sich auf dem Glas abgesetzt hatte.

 Als Veronica den Raum betreten hatte, stand Tedric auf, worauf die anderen Männer sich ebenfalls erhoben.

 „Jemand sollte Miss St. John einen Stuhl holen“, befahl der Prinz scharf mit seinem charakteristischen Akzent aus britischem Englisch und einem Hauch Französisch. „Sofort.“

 Einer der weniger bedeutenden Mitarbeiter seines Stabes trat hastig zurück und bot Veronica seinen Stuhl an.

 „Danke“, erwiderte sie und schenkte dem jungen Mann ein Lächeln.

 „Setzen Sie sich“, forderte der Prinz sie auf. Seine Miene wirkte wie versteinert, als er wieder Platz nahm. „Ich habe eine Idee, aber dazu brauche ich Ihre Unterstützung.“

 Veronica sah den Prinzen unverwandt an. Nach dem Anschlag am Vormittag war er sofort in Sicherheit gebracht worden. Seitdem hatte sie ihn weder gesehen noch etwas von ihm gehört. Er hatte sich bis jetzt nicht die Mühe gemacht, sich bei ihr dafür zu bedanken, dass sie ihm das Leben gerettet hatte, und offensichtlich hatte er das auch weiterhin nicht vor. Sie arbeitete für ihn, deshalb war sie eine Bedienstete. Er erwartete, dass sie ihn rettete. In seiner Welt gab es keinen Grund, ihr dankbar zu sein.

 Aber sie war keine Bedienstete. Als seine Schwester im vergangenen Jahr Veronicas Bruder geheiratet hatte, war sie die erste Brautjungfer gewesen. Veronica und der Prinz gehörten praktisch zur selben Familie. Doch Tedric bestand immer noch darauf, dass sie ihn mit „Euer Hoheit“ ansprach.

 Sie setzte sich und zog den Stuhl dichter an den Tisch heran. Daraufhin nahmen nun auch die anderen Männer wieder Platz.

 „Ich habe ein Double“, erklärte der Prinz. „Er ist Amerikaner. Und ich halte es für das Beste, wenn er für die restliche Zeit meines Staatsbesuchs meinen Platz einnimmt. Das wird meine Sicherheit garantieren.“

 Veronica lehnte sich vor. „Entschuldigen Sie, Euer Hoheit. Bitte verzeihen Sie mir die Frage, aber steht Ihre Sicherheit denn immer noch auf dem Spiel?“ Sie blickte über den Tisch und sah Senator McKinley an. „Ist der Attentäter nicht festgenommen worden?“

 McKinley leckte sich mit der Zunge über die Schneidezähne, bevor er antwortete. „Ich fürchte nein“, bekannte er schließlich. „Und die Federal Intelligence Commission hat Grund zu der Annahme, dass die Terroristen im Laufe der nächsten Wochen einen weiteren Anschlag auf den Prinzen verüben wollen.“

 „Terroristen?“, wiederholte Veronica, blickte von McKinley zum Botschafter und schließlich auf Prinz Tedric.

 „Die FInCOM hat die Identität des Schützen festgestellt“, erwiderte McKinley. „Er ist ein altbekannter Killer, der für eine südamerikanische Terrororganisation arbeitet.“

 Veronica schüttelte den Kopf. „Warum sollten südamerikanische Terroristen den ustanzischen Kronprinzen töten wollen?“

 Der Botschafter nahm die Brille ab und rieb sich müde die Augen. „Gut möglich, dass es ein Vergeltungsschlag ist, weil Ustanzien sich mit den USA verbündet hat.“

 „Wir wissen von FInCOM, dass diese Gruppen nicht so leicht aufgeben“, sagte McKinley. „Sogar bei verstärktem Sicherheitsaufgebot werden sie es nach Einschätzung der FInCOM noch einmal versuchen. Unsere Aufgabe besteht darin, eine Lösung dieses Problems zu finden.“

 Veronica lachte. Es brach einfach aus ihr heraus, ohne dass sie etwas dagegen tun konnte. Die Lösung lag doch auf der Hand. „Sagen Sie die Reise ab.“

 „Das geht nicht“, antwortete McKinley mit fester Stimme.

 Veronica warf einen Blick auf die andere Seite des Tischs und musterte Prinz Tedric. Zur Abwechslung blieb er jetzt still. Und er sah nicht besonders glücklich aus.

 „Die Publicity für diese Reise ist zu wichtig“, erklärte Senator McKinley. „Sie wissen genauso gut wie ich, dass Ustanzien die finanzielle Unterstützung der USA braucht, um Förderanlagen zu bauen und ihre Ölquellen nutzen zu können.“ Der korpulente Mann lehnte sich auf seinem Stuhl zurück und klopfte mit seinem Stift auf die Mahagoniplatte. „Die Aussicht auf wettbewerbsfähige Ölpreise reicht allerdings nicht, um die nicht unbedeutenden Geldsummen aufzutreiben, die sie brauchen“, fuhr er fort, ließ den Stift fallen und strich sich durch das lichte graue Haar. „Und offen gesagt: Das Interesse der Öffentlichkeit an einem unbedeutenden kleinen Land wie Ustanzien geht – entschuldigen Sie, Prinz – gegen null, das zeigen die jüngsten Umfragen. Kaum jemand kennt Ustanzien, und die Leute, die es kennen, wollen dort nicht investieren. Das ist so sicher wie das Amen in der Kirche. Sie werden keinen Cent rausrücken, solange es hier genug Firmen gibt, in die sie ihr Geld stecken können.“

 Veronica nickte. Sie war sich nur allzu bewusst, dass der Senator recht hatte. Er sprach Prinzessin Wilas größte Sorge aus.

 „Außerdem“, fügte der Senator hinzu, „können wir die Gelegenheit nutzen, um diese Terroristen zu schnappen. Und wenn sie diejenigen sind, für die wir sie halten, dann sollten wir sie auch kriegen. Und zwar um jeden Preis.“

 „Aber wenn Sie mit Bestimmtheit wissen, dass sie einen neuen Anschlag verüben …?“ Veronica sah Tedric über die Tischplatte hinweg fest an. „Euer Hoheit, wie können Sie sich einer solchen Gefahr aussetzen und in Kauf nehmen …?“

 Tedric schlug ein Bein über das andere. „Ich habe nicht die Absicht, mein Leben in Gefahr zu bringen. Ich werde hier in Washington bleiben, an einem sicheren Ort, bis die Gefahr vorüber ist. Die Reise wird jedoch wie geplant fortgesetzt – nur dass dieser Doppelgänger an meiner Stelle sein wird.“

 Plötzlich ergaben die Worte des Prinzen einen Sinn. Er hatte ein Double, jemanden, der genauso aussah wie er. Und er war Amerikaner.

 „Dieser Mann“, fragte McKinley, „wie hieß er doch gleich, Sir?“

 Langsam und vielsagend zuckte der Prinz die Schultern. „Woher soll ich das wissen? Joe. Joe Irgendwer. Er war Soldat, ein amerikanischer Soldat.“

 „Joe Irgendwer“, wiederholte McKinley, während er einen kurzen erschöpften Blick mit dem Diplomaten zu seiner Linken wechselte. „Ein Soldat, der Joe heißt. Es dürfte nur ungefähr fünfzehntausend Männer mit Namen Joe in der US-Armee geben.“

 Der Botschafter, der neben McKinley saß, lehnte sich vor. „Euer Hoheit“, sagte er geduldig, „wann sind Sie diesem Mann begegnet?“

 „Er war einer der Männer, die meine Flucht aus der Botschaft in Bagdad ermöglicht haben“, antwortete Tedric.

 „Ein Navy SEAL“, murmelte der Botschafter an McKinley gewandt. „In dem Fall sollten wir ihn problemlos finden. Wenn ich mich nicht irre, war an der Mission nur ein sieben Mann starkes Team beteiligt.“

 „SEAL?“, fragte Veronica, setzte sich auf und legte die Arme auf den Tisch. „Was ist ein SEAL?“

 „Die United States Navy SEALs sind eine Spezialeinheit der US Navy“, erklärte Senator McKinley. „Eine Elitekampftruppe. Sie haben die härteste Militärausbildung der Welt absolviert und sind überall einsetzbar – auf See, in der Luft und an Land. Sollte der Mann, der dem Prinzen so ähnlich sieht, tatsächlich ein SEAL sein, dann ist dieser Doppelgänger-Job für ihn ein Spaziergang.“

 „Er war allerdings unerträglich vulgär“, sagte der Prinz blasiert und fegte ein paar nicht vorhandene Krümel von der Tischplatte. Er sah Veronica an. „Und da kommen Sie ins Spiel. Sie werden diesem Joe beibringen, wie ein Prinz auszusehen und sich zu verhalten hat. Wir können die Reise um …“, er runzelte die Stirn und wandte sich fragend an McKinley, „… eine Woche verschieben, richtig?“

 „Höchstens um zwei, drei Tage, Sir.“ Der Senator verzog das Gesicht. „Wir könnten bekannt geben, dass Sie mit einer Grippe angereist sind, und versuchen, das Interesse der Öffentlichkeit mit Berichten über Ihre Genesung aufrechtzuerhalten. Ich fürchte nur, dass das nach ein paar Tagen niemanden mehr interessiert. Sie kennen ja das Sprichwort: Aus den Augen, aus dem Sinn. Das darf keinesfalls passieren.“

 Zwei oder drei Tage. Zwei oder drei Tage, um einen derben amerikanischen Soldaten – einen Navy SEAL, was immer das wirklich bedeutete – in einen Prinzen zu verwandeln. Sollte das ein Witz sein?

 Senator McKinley ging zum Telefon und versuchte, den geheimnisvollen Joe aufzuspüren.

 Erwartungsvoll sah Prinz Tedric Veronica an. „Schaffen Sie das?“, fragte er. „Können Sie aus diesem Joe einen Prinzen machen?“

 „In nur zwei oder drei Tagen?“

 Tedric nickte.

 „Ich müsste rund um die Uhr arbeiten.“ Veronica sprach ihre Gedanken laut aus. Wenn sie sich auf diesen verrückten Plan einließ, musste sie diesem SEAL auf Schritt und Tritt folgen. Sie dürfte ihn keine Sekunde lang aus den Augen lassen. Die ganze Zeit müsste sie mit ihm üben und bereit sein, jederzeit einzuspringen und seine noch so kleinen Fehler wiedergutzumachen. „Und selbst dann haben wir keine absolute Sicherheit …“

 Schulterzuckend wandte sich Tedric an den Botschafter. „Sie kann es nicht“, erklärte er rundheraus. „Wir müssen die Reise absagen. Kümmern Sie sich um meinen Rückflug nach …“

 „Ich habe nicht gesagt, dass ich es nicht kann“, unterbrach Veronica ihn und fügte schnell hinzu: „Euer Hoheit.“

 Der Prinz drehte sich wieder zu ihr um und zog eine seiner perfekt gezupften Augenbrauen hoch.

 In Gedanken hörte Veronica Wila sagen: „Ich zähle auf dich, Véronique. Die Beziehungen zu den USA sind überaus wichtig.“ Wenn die Reise abgesagt wurde, würden sich Wilas Hoffnungen auf eine rosigere Zukunft in Luft auflösen. Und es wären nicht nur die Hoffnungen ihrer Freundin, die im Keim erstickt würden. Veronica durfte das kleine Mädchen nicht vergessen, das im Saint Mary wartete …

 „Nun?“, fragte Tedric ungeduldig.

 „Abgemacht“, erwiderte Veronica. „Ich werde es versuchen.“

 Schwungvoll legte Senator McKinley den Hörer auf. „Ich glaube, wir haben unseren Mann“, verkündete er breit lächelnd. „Navy Lieutenant Joseph P. …“ Er warf einen Blick auf den Zettel, auf dem er sich während des Telefonats Notizen gemacht hatte. „… Catalanotto. Sie faxen ein Foto.“

 Veronica spürte, wie ihr gleichzeitig heiß und kalt wurde. Lieber Gott, was hatte sie gerade getan? Womit hatte sie sich da einverstanden erklärt? Was, wenn sie es nicht durchziehen konnte? Was, wenn es unmöglich war?

 Ein schriller Piepton ertönte. Sowohl der Prinz als auch Senator McKinley standen sofort auf und gingen durch die geräumige Suite zu dem Faxgerät, das unter dem Erkerfenster angeschlossen war.

 Veronica blieb am Tisch sitzen. Wenn es nicht den Hauch einer Chance gab, müsste sie ihre beste Freundin im Stich lassen.

 „Mein Gott“, stieß McKinley impulsiv aus, während das Foto langsam ausgedruckt wurde. „Das ist unmöglich.“

 Er zog das Fax aus dem Gerät und reichte es dem Prinzen.

 Schweigend starrte Tedric auf den Ausdruck. Ohne ein Wort zu sagen, ging er zurück zum Tisch und gab Veronica die Seite.

 Abgesehen von der Tatsache, dass der Mann auf dem Foto einen locker sitzenden Kampfanzug trug, mit oben aufgeknöpftem Hemd und bis zu den Ellenbogen hochgekrempelten Ärmeln … abgesehen von der Tatsache, dass der Mann auf dem Foto dunkles, zerzaustes und halblanges Haar hatte und den Gurt eines Maschinengewehrs über der Schulter trug … abgesehen von der Tatsache, dass die Kamera ihn halb lächelnd, mit humorvollen, intelligenten, funkelnden dunklen Augen eingefangen hatte … abgesehen von all diesen Fakten, hätte der Mann auf dem Foto durchaus der Kronprinz von Ustanzien sein können. Oder zumindest sein Bruder.

 Der Bruder, der besser aussah.

 Er hatte die gleiche Nase, die gleichen Wangenknochen, den gleichen markanten Kiefer und das gleiche Kinn. Aber ein Teil seines Schneidezahns war abgebrochen. Das würde ihnen allerdings keine Schwierigkeiten bereiten. Den Zahn konnte man bestimmt innerhalb von Stunden überkronen.

 Er wirkte schwerer als Prinz Tedric, dieser amerikanische Lieutenant. Schwerer und größer. Stärker. Aus gröberem Holz geschnitzt. Aus wesentlich gröberem Holz, und das in jeder Hinsicht. Lieber Gott, wenn dieses Foto nur die Spitze des Eisbergs abbildete, musste Veronica bei diesem Mann bei den Grundlagen anfangen. Sie müsste ihm zuerst sitzen, stehen, gehen beibringen …

 Als sie aufsah, merkte sie, dass Prinz Tedric sie beobachtete.

 „Irgendwie habe ich das Gefühl“, sagte er mit seinem feinen Akzent, „dass Sie sich in diesen Job richtig reinknien müssen.“

 Auf der anderen Seite des Zimmers nahm McKinley den Telefonhörer ab und wählte. „Ja. Hier ist Sam McKinley, Senator Sam McKinley. Ich brauche einen Navy SEAL Lieutenant namens Joseph …“, er sah wieder auf seine Notizen, „… Catalanotto … Mensch, was für ein Zungenbrecher! Ich brauche diesen Lieutenant hier in Washington, und zwar gestern.“

 2. KAPITEL

 Die Hände hinter dem Kopf verschränkt lag Joe an Deck und betrachtete die blendend weißen Wolken, die sich am kristallklaren, blauen kalifornischen Himmel bauschten. Sie bewegten sich fortwährend, veränderten sich ständig.

 Das gefiel ihm.

 Es erinnerte ihn an sein Leben – ständig in Bewegung und voller Überraschungen. Er wusste nie, wann sich ein weicher Lufthauch plötzlich in einen wilden Sturm verwandelte.

 Aber Joe mochte das. Er fand es gut, nie zu wissen, was ihn hinter einer Tür erwartete – die Lady oder der Tiger. Und zweifellos hatte er beides erlebt, seit er ein SEAL war.

 Doch heute musste er sich weder Ladies noch Tigern stellen. Heute hatte er Urlaub, Landgang, wie man es bei der Navy nannte. Witzig, dass er diesen Tag ausgerechnet auf einem Fischerboot verbrachte.

 Nicht, dass er kürzlich viel Zeit auf See verbracht hätte. Eigentlich war er in den letzten paar Monaten genau sechsundneunzig Stunden auf einem Marineschiff gewesen, und das war Teil einer Übung gewesen. Einige der Stunden davon hatte er als Ausbilder verbracht, andere als Auszubildender. Das gehörte alles dazu, wenn man ein Navy SEAL war. Egal welchen Rang oder wie viel Erfahrung man hatte, man musste immer lernen, immer wieder trainieren, sich immer wieder mit neuer Technik und neuen Methoden vertraut machen.

 Joe war in neun verschiedenen Fachgebieten Experte, aber diese Gebiete veränderten sich stetig. Genau wie die Wolken, die über ihm schwebten. Genau wie er es mochte.

 Auf der anderen Seite des Decks diskutierten Harvard und Blue entspannt darüber, wer den deprimierendsten Brief der Woche bekommen hatte. Beide trugen legere Wochenend-Outfits, ähnlich der abgetragenen Hose und dem verwaschenen T-Shirt, das Joe anhatte.

 Joe hatte überhaupt keine Post bekommen; nichts, außer natürlich Rechnungen. Das war deprimierend.

 Er schloss die Augen und hörte dem Gespräch mit halbem Ohr zu. Er kannte Blue nun seit acht, Harvard seit sechs Jahren. Blue hörte man stark an, dass er südlich der Mason-Dixon-Linie aufgewachsen war. Harvard dagegen sprach nasal und hatte einen vornehmen Bostoner Akzent. Ihre Stimmen waren Joe so vertraut wie seine eigene.

 Ihr SEAL-Team bestand aus sieben Männern. Joe und Blue waren die besten Freunde. Daryl Becker, genannt Harvard, stand Blue auch recht nah, was Joe gelegentlich auf die Nerven ging.

 Carter „Blue“ McCoy und Daryl „Harvard“ Becker: der Rebell aus dem Süden und der Yankee von der Eliteuniversität. Beide waren SEALs und besser als die Besten. Und beiden war klar, dass es bei den Navy SEALs keine Vorurteile gab.

 Weit draußen außerhalb der Bucht funkelte das blaugraue Wasser und glitzerte im Sonnenschein. Joe sog die salzige Luft tief in die Lungen.

 „Oh Gott“, sagte Blue, als er die zweite Seite seines Briefs las.

 Joe blickte seinen Freund fragend an. „Was ist?“

 „Gerry will heiraten“, erwiderte Blue und strich sich durch das sonnengebleichte blonde Haar. „Und zwar Jenny Lee Beaumont.“

 Jenny Lee war Blues Highschool-Freundin gewesen. Sie war die einzige Frau, über die er jemals gesprochen hatte – die Einzige, die etwas Besonderes für ihn war.

 Nachdenklich wechselte Joe einen Blick mit Harvard. „Jenny Lee Beaumont, hm?“

 „Genau.“ Blue nickte, dabei verzog er keine Miene. „Gerry wird sie heiraten. Im Juli. Und ich soll sein Trauzeuge sein.“

 Joe fluchte leise.

 „Du hast gewonnen“, warf Harvard ein und gab damit nach. „Deine Post ist schlimmer.“

 Dankbar, dass er an keine Frau gebunden war, schüttelte Joe den Kopf. Klar, er hatte während der vergangenen Jahre diverse Freundinnen gehabt. Aber er war mit keiner zusammen gewesen, die er nicht hätte verlassen können.

 Nicht, dass er Probleme mit Frauen hatte, im Gegenteil: Er mochte sie. Und die Frauen, mit denen er sich für gewöhnlich traf, waren klug und witzig und scheuten sich vor einer festen Beziehung genauso wie er. Joe verabredete sich während seiner gelegentlichen Landgänge mit ihnen und manchmal am Abend, wenn er in der Stadt war und Zeit hatte.

 Aber er hatte keiner dieser Frauen einen Gutenacht-und Gutenmorgenkuss gegeben, war dann zurück zum Hauptquartier gefahren und hatte sich dann Tagträumereien über sie hingegeben. Nicht so wie Bob und Wesley, die in Verzückung gerieten, wenn sie über die Collegemädchen sprachen, die sie in San Diego kennengelernt hatten. Joe hatte auch nie so geseufzt wie Harvard, nachdem sie der hawaiianischen Biologin in Guam begegnet waren. Wie hieß sie doch gleich? Rachel. Harvard bekam immer noch diesen traurigen Glanz in seinen braunen Augen, wenn ihr Name fiel.

 Die Wahrheit war: Joe hatte Glück gehabt. Weil er sich nie ernsthaft verliebt hatte. Und er hoffte, dass dieses Glück anhielt. Er wäre durchaus zufrieden damit, weiterhin ohne diese besondere Erfahrung durchs Leben zu gehen. Nein, vielen Dank.

 Joe stieß den Deckel der Kühlbox mit dem nackten Fuß hoch. Er nahm eine Bierdose heraus und hielt abrupt inne.

 Er setzte sich auf. Hörte genau hin und blickte angespannt nach Osten.

 Da war es wieder.

 Die Geräusche eines sich nähernden Hubschraubers. Joe hielt eine Hand an die Stirn und suchte die kalifonische Küstenlinie mit Blicken ab. Von dort schienen die Propellergeräusche zu kommen.

 Harvard und Blue standen schweigend auf und kamen zu Joe. Ohne ein Wort zu sagen, reichte Harvard ihm ein Fernglas.

 Mit einer einzigen Bewegung stellte Joe es scharf.

 Noch war der Helikopter ein kleiner schwarzer Punkt, aber mit jeder Sekunde wurde dieser Punkt größer. Er flog zweifellos genau auf sie zu.

 „Habt ihr eure Pager dabei?“, brach Joe das Schweigen. Sein eigener – und er selbst – waren mit einem Eimer Köder und salzigem Meerwasser übergossen worden.

 Harvard nickte. „Ja, Sir.“ Er warf einen Blick auf den Pager, den er am Gürtel trug. „Aber ich habe keine Nachricht bekommen.“

 „Meiner zeigt auch nichts an, Cat“, erwiderte Blue.

 Wieder setzte Joe das Fernglas an und machte jetzt die Konturen des schwarzen Punkts genauer aus. Es war ein Militärhubschrauber, ein UH-60 Black Hawk. Er flog fast dreihundert Kilometer pro Stunde. Und er steuerte direkt auf sie zu, und zwar schnell.

 „Steckt einer von euch in Schwierigkeiten? Irgendwas, das ich wissen sollte?“

 „Nein, Sir“, antwortete Harvard.

 „Negativ.“ Blue schaute zu Joe. „Wie steht’s mit dir, Lieutenant?“

 Während er den Helikopter durch das Fernglas beobachtete, schüttelte Joe den Kopf.

 „Das ist merkwürdig“, meinte Harvard. „Warum haben sie es so eilig? Sie könnten uns doch auch einfach eine Nachricht schicken und mit voller Kraft voraus zurück zum Hafen fahren lassen?“

 „Muss etwas verdammt Dringendes sein“, erwiderte Joe. Gott, dieser Black Hawk näherte sich ihnen wirklich extrem schnell. Er nahm das Fernglas herunter, als der Hubschrauber so nah war, dass er ihn mit bloßem Auge erkennen konnte.

 „Es ist jedenfalls nicht der Dritte Weltkrieg“, erklärte Blue, der seinen Kummer über Jenny Lee zeitweilig vergessen zu haben schien. Er musste schreien, so viel Lärm machte der herannahende Helikopter bereits. „Denn dann würden sie wegen drei lausiger SEALs sicher keinen Black Hawk verschwenden.“

 Der Hubschrauber blieb direkt über ihnen in der Luft stehen. Die Geräusche der Rotorenblätter waren ohrenbetäubend, und das kleine Boot wurde auf den Wellen hin- und hergeworfen.

 Dann wurde ein Seil aus der offenen Tür geworfen. Es wogte im Wind hin und her und traf Joe direkt an der Brust.

 „Lieutenant Joseph P. Catalanotto“, rief eine Stimme über Lautsprecher. „Ihr Landgang ist zu Ende.“

 Veronica St. John ging in ihre Hotelsuite und lehnte sich müde gegen die geschlossene Tür.

 Es war erst neun Uhr abends, für Diplomaten noch früh. Wäre an diesem Tag alles gelaufen wie geplant, wäre sie jetzt immer noch bei einem Empfang für Prinz Tedric in der ustanzischen Botschaft. Aber heute war nichts gelaufen wie geplant, angefangen mit dem Attentat am Flughafen.

 Der amerikanische Präsident hatte sie angerufen, um ihr im Namen des amerikanischen Volks dafür zu danken, dass sie Prinz Tedric das Leben gerettet hatte. Damit hatte sie nicht gerechnet. Dummerweise. Denn sonst wäre sie auf den Anruf aus dem Weißen Haus vorbereitet gewesen. Sie hätte um Hilfe bitten können, damit die Personalakte des geheimnisvollen Lieutenants, der dem Kronprinzen so ähnelte, schneller gefunden wurde.

 Niemand, aber auch niemand, mit dem sie gesprochen hatte, konnte ihr dabei helfen, die gesuchten Akten aufzutreiben. Das Verteidigungsministerium verwies sie an die Navy. Die Navy hatte ihr zu verstehen gegeben, dass sämtliche SEAL-Akten in den Abteilungen der Sondereinsatzkommandos verwahrt wurden. Aber die Sekretärin bei den Sondereinsatzkommandos war genauso hilfsbereit und verschwiegen gewesen wie James Bonds persönliche Assistentin. Die Frau hätte ihr nicht einmal bestätigt, dass Joseph Catalanotto existierte – ganz zu schweigen von der Frage, ob sich seine Personalakte in ihrem Büro befand.

 Frustriert war Veronica wieder zu Senator McKinley gegangen. Sie hatte die Hoffnung, er könnte seinen Einfluss nutzen, um sich die Daten faxen zu lassen. Aber sogar dem mächtigen Senator war mitgeteilt worden, dass Personalakten von Navy SEALs aus Sicherheitsgründen niemals, aber auch niemals, per Fax verschickt wurden. Überhaupt das Foto zu faxen war schon eine sehr große Ausnahme gewesen. Aber wenn McKinley einen Blick in Joseph P. Catalanottos Akte werfen wollte, musste er schriftlich einen Antrag stellten. Erst danach könnte man innerhalb von wenigstens drei Tagen prüfen, ob er oder Miss St. John berechtigt waren, die Unterlagen zu sichten.

 Drei Tage.

 Veronica wollte doch nicht Lieutenant Catalanottos tiefste und dunkelste militärische Geheimnisse erfahren! Sie wollte lediglich herausfinden, wo der Mann herkam, in welchem Teil des Landes er aufgewachsen war. Seinen familiären Hintergrund, seine Schulbildung, seinen IQ und die Ergebnisse des Persönlichkeitstests sowie der psychologischen Untersuchung – das war alles, was sie interessierte.

 Genau genommen wollte sie wissen, was für ein großes Hindernis dieser Navy SEAL für ihre Arbeit darstellte.

 Bis jetzt kannte sie nur seinen Namen. Und sie wusste, dass er wie eine raue, ungebändigte Version von Tedric Cortere aussah. Dass er breite Schultern hatte und ein Maschinengewehr trug, als wäre es ein Baguette. Und dass er ein schönes Lächeln hatte.

 Sie hatte keine Ahnung, ob sie die amerikanische Öffentlichkeit täuschen und dazu bringen konnte, ihn für einen europäischen Prinzen zu halten. Bevor sie dem Mann nicht persönlich begegnet war, konnte sie nicht einmal vermuten, wie viel Arbeit es für sie sein würde, ihn in einen Prinzen zu verwandeln. Am besten versuchte sie, nicht länger darüber nachzudenken.

 Wenn sie allerdings nicht über die Aufgaben nachdachte, die auf sie zukamen, würde sie am Ende nur noch das Mädchen im Saint Mary vor Augen haben. Ein kleines Mädchen namens Cindy, das dem Prinzen vor fast vier Monaten einen Brief geschickt hatte; Veronica hatte ihn aus dem königlichen Papierkorb gezogen. Cindy, kaum zehn Jahre alt, fragte Prinz Tedric, ob er sie bei seinen Staatsbesuch in den Vereinigten Staaten nicht besuchen könnte.

 Veronica hatte den Prinzen schließlich übergangen und sich direkt an König Derrick gewandt. Dann hatte sie den Besuch in der Klinik in den offiziellen Reiseplan eingetragen.

 Doch was nun?

 Die ganze Tour musste jetzt wohl neu geplant werden. Und Saint Mary und die kleine Cindy würden dann wahrscheinlich nicht mehr auf der Agenda stehen.

 Veronica lächelte angespannt. Sie würde dafür sorgen, dass das nicht geschah.

 Seufzend zog sie sich die Schuhe aus.

 Mit einem Prinzen fertig zu werden kann einen ganz schön fertigmachen, dachte sie und erlaubte sich ein reumütiges Lächeln. Nach dem versuchten Anschlag war ihr Adrenalinpegel volle sechs Stunden lang kein bisschen gesunken. Danach hatte sie sich mit heißem, starkem schwarzen Kaffee wach gehalten.

 Und jetzt brauchte sie eine Dusche und zwei Stunden Schlaf.

 Sie zog ihr Nachthemd und den Bademantel aus dem Koffer und warf sie aufs Bett. Bisher hatte sie keine Zeit gehabt, auszupacken. Veronica taumelte fast ins Badezimmer. Nachdem sie die Tür geschlossen und das Wasser aufgedreht hatte, schälte sie sich aus ihrem Kostüm und der cremefarbenen Bluse, die sie darunter getragen hatte. Als sie sich die Strumpfhose auszog, riss sie ein Loch hinein. Die zweite an diesem Tag. Die, die sie am Flughafen getragen hatte, war komplett hinüber.

 Veronica beeilte sich. Jede Minute, die sie unter der Dusche zubrachte, fehlte ihr an Schlaf. Lieutenant Joseph P. Catalanotto konnte nach Mitternacht jeden Moment ankommen.

 Trotzdem hielt es sie nicht davon ab, Mary Chapin Carpenters letzten Hit zu schmettern, während sie versuchte, die Verspannungen in den Schultern zu lösen. Seit ihrer Kindheit sang sie unter der Dusche. Bis heute waren das die Augenblicke, in denen sie richtig abschalten und alles loslassen konnte.

 Immer noch singend drehte sie das Wasser ab und trocknete sich ab.

 Ihr Bademantel hing an der Tür. Veronica griff danach – und erstarrte mitten in der Bewegung.

 Sie hatte den Mantel doch auf dem Bett liegen lassen. Sie hatte ihn nicht an diesen Haken gehängt.

 „Nein … Sie haben recht“, ertönte eine tiefe männliche Stimme von der anderen Seite der Tür. „Sie sind nicht allein.“

 3. KAPITEL

 Veronica blieb fast das Herz stehen. Sie schlug die Tür zu und schloss ab.

 „Sie haben mich offenbar nicht bemerkt“, fuhr der Mann fort, während Veronica blitzartig in ihren weißen Frotteemantel schlüpfte. „Und ich nahm an, dass Sie nicht nur mit einem Handtuch oder noch weniger bekleidet aus dem Bad kommen wollen. Jedenfalls nicht vor Publikum. Darum habe ich Ihren Bademantel an die Tür gehängt.“

 Veronica verknotete den Gürtel fest und zog den Stoff über der Brust zusammen. Nachdem sie tief eingeatmet hatte, stieß sie die Luft langsam wieder aus. Das beruhigte sie und half ihr, mit fester Stimme zu sprechen. „Wer sind Sie?“

 „Wer sind Sie denn?“, entgegnete der Mann. Er hatte eine volle, kräftige Stimme und einen mehr als leichten New Yorker Akzent. „Man hat mich hierhergebracht und gesagt, dass ich warten soll. Das habe ich getan. Ich bin von einer Küste zur anderen geschickt worden wie eine Eilzustellung der Regierung. Nur dass mir niemand sagen konnte, warum ich hier bin. Vor der Landung auf der Andrews Air Force Base wusste ich nicht einmal, dass ich nach Columbia fliege. Und wenn ich schon mal dabei bin: Ich bin müde, habe Hunger, und meine Hose ist leider immer noch nicht getrocknet, was meine Laune nicht wirklich hebt. Ich würde tatsächlich einiges dafür tun, um unter die Dusche zu kommen, aus der Sie gerade raus sind. Und übrigens freut es mich, Sie kennenzulernen.“

 „Lieutenant Catalanotto?“, fragte Veronica.

 „Bingo“, erwiderte er.

 „Wie lautet Ihr Vorname?“, fragte sie müde.

 „Joe. Joseph.“

 „Zweiter Vorname?“

 „Paulo.“

 Veronica öffnete die Badezimmertür.

 Was ihr als Erstes auffiel, war seine Größe. Er war wirklich groß – etwa fünf Zentimeter größer als Prinz Tedric und mit den deutlich sichtbaren Muskeln bestimmt über zehn Kilo schwerer. Er trug das schwarze Haar viel kürzer als Tedric. Und er hatte mindestens einen Zweitagebart.

 Er ähnelte dem Prinzen doch nicht so stark, wie sie geglaubt hatte, als sie das Foto gesehen hatte. Nachdenklich musterte Veronica sein Gesicht. Bei näherer Betrachtung war seine Nase ein bisschen anders – er hatte sie sich gebrochen, wahrscheinlich mehr als einmal. Und, falls das überhaupt möglich war, wirkten die Wangenknochen des Lieutenants noch exotischer als Tedrics. Sein Kinn war etwas kantiger, störrischer als das des Prinzen. Und seine Augen … Während er ihrem neugierigen Blick standhielt, senkte er die Lider kaum merklich über seine glänzenden braunen Augen. Es schien fast, als wollte er seine intimsten Geheimnisse vor ihr verbergen.

 Aber diese Unterschiede, auch der Größenunterschied, waren im Grunde bedeutungslos. Jemand, der Prinz Tedric nicht besonders gut kannte, würde nichts davon bemerken. Und den zahlreichen Botschaftern und Diplomaten, die Tedric treffen sollte, würde erst recht nichts auffallen.

 „Nach dem Schild auf Ihrem Koffer müssen Sie Veronica St. John sein, richtig?“, fragte er und sprach ihren Nachnamen typisch amerikanisch in zwei Wörtern aus, Saint und John.

 „Sinjin“, erwiderte sie zerstreut. „Es heißt nicht Saint John, sondern ‚Sinjin‘.“

 Er betrachtete sie, musterte sie jetzt genau, wie sie es vorhin mit ihm getan hatte. Unter seinem intensiven Blick fühlte Veronica sich nackt. Was sie unter ihrem Bademantel natürlich auch war.

 Mit seiner Kleidung gewann er jedenfalls keinen Blumentopf. Es sah aus, als hätte jemand die Ärmel seines T-Shirts mit roher Gewalt abgerissen. Seine Hose war abgeschnitten und in verwaschene Shorts verwandelt worden. An den Füßen trug er dreckige Segelschuhe, keine Socken. Er sah aus, als hätte er seit Tagen nicht geduscht – und genauso roch er auch.

 „Lieber Gott“, sagte Veronica laut, während sie alle Details bemerkte, die ihr beim ersten Blick entgangen waren. Er trug keinen Gürtel. Stattdessen hatte er ein ziemlich dickes Stück Seil durch die Schlaufen seiner Hose gezogen und vorne zusammengeknotet. Er hatte ein Tattoo in Form eines Ankers auf dem linken Oberarm. Seine Hände waren von Arbeiten mit Schmierfett dunkel, die Fingernägel kurz geschnitten und spröde – weit entfernt von Prinz Tedrics sorgfältig manikürten Händen. Gott! Wenn sie diesem Mann als Erstes die Grundlagen der Körperhygiene beibringen musste, konnte sie ihn nie und nimmer innerhalb von drei Tagen in einen Prinzen verwandeln.

 „Was ist?“, fragte er und betrachtete sie finster. Seine Worte klangen abwehrend. Seine Augen wirkten plötzlich dunkler. „Erfülle ich Ihre Erwartungen nicht?“

 Sie konnte es nicht abstreiten. Sie hatte mit einem Lieutenant in einer steifen, perfekt sitzenden gestärkten Uniform gerechnet – mit jemandem, der weniger roch wie ein Seehund. Wortlos schüttelte Veronica den Kopf.

 Schweigend ließ Joe den Blick über sie gleiten. Ihre Augen wirkten so groß. Im Kontrast zu ihrer porzellanhellen Haut wirkte das Blau ihrer Iris unglaublich. Ihre Haarfarbe konnte er nicht richtig bestimmen, weil ihr Haar nass war. Feucht und dunkel klebte es ihr an den Wangen und am Nacken.

 Rötlich, vermutete er, vielleicht sogar rotblond, eventuell lockig. Wenn es allerdings doch einen Gott gab und er gerecht war, musste sie langweiliges glattes Haar haben, vielleicht schlammfarben. Joe erschien es nicht fair, dass diese Frau gesund war, einen einflussreichen Job hatte, kultiviertes Benehmen, wunderschöne blaue Augen und auch noch rote Locken.

 Ungeschminkt sah sie beunruhigend jung aus. Ihre Gesichtszüge wirkten zart, fast zerbrechlich. Sie war nicht besonders hübsch, zumindest nicht im herkömmlichen Sinn. Aber sie hatte hohe Wangenknochen, die ihre kristallblauen Augen betonten. Und ihr Mund war sinnlich, die Nase klein und vornehm.

 Nein, sie war nicht hübsch. Doch sie war auf eine Weise unglaublich attraktiv, die er sich nicht einmal im Ansatz erklären konnte.

 Der Mantel war ihr zu groß. Er hob ihre schlanke Figur hervor, unterstrich ihre schmale Hüfte und die zierlichen Knöchel.

 Sie wirkte wie ein Kind, das aus Spaß die Kleider der Mutter anprobierte.

 Komisch. Joe war angesichts der strengen Kostüme in ihrem Koffer davon ausgegangen, dass diese Veronica St. John älter war. Oder „Sinjin“, wie sie ihm in ihrem entfernt britischen, stark nach vornehmer Gesellschaft klingenden Akzent erklärt hatte. Er hatte mit jemandem Mitte vierzig gerechnet, mindestens, wenn nicht älter. Diese Frau konnte jedoch kaum älter als fünfundzwanzig sein. Verflixt, wie sie jetzt vor ihm stand, gerade aus der Dusche gekommen, und das Wasser tropfte noch aus ihren Haaren – da wirkte sie kaum älter als sechzehn.

 „Sie entsprechen auch nicht meiner Vorstellung“, sagte Joe, während er sich auf die Bettkante setzte. „Damit haben wir wohl einen Gleichstand.“

 Er wusste, dass es sie nervös machte, wie er so dasaß. Der Gedanke, dass Joe die Bettdecke dreckig machte und dort der Fischgeruch hängen blieb, beunruhigte sie. Blue hatte an diesem Morgen den stinkenden Eimer mit den Ködern umgestoßen … Verdammt noch mal, Joe machte sich doch genau die gleichen Sorgen wie sie!

 Und genau das regte ihn auf. Irgendwie war diese Frau dafür verantwortlich, dass er seinen Landgang hatte abbrechen müssen. Ihr schrieb er zu, dass er quer durch das Land gehetzt worden war, ohne wenigstens duschen und andere Kleidung anziehen zu können. Zum Teufel! Sie steckte doch dahinter, dass er jetzt in diesen abgerissenen Klamotten in einem Fünfsternehotel hockte und sich absolut fehl am Platz vorkam.

 Er fühlte sich unwohl. Die kaum verhohlene Verachtung im Blick dieses reichen Mädchens gefiel ihm absolut nicht. Er wurde ungern daran erinnert, dass er nicht in ihre Welt passte, in der hauptsächlich Geld, Macht und Klasse wichtig waren.

 Nicht, dass er in diese Welt gehören wollte. Er zog sein Leben vor – die Welt der Navy SEALs, wo ein Mann nicht nach seiner Brieftasche, seiner Ausbildung oder seinem Kleidungsstil beurteilt wurde. In seiner Welt zählte, was ein Mann tat, sein Durchhaltevermögen, seine Loyalität und seine Ausdauer. Hier wurde jemand, der es zu den SEALs geschafft hatte, mit Ehre und Respekt behandelt – egal wie er aussah. Oder wie er roch.

 Er lehnte sich auf dem großen, extravaganten Doppelbett zurück und stützte sich auf die Ellenbogen. „Vielleicht verraten Sie mir, was ich hier eigentlich mache, Honey.“ Er sah, wie sie bei dem Kosewort zusammenzuckte. „Ich bin ziemlich neugierig.“

 Die Augen des reichen Mädchens wirkten plötzlich größer. Sie vergaß tatsächlich ein paar Augenblicke lang, ihn geringschätzig zu mustern. „Wollen Sie mir etwa erzählen, dass Ihnen niemand irgendetwas gesagt hat?“

 Joe setzte sich auf. „Genau das meine ich.“

 Sie schüttelte den Kopf. Inzwischen wurde ihr Haar trocken, und es war definitiv lockig. „Aber das kann nicht sein.“

 „Isses aber, Sweetheart“, erwiderte er. Sie zuckte wieder zusammen. Einmal wegen seiner Ausdrucksweise, außerdem weil er sie „Sweetheart“ nannte. „Ich bin ohne mein Team in D.C. Und ich habe nicht die geringste Ahnung, warum.“

 Abrupt drehte Veronica sich um und ging ins Wohnzimmer, das zu dieser Suite gehörte. Gemächlich stand Joe auf und folgte ihr. An den Türrahmen gelehnt beobachtete er, wie sie ihre Aktentasche durchsuchte.

 „Jemand sollte Sie abholen …“ Sie zog einen gelben Zettel aus ihrem Notizbuch und steckte ihn hinter die letzte Seite. „Admiral Forrest?“ Beinah hoffnungsvoll sah sie ihn an.

 Der Navy Lieutenant zuckte nur die Schultern, ohne sie aus den Augen zu lassen. Gott, er sah wirklich gut aus! Trotz der Schmutzschichten und seiner finsteren Miene war er wie Prinz Tedric fast unmöglich attraktiv. Und dieser Mann strotzte geradezu vor Kraft und Männlichkeit; davon konnte Tedric nur träumen. Er war extrem attraktiv unter all dem Schmutz … für jemanden, der sich zu ungezähmten und ungehobelten Männern hingezogen fühlte.

 Was auf Veronica natürlich nicht zutraf. Bad Boys hatten ihr Herz noch nie höher schlagen lassen. Und wenn sie jetzt kurzatmig wurde, lag es bestimmt an dem Schreck, den er ihr vorhin eingejagt hatte.

 Nein, sie gehörte nicht zu den Frauen, die bei einem stahlharten Bizeps und breiten Schultern, einem aufregenden Dreitagebart, einem dunklen Teint, einem gefährlich erotischen Lächeln oder einem Schlafzimmerblick aus unglaublich braunen Augen schwach wurden. Nein. Mit Sicherheit nicht.

 Und wenn sie einen zweiten Blick auf ihn warf, dann nur, um sicherzugehen, dass Lieutenant Joseph P. Catalanotto keinesfalls mit einem europäischen Prinzen auf Staatsbesuch verwechselt werden würde.

 Jedenfalls nicht heute.

 Und morgen auch nicht. Aber für Wila, für ihre eigene Karriere und für die kleine Cindy im Saint Mary würde Veronica sich darum bemühen, Joe in zwei Tagen in einen Prinzen zu verwandeln.

 Eins nach dem anderen. Und als Erstes musste sie sich wieder anziehen. Das hatte oberste Priorität. Besonders, weil Lieutenant Catalanotto sich keine Mühe gab, das anerkennende Funkeln in seinen Augen zu verbergen, während er sie betrachtete.

 „Warum nehmen Sie sich nicht einen Drink?“, fragte Veronica. Joes Blick schweifte durch den Raum bis zu der kunstvollen Bar, die auf der anderen Seite des Zimmers stand. „Geben Sie mir eine Minute, um mich anzuziehen“, fügte sie hinzu. „Dann versuche ich, Ihnen zu erklären, warum Sie hier sind.“

 Er nickte.

 Veronica war sich allzu bewusst, dass er sie fortwährend beobachtete, bis sie die Schlafzimmertür hinter sich schloss.

 Sein Akzent war scheußlich. Jede Betonung schrie einem förmlich entgegen: Ich komme aus New York City. Aber gut. Mit ein bisschen Einfallsreichtum, gutem Timing und mit einem brauchbaren Plan musste Joe kein einziges Wort sagen.

 Was allerdings seine Körperhaltung betraf … Das stand auf einem ganz anderen Blatt. Tedric hielt sich immer sehr gerade – ganz anders als Lieutenant Catalanotto. Und sein Gang! Er schlenderte lässig durch die Gegend – genau so, wie es sich für einen Prinzen absolut nicht ziemte. Wie um alles in der Welt sollte sie diesem Mann beibringen, gerade zu stehen und zu sitzen? Ganz davon abgesehen, dass er lernen musste, auf diese ganz eigene steife, prinzengleiche Art zu gehen, die Tedric perfektioniert hatte.

 Veronica nahm saubere Unterwäsche und eine weitere Strumpfhose aus ihrem Koffer; das war an diesem Tag die dritte. Das dunkelblaue Kostüm lag ganz oben, deshalb zog Veronica es an. Anschließend schob sie ihre müden Füße in die dazu passenden Pumps. Ein Hauch Make-up, schnell durch die inzwischen fast trockenen Haare bürsten …

 Er könnte Handschuhe tragen, überlegte sie, und ihre Gedanken rasten. Wenn sich das Motoröl nicht löste, könnte er Handschuhe tragen, um es zu verbergen. Niemand würde daran Anstoß nehmen.

 Bei Joes Haaren lagen die Dinge völlig anders. Er hatte kurz geschnittenes Haar, während Tedric die Haare bis zu den Schultern gingen.

 Sie könnten eine Perücke besorgen. Oder Extensions. Ja, Extensions wären sogar besser, sie würden nicht verrutschen oder abfallen. Vorausgesetzt, dass Joe beim Friseur lange genug still sitzen konnte …

 Das würde funktionieren. Und es würde bald funktionieren.

 Veronica atmete tief ein und strich ihren Rock glatt, bevor sie die Tür öffnete und wieder ins Wohnzimmer ging.

 Und abrupt stehen blieb.

 Im Wohnzimmer ihrer Hotelsuite herrschte ein reges Gedränge.

 Senator McKinley, drei ustanzische Botschafter, ein älterer hochdekorierter Mann in Uniform, ein halbes Dutzend FInCOM-Agenten, Prinz Tedric und sein ganzes Gefolge standen wie erstarrt da. Sie alle starrten auf Joe Catalanotto, der sich vom Sofa erhoben hatte und nun direkt davor stand. Die angespannte Atmosphäre im Raum war zum Zerschneiden.

 Der Mann in der Uniform war der Einzige, der etwas sagte. „Schön, dass Sie sich dem Anlass entsprechend gekleidet haben, Joe“, erklärte er schmunzelnd.

 Joe verschränkte die Arme vor der Brust. „Die Typen, die mich zum Einsatz gezerrt haben, haben vergessen, meinen Kleidersack einzupacken“, erwiderte er nüchtern. Dann lächelte er. Es war ein echtes, ernst gemeintes Lächeln, das sein Gesicht erhellte und in seinen Augen strahlte. „Schön, Sie zu sehen, Admiral.“

 Joe blickte sich im Zimmer um, bis sein Blick an Prinz Tedrics Gesicht hängen blieb. Tedric starrte ihn an, als sähe er eine Ratte, die sich einen Weg von der unter ihnen liegenden Straße bis in dieses Hotelzimmer gesucht hatte.

 Joes Lächeln verblasste, stattdessen glomm sein finsterer Blick auf. „Ich fasse es nicht!“, sagte er. „Wenn das nicht mein böser Zwilling ist.“

 Veronica lachte. Sie konnte gar nicht anders. Es platzte einfach aus ihr heraus. Sie biss sich auf die Lippe und klemmte sich praktisch die Hand vor den Mund. Doch es schien niemand mitzubekommen – niemand außer Joe, der ihr einen überraschten Blick zuwarf.

 „Wissen Sie nicht, mit wem Sie sprechen, junger Mann? Vor Ihnen steht der Kronprinz von Ustanzien“, sagte Senator McKinley streng zu Joe.

 „Ich weiß verdammt gut, mit wem ich rede“, erwiderte Joe fest. „Ich vergesse niemals ein Gesicht – besonders wenn ich es jeden Morgen im Spiegel sehe. Mein SEAL-Team hat den Arsch dieses Mistkerls aus Bagdad gezogen.“ Er wandte sich wieder zu Tedric. „Halten Sie sich jetzt aus Kriegsgebieten raus, Sie elender Bastard?“

 Alle im Zimmer hielten schockiert den Atem an – alle außer Joe und dem immer noch lächelnden Admiral. Veronica war erstaunt, dass ihre Ohren bei dem plötzlichen Luftdruckverlust nicht rauschten.

 Auf dem Gesicht des Kronprinzen zeichnete sich eine interessante Nuance von königlichem Purpurrot ab. „Wie können Sie es wagen …“ Tedric schnappte nach Luft.

 Joe schien jetzt mindestens einen Meter zu wachsen und einen halben Meter breiter zu werden. Er trat einen oder zwei Schritte auf Tedric zu. Daraufhin wich jeder im Raum zurück, außer dem Admiral.

 „Wie können Sie es wagen, das Leben meiner Männer aufs Spiel zu setzen?“, knurrte Joe. „Einer meiner Männer hat Ihretwegen Monate auf der Intensivstation verbracht. Sie haben Glück, verdammt viel Glück!, dass er nicht gestorben ist.“

 Joes tödlicher Blick hätte sogar den stärksten Mann vor Angst erzittern lassen. Sie können alle froh sein, dass Joes Freund nicht gestorben ist, dachte Veronica und schauderte. Sonst hätten sie jetzt alle Zeugen eines Mordes sein können. Veronica bezweifelte nicht, dass Joe im Gegensatz zu dem morgendlichen Attentäter erfolgreich sein würde.

 „Mon dieu!“, sagte Tedric. Er lenkte von der Tatsache ab, dass seine Hände zitterten, indem er in seine Muttersprache fiel und sich hochmütig an sein Gefolge wandte. „Diese … diese … Kreatur ist weit unverschämter, als ich sie in Erinnerung hatte. Wir können offensichtlich nicht das Risiko eingehen, ihn auf die Öffentlichkeit loszulassen. Er würde mein Erbe beschmutzen, mein ganzes Land blamieren. Schickt ihn zurück in das Loch, aus dem er gekrochen ist, wo auch immer das sein mag. Es gibt keine andere Möglichkeit. Sagen Sie den Staatsbesuch ab!“

 Auf der anderen Seite des Zimmers übersetzte einer der Dolmetscher des Senators schnell, was Tedric auf Französisch sagte, und flüsterte es McKinley ins Ohr.

 Der Prinz stieß einen verächtlichen Laut aus, stolzierte zur Tür und nahm Senator McKinleys Hoffnungen auf preisgünstigeres Erdöl und Wilas Träume über den wirtschaftlichen Aufschwung ihres Landes mit.

 Aber McKinley reagierte blitzschnell. Er hielt Prinz Tedric auf, bevor er die Tür erreicht hatte.

 „Euer Hoheit“, sagte McKinley beruhigend. „Wenn es Ihnen mit der Finanzierung der Erdölförderung ernst ist …“

 „Er ist ein Scheusal!“, rief Tedric laut. McKinleys Assistent übersetzte. „Sogar Miss St. John kann aus so einem Ungeheuer keinen Prinzen machen!“

 Joe beobachtete, wie Veronica zum Prinzen und dem Senator eilte und sich mit gesenkter Stimme mit ihnen unterhielt. Ein Ungeheuer in einen Prinzen verwandeln?

 „Du wusstest schon immer, wie man Leben in die Bude bringt, mein Sohn.“

 Joe drehte sich um und begegnete Admiral Michael „Mac“ Forrests Lächeln. Er salutierte vor dem älteren Mann.

 Das faltige Gesicht des Admirals verzog sich zu einem weiteren Lächeln. „Lass den Quatsch, Catalanotto“, erklärte er. „Seit wann salutierst du denn vor mir? Um Himmels willen, Sohn, schüttle mir lieber die Hand.“

 Das grau melierte Haar des Admirals war eine Spur heller geworden, aber davon abgesehen sah er gesund und fit aus. Joe wusste, dass der ehemalige SEAL immer noch täglich eine gute Stunde mit Sport verbrachte. Und das trotz der Tatsache, dass er eine Gehhilfe brauchte. Schon bevor Joe ihm zum ersten Mal begegnet war, war das linke Bein des Admirals kürzer als sein rechtes gewesen. Das hatte er dem Vietnamkrieg zu verdanken.

 Macs Händedruck war stark und fest. Mit der anderen Hand klopfte er Joe auf die Schulter.

 „Es ist fast ein Jahr her, und du hast dich kein bisschen verändert“, erklärte Admiral Forrest, nachdem er Joe gemustert hatte. „Das betrifft auch deine Klamotten. Manometer, aus was für einem Loch haben sie dich denn gezogen?“

 „Ich hatte frei“, sagte Joe und zuckte die Schultern. „Ich habe Blue dabei geholfen, einen größeren Thunfisch an Land zu ziehen, und dabei ist der Eimer mit den Ködern umgekippt. Die Jungs im Black Hawk haben mir allerdings keine Zeit gelassen, um zu duschen und mich umzuziehen.“

 „Ja.“ Die blauen Augen des Admirals funkelten. „Wir hatten es sehr eilig damit, dich hierher zu bekommen, falls du das noch nicht mitbekommen hast.“

 „Das habe ich gemerkt“, erwiderte Joe und verschränkte die Arme vor der Brust. „Ich nehme an, ich bin hier, um ihm eine Art Gefallen zu tun.“ Mit dem Kinn wies er auf Prinz Tedric, der nach wie vor in eine Diskussion mit Senator McKinley und Veronica vertieft war.

 „Irgendwie habe ich das Gefühl, dass dir der Gedanke nicht besonders gefällt, Tedric Cortere einen Gefallen zu tun“, entgegnete Mac.

 „Verdammt richtig“, erwiderte Joe und fügte hinzu: „Sir. Der Mistkerl ist dafür verantwortlich, dass Frisco um ein Haar gestorben wäre. Eine Gruppe irakischer Soldaten hat uns verfolgt, als wir auf dem Rückzug aus Bagdad waren. Frisco hat es voll erwischt. Der Kleine wäre fast verblutet. Und sein Knie wurde so zertrümmert, dass er jetzt im Rollstuhl sitzt und hart dafür kämpft, da je wieder rauszukommen.“

 Mac Forrest nickte still und ließ Joe die Geschichte weitererzählen.

 „Prince Charming hat sich geweigert, in den Hubschrauber zu steigen. Schließlich mussten wir ihn hineinschieben. Dabei haben wir nur etwa dreißig Sekunden verloren, aber es reichte, um uns in die Schusslinie der irakischen Soldaten zu bringen. Frisco wurde getroffen. Sieht so aus, als hätte seine königliche Mir-tut-der-Hintern-weh-Hoheit nicht in den Hubschrauber steigen wollen, weil er ihm nicht feudal genug war. Wir wären alle fast tot gewesen, weil der Innenraum des Fliegers nicht in den Farben der ustanzischen Flagge gestrichen ist!“

 Joe sah dem Admiral in die Augen. „Sie können mir ruhig einen Verweis erteilen, Mac. Aber egal was Sie sagen – mich wird absolut nichts dazu bringen, diesem Schwachkopf einen Gefallen zu tun.“

 „Da bin ich mir nicht so sicher, Sohn“, erwiderte Mac bedächtig und strich sich mit der Hand über das Kinn.

 Joe runzelte die Stirn. „Was ist los?“

 „Hast du heute die Nachrichten gesehen?“, fragte Mac.

 Lange sah Joe den Admiral an. „Das ist ein Scherz, oder?“

 „Ich frage bloß.“

 „Mac, ich habe heute Abend in einem Helikopter, einem Jet und in einem Jeep gesessen. In keinem gab es ein Bordkino, wo ich die Nachrichten hätte verfolgen können“, sagte Joe. „Zum Teufel, ich habe in den letzten achtzehn Stunden nicht einmal eine Zeitung zu Gesicht bekommen.“

 „Heute Morgen ist ein Attentat auf Tedric verübt worden.“

 Aha. Jetzt ergab alles plötzlich Sinn. Joe nickte. „Und ich rieche wie ein Köder. Wie passend.“

 Mac lachte leise. „Du warst immer schon ein kluges Köpfchen, Catalanotto.“

 „Also, worum geht es?“, fragte Joe. „Wo werde ich eingeschoben? Ustanzien? Oder, welche Freude, gehen wir zurück nach Bagdad?“

 Einschieben. Das bedeutete bei Sondereinsätzen, dass ein Gebiet entweder heimlich oder mit Gewalt betreten wurde.

 Der Admiral setzte sich auf die Sofalehne. „Du bist bereits eingeschoben, Sohn. Wir wollen dich hier in D.C., und zwar ab sofort. Das heißt, wenn ich dich davon überzeugen kann, dich freiwillig für diese Mission zu melden.“ Kurz skizzierte er den Plan, nach dem Joe für den Rest der Reise durch die USA den Platz des Kronprinzen einnehmen sollte. Wenigstens so lange, bis die Terroristen einen weiteren Attentatsversuch unternahmen und festgenommen werden konnten.

 „Damit wir uns richtig verstehen“, erwiderte Joe und setzte sich auf die Couch. „Ich verkleide mich mit Corteres Sachen – was in etwa das Gleiche ist, als würde ich mir eine riesige Zielscheibe auf den Rücken malen, ja? Und das mache ich, damit die USA mehr Öl bekommen? Da müssen Sie sich schon etwas anderes einfallen lassen, Mac. Und fangen Sie gar nicht erst damit an, dass ich Prinz Tedric beschützen soll! Es kümmert mich nicht im Geringsten, ob der Mistkerl lange genug am Leben bleibt, um morgen früh seine königliche Tasse Kaffee zu trinken und seinen königlichen Donut zu essen.“

 Mac sah auf die andere Seite des Raums, und Joe folgte dem Blick des älteren Manns. Veronica nickte Prinz Tedric zu. Ihre Miene wirkte ernst. Rot. Ihr Haar war getrocknet, und es war definitiv rot. Natürlich. War ja klar.

 „Ich gehe nicht davon aus, dass die Zusammenarbeit mit Veronica St. John ein Anreiz sein könnte?“, meinte Mac. „Ich hatte die Gelegenheit, sie vor ein paar Wochen kennenzulernen. Sie ist wirklich ein klasse Mädchen. Felsenfester Sinn für Humor, auch wenn man es ihr nicht unbedingt auf den ersten Blick anmerkt. Hübsch ist sie außerdem.“

 Joe schüttelte den Kopf. „Nicht mein Fall“, erwiderte er rundheraus.

 „Als ich Mrs. Forrest zum ersten Mal begegnet bin, war sie auch nicht mein Typ“, erklärte Mac.

 Joe erhob sich. „Tut mir leid, Mac. Wenn das alles ist, bin ich raus aus der Sache.“

 „Bitte“, sagte Mac leise und legte eine Hand auf Joes Arm. „Ich bitte dich um einen persönlichen Gefallen, Lieutenant. Tu es für mich.“ Der Admiral blickte zu Boden, und als er Joe wieder ansah, glänzten seine blauen Augen. „Erinnerst du dich an die Autobombe, die vor drei Jahren eine Busladung voll amerikanischer Matrosen in London das Leben gekostet hat?“

 Schweigend nickte Joe. Oh ja. Er erinnerte sich gut daran. Mac Forrests neunzehnjähriger Sohn war bei der Explosion gestorben. Das Attentat war von einer Terrororganisation namens Todeswolke verübt worden.

 „Meine Quellen weisen darauf hin, dass es dieselben Attentäter auf Prinz Tedric abgesehen haben“, fuhr der Admiral fort. Seine Stimme bebte kaum merklich. „Diosdado und seine verdammte Todeswolke sind wieder da. Ich will sie, Lieutenant. Mit deiner Hilfe kann ich sie bekommen. Ohne deine Hilfe …“ Verzweifelt schüttelte er den Kopf.

 Joe nickte. „Admiral, Sir. Sie haben einen Freiwilligen.“

 4. KAPITEL

 Es war fast halb drei Uhr morgens, als Veronica das Meeting verließ.

 Alle mächtigen Männer waren dabei gewesen: Senator McKinley, dessen Millionen-Dollar-Lächeln vor langer Zeit verblasst war. Henri Freder, der ustanzische Botschafter. Admiral Forrest, den Veronica bereits vor einigen Wochen in Paris kennengelernt hatte. Der strenggesichtige Kevin Laughton, Agent der Federal Intelligence Commission, sorgte für die Sicherheit. Und Prinz Tedrics vier wichtigste Berater.

 Sie hatten beschlossen, den Prinzen schnellstmöglich vom Hotel an einen sicheren Ort zu bringen, wo er von FInCOM-Agenten und dem ustanzischen Geheimdienst bewacht würde. Der amerikanische Matrose Joe Catalanotto sollte in Tedrics Suite auf der neunten Etage ziehen. Und zwar ohne bei den Hotelangestellten oder den Gästen irgendeinen Verdacht zu erregen. Auch die Diener und Assistenten des Prinzen würden nichts von dem Austausch erfahren.

 Nachdem er den Regenten dazu überredet hatte, Veronica St. John eine Chance zur Zusammenarbeit mit dem Navy SEAL zu geben, hatte McKinley alles Weitere ins Rollen gebracht. Zur Erleichterung aller war der Prinz darauf eingegangen.

 Veronica und die meisten Mitarbeiter Tedrics arbeiteten an einem neuen Reiseplan. Die Aufgabe bestand darin, das Programm so zu gestalten, dass Joe am wenigsten Kontakt mit Diplomaten hatte, die erkennen könnten, dass er nicht der echte Prinz war. Und die FInCOM-Agenten leisteten ihren bescheidenen Beitrag, indem sie Zeiten und Orte festlegten, an denen Joe in der Öffentlichkeit auftrat. Man wollte den Attentätern ein offensichtliches, klares Ziel bieten – ohne Joe in mehr Gefahr zu bringen als nötig.

 „Wo ist Catalanotto?“, fragte Admiral Forrest immer wieder. „Er sollte hier sein und bei den Planungen dabei sein.“

 „Bei allem gebührenden Respekt, Admiral“, erwiderte Laughton schließlich. „Es ist besser, wenn die Experten das Strategische übernehmen.“ Er war ein großer Mann, tadellos gekleidet. Jede Strähne seines hellbraunen Haars saß perfekt. Seine blauen Augen wirkten kühl, und er verbarg seine Emotionen sorgsam hinter einem Pokerface.

 „In diesem Fall“, entgegnete Forrest herausfordernd, „sollte Catalanotto erst recht zugegen sein, Mr. Laughton. Und wenn Sie gut aufpassen, Sir, lernen Sie sogar noch das eine oder andere von ihm.“

 „Von einem Navy Lieutenant?“

 „Joe Cat ist ein Navy SEAL, Mister“, erklärte Forrest.

 Wieder dieses Wort. SEAL.

 Aber Laughton schien das nicht zu beeindrucken. Er wirkte eher genervt. „Ich hätte ahnen müssen, dass das hier zu glattläuft“, sagte er müde. Er wandte sich an Forrest. „Ich bin sicher, Sie kennen den Ausdruck, Admiral: Zu viele Köche verderben den Brei.“

 Der Admiral fixierte den jüngeren Mann mit einem stechenden Blick. „Dieser Mann wird Ihr Köder sein. Wollen Sie ernsthaft behaupten, dass Sie an seiner Stelle nicht auch bei der Planung dabei sein wollten?“

 „Ja“, antwortete Laughton. „Das will ich.“

 „Unfug!“ Forrest erhob sich. Er schnippte mit den Fingern, woraufhin einer seiner Mitarbeiter an seine Seite trat. „Holen Sie Cat hierher“, befahl er.

 Der Mann salutierte sofort. „Ja, Sir.“ Dann drehte er sich energisch um und ging.

 Laughton tobte vor Wut. „Zum Teufel mit Ihrer Autorität! Die FInCOM …“

 „Vertrauen Sie mir“, unterbrach Forrest ihn, setzte sich wieder und lehnte sich in seinem Stuhl zurück. „Sehen Sie diese zwei hübschen Knöpfe an meiner Uniform? Sie bedeuten: Wenn ich ‚Stopp‘ sage, hören Sie auf. Und wenn Sie damit ein Problem haben, rufe ich sehr gern Bill an, damit er es Ihnen erklärt.“

 Veronica biss sich auf die Unterlippe, um ein Lächeln zu unterdrücken. Mit Bill meinte der Admiral den Präsidenten. Den Präsidenten der Vereinigten Staaten von Amerika. Laughton schien über diese Aussage nicht eben glücklich.

 Der junge Mitarbeiter des Admirals kehrte zurück und wartete geduldig hinter Forrests Stuhl, bis das Gespräch beendet war. Forrest hob den Kopf, sah ihn an und gab ihm mit einem Nicken zu verstehen, dass er berichten solle.

 „Lieutenant Catalanotto kann nicht an diesem Meeting teilnehmen, Sir“, sagte der Mitarbeiter. „Ihm wird ein Zahn überkront, und … dann muss er zum Friseur, Sir. Glaube ich.“

 „Danke, Sohn“, erwiderte Forrest. Er erhob sich und zog seinen Stuhl vom Konferenztisch zurück. „In dem Fall schlage ich vor, dass wir uns vertagen und fortfahren, wenn Lieutenant Catalanotto anwesend sein kann.“

 „Aber …“

 Der Admiral brachte Laughton mit einem einzigen Blick zum Schweigen. „Ich habe mich vielleicht etwas zwanglos ausgedrückt, aber mein Vorschlag, die Sitzung zu verschieben, war ein Befehl.“ Er griff nach seinem Gehstock. „Ich gebe Ihnen einen kleinen Tipp, Laughton – etwas, was die meisten Soldaten bereits am ersten Tag ihrer Grundausbildung verstehen: Wenn ein Offizier einen Befehl erteilt, lautet die korrekte Antwort: ‚Ja, Sir. Sofort, Sir.‘“

 Er blickte in die Runde und zwinkerte Veronica kurz zu, bevor er auf die Tür zuging.

 Sie sammelte ihre Papiere ein, nahm die Mappe und folgte ihm. Im Flur holte Veronica ihn ein.

 „Entschuldigen Sie, Admiral“, sagte sie. „Ich hatte noch keine Zeit, zu recherchieren. Ich hatte nicht einmal genug Zeit zum Denken. Und ich hatte gehofft, dass Sie mich ins Bild setzen können. Was genau ist ein SEAL?“

 Forrests faltiges Gesicht verzog sich zu einem Lächeln. „Joe ist ein SEAL.“

 Veronica schüttelte den Kopf. „Sir, das meinte ich nicht.“

 Sein Lächeln vertiefte sich. „Ich weiß“, erwiderte er. „Sie wollen, dass ich Ihnen erzähle, dass ein Navy SEAL der härteste, klügste und tödlichste Krieger im gesamten US-Militär ist. Okay. Da haben Sie es. Ein SEAL ist der Beste der Besten. Und ein SEAL ist zum Spezialisten in jedweder Form der taktischen Kriegsführung ausgebildet.“ Sein Lächeln verschwand und wich einem ernsten, schroffen Gesichtsausdruck. „Ich gebe Ihnen ein Beispiel. Lieutenant Catalanotto hat sechs Männer genommen und ist in der ersten Nacht von Operation Desert Storm über hundert Kilometer hinter die feindlichen Linien gedrungen, um Tedric Cortere zu retten. Der Prinz war zu dumm, Bagdad zu verlassen, als er über den bevorstehenden US-Angriff unterrichtet worden war. Joe Cat und seine Alpha Squad – sie gehören zu Team Ten – sind unentdeckt reingegangen. Während aus amerikanischen Flugzeugen Bomben auf die Stadt fielen, haben sie Cortere und drei Mitglieder seines Stabs gerettet, ohne dass es auch nur ein Todesopfer gab.“

 Admiral Forrest lächelte wieder, als er einen Ausdruck von Ungläubigkeit über Veronicas Gesicht huschen sah.

 „Wie um alles in der Welt …?“, fragte sie.

 „Mit einer Menge Mut“, antwortete er. „Und mit verdammt viel Training und Können. Joe Cat ist Bombenexperte, wissen Sie, an Land und unter Wasser. Und er weiß alles, was es über Schlösser und Sicherheitssysteme zu wissen gibt. Er ist ein Spitzenmechaniker. Er hat ein intuitives Verständnis von Maschinen. Außerdem ist er ein exzellenter Präzisionsschütze mit fast jedem Geschütz, das er in die Hände bekommt. Und das ist nur die Spitze des Eisbergs, kleines Fräulein. Wenn Sie noch mehr wissen wollen, sollten wir uns lieber irgendwo hinsetzen. Es könnte eine ganze Weile dauern.“

 Veronica versuchte das, was sie soeben gehört hatte, mit dem schmutzigen, ungepflegten und anscheinend ungebildeten Mann in Verbindung zu bringen, der in ihrer Hotelsuite aufgetaucht war. „Ich verstehe“, sagte sie schließlich.

 „Nein, das tun Sie nicht“, widersprach Forrest, aber sein Lächeln nahm den Worten die Schärfe. „Aber das werden Sie. Am besten machen Sie sich auf die Suche nach Joe. Hören Sie ihm gut zu. Sie werden früh genug erfahren, was es bedeutet, ein SEAL zu sein.“

 Joe saß in einem Hotelzimmer auf dem improvisierten Frisierstuhl und blickte in den Spiegel.

 Er sah … anders aus.

 Ein Zahnarzt war da gewesen und hatte ihm den Zahn modelliert, den er sich vor drei Jahren bei einer Trainingsmission abgebrochen und bisher nicht hatte richten lassen.

 Nach einer Weile war es Joe gar nicht mehr aufgefallen. Er hatte die rauen Kanten am Tag des Unfalls abgefeilt. Doch er hatte weder Zeit noch Lust gehabt, sich den blöden Zahn verkronen zu lassen.

 Aber das war ja noch nicht alles. Joes dunkles Haar war – dank der Extensions, die der gelangweilt wirkende Hairstylist gerade anbrachte – in der letzten Stunde fast zehn Zentimeter länger geworden.

 Es war komisch, sich plötzlich mit so einer Mähne zu sehen.

 Joe hatte sich einmal die Haare wachsen lassen, als er für eine Weile hatte untertauchen müssen. Aber kurz gefiel es ihm besser. Vielleicht nicht diese Drei-Millimeter-Stoppeln aus den militärischen Dienstanweisungen, aber kurz genug, um pflegeleicht zu sein.

 Lange Haare störten. Sie hingen einem in den Mund, ins Gesicht und in unpassenden Momenten in die Augen.

 Und erinnerten damit fatal an den feigen Idioten Tedric Cortere.

 Worum genau es im Moment ja ging.

 Aber der Himmel möge ihnen beistehen, wenn sie von ihm erwarteten, dass er diese seidenglänzenden Anzüge und diese riesigen Klunker an den Fingern trug. Nein – der Himmel sollte ihm beistehen. Hier ging es um einen Auftrag. Und wenn er sich dafür wie ein Idiot kleiden musste, dann würde er genau das tun. Ob es ihm nun gefiel oder nicht.

 Joe blickte starr in den Spiegel und betrachtete die luxuriöse Einrichtung des Hotelzimmers. Dieser Ort lehrte ihn das Gruseln. Er hatte Angst, etwas kaputt zu machen, etwas umzustoßen oder etwas anzufassen, das er nicht berühren sollte. Und seine Nervosität ärgerte ihn. Wovor fürchtete er sich? Warum fühlte er sich eingeschüchtert? Es war nur ein Hotelzimmer, um Himmels willen! Der einzige Unterschied zwischen diesem Raum und den billigen Motels, in denen er auf Reisen abstieg, bestand darin, dass der Fernseher hier nicht an die Wand gekettet war. Hier gab es ein Telefon im Badezimmer. Und die Handtücher waren flauschig dick und im Überfluss vorhanden. Der Teppich war vornehm und sauber. Die Tapete war makellos, die Vorhänge ließen sich tatsächlich zuziehen, und die Möbel waren nicht kaputt oder blind zusammengewürfelt. Oh ja, und natürlich kostete die Nacht hier mehr.

 Zwischen diesem Ort und denen, wo er normalerweise übernachtete, herrschte ein Unterschied wie Tag und Nacht.

 Aber die Wahrheit war: Joe wünschte, er wäre in einem billigen Motelzimmer. Dann könnte er zumindest auf dem Bett lümmeln und die Füße hochlegen, ohne befürchten zu müssen, dass die Decke dreckig wurde. Stattdessen steckte er hier fest, im schlimmsten Fall, bis der Staatsbesuch des Prinzen in fünf Wochen beendet war. Fünf Wochen, in denen er wie in einem Glashaus sitzen würde.

 „Nicht anfassen!“, hörte er seine Mutter immer noch rufen. Damals war er ein Kind gewesen, und sie hatte ihn mit nach Scarsdale genommen, wo sie Häuser putzte, die zehnmal so groß gewesen waren wie ihr kleines Apartment in Jersey. „Fass nichts an, sonst bekommst du Ärger mit deinem Vater, wenn wir wieder zu Hause sind.“

 Nur dass Joe keinen Vater hatte. Er hatte eine ganze Reihe von Stiefvätern und „Onkeln“, aber keinen Vater. Trotzdem hätte, wer auch immer gerade zu Hause die Rolle des armen alten Dads spielte, sich sehr über den kleinsten Vorwand gefreut, um Joes Hintern vor die Tür zu setzen.

 Gott, was war nur mit ihm los? Seit Jahren hatte er nicht mehr an diese glücklichen Momente seiner Kindheit gedacht.

 Die Tür des Hotelzimmers wurde mit einem kaum wahrnehmbaren Klicken geöffnet, und Joe spannte sich an. Er sah auf, drehte den Kopf und erntete damit ein melodramatisches Seufzen des Friseurs.

 Joe war jedoch zu gut ausgebildet, um jemanden eintreten zu lassen, ohne ihn zu mustern. Erst recht nicht, solange er mehr und mehr jemandem ähnelte, der an diesem Morgen das Ziel eines Anschlags gewesen war.

 Es war nur die Medienberaterin. Veronica St. John.

 Sie stellte keine Bedrohung dar.

 Joe wandte den Kopf, blickte wieder in den Spiegel und wartete darauf, dass ihn Erleichterung durchflutete.

 Doch es geschah nicht. Statt sich zu entspannen, fühlte er sich, als wäre sein ganzer Körper in Alarmbereitschaft versetzt worden. Als wäre er plötzlich aufgewacht. Es war, als würde er sich gleich in den Kampf stürzen. Die Farben der Tapete erschienen ihm jetzt schärfer, klarer. Die Geräusche, die der Friseur machte, erschienen ihm lauter. Und sein Geruchssinn schien sich so weit zu steigern, dass er Veronica St. Johns dezentes Parfum aus der Ferne wahrnehmen konnte.

 „Lieber Gott“, sagte sie mit ihrer klaren Aussprache und dem leicht britischen Akzent. „Sie sehen … toll aus.“

 „Tja, danke, Sweetheart. Sie sehen auch nicht schlecht aus.“

 Sie stellte sich hinter ihn, sodass er sie im Spiegel sah. Ihre Blicke begegneten sich kurz.

 Blaue Augen. Oh Baby, diese Augen waren vielleicht blau! Strahlend blau. Blendend blau.

 Joe sah sie wieder an und erkannte, dass in ihr etwas Ähnliches vorgegangen sein musste wie in ihm. Etwas, das sie genauso überraschte wie ihn. Zweifellos war sie überrascht darüber, dass ein Kerl wie er ihre Aufmerksamkeit fesseln konnte.

 Nur dass er nicht mehr wie er selbst aussah. Er sah aus wie Prinz Tedric.

 Das spielte eine Rolle.

 „Wie ich sehe, hatten Sie Zeit zum Duschen“, sagte sie, ohne ihm in die Augen zu blicken. „Sind Ihre Sachen schon in die Reinigung gebracht worden?“

 „Ich glaube schon“, erwiderte er. „Sie waren jedenfalls weg, als ich aus dem Badezimmer kam. Ich habe diesen Hotelbademantel gefunden … Mir wäre es sehr lieb, wenn Sie Admiral Forrest darum bitten, mir eine Uniform zu schicken. Und vielleicht Socken und Shorts …?“

 Veronica spürte, wie ihr die Hitze in die Wangen stieg. Gott, was war bloß mit ihr los? Seit wann errötete sie wie ein Schulmädchen, nur weil jemand über Männerunterwäsche sprach?

 Vielleicht lag es auch nicht an der Erwähnung von Unterwäsche. Womöglich war es der Gedanke daran, dass dieser große, sehr charismatische, sehr gut aussehende und extrem gefährliche Mann hier mit absolut nichts unter dem weißen Frotteemantel dasaß.

 Dem Glanz seiner dunkelbraunen Augen nach zu schließen wusste er, was ihr durch den Kopf ging.

 Sie brauchte jedes Quäntchen ihrer britischen Erziehung, damit ihre Stimme kühl und abgeklärt klang. „Das ist nicht nötig, Euer Hoheit. Wir gehen von hier direkt in Ihre Suite. Bald müsste ein Schneider eintreffen. Er wird Sie mit allen Kleidungsstücken ausstatten, die Sie für die nächsten Wochen brauchen.“

 „Halt“, erwiderte Joe. „Halt, halt, halt! Spulen Sie eine Sekunde zurück, ja?“

 „Ein Schneider“, wiederholte Veronica. „Wir treffen uns gleich mit ihm. Aber wenn wir vorher nicht …“

 „Nein, nein“, erklärte Joe. „Davor. Haben Sie mich gerade ‚Euer Hoheit‘ genannt?“

 „Ich wäre dann fertig“, bemerkte der Friseur. Monoton zählte er alles auf, was Joe mit den Extensions im Haar tun beziehungsweise nicht tun durfte: „Schwimmen, ja. Duschen, ja. Haare durchkämmen, nein. Sie müssen beim Kämmen besonders oberhalb und unterhalb der befestigten Haarteile sehr vorsichtig sein.“ An Veronica gewandt fügte er hinzu: „Sie haben ja meine Karte, falls Sie mich noch einmal brauchen.“

 „Bevor Sie gehen, fragen Sie bitte nach Mr. Laughton“, erwiderte Veronica, als Joe aufstand und dem Friseur half, den tragbaren Sessel zusammenzuklappen. „Er kümmert sich dann um Ihre Rechnung.“

 Sie wartete, bis der Hairstylist die Tür des Hotelzimmers fest hinter sich zugezogen hatte. Dann drehte Veronica sich zu Joe um.

 „Euer Hoheit“, sagte sie wieder. „Und Euer Exzellenz. Sie müssen sich daran gewöhnen. So wird man Sie ansprechen.“

 „Sogar Sie?“ Joe stand regungslos da, die Arme vor der Brust verschränkt. Es schien, als hätte er Angst, etwas anzufassen. Das wäre allerdings albern. Nach dem wenigen, was Veronica von Admiral Forrest über Joe Catalanotto, oder Joe Cat, wie der Admiral ihn nannte, erfahren hatte, fürchtete er sich vor rein gar nichts.

 Sie durchquerte den Raum und nahm auf einem der bequemen Stühle vor dem Fenster Platz. „Ja, sogar ich.“ Mit einer Geste bedeutete sie ihm, sich ihr gegenüberzusetzen. „Wenn wir diese Scharade durchziehen wollen.“

 „Sie haben recht“, erwiderte er und setzte sich. „Sie haben absolut recht. Wir müssen auf ganzer Linie überzeugen, sonst riechen die Schützen, dass etwas nicht stimmt.“ Er lächelte ernüchtert. „Es ist nur so … nach jahrelangem ‚Hey, Sie!‘ oder ‚Yo, Kumpel!‘ ist ‚Euer Hoheit‘ ein bisschen irritierend.“

 Veronica zog die Augenbrauen hoch, nur ganz wenig. Anscheinend überraschten seine Worte sie. Wahrscheinlich hatte sie geglaubt, dass er kein Wort mit vier Silben kannte.

 Verdammt, was hatte sie nur an sich? Sie war nicht hübsch, aber … gleichzeitig war sie es. Ihr Haar war wunderschön, genau die Art weicher Locken, die er gern durch die Finger gleiten ließ. Joe merkte, wie ihr Gesicht seinen Blick unwiderstehlich anzog, ihre süße, kleine Stupsnase, und ihre schön geschwungenen Lippen. Und diese Augen …

 Sein Blick glitt tiefer, zu dem dunkelblauen Jackett, das ihre Schultern verdeckte und eng an ihrer schlanken Taille lag. Veronica trug einen dazu passenden blauen Rock, der ein paar Zentimeter oberhalb ihrer Knie endete und doch extrem korrekt war. Ihre höflich übereinandergeschlagenen Beine waren etwas vollkommen anderes. Nicht einmal die strengen Pumps konnten von der Tatsache ablenken, dass sie lange, anmutige und wahnsinnig sexy Beine hatte – Beine, von denen sicher ein jeder Mann träumte. Dieser Mann jedenfalls.

 Joe wusste, dass sie sich seines prüfenden Blicks bewusst war. Sie hatte sich jedoch abgewandt und gab vor, etwas in ihrer Mappe zu suchen. Offenbar wollte sie die Anziehungskraft ignorieren, die klar auf Gegenseitigkeit beruhte.

 Plötzlich klingelte das Telefon – ein schrilles Geräusch, das die Stille zerstörte.

 „Entschuldigen Sie mich bitte einen Augenblick“, sagte Veronica, erhob sich anmutig und entfernte sich ein paar Schritte, bevor sie das Gespräch entgegennahm.

 „Hallo?“, fragte sie und warf Joe einen Blick zu. Während sie ihn beobachtete, lehnte er den Kopf zurück und schloss die Augen.

 Dem Himmel sei Dank. Solange er die Augen geschlossen hielt, konnte er sie nicht länger mit Blicken ausziehen. Solange sie ihm nicht in die Augen sah, musste sie nicht länger befürchten, dass er merkte, wie sich angesichts seines offenkundigen Interesses diese Wärme in ihrem ganzen Körper ausbreitete. Gott steh ihr bei, sollte dieser Mann auch nur ahnen, dass er ihren Herzschlag mit einem einzigen Blick beschleunigen konnte. Sie hatte schon genug um die Ohren – auch ohne sich gegen die amourösen Annäherungsversuche eines Matrosen zur Wehr setzen zu müssen.

 „Der Schneider ist eingetroffen“, berichtete ihr einer von Tedrics Mitarbeitern. „Darf ich fragen, wie lange Sie wohl noch brauchen?“

 „Wir sind gleich da“, antwortete Veronica. „Bitte sorgen Sie dafür, dass Kaffee bereitsteht. Und etwas zu essen. Donuts. Schokoladendonuts wären gut.“ Lieutenant Joe Catalanotto mochte bestimmt Schokolade. Und sie konnten sicher alle etwas Zucker gebrauchen, um wach zu bleiben.

 Sie legte auf und ging zurück zu Joe. Er hatte den Kopf immer noch zurückgelehnt und die Augen geschlossen. Er saß so entspannt auf dem Stuhl, als hätte er keine Knochen im Körper.

 Er war tief und fest eingeschlafen.

 Veronica nahm ihm gegenüber Platz, lehnte sich vor und betrachtete sein Gesicht. Er hatte sich rasiert und es irgendwie beim Duschen geschafft, das ganze Motoröl und den Schmutz abzuwaschen. Sogar seine Hände waren völlig sauber. Das Haar war gewaschen und mit den Extensions ziemlich lang. Dem normalen Betrachter wären die äußeren Unterschiede zwischen ihm und Prinz Tedric kaum aufgefallen. Veronica schon.

 Tedric war nie und würde auch nie so attraktiv sein.

 Da gab es etwas an Joe Catalanottos gutem Aussehen. Eine Schärfe, eine Präzision, eine Aufrichtigkeit, die Tedric fehlte. Joe war irgendwie präsenter. Er war so lebendig, so vital, als würde er jeden Augenblick seines Lebens voll auskosten. Veronica hatte bisher niemanden wie ihn kennengelernt.

 Stell dir vor, sagte sie sich, du führst eine sieben Mann starke Truppe hinter die feindlichen Linien, während Bomben auf dich geworfen werden. Stell dir vor, den Mut und das Selbstvertrauen zu haben, nicht nur dein eigenes, sondern auch das Leben von sechs anderen zu riskieren. Und dann stell dir vor, die Gefahr tatsächlich zu genießen.

 Veronica dachte an die Männer, die sie kannte und mit denen sie zusammengearbeitet hatte. Sie neigten dazu, so extrem … vorsichtig zu sein. Nicht, dass sie vor Wagnissen zurückschreckten, häufig taten sie genau das Gegenteil. Aber sie gingen finanzielle oder psychologische Risiken ein, keine physischen. Kein Einziger von ihnen würde sich je einer Gefahr aussetzen, in der er einen körperlichen Schaden davontragen könnte. Sich an Papier zu schneiden war das Höchste, das sie hinnehmen konnten. Und allein das erforderte gewöhnlich viel tröstendes Händchenhalten.

 Die meisten Männer wirkten im Schlaf weicher, weniger imposant. Auf Joe traf das nicht zu. Sein Körper war sicher entspannt, seine Wange blieb jedoch angespannt und sein Mund genauso. Fast sah es aus, als würde er knurren. Unter seinen Lidern bewegte er die Augen. Die REM-Phase.

 Er hatte einen grimmigen Schlaf. Fast als wären diese fünf Minuten alles, was er in den nächsten Tagen bekommen würde, um sich auszuruhen.

 Es war seltsam. Sehr seltsam. Und noch merkwürdiger, als Veronica seufzte.

 Es war kein besonders tiefes Seufzen, nur ein kleines, ungelogen. Es war nicht einmal laut.

 Trotzdem schlug Joe die Augen auf und setzte sich aufrecht. Er war sofort in Alarmbereitschaft, sein schmales Gesicht offenbarte nicht die Spur Müdigkeit.

 Er trank sofort einen Schluck Limonade aus der Dose, die auf dem Glastisch stand. Währenddessen ruhte sein Blick auf Veronica, als hätte er sich keine Sekunde lang im Tiefschlaf befunden. „Zeit, zum Schneider zu gehen?“, fragte er.

 Sie war fasziniert. „Wie machen Sie das?“, erkundigte sie sich und lehnte sich noch etwas weiter vor, um in seinen Augen zumindest ein geringes Zeichen von Erschöpfung zu entdecken. „So schnell aufzuwachen, meine ich.“

 Joe blinzelte und lächelte dann, zweifellos erstaunt über ihr Interesse. Sein Lächeln war aufrichtig, es spiegelte sich in seinen Augen wider und offenbarte sich in seinen Lachfältchen. Gott, jetzt war er sogar noch attraktiver! Veronica merkte, wie sie sein Lächeln erwiderte, gebannt von der Wärme, die sich in seinen Augen widerspiegelte.

 „Training.“ Er lehnte sich wieder zurück und beobachtete sie. „SEALs werden dazu ausgebildet, ihr Schlafverhalten zu steuern. Wir lernen, ein Nickerchen zu machen, wann immer es geht.“

 „Wirklich?“

 Joe entdeckte das amüsierte Funkeln ihrer Augen, er erkannte das kaum unterdrückte Lachen an ihren zuckenden Mundwinkeln. Ihr natürlicher Gesichtsausdruck war ein Lächeln, wurde ihm klar. Aber sie zwang sich wohl meistens dazu, diese ernste, professionell nüchterne Miene aufzusetzen.

 „Unterricht, in dem man lernt, zu schlafen und aufzuwachen?“, fragte sie und lachte kurz.

 Lachte sie über ihn oder mit ihm? Er wusste es nicht und spürte, wie sein Lächeln verblasste. Verdammt, was hatte dieses Mädchen an sich, dass es ihn derart einschüchterte? Bei jeder anderen Frau hätte er angenommen, dass sie mit ihm lachte. Und er hätte sich darüber gefreut, sie zum Lächeln zu bringen. Aber bei dieser …

 Es lag ein gewisser Zauber in ihrem Blick, okay. Natürliche animalische Anziehungskraft. Das entdeckte er jedes Mal in ihren Augen, wenn sie in seine Richtung sah. Aber es lag auch Sorge in ihrem Blick. Vielleicht sogar Angst. Sie wollte sich nicht zu ihm hingezogen fühlen.

 Vermutlich glaubte sie, dass er nicht gut genug für sie war.

 Verdammt noch mal, er war ein Navy SEAL! Es gab niemanden, der besser war. Wenn sie das Feuer, das bereits zwischen ihnen entflammt war, ignorieren wollte – gut. Ihr Pech.

 Er würde eine Vielzahl Frauen finden, die ihm während dieser banalen Mission Zerstreuung bieten würden, und …

 Ihr Rock verrutschte, als Veronica die Beine übereinanderschlug. Joe musste den Blick abwenden.

 Ihr Pech. Es war ihr Problem. Aber warum schien dann jede Faser seines Körpers zu schreien, dass es sein Pech war?

 Okay. Dann würde er sie eben verführen. Er würde ihr Wein geben … nein, lieber teuren Champagner. Dann würde er warten, bis sich die Hitze, die er in ihrem Blick las, zu einem verheerenden Feuer auswuchs. Und dann … Oh Baby! Er brauchte nicht viel, um sich seine Hände auf ihrem weichen roten Haar vorzustellen. Und wie er dann mit den Fingern unter ihre zarte Seidenbluse gleiten und ihre weichen, süßen Brüste berühren würde. Er sah bereits eines ihrer sexy Beine um seines geschlungen, wenn sie sich dicht an ihn schmiegte, mit den Händen nach seiner Gürtelschnalle suchte, während er ihren schönen Mund berühren und sie leidenschaftlich küssen würde …

 Sicher, es könnte so einfach sein.

 Andererseits auch nicht.

 Er hatte keinen Grund zu der Annahme, dass eine Frau wie diese hier überhaupt etwas mit ihm zu tun haben wollte. Die Art, wie sie sich kleidete und wie sie sich verhielt – Joe hätte einiges darauf gewettet, dass sie mit einem Typen wie ihm nichts Dauerhaftes eingehen würde.

 Veronica St. John – „Sinjin“, wie sie es mit ihrem Wahnsinnsakzent aussprach – stammte womöglich von Heinrich

 VIII. ab. Joe dagegen wusste nicht einmal, wer sein Vater war. Was für ein heikles Thema das bei einer Dinnerparty hergäbe! „Catalanotto … kommt aus dem Italienischen, nicht wahr? Wo genau ist denn Ihr Vater geboren, Lieutenant?“

 „Tja, Mann, ich weiß es nicht, Ronnie.“ Er fragte sich, ob sie jemals jemand Ronnie genannt hatte. Wahrscheinlich nicht. „Mom meint, er war Matrose und für ein, zwei Tage im Hafen. Catalanotto ist ihr Nachname. Und woher sie stammt, darüber rätseln die Leute schon ewig. Ist es da ein Wunder, dass Mom so viel getrunken hat, wie sie nur konnte?“

 Ja, das würde wirklich fantastisch laufen.

 Aber er dachte hier nicht an Heirat. Es ging ihm nur darum, diesen heftigen Durst zu stillen, der ihn jedes Mal überfiel, wenn er Veronica St. John in die Augen sah. Ihm schwebte eine Nacht vor, vielleicht zwei oder drei – oder vier. Es hing davon ab, wie lange dieser Auftrag dauerte. Er dachte an ein zeitlich begrenztes, kurzes Liebesabenteuer, eine heiße Affäre. Dafür brauchte es nicht viel Konversation.

 Es stimmte, er hatte nicht viel Erfahrung mit Debütantinnen. Aber, zum Teufel, ihr Geld und ihr Einfluss, das war doch nur etwas Äußerliches. Blickte man hinter die Fassade, war Veronica St. John eine Frau. Und Joe konnte mit Frauen umgehen. Er wusste, was ihnen gefiel, wie er ihre Aufmerksamkeit erregen und wie er sie zum Lachen bringen konnte.

 Gewöhnlich kamen die Frauen auf ihn zu. Es war lange her, dass er hinter einer her gewesen war.

 Es könnte Spaß machen.

 „Wir trainieren, wie man schnell in den REM-Schlaf fällt“, erklärte Joe und blickte ausgeglichen in Veronicas kristallklare blaue Augen. „In einer Kampfsituation oder bei einer verdeckten Operation hat man oft nur einen kurzen Moment in Sicherheit, um sich auszuruhen. Das hat schon mehr als einem SEAL das Leben gerettet.“

 „Was lernen SEALs noch so alles?“, fragte Veronica.

 Oh Baby, du hast ja keine Ahnung …

 „Nennen Sie irgendwas, Honey“, erwiderte Joe. „Wir können es.“

 „Mein Name“, erklärte sie in ihrem kühlen Akzent, lehnte sich zurück und hielt seinen Blick gefangen, „ist Veronica St. John. Nicht Honey. Nicht Baby. Veronica. St. John. Bitte hören Sie auf, Kosenamen zu benutzen, egal welcher Art. Ich mag das nicht.“

 Sie versuchte, ihn genauso frostig anzusehen, wie ihre Worte klangen. Doch Joe erkannte die Hitze, als er ihr in die Augen sah. Sie versuchte, es zu unterdrücken. Aber es war wieder da. Plötzlich wusste er mit einer absoluten Gewissheit, wie es wäre, wenn sie miteinander schliefen: eine fast religiöse Erfahrung. Und dieses wenn war rein zeitlich gemeint. Denn dass sie es tun würden, war klar.

 „Das ist eine Gewohnheit, die man schwer ablegen kann.“

 Veronica griff nach ihrer Mappe und stand auf. „Ich bin sicher, dass es eine Menge Gewohnheiten gibt, die Sie ablegen müssen. Und es wird für Sie eine Herausforderung sein“, entgegnete sie. „Also schlage ich vor, dass wir den Schneider nicht länger warten lassen. Auf uns wartet viel Arbeit, bevor wir heute schlafen können.“

 Joe rührte sich nicht vom Fleck. „Wie soll ich Sie denn nennen?“, fragte er. „Ronnie?“

 Veronica sah ihn an und suchte nach einem übermütigen Funkeln in seinen Augen. Natürlich wusste er, wie unangemessen es wäre, wenn er sie Ronnie nannte. Er lächelte, und sie war fasziniert von seinen weißen Zähnen. Er hatte sich zwar einen überkronen lassen, aber die anderen waren gerade und gut gepflegt.

 „Ich denke, Miss St. John wird genügen, danke“, antwortete sie. „So nennt mich der Prinz.“

 „Verstehe“, murmelte Joe und klang deutlich amüsiert.

 „Können wir?“, erwiderte sie auffordernd.

 „Oh ja, bitte“, ereiferte sich Joe übertrieben enthusiastisch. Gleich darauf bemühte er sich, enttäuscht auszusehen. „Oh … Sie meinen, ob wir aufbrechen wollen? Ich dachte, Sie meinten …“ Er gab nur vor, sie missverstanden zu haben. Denn ihm gelang es nicht, ein Lächeln zu verbergen.

 Verzweifelt schüttelte Veronica den Kopf. „Zwei Tage, Lieutenant. Wir haben genau zwei Tage, um ein Wunder zu vollbringen. Sie verschwenden nur unsere Zeit mit ihren Scherzen.“

 Joe erhob sich und streckte sich. Unter diesem Mantel steckten seine nackten Beine und Füße. Darunter trug er absolut nichts. Veronica war allerdings entschlossen, nicht daran zu denken.

 „Ich dachte, Sie nennen mich ‚Euer Hoheit‘.“

 „Zwei Tage, Euer Hoheit“, wiederholte Veronica.

 „Zwei Tage sind ein Kinderspiel, Ronnie“, erwiderte er. „Und ich habe beschlossen, dass ich Sie als Prinz so nennen kann, wie ich will. Und ich will Sie Ronnie nennen.“

 „Nein, das werden Sie ganz bestimmt nicht!“

 „Zum Teufel, warum denn nicht? Ich bin der Prinz“, entgegnete er. „Sie haben die Wahl: Ronnie oder Honey. Mir ist es gleich.“

 „Mein Gott, Sie sind fast genauso unverbesserlich wie Tedric“, platzte Veronica heraus.

 „Mein Gott“, wiederholte Joe nachdenklich. „Ja, so können Sie mich gern nennen. Obwohl ich ‚Euer erlauchte Allmacht‘ vorziehen würde. Hey, während ich königliche Dekrete erlasse, können Sie ja weitermachen und meinen Leibeigenen einen Tag freigeben.“

 Er machte sich über sie lustig. Er reizte sie absichtlich und genoss es, zu sehen, wie sie sich wand.

 „Wissen Sie, das hier werden meine Ferien sein, Ronnie“, fügte er hinzu. „Zwei Tage Vorbereitung sind ein Spaziergang.“

 Ungläubig lachte Veronica. Wie konnte er es wagen …? „Zwei Tage. Sie müssen lernen, zu gehen, zu reden, zu sitzen, zu stehen und zu essen. Ganz zu schweigen davon, dass Sie sich alle Namen und Gesichter der Mitarbeiter, Botschafter und Regierungsbeamten einprägen müssen, mit denen der Prinz bekannt ist. Sie müssen das Protokoll beherrschen, die ustanzischen Traditionen kennen …“

 Joe spreizte die Hand und zuckte die Schultern. „Wie schwer kann das sein? Besorgen Sie mir ein Video von Tedric und geben Sie mir eine halbe Stunde. Danach werden Sie mich für ihn halten“, entgegnete Joe. „Ich habe weitaus schwierigere Jobs mit weitaus weniger Vorbereitungszeit erledigt. Zwei Tage, achtundvierzig Stunden, das ist Luxus, Sweetheart.“

 Wie konnte er davon ausgehen? Veronica stand angesichts der sich rasend schnell nähernden Deadline so unter Stress, dass sie kaum zu Atem kam.

 „Weniger als achtundvierzig Stunden“, sagte sie hart. „Sie müssen auch irgendwann schlafen.“

 „Schlafen?“ Joe lächelte. „Das habe ich gerade getan.“

 5. KAPITEL

 Und öffnen Sie nie, niemals die Tür selbst!“, sagte Veronica. „Warten Sie immer darauf, dass jemand vom Personal das für Sie tut.“

 Über den Rand seiner Tasse blickte Joe sie an. Er saß auf der anderen Seite des Konferenztischs in Tedrics königlicher Suite. „Niemals?“, fragte er. Er trank einen Schluck Kaffee und beobachtete sie unentwegt aus seinen dunklen, geheimnisvollen Augen mit dem undurchschaubaren Blick. „Der alte Ted hält niemandem die Tür auf?“

 „Befände er sich in der Gesellschaft der Königin oder des Königs, würde er die Tür aufhalten“, erwiderte Veronica und sah auf ihre Notizen. Nur nicht in seine Augen schauen. „Aber ich bezweifle, dass Sie ihnen bei diesem Staatsbesuch zufällig begegnen.“

 „Was macht Ted, wenn er allein ist?“ Joe senkte die Tasse, hielt jedoch inne, bevor er sie auf die glänzende Tischplatte aus Eichenholz stellen konnte. Es schien, als hätte er Angst, das Holz zu beschädigen. Er zog eine von Veronicas Akten zu sich und stellte die Tasse auf den festen Einband. „Einfach dastehen und warten, bis ein Diener vorbeikommt und die Tür aufmacht? Das könnte echt schwierig werden, wenn er es plötzlich eilig hat und zur Latrine muss.“ Er stützte das Kinn auf die Handfläche, während er Veronica weiterhin anblickte.

 „Euer Hoheit, ein ustanzischer Prinz stützt sich niemals mit dem Ellenbogen auf dem Tisch ab“, sagte sie gezwungen geduldig.

 Joe lächelte, rührte sich jedoch nicht. Er sah sie nur mit seinem Schlafzimmerblick an, in dem eine eindeutige Botschaft lag. Sie hatten die ganze Nacht zusammen gearbeitet. Und er hatte sie nicht auch nur eine einzige Sekunde davon vergessen lassen, dass sie eine Frau war und er ein Mann.

 „Ich bin nicht der ustanzische Prinz“, sagte er. „Noch nicht.“

 Veronica faltete die Hände und legte sie auf ihre Notizen. „Und ein ustanzischer Prinz würde niemals ‚Latrine‘ sagen, auch nicht Abort, Lokus oder Klo, nicht mal Klosett. Das sind wir schon einmal durchgegangen, erinnern Sie sich, Euer Hoheit?“

 „Wie wäre es, wenn ich es ‚das Zimmer des kleinen Prinzen‘ nenne?“, fragte Joe.

 Obwohl sie inzwischen spürte, dass sich ein drohendes Unheil abzeichnete, lachte Veronica. Vielleicht auch gerade deshalb. Was sollte sie nur mit Joe Catalanottos starkem New-Jersey-Akzent tun? Und wie sollte sie am besten auf die Tatsache reagieren, dass dieser Mann aber auch keine einzige Sekunde lang ernst zu nehmen schien, was sie hier taten?

 Zusätzlich frustrierte sie, dass sie bald vor Erschöpfung umfallen könnte – während er für ein paar Runden Joggen bereit zu sein schien.

 „Meine Mutter heißt Maria, und sie war eine italienische Gräfin, bevor sie meinen Vater geheiratet hat. König Derrick IV. ist mein Vater, seiner war Derrick III.“, zählte Joe das Auswendiggelernte auf. „Wissen Sie, für uns beide wäre es viel einfacher, wenn Sie mir die Akte von dem Kerl geben und mir eine Videoaufzeichnung von ihm besorgen, sodass ich mir selbst anschauen kann, wie er geht und steht und …“

 „Entschuldigung, Lieutenant.“ Ein FInCOM-Agent namens West trat höflich neben ihn.

 Joe sah auf. Für einen Augenblick wurde er wieder zum Marineoffizier. Er setzte sich gerade hin und wirkte sogar, als würde er zuhören. Warum gelang es Veronica bloß nicht, dass er sie genauso ernst nahm?

 „Admiral Forrest bittet Mr. Laughton und Sie zu sich, Sir. Es geht um das Programm der Reise und die Maßnahmen zu Ihrem Schutz“, fuhr West fort. „Falls Sie Informationen darüber haben möchten …“

 „Allerdings.“ Joe erhob sich. „Das möchte ich auf jeden Fall. Ihre Sicherheitsvorkehrungen stinken zum Himmel. Zum Glück haben sich die Terroristen heute freigenommen, sonst wäre ich wohl schon tot.“

 West versteifte sich. „Die Vorkehrungen, die wir getroffen haben, entsprachen der höchsten Sicherheitsstufe …“

 „Ihre sogenannten höchsten Sicherheitsvorkehrungen reichen nicht aus, Kumpel“, entgegnete Joe. Er warf einen Blick auf Veronica. „Was halten Sie davon, wenn Sie sich ein bisschen ausruhen, Ronnie? Und wir treffen uns dann um …“ Er sah auf die Uhr. „Wie wäre es um elf? In rund zwei Stunden.“

 Doch Veronica stand auf und schüttelte den Kopf. Sie hätte zwar gern geschlafen, aber wenn sie die Besprechung versäumte, wurde der Besuch im Saint Mary gestrichen. Sie wandte sich direkt an den FInCOM-Agenten. „Ich würde bei diesem Meeting auch gern in Kenntnis gesetzt werden, Mr. West“, erklärte sie kühl. „Ich bin sicher, dass Mr. Laughton oder Admiral Forrest nichts dagegen haben, wenn ich dabei bin.“

 Joe zuckte die Schultern. „Wie Sie wollen.“

 „Prinzen zucken nicht mit den Schultern, Euer Hoheit“, wies sie ihn zurecht, als sie West auf den Flur folgten und zum Konferenzzimmer gingen.

 Joe verdrehte die Augen.

 „Und Prinzen verdrehen nicht die Augen“, sagte sie.

 „Himmelherrgott“, murmelte er.

 „Sie fluchen auch nicht, Euer Hoheit“, erklärte Veronica. „Nicht einmal mit den vergleichsweise harmlosen Wörtern, die ihr Amerikaner statt der richtig derben benutzt.“

 „Also sind Sie keine Amerikanerin“, erwiderte Joe. Er drehte sich um und sah sie an. „Mac Forrest muss sich getäuscht haben. Er hat mir erzählt, dass Sie Amerikanerin sind, trotz des Akzents.“

 Joe hatte mit Admiral Forrest über sie gesprochen! Veronica spürte, wie eine warme Freude sie erfüllte, und beeilte sich, dieses Gefühl zu unterdrücken. Was war schon dabei, dass Joe sich mit dem Admiral über sie unterhalten hatte? Sie hatte schließlich auch mit dem Admiral über ihn geredet. Einfach, um sich ein Bild davon zu machen, mit wem sie es zu tun hatte. Mit wem sie in den nächsten Wochen eng zusammenarbeiten sollte.

 „Oh, ich bin Amerikanerin. Bei Gelegenheit spreche ich sogar eine Vielzahl dieser besagten schlimmen Wörter aus.“

 Joe lachte. Sein Lachen klang nett, tief und voll. Es könnte sie zum Lächeln bringen. „Das glaube ich nicht, bevor ich es nicht gehört habe.“

 „Tja, das werden Sie aber nicht, Euer Hoheit. Es wäre weder höflich noch angebracht.“

 Plötzlich blieb sie mit ihrem Absatz im weichen Teppich hängen und schwankte leicht. Joe griff nach ihrem Arm und hielt sie, damit sie das Gleichgewicht halten konnte.

 Veronica sah wirklich erschöpft aus. Sie wirkte, als müsste sie sich jeden Moment aufs Ohr legen – was sie gewissermaßen gerade fast getan hätte. Joe spürte ihre Wärme sogar durch den Stoff ihres Jacketts und der Bluse. Er wollte sie nicht loslassen, darum tat er es nicht. Sie standen einfach so im Flur des Hotels. FInCOM-Agent West wartete ungeduldig in der Nähe.

 Joe spielte mit dem Feuer, und das war ihm bewusst. Aber … zum Teufel! Er war Sprengstoffexperte. Er war daran gewöhnt, mit Materialien umzugehen, die jederzeit in die Luft gehen konnten.

 Veronica blickte auf seine Hand, die immer noch auf ihrem Arm lag. Dann sah sie ihn aus diesen faszinierend blauen Augen an.

 „Mir geht es sehr gut, Euer Hoheit“, erklärte sie mit ihrem Julie-Andrews-Akzent.

 „Sie sind hundemüde“, entgegnete er rundheraus. „Gehen Sie und schlafen Sie etwas.“

 „Ob Sie es glauben oder nicht, aber ich habe einige wichtige Informationen in diesem Meeting beizusteuern“, sagte sie hitzig. Ihre kristallklaren Augen schienen plötzlich zu flackern wie eine blaue Flamme. „Ich würde wirklich sehr begrüßen, wenn Sie die Hand wegnehmen, sodass wir weitergehen können, Euer Hoheit.“

 „Warten Sie“, erwiderte Joe. „Sagen Sie es nicht! Ein Prinz streckt niemals eine Hand aus, um jemandem zu helfen, richtig? Ein Prinz lässt eine Lady auf die Schnauze fallen, stimmt’s?“

 „Ein Prinz nutzt das Missgeschick einer Lady nicht zu seinem Vorteil“, erklärte Veronica fest. „Sie haben mir geholfen, danke. Und jetzt lassen Sie mich gehen. Bitte, Euer Exzellenz.“

 Joe lachte. Dieses Mal klang es leiser und gefährlich. Er verstärkte den Griff um ihren Arm und zog Veronica so dicht an sich, dass sich ihre Gesichter beinahe berührten. Veronica spürte seine Wärme durch das dünne Baumwollhemd und die schwarze Hose, die der Schneider ihm nach der Anprobe am Morgen dagelassen hatte.

 „Babe, wenn Sie das unter ausnutzen verstehen, dann hat Sie noch nie jemand ausgenutzt.“ Er senkte die Stimme und neigte den Kopf, sodass er ihr ins Ohr flüstern konnte. „Wenn Sie wollen, zeige ich Ihnen den Unterschied. Mit Vergnügen.“

 Sie fühlte seinen warmen Atem an ihrem Hals, während er ruhig und gelassen auf eine Reaktion wartete. Sicher rechnete er damit, dass sie schreiend davonlief. Er machte sich auf Empörung, Bestürzung und Ärger gefasst. Darauf, dass sie beleidigt reagierte.

 Doch sie konnte nur daran denken, wie wahnsinnig gut er duftete.

 Was würde er tun, wenn sie den Kopf ein wenig zu ihm neigte und die Wange an sein raues Kinn legte? Wie würde er reagieren, wenn sie sich auf die Zehenspitzen stellte und in sein Ohr flüsterte: „Oh, tatsächlich?“

 Es wäre nicht die Reaktion, die er erwartete. So viel stand fest.

 Und in Wahrheit ging es hier nicht um Sex, sondern um Macht. Veronica hatte lange genug mit harten Kerlen zu tun gehabt, um das zu wissen.

 Nicht, dass er nicht an ihr interessiert war – das hatte er deutlich gemacht, indem er ihr die ganze Nacht lang diese Blicke zugeworfen hatte. Trotzdem hätte Veronica wetten können, dass er in diesem Moment bluffte. Und genau deswegen würde sie ihm klarmachen, dass er nicht automatisch gewann, nur weil er größer und stärker war als sie.

 Darum hob sie den Kopf und sagte mit kühler, fast frostiger Stimme: „Man sollte meinen, dass sich ein Navy SEAL der Gefahr bewusst ist, die ein öffentlich zugänglicher Hotelflur bedeutet. Vor allem, wenn man bedenkt, dass irgendjemand da draußen es auf Tedric abgesehen hat, dem Sie übrigens gerade ziemlich ähnlich sehen.“

 Joe lachte.

 Das war nicht unbedingt die Reaktion, mit der sie nach ihrem verbalen Angriff gerechnet hatte. Andere Männer wären jetzt verärgert, hätten geschmollt oder finster dreingeschaut. Joe lachte.

 „Ich weiß nicht, Ron“, erwiderte er und ließ sie los. In seinen dunklen Augen schimmerte ein amüsierter Glanz. Und noch etwas anderes lag in seinem Blick. Konnte es vielleicht Respekt sein? „Sie klingen so … anständig, aber ich glaube nicht, dass Sie das wirklich sind. Ich schätze es eher wie ein Schauspiel ein. Vermutlich gehen Sie nach der Arbeit nach Hause, ziehen das Margaret-Thatcher-Kostüm aus, lösen die Frisur und ziehen sich ein Paar mit schwarzen Pailletten besetzte High Heels an. Und dann gehen Sie aus und tanzen bis zum Morgengrauen in einem Nachtclub Mambo.“

 Veronica verschränkte die Arme. „Sie vergessen meinen Gigolo“, sagte sie kurz angebunden. „Ich hole erst meinen aktuellen Gigolo ab, und dann tanzen wir bis zum Morgengrauen Mambo.“

 „Sagen Sie mir Bescheid, wenn der Platz frei wird, Honey. Ich würde mich gern um den Job bewerben.“

 Jeder Schimmer von Humor war aus seinem Blick gewichen. Er meinte es todernst. Veronica drehte sich um. Sie fürchtete, dass er ihr ansah, wie reizvoll ihr der Gedanke erschien, mit ihm bis zum Morgengrauen zu tanzen. Eng aneinandergeschmiegt, zum pulsierenden Takt von lateinamerikanischer Musik.

 „Wir lassen Mr. Laughton besser nicht warten“, sagte sie, „Euer Exzellenz.“

 „Verdammt“, erwiderte Joe. „Margaret Thatcher ist wieder da.“

 „Tut mir leid, Sie zu enttäuschen“, murmelte Veronica auf dem Weg zur Suite des Geheimdienstes. „Aber sie war nie weg.“

 „Saint Mary liegt genau hier in Washington“, erklärte Veronica. Sie saß direkt neben Joe an dem großen Konferenztisch. „Irgendjemand streicht die Klinik immer wieder vom Programm.“

 „Es ist unnötig“, erwiderte Kevin Laughton in seinem monotonen, fast gelangweilt klingenden Akzent.

 „Dem stimme ich nicht zu.“ Veronica sprach sanft, aber bestimmt.

 „Sieh mal, Ronnie“, meldete sich Senator McKinley zu Wort. Veronica schloss kurz die Augen. Gott, Joe hatte inzwischen dafür gesorgt, dass alle sie Ronnie nannten. „Vielleicht verstehen Sie das nicht, meine Liebe, aber Saint Mary nützt uns nichts. Das Gebäude ist zu klein, zu gut bewacht. Für die Attentäter ist es zu schwierig, dort einzudringen. Davon abgesehen ist es keine öffentliche Veranstaltung. Die Attentäter suchen jedoch die Aufmerksamkeit der Presse; sie wollen, dass Millionen am Bildschirm zusehen, wenn sie den Prinzen töten. Wir würden nur Zeit verschwenden.“

 „Dieser Besuch ist vor Monaten zugesagt worden“, entgegnete Veronica leise. „Er ist geplant, seit der ustanzische Pressesprecher den Staatsbesuch angekündigt hat. Ich finde, wir könnten durchaus eine Stunde des Tages opfern, um ein Versprechen zu erfüllen, das der Prinz gegeben hat.“

 Der ustanzische Botschafter Henri Freder bewegte sich auf seinem Stuhl. „Sicher kann Prinz Tedric einen Besuch in Saint Mary machen. Am Ende der Reise, nach der Alaska-Kreuzfahrt, auf dem Rückweg.“

 „Dann ist es zu spät“, sagte Veronica.

 „Kreuzfahrt?“, wiederholte Joe. „Wenn die Attentäter nicht vor der Fahrt nach Alaska festgenommen werden, ist es verdammt unmöglich, dass wir auf dieses Loveboat kommen.“ Er blickte in die Runde. „Ein Kreuzfahrtschiff ist zu abgeschnitten. Für die Tangos ist das wie ein Präsentierteller.“

 Er lächelte angesichts der ratlosen Mienen. „Tangos“, wiederholte Joe. „Terroristen. Die bösen Jungs mit den Gewehren.“

 Ah! Verständnisvolles Raunen erfüllte die Runde.

 „Es sei denn, wir warten schon auf sie, natürlich“, fuhr Joe fort. „Und vielleicht ist das gar keine so schlechte Idee. Wenn das Schiffspersonal und die Passagiere durch SEALs ausgetauscht werden und …“

 „Kommt nicht infrage“, sagte Laughton. „FInCOM kümmert sich darum. Es ist keine militärische Operation. SEALs haben dort nichts zu suchen.“

 „Wir reden hier über Terroristen“, entgegnete Joe. „SEAL Team Ten ist auf Terrorismusbekämpfung spezialisiert. Meine Männer sind vorbereitet …“

 „… auf Krieg“, vollendete Laughton den Satz. „Ihre Männer sind auf Krieg vorbereitet worden. Wir sind aber nicht im Krieg, Lieutenant.“

 Joe wies auf das Handy, das vor Laughton auf dem Tisch lag. „Dann rufen Sie die Terroristen doch an. Rufen Sie die Todeswolke an, sprechen Sie mit Diosdado. Sagen Sie ihm, dass es kein Krieg ist. Er denkt nämlich garantiert, dass es einer ist.“

 „Bitte“, unterbrach Veronica die Diskussion. „Bevor wir fortfahren – sind alle einverstanden, dass Saint Mary im Programm bleibt?“

 McKinley blickte finster auf die Unterlagen vor sich. „Ich habe hier die alte Liste. Hier war kein Pressetermin im Saint Mary vorgesehen.“

 „Nicht alle Veranstaltungen waren für die Kameras anberaumt, Senator“, erwiderte Veronica ruhig. „Gentlemen. Diese neue Planung bedeutet für uns alle viele Stunden zusätzliche Arbeit. Ich arbeite so gut ich kann mit allen zusammen, und ich bin sicher, dass Sie dasselbe tun. Aber zufällig weiß ich, dass dieser Besuch für Prinz Tedric sehr wichtig war.“ Unschuldig musterte sie die Gesichter. „Wenn nötig, rufe ich den Prinzen an und bitte ihn …“

 „Das ist nicht nötig“, erklärte der Senator hastig.

 Auf keinen Fall will jemand den egozentrischen Prinzen in diese Überlegungen einbeziehen, begriff Veronica. Er würde die Besprechung bremsen, sodass es nur noch im Schneckentempo weiterging. Veronica war allerdings bereit, alles Nötige zu tun, um den Besuch im Saint Mary im Programm zu halten.

 McKinley blickte in die Runde. „Ich denke, wir können den Termin auf dem Plan stehen lassen.“ Die anderen murmelten zustimmend.

 Joe beobachtete Veronica. Die roten Haare hatte sie hochgesteckt, was sehr feminin aussah. Mit ihren feinen Gesichtszügen und den unschuldigen blauen Augen entsprach sie mit jeder Faser einer sittsamen, kühlen englischen Lady; wieder wurde Joe das Gefühl nicht los, dass dieses ganze Benehmen nur aufgesetzt war. Sie war weder sittsam noch kühl. Und wenn ihn sein Instinkt nicht im Stich ließ, konnte sie wahrscheinlich alle hier am Tisch gegeneinander ausspielen. Zum Teufel – genau das hatte sie gerade getan! Und sie hatte es so subtil angestellt, dass sich dessen niemand bewusst war.

 „Zu der Alaska-Kreuzfahrt“, sagte Senator McKinley.

 „Die steht erst am Ende des Staatsbesuchs.“ Joe lehnte sich zurück. „Wir sollten sie vorerst nicht auf den offiziellen Ablauf setzen. Schließlich wollen wir, dass die Tangos früh zuschlagen. Die SEAL-Teams sollten sich trotzdem auf einen möglichen Einsatz auf dem Schiff vorbereiten.“

 „Keine SEALs“, sagte Kevin Laughton kurz und bündig.

 Joe warf dem FInCOM-Agenten einen ungläubigen Blick zu. „Sie wollen hohe Verluste? Zielen Sie darauf ab?“

 „Natürlich nicht …“

 „Wir sitzen alle im gleichen Boot, Kumpel“, erwiderte Joe. „Wir arbeiten alle für die amerikanische Regierung. Und nur weil ich zur Navy gehöre und Sie zu den Spitzeln …“

 „Keine SEALs.“ Laughton wandte sich an einen Mitarbeiter. „Leiten Sie diesen Reiseplan so schnell wie möglich an die Presse weiter. Und zwar ohne die Kreuzfahrt.“ Er stand auf. „Meine Männer werden jedes dieser Gelände auskundschaften.“

 Joe erhob sich ebenfalls. „Sie sollten gleich hier in diesem Hotel anfangen. Wenn Sie die königliche Suite tatsächlich sichern wollen, sind Sie unterbesetzt. Die Balkontür im Schlafzimmer lässt sich nicht abschließen. Was für eine Art von Sicherheit ist das?“

 Laughton starrte ihn an. „Sie befinden sich in der zehnten Etage.“

 „Manchmal können Terroristen klettern“, erwiderte Joe.

 „Ich versichere Ihnen: Sie werden gut bewacht.“

 „Und ich versichere Ihnen, dass dem nicht so ist. Wenn die Sicherheitsvorkehrungen so bleiben und Diosdado beschließt, mit seiner Gang hierherzukommen und in Prinz Tedrics Welt aufzuräumen, dann bin ich so gut wie tot.“

 „Ich verstehe Ihre Besorgnis“, sagte Laughton. „Aber …“

 „Dann haben Sie ja sicher nichts dagegen, dass ich mein Team hierher hole“, unterbrach Joe ihn. „Sie sind offensichtlich unterbesetzt, und ich würde mich wesentlich besser fühlen, wenn …“

 „Nein“, entgegnete Laughton. „Auf gar keinen Fall. Eine Truppe Navy SEALs hier? Nein. Meine Männer würden das nicht hinnehmen. Und ich auch nicht.“

 „Ich werde hier herumstehen, mit einer verdammten Zielscheibe auf der Brust“, beharrte Joe. „Ich will meine Leute in der Nähe haben. Sie werden mir Rückendeckung geben und die Löcher im Sicherheitsnetz von FInCOM stopfen. Und ich kann Ihnen jetzt schon sagen, dass sie Ihren Jungs nicht im Weg sein werden.“

 „Nein“, sagte Laughton wieder. „Ich bin für die Sicherheit verantwortlich, und ich sage Nein. Dieses Meeting wird verschoben.“

 Joe beobachtete, wie der FInCOM-Agent den Raum verließ. Dann sah er auf und begegnete Veronicas Blick. „Ich schätze, wir müssen es auf die harte Tour machen“, sagte er.

 Der nur als Diosdado bekannte Mann sah von seinem Schreibtisch auf, als Salustiano Vargas in den Raum geführt wurde.

 „Alter Freund!“, begrüßte Vargas ihn erleichtert. „Warum haben deine Männer nicht gleich gesagt, dass sie mich zu dir bringen?“

 Diosdado schwieg. Er betrachtete den anderen Mann und strich sich nachdenklich über seinen Bart.

 Vargas setzte sich auf einen Stuhl, der auf der anderen Seite des Schreibtischs stand, und streckte lässig die Beine aus. „Es ist schon zu lange her, nicht? Was hast du vor, Mann?“

 „Anscheinend nicht so viel wie du.“ Diosdado lächelte. Es war jedoch nur ein Schatten von seinem normalerweise breiten Grinsen.

 Vargas’ Lächeln wirkte schief. „Du hast davon gehört, was?“ Sein Lächeln wich einem finsteren Blick. „Ich hätte dem Bastard das Herz durchbohrt, wenn diese verdammte Frau ihn nicht zur Seite geschubst hätte.“

 Diosdado stand auf. „Du hast Glück, verdammt noch mal, verfluchtes Glück, dass deine Kugel Tedric Cortere verfehlt hat“, sagte er herb.

 Überrascht starrte Vargas ihn an. „Aber …“

 „Hättest du dich mal gemeldet, wüsstest du, was ich seit Monaten plane.“ Diosdado hob nicht die Stimme, wenn er wütend war. Er senkte sie. Jetzt gerade war es sehr, sehr still.

 Vargas öffnete den Mund und wollte etwas sagen, protestieren. Doch er handelte klug und schloss ihn wieder fest.

 „Die Todeswolke wollte Cortere als Geisel nehmen“, sagte Diosdado. „Will“, verbesserte er sich. „Wir wollen ihn immer noch entführen.“ Er begann, auf- und abzugehen – stockend und schleppend, weil er ein Bein nachzog. „Nachdem du dich jetzt eingemischt hast, hat der Prinz natürlich seine Sicherheitsvorkehrungen verstärkt. FInCOM kümmert sich um den Schutz des Prinzen, und meine Kontakte haben mich wissen lassen, dass jetzt sogar die US Navy irgendwie einbezogen wurde.“

 Vargas starrte ihn an.

 „Also“, fuhr Diosdado fort, drehte sich um und sah Salustiano Vargas ins Gesicht, „was schlägst du vor, um die Sicherheitsvorkehrungen zurückzuschrauben? Sodass sie wieder sind, wo sie waren, bevor du alles vermasselt hast?“

 Vargas schluckte. Er wusste, was der ältere Mann ihm gleich sagen würde. Und ihm war klar, dass es ihm nicht gefallen würde.

 „Sie alle warten nur auf einen weiteren Attentatsversuch“, sagte Diosdado. „Bis sie den nicht bekommen, sind die Sicherheitsmaßnahmen zu straff. Weißt du, was du nun tun wirst, mein lieber alter Freund?“

 Vargas wusste es. Und es behagte ihm ganz und gar nicht. „Diosdado“, erwiderte er. „Bitte. Wir sind doch Freunde. Ich habe dir das Leben gerettet …“

 „Du gehst zurück“, beantwortete Diosdado in sehr sanftem Tonfall seine rhetorische Frage. „Und verübst einen weiteren Anschlag auf das Leben des Prinzen. Du wirst scheitern und festgenommen. Tot oder lebendig, das liegt bei dir.“

 Vargas saß schweigend da, während Diosdado aus dem Raum hinkte.

 „Verraten Sie mir, was Kevin Laughton so an den Navy SEALs aufregt, Euer Hoheit“, bat Veronica, nachdem sie und Joe sicher zurück in Prinz Tedrics Suite begleitet worden waren. „Warum will er die Alpha Squad nicht hier haben?“

 „Er weiß, dass seine Leute ihm Schwierigkeiten machen werden, wenn meine dazukommen und sich einmischen“, antwortete Joe. „Es ist wie ein Schlag ins Gesicht. Es sieht so aus, als würde ich FInCOM nichts zutrauen.“

 „Aber das tun Sie ja offensichtlich auch.“

 Joe schüttelte den Kopf und ließ sich auf einen der weichen Sessel im königlichen Wohnzimmer fallen. „Ich glaube, sie sind perfekt geeignet für die mittlere Sicherheitsstufe. Aber hier steht mein Leben auf dem Spiel, und die bösen Jungs sind keine Punks von der Straße oder Verrückte mit Pistolen in der Hand. Das sind Profis. Diosdado leitet eine erstklassige militärische Organisation. Er ist ein gefürchteter Gegner. Und er kann durch dieses Sicherheitsnetz schlüpfen, ohne sich allzu sehr anzustrengen. Aber an der Alpha Squad käme er nicht vorbei. Ich weiß, dass meine SEALs die Besten der Besten sind. Team Ten ist eine Eliteeinheit, und meine Jungs sind die Allerbesten. Ich will sie hier haben, auch wenn ich damit jemandem auf die Füße trete oder einen FInCOM-Agenten kränke. Am wichtigsten ist, dass ich am Leben bleibe. Können Sie mir folgen?“

 Veronica nickte. Sie setzte sich auf das Sofa und legte ihre Mappe auf den breiten Holztisch.

 Das Sofa war so gemütlich, so weich. Es wäre so leicht, den Kopf zurückzulehnen und die Augen zu schließen …

 „Vielleicht sollten wir eine Pause machen“, sagte Joe. „Sie können die Augen ja kaum noch offen halten.“

 „Nein. Sie müssen noch so viel lernen!“, widersprach Veronica. Sie zwang sich, gerade zu sitzen. Wenn er wach bleiben konnte, würde sie das auch. „Die Geschichte Ustanziens. Die Namen der Würdenträger.“ Sie zog eine Akte aus der Mappe und schlug sie auf. „Ich habe siebenundfünfzig Fotos von Leuten, mit denen Sie zu tun haben werden, Euer Hoheit, und Sie müssen sich dann an diese Gesichter erinnern. An die Namen und … Gott, wenn es nur einen anderen Weg gäbe!“

 „Kopfhörer“, meinte Joe, während er in der Akte blätterte.

 „Wie bitte?“

 Er sah auf. „Ich trage einen versteckten Kopfhörer. Und Sie haben ein Mikrofon. Wir stellen eine Kamera auf, damit Sie alles sehen und hören können. Sie halten dann einen sicheren Abstand, vielleicht sitzen Sie auch in einem Überwachungswagen. Sobald jemand kommt und mir die Hand schütteln will, versorgen Sie mich mit dem richtigen Namen, dem Titel und allen anderen relevanten Informationen, die ich brauche.“ Er sah sich flüchtig die Fotos an und reichte sie Veronica. „Suchen Sie die wichtigsten zehn heraus, und ich schaue sie mir an. Die anderen brauche ich jetzt nicht.“

 Veronica fixierte ihn mit einem Blick. Plötzlich war sie hellwach. Was meinte er damit, die anderen müsse er nicht kennen? „Jeder dieser siebenundfünfzig Leute ist ein Diplomat, den Tedric gut kennt. Während dieses Staatsbesuchs können Sie jederzeit einem von ihnen über den Weg laufen“, erklärte sie. „Ursprünglich hatte ich eine Akte mit über dreihundert Gesichtern und Namen.“

 Joe schüttelte den Kopf. „Ich habe zu wenig Zeit, mir alle Gesichter und Namen zu merken. Mit der technischen Ausrüstung, über die wir verfügen …“

 „Sie haben zu wenig Zeit?“, wiederholte Veronica und zog die Augenbrauen hoch. „Uns läuft allen die Zeit davon, Lieutenant. Meine Aufgabe besteht darin, Sie vorzubereiten. Lassen Sie also mich entscheiden, für was wir Zeit haben und für was nicht.“

 Joe lehnte sich vor. „Nichts für ungut, Ronnie, aber ich bin gewohnt, einen Einsatz in meinem Tempo vorzubereiten. Ich schätze, was Sie tun. Allerdings mache ich mir ehrlich gesagt am wenigsten Gedanken darüber, wie Ted geht oder redet. Ich muss diese Sicherheitsfragen geradebiegen und …“

 „Das ist die Aufgabe von Kevin Laughton“, unterbrach sie ihn. „Nicht Ihre.“

 „Aber es geht um meinen Arsch“, erwiderte er rundheraus. „FInCOM muss die Sicherheitsmaßnahmen ändern, sonst wird dieser Einsatz nicht stattfinden.“

 Veronica tippte mit den Fingernägeln auf den Notizblock, den sie in der Hand hielt. „Und wenn Sie nicht annähernd so aussehen und sich so benehmen wie Prinz Tedric“, sagte sie herausfordernd, „wird dieser Einsatz ebenso wenig stattfinden.“

 „Besorgen Sie mir eine Aufzeichnung. Ich brauche eine Videoaufnahme und eine Tonaufnahme von diesem Kerl. Und ich verspreche Ihnen, ich schwöre Ihnen sogar, dass ich ganz genau wie Ted aussehen und mich verhalten werde.“

 Ärgerlich biss Veronica die Zähne zusammen. „Details“, erklärte sie fest. „Wie wollen Sie die Einzelheiten lernen? Natürlich vorausgesetzt, dass Sie sich wundersamerweise in einen europäischen Prinzen verwandeln können, nur indem Sie sich einen Film ansehen?“

 „Schreiben Sie sie auf“, antwortete Joe, ohne zu zögern. „Ich kann mir Schriftliches sowieso besser merken.“ Das Telefon klingelte, deshalb hielt Joe kurz inne, als West abhob.

 „Lieutenant, es ist für Sie“, sagte der FInCOM-Agent.

 Joe benutzte den Nebenanschluss. „Yo. Catalanotto hier.“

 Yo. Der Mann meldete sich am Telefon mit „Yo“. Und Veronica sollte glauben, dass er sich als Prinz ausgeben konnte – mit wenigen oder gar keinen Anweisungen von ihr?

 „Mac“, sagte Joe. Am anderen Ende war also Admiral Forrest. „Großartig. Danke für den Rückruf. Gibt es irgendeinen Weg, die Alpha Squad hierher zu bekommen?“

 Wie kam ein Lieutenant eigentlich dazu, einen Admiral mit dem Vornamen anzusprechen? Veronica hatte gehört, dass Forrest während seiner langen Karriere bei der Navy selbst ein SEAL gewesen war. Und nach dem wenigen, das sie bis jetzt über SEALs wusste, vermutete sie, dass sie nicht nur bei Kampftaktiken unkonventionell waren.

 Joe wirkte angespannt, während er Forrest zuhörte. Er fluchte heftig, ohne sich darum zu kümmern, dass er in alte Sprachgewohnheiten zurückfiel. Veronica beobachtete ihn.

 Er rieb sich die Stirn – das erste Anzeichen von Müdigkeit an diesem Tag.

 „FInCOM hat früher auch schon Alarm geschlagen“, sagte er. „Das hat uns in der Vergangenheit auch nicht aufgehalten.“ Nach einer Pause fügte er hitzig hinzu: „Ihre Sicherheitsmaßnahmen sind lasch, Sir. Verdammt, das wissen Sie genauso gut wie ich.“ Wieder schwieg er kurz. „Ich hatte gehofft, das nicht tun zu müssen.“

 Joe sah auf und blickte direkt in Veronicas Augen. Sie wich seinem Blick aus, weil sie sich mit einem Mal bewusst war, dass sie lauschte. Während sie die Akte mit den Fotos durchging, spürte sie, dass sein Blick immer noch auf ihr ruhte.

 „Sir, bevor Sie gehen“, sagte er, „muss ich Sie noch um einen anderen Gefallen bitten. Ich brauche Audio- und Videoaufnahmen von Tedric. Können Sie mir möglichst bald welche auf mein Zimmer schicken lassen?“

 Jetzt hob Veronica den Kopf und begegnete Joes Blick.

 „Danke, Admiral“, sagte er und legte den Hörer auf. „Er schickt sie sofort rüber“, meinte er, an Veronica gewandt, und stand auf.

 Er wirkte, als wollte er aufbrechen, als wollte er irgendwo hingehen. Und sie erhielt nicht einmal die Gelegenheit, ihn danach zu fragen.

 „FInCOM veranstaltet gleich ein Briefing für D.C. Ich muss dabei sein.“

 „Aber …“

 „Warum ruhen Sie sich nicht ein bisschen aus?“, fragte Joe. Er sah auf seine Armbanduhr, woraufhin Veronica sofort auf ihre sah. Es war fast siebzehn Uhr. „Wir treffen uns wieder hier, um einundzwanzig Uhr.“

 Veronica rechnete schnell. „Nein“, widersprach sie und erhob sich. „Das ist zu spät. Sie können eine Stunde Pause machen, aber …“

 „Dieses Briefing ist wichtig. Ich bin um acht wieder hier. Aber ich brauche dann noch eine Stunde.“

 Verzweifelt schüttelte Veronica den Kopf. „Kevin Laughton will Sie nicht einmal dahaben. Sie verbringen die ganze Zeit damit, darüber zu streiten …“

 „Verdammt richtig, ich werde streiten“, erwiderte Joe. „Wenn FInCOM weiter davon ausgeht, dass die Tangos an der Vordertür klingeln, bevor sie zuschlagen, dann muss ich da sein. Ich muss dafür sorgen, dass die Hintertür bewacht wird.“

 Joe war bereits auf dem Weg zur Tür. West und Freeman sprangen von ihren Stühlen auf und folgten ihm.

 „Schreiben Sie die Details auf, von denen Sie gesprochen haben“, schlug Joe vor. „Wir sehen uns dann in ein paar Stunden.“

 Veronica hätte beinahe mit dem Fuß aufgestampft. „Sie sollten mit mir arbeiten. Sie können nicht einfach … gehen …“

 Doch er war bereits fort.

 Frustriert warf Veronica Stift und Notizblock auf den Tisch. Ihnen lief die Zeit davon.

 6. KAPITEL

 Um halb acht erwachte Veronica aus ihrem Nickerchen, immer noch erschöpft, aber zu besorgt, um weiterzuschlafen. Wie wollte Joe lernen, sich wie der Prinz zu verhalten, wenn er ihr keine Zeit gab, um es ihm richtig beizubringen?

 Sie hatte Listen über Listen mit Einzelheiten und Angaben aufgestellt – Dinge wie die Tatsache, dass der Prinz Rechtshänder war. Gewöhnlich würde das kein Problem darstellen, aber sie hatte gemerkt, dass Joe Linkshänder war. Sie hatte banale Informationen aufgeschrieben. Zum Beispiel spielte Tedric immer mit dem Siegelring an der rechten Hand, wenn er nachdachte.

 Veronica stand vom Tisch auf und begann, unruhig aufund abzugehen. Sie war besorgt, frustriert und ärgerte sich über Joe. Wen zum Teufel kümmerte es tatsächlich, was Tedric mit seinem Schmuck anstellte? Wem würde so etwas denn wirklich auffallen? Und warum erstellte sie eine detaillierte Liste, solange Grundsätzliches wie Tedrics Art zu gehen und seine stocksteife Haltung ignoriert wurden?

 Ruhelos wühlte Veronica auf der Suche nach ihrer Radlerhose und dem Sport-BH in ihrem Koffer. Es wurde Zeit, ihre Nervosität abzubauen. Sie entdeckte ihre Lieblings-CD, lächelte finster und ging entschlossen zu der teuren, in die Wand eingelassenen Stereoanlage. Musik erklang. Veronica drehte die Lautstärke auf.

 Auf der CD waren verschiedene ihrer Lieblingslieder – laut, schnell und mit rasenden Beats. Es war gute Musik, vertraute Musik, und sie war laut.

 Ihre Turnschuhe lagen ganz unten im Schrank. Während Veronica sie auf dem Boden anzog und fest zuschnürte, ließ sie sich von der Musik einhüllen, und schon fühlte sie sich etwas besser.

 Sie stand auf und schob die Möbel im Wohnzimmer zur Seite. Sie brauchte Platz, um sich zu bewegen. Nachdem die Möbel nicht länger im Weg waren, begann Veronica, ihre müden Muskeln langsam zu dehnen. Als sie sich aufgewärmt hatte, ließ sie sich von der Musik durchfluten.

 Und sie begann zu tanzen.

 Die CD war bis zur Hälfte abgespielt, als Veronica ein Licht aufging. Das war die Antwort auf ihre Frustration und den ohnmächtigen Ärger! Sie war damit beauftragt worden, Joe beizubringen, wie sich der Prinz benahm. Wenn er mitarbeitete, war die Aufgabe schwierig. Wenn er es nicht tat, war es unmöglich. Wenn er weiterhin nicht kooperierte, musste sie damit drohen, alles hinzuschmeißen.

 Ja, genau das würde sie tun. Um neun Uhr, wenn sie durch die Halle zur königlichen Suite ging, würde sie direkt auf Joe zumarschieren, ihm in die Augen sehen und …

 Ein ganz in Schwarz gekleideter Mann stand am Balkon. Er lehnte an der Wand und beobachtete sie beim Tanzen.

 Veronica machte einen Satz zurück, reagierte instinktiv auf die unangekündigte Gegenwart des großen Eindringlings, bevor ihr Gehirn arbeitete und sie erkannte, dass es Joe Catalanotto war.

 Ihr Herz pochte, ihre Brust hob und senkte sich. Sie versuchte, zu Atem zu kommen, während sie ihn anstarrte. Wie in Gottes Namen war Joe in ihre Suite gekommen?

 Joe blickte sie ebenfalls starr an, wie hypnotisiert von den meerblauen Augen. Die Musik trommelte um sie herum. Sie wirkte ängstlich, wie ein wildes Tier, unsicher, ob es starr abwarten oder fliehen sollte.

 In einer plötzlichen Bewegung drehte Veronica sich um und machte die Musik aus. Die Stille kam abrupt und misstönend.

 Die roten Locken wehten durch die Luft und landeten auf ihren Schultern, nachdem Veronica sich ruckartig umgedreht hatte und ihn wieder ansah. „Was tun Sie hier?“, fragte sie.

 „Etwas beweisen“, antwortete er. Seine Stimme klang sogar in seinen Ohren angespannt und heiser. Warum, das war kein Geheimnis. Sie so zu sehen erhöhte seinen Blutdruck, genau wie andere Dinge.

 „Ich verstehe nicht“, sagte sie und kniff die Augen zusammen, während sie ihn musterte, auf der Suche nach einer Antwort. „Wie sind Sie hereingekommen? Meine Tür war abgeschlossen.“

 Joe wies auf die Schiebetür zum Balkon. „Nein, war sie nicht. Eigentlich war sie offen. Es ist eine warme Nacht. Man kann fast die Kirschblüten riechen.“

 Veronica sah ihn fest an und rang mit sich. Wie sollte sie seine Worte mit den Tatsachen in Einklang bringen? Dieses Zimmer lag in der zehnten Etage. Zehn Stockwerke über dem Boden. Besucher schlenderten nicht einfach zur Balkontür herein.

 Joe konnte seine Augen nicht von ihr abwenden. Verdammt, war sie eine scharfe Braut! Die hautenge violett-türkisfarben gemusterte Hose und der eng anliegende schwarze BH betonten ihre cremefarbene Haut, und ihre wunderschönen roten Locken fielen ihr auf die hellen Schultern. Sie sah absolut heiß aus. Sie war nicht so mager, wie er vermutet hatte. Ihre Taille war schlank, ihr Bauch flach, ihre Hüfte sanft gerundet und ihr Po fest und rund. Ihre wohlgeformten Beine waren unglaublich – das hatte er allerdings schon gewusst; sie schienen in der engen Hose noch länger zu sein. Ihre Brüste waren voll, jede Rundung, jedes Detail wurde von dem anschmiegsamen BH hervorgehoben.

 Und, Gott, wie sie getanzt hatte, als er auf den Balkon geklettert war! Aus ihren Bewegungen sprach eine rohe Erotik, eine kaum verhüllte Leidenschaft. Er hatte richtiggelegen. Sie verbarg etwas unter diesen gerade geschnittenen konservativen Kostümen und ihrer kühlen, distanzierten Haltung. Wer hätte vermutet, dass sie ihre Freizeit damit verbrachte, wie in einem MTV-Clip zu tanzen?

 Sie war vom Tanzen immer noch kurzatmig. Vielleicht, und das war wahrscheinlicher, lag es auch an dem unerwarteten Schreck, den er ihr eingejagt hatte. Schließlich hatte er etwa zehn Minuten an der Balkontür gestanden, bevor Veronica ihn entdeckt hatte. Er hatte es nicht eilig gehabt, sie zu unterbrechen. Er hätte die ganze Nacht dort stehen bleiben und ihr zusehen können.

 Tja, vielleicht nicht die ganze Nacht …

 Veronica trat einen Schritt zurück und entfernte sich von ihm, als würde sie ihm die Gedanken an den Augen ablesen. Ihre Augen wiederum waren groß und unglaublich, brillantblau. „Sie sind … über den Balkon hereingekommen?“

 Joe nickte und hielt ihr etwas entgegen. Veronica erkannte, dass es eine Blume war. Er hielt ein eher schlappes und mitgenommenes rotgelbes Stiefmütterchen in der Hand. Die Blüten waren halb geschlossen. Sie hatte gesehen, dass solche Blumen in den Beeten vor dem Hotel wuchsen.

 „Erst bin ich heruntergeklettert und habe das hier gepflückt“, erwiderte Joe. Seine raue Stimme klang weich und verführerisch, warm und vertraulich. „Das ist der Beweis dafür, dass ich wirklich da war.“

 Er streckte immer noch die Hand aus, aber Veronica konnte sich nicht bewegen. Sie konnte kaum seine Worte aufnehmen. Er strich sich das Haar aus dem Gesicht. Er trug eine schwarze Hose und einen langärmligen schwarzen Rollkragenpullover, darüber eine Art Arbeitsweste, obwohl es in dieser Frühlingsnacht wirklich warm war. Seltsam genug, dass er mit nackten Füßen herumlief. Er lächelte nicht, und seine Miene wirkte schroff, unerbittlich und gefährlich. Sehr gefährlich.

 Veronica betrachtete ihn, ihr schlug das Herz bis zum Hals. Als er näher trat und ihr die Blume in die Hand drückte, glaubte sie, in der Tiefe seiner Augen versinken zu müssen. Das Feuer, das sie dort aufglimmen sah, wurde zu einer flüssigen Glut. Die Züge um seinen Mund wirkten hart und sehnsüchtig, während er den Blick über ihren Körper gleiten ließ.

 Und da verstand sie die Bedeutung seiner Worte.

 Er war bis nach ganz unten geklettert? Und dann wieder zurück? Zehn Stockwerke hoch?

 „Sie sind an der Fassade heruntergeklettert, und niemand hat Sie aufgehalten?“ Veronica blickte auf die Blume und hoffte, dass er das Beben ihrer Stimme nicht bemerkte.

 Er trat zur Schiebetür und zog die Vorhänge zu. Geht es ihm um Sicherheit oder um Privatsphäre?, fragte sich Veronica und wandte sich ab. Sie fürchtete, er könne sein unverhohlenes Verlangen in ihren Augen widergespiegelt sehen.

 Verlangen? Was war bloß mit ihr los? Es stimmte, Joe Catalanotto sah sündhaft gut aus. Trotz seiner offensichtlichen körperlichen Attribute war er allerdings unhöflich, taktlos und respektlos, grob in seinem Verhalten und seinem Erscheinen. Eigentlich war er so weit davon entfernt, ein Prinz zu sein, wie kein anderer Mann, den sie kannte. Sie hatten bisher kaum ein normales Gespräch geführt. Stattdessen kämpften sie nur. Warum um alles in der Welt konnte sie dann nur daran denken, wie sich seine Hände auf ihrer Haut anfühlen würden, seine Lippen auf ihren, sein Körper …?

 „Niemand hat mich gesehen – weder wie ich herunter-noch wie ich hochgeklettert bin“, erwiderte Joe. Seine Stimme hüllte sie ein wie kühle, kostbare Seide. „Auf dieser Seite des Gebäudes gibt es keine Wachen. Die FInCOM-Agenten betrachten den Balkon nicht als das, was es ist: eine Hintertür. Eine ebenso zugängliche wie offensichtliche Hintertür.“

 „Eine ziemlich hoch gelegene Hintertür“, entgegnete sie ungläubig.

 „Es war nicht schwer. Ich habe weniger als eine Stunde gebraucht.“

 Weniger als eine Stunde. So nutzt er seine Zeit, dachte Veronica. Er hätte mit ihr arbeiten sollen. Er sollte lernen, sich wie Tedric zu benehmen. Und stattdessen kletterte an der Fassade des Hotels herunter und wieder hoch, wie ein irregeleiteter Superheld. Ärger durchflutete sie.

 Joe trat einen Schritt vor und überwand die Distanz zwischen ihnen. Der Drang, ihr Haar zu berühren und ihr mit der Hand über die weiche Wange zu streichen, wurde übermächtig.

 Das entsprach nicht dem Szenario, das er sich vorgestellt hatte, als er am Gebäude hoch und auf ihren Balkon geklettert war. Er hatte damit gerechnet, Veronica beim Arbeiten zu überraschen, wie sie wild auf ihrem Notizblock herumschrieb oder fanatisch etwas in den Laptop tippte. Er hatte erwartet, dass sie etwas anhatte, das ihre Kurven verhüllte und ihre Weiblichkeit verbarg. Dass sie ihr Haar im Nacken zu einem Knoten geschlungen hätte. Sie hätte ihn angesehen, wäre aufgeschreckt und hätte überrascht nach Luft geschnappt, wenn er den Raum betrat.

 Und, oh ja, er hatte erwartet, sie zu beeindrucken, wenn er ihr erzählte, dass er die Rückwand des Hotels hochgeklettert war, um zu beweisen, wie lasch die Sicherheitsvorkehrungen von FInCOM waren.

 Stattdessen überwand Veronica den ersten Schreck über sein plötzliches Erscheinen, verschränkte schließlich die Arme über ihren köstlich aussehenden Brüsten und sah ihn an. „Ich fasse es nicht! Ich soll Ihnen beibringen, wie Sie die verdammte Welt dazu bringen, Sie für Prinz Tedric zu halten. Und Sie spielen draußen Superheld und klettern zehn Stockwerke an der Hotelfassade hoch?“

 „Ich bin kein Superheld, ich bin ein SEAL“, erwiderte Joe und spürte, wie sein Temperament mit ihm durchzugehen drohte. „Das ist ein Unterschied. Und ich spiele nicht. Die Sicherheitsmaßnahmen von FInCOM stinken zum Himmel.“

 „Der Präsident der Vereinigten Staaten hatte keinerlei Bedenken, als er sich von FInCOM beschützen ließ“, entgegnete Veronica kurz angebunden.

 „Der Präsident der Vereinigten Staaten ist von fünfzehn Undercover-Agenten umgeben, die bereit sind, sich sofort in die Schusslinie zu werfen und statt seiner getroffen zu werden, falls nötig“, widersprach Joe. Er zog sich zurück, nahm das Band vom Kopf und strich sich mit den Fingern durch das verschwitzte Haar. „Hören Sie, Ronnie. Ich bin nicht hierhergekommen, um mit Ihnen zu streiten.“

 „Soll das vielleicht eine Art Entschuldigung sein?“

 Das war es nicht. Und sie wusste es genauso gut wie er. „Nein.“

 Angesichts seiner ungehobelten Offenheit brach Veronica in ungläubiges Gelächter aus. „Natürlich nicht. Wie dumm von mir. Wie konnte ich nur auf die Idee kommen!“

 „Ich entschuldige mich nicht“, sagte Joe fest. „Weil ich nichts falsch gemacht habe.“

 „Sie haben Zeit verschwendet“, erklärte sie. „Meine Zeit. Womöglich verstehen Sie das nicht, aber wir haben jetzt nicht einmal mehr vierundzwanzig Stunden, um zu erreichen, dass diese Scharade funktioniert.“

 „Ich weiß, wie viel Zeit uns noch bleibt. Ich habe mir die Bänder angesehen, die Mac Forrest geschickt hat. Das wird nicht schwer. Eigentlich ist es sogar ein Kinderspiel. Ich kann mich als der Prinz ausgeben, kein Problem. Sie können sich entspannen und mir vertrauen.“ Er drehte sich um und holte das Telefon von einem der Beistelltische, die Veronica beiseitegeschoben hatte. „Ich möchte Sie bitten, jemanden anzurufen. Okay?“

 Veronica nahm ihm das schnurlose Telefon aus der Hand und legte es wieder auf den Tisch. „Nein“, antwortete sie eisig. „Ich möchte Sie bitten, nicht länger so entsetzlich herablassend zu sein. Hören Sie damit auf, mir die Hand zu tätscheln, und sagen Sie mir nicht, dass ich mich entspannen soll. Nehmen Sie mich mal eine verdammte Minute lang ernst!“

 Joe lachte. Er konnte nicht anders. Sie stand da und sah selbst jetzt, wo sie vor Wut kochte und ihr Blick eiskalt war, aus wie ein heißer Traum.

 „Ach, Sie finden das lustig, was?“ Ihre Augen blitzten. „Ich versichere Ihnen, Lieutenant, Sie können das nicht ohne mich schaffen. Und bin wirklich sehr kurz davor, durch die verfluchte Tür da zu gehen und nicht zurückzukommen.“

 Joe wusste, dass das Einzige, was er jetzt auf keinen Fall tun sollte, war, weiterzulachen. Aber verflixt – er konnte nichts dagegen tun. „Ronnie“, sagte er und tat, als würde er husten statt zu lachen. Dennoch gelang es ihm nicht, sein Lächeln zu verbergen. „Ronnie, Ronnie, ich nehme Sie ernst, Honey. Ehrlich.“

 Jetzt stützte sie die Hände auf die Hüfte, vor Fassungslosigkeit stand ihr der Mund offen. „Sie sind so ein … so ein Arsch!“, rief sie. „Sagen Sie mal – besteht Ihre wahre Absicht darin, das Ganze hier derart zu verderben, dass Sie sich gar nicht erst tarnen und als Prinz in Gefahr begeben müssen?“

 Das Lächeln verschwand augenblicklich aus Joes Gesicht. Und Veronica wusste mit absoluter Bestimmtheit, dass sie zu weit gegangen war.

 Er trat einen Schritt auf sie zu, sie wich zurück, floh vor ihm. Er war sehr groß, sehr stark und extrem wütend.

 „Ich habe mich freiwillig zu diesem Job gemeldet, Babe“, erklärte er ihr und betonte jedes Wort. „Ich tue das nicht wegen eines Schecks, wegen des Ruhms oder warum auch immer Sie hier sind. Und ich werde garantiert keinen verdammten Märtyrer spielen. Wenn ich mir für Prinz Tedric eine Kugel einfange, dann trotz der Tatsache, dass ich alles Menschenmögliche getan habe, um das zu verhindern. Und nicht, weil diese bleistiftspitzenden Sesselpupser vor Jahren bei längst überholten Sicherheitsstandards stehen geblieben sind.“

 Veronica schwieg. Was sollte sie dazu sagen? Er hatte recht. Wenn die Sicherheitsvorkehrungen nicht lückenlos genug waren, war es wahrscheinlich, dass er dafür mit dem Leben bezahlte. Sie konnte ihm ja nicht vorwerfen, dass er sich um die eigene Sicherheit bemühte. Und sie wollte auch nicht diesen seltsamen Anflug von Angst und Sorge verspüren, wenn sie darüber nachdachte, wie Joes Kopf zur Zielscheibe der Terroristen werden könnte. Es war tapfer von ihm, dass er sich freiwillig für diesen Einsatz gemeldet hatte. Besonders, da sie wusste, wie wenig er von Tedric Cortere hielt. Sie hätte ihm nichts anderes unterstellen sollen.

 „Es tut mir leid“, murmelte Veronica. Unfähig, seinem Blick zu begegnen, sah sie auf den Teppich.

 „Und wegen der Frage, ob ich Sie ernst nehme …“ Joe streckte die Hand aus und hob ihren Kopf sanft an, indem er einen Finger unter ihr Kinn legte. Sie war gezwungen, ihn anzusehen. „Sie irren sich. Ich nehme Sie sehr ernst.“

 Zwischen ihnen gab es eine Verbindung – seit dem ersten Augenblick. Der Ausdruck seiner Augen war fesselnd. Sein Blick löste all die in Wut ausgesprochenen Worte, das Misstrauen, den ganzen Frust und all die Missverständnisse auf. Übrig blieb allein diese elementare, fast urwüchsige Anziehungskraft, die einfachste aller Gleichungen. Mann plus Frau.

 Es wäre so leicht, einfach nachzugeben. Veronica spürte, wie sich ihr Körper zu ihm neigte, als würde er von den Gezeiten getrieben, einer archaischen Urkraft, unbestechlich und bedingungslos. Sie musste es nur zulassen, sich diesem verzehrenden und übermächtigen Verlangen ergeben. Es würde sie mit sich reißen, von ihnen Besitz ergreifen. Es würde sie auf eine Reise ins Paradies schicken.

 Doch für diese Reise gab es einen Hin- und einen Rückflug. Sobald sie zurück waren, sobald sie verausgabt und erschöpft dalagen, wären sie wieder genau dort – genau dort, wo sie angefangen hatten.

 Und dann käme die Wirklichkeit zurück. Veronica wäre verlegen, weil sie mit einem Mann zusammen gewesen wäre, den sie kaum kannte. Joe würde sich selbstgefällig auf die Schulter klopfen.

 Und sie hätten ein oder zwei weitere Stunden von ihrer kostbaren Vorbereitungszeit verschwendet.

 Joe verfolgte offenbar denselben Gedankengang. Zart strich er ihr mit dem Daumen über die Lippen. „Was meinst du, Ronnie?“, fragte er mit heiserer Stimme. „Glaubst du, dass wir nach nur einem Kuss aufhören können?“

 Veronica wich zurück, und ihr Herz schlug noch heftiger. Wenn er sie jetzt küsste, war sie verloren. „Seien Sie nicht albern“, erwiderte sie und bemühte sich um eine klare Stimme.

 „Wenn ich mit dir schlafe“, sagte er, seine Stimme klang tief und gefährlich und sehr bestimmt, „will ich die süßen Stunden genießen.“

 Sie wandte sich um und blickte ihm mit einer Tapferkeit ins Gesicht, die sie gar nicht empfand. „Wenn?“, wiederholte sie. „Bei aller macho-männlichen Verwegenheit! Nicht falls, sondern wenn ich mit dir schlafe … Das, Lieutenant, wird nicht passieren.“

 Er lächelte. Er deutete ein Lächeln an, das sehr wütend machen konnte, und ließ den Blick über ihren Körper gleiten. „Doch, das wird es.“

 „Jemals den Ausdruck ‚wenn die Hölle gefriert‘ gehört?“, fragte Veronica in zuckersüßem Tonfall. Sie ging an ihm vorbei und zu ihrem Koffer, entdeckte ein Sweatshirt und zog es sich an. Sie schwitzte immer noch, und es war immer noch zu warm. Aber sie hätte fast alles getan, um sich vor seinen heißen Blicken zu schützen.

 Wieder griff er zum Telefon. „Hören Sie mal, Ronnie. Bitte rufen Sie auf meinem Zimmer an und fragen Sie nach mir.“

 „Sie sind doch gar nicht da.“

 „Genau darum geht es. Die Jungs von FInCOM denken, dass ich schlafe, gemütlich in die Bettdecke gekuschelt. Es wird Zeit, sie wachzurütteln.“

 Sorgsam darauf bedacht, ihm nicht zu nahe zu kommen, und bemüht, dass sich ihre Hände nicht berührten, nahm Veronica das Telefon entgegen und wählte die Nummer der königlichen Suite. West meldete sich.

 „Hier ist Miss St. John“, sagte sie. „Ich möchte mit Lieutenant Catalanotto sprechen.“

 „Tut mir leid, Ma’am“, antwortete West, „aber er schläft.“

 „Es ist dringend, Mr. West.“ Sie sah Joe an, der ihr ermunternd zunickte. „Bitte wecken Sie ihn.“

 „Warten Sie einen Augenblick.“

 Am anderen Ende der Leitung herrschte Stille, dann hörte Veronica, wie weiter entfernt gerufen wurde. Wieder sah sie Joe an. „Ich glaube, sie sind jetzt wach geworden.“

 „Legen Sie auf“, sagte er, woraufhin sie das Gespräch beendete.

 Als Nächstes griff Joe zum Telefon und wählte. „Haben Sie eine Jogginghose oder eine Jeans, die Sie anziehen können?“, fragte er Veronica.

 „Ja. Warum?“

 „Weil hier in dreißig Sekunden etwa fünfzig FInCOM-Agenten an die Tür klopfen werden … Hallo? Ja. Kevin Laughton, bitte.“ Joe legte die Hand über die Sprechmuschel und sah Veronica an. Sie stand immer noch da und beobachtete ihn gebannt. „Beeilen Sie sich lieber.“ Er zog die Hand zurück. „Ja, ich bin noch da.“

 Veronica jagte zu ihrem Koffer und zog mit einem Ruck die einzige Jeans heraus, die sie für diese Reise eingepackt hatte.

 „Ach so?“, hörte sie Joe sagen. „Tja, dann sollten Sie ihn stören.“

 Sie schleuderte die Turnschuhe zur Seite und zog die Jeans an, indem sie auf einem Bein hüpfte.

 „Warum sagen Sie ihm nicht, dass Joe Catalanotto am Telefon ist. Catalanotto.“ Er seufzte genervt. „Sagen Sie einfach Joe Cat, okay? Er weiß schon, wer ich bin.“

 Veronica zerrte die Hose hoch und war sich dabei bewusst, dass Joe sie beobachtete. Sie knöpfte die Jeans zu und wagte nicht, in seine Richtung zu sehen. Wenn ich mit dir schlafe … Nicht falls, sondern wenn. Als wäre ihr intimes Zusammensein bereits beschlossene Sache – unbestritten und vorherbestimmt.

 „Hi, Laughton“, sagte Joe ins Telefon. „Wie geht es Ihnen, Kumpel?“ Er lachte. „Ich dachte, ich demonstriere Ihnen die Sicherheitslücken von FInCOM mal aus erster Hand. Wie gefällt es Ihnen denn bis jetzt?“ Er hielt das Telefon weit weg von seinem Ohr. „So gut sogar? Ja, ich habe einen kleinen Spaziergang in der Gartenanlage gemacht.“ Er begegnete Veronicas Blick und grinste vergnügt. „Ja, ich war so von der Schönheit der Blumen gefesselt, dass ich Miss St. John eine mit in ihr Zimmer gebracht habe, damit sie sie auch bewundern kann …“

 Er schaute auf das Telefon, das Gespräch war unterbrochen worden. Dann sah er Veronica an. „Ich vermute, sie sind auf dem Weg.“

 7. KAPITEL

 Ich brauche mehr Kaffee“, sagte Veronica. Wie konnte Joe nur so wach sein? Sie hatte ihn kein einziges Mal gähnen sehen, während sie die Nacht durchgearbeitet hatten. „Ich glaube, meine Idee mit der Kehlkopfentzündung könnte funktionieren. Immerhin haben wir den Medien mitgeteilt, dass Prinz Tedric krank ist. Sie müssten nichts sagen und …“

 „Wissen Sie, ich bin gar kein so schlechter Schauspieler“, beharrte Joe. „Wenn ich weiter daran arbeite, bekomme ich eine ganz respektable Imitation von Prinz Tedric hin.“

 Veronica schloss die Augen. „Nichts für ungut, Joe. Aber ich bezweifle ernsthaft, dass Sie Tedrics Akzent nachahmen können, nur weil Sie ihn auf Band gehört haben. Wir können die Zeit für wichtigere Dinge nutzen.“

 Joe erhob sich. Veronica öffnete die Augen und sah zu ihm hoch.

 „Ich hole Ihnen den Kaffee“, sagte er. „Sie machen Fehler. Sie haben mich gerade Joe genannt.“

 „Vergeben Sie mir, Euer Hoheit“, murmelte Veronica.

 Er lächelte jedoch nicht. Er sah sie nur an, etwas Undeutbares lag in seinem Blick. „Mir gefällt Joe besser“, erklärte er schließlich.

 „Es wird nicht klappen, oder?“, fragte sie leise. Ruhig erwiderte sie seinen Blick, bereit, die Niederlage einzusehen.

 Nur dass er nicht besiegt war. Auf keinen Fall. Er hatte

 sich in jedem freien Moment Videoaufzeichnungen angeschaut und Aufnahmen von Prinz Tedric angehört. Es stimmte, es hatte nicht viel freie Zeit gegeben. Aber er kam gut voran und verstand allmählich, wie Tedric sich bewegte und wie er sprach.

 „Ich schaffe das“, erwiderte er. „Zum Teufel, ich sehe genauso aus wie der Typ. Jedes Mal, wenn ich mich mit diesen Haaren im Spiegel sehe, starrt Ted mir entgegen und erschreckt mich zu Tode. Wenn ich schon darauf hereinfalle, tut das auch jeder andere. Morgen bringt der Schneider die Sachen, die er geändert hat. Mir wird es leichterfallen, mich als Tedric auszugeben, wenn ich der Rolle entsprechend angezogen bin.“

 Veronica schenkte ihm ein mattes Lächeln. Immerhin, es war ein Lächeln. Sie war so müde, dass sie kaum noch die Augen offen halten konnte. Vor Stunden hatte sie die Jeans wieder gegen ihre Berufskleidung getauscht. Wieder einmal hatte sie sich das Haar hochgesteckt. „Wir müssen daran arbeiten, wie Tedric geht. Er hat diesen ziemlich ulkigen, schlingernden Gang, der …“

 „Er geht, als hätte er einen Schürhaken in der Hose“, unterbrach Joe sie.

 Veronicas melodisches Lachen hallte durch das stille Zimmer. Einer der FInCOM-Agenten sah vom Balkon zu ihnen rüber.

 „Ja“, stimmte sie Joe zu. „Sie haben recht. Genauso geht er. Obwohl ich nicht glaube, dass es bisher jemand mit diesen Worten beschrieben hat.“

 „Ich kann auch so gehen“, erwiderte Joe. Er stand auf und marschierte in Veronicas Beisein steif durch das Zimmer. „Sehen Sie?“ Er wandte sich um und sah sie an.

 Sie hatte die Hände vor das Gesicht geschlagen, ihre Schultern bebten. Einen schrecklichen Moment lang dachte Joe, dass sie weinte. Er lief zu ihr, kniete sich vor sie und … sie lachte. Sie lachte so ausgelassen, dass ihr die Tränen über die Wangen liefen.

 „Hey“, sagte Joe leicht gekränkt. „So schlecht war es auch wieder nicht.“

 Sie versuchte zu antworten, bekam jedoch kein Wort heraus. Stattdessen winkte sie ihm vergeblich mit der Hand zu und lachte weiter.

 Ihr Lachen war ansteckend, und seit Langem mal wieder brach Joe ebenfalls in Gelächter aus.

 „Machen Sie das noch einmal“, bat sie ihn prustend, woraufhin er sich erhob und wie Prinz Tedric zur Tür schritt und wieder zurück.

 Veronica lachte jetzt noch lauter, sie krümmte sich auf der Couch.

 Der FInCOM-Agent sah sie an, als wären sie verrückt oder hysterisch – was wahrscheinlich nicht allzu weit entfernt von der Wahrheit war.

 Veronica wischte sich über das Gesicht und versuchte, zu Atem zu kommen. „Oh Gott“, sagte sie. „Oh Gott, seit Jahren habe ich nicht mehr so gelacht.“ In ihren Wimpern hingen Lachtränen, und ihre Augen funkelten, als sie immer noch kichernd Joe ansah. „Ich schätze, ich kann Sie nicht dazu überreden, es noch einmal zu tun?“

 „Keine Chance“, sagte er und erwiderte ihr Lächeln. „Mehr als zweimal am Tag direkt nacheinander gedemütigt zu werden, das geht über meine Kräfte.“

 „Ich habe nicht über Sie gelacht“, erklärte sie, kicherte jedoch wieder stärker. „Doch, habe ich“, gab sie schließlich zu. „Ich habe über Sie gelacht. Es tut mir so leid. Sie halten mich jetzt bestimmt für schrecklich taktlos.“ Sie schlug die Hand vor den Mund, konnte das Lachen jedoch nicht unterdrücken, zumindest nicht ganz.

 „Ich glaube, es sieht nur witzig aus, weil ich anders angezogen bin als der Prinz“, wandte Joe ein. „Wenn ich einen paillettenbesetzten Anzug trage und dann so gehe, können Sie uns nicht auseinanderhalten.“

 „Und ich glaube“, erwiderte Veronica. „Ich glaube … Ich glaube, es ist hoffnungslos. Es wird Zeit, aufzugeben.“ In ihren Augen schimmerten plötzlich echte Tränen, und jede Spur von ihrer ausgelassenen Fröhlichkeit verblasste. „Oh, verdammt …“ Sie wandte sich ab, konnte die mit einem Mal fließenden Tränen jedoch weder aufhalten noch verbergen.

 Sie hörte, wie Joes Stimme den FInCOM-Agenten leise einen Befehl erteilte. Im nächsten Moment spürte sie, dass er sich neben sie auf das Sofa setzte.

 „Hey“, sagte er sanft. „Hey, komm schon, Veronica. So schlimm ist es nicht.“

 Sie fühlte, wie er die Arme um sie schlang, und zögerte nur kurz, bevor sie sich an ihn schmiegte. Sie ließ sich von ihm an seine Brust ziehen, ließ zu, dass er ihren Kopf auf seine Schulter bettete. Er war so warm, so fest. Und er duftete so wundervoll …

 Er hielt sie nur, wiegte sie sanft und ließ sie weinen. Er versuchte nicht, sie davon abzuhalten. Er hielt sie einfach fest.

 Veronicas Tränen durchnässten sein Hemd, aber sie schien immer noch nicht aufhören zu können. Und ihm schien es nichts auszumachen. Sie fühlte seine Hand in ihrem Haar; er streichelte sie behutsam, beruhigend, tröstend.

 Als er sprach, war seine Stimme leise. Veronica hörte, wie sein Herz schlug.

 „Weißt du, der Typ, hinter dem wir her sind“, flüsterte er, „der Terrorist … Er heißt Diosdado. Klingt irgendwie wie Cher oder Madonna, nur nicht so fröhlich, aber ich wette, dass er in seiner Heimat Peru genauso berühmt ist. Er ist der Anführer einer Organisation, die Todeswolke heißt. Er und einer seiner Freunde, ein Mann namens Salustiano Vargas, haben sich zu über tausendzweihundert Morden bekannt. Diosdados Handschrift prangte auf der Bombe, die vor drei Jahren die Passagiermaschine von London nach New York in die Luft gesprengt hat. Zweihundertvierundfünfzig Menschen sind gestorben. Erinnerst du dich daran?“

 Veronica nickte. Allerdings erinnerte sie sich daran. Das Flugzeug war auf dem halben Weg über dem Atlantik abgestürzt. Es gab keine Überlebenden. Ihre Tränen versiegten, während sie Joe zuhörte.

 „In demselben Jahr haben Diosdado und sein Kumpel Vargas einen ganzen Bus voller US-Matrosen in die Luft gejagt. Zweiunddreißig Jungs, der Älteste war einundzwanzig.“ Er schwieg einen Augenblick. „Mac Forrests Sohn ist in dem Bus gewesen.“

 Veronica schloss die Augen. „Oh Gott …“

 „Johnny Forrest. Er war ein guter Junge. Und klug. Er sah Mac sehr ähnlich. Das gleiche Lächeln, die gleiche entspannte Haltung, die gleiche Hartnäckigkeit. Ich habe ihn kennengelernt, als er acht war. Er war der kleine Bruder, den ich nie gehabt hatte.“ Joes Stimme klang schwer vor Emotionen. Er räusperte sich. „Er war neunzehn Jahre alt, als Diosdado ihn in Stücke gerissen hat.“

 Joe verfiel in Schweigen und strich Veronica über den Kopf. Wieder räusperte er sich. Und als er jetzt sprach, tat er es mit fester Stimme. „Mit diesen beiden Bombenanschlägen sind Diosdado und die Todeswolke auf die Liste der meist-gesuchten Verbrecher gekommen. Der Geheimdienst hat tief gegraben und eine Reihe von interessanten Fakten zutage gefördert. Diosdado ist der jüngere Sohn einer wohlhabenden Familie namens Perez. Übersetzt bedeutet sein Name ‚Gabe Gottes‘.“

 Er lachte kurz verächtlich auf. „Für Mac Forrest war er keine Gabe Gottes. Für keine der anderen Familien dieser toten Männer. Die CIA hat herausgefunden, dass der Hurensohn sich mit einem Ableger seiner Gruppe genau hier in D.C. niedergelassen hat. Aber dann ist etwas schiefgegangen. Ein Feuergefecht brach aus; drei Agenten und zehn Mitglieder der Todeswolke starben. Sieben weitere Terroristen wurden gefangen genommen, aber Diosdado und Salustiano waren weg. Die beiden Männer, die wir am meisten wollten, sind entkommen. Sie haben sich im Untergrund versteckt. Gerüchten zufolge ist Diosdado angeschossen und schwer verletzt worden. Seit Jahren gab es kein Lebenszeichen von ihm. Bis vor ein paar Tagen, als Vargas offenbar auf Prinz Tedric geschossen hat.“

 Joe schwieg wieder einige Augenblicke. „Das ist er“, sagte er. „Das ist der Grund, weshalb wir nicht aufgeben können. Der Grund, weshalb diese Operation erfolgreich sein wird. Wir werden diese Mistkerle ein für alle Mal aufhalten, so oder so.“

 Veronica wischte sich mit dem Handrücken über das Gesicht. Sie wusste nicht, wann sie das letzte Mal so geweint hatte. Es musste am Stress liegen. Der Stress und die Erschöpfung. Trotzdem, derart die Fassung zu verlieren und …

 Sie setzte sich auf, entzog sich Joes Umarmung und errötete verlegen. Sie hatte sich völlig gehen lassen – direkt vor Joe und all den FInCOM-Agenten. Beunruhigt sah sie sich im Zimmer um. Sie waren allein.

 „Sie sind draußen vor der Tür“, erklärte Joe, der offenbar ihre Gedanken gelesen hatte. „Ich dachte, Sie brauchen ein wenig Privatsphäre.“

 „Danke“, murmelte Veronica.

 Sie wurde noch röter, und ihre Nasespitze war vom Weinen ohnehin gerötet. Sie sah erschöpft und zerbrechlich aus. Joe wollte sie am liebsten wieder in die Arme ziehen und festhalten. Er wollte sie so lange halten, bis ihr die Augen zufielen und sie einschlief. Er wollte sie wärmen, sie beschützen und sie davon überzeugen, dass alles gut werden würde.

 Sie blickte ihn an, ein betretener Ausdruck schimmerte in ihren kristallblauen Augen. „Es tut mir leid“, sagte sie. „Ich wollte nicht …“

 „Sie sind müde.“ Er bot ihr eine einfache Entschuldigung und schenkte ihr ein sanftmütiges Lächeln.

 Sie waren allein. Niemand außer ihnen hielt sich in diesem Zimmer auf. Während Joe sie betrachtete, erkannte er, dass sie sich dessen genauso bewusst war wie er.

 Ihr Haar hatte sich aus der Frisur gelöst, sodass ihr nun einzelne Locken ins Gesicht fielen.

 Er konnte nicht anders. Er streckte die Hand aus und wischte ihr zärtlich die letzten Tränen von der Wange. Ihre Haut fühlte sich so weich und warm an. Sie zuckte nicht zusammen, zog sich nicht zurück; sie bewegte sich überhaupt nicht. Sie sah ihn einfach an. Ihre blauen Augen waren riesengroß und so verflixt unschuldig.

 Joe erinnerte sich nicht daran, sich jemals so danach gesehnt zu haben, eine Frau zu küssen. Langsam, ganz langsam lehnte er sich vor und suchte in ihrem Blick nach einem Anzeichen von Protest, einem Anzeichen dafür, dass er zu viel in diesem Moment der Waffenruhe sah.

 Ihr Blick flackerte, und er erkannte ihr Verlangen. Sie sehnte sich auch nach einem Kuss. Er entdeckte jedoch auch Zweifel und einen Anflug von Furcht in ihrem Blick. Sie hatte Angst.

 Vor was? Vor ihm? Oder vor sich? Vielleicht fürchtete sie sich auch davor, dass sich diese überwältigende Anziehungskraft, die sie beide spürten, zu einem Vulkan aufbauen würde, der sie früher oder später verschlang.

 Joe wäre beinahe zurückgewichen.

 Aber als sie den Mund kaum merklich öffnete, konnte er nicht widerstehen. Er verzehrte sich danach, ihre Süße zu kosten – nur ein einziges Mal.

 Dann küsste er sie. Langsam, zärtlich berührte er ihre Lippen.

 Eine Welle reinen Verlangens wogte tief in ihm. Und er brauchte alle Selbstbeherrschung, um dieser Sehnsucht nicht nachzugeben, um sie nicht sofort fest an sich zu pressen, sie wild zu küssen und mit den Händen über ihre sinnlichen Kurven zu gleiten. Stattdessen bemühte er sich, seine Leidenschaft zu zügeln.

 Behutsam, ganz sacht strich er mit der Zunge über ihre Lippen und erkundete zaghaft ihren weichen Mund. Er schloss die Augen und zwang sich dazu, sich noch langsamer zu bewegen. Sie schmeckte nach Erdbeeren und Kaffee, eine verführerische Kombination. Zart liebkoste er ihre Zunge, und als sie seine Zärtlichkeiten erwiderte, den Mund öffnete, ihm Einlass gewährte und den Kuss vertiefte, fühlte er sich wie benommen.

 Es war der absolut süßeste Kuss, den er je erlebt hatte.

 Zögernd, immer noch sehr langsam, erkundete er ihren warmen Mund und ihre weichen Lippen. Sein Mund berührte ihre Lippen, mit den Fingerspitzen berührte er ihre Wange. Sie war nicht in seiner Umarmung gefangen, ihre Körper waren nicht fest aneinandergepresst. Dennoch verfügte sie über die Macht, mit diesem zarten, mit diesem reinen Kuss so viel in ihm auszulösen. Ihm rauschte das Blut durch die Adern, und sein Herz pochte in einem wilden, rasenden Rhythmus.

 Er begehrte sie verzweifelt. Mit jeder Faser seines Körpers wollte er mit ihr schlafen. Und doch …

 Dieser Kuss genügte. Er machte ihn beschwingt und unglaublich leicht. Er empfand ein nie gekanntes Glück. So etwas hatte er bei keiner anderen Frau erlebt – bei keiner, zu der er sich hingezogen gefühlt, bei keiner, mit der er Sex gehabt hatte. Sie hatten ihm nicht besonders viel bedeutet.

 Er nahm eine Enge in seiner Brust wahr, als Veronica unter seinen Händen erzitterte. Ein so starkes Gefühl hatte er noch nie empfunden.

 Jetzt zog er sich zurück. Und sie wich seinem Blick aus, konnte ihm nicht in die Augen sehen.

 „Das war … unerwartet“, flüsterte sie.

 Er konnte nicht voll und ganz zustimmen. Er hatte damit gerechnet, dass sie sich küssen würden, seit sie sich zum ersten Mal gesehen und ein ungezähmtes Verlangen zwischen ihnen geknistert hatte. Aber er hatte nicht mit dieser seltsamen Fürsorglichkeit gerechnet, die sich in seiner Brust breitmachte, mit diesem Gefühlsrausch. Es war ein bisschen unangenehm, und es hörte nicht auf. Auch nicht, nachdem der Kuss vorbei war.

 Sie sah ihn an. „Vielleicht sollten wir wieder an die Arbeit gehen.“

 Joe schüttelte den Kopf. „Nein. Ich brauche eine Pause, und du auch.“ Er erhob sich und streckte ihr die Hand entgegen. „Komm, ich begleite dich zu deinem Zimmer. Du solltest dich ein bisschen ausruhen. Wir treffen uns dann in ein paar Stunden hier wieder.“

 Veronica ergriff seine Hand nicht. Sie blickte einfach zu ihm hoch.

 „Komm“, sagte er wieder. „Nimm dir etwas Zeit für dich.“

 Doch sie schüttelte jetzt den Kopf. „Wir haben keine Zeit.“

 Sanft berührte er ihr Haar. „Doch, haben wir. Auf jeden Fall ist genug Zeit da, um für eine Stunde die Augen zu schließen. Vertrau mir, Ronnie. Du brauchst das, damit du dich konzentrieren kannst.“

 Er sah ihr an, dass sie unentschlossen war. „Wie wäre es mit vierzig Minuten?“, fügte er hinzu. „Du kannst gleich hier auf der Couch schlafen. Ich bestelle Kaffee und wecke dich um …“ Er schaute auf die Uhr. „… etwa um zwanzig nach sechs.“

 Langsam nickte sie. „In Ordnung.“

 Er beugte sich herunter und strich mit den Lippen kurz über ihren Mund. „Schlaf gut.“

 Sie hielt ihn zurück, indem sie sein Gesicht berührte. „Du bist so süß“, sagte sie, und ihr war die Überraschung anzuhören.

 Er musste lachen. In seinem Leben hatte man ihn schon so einiges genannt, „süß“ war bisher nicht vorgekommen. „Oh nein, das bin ich nicht.“

 Veronica verzog den Mund zu einem Lächeln. „Das sollte keine Beleidigung sein.“ Ihr Lächeln verblasste, und mit einem Mal unangenehm berührt sah sie zur Seite. „Joe, ich will ehrlich zu dir sein“, sagte sie leise. „Ich glaube, dieser Kuss … war ein Fehler. Ich bin so müde, und ich konnte nicht klar denken. Und, tja, ich hoffe, du denkst nicht, dass ich … Na ja, gerade ist es nicht … Wir können nicht … Es war ein Fehler. Meinst du nicht auch?“

 Er spannte sich an. Die Schlinge um seine Brust zog sich zu, sodass er kaum atmen konnte. Ein Fehler. Veronica fand, dass es falsch war, ihn zu küssen. Zögernd schüttelte er den Kopf und überspielte die Enttäuschung mit einem angespannten Lächeln. „Nein, und es tut mir leid, dass du das denkst“, antwortete er. „Ich dachte, vielleicht ist da etwas zwischen uns.“

 „Etwas?“, wiederholte Veronica und sah ihn an.

 Dieses Mal wich Joe ihrem Blick aus. Er setzte sich neben sie auf die Couch und fühlte sich plötzlich erschöpft. Wie sollte er erklären, was er meinte, wenn er sich nicht einmal selbst wiedererkannte? Verdammt, er hatte schon zu viel gesagt. Was war, wenn sie jetzt glaubte, er sei in sie verliebt?

 Mit einer Hand strich er sich das Haar zurück und blickte zu Veronica.

 Ja, sie wünschte sich, dass er sich in sie verliebte, in etwa genauso sehr, wie sie ein Loch im Kopf haben wollte. Im Bruchteil einer Sekunde stellte er sich ihr Entsetzen vor und wie sie eine einstweilige Verfügung erwirken würde, um ihn von sich fernzuhalten. Er war ungehobelt und unkultiviert, durch und durch ein Arbeiterkind. Sie hing mit Mitgliedern des Königshauses herum. Für sie wäre es peinlich und lästig, wenn ihr ein verrückter, ungehobelter und liebeskranker Matrose hinterherlief.

 Während er ihr in die Augen blickte, sah er schon ihre Beklemmung.

 Deshalb lächelte er ihr übermütig zu und betete, dass sie die Enge in seiner Brust nicht irgendwie spürte. „Ich dachte, zwischen uns ist etwas Großes“, sagte er, lehnte sich vor und legte eine Hand auf ihre Hüfte.

 Veronica wich auf der Couch zurück, schreckte vor ihm zurück. Seine Hand rutschte herunter.

 „Ach so“, erwiderte sie. „Sex. Ich dachte mir schon, dass du das meinst.“

 Joe richtete sich auf. „Zu schade.“

 Sie sah ihn an, hielt seinem Blick jedoch nicht länger als den Bruchteil einer Sekunde stand. „Ja, genau.“

 Er drehte sich um, steuerte auf das Schlafzimmer zu. Er wollte ins Bett. Vielleicht verringerte sich dieser Druck auf seiner Brust, nachdem er ein wenig geschlafen hatte. Oder – bitte, Gott! – vielleicht verschwand er dann.

 „Bitte vergiss nicht, mich zu wecken“, rief Veronica ihm nach. „Richtig“, antwortete er kurz und schloss die Tür hinter sich.

 Keine fünf Minuten nachdem Joe beim Zimmerservice Kaffee bestellt hatte, klopfte es schon an der Tür. Mann, dachte er, wie die Leute springen, wenn sie glauben, es mit jemand Blaublütigem zu tun zu haben!

 West und der andere FInCOM-Agent namens Freeman zogen ihre Waffen und bedeuteten Joe, sich von der Tür fernzuhalten. Es fühlte sich seltsam an. Normalerweise war Joe derjenige, der andere beschützte.

 Die Tür ging auf, und der Kellner trat ein. West und Freeman reichten Joe zwei dampfende Tassen voll duftendem Kaffee. Joe stellte sie auf dem Tisch ab.

 Veronica schlief immer noch. Sie war so weit heruntergerutscht, dass ihr Kopf jetzt auf der Sitzfläche lag. Sie hielt einen Notizblock an die Brust gepresst.

 Sie sah unglaublich schön aus. Ihre Haut wirkte so glatt und zart, dass er sich zusammenreißen musste, um nicht die Hand auszustrecken und ihre Wange zu berühren.

 Veronica St. John.

 Wer hätte gedacht, dass er etwas für ein anständiges Society-Mädchen namens Veronica St. John übrig hatte? ‚Sinjin‘, um Gottes willen.

 Aber sie war an ihm nicht interessiert. Dieser wahnsinnige, perfekte Kuss war ein Fehler gewesen.

 Von wegen.

 Joe hatte sich zwingen müssen, um einzuschlafen. Nur sein umfassendes Training hatte ihn davon abgehalten, auf dem Bett zu liegen, an die Decke zu starren und seine Energie damit zu verschwenden, den Kuss immer wieder und wieder Revue passieren zu lassen. Damit hatte er genug Zeit verbracht, als er nach dem Aufstehen geduscht hatte. Jedes Mal, wenn er sich an diesen Kuss erinnerte, versuchte er, herauszufinden, was er falsch gemacht hatte. Und jedes Mal blieb er ratlos. Schließlich hatte er es sich eingestehen müssen: Er hatte nichts falsch gemacht. Dieser Kuss war fantastisch gewesen. Kein Fehler.

 Jetzt musste er nur noch Veronica davon überzeugen.

 Ja, genau. Sie war verflixt dickköpfig. Vermutlich war es leichter, den Mississippi dazu zu bringen, nach Norden zu fließen.

 Das Schlimmste an der ganzen Geschichte war: Joe ertappte sich dabei, dass er diese Frau tatsächlich gernhatte, dass er sie zum Lächeln bringen wollte. Er wollte noch einmal einen Blick hinter ihre so piekfeine britische Fassade werfen. Nur dass er nicht genau einschätzen konnte, wo die Fassade aufhörte und die echte Frau anfing. Bis jetzt hatte er zwei extrem gegensätzliche Eindrücke: Veronica in ihren perfekten, feinen Kostümen, und Veronica in ihrem Tanzoutfit. Er neigte zu der Ansicht, dass die echte Veronica irgendwo in der Mitte steckte. Und er hätte gewettet, dass sie ihr wahres Ich niemals freiwillig zeigen würde. Erst recht nicht ihm.

 Joe war der Sohn eines Dienstboten, sie gehörte der Führungsschicht an. Sollte sie sich mit ihm einlassen, wäre das nur ein Spaß, reiner Nervenkitzel. Einmal in die Unterschicht abtauchen.

 Unter ihrem Niveau.

 Gott, was für ein hässlicher Ausdruck. Andererseits … Sollte sie doch. Aber was würde er tun, wenn sie auf ihn zukam? Würde er ihr eine Abfuhr erteilen? Den Teufel würde er tun!

 Im Geiste sah er die Szene bereits vor sich, wie Veronica mitten in der Nacht an seine Tür klopfte und er sagte: „Tut mir leid, Babe. Ich bin nicht scharf darauf, von neugierigen Debütantinnen benutzt zu werden, die wissen wollen, wie die andere Hälfte der Gesellschaft lebt und liebt.“

 Na klar!

 Sollte sie an seine Tür klopfen, würde er sie natürlich weit aufreißen. Er würde sie ihren Ausflug machen lassen. Solange er derjenige war, der sie dabei begleitete.

 Veronica bewegte sich, ihr Notizblock fiel ihr aus der Hand. Joe fing ihn auf, bevor er auf den Boden fallen konnte.

 Ihre Haare wirkten fast zerzaust, und die weichen roten Strähnen wellten sich um ihr Gesicht. Ihr Mund war leicht geöffnet. Ihre Lippen waren so weich und zart und köstlich. Das wusste er inzwischen aus eigener Erfahrung.

 Es brauchte nicht viel, um sich auszumalen, wie sie diese vorzüglichen Lippen auf seine presste, um ihn wieder zu küssen – tief, fordernd und gefühlvoll. Es wäre ein Kuss, aus dem rasant mehr würde. Viel mehr.

 Und was dann?

 Dann wären sie so lange ein Paar, bis sie seiner überdrüssig wurde oder er keine Lust mehr auf sie hatte. Es wäre genau wie bei den anderen Beziehungen, die er eingegangen war.

 Bis jetzt war mit Veronica St. John allerdings alles anders. Sie war keine Frau, die er in einer Bar getroffen hatte. Sie war nicht auf ihn zugegangen, hatte ihm nicht ihre Wagenschlüssel oder den Schlüssel von ihrem Motelzimmer gegeben und nicht gefragt, ob er in den nächsten zwanzig Stunden etwas vorhatte. Sie hatte ihn überhaupt nicht angesprochen.

 Sie gehörte nicht zu diesem Typ Frau. Sie war zu nervös, zu schüchtern.

 Aber etwas, das er in ihren Augen gesehen hatte, versprach ihm das Paradies, wie er es nie erfahren hatte. Verdammt, es war ein Paradies, das er wahrscheinlich besser gar nicht erst kennenlernen sollte.

 Was wäre, wenn er ihrer niemals überdrüssig wurde?

 Da war sie. Da stand sie im Raum. Die große, hässliche Frage, die er sich zu stellen vermieden hatte. Was, wenn diese Schlinge, die sich um seine Brust gelegt hatte, nie verschwinden würde?

 Aber das würde nicht passieren. Nicht wahr?

 Er durfte nicht zulassen, dass Veronicas vornehme und niveauvolle Manieren ihn aus der Bahn warfen. Sie war einfach eine Frau. Alle Unterschiede, an die er gedacht hatte, waren genau das: eingebildet.

 Warum stand er dann jetzt wie ein Trottel da und starrte sie an? Warum war er zu feige, sie zu berühren, sie zu wecken und ihrem verschlafenen Blick aus den blauen Augen zu begegnen?

 Die Antwort lag auf der Hand: Weil sie sich niemals in ihn verlieben würde. Selbst wenn das Unmögliche geschah und Joe tatsächlich so etwas Dämliches tat, wie sich in sie zu verlieben – nicht in einer Million Jahre würde sie sich in ihn verlieben! Natürlich, vielleicht fand sie es für ein paar Wochen oder sogar Monate ganz amüsant mit ihm. Irgendwann aber würde sie zur Besinnung kommen.

 Und irgendwie schmerzte ihn der Gedanke daran. Sogar jetzt. Sogar, obwohl absolut nichts sie verband. Nichts – außer einem perfekten Kuss und seinem Versprechen auf das Paradies.

 „Yo, Ronnie“, sagte Joe. Er hoffte, dass sie aufwachte, ohne dass er sie berühren musste. Doch sie rührte sich nicht.

 Er beugte sich vor und sprach direkt in ihr Ohr: „Kaffee ist fertig. Es wird Zeit, aufzustehen.“

 Nichts.

 Er berührte ihre Schulter und rüttelte sie sanft.

 Nichts.

 Er schüttelte sie leicht, und jetzt reagierte sie, hielt die Augen jedoch geschlossen.

 „Geh weg“, murmelte sie.

 Joe zog sie hoch, sodass sie saß. Sie ließ den Kopf auf die Lehne der Couch fallen. „Komm schon, Baby“, sagte er. „Wenn ich dich nicht wecke, wirst du mir die Hölle heißmachen.“ Sanft berührte er ihre Wange. „Komm schon, Ronnie. Sieh mich an. Mach die Augen auf.“

 Sie tat es. Ihre Augen waren auch jetzt noch erstaunlich blau und wirkten sehr verschlafen. „Sei ein Schatz, Jules, und ruf im Büro an. Sag Bescheid, dass ich ein paar Stunden später komme. Ich bin total fertig. Ist spät geworden gestern Nacht.“ Sie lächelte und warf ihm einen Luftkuss zu. „Danke, mein Schatz.“ Dann zog sie sich den Rock sittsam über ihre wundervollen Knie, ließ den Kopf wieder auf die Sofakissen fallen und schloss fest die Augen.

 Jules?

 Wer zum Teufel war Jules?

 „Komm schon, Veronica“, sagte Joe fast verzweifelt. Er hatte kein Recht, sich zu wünschen, dass er diesen Jules irgendwo anketten könnte. Wer auch immer Jules war – Joe hatte absolut kein Recht dazu. „Ich sollte dich doch wecken! Außerdem kannst du nicht auf der Couch schlafen. Wenn du aufstehst, wirst du schreckliche Rückenschmerzen haben.“

 Sie öffnete weder die Augen noch seufzte sie oder bewegte sich.

 Sie schlief tief und fest. Wahrscheinlich würde sie nicht aufwachen, bevor sie sich ausgeschlafen hatte.

 Die Zähne zusammengebissen hob Joe sie hoch und trug Veronica ins Schlafzimmer. Vorsichtig legte er sie auf das Bett und versuchte, nicht daran zu denken, wie perfekt sie in seine Arme passte. Eine Sekunde lang überlegte er tatsächlich, ob er unter die Decke schlüpfen und sich neben sie legen sollte. Doch ihm blieb keine Zeit. Er musste auch arbeiten. Außerdem würde er nur mit Veronica St. John ins Bett gehen, wenn sie ihn dazu einlud.

 Joe zog ihr die Schuhe aus und stellte sie auf den Fußboden. Dann deckte er Veronica zu.

 Sie rührte sich nicht und wachte nicht mehr auf. Er gab dem Verlangen, ihr das Haar aus dem Gesicht zu streichen, nicht nach. Er betrachtete sie nur einen kurzen Moment lang und wusste, dass es am klügsten war, sich von dieser Frau fernzuhalten. Er wusste, dass sie Ärger bedeutete, und zwar eine Art von Ärger, den er bisher noch nie erlebt hatte.

 Er drehte sich um. Jetzt war der richtige Moment für einen starken Drink. Doch Joe begnügte sich mit schwarzem Kaffee und begann zu arbeiten.

 8. KAPITEL

 Veronica setzte sich kerzengerade im Bett auf.

 Lieber Gott im Himmel! Sie sollte nicht schlafen! Sie sollte arbeiten und …

 Wie spät war es eigentlich?

 Ihre Armbanduhr zeigte zwanzig vor eins an. Oh nein! Sie hatte den ganzen Morgen verloren. Sie musste wirklich am Ende gewesen sein. Sie konnte sich nicht einmal daran erinnern, wie sie wieder in ihr Zimmer gegangen war …

 Oh Gott! Es war gar nicht ihr Zimmer! Sie befand sich im Schlafzimmer des Prinzen, in seinem Bett. Nein, nicht im Bett des Prinzen. Joes. Es war Joes Bett.

 In einem schwindelerregenden Gedankenblitz erinnerte sich Veronica daran, wie Joe sie in die Arme genommen und sie so zärtlich, so sinnlich geküsst hatte, dass sie regelrecht dahingeschmolzen war. Mit erfahrenen Händen hatte er sie von ihrer Kleidung befreit und …

 Aber sie war immer noch angezogen. Bis zu der Strumpfhose, die verrutscht und unbequem war. Sie hatte nur von Joe Catalanotto, seinem verführerischen Blick und überraschend sanften Berührungen geträumt.

 Dennoch … Der Kuss war real gewesen und fast schmerzhaft, schockierend zärtlich. Es passte. Joe wusste genau, wie er sie küssen musste, damit sie am verwundbarsten war. Er wusste genau, wie er sie am besten traf.

 Sie hatte angenommen, er würde sie fast grob küssen – ein Nachhall des sexuellen Appetits, den sie in seinem Blick gelesen hatte. Damit hätte sie umgehen können. Sie hätte gewusst, was sie sagen und tun musste.

 Stattdessen hatte Joe ihr einen Kuss gegeben, der sanft war, behutsam und zart, statt leidenschaftlich, und doch hatte die Leidenschaft darunter gelodert. Doch Veronica war immer noch erstaunt über die Zurückhaltung, die er gezeigt hatte, über seinen weichen Mund an ihrem, über der langsamen, nachklingenden Sinnlichkeit seiner Lippen. Sie hätte ihn bis ans Ende aller Tage so weiterküssen können.

 Ende. Gott! Sie hatte so viel Zeit vertrödelt.

 Veronica schwang die Beine aus dem Bett.

 Sie hatte Joe gesagt, dass er sie wecken sollte. Offensichtlich hatte er das nicht getan. Statt sie zu wecken, hatte er sie hierher getragen und auf sein Bett gelegt.

 Sie entdeckte einen ihrer Schuhe auf dem Fußboden und suchte vergeblich nach dem anderen. Super. Mit nur einem Schuh und nachdem sie den halben Tag verschlafen hatte, war ihre Würde dahin. Sie musste wohl oder übel so ins Wohnzimmer gehen und das wissende Grinsen der FInCOM-Agenten ertragen.

 Sie war eine Niete. Sie war eingeschlafen – und hatte stundenlang weitergeschlafen. Während der Arbeit.

 Und Joe … Joe hatte sein Versprechen nicht gehalten und sie nicht geweckt.

 Sie hatte schon angefangen … ihn zu mögen. Sie hatte sich von Anfang an zu ihm hingezogen gefühlt, aber es war etwas anderes. Tatsächlich mochte sie ihn, und das kam von Herzen. Trotz der Tatsache, dass er aus einer ganz anderen Welt kam, trotz der Tatsache, dass sie sich die meiste Zeit über zu streiten schienen. Sie mochte ihn sogar trotz der Tatsache, dass er ihre Beziehung ganz klar vertiefen wollte – zu einer Affäre. Trotz alledem hatte sie gedacht, er begann auch, sie zu mögen.

 Ihre Enttäuschung verwandelte sich schnell in Ärger. Wie konnte er es wagen, sie den ganzen Tag lang schlafen zu lassen? Dieser Mistkerl!

 Veronica kochte vor Wut, als sie die Bluse wieder in den Rock schob und den Blazer glatt strich. Zum Glück war das Kostüm einigermaßen knitterfrei.

 Mit ihren Haaren war es nicht so einfach. Aber Veronica war fest entschlossen, nicht mit offenen, bis auf die Schultern fallenden Haaren aus dem Schlafzimmer zu gehen. Schlimm genug, dass sie in Joes Bett geschlafen hatte. Sie wollte nicht, dass es auch noch so aussah, als hätte sie dort mit Joe geschlafen.

 Schließlich atmete sie tief ein und betrat, erhobenen Hauptes und den Schuh in einer Hand, das Wohnzimmer.

 Falls der FInCOM-Agent herablassend grinste, ignorierte Veronica es. Entscheidend war, dass Joe sich nicht in dem Raum aufhielt. Was gut war, denn sonst hätte sie ihre Würde vollends verloren, indem sie ihm den Schuh an den Kopf geworfen hätte.

 „Guten Tag, Gentlemen“, sagte sie kurz angebunden zu West und Freeman, während sie ihre Mappe aufhob. Ah, gut. Hier lag der fehlende Schuh – auf dem Boden vor dem Sofa. Veronica schlüpfte hinein. „Können Sie mir sagen, wo der Lieutenant hingegangen ist?“

 „Er ist oben im Fitnessraum“, antwortete einer der beiden.

 „Danke sehr“, erwiderte Veronica und stürmte zur Tür hinaus.

 Joe hatte schon über zehn Kilometer auf dem Laufband zurückgelegt, als Veronica in den reich ausgestatteten Fitness-raum des Hotels kam. Sie sah viel besser aus. Sie hatte geduscht und die Kleidung gewechselt. Und, oh Wunder, statt ein weiteres ihrer Margaret-Thatcher-Kostüme anzuziehen, hatte sie sich für ein schlichtes blaues Kleid entschieden. Es war nicht besonders ausgefallen, zweifellos sollte es von ihren weiblichen Attributen eher ablenken. Trotzdem umschmeichelte es Veronicas schlanken Körper irgendwie so, dass sie zum Anbeißen darin aussah. Und, oh Baby, diese Beine …

 Joe wischte sich einen Schweißtropfen ab, der ihm über die Stirn lief. Warum war es plötzlich so heiß hier drinnen?

 Ihre Begrüßung war allerdings alles andere als warmherzig.

 „Ich möchte Sie kurz sprechen“, erklärte sie in eisigem Tonfall, ohne zumindest ein Hallo voranzuschicken. „Wenn Sie Zeit haben, natürlich.“

 „Haben Sie gut geschlafen?“, fragte Joe.

 „Brauchen Sie hier noch lange?“, entgegnete Veronica und starrte irgendetwas zu seiner Linken an.

 Okay, sie hatte offenbar hervorragend geschlafen. Irgendetwas ging ihr auf die Nerven, und Joe hätte wetten können, dass er es war. Er hatte sie weiterschlafen lassen. Korrektur: Er hatte sie nicht wach bekommen. Das war nicht seine Schuld, trotzdem würde er jetzt dafür bezahlen.

 „Können Sie mir noch fünf Minuten geben?“, erwiderte er. „Ich möchte gern fünfzehn Kilometer ohne Unterbrechung laufen.“

 Joe war nicht einmal außer Atem. Veronica sah die leuchtenden Ziffern auf der Armatur. Er hatte bereits zwölf Kilometer zurückgelegt. Trotzdem klang er nicht angestrengt.

 Dennoch schwitzte er. Seine Hose war schweißnass. Er trug kein Oberteil, und seine glatte, gebräunte Haut glänzte, während seine Muskeln arbeiteten. Und, lieber Gott, er hatte so viele Muskeln! Wohl definierte, perfekte Muskeln. Er sah umwerfend aus.

 Er beobachtete sie über eine der Spiegelwände, die den Fitnessraum ausfüllten. Veronica lehnte sich an die Wand bei der Tür und versuchte, Joe nicht anzusehen. Aber wohin sie auch blickte, sah sie sein Spiegelbild. Sie ertappte sich dabei, wie sie seine beeindruckende Rücken- und Armmuskulatur fasziniert betrachtete. Unwillkürlich dachte sie an den Kuss. An den fantastischen, spannenden, romantischen Kuss, voll so viel Zärtlichkeit und so viel Gefühl. Es ließ sich mit keinem anderen Kuss vergleichen, den Veronica je erlebt hatte.

 Veronica war nicht entgangen, dass Joe sich zurückgenommen hatte, als er sie so geküsst hatte. Sie hatte seine Zurückhaltung und seine starke Selbstbeherrschung gespürt. Sie hatte das Ausmaß seines Verlangens in seinem Blick gelesen und gewusst, dass er mehr als einen einfachen sanften Kuss gewollt hatte.

 Veronica konnte nicht vergessen, wie er ihren Blick gesucht und sich zu ihr gebeugt hatte …

 Na wunderbar. Hier stand sie, erlebte Joes Kuss in Gedanken noch einmal und blickte wie gebannt auf seinen perfekten Po. Veronica sah auf und in seine amüsiert funkelnden dunklen Augen. Er wusste, was sie gerade betrachtet hatte. Und offensichtlich erriet er ihre Gedanken.

 Sie könnte es genauso gut zugeben, gestand Veronica sich ein. Sie könnte genauso gut mit diesem Mann schlafen und so darüber hinwegkommen. Er war ja sowieso felsenfest davon überzeugt, dass es geschehen würde. Und nach diesem Kuss und trotz all ihrer guten Vorsätze beschäftigte Veronica nur eine Frage: Wann würde er sie wieder küssen? Nur dass er sie nicht geweckt hatte, was bedeutete, dass er sie wahrscheinlich nicht einmal mochte. Und jetzt war sie verdammt wütend auf ihn. Ja, ihn zu küssen war ein Fehler gewesen. Obwohl sie in dem Moment, als sie das gesagt hatte, eine ganz andere Art Fehler gemeint hatte. Sie hatte gemeint, dass der Zeitpunkt schlecht war. Sie hatte sagen wollen, dass es ein Fehler war, sich neben all den anderen Dingen, die sie bereits fast um den Verstand brachten, von einem romantischen Abenteuer ablenken zu lassen.

 Dann hatte er natürlich gesagt, was er gesagt hatte, und …

 Die Tatsache, dass Joe in ihrer wachsenden Freundschaft nur eine rein körperliche Grundlage sah, bereitete Veronica noch mehr Schwierigkeiten. Sie wusste, dass ein Mann wie Joe Catalanotto, der an ein Leben voller Abenteuer und Risiko gewöhnt war, kein Interesse an einer festen Beziehung mit einer Frau wie ihr haben konnte. Einer Frau, die hart daran arbeitete, zuverlässig, verantwortungsbewusst, und tja, ganz ehrlich, langweilig zu sein. Und selbst wenn das nicht der Fall war – selbst wenn Joe sich auf wundersame Weise bis über beide Ohren in sie verliebte … Wie um alles in der Welt sollte sie damit zurechtkommen, dass er sie für gefährliche, streng geheime Einsätze verließ? Wie sollte sie ihm zum Abschied zuwinken, wenn sie wusste, dass sie ihn vielleicht nie wiedersah?

 Nein, vielen Dank.

 Vielleicht war diese reine Sex-Sache also doch nicht so problematisch. Womöglich machte es ihr das leichter. Eventuell brachte es alles auf eine schlichte, einfache Ebene.

 Denn sie fühlte sich weiß Gott stark zu ihm hingezogen. Was war also dabei, wenn sie ihn beobachtete?

 Veronica erwiderte seinen Blick fast trotzig und hob das Kinn. Man konnte nicht so einen Körper haben und davon ausgehen, dass die Leute einen nicht anstarrten. Joe beim Laufen zu beobachten war so ähnlich, als würde man jemandem beim Tanzen zusehen. Er bewegte sich anmutig und sicher, fließend und anscheinend ohne Anstrengung. Sie fragte sich, ob er tanzen konnte. Und nicht zum ersten Mal überlegte sie, wie es sich anfühlen würde, wenn er sie beim Tanzen in den Armen hielt.

 Während Veronica ihn beobachtete, konzentrierte Joe sich auf das Laufen. Er steigerte seine Geschwindigkeit, bewegte Arme und Beine heftiger, strengte sich an. Das Lauf-band begann zu schnarren. Und gerade als Veronica sicher war, dass Joe jetzt langsamer wurde, als sie überzeugt war, er könnte das Tempo keine Sekunde länger halten, lief er sogar noch schneller.

 Er biss die Zähne zusammen, auf seinem Gesicht spiegelten sich seine Konzentration und der Wille, durchzuhalten. Er wirkte irgendwie wild und ungezügelt. Ein grimmiger, barbarischer Kämpfer aus archaischer Vorzeit, der die Grundfesten von Veronicas mit Sorgfalt und Höflichkeit bedachten Welt des einundzwanzigsten Jahrhunderts erschütterte.

 „Oha“, rief jemand, und ein breites Lächeln formte sich auf Joes Gesicht, als er die drei Männer ansah, die bei den Gewichten in einer Ecke des Raums standen. Genauso schnell, wie sein Lächeln erschienen war, verschwand der Barbar.

 Merkwürdig, dass Veronica die anderen Männer erst jetzt wahrnahm. Sie hatte zwar die FInCOM-Agenten bemerkt, die sich in ihrer Nähe aufhielten, aber diese drei Männer in Trainingskleidung nicht. Sie schienen Joe zu kennen. SEALs, vermutete Veronica. Das mussten die Männer sein, um deren Anwesenheit Joe Admiral Forrest gebeten hatte.

 Joe verlangsamte schließlich das Tempo und stellte das Laufband auf Gehgeschwindigkeit, während er zu Atem kam. Er stieg herunter, griff nach einem Handtuch und trocknete sich das Gesicht ab, während er auf Veronica zuging.

 „Was gibt’s?“

 Joe dampfte. Sichtbar stieg Hitze von seinen glatten, starken Schultern auf. Drei Schritte vor Veronica blieb er stehen. Zweifellos wollte er sie nicht vor den Kopf stoßen, indem er ihr zu nahe kam.

 Seine Freunde traten zu ihnen, und Veronica fühlte sich augenblicklich zum Schweigen gebracht. Drei zusätzliche Augenpaare musterten sie mit unverhohlener männlicher Wertschätzung. Allein Joes Blick war schon schwer genug zu ertragen.

 Joe nahm die Männer ins Visier. „Verschwindet! Das ist ein Privatgespräch.“

 „Jetzt nicht mehr“, erwiderte einer von ihnen in näselndem Tonfall. Er war fast genauso groß wie Joe, wog jedoch bestimmt zehn Kilo weniger. Er streckte Veronica die Hand entgegen. „Ich bin Cowboy, Ma’am.“

 Sie schüttelte Cowboy die Hand, und er hielt ihre länger als nötig, bis Joe ihm einen warnenden Blick zuwarf.

 „Okay, kurze Unterbrechung“, sagte Joe. „Lieutenant McCoy, mein leitender Offizier, und die Lieutenants Becker und Jones, auch bekannt als Blue, Harvard und Cowboy. Miss Veronica St. John – schreibt man in zwei Wörtern, spricht es aber Sinjin aus. Sie ist Prinz Tedrics Medienberaterin und gehört zum Planungsteam dieses Einsatzes.“

 Lieutenant Blue McCoy schien in Joes Alter zu sein, also Anfang dreißig. Er war kleiner und schlanker als die anderen Männer, von der Statur eines Langstreckenläufers. Er hatte die türkisblauen Augen, dichtes, gewelltes blondes Haar und das attraktive Gesicht eines Hollywood-Stars.

 Harvard war ein großer Mann mit intelligent schimmernden braunen Augen und glatt rasiertem Schädel. Cowboys Haare waren länger als die von Blue, er trug sie zu einem Pferdeschwanz zusammengebunden. Seine Augen waren grün und funkelten, sein Lächeln jugendlich und gewinnend. Er sah wie Kevin Costners jüngerer Bruder aus, und das wusste er auch. Selbstbewusst zwinkerte er Veronica zu.

 „Schön, Sie kennenzulernen“, sagte sie und schüttelte Blue und Harvard zur Begrüßung die Hand. Sie fürchtete, wenn sie Cowboy noch einmal die Hand reichte, würde sie sie nicht mehr wiederbekommen.

 „Das Vergnügen ist ganz auf unserer Seite, Ma’am“, erwiderte Cowboy. „Mir gefällt, was Sie mit den Haaren vom Captain angestellt haben.“

 „Captain?“ Veronica sah Joe an. „Ich dachte, Sie sind Lieutenant.“

 „Das ist eine Art Kosename, Ma’am“, erklärte Blue. Auch er hatte einen starken Akzent, aber seiner gehörte tief in die Südstaaten. „Cat führt das Kommando, darum wird er manchmal Captain genannt.“

 „Das ist besser als ein paar der anderen Bezeichnungen, die sie für mich haben“, sagte Joe.

 Cat.

 Admiral Forrest hatte ihn auch mit diesem Spitznamen angesprochen. Cat. Ja. Auf dem Laufband hatte Joe einer riesigen Katze geähnelt, so anmutig und geschmeidig. Der Spitzname passte – zudem er die Abkürzung von Catalanotto war.

 „Okay, prima“, bemerkte Joe. „Das hätten wir. Jetzt verschwindet, Jungs. Macht mit eurem Training weiter und lasst die Erwachsenen in Ruhe reden.“

 Lieutenant McCoy zog die anderen beiden Männer weg. Harvard machte sich daran, Gewichte zu stemmen; Cowboy assistierte ihm. Aus den Augenwinkeln achtete Cowboy auch auf Joe und Veronica.

 „Jetzt können wir es noch einmal versuchen“, meinte Joe lächelnd. „Was gibt es? Sie sehen aus, als wollten Sie mich vors Kriegsgericht zerren.“

 „Nur wenn Meuterei noch mit dem Tod bestraft wird“, erwiderte Veronica und lächelte angespannt.

 Joe schlang sich das Handtuch um den Nacken. „Meuterei. Das ist eine schwere Anschuldigung, besonders wenn ich bedenke, dass ich alles versucht habe, um Sie zu wecken.“

 Veronica verschränkte die Arme. „Oh, und ich vermute, alles schließt ein, mich auf ein schönes weiches Bett zu legen, wo ich garantiert den halben Tag verschlafe?“ Sie sah sich um, erblickte die beiden FInCOM-Agenten und die anderen SEALs und senkte die Stimme. „Ich möchte Sie auch darauf hinweisen, dass es kaum angemessen ist, wenn ich in Ihrem Bett schlafe. Es hat sicher keinen guten Eindruck hinterlassen und gewirkt, als …“

 „Langsam, Ronnie.“ Joe schüttelte den Kopf. „Das war nicht meine Absicht. Ich dachte, es wäre bequemer für Sie, das ist alles. Ich habe nicht versucht …“

 „Ich bin eine unverheiratete Frau, Lieutenant“, unterbrach Veronica ihn. „Egal was in Ihrer Absicht lag, es ist ganz sicher nicht in meinem Interesse, wenn ich in irgendeines Mannes Bett ein Nickerchen mache.“

 Joe lachte. „Ich denke, Sie überreagieren vielleicht ein klitzekleines bisschen. Wir leben doch nicht im neunzehnten Jahrhundert. Ich glaube nicht, dass Ihr guter Ruf beschädigt ist, nur weil sie in meinem Bett geschlafen haben. Wäre ich bei Ihnen gewesen, lägen die Dinge zugegeben anders. Aber wenn Sie die Wahrheit wissen wollen: Ich wette, dass nicht einmal jemand mitbekommen hat, wo Sie heute Morgen geschlafen haben, geschweige denn, dass Sie überhaupt geschlafen haben. Und falls doch, ist das deren Problem.“

 „Nein, es ist mein Problem“, widersprach Veronica scharf und vor Wut beinahe bebend. „Sagen Sie mal, Lieutenant, gibt es viele Frauen bei den SEALs?“

 „Nein. Keine. Wir lassen keine Frauen in unsere Einheiten.“

 „Aha“, konterte Veronica. „Mit anderen Worten: Sie kennen sich mit sexueller Diskriminierung nicht aus, weil ihre Organisation auf sexueller Diskriminierung basiert. Das ist ja wunderbar.“

 „Hören Sie, wenn Sie hier Feminismus predigen wollen, prima“, entgegnete Joe, nun ebenfalls etwas ungehalten. „Aber tun Sie mir einen Gefallen, geben Sie mir ein Merkblatt zu dem Thema und fertig. Ich gehe jetzt unter die Dusche.“

 Inzwischen genossen sie die ungeteilte Aufmerksamkeit der drei anderen SEALs und der FInCOM-Agenten, aber Veronica scherte sich längst nicht mehr darum. Sie war wütend, weil er sie hatte schlafen lassen, weil er ein solcher Macho war und darüber, dass er sie geküsst hatte. Und besonders regte sie sich darüber auf, dass ihr der Kuss so sehr gefallen hatte.

 Sie versperrte Joe den Weg und tippte mit dem Zeigefinger auf seine breite Brust. „Wagen Sie es nicht, jetzt wegzulaufen, Lieutenant“, sagte sie und sprach mit jedem Wort lauter. „Sie sind hier in meiner Welt, und ich lasse nicht zu, dass Ihre dumme Ignoranz meine Karriere gefährdet.“

 Er wich zurück, als hätte sie ihn ins Gesicht geschlagen, und wandte sich ab. Jedoch nicht, bevor sie den Schmerz in seinen Augen hatte aufflackern sehen. Schmerz, der sich rasant in Wut verwandelte.

 „Jesus, Maria und Josef!“, stieß Joe zwischen zusammengebissenen Zähnen hervor. „Ich wollte lediglich nett sein. Ich dachte, dass Sie Rückenschmerzen bekommen, wenn Sie auf der Couch schlafen. Aber vergessen Sie’s. Ab sofort kümmere ich mich nicht mehr darum, okay? Ab sofort halten wir uns ans Protokoll.“

 Er drängte sich an ihr vorbei und ging in den Umkleideraum. Sowohl die FInCOM-Agenten als auch die SEALs schlossen sich ihm an, sodass Veronica allein zurückblieb. Von allen Seiten blickte ihr ihr Spiegelbild entgegen.

 Super. Das hatte sie ja fantastisch hinbekommen.

 Veronica war hierhergekommen, um herauszufinden, warum er sie hatte verschlafen lassen. Und sie hatte sich in ein hitziges Streitgespräch über sexuelle Diskriminierung und ihren guten Ruf verwickelt. Dabei ging es doch überhaupt nicht darum. Es hatte ihr einfach einen Grund gegeben, ihm etwas ins Gesicht zu schleudern. Und der Himmel wusste, sie konnte schlecht zu ihm gehen und ihm ins Gesicht sagen, dass sein Kuss ihre ganze Welt auf den Kopf gestellt hatte und sie jetzt total, völlig und absolut aus der Bahn geworfen war.

 Stattdessen hatte sie ihn beschimpft. Dumm. Ignorant. Es waren Worte, die ihn sichtlich getroffen hatten – trotz der Tatsache, dass er alles andere als dumm und weit davon entfernt war, ignorant zu sein.

 Veronica hatte schlicht ihre Wut und ihren Frust an diesem Mann ausgelassen.

 Wenn sie allerdings irgendwem etwas vorwerfen konnte, dann sich selbst. Schließlich war sie diejenige, die blöd genug gewesen war, einfach einzuschlafen.

 „Hey, Cat!“, rief Cowboy laut, als er neben dem Umkleideraum duschte. „Erzähl mir mehr über Veronica ‚Sinjin‘.“

 „Da gibt es nichts zu erzählen“, antwortete Joe knapp. Er sah auf und begegnete Blues Blick.

 Verdammt. Blue konnte seine Gedanken lesen. Joe stand Blue so nah, dass kaum etwas in Joe vorging, ohne dass Blue es sofort mitbekam. Aber würde Blue verstehen, worum Joes Gedanken in diesem Moment kreisten? Wie würde er das kranke, üble Gefühl interpretieren, das Joe im Magen hatte?

 Dumm. Unkultiviert.

 Tja, das beschrieb es voll und ganz, oder? Joe wusste jetzt mit Sicherheit, was Veronica von ihm hielt, oder nicht? Er verstand genau, warum sie den Kuss einen Fehler nannte.

 Cowboy drehte den Wasserhahn zu. Tropfnass trat er aus der Kabine. „Bist du sicher, dass du uns nichts über Veronica erzählen kannst, Cat? Ach, komm schon, Kumpel! Mir fallen da schon ein, zwei Dinge ein“, sagte er, nahm ein sauberes Handtuch vom Stapel und trocknete sich flüchtig ab. „Zum Beispiel, ob du mit ihr nachts nackt Boogie-Woogie tanzt.“

 „Nein“, antwortete Joe kategorisch und zog seine Hose an.

 „Und hast du es vor?“, fragte Cowboy. Er schlüpfte in einen der hoteleigenen Frotteebademäntel, die an der Wand hingen.

 „Halt dich zurück, Jones“, sagte Blue warnend.

 „Nein“, beantwortete Joe Cowboys Frage kurz und bündig, während er sich das T-Shirt über den Kopf zog.

 „Cool“, meinte Cowboy. „Dann stört es dich nicht, wenn ich es bei ihr versuche …“

 Joe drehte sich, packte den jüngeren Mann am Kragen des Bademantels und drückte ihn hart gegen einen Metallschrank. „Du hältst dich von ihr fern, zum Teufel!“, befahl er ihm. Dann ließ er Cowboy los, bevor er Blue und Harvard warnend ansah. „Das gilt für euch alle drei, ist das klar?“

 Er wartete auf keine Antwort. Joe wandte sich ab, marschierte aus dem Umkleideraum und warf die Tür hinter sich ins Schloss.

 Der Krach hallte wider, während Cowboy überrascht Harvard und Blue ansah.

 „Raus mit der Sprache“, sagte er schließlich. „Kann mir irgendjemand sagen, was hier los ist?“

 9. KAPITEL

 Der Zimmerservice war vor Joe in der königlichen Suite.

 „Stellen Sie es bitte auf den Tisch“, bat Veronica den Kellner.

 Sie hatte ein Drei-Gänge-Menü bestellt, mit Vorspeise und Dessert, und dazu drei verschiedene Weine.

 Heute Nachmittag stand essen auf dem Lehrplan, oder genauer gesagt: speisen. Joe musste sich auf ein Charity-Dinner in Boston, Massachusetts, vorbereiten, bei dem jeder Gang etwa hundert Dollar kostete. Sowohl der Ort als auch die Medienpräsenz bei der Veranstaltung waren perfekt für einen Anschlag. Doch es war mehr als ein Auftritt, um zu sehen und gesehen zu werden. Es beanspruchte mehr als Joes Fähigkeit, wie Prinz Tedric zu stehen und zu gehen.

 Die Tür der Suite ging auf, und Joe trat ein, gefolgt von den drei FInCOM-Agenten. Sein Hemd war nicht zugeknöpft, sodass das T-Shirt darunter sichtbar war. Joe begegnete Veronicas Blick nur kurz, bevor er sich an den gedeckten Tisch setzte. Es war nicht zu übersehen, dass er immer noch auf sie wütend war.

 „Was ist das?“, fragte er.

 „Das ist eine Übung für das Wohltätigkeitsessen in Boston“, erwiderte Veronica. „Ich hoffe, Sie haben Hunger.“

 Joe starrte auf den Tisch. Darauf standen zahlreiche Platten mit Tellerwärmern. Es war für zwei gedeckt worden, mit Besteck und Gläsern für verschiedene Gänge. Dachte Miss Arroganz etwa, dass er nicht mit Messer und Gabel essen konnte? Wusste sie nicht, dass er mit Admirälen und hochdekorierten Generälen im Offiziersclub gespeist hatte?

 Dumm. Ignorant.

 Joe nickte langsam. Er wünschte, er wäre immer noch stinksauer und würde die schwelende Wut nähren, die er oben im Fitnessraum empfunden hatte. Aber er ärgerte sich nicht mehr. Dazu war er gerade viel zu müde. Er war zu erschöpft, irgendetwas anderes als Enttäuschung und Schmerz zu empfinden. Verdammt, er fühlte sich so verletzlich.

 Der Kellner stand neben dem Tisch, und dieser Rotzlöffel starrte auf Joes offenes Hemd. Na so was. Vielleicht hatten Veronica und er ja herzhaft über Joe gelacht, bevor er hereingekommen war.

 „Das ist nicht nötig“, sagte Joe, drehte sich um und sah Veronica an. Mann, in dem blauen Kleid sah sie hübsch aus. Sie hatte sich das Haar mit einer Art Schleife zurückgebunden und … Denk nicht über sie nach, befahl er sich barsch. Sie war nur ein reiches Mädchen, das mehr als deutlich gemacht hatte, dass sie in verschiedenen Welten lebten. Und die waren weit voneinander entfernt. Er war dumm und ignorant, ihn zu küssen war ein Fehler gewesen. „Ob Sie es glauben oder nicht – ich weiß bereits, was die Salatgabel und was das Dessertmesser ist. Es überrascht Sie vielleicht, aber ich weiß sogar, wie man eine Serviette benutzt und wie man aus einem Glas trinkt.“

 Veronica wirkte tatsächlich erstaunt, ihre blauen Augen erschienen ihm jetzt sogar größer. „Oh. Nein. Nein, das wusste ich. So war es nicht gemeint.“ Nervös lachte sie auf. „Sie haben wirklich gedacht, ich glaube, Ihnen beibringen zu müssen, wie man isst?“

 Joe wirkte nicht besonders amüsiert. „Allerdings.“

 Mein Gott, er meinte es ernst! Er stand da, die starken Arme über der breiten Brust verschränkt, und fixierte sie mit einem rätselhaften Blick aus seinen dunklen Augen. Veronica erinnerte sich an den aufflackernden Schmerz in Joes Blick, als sie sich im Fitnessraum gestritten hatten. Was hatte sie gesagt? Sie hatte ihn dumm und ignorant genannt. Oh Gott! Sie konnte immer noch nicht fassen, dass ihr diese Worte über die Lippen gekommen waren.

 „Es tut mir sehr leid“, erklärte sie.

 Kaum merklich kniff er die Augen zusammen, als könnte er nicht glauben, was er da gerade hörte.

 „Ich schulde Ihnen eine Entschuldigung“, fügte Veronica hinzu. „Ich war heute Mittag sehr aufgebracht und habe Dinge gesagt, die ich nicht so meinte. Ehrlich gesagt war ich frustriert und habe mich über mich selbst geärgert. Ich bin diejenige, die eingeschlafen ist. Es war meine Schuld, und ich habe versucht, es an Ihnen auszulassen. Das hätte ich nicht tun sollen. Es tut mir wirklich leid.“

 Joe blickte zu dem Kellner und zu den FInCOM-Agenten, die auf dem Sofa saßen und jedes Wort mit anhörten. Dann ging er zur Tür und öffnete sie auffordernd. „Würden Sie uns bitte für eine Minute entschuldigen?“

 Die FInCOM-Agenten sahen einander an und zuckten die Schultern. Wortlos standen sie auf, traten zur Tür und auf den Gang hinaus. Joe wandte sich an den Kellner. „Sie auch, Kumpel.“ Er wies auf die offene Tür. „Machen Sie einen Spaziergang.“

 Er wartete, bis der Kellner draußen war, dann schloss Joe die Tür fest und kehrte zu Veronica zurück. „Wissen Sie, diese Typen gewähren Ihnen Ihre Privatsphäre, wenn Sie sie darum bitten.“

 Sie nickte. „Ich weiß“, erwiderte sie. Sie hob das Kinn und hielt seinem Blick stand. „Es ist nur … Ich war Ihnen gegenüber öffentlich unhöflich und fand, ich sollte mich auch in aller Öffentlichkeit bei Ihnen entschuldigen.“

 Joe nickte ebenfalls. „Okay“, sagte er. „Ja. Das klingt fair.“ Er betrachtete sie, und in seinem Blick lag fast so etwas wie Bewunderung. „Das klingt wirklich fair.“

 Veronica spürte, wie ihr die Tränen kamen. Oh, verflixt, jetzt weinte sie auch noch! Wenn sie anfing zu weinen, würde sie noch einmal erleben, wie sanft Joes stahlharte Arme sich anfühlen konnten. Und Gott, daran wollte sie nicht erinnert werden. „Es tut mir wirklich leid“, wiederholte sie und blinzelte die Tränen fort.

 Oh, verdammt, sie weint gleich, dachte Joe und trat schon einen Schritt auf sie zu, bevor er sich zusammenriss. Nein. Sie gab sich viel Mühe, es zu verbergen. Es war besser, wenn er mitspielte und vorgab, nichts mitbekommen zu haben. Aber, Mann, der Anblick dieser blauen Augen voller Tränen versetzte ihm einen Stich in die Brust. Es erinnerte ihn daran, wie er sie an diesem Morgen in den Armen gehalten hatte. Es erinnerte ihn an diesen unvergesslichen Kuss …

 Veronica zwang sich zu lächeln und streckte eine Hand aus. „Immer noch Freunde?“, fragte sie.

 Freunde, ja? Joe hatte noch nie einen Freund gehabt, den er in seine Arme ziehen und bis zum Ende aller Tage küssen wollte. Als er ihr in die Augen sah, knisterte und rauschte die Atmosphäre zwischen ihnen, als wäre diese Anziehungskraft zwischen ihnen zu stärkerem Leben erwacht.

 Veronica war in Ordnung. Sie war eine anständige Frau. Die Tatsache, dass sie sich entschuldigt hatte, bewies das. Aber sie lebte auf der anderen Seite, in einer anderen Welt. Wenn sie ihre Beziehung vertieften, würde sie sich immer noch ins Elendsviertel begeben. Und er würde …

 Er würde für den Rest seines Lebens jede Nacht von ihr träumen.

 Joe ließ Veronicas Hand los, als hätte er sich verbrannt. Herr im Himmel, wo war dieser Gedanke denn hergekommen …?

 „Alles in Ordnung?“ Die Besorgnis in ihrem Blick war echt.

 Joe schob die Hände in die Hosentaschen. „Ja. Entschuldigung. Ich schätze, ich … nach dieser Dinnergeschichte lege ich mich ein bisschen hin.“

 „Dieses Mal für drei Minuten?“, fragte Veronica. „Vielleicht sind Sie auch mal großzügiger und schlafen sogar ganze fünf?“

 Joe lächelte, und sie erwiderte dieses Lächeln. Sie sahen sich an, und ihre Blicke hielten einander fest. Fest und fester.

 Bei einer anderen Frau hätte Joe die Schlucht zwischen ihnen überwunden. Bei einer anderen Frau wäre Joe einen Schritt vorgetreten. Er hätte ihr diese verirrten flammend roten Locken aus dem schönen Gesicht gestrichen, ihr Kinn angehoben und den Mund gesenkt, um ihn auf ihre Lippen zu drücken.

 Er hatte ihren Mund schon einmal gekostet. Er wusste, wie erstaunlich es war, Veronica zu küssen.

 Aber sie war keine beliebige Frau. Sie war Veronica St. John. Und sie hatte bereits klargestellt, dass Sex nicht auf ihrem Stundenplan stand. Zum Teufel, wenn ein Kuss ein Fehler war, dann wäre miteinander zu schlafen ein Kapitalverbrechen. Und die Wahrheit war: Joe wollte sich dieser Art Zurückweisung nicht aussetzen.

 Darum rührte er sich nicht. Er blickte sie nur an.

 „Nun“, sagte sie beinahe atemlos, „vielleicht sollten wir mit der Arbeit anfangen?“

 Doch sie ging nicht zum Esstisch, sondern sah Joe an, als wäre sie ebenfalls in einer Art Kraftfeld gefangen und könnte sich nicht bewegen.

 Veronica war schön. Und reich. Und klug. Und sie hatte nicht nur aus Büchern gelernt. Sie hatte auch Menschenkenntnis. Joe war dabei gewesen, als sie einen Tisch voll hochrangiger Offiziere regelrecht manipuliert hatte. Nur mit einem Sportdiplom in der Tasche wäre ihr das nicht gelungen.

 Ich weiß nicht das Geringste über sie, erkannte Joe. Er hatte keine Ahnung, woher sie stammte – noch wie sie hierher nach Washington D.C. gekommen war, geschweige denn, was sie an die Seite des Kronprinzen von Ustanzien verschlagen hatte. Warum war sie sogar nach dem Attentat geblieben? Die meisten Zivilisten hätte das Weite gesucht und sich in Sicherheit gebracht.

 „Was ist Ihr wunder Punkt?“, fragte er.

 Veronica blinzelte. „Wie bitte?“

 Er formulierte die Frage neu. „Warum sind Sie hier? Ich meine, ich will Diosdado dingfest machen, aber wie profitieren Sie von dieser Sache?“

 Sie blickte aus dem Fenster und auf die im Abendlicht daliegende Stadt. Als Veronica wieder zu Joe sah, wirkte ihr Lächeln traurig. „Ich gebe mich geschlagen“, erwiderte sie. „Ich werde nicht einmal halb so gut bezahlt, wie man glauben könnte. Obwohl man annehmen sollte, dass es einen soliden Karrierebeginn bedeutet, für eine königliche Familie zu arbeiten. Natürlich hängt alles davon ab, ob wir Sie überzeugend als Prinz Tedric verkaufen können.“

 Sie ließ sich auf die Couch sinken, stützte den Ellenbogen auf ein Knie, das Kinn auf die Hand und sah Joe an. „Uns bleiben weniger als sechs Stunden, bis das Komitee eine Entscheidung trifft.“ Sie schüttelte den Kopf und lachte bitter. „Statt Tedric ähnlicher zu werden, scheinen Sie sich von ihm noch mehr zu unterscheiden als am Anfang. Sie sehen dem Prinzen nicht einmal mehr ähnlich, Joe.“

 Joe lächelte, während er sich neben sie auf das Sofa setzte. „Wie gut für uns, dass die meisten Leute nicht so genau hinschauen. Sie werden erwarten, Ted zu sehen, also … werden sie ihn sehen.“

 „Für mich ist sehr wichtig, dass es funktioniert“, sagte Veronica und strich sich den Rock über den Knien glatt. „Wenn es nicht klappt …“

 „Warum?“, fragte Joe. „Müssen Sie die Hypothek für das Schloss abzahlen?“

 Veronica wandte sich ihm zu. „Sehr witzig.“

 „Entschuldigung.“

 „Eigentlich wollen Sie es nicht wissen.“

 Joe betrachtete ihr Gesicht. Seine dunklen Augen wirkten geheimnisvoll und so unergründlich wie der Ozean. „Doch, das möchte ich.“

 „Seit dem Internat ist Tedrics Schwester meine beste Freundin“, erklärte Veronica. „Auch wenn Tedric sich über die finanzielle Situation seines Landes keine Gedanken macht – Wila hat hart dafür gearbeitet, dass Ustanzien zahlungsfähig bleibt. Es bedeutet ihr viel, und mir deshalb auch.“ Sie lächelte. „Als das Öl entdeckt worden ist, hat Wila ein Rad geschlagen, im Stadtpark. Ich dachte schon, dem armen Jules bleibt das Herz stehen. Aber dann hat sie herausgefunden, wie viel die Förderung kostet. Sie zählt auf die finanzielle Unterstützung aus den USA.“

 Jules.

 Sei ein Schatz, Jules, und ruf im Büro an. Diese Worte hatte Veronica im Schlaf gemurmelt. Und seitdem fragte Joe sich, nicht ohne leise Eifersuchtsgefühle, wer genau dieser Jules war.

 „Wer ist Jules?“, fragte er.

 „Jules“, wiederholte Veronica. „Mein Bruder. Praktischerweise hat er meine beste Freundin geheiratet. Ist das nicht nett? Sie erwarten jederzeit die Geburt ihres Babys.“

 Ihr Bruder! Jules war ihr Bruder. Warum fühlte Joe sich plötzlich so viel besser? Er und Veronica waren Freunde, mehr nicht. Warum sollte es ihn also kümmern, ob Jules ihr Bruder, ihr Lover oder ihr Stofftier war?

 Aber es kümmerte ihn durchaus, verdammt noch mal.

 Joe lehnte sich vor. „Deshalb hat Wila diesen Staatsbesuch nicht anstelle von Ted Brett-vorm-Kopf unternommen? Weil sie schwanger ist?“

 Veronica bemühte sich, ein Lächeln zu unterdrücken. Vergeblich. „Nennen Sie Prinz Tedric nicht so.“

 Er lächelte sie an, fasziniert davon, dass ihr Kleid in demselben Blau schimmerte wie ihre Augen. „Wissen Sie was? Blau steht Ihnen wirklich ausgezeichnet.“

 Ihr Lächeln verschwand, und sie erhob sich. „Wir sollten jetzt unbedingt anfangen“, sagte sie und ging zum Tisch. „Das Essen wird kalt.“

 Joe rührte sich nicht von der Stelle. „Wo sind Sie und Jules denn aufgewachsen? London?“

 Veronica drehte sich um und sah ihn an. „Nein“, erwiderte sie. „Wir sind mit unseren Eltern gereist, bis wir alt genug waren, um zur Schule zu gehen. Was für uns einem Zuhause am nächsten kam, war Huntsgate Manor. Dort hat unsere Großtante Rosamunde gelebt.“

 „Huntsgate Manor“, wiederholte Joe nachdenklich. „Klingt wie aus einem Märchen.“

 Veronicas Blick wirkte verträumt, als wäre sie in Gedanken weit weg. Sie sah aus dem Fenster. „Es war wunderschön. Dieses große, alte, modrige historische Gebäude. Es war umgeben von Gärten und einem Wäldchen, das schier unendlich schien.“ Sie warf Joe einen Blick zu, ihre Augen funkelten amüsiert. „Na ja. In Wirklichkeit war das Grundstück wohl nur zwei oder drei Hektar groß. Aber als wir klein waren, schien es bis zum Ende der Welt zu reichen und wieder zurück.“

 Tag und Nacht, dachte Joe. Ihre Erziehung und Herkunft war so unterschiedlich wie Tag und Nacht. Er fragte sich, wie Veronica reagieren würde, wenn sie erfuhr, aus welchem Loch er gekrochen war.

 Verlegen lachte Veronica auf. „Ich weiß gar nicht, warum ich Ihnen das alles erzähle. Besonders interessant ist es ja nicht.“

 Doch, das war es. Es war faszinierend. Genauso spannend wie jene riesigen Häuser, in die er mit seiner Mutter gegangen war. Wie die Häuser, in denen sie sauber gemacht hatte, als er ein Kind gewesen war. Veronicas Beschreibungen boten ihm einen weiteren Blick in eine Welt, in der er alles „anschauen, aber nichts anfassen“ durfte. Es war faszinierend. Und extrem deprimierend. Veronica war wie eine kleine Prinzessin aufgewachsen. Zweifellos musste sie ihr Leben mit einem Prinzen verbringen, mit einem „Und wenn sie nicht gestorben sind, dann leben sie noch heute“-Prinzen.

 Und so sicher wie nur irgendetwas passte er nicht in dieses Bild.

 Nur was machte er da überhaupt? Dachte er etwa über „glücklich bis ans Lebensende“ nach?

 „Was ist mit Ihnen, Joe?“, fragte Veronica und riss ihn aus den Gedanken. „Wo sind Sie aufgewachsen?“

 „In der Nähe von New York City. Wir sollten jetzt aber wirklich anfangen“, erklärte er und hoffte beinahe, sie würde das Thema jetzt fallen lassen. Nur beinahe.

 Sie tat es nicht. „New York City“, wiederholte sie. „Ich habe nie dort gelebt, war aber ein paarmal da. An den ersten Besuch kann ich mich noch gut erinnern. Ich war noch ein Kind. Überall waren Lichter, Musik und Broadwaymusicals, fabelhaftes Essen und Leute, überall Leute.“

 „Ich habe am Broadway keine Stücke gesehen“, erwiderte Joe nüchtern. „Obwohl ich mich, als ich zehn war, nachts aus dem Haus geschlichen habe und in der Theatergegend herumlungerte, um jemand Berühmtes zu sehen. Ich habe mir Autogramme geben lassen und sie dann für schnelles Geld verkauft.“

 „Ihre Eltern waren wahrscheinlich begeistert. Ein Zehnjähriger, allein in New York City …?“

 „Meine Mutter war gewöhnlich zu betrunken, um zu merken, dass ich weg war“, sagte Joe. „Und wenn sie es mitbekam, war es ihr egal.“

 Veronica wich seinem Blick aus und sah zu Boden. „Oh.“

 „Genau“, erwiderte Joe. „Oh.“

 Sie spielte einen Moment lang mit ihrem Haar, und dann überraschte sie ihn. Sie hob den Blick, sah ihm offen in die Augen und lächelte. Es war ein Lächeln, in dem auch Mitgefühl für den Jungen lag, der er gewesen war. „Ich vermute, da haben Sie dieses Selbstvertrauen her. Und Ihr Selbstbewusstsein.“

 „Selbstvertrauen, vielleicht. Aber ich bin damit groß geworden, dass mir jeder sagte, ich sei nicht gut genug“, antwortete Joe. „Nein, das stimmt nicht. Nicht jeder. Frank O’Riley nicht.“ Er schüttelte den Kopf und lachte. „Er war dieser gemeine alte Typ, der in einer schäbigen Erdgeschosswohnung in einem dieser Mietshäuser beim Fluss wohnte. Er hatte ein Holzbein und ein Glasauge, und alle Kinder hatten eine Sch…schreckliche Angst vor ihm, außer mir. Ich war der härteste, coolste Junge in der Nachbarschaft, zumindest für die unter Zwölfjährigen.“

 Joe erzählte weiter: „O’Riley hatte einen Garten, es war wirklich nur ein Beet. Kann nicht größer als drei mal ein Meter gewesen sein. Er pflanzte immer irgendetwas an, Blumen, Gemüse, da wuchs immer irgendetwas. Und ich bin über den verrosteten Zaun geklettert, nur um zu beweisen, dass ich keine Angst vor dem alten Mann hatte.“

 Er lächelte. „Ich wollte auf seinen Blumen herumtrampeln. Aber als ich erst mal im Garten war, konnte ich es nicht tun. Sie waren einfach so verdammt hübsch. All die Farben. Farben, die ich mir nicht einmal hatte vorstellen können. Stattdessen habe ich mich nur hingesetzt und sie angesehen.

 Der alte Frank kam heraus und hat mir gesagt, dass seine Pistole geladen sei und er mir Feuer unter dem Hintern machen würde“, fuhr Joe fort. „Aber da ich offenbar auch ein Naturliebhaber war, hat er mir stattdessen ein Glas Limonade gebracht.“

 Warum erzählte er ihr das alles? Blue war der einzige Mensch, dem gegenüber er Frank O’Riley je erwähnt hatte, und nicht einmal Blue hatte er in so viele Einzelheiten eingeweiht. Die Freundschaft mit dem alten O’Riley war die einzige schöne Kindheitserinnerung, die Joe hatte. Chief Frank O’Riley, US Navy, im Ruhestand. Und seine kaum bewohnbare Erdgeschosswohnung war zu Joes Versteck geworden. Der Ort, wo er unterschlüpfte, wenn das Leben zu Hause unerträglich wurde.

 Und plötzlich erkannte er, warum er Veronica von Frank erzählte, dem einzigen Freund aus seiner Kinderzeit, seinem einzigen Vorbild. Diese Frau sollte wissen, wo er herkam, wer er wirklich war. Und er wollte erfahren, wie sie darauf reagierte. Ob sie erkannte, welche wichtige Rolle der alte Frank in seinem Leben gespielt hatte, oder ob sie nur gleichgültig und desinteressiert die Schultern zuckte.

 „Frank war ein Matrose“, erklärte er ihr. „Stahlhart. Er konnte fluchen wie kein anderer. Im Zweiten Weltkrieg war er als Kampfschwimmer im Pazifik eingesetzt worden. Er war eines der ersten Mitglieder des Underwater Demolition Teams, aus dem später die SEALs hervorgegangen sind. Er war rau und ungehobelt, aber er hat mir immer die Tür aufgemacht. Im Gegenzug für die Geschichten, die er mir erzählt hat, habe ich ihm beim Unkrautjäten geholfen.“

 Veronica hörte ihm aufmerksam zu, deshalb fuhr er fort. „Während mir jeder andere sagte, ich würde im Gefängnis enden oder schlimmer, hat mir Frank O’Riley vorausgesagt, dass ich für ein Leben als Navy SEAL bestimmt bin – weil sowohl sie als auch ich zu den Besten der Besten gehörten.“

 „Er hatte recht“, murmelte Veronica. „Er muss wirklich sehr stolz auf Sie gewesen sein.“

 „Er ist tot“, erwiderte Joe. Er sah, wie ihr Tränen in die Augen stiegen, und die Schlinge um seine Brust zog sich enger. Er steckte hier in großen Schwierigkeiten. „Er starb, als ich fünfzehn war.“

 „Oh nein“, flüsterte sie.

 „Frank hatte einen verdammt starken Geist“, erzählte Joe weiter. Er widerstand dem Drang, Veronica zu umarmen und sie zu trösten, weil sein Freund vor über fünfzehn Jahren gestorben war. „Egal was ich in den drei Jahren nach seinem Tod getan oder wohin ich gegangen bin, er war bei mir. Er hat mir ins Ohr geflüstert, mich auf dem rechten Weg gehalten und mich an die Navy SEALs erinnert, die er so bewundert hat. An meinem achtzehnten Geburtstag bin ich in das Rekrutierungsbüro der Navy gegangen, und ich konnte fast sein erleichtertes Seufzen hören.“

 Er schenkte ihr ein Lächeln, das Veronica erwiderte, als sie ihm in die Augen sah. Wieder schien die Zeit mit einem Mal stillzustehen. Wieder war die perfekte Gelegenheit gekommen, sie zu küssen. Und wieder zwang Joe sich dazu, sich nicht von der Stelle zu rühren.

 „Ich bin froh, dass Sie mir verziehen haben, Joe“, sagte sie leise.

 „Hey, was ist aus ‚Euer Hoheit‘ geworden?“, fragte Joe und versuchte verzweifelt, zu einem leichten, scherzhaften Gespräch zurückzukehren. Sie blieb weiterhin ernst. Und ernst bedeutete, aufrichtig zu sein; und wenn er ganz ehrlich war, wollte er mit dieser Frau nicht befreundet sein. Er wollte, dass sie ein Liebespaar waren. Er hätte alles dafür getan, ihr Geliebter zu sein. Er sehnte sich danach, sie so zu berühren, wie sie noch nie berührt worden war. Er wollte hören, wie sie seinen Namen rief und …

 Veronica wirkte überrascht. „Ich habe vergessen, Sie so zu nennen, nicht wahr?“

 „Vor Kurzem haben Sie mich Joe genannt. Was in Ordnung ist, es gefällt mir viel besser. Ich war bloß neugierig.“

 „Sie sind überhaupt nicht wie der echte Prinz“, erklärte sie offen.

 „Ich bin nicht sicher, ob das ein Kompliment oder eine Beleidigung ist.“

 Sie lächelte. „Glauben Sie mir, es ist ein Kompliment.“

 „Ja, das dachte ich mir“, erwiderte Joe. „Aber mir war nicht ganz klar, wie Sie es sehen.“

 „Prinz Tedric … ist nicht besonders nett“, umschrieb Veronica diplomatisch, was sie dachte.

 „Er ist ein Feigling und ein verflixter Idiot“, erklärte Joe rundheraus.

 „Ich schätze, Sie mögen ihn nicht besonders.“

 „Das ist die Untertreibung des Jahres, Ronnie. Wenn ich am Ende eine Kugel für ihn abfange, bin ich richtig sauer.“ Er lächelte hart. „Das heißt, wenn man gleichzeitig tot und wütend sein kann.“

 Veronica starrte ihn an. Wenn er am Ende eine Kugel abfing …

 Zum ersten Mal wurde ihr richtig bewusst, was Joe tat, und dieses Bewusstsein versetzte ihr einen Schlag in den Magen. Er riskierte sein Leben, um einen Terroristen zu fassen. Während Tedric die nächsten Wochen in luxuriöser Sicherheit verbrachte, war Joe draußen in der Öffentlichkeit. Joe war die Zielscheibe für die Terroristen.

 Was, wenn etwas schiefging? Was, wenn es den Attentätern gelang, Joe zu töten? Immerhin hatten sie bereits Hunderte von Menschen umgebracht.

 Joe wirkte mit einem Mal müde. Hing er denselben Gedanken nach? Hatte er auch Angst, dass er erschossen wurde? Aber er sah Veronica an und versuchte zu lächeln.

 „Was dagegen, wenn wir den Lunch ausfallen lassen?“, fragte er. „Oder wenn wir ihn einfach um eine halbe Stunde verschieben?“

 Veronica nickte. „Wir können es verschieben.“

 Joe stand auf und ging zum Schlafzimmer. „Gut. Ich muss schlafen. Wir sehen uns in dreißig Minuten, okay?“

 „Soll ich Sie wecken?“, fragte sie.

 Joe schüttelte ablehnend den Kopf. „Danke, aber …“

 Oh Baby, er konnte sich allzu gut vorstellen, wie sie in das verdunkelte Schlafzimmer kam, um ihn zu wecken. Er sah schon vor sich, wie er erwachte und in ihr Gesicht, in ihre Augen blickte. Er würde den Arm ausstrecken, sie auf sich ziehen, den Mund auf ihre Lippen pressen …

 „Nein, danke“, sagte er noch einmal und versuchte, die angespannte Nacken- und Schultermuskulatur mit einer Hand zu lockern. „Ich stelle mir den Wecker.“

 Veronica beobachtete, wie er die Schlafzimmertür hinter sich schloss.

 Ihnen lief die Zeit davon. Trotz seiner Beteuerungen glaubte Veronica nicht daran, dass Joe es durchziehen würde.

 Und das waren nicht die einzigen Zweifel, die sie beschäftigten.

 Sich als Prinz Tedric auszugeben konnte Joe leicht das Leben kosten.

 War es richtig, was sie taten? Den Tod eines Mannes in Kauf zu nehmen, um diese Terroristen zu kriegen – war es das wert? War es fair, Joe zu bitten, das auf sich zu nehmen, während Tedric es nie und nimmer täte?

 Neben all diesen Fragen gab es etwas, das Veronica mit Sicherheit wusste: Sie wollte nicht, dass Joe Catalanotto starb.

 10. KAPITEL

 Veronica war etwa dreißig Minuten, bevor das Meeting stattfinden sollte, fertig.

 Bestimmt zum siebentausendsten Mal prüfte sie ihr Aussehen im Spiegel. Ihr Jackett und der Rock waren olivgrün. Ihre Seidenbluse hatte denselben Farbton, nur eine Spur heller. Die Farbe bildete einen perfekten Kontrast zu ihren flammend roten Haaren, aber das Kostüm wirkte kantig, und das Jackett war so geschnitten, dass es die weiblichen Vorzüge verbarg.

 Joe würde es Margaret-Thatcher-Kostüm nennen, und er hatte recht. Sie sah darin sachlich und solide aus, zuverlässig und geschäftsmäßig.

 Es war nicht der letzte Schrei, okay. Aber sie übermittelte damit der Welt eine klare Botschaft: Veronica St. John hat es geschafft, den Job zu erledigen.

 Nur dass Veronica in wenigen Minuten aus der Tür des Hotelzimmers und den Flur entlang zum privaten Konferenzraum gehen musste, der an Senator McKinleys Suite angeschlossen war. Sie würde in das Meeting gehen und sich an den Tisch setzen – ohne einen blassen Schimmer zu haben, ob sie diesen speziellen Job tatsächlich erledigt hatte oder nicht.

 Sie musste es sich eingestehen: Sie wusste nicht, ob sie der Aufgabe gewachsen war, Joe Catalanotto in den vollkommenen Doppelgänger von Prinz Tedric zu verwandeln.

 In einen Doppelgänger, der ihm aufs Haar glich. Der als Zielscheibe diente. Entsetzlich! Und wenn das Sicherheitsteam aus FInCOM-Agenten Joe nicht beschützte, wäre er ein toter Doppelgänger. Tot. Joe, mit seinen glänzenden Augen und dem breiten, ansteckenden Lächeln … Es brauchte nur eine Kugel, und er würde der Vergangenheit angehören, eine Erinnerung werden.

 Veronica wandte sich vom Spiegel ab und machte sich auf den Weg.

 Sie hatte den ganzen Abend mit Joe gearbeitet. Sie waren all die Regeln, das Protokoll und die Geschichte Ustanziens immer wieder durchgegangen. Sie hatte ihm gezeigt, wie seltsam Prinz Tedric eine Gabel hielt und seine merkwürdige Angewohnheit, immer den letzten Bissen auf dem Teller liegen zu lassen.

 Wieder hatte sie versucht, Joe beizubringen, wie Tedric ging, wie er stand, in welchem Winkel er den königlichen Kopf hielt. Und immer, wenn sie gerade dachte, dass er es vielleicht, eventuell verstanden hatte, nahm er eine lässige Haltung ein, zuckte die Schultern oder lehnte sich an eine Wand. Oder er machte einen Witz und schenkte ihr sein Fünftausend-Watt-Lächeln, das in Tedrics Repertoire an Gesichtsausdrücken niemals vorkommen würde.

 „Machen Sie sich keine Sorgen, Ronnie. Alles kein Problem“, hatte er mit seinem scheußlichen New-Jersey-Akzent gemeint. „Ich kriege das hin. Wenn es so weit ist, mache ich es richtig.“

 Doch Veronica war nicht sicher, worüber sie sich Sorgen machen sollte. Hatte sie Angst davor, dass Joe nicht als Prinz Tedric überzeugte – oder davor, dass er es eben doch tat?

 Wenn Joe dem Prinzen in Aussehen und Benehmen ähnelte, schwebte er in Gefahr. Und verdammt noch mal, warum sollte Joe sein Leben aufs Spiel setzen? Warum sollte nicht der echte Prinz seins riskieren? Schließlich wollten die Terroristen Prinz Tedric umbringen, niemand anderen.

 Tatsächlich hatte Veronica mit Joe über ihre Sorgen gesprochen, bevor sie sich getrennt hatten, um sich auf das Meeting vorzubereiten. Er hatte gelacht, als sie ihm erklärt hatte, dass sie es für das Beste hielt, wenn er nicht als Tedric durchging – es war zu gefährlich.

 „Ich habe mich schon oft in gefährliche Situationen begeben“, hatte Joe erwidert. „Und das hier kommt dem nicht im Geringsten nahe.“ Er hatte ihr erzählt, welche Pläne und Vorbereitungen er sowohl mit Kevin Laughtons Agenten und den SEALs aus der Alpha Squad besprochen hatte. Joe würde die ganze Zeit eine kugelsichere Weste tragen. Wo immer er sich bewegte, würde es abgeschirmte Bereiche geben, in denen er in Deckung gehen konnte. Er hatte ihr versichert, dass dieser Einsatz im Vergleich zu den anderen verschwindend geringe Risiken barg.

 Trotzdem wusste Veronica nur eins: Je besser sie Joe kennenlernte, desto mehr Sorgen machte sie sich um seine Sicherheit. Genau genommen jagte ihr diese Situation eine Heidenangst ein. Und wenn das hier nicht gefährlich war, wollte sie gar nicht wissen, was gefährlich bedeutete.

 Aber die Gefahr gehörte zu Joes Leben. Mit Gefahren kannte er sich am besten aus. Kein Wunder, dass er nicht verheiratet war. Welche Frau würde es mit einem Mann aushalten, der sein Leben selbstverständlich aufs Spiel setzte?

 Veronica jedenfalls nicht.

 Nicht dass Joe Catalanotto vor ihr auf die Knie gesunken und sie um ihre Hand gebeten hätte. Und das würde er voraussichtlich auch nicht tun. Trotz des unglaublichen Kusses war es höchst unwahrscheinlich, dass ein Mann wie er, ein Mann, der an ein Leben auf Messers Schneide gewöhnt war, an irgendetwas Langfristigem oder Dauerhaftem interessiert war. Dauerhaft, das kam in seinem Wortschatz wahrscheinlich gar nicht vor.

 Erstaunt über ihre Gedanken schüttelte Veronica den Kopf. Dauerhaft gab es in ihrem Wortschatz auch nicht. Zumindest nicht im Augenblick. Und sicherlich nicht im Zusammenhang mit den Wörtern Beziehung und Joe Catalanotto. Dieser Mann brachte sie mindestens die Hälfte der Zeit zur Weißglut. Natürlich brachte er sie während der restlichen Zeit zum Lachen. Oder er berührte sie mit seiner süßen Behutsamkeit. Oder er verbrannte sie regelrecht mit diesem Blick, der viel Erfahrung und Dinge versprach, von denen sie nicht einmal eine Ahnung hatte.

 Entweder stritt sich Veronica mit Joe – oder sie kämpfte gegen den Drang an, sich ihm in die Arme zu werfen.

 Ein- oder zweimal, oder dreimal, bestimmt nicht häufiger als sechs- oder achtmal, hatte Veronica sich an diesem Abend dabei ertappt, wie sie ihn dümmlich angelächelt hatte. Sie hatte in seine dunkelbraunen Augen geschaut, seine langen Wimpern bewundert … Und dann war ihr Blick tiefer geglitten, zu seinen geraden weißen Zähnen und zu seinen schön geschwungenen Lippen.

 Wenn sie ehrlich war, hatte sie tatsächlich ein- oder zweimal daran gedacht, Joe wieder zu küssen. Gut, vielleicht öfter als ein- oder zweimal.

 Also gut, gestand sie sich ein. Er war eigentlich unerträglich attraktiv. Und er hatte Humor. Ja, den hatte er unbestreitbar. Er wusste genau, was er sagen musste, dass sie sich vor Lachen beinahe an ihrem Tee verschluckte. Er war offen und treffsicher. Häufig auch phasenweise taktlos – meistens. Aber er war immer ehrlich. Das war erfrischend. Und trotz seiner derben Sprache und ungeschliffenen Ausdrucksweise war Joe offensichtlich intelligent. Sicher, er hatte nicht die allerbeste Erziehung genossen. Allerdings schien er belesen zu sein und durchaus in der Lage, selbst zu denken – was sie von Tedric nicht gerade behaupten konnte.

 Okay. Nachdem sie und Joe jetzt die Gelegenheit zu einem richtigen Gespräch gehabt hatten, regte er sie vielleicht nicht mehr die halbe Zeit lang auf. Vielleicht machte er sie nur noch, hm, zwanzig Prozent der Zeit wütend. Zwanzig Prozent des Tages damit zu verbringen, seinetwegen wütend oder verärgert oder besorgt zu sein, war immer noch zu viel. Sogar für die gelegentlichen sinnlichen Zwischenspiele, die sich Joe wünschte.

 Offenbar musste Veronica weiter Abstand zu ihm halten. Während sie die Schultern kreiste, kam sie zu dem Schluss, dass sie genau das tun musste. Sie würde sich weit, weit von Joe Catalanotto fernhalten. Keine Küsse mehr! Keine sehnsüchtigen Blicke mehr! Keine persönlichen Gespräche über ihr Leben! Ab sofort war ihre Beziehung zu Joe streng geschäftlich.

 Immer noch ein paar Minuten zu früh nahm Veronica ihre Handtasche und die Mappe und schloss die Hotelzimmertür hinter sich. Am Ende des Flurs sah sie FInCOM-Agenten vor der königlichen Suite stehen, in der Joe sich gerade umzog. Weiter hinten im Gang vor dem Konferenz-raum standen weitere Agenten.

 Die Tür zum Konferenzraum war nur angelehnt, Veronica trat ein.

 Das war’s. An diesem Abend würden sie entscheiden, ob sie einen Navy SEAL als Prinz Tedric von Ustanzien in die Öffentlichkeit schicken konnten oder nicht.

 Wenn die Antwort Ja lautete, wäre Veronicas Freundin Wila der amerikanischen Finanzierung einen Schritt näher. Und Joe war dichter dran, den Terroristen Diosdado zu fassen.

 Veronica setzte sich an den ovalen Konferenztisch und schlug ein Bein über das andere.

 Wenn die Antwort Nein lautete, würde Joe dahin zurückkehren, wo immer sich Navy SEALs zwischen zwei Einsätzen aufhielten. Und Veronica könnte diese Nacht besser schlafen, weil keine Attentäter versuchten, sein Leben zu beenden.

 Nur, wenn Joe nicht bei diesem Einsatz war, wäre er bei einem anderen, den er als richtig gefährlich einstufte. Also würde sich Veronica am Ende in jedem Fall Sorgen machen, egal was geschah, oder?

 Veronica runzelte die Stirn. Sie verwendete ganz schön viel Energie darauf, über einen Mann nachzudenken, von dem sie sich fernzuhalten beschlossen hatte.

 Außerdem würde sie Joe Catalanotto nach diesem Meeting wahrscheinlich nie wiedersehen. Und dieses plötzliche Reuegefühl kam sicher nur daher, dass sie ihren Auftrag nicht erfüllt hatte. Es würde nicht lange dauern und Veronica könnte sich kaum noch an seinen Namen erinnern. Und er dachte garantiert sowieso nicht mehr an sie.

 Gefolgt von seinen Mitarbeitern, dem ustanzischen Botschafter und dessen Mitarbeitern, betrat Senator McKinley den Raum. Beide Männer nickten ihr zur Begrüßung zu, doch Veronica war von einer jungen Frau abgelenkt, die Tee- und Kaffeebestellungen aufnahm.

 „Earl Grey“, murmelte Veronica und lächelte dankend.

 Als sie aufsah, kamen Kevin Laughton und sein FInCOM-Sicherheitsteam in den Konferenzraum, begleitet von Admiral Forrest.

 Der ältere Mann begegnete Veronicas Blick und winkte ihr zu. Er ging um den ovalen Tisch herum und zog sich den Stuhl neben Veronicas zurück. „Wo ist Joe?“, fragte der Admiral.

 Kopfschüttelnd blickte sie sich noch einmal im Raum um. Sogar in Gruppen wie diesen wäre Joe aufgefallen. Er war größer als die meisten Männer, hatte eine breitere Statur und war imposanter. Sofern er nicht auf Knien herumkrabbelte, war er noch nicht da.

 „Ich vermute, er zieht sich noch um“, erwiderte Veronica.

 „Wie geht es mit der Transformation voran?“, erkundigte sich Forrest. „Haben Sie ihn schon dazu gebracht, den kleinen Finger abzuspreizen, wenn er Löffelbiskuit isst?“

 Veronica stieß einen amüsierten Laut aus und sah ihn ungläubig an.

 „Doch so gute Forschritte, ja?“ Der Admiral wirkte nicht enttäuscht. Eigentlich schenkte er ihr ein regelrecht aufgekratztes Lächeln. „Er lernt es schon. Hat er Ihnen erzählt, dass er ein echt verflucht guter Schauspieler ist? Er hat ein wirklich gutes Ohr für Sprachen, unser Joe Cat.“

 Ohr für Sprachen? Bei diesem starken Akzent?

 „Joe ist ein guter Mann“, erklärte Forrest. „Manchmal ein bisschen zu gut, aber genau deshalb ist er ein so guter Commander. Sie gewinnen seine Loyalität, und er steht bis zum Ende dahinter. Im Gegenzug fordert er ihre Loyalität – und bekommt sie. Seine Männer würden ihm bis in die Hölle folgen und zurück.“ Er lachte in sich hinein. „Und das haben sie schon bei mehr als einer Gelegenheit getan.“

 Veronica drehte sich zu ihm. „Joe findet diesen Einsatz nicht gefährlich“, sagte sie. „Wenn das stimmt – was genau ist denn dann gefährlich?“

 „Für einen SEAL?“, fragte er nachdenklich. „Mal überlegen … In eine feindliche militärische Hochsicherheitsanlage einzubrechen, um einen gestohlenen Atomsprengkopf aufzuspüren, das könnte man als gefährlich einstufen.“

 „Könnte man?“

 „Es hängt davon ab, wo sich die militärische Anlage befindet und wie gut die feindliche Organisation tatsächlich ausgebildet ist. Ein anderer gefährlicher Einsatz wäre vielleicht, aus großer Höhe aus einem Flugzeug zu springen …“

 „Aus großer Höhe?“

 Forrest nickte. „Wenn man in neuntausend Metern Höhe grünes Licht zum Sprung bekommt, steigt das Flugzeug so hoch, dass die bösen Jungs es nicht hören können. Man zieht die Reißleine, der Schirm öffnet sich, und man schwebt mit seinem Team stumm zum Landebereich. Und wenn man es dahin geschafft hat, rettet man vielleicht fünfzehn Geiseln, alles Kinder, aus den Händen der Tangos, die keine Skrupel haben, das Blut von Unschuldigen zu vergießen. Und vielleicht entsteht ein Feuergefecht, bevor man die Kinder da rausholen kann. Dann schwingt man seine MP, in dem Wissen, dass man ein neun Jahre altes Kind nur mit dem eigenen Körper vor den Kugeln des Feinds schützen kann.“

 Veronica runzelte die Stirn. „Bevor man die Kinder da rausholen kann …?“

 Forrest lächelte amüsiert, seine Augen funkelten. „Die Terroristen merken, dass man da ist, und eröffnen das Feuer. Man steht plötzlich mitten im Feuergefecht. Man schießt mit der MP zurück und hat eine Heidenangst, weil direkt hinter einem ein kleines Mädchen steht.“

 Veronica nickte. „Ich verstehe.“ Sie betrachtete Admiral Forrests wettergegerbtes Gesicht. „Beschreiben Sie tatsächliche Einsätze oder eher hypothetische Szenarien?“

 „Das sind Geheiminformationen“, erwiderte der alte Mann. „Sie sind natürlich klug. Bestimmt kommen Sie darauf, dass es nicht geheim wäre, wenn es hypothetisch wäre, oder?“

 Veronica schwieg und verarbeitete, was sie soeben gehört hatte.

 „Achtung, kleines Fräulein“, flüsterte Forrest. „Scheint, als würde dieses Meeting beginnen.“

 „Dann lassen Sie uns loslegen“, sagte Senator McKinley und übertönte die anderen Gespräche von seinem Platz am Kopf des Tisches aus. „Wo zum Teufel steckt Catalanotto?“

 Wie die meisten im Raum sah McKinley Veronica an. Glaubten sie ernsthaft, sie könnte diese Frage beantworten?

 „Er hat gesagt, er wird da sein“, erwiderte sie leise. „Und das wird er.“ Sie blickte auf ihre Armbanduhr. „Nur ein paar Minuten später.“

 In diesem Moment trat FInCOM-Agent West zur Tür herein und kündigte an: „Der Kronprinz von Ustanzien.“

 Aha. Deshalb kam Joe zu spät. Er wollte in der Kleidung des Prinzen erscheinen. Am späten Nachmittag hatte der Schneider mehrere Gewänder vorbeigebracht. Bestimmt wollte Joe einen der prächtigen Anzüge tragen, um mehr wie Tedric auszusehen.

 Jetzt müsste er jede Minute in den Raum kommen, in einem auffallenden, mit Pailletten besetzten Jackett und mit einem verlegenen Lächeln.

 West trat zurück, und jemand erschien im Türrahmen.

 Er trug eine strahlend weiße Hose und ein kurzes weißes Jackett, das an den breiten Schultern spannte und auf Hüft-höhe endete. Keine Pailletten, aber Medaillen zierten sein Jackett, genau wie eine Reihe goldener Knöpfe, auf denen das Wappen von Ustanzien prangte. Sie funkelten, genau wie der edelsteinbesetzte Ring, den er an der rechten Hand trug. Das glänzende schwarze Haar hatte er sich aus dem Gesicht gekämmt.

 Das war Joe. Er musste Joe sein, oder?

 Veronica suchte seinen Blick und die inzwischen wohlvertrauten Unterschiede zwischen Joe und Prinz Tedric. Aber die Schultern zurückgezogen, den Kopf in dieser eigenen Haltung und ohne den Hauch eines Lächelns – Veronica war nicht sicher, wer da den Raum betreten hatte.

 Und dann begann er zu sprechen. „Ich grüße Sie mit der zeitlosen Ehre und Tradition der ustanzischen Flagge“, erklärte er im unverkennbaren Akzent des Prinzen, leicht britisch, leicht französisch. „Sie ist in mein Herz eingewoben.“

 11. KAPITEL

 Niemand bewegte sich.

 Alle sahen Prinz Tedric wie gebannt an. Es war Prinz Tedric, nicht Joe. Diese Stimme, dieser Akzent … Nur, was machte der echte Prinz hier? Er sollte doch auf der anderen Seite der Stadt in dem sicheren Haus sein. Es ergab keinen Sinn. Und seine Schultern wirkten so breit …

 Während Veronica ihn beobachtete, trat der Prinz in seiner seltsam steifen königlichen Gangart ein paar Schritte in den Raum. Er bewegte sich, als hätte er einen Schürhaken in der Hose, wie Joe es so wenig gewählt ausgedrückt hatte. Veronica kämpfte gegen ein Kichern an. Dieser Mann musste tatsächlich der Prinz sein. Mehr als ein halbes Dutzend schwarz gekleidete FInCOM-Agenten folgten ihm ins Zimmer, einer von ihnen schloss die Tür fest hinter ihnen. Da immer noch alle am Tisch saßen, hob sich eine königliche Augenbraue kaum merklich. Der ustanzische Botschafter sprang auf.

 „Euer Hoheit!“, sagte er. „Ich wusste nicht, dass Sie …“

 McKinley erhob sich ebenfalls. Die übrigen Anwesenden folgten seinem Beispiel.

 Doch als Veronica aufstand, hielt sie inne. Dieser Mann war nicht Joe. Oder doch? Tedric hatte nie so groß und imposant gewirkt. Aber das konnte nicht Joe sein. Es war Tedrics Stimme gewesen. Und dieser Gang. Und dieser überhebliche Blick.

 Der Prinz ließ den Blick über die Gesichter schweifen. Ohne das geringste Anzeichen von Vertraulichkeit sah er Veronica an. Ohne den kleinsten Hinweis darauf, dass er sie erkannte oder mochte. Er sah durch sie hindurch. Nein, das war nicht Joe. Joe hätte ihr zugezwinkert oder gelächelt. Und trotzdem …

 Er streckte eine Hand aus, an der er einen großen goldenen und edelsteinbesetzten Ring trug, über den sich der ustanzische Botschafter beugte.

 Senator McKinley räusperte sich. „Euer Exzellenz“, sagte er. „Es war gefährlich für Sie, hierherzukommen. Ich hätte vorher informiert werden sollen.“ Er warf seinem wichtigsten Berater einen Blick zu und fragte: „Warum bin ich nicht informiert worden?“

 Der Prinz fixierte den Senator mit einem sehr ungehaltenen Blick. „Ich bin nicht daran gewöhnt, um Erlaubnis zu bitten, wenn ich aus dem Zimmer gehe.“

 Er war der Prinz. Veronica versuchte, sich einzureden, dass sie jetzt überzeugt war. Dennoch schwelten Zweifel in ihr.

 „Aber, Euer Hoheit“, warf Kevin Laughton ein. „Es ist einfach nicht sicher.“ Er sah zu den FInCOM-Agenten, die den Prinzen begleitet hatten. „Ich muss über jeden Schritt in Kenntnis gesetzt werden.“ Er betrachtete die Männer genauer, und ein amüsierter Ausdruck glitt über seine Miene. Veronica versuchte, seinem Blick zu folgen, um zu sehen, was er sah. Aber er wandte sich schnell wieder dem Prinzen zu, und sein Gesicht war wieder ausdruckslos.

 „Falls Sie irgendetwas brauchen“, mischte sich Henri Freder, der Botschafter von Ustanzien, wieder in das Gespräch, „müssen Sie nur ein Wort sagen, Euer Hoheit. Wir werden Ihnen jeden Wunsch erfüllen, das versichere ich Ihnen.“

 „Setzen Sie sich, bitte. Setzen Sie sich hin“, erwiderte der Prinz ungeduldig.

 Alle folgten der Aufforderung. Außer dem Prinzen saßen alle. Er blieb demonstrativ neben dem Platz von Senator McKinley am Kopfende des Tisches stehen.

 Verspätet bemerkte McKinley seinen Fehler. Hastig stand er auf und bot dem Prinzen seinen Stuhl an und ging zu einem der unbesetzten Plätze.

 Auf der anderen Seite des Zimmers hustete einer der FInCOM-Agenten. Als Veronica ihn ansah, zwinkerte er ihr kurz zu. Das war Cowboy, einer der SEALs aus Joes Alpha Squad. Zumindest glaubte sie das. Denn als sie sich vergewissern wollte und wieder hinsah, war er verschwunden.

 Sie wandte sich um und musterte den Mann, der auf dem frei gewordenen Platz am Kopfende Platz nahm. „Ich brauche etwas zu schreiben und einen Stift“, sagte er an niemand Bestimmten gewandt. „Und ein Glas Wasser.“

 Hatte sie sich eingebildet, dass Cowboy da gewesen war? War dieser Mann tatsächlich Joe oder Prinz Tedric? Veronica wusste es wirklich nicht.

 Um sie herum drängelten sich alle Berater und Assistenten. Einer versorgte den Prinzen mit einem edlen Notizblock, ein anderer brachte ihm einen Plastikkugelschreiber, den der Prinz nur geringschätzig betrachtete. Ja, das musste der echte Prinz sein. Niemand könnte diesen angewiderten Blick imitieren, oder doch? Ein weiterer Mitarbeiter förderte einen goldverzierten Füllfederhalter zutage, den der Prinz mit einem Nicken entgegennahm. Wiederum ein anderer Mann stellte ihm ein großes Glas Wasser mit Eiswürfeln auf den Tisch.

 „Danke“, sagte er, und Veronica setzte sich auf.

 Danke? Dieses Wort existierte nicht in Tedrics Vokabular. Jedenfalls hatte Veronica es ihn noch nie sagen hören.

 Senator McKinley berichtete dem Prinzen in allen Einzelheiten, was sie während der vergangenen Tage erarbeitet hatten und inwiefern sich der Ablauf des Staatsbesuchs änderte.

 Veronica sah starr zu dem Mann am Kopf des Konferenztischs. Prinz Tedric hätte nie Danke gesagt. Es war Joe. Es musste Joe sein. Aber … er sah nicht so aus, er verhielt sich und klang überhaupt nicht wie der Joe, den sie kennengelernt hatte.

 Nachdem der Prinz einen Schluck Wasser getrunken hatte, nahm er die Kappe von dem Füllfederhalter.

 Jetzt käme der Beweis. Joe war Linkshänder; der Prinz benutzte immer die rechte Hand.

 Oh mein Gott, es war nicht Joe. Es war der Prinz. Es sei denn …

 Sobald der Senator weitersprach, riss der Prinz ein Blatt vom Block und faltete es genau in der Mitte. Er sah über die Schulter, woraufhin sofort einer seiner Mitarbeiter hinter ihn trat. Er reichte ihm das Blatt Papier und flüsterte dem jungen Mann etwas ins Ohr. Dann wandte sich der Prinz wieder Senator McKinley zu.

 Veronica sah, wie der junge Mann um den Tisch ging, direkt auf sie zu. Er übergab ihr das gefaltete Blatt Papier.

 „Von Prinz Tedric“, flüsterte er ihr kaum hörbar ins Ohr.

 Sie blickte zum Prinzen, der ihr jedoch keinerlei Aufmerksamkeit schenkte. Abwesend spielte er mit seinem Ring, während er McKinley zuhörte.

 Warum schrieb Prinz Tedric ihr?

 Sie wagte kaum zu atmen, als sie das Blatt auffaltete.

 „Hey, Ronnie“, stand da in kindlich wirkenden Großbuchstaben geschrieben. „Wie stelle ich mich an? Gruß, Prinz Joe.“

 Veronica lachte. Laut. McKinley unterbrach sich mitten im Satz. Die am Tisch Versammelten drehten sich um und sahen sie an. Auch Joe, der ihr einen vernichtenden Blick zuwarf, genau wie Prinz Tedric es oft getan hatte. „Joe“, sagte sie.

 Niemand verstand, was sie meinte. Die Leute starrten sie lediglich an, als wäre sie verrückt geworden – alle außer Kevin Laughton, der leicht lächelte und nickte. Admiral Forrest lehnte sich zurück und lachte in sich hinein.

 Veronica wies zum Kopfende des Tischs, auf Joe. „Er ist nicht Prinz Tedric“, erklärte sie. „Er ist Lieutenant Catalanotto. Gentlemen, er hat uns alle reingelegt.“

 Plötzlich begannen alle gleichzeitig zu reden.

 Der hochmütige Gesichtsausdruck des Prinzen wich allmählich einem freundlichen Lächeln, als er Veronica über den Tisch hinweg ansah. Seine kalten Augen blickten sie warm an. Oh ja, es war definitiv Joe.

 „Sie sind erstaunlich“, formte sie mit den Lippen. Ihr war klar, dass er sie in dem Lärm nicht hören konnte. Sie bezweifelte allerdings nicht, dass er von den Lippen ablesen konnte. Sie wäre nicht überrascht, wenn es einfach nichts gab, das Joe nicht konnte.

 Er zuckte die Schultern. „Ich bin ein SEAL“, erwiderte er, ohne die Stimme zu erheben – als würde das alles erklären.

 „Ich wusste, dass es der Lieutenant ist“, hörte Veronica Kevin Laughton sagen. „Aber nur weil ich wusste, dass drei der Männer, die mit ihm hereingekommen sind, nicht zu meinen Leuten gehören.“

 „Ich habe es auch gewusst“, donnerte Senator McKinley. „Ich habe nur darauf gewartet, dass Sie alle es auch merken.“

 Veronica blickte Joe immer noch in die dunklen Augen. „Warum haben Sie mir nichts gesagt?“, fragte sie leise.

 „Habe ich doch“, erwiderte er.

 Und er hatte recht; er hatte es ihr gesagt. Keine Sorge, ich bekomme das hin. Ich bin ein ganz guter Schauspieler.

 Ganz gut?

 Veronica lachte. Er war umwerfend.

 Joe erwiderte ihr Lächeln, während sich weiterhin alle um sie herum unterhielten. Gemessen an der Aufmerksamkeit, die sie den anderen schenkte, hätten sie auch allein im Raum sein können.

 Er las Bewunderung in ihren blauen Augen. Bewunderung und Respekt. Sie versuchte gar nicht, es zu verbergen. Mit ihren Augen übermittelte sie ihm eine Botschaft, die so deutlich war, als hätte sie sie ausgesprochen.

 Joe erkannte auch den Widerhall des Verlangens, das sie nie ganz verbergen konnte. Unterschwellig war es immer da. Es lauerte und wartete auf einen Augenblick, in dem sie für einen Moment vergaß, dass er kein Mitglied im Countryclub war.

 Und, Gott, er wartete auch.

 Nur dass sie es nicht vergessen würde. Nur manchmal, in Momenten wie diesem, wenn sie sich in sicherem Abstand voneinander befanden, blickte Veronica ihm in die Augen. Nur wenn sie sich außerhalb seiner Reichweite befand, ließ sie ihn in ihre meerblauen Augen eintauchen.

 Er brauchte nicht viel Fantasie, um sich vorzustellen, wie es wäre, Veronica St. Johns Geliebter zu sein. Wie es aussah, wenn ihr die roten Locken über den Rücken fielen, wie sie in einem Hauch aus Satin und Seide aussah, wie die Sehnsucht ihre meerblauen Augen verdunkelte. Während Joe ihr in die Augen sah, fühlte er sich zum dritten und letzten Mal untergehen.

 Er begehrte sie so verzweifelt, dass ihm vor Verlangen fast schwindlig war. Irgendwie, auf irgendeine Weise würde er sie dazu bringen, ihre Meinung zu ändern. Er würde diese zarte Wand durchbrechen, die sie zwischen ihnen errichtet hatte.

 Admiral Forrest hob die Stimme, um sich im allgemeinen Gerede Gehör zu verschaffen. „Ich denke, wir können dieses Meeting verschieben“, erklärte er. „Wir können der Presse mitteilen, dass Prinz Tedrics Rundreise morgen um achtzehn Uhr beginnt. Stimmen alle zu?“

 Widerstrebend löste Veronica den Blick von Joes gefährlich dunkel schimmernden Augen. Ihr Herz pochte. Lieber Gott, wie dieser Mann sie ansah! Als wären sie allein, als hätte er sie wieder geküsst. Und wenn er es nicht getan hätte, dann hätte sie …

 Der Himmel mochte sie vor sich selbst beschützen!

 Sie schob die Papiere vor sich zusammen und versuchte, ihr inneres Gleichgewicht wiederzufinden, während sich der Raum langsam leerte.

 Senator McKinley schüttelte ihr kurz die Hand und lobte Veronica für die gute Arbeit. Dann eilte er zu einem anderen Termin.

 Veronica spürte Joes Blick immer noch auf sich, als er aufstand und sich mit Admiral Forrest unterhielt. Die FInCOM-Agenten versuchten, sie aus dem Raum zu geleiten, aber Joe machte keinerlei Anstalten zu gehen. Offensichtlich wartete er auf sie.

 Veronica atmete tief ein, griff nach ihrer Mappe und trat zu ihnen.

 Joe sah auf seinen Ring. „Wussten Sie, dass dieser Ring mehr wert ist als ein neues Auto?“, fragte er nachdenklich. „Und wussten Sie, dass der alte Ted fast zwanzig davon besitzt?“

 Mac Forrest schmunzelte Veronica zu und klopfte Joe nochmals auf die Schulter, als sie den Flur entlanggingen. „Sie konnten nicht beschwören, dass es Joe ist, oder?“, fragte er sie.

 Veronica sah Joe an. Die Wärme und Energie, die sie durchflutete, als sie seinem Blick begegnete, trafen sie unvorbereitet. Er lächelte ihr zu, und sie ertappte sich dabei, wie sie töricht zurücklächelte. Erst danach erkannte sie, dass der Admiral sie etwas gefragt hatte. Veronica riss den Blick von Joe los.

 „Nein, Sir. Ich war nicht sicher“, erwiderte sie und hoffte, sie klang nicht halb so atemlos, wie sie sich fühlte. „Nur …“

 „Was?“, fragte Joe.

 Sie sah ihn an, nachdem sie sich innerlich gegen seinen hypnotisierenden Blick gestählt hatte. „Sie haben sich bedankt“, antwortete sie. „Tedric würde einem Bediensteten nicht einmal im Traum danken.“

 „Tja, vielleicht hat sich der alte Ted in den amerikanischen Knigge eingelesen“, sagte Joe. „Weil er in den nächsten Wochen nämlich zu all den reizenden Dienern ‚Danke‘ sagen wird. Und vielleicht auch hier und da mal ‚Bitte‘.“

 „Von mir aus gern. Meiner Meinung nach sollte jeder ‚Danke‘ sagen. Ich finde es unhöflich, darauf zu verzichten“, erwiderte Veronica.

 „Die Ausrüstung, die Sie bestellt haben, sollte heute Abend hier sein“, erzählte Admiral Forrest. „Für morgen ist dann alles bereit.“

 „Wir verlassen das Hotel um achtzehn Uhr?“, fragte Joe.

 Veronica griff in ihre Mappe und sah auf dem Terminplan nach. „Ja, das stimmt. Eine Reihe öffentlicher Auftritte sind geplant, aber nur fürs Auge, damit die Reporter Aufnahmen davon bekommen, wie Sie in eine Limousine ein- und aussteigen und winken. Morgen Abend wäre eine Veranstaltung in der Botschaft, wenn Sie sich danach fühlen. Dort werden allerdings Leute sein, die Tedric gut kennen. Sie müssten sie erkennen können.“

 „Sind Sie in der Lage, sie zu erkennen?“, fragte Joe.

 „Nun, ja. Natürlich. Aber …“

 „Dann kann ich es auch“, erwiderte er und lächelte.

 „Wir haben einen Überwachungswagen bestellt“, erzählte Admiral Forrest ihr. „Sie bekommen den Ehrenplatz. Joe wird Kopfhörer tragen und ein Mikrofon, sodass er Sie hören kann und umgekehrt. Außerdem haben wir eine kleine Kamera, damit sie alles sehen, was Joe sieht, und ihn natürlich.“

 Vor der königlichen Suite blieben sie stehen und warteten, während West hineinging und die Räume kurz überprüfte. „Alles sauber“, sagte er, als er zurückkam. Die ganze Gruppe bewegte sich in die Suite.

 Wieder drückte Admiral Forrest Joes Hand. „Gut gemacht, Sohn.“ Er nickte Veronica zu. „Sie auch, kleines Fräulein.“ Dann sah er auf die Uhr. „Ich muss ein paar Lageberichte abliefern.“ Noch als Mac sich zum Gehen wandte, hob er vor Joe mahnend den Finger. „Keine Ausflüge an der Hotelfassade mehr. Keine Spielchen mehr.“

 Er wandte sich zu den anderen SEALs. Blue, Cowboy und Harvard standen mit den FInCOM-Agenten an der Tür. „Sie spielen jetzt alle im selben Team“, erklärte er ihnen. „Sorgen Sie dafür, dass Lieutenant Catalanotto in Sicherheit ist. Habe ich mich klar ausgedrückt?“

 „Ich habe ihnen für heute Abend freigegeben, Admiral“, warf Joe ein. „Ich dachte …“

 „Da haben Sie falsch gedacht. Vor etwa dreißig Minuten hat der Einsatz begonnen.“

 Cowboy freute sich offensichtlich nicht besonders darüber.

 Der Admiral öffnete die Tür. „Um genau zu sein, will ich dieses Sicherheitsteam im Flur sehen. Pronto.“

 „Aber, Sir …“, setzte Cowboy an.

 „Das war ein Befehl, Lieutenant“, herrschte der Admiral ihn an.

 Die drei SEALs rührten sich nicht von der Stelle, bis Joe ihnen kaum wahrnehmbar zunickte.

 Die Tür schloss sich hinter ihnen, und im Raum war es plötzlich still.

 „Was war das denn?“, fragte Veronica. Ihr war mit einem Mal bewusst, wie nah sie beieinanderstanden, wie wunderbar er duftete, wie gut er sogar in dem lächerlichen weißen Jackett aussah.

 Er schenkte ihr sein vertrautes und ein wenig verlegenes Lächeln und setzte sich auf die Sofalehne. „Ich glaube, Mac ist klar geworden, dass Diosdado Glück haben und mich beseitigen könnte. Er will den befehlshabenden Alpha-Squad-Offizier nicht verlieren.“

 „Er will keinen Freund verlieren“, verbesserte Veronica ihn nachsichtig.

 „Das wird er nicht. Ich habe nicht vor, zu sterben.“ Das war eine Tatsache. Seine nüchterne Feststellung und die Gewissheit in seinem Blick überzeugten Veronica davon, dass es tatsächlich feststand. Joe wirkte hart und unverwundbar, und womöglich sogar unsterblich.

 Aber er war nicht unsterblich. Er war ein Mensch. Er war aus Fleisch und Blut, ab dem nächsten Morgen war er auch eine Zielscheibe. Wenn er wie Prinz Tedric gekleidet durch den Hotelausgang ging, konnte die Pistole eines Attentäters auf ihn gerichtet sein.

 Am nächsten Tag um diese Zeit konnte Joe bereits angeschossen worden sein. Er könnte schwer verletzt sein. Oder schlimmer: Er könnte tot sein.

 Für immer tot.

 Joe war vielleicht in der Lage, die Gefahr zu ignorieren, Veronica nicht. Er würde sich in der Öffentlichkeit bewegen – mit einem Sicherheitsteam, das den Anforderungen nicht genügte. Sicher, die Chancen standen jetzt besser, weil drei SEALs aus dem Alpha-Squad-Team bei den FInCOM-Agenten waren. Trotzdem gab es keine Garantie.

 Veronica würde in einem sicheren Überwachungswagen festsitzen. Falls die Terroristen durch das Sicherheitsnetz gelangten, hatte sie einen Platz in der ersten Reihe. Und müsste mit ansehen, wie Joe starb.

 Er saß da und beobachtete sie. Veronica bewunderte ergriffen seine lässige Tapferkeit und seine unaufdringliche Heldenhaftigkeit. Er tat es für Admiral Forrest, für den verstorbenen Sohn des Admirals und für all die anderen Matrosen, die Diosdado getötet hatte. Und für alle Menschen, Soldaten und Zivilisten, die von Terroristen verletzt oder getötet würden, wenn sie nicht hier und jetzt aufgehalten wurden.

 Ja, die Möglichkeit, dass er starb, bestand. Aber in Joes Augen war es offensichtlich ein Risiko, das es wert war, wenn sie dafür die Killer festnahmen. Doch was für ein furchtbares Risiko, was für ein unglaubliches Opfer! Er riskierte sein Leben, sein wertvolles, unersetzbares Leben. Es war das Größte, das er einsetzen konnte. Und für Joe war es das Mindeste, was er tun konnte.

 „Hat Ihnen eigentlich irgendjemand dafür gedankt, dass Sie das hier tun?“, fragte Veronica. Ihr Hals fühlte sich unnatürlich rau an, als sie Joe in die Augen sah.

 Er zuckte die Schultern, es war eine gelöste, lässige Geste, genau wie sein unbekümmertes Lächeln. „Wenn alles glattläuft, bekomme ich wahrscheinlich die ustanzische Tapferkeitsmedaille.“ Er betrachtete die Reihen von Abzeichen, die an Prinz Tedrics Jackett befestigt waren, und verzog die Miene. „Wenn man bedenkt, dass Ted vier hat, bin ich nicht sicher, ob ich eine haben möchte“, fügte er hinzu. „Selbst wenn ich sie dazu überreden kann, mir eine zu verleihen, gäbe es eine Zeremonie. Und ich müsste in die Kameras lächeln und Teds schweißige Hand schütteln.“

 „Und wenn es nicht glattläuft …?“ Ihre Stimme zitterte.

 Wieder zuckte er die Schultern, sein Lächeln wurde breiter. „Dann werde ich Ted nicht die Hand schütteln, oder?“

 „Joe.“

 Er stand auf. „Ronnie“, sagte er und ahmte ihren ernsten Tonfall nach. „Entspannen Sie sich, okay?“

 Das konnte sie nicht. Wie sollte sie sich entspannen, wenn er am nächsten Tag womöglich tot war? Veronica sah sich im Raum um und wurde sich wieder deutlich bewusst, dass sie hier allein waren. Sie waren allein, und sie bekam vielleicht nie wieder die Gelegenheit, ihn zu umarmen.

 Trotz ihres Vorsatzes, sich von ihm fernzuhalten, trat Veronica auf ihn zu und überwand die Distanz zwischen ihnen. Sie sah die Überraschung in seinen Augen. Doch dann schlang sie die Arme um ihn und ließ den Kopf auf seine Schulter sinken.

 Er war überrumpelt. Sie fühlte die Anspannung, die seinen Körper gefangen hielt. Nicht in einer Million Jahren hätte er damit gerechnet, dass sie ihn umarmen würde.

 Als sie sich zurückzog, hob sie den Kopf und erkannte tief in seinem Blick eine Verletzbarkeit, das Aufblitzen fast kindlichen Staunens. Aber es verschwand so schnell, dass Veronica sich fragte, ob sie es sich eingebildet hatte.

 Er reagierte fast gar nicht. Fast. Doch bevor sie sich ganz zurückziehen konnte, umarmte er sie und hielt sie sanft, aber bestimmt in ihrer Position. Er seufzte leise, als er sich entspannte.

 Joe schaffte es nicht, sie loszulassen. Er wäre verrückt, wenn er sie losgelassen hätte. Sie passte so perfekt hierher, sie hätten füreinander geschaffen sein können. Sie war an den entscheidenden Stellen weich, und an den anderen fest. Sie in den Armen zu halten war das Paradies.

 Aus großen meerblauen Augen sah sie ihn an.

 Es gab weniges, nach dem er sich in diesem Augenblick so sehr sehnte, wie danach, sie zu küssen. Er wollte ihren weichen, süßen Mund mit der Zunge erkunden. Er würde sie tief und wild küssen, bis ihr vor Verlangen schwindlig war und sie sich an ihn klammerte. Er wünschte sich, sie in den Armen zu wiegen und sie in das Schlafzimmer zu tragen. Dort würde er sie ausziehen und jeden Zentimeter ihres glatten, geschmeidigen Körpers küssen, bevor er in ihre seidige Wärme tauchen würde.

 Er fühlte sich fast wie berauscht, nur weil er daran dachte – die reinste Glückseligkeit. Und es würde mit einem kleinen Kuss beginnen …

 Er senkte den Kopf.

 Veronica blickte ihm wie gebannt in die Augen, den Mund leicht geöffnet.

 Er war kaum noch vom Paradies entfernt, und … sie wandte den Kopf ab.

 Joes Mund landete auf ihrer Wange, als sie sich hastig aus seiner Umarmung befreite.

 Vor Enttäuschung spannte er jeden Muskel an. Verdammt! Was war gerade passiert? Zum Teufel, sie hatte den ersten Schritt getan. Sie war diejenige, die die Arme um ihn geschlungen hatte. Und dann …

 „Veronica“, sagte er und streckte die Hand nach ihr aus.

 Doch sie war bereits außer Reichweite, als die Tür aufging und sowohl die FInCOM-Agenten als auch die SEALs hereinkamen.

 „Ich muss mich beeilen, Cat“, rief Admiral Forrest und winkte kurz zur offen stehenden Tür herein. „Wir reden morgen. Sei brav!“

 „Tja“, sagte Veronica bewusst unbeschwert, als sie nach ihrer Mappe griff. „Ich sehe Sie dann morgen, Lieutenant.“

 Das war alles? Sie hatte ihn fast geküsst und ging dann einfach weg?

 Sie wich seinem Blick aus, während sie schnurstracks zur Tür marschierte. Außer ihr hinterherzulaufen und sie festzuhalten, konnte Joe nicht viel tun, um sie zurückzuhalten.

 „Noch mal danke“, fügte Veronica hinzu, als sie im Flur angekommen war.

 „Begleite sie zu ihrem Zimmer“, befahl Joe West. Er machte sich plötzlich Sorgen um sie, auch wenn sie nur wenige Meter zu ihrer Suite zurücklegen musste. Aber wenn sie allein auf dem Hotelflur …

 Der Mann nickte und folgte Veronica, dann schloss er die Tür hinter sich.

 „Noch mal danke?“, wiederholte Cowboy. Bedeutungsvoll verzog er die Augenbrauen und sah Joe an. „Ist hier drinnen irgendetwas passiert, das wir wissen sollten?“

 Joe brachte ihn mit einem kalten Blick zum Schweigen. „Hör auf Cowboy.“

 Cowboy wollte schon noch etwas sagen, schloss den Mund jedoch wohlweislich.

 Noch mal danke.

 Veronicas Worte hallten in Joe wider. Noch mal danke.

 Sie hatte sich bei ihm bedankt. Natürlich. Als sie ihn umarmt hatte, war sie nicht der Anziehungskraft erlegen, die zwischen ihnen schwelte. Keinesfalls. Sie hatte sich bedankt. Sie war die großzügige Adlige, die einem niederen Diener dankte. Verdammt, er war so ein Narr.

 Joe musste sich hinsetzen.

 „Alles in Ordnung, Cat?“, fragte Blue vorsichtig.

 Joe stand wieder auf und eilte zum Schlafzimmer. „Ja“, antwortete er kurz angebunden und drehte sich weg, damit sein Freund nicht mitbekam, wie verletzt er war.

 12. KAPITEL

 Als das Fest in der Botschaft um neun Uhr begann, fühlte Veronica sich fast schon wie ein alter Hase im Umgang mit der Ausrüstung im Überwachungswagen.

 Sie trug ein leichtes schnurloses Headset, an dem ein Mikrofon befestigt war, das sie direkt vor dem Mund hatte. Joe konnte jedes Wort von ihr durch einen Miniaturempfänger verstehen, den er im Ohr trug. Und Veronica verstand ihn auch sehr gut. Sein schnurloses Mikrofon war als ein Anstecker getarnt, den er am Revers seines Jacketts trug.

 Sie konnte Joe auch sehen, über einen Bildschirm, der in die Armatur des Vans eingebaut war. Ein weiterer Monitor zeigte die Aufnahmen von einem anderen Winkel, Joes Blickfeld. Beide Bilder verdankten sie Minikameras, die einige der FInCOM-Agenten diskret ausrichteten. Bis jetzt hatte Veronica Joes Perspektive kaum gebraucht. Trotzdem würden sie sich an diesem Abend als nützlich erweisen.

 Die drei Alpha-Squad-SEALs trugen ebenfalls Mikrofone und Kopfhörer, die auf dieselbe Frequenz eingestellt waren wie die von Veronica und Joe. Es war einfach, Blues, Cowboys und Harvards Stimmen auseinanderzuhalten, und natürlich hätte sie Joes überall erkannt.

 Meistens benutzten die SEALs eine ganz eigene Sprache, die aus Abkürzungen und fremden Worten zu bestehen schien. Wenn sie über Tangos redeten, wusste Veronica zwar, dass die Terroristen damit gemeint waren. Aber für jedes Wort, das sie verstand, gab es vier weitere, deren Bedeutung ihr rätselhaft blieben.

 Den ganzen Tag lang hatte Veronica Joe daran erinnert, wann er sich verneigen, wann er winken, wann er die Fernsehkameras ignorieren und wann er direkt hineinlächeln sollte. Sie hatte ihn ermahnt, wenn sein Lächeln etwas zu breit war, zu Joe-typisch, und er hatte sich sofort angepasst, um dem echten Prinzen noch mehr zu ähneln.

 „Okay“, sagte Kevin Laughton, der ebenfalls im Überwachungswagen war. „Die Limousine ist gleich bei der Botschaft.“

 „Verstanden“, antwortete West im Van. „Ich sehe sie in der Einfahrt.“ FInCOM benutzte eine andere Frequenz für ihre Gespräche, die Joe jedoch auch empfing. Wenn irgendjemand auch nur warnend atmete, wollte er es mitbekommen.

 „Check, check“, hörte Veronica Joe in sein Mikrofon sprechen. „Hören Sie mich?“

 „Wir studieren Sie“, erwiderte Laughton. „Imitieren Sie jemanden?“

 „Erwischt“, sagte Joe. „Ronnie, sind Sie da?“

 „Ich bin hier“, sagte Veronica, sie sprach bewusst langsam und ruhig. Ihr Herz schlug tausendmal in der Minute beim Gedanken daran, dass Joe gleich in die Botschaft gehen würde und sie verließ. Sie musste ihm alle Informationen liefern, damit er seine Tarnung als Prinz Tedric aufrechterhalten konnte. Und wenn sie sich schon wie kurz vorm Durchdrehen fühlte, musste er unglaublich nervös sein. Er musste sich nicht nur darauf konzentrieren, Tedric erfolgreich nachzuahmen, sondern auch darauf, am Leben zu bleiben.

 „Kameras laufen“, berichtete ein FInCOM-Agent. „Überwachungswagen, haben Sie ein Bild?“

 „Roger, FInCOM“, sagte Veronica, und Joe lachte, genau

 wie sie es vorausgesehen hatte.

 „Macht Ihnen das hier womöglich Spaß?“, fragte er sie.

 „Absolut“, erwiderte sie sanft. „Ich weiß gar nicht, wann ich mich zum letzten Mal so auf eine Feier in der Botschaft gefreut habe. Ich sitze hier gemütlich herum, statt auf Zehenspitzen um all die Würdenträger und Berühmtheiten herumzutanzen, lasche Horsd’oeuvres zu essen oder zu lächeln, bis mir das Gesicht wehtut.“

 „Lasche Horsd’œuvres?“, fragte er, lehnte sich in der Limousine dichter an die Kamera und verzog das Gesicht. „Darauf soll ich mich hier freuen?“

 „Die Tür der Limousine kann geöffnet werden“, kündigte West an. „Alle auf Position?“

 „Joe, seien Sie vorsichtig“, murmelte Veronica schnell.

 Er berührte kurz sein Ohr und gab ihr das Zeichen dafür, dass er sie gehört hatte. Sie sah etwas in seinen Augen aufblitzen, bevor er den Blick von der Kamera abwandte.

 Woran dachte er? Dachte er an den vergangenen Abend, als er sie fast geküsst hatte? Er hätte sie wieder geküsst, und sie hätte den Kuss wahrscheinlich erwidert, hätte sie nicht die Zimmertür gehört.

 Wahrscheinlich? Garantiert – und wider besseres Wissen. Sie sollte dankbar dafür sein, dass sie gestört worden waren. Sie wusste, sie war dankbar, dass sie das Knacken des Türknaufs gehört hatte. Wie schrecklich wäre es gewesen, wenn drei FInCOM-Agenten, drei SEALs und ein Navy Admiral sie in Joes Umarmung erwischt hätten!

 Joe war am Morgen seltsam distanziert gewesen – zweifellos die direkte Folge ihrer abrupten Flucht aus der königlichen Suite. Veronica fühlte sich schuldig, weil sie davongelaufen war. Doch wäre sie geblieben, wäre sie wieder in seinen Armen gelandet. Und höchstwahrscheinlich auch in seinem Bett.

 Sie hatte geglaubt, ein bisschen Zeit und Abstand sorgten vielleicht dafür, dass sie sich weniger unwiderstehlich zu diesem Mann hingezogen fühlte. Aber als sie an diesem Morgen aus ihrem Zimmer gekommen war, hatte Joe in einem von Tedrics neuen glitzernden dunklen Anzügen auf dem Flur gestanden und mit den FInCOM-Agenten bereits gewartet. Sie hatte ihn angesehen, und ihre Blicke waren sich begegnet. Sofort hatte es wieder heftig zwischen ihnen geknistert.

 Nein, Zeit und Abstand hatten nichts bewirkt. Sie hatte sich an diesem Morgen genauso stark danach gesehnt, Joe zu küssen, wie am vergangenen Abend. Vielleicht sogar stärker.

 Das Sicherheitsteam hatte ihn über den Flur zu den Aufzügen geführt, sie war zwei Schritte hinter ihnen geblieben. Unten angekommen hatten sie sofort mit der Arbeit begonnen.

 Admiral Forrest hatte die verschiedenen Geräte im Van erklärt. Und Joe hatte ohne zu lächeln in die Kameras gestarrt, während die Bildschirme und Verbindungen geprüft und wieder geprüft worden waren. Über das Headset hatte sie mit ihm gesprochen. Und obwohl er anfangs kurz und knapp geantwortet hatte, war er im Laufe des Tages zu seiner normalen Form zurückgekehrt und machte inzwischen wieder seine typischen süffisanten Späße.

 „Tür geht auf“, sagte West gerade, und die Bilder auf den Fernsehmonitoren wackelten, als die Agenten mit den Kameras aus der Limousine stiegen.

 Die Blitzlichter der Paparazzi flammten wie verrückt auf, als Joe aus dem langen weißen Wagen stieg. Veronica hielt den Atem an. Wenn jemand auf ihn schießen wollte, passierte es jetzt, solange er von dem Wagen zum Botschaftsgebäude ging. Drinnen herrschten strenge Sicherheitsbedingungen. Er würde sich zwar immer noch im Gefahrenbereich bewegen, aber es wäre nicht halb so risikobehaftet wie unter freiem Himmel.

 Die FInCOM-Agenten umringten ihn und drängten ihn hinein. Einer von ihnen drückte Joe fest den Kopf herunter, damit er aus der Schusslinie kam.

 „Oh, das hat Spaß gebracht“, hörte Veronica Joe sagen, sobald sich die Türen der Botschaft hinter ihm geschlossen hatten. „Warnt mich nächstes Mal, wenn ihr mich in den Schwitzkasten nehmen wollt, ja, Jungs?“

 „Wir sind drinnen“, sagte West.

 Auf dem Bildschirm sah Veronica, wie der ustanzische Botschafter auf Joe zuging, gefolgt von einer Menge aus Gästen und Berühmtheiten. Joe schlüpfte sofort in seine Rolle, zog die Schultern zurück und machte einen arroganten Gesichtsausdruck.

 „Henri Freder, der Botschafter von Ustanzien in den Vereinigten Staaten“, sagte Veronica zu Joe. „Er weiß, wer Sie sind. Er war gestern Abend bei dem Meeting und hilft Ihnen bei Bedarf.“

 „Euer Hoheit.“ Freder verneigte sich tief vor Joe. „Mit großem Vergnügen begrüße ich Sie in der ustanzischen Botschaft.“

 Joe nickte als Antwort und senkte nur leicht den Kopf. Veronica lächelte. Joe beherrschte Tedrics königliche Haltung perfekt.

 „Der Mann links neben Freder ist Marshall Owen“, sagte sie und rief die Hintergrundinformationen über Owen auf dem Computer auf. „Owen ist ein Unternehmer aus … Atlanta, Georgia. Er besitzt ziemlich viele Grundstücke in Europa, auch in Ustanzien. Er ist mit Ihrem Vater befreundet. Sie haben ihn erst drei- oder viermal getroffen, einmal in Paris. Sie haben Racquetball gespielt. Sie haben gewonnen, aber er hat das Spiel wahrscheinlich geschmissen. Schütteln Sie ihm die Hand, und sprechen Sie ihn mit ‚Mr. Owen‘ an – Daddy verdankt ihm ziemlich viel Geld.“

 Auf dem Monitor sah sie, wie Joe Marshall Owens Hand nahm. „Mr. Owen“, sagte er mit Tedrics unfehlbarem Akzent. „Schön, Sie wiederzusehen, Sir. Sind Sie länger in der Stadt? Vielleicht besuchen Sie mich einmal im Hotel? Neben dem Fitnessraum kann man Racquetball spielen, glaube ich.“

 „Ausgezeichnet“, murmelte Veronica.

 Mit der Ausrüstung und Joes schauspielerischen Fähigkeiten war es, wie hatte Joe es noch ausgedrückt? – ein Kinderspiel.

 Joe setzte sich in der königlichen Suite auf das Sofa, trank Bier aus der Flasche und versuchte abzuschalten.

 Zaghaft klopfte es an der Tür, woraufhin West hinging und die Tür einen Spaltbreit aufzog. Der FInCOM-Agent öffnete die Tür ganz, und Veronica schlüpfte in den Raum.

 Sie lächelte, als sie Joe sah. „Sie waren heute großartig.“

 Während er ihr Lächeln erwiderte, spürte er, wie sich seine Gesichtsmuskeln entspannten. „Sie waren auch nicht schlecht.“ Er wollte aufstehen, doch sie bedeutete ihm, sitzen zu bleiben. „Wollen Sie ein Bier? Oder etwas zu essen? Wir könnten etwas bestellen …?“

 Himmel noch mal! Konnte er noch aufdringlicher klingen?

 Sie schüttelte den Kopf, hörte jedoch nicht auf zu lächeln. „Nein, danke. Ich wollte wirklich nur kurz hereinschauen und Ihnen sagen, wie gut Sie heute waren.“

 Den ganzen Tag lang hatte Joe versucht, Abstand zu halten. Er hatte sich cool und desinteressiert geben wollen. Wollen. Dabei sollte es ihm doch eigentlich nicht schwerfallen, sich von ihr fernzuhalten – nicht, nachdem er vergangene Nacht festgestellt hatte, dass Veronica sich mit der Umarmung lediglich bei ihm hatte bedanken wollen. Er sollte es besser wissen. Schon nachdem sie sich für ihren Wutausbruch, als sie ihn dumm und ignorant genannt hatte, entschuldigt hatte. Schon da hätte es ihm klar sein sollen: Nur weil sie sich dafür entschuldigte, musste sie nicht auch glauben, dass sie etwas Unwahres ausgesprochen hatte.

 Veronica hatte ihm die Freundschaft angeboten. Wahrscheinlich würde sie ebenso nett zu einem streunenden Hund sein.

 Aber den ganzen Tag lang hatte er sich dabei ertappt, wie er sich etwas vormachte. Er hatte für die versteckten Kameras geschauspielert, und zwar in dem Wissen, dass sie ihn beobachtete. Und er hatte es genossen, ihre vertrauliche Stimme zu hören.

 Es spielte keine Rolle, dass sie manchmal sogar Kilometer voneinander entfernt waren. Veronica war seine Hauptverbindung zum Überwachungswagen gewesen. Ihre Stimme hatte Joe am häufigsten über das Headset gehört. Er musste sich nach ihr richten und ihr vertrauen, wenn sie ihm Informationen und Anweisungen gab. Ob es ihr bewusst war oder nicht, ihre Beziehung war enger geworden.

 Und Joe vermutete, dass sie es wusste.

 Ihm fiel auf, dass er sie schon wieder anstarrte. Ihre Augen waren so groß und blau, als sie seinen Blick erwiderte.

 Zuerst sah er zur Seite. Wem machte er etwas vor? Was versuchte er zu tun? Waren denn zwei Körbe nicht genug? Was dachte er sich, aller guten Dinge sind drei?

 „Es ist schon spät“, sagte er schroff. Er wollte sie entweder in seinen Armen spüren oder dass sie ging.

 „Tja“, erwiderte sie deutlich verwirrt. „Es tut mir leid. Ich …“ Sie schüttelte den Kopf und suchte einen Moment lang etwas in ihrer Mappe. „Hier ist der Ablauf für morgen“, fügte sie hinzu und reichte ihm ein Blatt Papier. „Dann gute Nacht.“ Sie ging voller Anmut zur Tür.

 „Saint Mary“, las Joe laut vor, als sein Blick in der Mitte der Liste hängen blieb.

 Veronica hielt inne und drehte sich zu ihm um. „Ja, das ist richtig. Ich wollte Sie darum bitten, etwas … Besonderes anzuziehen.“

 „Was denn? Mein riesiges Hühnerkostüm?“

 Sie lachte. „Daran habe ich nicht unbedingt gedacht.“

 „Dann können Sie vielleicht etwas genauer werden.“

 „Blaues Jackett, rote Schärpe, schwarze Hose“, erklärte Veronica. „Tedrics Prinz-Charming-Outfit. Sind Sie damit ausgestattet?“

 „Ich werde es tragen.“ Joe verbeugte sich. „Ihr Wunsch ist mir Befehl.“

 13. KAPITEL

 Veronica fuhr mit Joe in der Limousine zum Saint Mary.

 Er trug das Prinz-Charming-Outfit, um das sie ihn gebeten hatte, und sah darin fast lächerlich attraktiv aus.

 „Heute wird es etwas schwieriger“, sagte sie und erledigte die letzten Vorbereitungen am Laptop.

 „Soll das ein Scherz sein?“, fragte Joe. „Keine Presse, keine Fanfaren – wie schwierig sollte das wohl werden?“

 „Ich werde dieses Mal dabei sein“, erwiderte sie, als hätte sie ihm nicht zugehört.

 „Oh nein, das werden Sie nicht“, entgegnete Joe. „Ich will Sie im Radius von zehn Metern nicht in meiner Nähe sehen.“

 Sie sah vom Bildschirm ihres Computers auf. „Es ist nicht gefährlich. Denn die Klinik stand nicht auf dem Terminplan, den wir der Presse geschickt hatten.“

 „Es ist immer gefährlich“, beharrte Joe. „Es besteht immer die Möglichkeit, dass wir verfolgt werden.“

 Veronica blickte aus dem Rückfenster. Drei weitere Limousinen und der Überwachungswagen fuhren hinter ihnen her. „Du lieber Himmel“, sagte sie gespielt überrascht. „Sie haben recht! Drei sehr verdächtig aussehende Limousinen folgen uns und …“

 „Lassen Sie das Comedyprogramm“, murmelte Joe. „Sie gehen nicht dort hinein. Ende der Diskussion.“

 „Sie wollen nicht, dass ich verletzt werde.“ Veronica schloss den Laptop. „Das ist … sehr fürsorglich von Ihnen.“

 „So bin ich. Prinz Zuckerguss.“

 „Aber ich muss hineingehen.“

 „Ronnie …“

 „Saint Mary ist ein Hospiz, Joe“, sagte Veronica leise. „Für krebskranke Kinder.“

 Joe wurde still.

 „Es gibt da ein kleines Mädchen namens Cindy Kaye“, fuhr sie langsam und mit flacher Stimme fort. „Sie hat Tedric einen Brief geschrieben und ihn gebeten, sie während seines Staatsbesuchs zu besuchen. Sie möchte einem echten Prinzen begegnen, bevor … bevor sie stirbt.“ Sie räusperte sich. „Cindy hat einen inoperablen Hirntumor. Sie hat Tedric monatelang geschrieben – nicht, dass er die Briefe überhaupt gelesen hätte. Aber ich habe sie gelesen. Jeden einzelnen. Sie ist unglaublich aufgeweckt und lieb. Und sie hat nur noch ein paar Wochen.“

 Joe stieß einen langen, schmerzerfüllten Laut aus. Er rieb sich die Stirn und hielt dabei die Hand über die Augen.

 „Ich habe heute Morgen mit ihrer Mutter telefoniert“, sagte Veronica. „Offenbar geht es Cindy schlechter. Sie übt ihren Hofknicks seit Monaten, aber letzte Nacht …“ Wieder räusperte sie sich. „Der Tumor schränkt die motorischen Funktionen immer mehr ein, und sie kann nicht mehr aufstehen.“

 Joe fluchte lange und laut, während die Limousine auf dem Parkplatz vor dem Hospiz stehen blieb.

 Es war ein sauberes weißes Gebäude mit vielen Fenstern. Wunderschöne Blumen wuchsen in der achtsam gepflegten Gartenanlage. Inmitten des Beetes stand eine Marienstatue, die ebenfalls weiß schimmerte. Es war schön anzusehen, so friedlich und heiter. Aber drinnen … Im Gebäude waren Kinder, die alle an Krebs sterben würden.

 „Was soll ich einem Kind sagen, das sterben muss?“, fragte Joe mit heiserer Stimme.

 „Ich weiß es nicht“, gab Veronica zu. „Ich gehe mit Ihnen …“

 „Auf keinen Fall.“ Joe schüttelte den Kopf.

 „Joe …“

 „Ich habe Nein gesagt. Ich bringe Ihr Leben nicht in Gefahr, verdammt noch mal!“

 Veronica legte eine Hand auf seinen Arm und wartete, bis er sie ansah. „Manche Dinge sind das Risiko wert.“

 Cindy Kaye war klein, und sie war so dünn und schwach. Sie sah wie eine unterernährte Sechsjährige aus, nicht wie eine Zehnjährige. Ihr langes braunes Haar war frisch gewaschen, und sie trug eine pinkfarbene Schleife darin. Sie lag auf dem Bettüberwurf und trug ein pinkfarbenes Rüschenkleid mit vielen Verzierungen und Spitze. Ihre Beine, die in einer weißen Strumpfhose steckten, wirkten wie zwei dünne Äste. Sie trug weiße Ballerinaschuhe an den schmalen Füßen.

 Dem kleinen Mädchen stiegen Tränen in die Augen, als Joe das Zimmer betrat und sich tief verbeugte.

 „Mylady“, sagte er in Tedrics unverwechselbarem Akzent. Ohne das geringste Zögern ging er zu Cindy, die von einer Menge Schläuche, Infusionen und medizinischer Technik umgeben war. Er setzte sich auf die Bettkante und hob Cindys Hand an seine Lippen. „Es ist mir eine große Ehre, dich endlich kennenzulernen. Deine Briefe haben viel Freude und Sonnenschein in mein Leben gebracht.“

 „Ich wollte für dich einen Knicks machen“, sagte Cindy. Ihre Stimme zitterte, sie war kaum zu verstehen.

 „Als meine Schwester, Prinzessin Wila, zwölf war“, sagte Joe und lehnte sich vor, als würde er ihr ein großes Geheimnis anvertrauen, „hat sie sich Rücken und Nacken bei einem Skiunfall verletzt. Genau wie du musste sie das Bett hüten. Unsere Großtante, die Gräfin von Mailand, hat ihr beigebracht, wie man in so einer Situation die Etikette wahrt. Die Gräfin hat ihr gezeigt, wie man mit dem Augenlid knickst.“

 Schweigend wartete Cindy darauf, dass er weiterredete.

 „Schließ die Augen“, befahl Joe dem kleinen Mädchen. „Jetzt zähl bis drei, und dann mach sie wieder auf.“

 Cindy tat wie ihr geheißen.

 „Ausgezeichnet“, erklärte Joe. „Du musst königliches Blut in den Adern haben, wenn du so vornehm mit den Augen knicksen kannst, obwohl du es zum ersten Mal tust.“

 Cindy schüttelte den Kopf, um ihre Mundwinkel zeichnete sich ein Lächeln ab.

 „Kein königliches Blut? Ich glaube es nicht“, sagte Joe und erwiderte ihr Lächeln. „Dein Kleid ist wunderschön, Cindy.“

 „Ich habe es extra für dich ausgesucht“, erzählte sie.

 Joe musste sich vorbeugen, um sie zu verstehen. Er hob den Blick und sah die Frau an, die neben dem Bett saß: Cindys Mutter. Sie lächelte ihn freundlich, traurig und dankbar zugleich an, und er musste den Blick abwenden. Ihre Tochter, ihre kostbare schöne Tochter starb. Joe hatte sich immer für einen harten Kerl gehalten. Aber er war nicht sicher, ob er stark genug wäre, Tag für Tag am Bett seines Kindes zu sitzen, wenn es im Sterben lag. Man musste die Frustration, die Hilflosigkeit und den tief schwelenden Zorn verbergen und stattdessen tröstend lächeln und seine friedvolle, stille und ermutigende Liebe geben.

 Er verspürte einen Anflug dieser Frustration und dieses Zorns wie einen Wirbelsturm tosend in sich, sodass er beinahe Magenschmerzen bekam. Irgendwie gelang es ihm, weiterzulächeln. „Ich fühlte mich geehrt“, sagte er zu Cindy.

 „Sprichst du Ustanzisch?“, fragte Cindy.

 Joe schüttelte den Kopf. „In Ustanzien sprechen wir Französisch.“

 „Je parle un peu français“, brachte Cindy undeutlich hervor.

 Oh Gott, dachte Veronica. Was nun?

 „Très bien“, erwiderte Joe ruhig. „Sehr gut.“

 Veronica war erleichtert. Joe konnte auch ein bisschen Französisch. Gott sei Dank. Es hätte eine echte Katastrophe sein können. Wenn sie sich die Enttäuschung des Mädchens vorstellte, sollte sie herausfinden, dass der Prinz ein Hochstapler war …

 „Ich würde liebend gern dein Land sehen“, sagte Cindy in förmlichem Schulfranzösisch.

 Oje. Veronica stand auf. „Cindy, ich bin sicher, dass Prinz Tedric dich auch sehr gern in seinem Land begrüßen würde. Aber er sollte wirklich Englisch üben, jetzt da er in Amerika ist.“

 Joe sah sie an. „Schon gut“, murmelte er, bevor er sich wieder Cindy zuwandte. „Ich weiß eine Möglichkeit, wie du mein Land kennenlernen kannst“, sagte er in fließendem Französisch. Sein Akzent war tadellos – er hörte sich an, als wäre er in Paris geboren worden. „Schließ die Augen, und ich erzähle dir alles über mein schönes Ustanzien. Dann siehst du es, als wärst du dort.“

 Veronica stand der Mund offen. Joe sprach Französisch? Joe sprach Französisch? Sie schloss den Mund und hörte still zu, wie er die Berge in Ustanzien, die Täler und Ebenen fast poetisch beschrieb – sowohl auf Französisch als auch auf Englisch, zu schwierige Wörter übersetzte er für das kleine Mädchen.

 „Das hört sich wundervoll an“, sagte Cindy seufzend.

 „Das ist es“, erwiderte Joe. Er lächelte wieder. „Wusstest du, dass ein paar Leute in meinem Land auch Russisch sprechen?“ Als Nächstes wiederholte er seine Frage in perfektem Russisch.

 Veronica musste sich setzen. Russisch? Welche Sprachen beherrschte er denn noch? Oder sollte sie vielleicht lieber überlegen, welche Sprachen er nicht konnte …

 „Sprichst du Russisch?“, fragte er das kleine Mädchen.

 Sie schüttelte den Kopf.

 „Sag ‚da‘.“

 „Da“, wiederholte sie.

 „Das ist russisch und bedeutet ‚Ja‘“, erklärte er ihr und lächelte. Es war ein offenes und warmes Lächeln, typisch für Joe – nicht Tedrics verkniffenes Lächeln. „Jetzt sprichst du Russisch.“

 „Da“, sagte sie wieder und lächelte strahlend.

 Ein FInCOM-Agent trat an die Tür. Als Joe aufsah, zeigte der Mann auf seine Uhr.

 „Ich muss jetzt gehen“, sagte Joe. „Es tut mir leid, dass ich nicht länger bleiben kann.“

 „Schon okay“, erwiderte Cindy, doch ihr stiegen wieder Tränen in die Augen.

 Joe verspürte einen Stich im Herzen. Er war nur dreißig Minuten hier gewesen, um Cindy zu besuchen. Als sie das Programm festgelegt hatten, wollte McKinley nur fünf Minuten für Saint Mary einräumen. Doch Veronica war unnachgiebig geblieben, sodass sie die volle halbe Stunde hatten. Aber jetzt erschien ihm nicht einmal eine halbe Stunde lang genug.

 „Ich bin so froh, dass ich dich kennengelernt habe“, sagte Joe und lehnte sich vor, um sie auf die Stirn zu küssen, bevor er aufstand.

 „Euer Hoheit …?“

 „Ja, Mylady?“

 „Ich habe in den Nachrichten gehört, dass es gerade viele hungrige Kinder in Ustanzien gibt“, sagte Cindy und mühte sich mit den Worten ab.

 Joe nickte ernst. „Diese Nachrichten stimmen. Meine Familie versucht, das in Ordnung zu bringen.“

 „Ich mag es nicht, wenn Kinder Hunger haben“, sagte sie.

 „Ich auch nicht“, erwiderte Joe mit heiserer Stimme. Der Sturm in ihm wurde stärker. Wie konnte dieses Kind an den Kummer und Schmerz anderer denken, wenn es selbst so starke Schmerzen erlitt?

 „Warum teilen Sie nicht einfach Ihr Essen mit ihnen?“, fragte Cindy mühsam.

 „Es ist nicht immer so einfach.“ Aber das weiß sie schon, dachte Joe. Unter allen Menschen auf der Welt weiß sie es am besten.

 „Das sollte es aber“, erwiderte sie.

 Er nickte. „Du hast recht. Das sollte es.“

 Einen Moment lang schloss sie die Augen. Der Augenlid-knicks.

 Joe verbeugte sich. Was sollte er jetzt sagen? Bleib gesund? Das wäre ein mehr als schlechter Scherz. Wir sehen uns bald wieder? Eine Lüge. Sowohl er als auch das Mädchen wussten, dass sie sich nie mehr begegnen würden. Der Zorn und der Frust stiegen ihm in den Hals und erschwerten ihm das Sprechen. „Auf Wiedersehen, Cindy“, brachte er hervor. Dann ging er zur Tür.

 „Ich hab dich lieb, Prinz“, sagte Cindy.

 Joe blieb stehen, drehte sich noch einmal um und zwang sich zu lächeln. „Danke“, erwiderte er. „Ich bewahre mir diesen Tag wie einen Schatz, Cindy, für immer. Und ich trage dich für immer in meinem Herzen.“

 Das kleine Mädchen lachte glücklich.

 Irgendwie gelang es Joe, so lange zu lächeln, bis er das Zimmer verlassen hatte. Irgendwie schaffte er es, den Gang hinunterzugehen, ohne mit der Faust gegen eine Wand zu schlagen. Irgendwie brachte er es fertig, weiterzugehen – bis der schwelende Zorn in seinem Bauch und in seinem Hals und hinter seinen Augen zu stark wurde und er keinen weiteren Schritt mehr tun konnte.

 Er drehte sich zur Wand, dieselbe, auf die er mit der Faust geschlagen hätte, und stützte die Arme dagegen. Er barg das Gesicht in der Ellenbeuge und hoffte, betete, dass der Schmerz, der ihn verzehrte, bald aufhörte.

 Aber warum sollte das passieren? Cindys Schmerz würde nicht vergehen. Sie würde sterben, wahrscheinlich bald. Die Ungerechtigkeit an all dem traf ihn wie ein Schlag. Warum ließ Gott das hier geschehen? Fast hätte er die Faust gen Himmel gereckt und geflucht.

 „Joe.“

 Ronnie war da. Nachdem sie ihn den Flur hinuntergeführt hatte, zog sie ihn in das Halbdunkel einer kleinen Kapelle. Warm und sanft schlang sie die Arme um ihn und hielt ihn fest.

 „Oh Gott“, raunte er, während ihm Tränen in die Augen schossen. „Oh Gott!“

 „Ich weiß“, erwiderte sie. „Ich weiß. Aber du warst so gut. Du hast sie zum Lächeln gebracht. Du hast sie glücklich gemacht.“

 Joe lehnte sich zurück, um Veronica anzusehen. Sonnenstrahlen fielen durch die Buntglasfenster und malten glühend rote, blaue und goldene Muster auf den Fliesenboden. „Ich bin nicht einmal ein echter Prinz“, sagte er barsch. „Es war alles eine Lüge.“

 Veronica schüttelte den Kopf. „Tedric hätte sie entsetzlich enttäuscht. Du hast ihr etwas Schönes gegeben, von dem sie träumen kann.“

 Joe lachte, aber es klang nicht verzweifelt. Er sah auf das Kruzifix an der Wand hinter dem Altar. „Ja, aber für wie lange?“

 „Solange sie schöne Träume braucht“, erwiderte Veronica leise.

 Joe kämpfte mit den Tränen, aber eine oder zwei liefen ihm über die Wangen. Er weinte. Gott, er hatte nicht mehr geweint, seit er fünfzehn Jahre alt war! Peinlich berührt wischte er sich mit dem Handrücken übers Gesicht. „Darum hast du darauf bestanden, dass das Saint Mary auf dem Terminplan bleibt“, sagte er verdrießlich. „Du bist diejenige, die das kleine Mädchen wirklich glücklich gemacht hat.“

 „Ich denke, das war Teamwork“, erklärte Veronica und lächelte ihn durch die eigenen Tränen hindurch an.

 Er hatte sie noch nie so schön gesehen. Fast alles, was sie bis zu diesem Zeitpunkt getan hatte, erkannte er, hatte sie für ein kleines Mädchen getan, das im Sterben lag. Natürlich wollte sie, dass die Terroristen gefasst wurden. Und sie wollte ihrer Freundin, Prinzessin Wila, helfen. Aber was sie tatsächlich dazu motiviert hatte, dafür zu sorgen, dass Joe als Prinz Tedric überzeugte, war das kleine kranke Kind.

 Er war sich dessen so sicher, wie er wusste, das sein Herz schlug.

 Die Schlinge um Joes Brust zog sich fest zu, einen herzzerreißenden Moment lang glaubte er, dass er nicht mehr atmen könnte. Doch dann geschah etwas. Das Gefühl verschwand nicht, aber es veränderte sich etwas. Und seine innere Stimme flüsterte ihm zu: „Du bist in diese Frau verliebt, du verdammter Idiot.“ Und Joe wusste, dass es wahr war.

 Sie war wundervoll. Und er war bis über beide Ohren in sie verliebt.

 Ihr Lächeln verblasste, ihre Augen schimmerten warmherzig, und in ihnen spiegelte sich das ewig gegenwärtige Feuer des Verlangens. Sie schmiegte sich wieder in seine Arme, hob den Kopf und …

 Gott, er küsste sie. Er küsste sie tatsächlich.

 Hungrig berührte er ihre Lippen und zog ihren geschmeidigen Körper eng an sich. Er sehnte sich danach, ihr näher zu sein, eins mit ihr zu sein. Wieder und wieder küsste er sie, und weit von einem höflichen Kuss entfernt eroberte er stürmisch ihren Mund.

 Er spürte, wie sie die Arme um seinen Nacken schlang und sich noch fester an ihn presste. Ihre Hingabe stand seiner in nichts nach.

 Es war so richtig. Es war so absolut und vollkommen richtig. Diese Frau, seine Arme um sie, ihre Herzen, die im selben Takt schlugen. Zwei ineinandergeschlungene Seelen.

 Zwei so unterschiedliche Menschen, und doch waren sie sich ähnlich.

 Joe erkannte mit plötzlicher, erschreckender Klarheit, wogegen er ankämpfte und was er sich seit Tagen versagte.

 Er begehrte.

 Ronnie St. John.

 Für immer.

 Bis dass der Tod uns scheidet.

 Er wollte mit ihr schlafen, sie besitzen, ihr Herz ausfüllen, so wie sie seins eingenommen hatte. Er sehnte sich danach zu sehen, wie sie die Augen vor Glück aufriss, zu hören, wie sie seinen Namen rief. Er wollte sie ganz.

 Zum ersten Mal verstand Joe, was „glücklich bis ans Lebensende“ bedeutete. Es war ein Versprechen, das er sich bisher nie zugestanden hatte, etwas Unmögliches, das zu erreichen er nie geglaubt hatte.

 Aber es war genau hier und starrte ihn jedes Mal an, wenn Veronica den Raum betrat. Es lag in der Art, wie sie sich bewegte, wie sie den Kopf neigte, wenn sie ihm zuhörte, wie sie ihre ungezähmten Locken vergeblich in den Haar-knoten zu stecken versuchte, in der Art, wie ihre blauen Augen glänzten, wenn sie lachte. Und es war da, wenn sie ihn küsste, als wollte sie die traumhaft langen Beine um seine Hüfte schlingen und ihn für immer und ewig in sich spüren.

 Doch so plötzlich, wie sie sich geküsst hatten, hörten sie wieder auf.

 Veronica wich zurück, als wäre ihr mit einem Mal bewusst geworden, dass sie mitten in der Kapelle eines Hospizes standen. Sie waren umgeben von bunten Fenstern, warmem dunklem Holz und Kerzen. Ein FInCOM-Agent beobachtete sie vom Eingang aus, eine Nonne kniete still vor dem Altar. Sie hatten dagestanden und sich vor einer Nonne geküsst, verdammt noch mal …

 Veronicas Wangen röteten sich, als Joe ihr in die Augen sah. Er versuchte zu erraten, was sie dachte. War das hier nur ein weiterer Fehler? Oder war es einfach ein gefühlvolleres Dankeschön? Oder war es mehr als das? Bitte, Gott, er sehnte sich danach. Er flehte, dass sie genauso viel empfand wie er. Aber sie waren nicht allein, deshalb konnte er sie nicht danach fragen. Er konnte nicht einmal sprechen. Alles, zu dem er jetzt in der Lage war, war hoffen.

 Sie sah weg, der Ausdruck ihrer Augen war unergründlich, als sie eine Entschuldigung murmelte. Eine Entschuldigung. Fehler und Unfälle erforderten Entschuldigungen.

 Joe verließ fast der Mut, während der FInCOM-Agent sie schnell zu den bereitstehenden Limousinen begleitete. Kevin Laughton drängte Veronica in eine andere Limousine, sie blickte nicht einmal in Joes Richtung, bevor sie einstieg. Das brach ihm das Herz.

 Er hatte die Antwort. Dieser Kuss war ein weiterer Fehler gewesen.

 Joe schwieg während des Charterflugs nach Boston. Sogar seine Freunde aus der Alpha Squad kannten ihn gut genug, um sich jetzt von ihm fernzuhalten.

 Veronica ließ sich auf den Sitz neben ihm fallen. Da sah er mit wachsamem Blick auf.

 „Geht es dir gut?“, fragte sie leise.

 Er lächelte angespannt. „Warum sollte es mir nicht gut gehen?“

 Veronica wusste nicht, was sie dazu sagen sollte. Weil du gerade bei einem Kind warst, das im Sterben liegt. Weil du dich mit ihr unterhalten hast, ohne so zu tun, als hätte sie eine Zukunft vor sich, als würde sie nicht sterben. Weil es höllisch wehtut, zu wissen, dass weder du noch sonst jemand etwas tun kann, außer sie noch ein paarmal zum Lächeln zu bringen …

 Und weil du mich geküsst hast, als würde die Welt um dich herum untergehen. Und weil du mich, als ich mich zurückgezogen habe, angesehen hast, als würde ich dir das Herz aus der Brust reißen …

 Joe schüttelte den Kopf. „Weißt du, das ist das Problem, wenn große gemeine Kerle wie ich zeigen, dass wir doch ein Herz haben“, erklärte er. „Alle machen sich Sorgen, nach dem Motto: Er hat einmal verloren, jetzt wird er jedes Mal anfangen zu heulen, wenn jemand ‚Buh‘ sagt. Also, denk nicht darüber nach. Mir geht es gut.“

 Veronica nickte. Sie wagte nicht, etwas dazu zu sagen, und erst recht nicht, den Kuss zur Sprache zu bringen. Noch nicht. Schweigend saßen sie einen Augenblick lang da, dann drehte sie sich wieder zu ihm um. „Ich hatte keine Ahnung, dass du Französisch sprichst“, meinte sie und kam damit zu einem Thema, das ihr sicherer erschien. Sie hoffte, dass er den Kuss ansprach. „Und Russisch?“

 Joe zuckte die Schultern. „Ich bin ein Sprachenexperte“, erwiderte er kurz angebunden. „Ist nichts Aufregendes.“

 „Wie viele Sprachen kannst du?“

 „Acht“, erwiderte er.

 „Acht?“, wiederholte sie. Er sagte das, als wäre es unbedeutend. Sie sprach Englisch, Französisch und ein bisschen Spanisch, und es hatte sie viel Mühe gekostet, die Sprachen zu lernen.

 „Einer aus dem Team muss sich mit den Einheimischen verständigen können“, fügte Joe hinzu, als würde das alles erklären. Sein SEAL-Team war darauf angewiesen, dass er acht Sprachen beherrschte, also lernte er acht verschiedene Sprachen.

 „Worin bist du noch Experte?“, fragte sie.

 Wieder zuckte er die Schultern. „SEAL-Hokuspokus.“

 „Bälle auf der Nase balancieren und wie ein Hund bellen, solche Sachen?“

 Er lächelte endlich. „Nicht ganz.“

 „Ich vermute, schwimmen gehört irgendwie dazu“, sagte Veronica. „Sonst würde man euch wohl nicht Robben nennen.“ Sie lächelte. Seal war nicht nur die Abkürzung für sea, air und land – Meer, Luft und Boden –, sondern auch das englische Wort für die Tiere.

 „Ja, schwimmen. Und tauchen. Fallschirmspringen. Parasailing.“ Er begann, es an den Fingern abzuzählen. „Sprengstoffe, unter Wasser und an Land. Waffen und anderes Hightech-Kriegsspielzeug. Kampfsport und einige weniger bekannte Nahkampftechniken. Computer. Schlösser. Alarmsysteme. Und so weiter.“

 „Admiral Forrest hat gesagt, du bist Scharfschütze“, meinte Veronica. „Ein spezialisierter Präzisionsschütze.“

 „Das ist jeder in Team Ten“, erwiderte er.

 „Außer in Sprachen, worin bist du da noch Experte?“

 Einen Moment lang sah er sie an. „Ich kenne mich mit Hightech-Kriegsspielzeug etwas besser aus als die anderen“, erklärte er schließlich. „Außerdem bin ich Überlebensexperte im Dschungel, in der Wüste und in der Arktis. Das mit den Sprachen und der Schauspielerei weißt du schon, das ist manchmal ganz nützlich. Ich kann jedes Flugzeug fliegen, vom Hubschrauber bis zum Tarnkappenbomber.“ Er lächelte, aber er strahlte nicht. „Ich käme wahrscheinlich mit dem Spaceshuttle klar, wenn ich es müsste. Und ich bin Mechanik-Spezialist. Ich kann fast alles reparieren. Außerdem ein paar andere Dinge, die du nicht wissen willst und die ich dir nicht erzählen kann.“

 Veronica nickte langsam. Admiral Forrest hatte ihr einiges davon erzählt, aber sie hatte es nicht geglaubt. Vermutlich würde sie es immer noch nicht glauben, hätte sie nicht gehört, wie Joe perfektes Französisch gesprochen hatte. Er beherrschte all diese unglaublichen Dinge, Übermenschliches, und dennoch war es seine Menschlichkeit, sein Mitgefühl und seine Liebenswürdigkeit einem sterbenden Kind gegenüber, die sie am stärksten berührten. Die sie tief ergriffen hatten.

 Sie blickte auf ihre Hände, die sie nervös auf dem Schoß gefaltet hatte. „Joe, wegen heute Morgen“, setzte sie an.

 „Es ist okay, Ronnie. Du musst dir keine Gedanken machen“, fiel er ihr ins Wort und wusste, dass sie den Kuss meinte. Sein Blick wirkte beherrscht, als er sie ansah. Dann blickte er aus dem Fenster des Jets. „Es war … etwas, das wir in dem Moment gebraucht haben. Aber … es … hat nichts bedeutet. Und ich weiß, du wirst es nicht noch einmal geschehen lassen. Keine Fehler mehr, nicht wahr? Darum müssen wir nicht darüber reden. Eigentlich ist es mir sogar lieber, wenn wir es nicht tun.“

 „Aber …“

 „Bitte“, sagte er und sah sie wieder an.

 Es hat nichts bedeutet. Seine Worte drangen mit einem Mal zu ihr durch. Veronica starrte ihn an. Sie schloss den Mund und senkte den Blick auf ihre Hände.

 Still saß sie da und hatte Angst davor, sich zu bewegen, zu atmen oder zu denken. Denn sie fürchtete sich vor dem Gefühl, das sie dann überwältigen würde.

 Es hat nichts bedeutet.

 Der Kuss war mehr als nur ein Kuss gewesen. Es war der Austausch von Gefühlen gewesen, ein Zusammenspiel der Seelen. In dem Kuss hatten Empfindungen gelegen, die sie nicht wahrnehmen wollte. Es waren starke Gefühle für einen Mann gewesen, der ihr mehr Angst einjagte, als sie zugeben wollte. Ein Mann, der Kriegsspezialist war. Ein Mann, der wie selbstverständlich sein Leben riskierte. Ein Mann, zu dem sie versucht hatte, Abstand zu halten. Sie hatte es versucht und war gescheitert.

 Sie hatte ihn geküsst. In aller Öffentlichkeit. Und er dachte, das bedeutete nichts?

 Das Anschnallsignal leuchtete auf, und die Stimme des Piloten drang durch die Lautsprecher.

 „Wir befinden uns im Landeanflug auf Boston. Bitte kehren Sie zu Ihren Plätzen zurück.“

 Joe starrte aus dem Fenster, als hätte er die Stadt noch nie gesehen. Als wäre die Aussicht unendlich spannender als alles, was es in dem Flugzeug zu sehen gab.

 Veronica zwang sich dazu, ruhig und beherrscht zu sprechen. „Wir landen in ein paar Minuten in Boston“, sagte sie. Joe hob bestätigend den Kopf, wandte ihr jedoch nicht den Blick zu. „Vom Flughafen aus haben wir nur eine Viertelstunde Fahrzeit zum Hotel, wo das Wohltätigkeitsessen stattfindet. Deine Rede wird auf dem Teleprompter laufen. Sie ist kurz, und du musst sie nur vorlesen. Am Abend wird ein privates Fest in Beacon Hill veranstaltet“, fuhr sie fort und wünschte, sie würde sich genauso kühl und gelassen fühlen, wie sie klang. Sie wünschte, ihr wäre nicht zum Weinen zumute. Es hat nichts bedeutet. „Die Gastgeber sind Freunde von Wila. Und von mir. Darum sitze ich heute Abend nicht im Überwachungswagen.“

 Er wandte sich ihr zu und warf ihr einen finsteren Blick zu. „Was? Warum nicht?“

 „Botschafter Freder wird im Van sein“, erwiderte Veronica und mied seinen Blick. „Ich bin auf der Party meiner Freunde zu Gast. Für dich besteht quasi keinerlei Gefahr. Betrachte es als eine weitere von Tedrics Verpflichtungen, die wahrgenommen werden muss.“

 Sie spürte, wie er sie lange und intensiv musterte. „Keinerlei Gefahr, das gibt es nie“, erwiderte er. „Ich würde mich weitaus besser fühlen, wenn du im Van wärst.“

 „Wir bleiben nicht lange.“ Sie hob den Blick und sah ihn an.

 „Vielleicht nur lange genug, um angeschossen zu werden, was?“ Er erzwang ein Lächeln. „Entspann dich, Ronnie. Es war nur ein Witz.“

 „Ich finde es nicht besonders witzig, angeschossen zu werden“, entgegnete Veronica fest.

 „Tut mir leid.“ Gott, sie war genauso stark angespannt wie er. Wahrscheinlich der Druck davon, dass sie sich Sorgen machte, bis zu seiner Reaktion auf den Kuss. Zweifellos hatte die Erleichterung noch nicht eingesetzt.

 So neben ihr zu sitzen war die reinste Folter. Joe wies mit dem Daumen zum Fenster. „Es ist eine Weile her, dass ich in Neuengland gewesen bin. Etwas dagegen, wenn ich …?“

 Veronica schüttelte den Kopf. „Nein, natürlich … Mach ruhig und …“

 Er hatte sich bereits abgewandt, um aus dem Fenster zu schauen.

 Sie war entlassen.

 Satt auf Joes Hinterkopf zu starren und sich über seine unpersönlichen Worte zu ärgern, ignorierte Veronica das Leuchtzeichen, stand auf und ging in den vorderen Teil des Flugzeugs, wo es einige leere Sitzplätze gab.

 Es hat nichts bedeutet.

 Joe vielleicht nicht. Aber für Veronica bedeutete dieser Kuss etwas.

 Er bedeutete, dass sie ein echter Narr gewesen war.

 14. KAPITEL

 Salustiano Vargas, die ehemals rechte Hand des Mannes, den die Welt nur unter dem Namen Diosdado kannte, starrte auf das Telefon in seinem billigen Motelzimmer. Es klingelte. Hier war es stickiger als in der Hölle, und der Ventilator tuckerte nutzlos vor sich hin.

 Er hatte niemandem, absolut niemandem gesagt, wo er absteigen würde. Trotzdem wusste er haargenau, wer am anderen Ende der Leitung war. Er konnte sich nirgendwo verstecken, wo Diosdado ihn nicht finden würde.

 Nach dem siebten Klingeln nahm er den Hörer ab, weil er es nicht länger aushielt. „Ja?“

 Diosdado sagte nur ein Wort: „Wann?“

 „Bald“, erwiderte Vargas und schloss die Augen. „Du hast mein Wort.“

 „Gut.“ Ohne jegliche Verabschiedungsworte wurde aufgelegt.

 Vargas blieb minutenlang bewegungslos in der Hitze sitzen.

 In diesem billigen Zimmer war es wirklich heißer als in der Hölle.

 Nachdem er aufgestanden war, brauchte er nur ein paar Minuten, um seine Sachen zu packen. Er trug seinen Koffer zu dem Mietwagen und machte sich auf den Weg in die Stadt – in ein nobles, teures Hotel. Er konnte sich nicht leisten, dort einzuchecken, aber er würde mit seiner Kreditkarte bezahlen. Er wollte Luxus. Er wollte saubere Laken und ein stabiles Bett. Er wollte Zimmerservice und einen Blick auf einen funkelnden Swimmingpool, an dessen Rand sich junge Frauen sonnten. Er wollte die kühle, süße frische Luft eines teuren Hotelzimmers.

 Er wollte diese Hölle nicht. Denn dort würde er noch früh genug landen.

 Als der Applaus verebbte, lächelte Joe in Richtung der Fernsehkameras. „Guten Abend“, sagte er. „Es ist mir eine Ehre und ein Vergnügen, heute hier zu sein.“

 Veronica konnte sich nicht auf seine Worte konzentrieren. Ihre Aufmerksamkeit galt Blues, Cowboys und Harvards Stimmen. Die SEALs hielten ununterbrochen Ausschau nach potenziellen Gefahren.

 Das hier war die perfekte Kulisse für ein Attentat. Hier waren von jedem Sender Kameras, inklusive des Kabelfernsehens, und es war eine politische Veranstaltung – für eine Wahlkampagne eines bekannten Politikers, wo jeder Gang hundert Dollar kostete, um Spenden zu sammeln.

 Aber sollten die Terroristen hier auf den Prinzen schießen, auf Joe, hatten sie sich auf keinem der offensichtlich günstigen Angriffspunkte postiert. Wenn sie hier waren, waren sie in der Menge und saßen an einem der Banketttische.

 Die FInCOM-Agenten waren überall. Veronica sah sie auf den Bildschirmen, wie sie die Menge überblickten, auf jede ungewöhnliche Regung achteten und nach Gefahren Ausschau hielten.

 Bitte, lieber Gott, beschütze Joe und bring ihn in Sicherheit …

 An einem der hinteren Tische gab es einen plötzlichen Aufruhr. Veronica schlug das Herz bis zum Hals.

 Sie hörte die SEALs rufen und sah die FInCOM-Agenten rennen. Sie liefen alle auf einen bestimmten Tisch zu, auf einen Mann.

 „Ich kenne meine Rechte!“, rief der Mann, als er zu Boden gedrückt wurde. „Ich habe nichts getan! Ich bin ein Vietnamveteran und möchte wissen …“

 Lärm entstand, während die Leute aus dem Tumult zu fliehen versuchten und die FInCOM-Agenten den Mann aus dem Raum führen wollten. Und Joe … Joe stand immer noch auf dem Podium und beobachtete die Szene. Warum ging er

 nicht herunter und brachte sich aus der Gefahrenzone?

 „Joe“, sagte Veronica in ihr Mikrofon. „Geh in Deckung!“

 Doch er rührte sich nicht.

 „Joe!“, wiederholte sie. „Verdammt noch mal, runter!“

 Er hörte ihr nicht zu. Er beobachtete, wie der Mann zur Tür gezerrt wurde.

 „Warten Sie“, sagte er scharf, sein Befehlston hallte über die Lautsprecher, übertönte den Lärm und das Gewirr von achthundert Stimmen, die durcheinanderredeten. „Ich sagte, warten Sie!“

 Blue hielt inne. Alle erstarrten, die FInCOM-Agenten und ihr Gefangener, und sie sahen Joe an. Stille senkte sich über die Menge.

 „Ist er bewaffnet?“, fragte Joe jetzt leiser.

 Blue schüttelte den Kopf. „Nein, Sir.“

 „Ich wollte nur eine Frage stellen, Euer Hoheit“, rief der Mann, seine Stimme hallte durch den Raum.

 Veronica saß auf der Kante ihres Stuhls und sah zu. Sie sah, wie die Fernsehkameras jede Einzelheit des Dramas einfingen.

 „Er wollte nur eine Frage stellen“, wiederholte Joe mild. Er drehte sich zu Kevin Laughton um, der neben ihm auf der Bühne stand. „Ist es in diesem Land ein Verbrechen, eine Frage zu stellen?“

 „Nein, Sir“, erwiderte Laughton. „Aber …“

 Joe wandte sich demonstrativ von Laughton ab. „Er möchte gern eine Frage stellen“, sagte er zu der Menge an Zuschauern. „Und ich möchte seine Frage gern hören, wenn Sie nichts dagegen haben …?“

 Jemand begann zu klatschen, und nach einem kurzen Applaus beugte sich Joe zu dem Mann herunter.

 „Die Frage, die ich Ihnen stellen wollte, Prinz Tedric“, sagte der Mann mit klarer Stimme, „und die Frage, die ich Ihnen allen stelle“, fügte er hinzu und wandte sich an die ganze Menge, „lautet: Wie können Sie hier mit reinem Gewissen sitzen und so viel Geld für ein Essen ausgeben, wenn gleich nebenan eine Obdachlosenunterkunft und eine Suppenküche für Kriegsveteranen geschlossen werden, weil die finanzielle Unterstützung fehlt?“

 Es war mit einem Mal so still, dass man eine Nadel zu Boden fallen hätte hören können.

 Joe antwortete zunächst nicht. Er ließ die Frage sacken, bis sie den ganzen Raum erfüllte und die Gäste darüber nachdachten.

 „Wie heißen Sie?“, fragte Joe den Mann.

 „Tony Pope, Sir“, antwortete der Mann. „Sergeant Tony Pope, US Marines, im Ruhestand.“

 „Sie haben in Vietnam gedient, Sergeant?“

 Pope nickte. „Ja, Sir.“

 Joe sah zu Blue und den FInCOM-Agenten, die den

 Mann immer noch am Arm festhielten. „Ich glaube, Sie können ihn loslassen. Ich denke, wir können sicher sein, dass er es nicht auf Blut abgesehen hat.“

 „Danke, Sir.“ Pope strich sein Jackett und seine Krawatte glatt.

 Er war ein gut aussehender Mann, dachte Veronica. Sein Bart war sehr gepflegt und sein Anzug gut geschnitten, wenn auch ein wenig abgetragen. Seine Haltung war stolz, er stand kerzengerade, zog die Schultern zurück und hob den Kopf.

 „Leiten Sie das Obdachlosenheim, Sergeant Pope?“, fragte Joe.

 „Ja, Sir“, antwortete Pope. „Das Boylston Street Shelter. Seit zehn Jahren, Sir.“ Er presste die Lippen aufeinander. „Wie haben harte Zeiten hinter uns, aber nie so harte wie jetzt. Die wenigen Spender, die uns geblieben waren, sind weg. Und wir haben erst in einem halben Jahr eine Chance, eine zusätzliche Förderung zu bekommen. Und jetzt will die Stadt, dass wir bis Monatsende Instandhaltungsarbeiten durchführen, bis Freitag. Wenn nicht, wird das Gebäude abgerissen. Wir haben kaum genug Geld für Lebensmittel für unsere Bewohner, ganz zu schweigen von den Reparaturarbeiten, die sie von uns fordern. Um ganz ehrlich zu sein, Sir: Die Vietnamveteranen, die im Boylston Street Shelter leben, werden aufs Kreuz gelegt – schon wieder.“

 „Wie viele Männer nutzen Ihre Einrichtung?“, fragte Joe leise.

 „Im Durchschnitt etwa zweihundertfünfzig täglich“, erwiderte der Mann. „Das sind Männer, die nirgendwo anders hingehen können. Sie haben nichts zu essen und kein Zuhause – nur die Straße, wo sie schlafen müssten.“

 Joe schwieg.

 „Unsere Fixkosten betragen im Jahr zwanzigtausend Dollar“, sagte Tony Pope. Er sah sich im Raum um. „Das ist so viel, wie zweihundert von Ihnen gerade für ein einziges Essen ausgeben.“

 „Bietet das Boylston Street Shelter heute Essen an?“, erkundigte sich Joe.

 „Heute wie jeden Tag. Bis sie unsere Tür zunageln.“

 „Hätten Sie etwas dagegen, wenn ich vorbeischaue?“

 Wenn Pope überrascht war, verbarg er es sehr gut. „Es wäre mir eine Ehre.“

 „Auf keinen Fall“, hörte Veronica Kevin Laughton vehement sagen. „Auf gar keinen Fall.“

 „Joe, was hast du vor?“, fragte Veronica. „Du kannst nicht aus dem Gebäude gehen! Es ist nicht sicher.“

 Doch Joe war bereits von der Bühne gesprungen und bahnte sich zwischen den Tischen einen Weg zu Sergeant Tony Pope.

 Veronica konnte nur noch zusehen, wie Joe Pope, von FInCOM-Agenten und SEALs umringt, aus dem Raum begleitete. Die Fernsehkameras und Journalisten drängten sich hinter ihnen.

 Das Obdachlosenheim befand sich tatsächlich direkt neben dem Hotel. Nachdem sie eingetreten waren, führte Pope Joe – und die Kamerateams – durch seine bescheidene Einrichtung, von der Cafeteria in die Küche. Er zeigte ihnen die Löcher im Dach und die anderen Teile des Gebäudes, die repariert werden mussten. Dann stellte er Joe mehrere der Bewohner und Arbeiter vor, die schon länger dort lebten.

 Joe sprach sie alle mit ihrem Rang an, selbst die schmutzigsten, in Lumpen gehüllten Saufkumpane. Er begegnete jedem von ihnen respektvoll und höflich.

 Als sich Joe verabschiedete, zog er sich den edelsteinbesetzten Ring vom Finger und reichte ihn Tony Pope. „Reparieren Sie das Dach“, sagte er.

 Tränen schimmerten in den Augen des älteren Manns. „Euer Hoheit“, sagte er. „Sie haben uns schon so viel gegeben.“ Er wies auf die Fernsehkameras. „Allein die Publicity ist unbezahlbar.“

 „Sie brauchen schnell Geld, und ich habe einen Ring zu viel“, erwiderte Joe. „Die Lösung liegt auf der Hand. Es ist so einfach.“ Er lächelte direkt in die Fernsehkameras. „Genau wie meine Freundin Cindy immer sagt.“

 „Oh, Joe, du kannst diesen Ring nicht verschenken! Er gehört dir doch nicht einmal“, stieß Veronica hervor. Und sie wusste gleichzeitig, dass sie den Ring selbst ersetzen würde, wenn das nötig war.

 Die Schlussszene der Abendnachrichten zeigte, wie alle Männer im Boylston Street Shelter vor Prinz Tedric salutierten, als er aus dem Gebäude ging.

 „Sergeant Tony Pope bittet darum, dass Spenden direkt an das Boylston Street Shelter gehen“, sagte der Nachrichtensprecher. „Die Kontonummer lautet 944…“

 Das Telefon klingelte. Veronica stellte den Ton des Fernsehers aus und hob ab.

 „Haben Sie es gesehen?“ Es war Henri Freder, der ustanzische Botschafter. „Haben Sie die Nachrichten gesehen? Es kommt nicht nur im Regionalfernsehen, sondern auf allen Sendern, sogar im Kabelfernsehen.“

 „Ja, habe ich“, erwiderte Veronica.

 „Gold“, sagte Freder. „Reines, massives Gold.“

 „Ich weiß, dass der Ring wertvoll ist, Sir“, setzte Veronica zu einer Rechtfertigung an. „Aber …“

 „Nicht der Ring“, entgegnete Freder begeistert. „Prinz Tedrics Image! Absolut Gold wert! Er ist der neue Held in Amerika. Alle lieben ihn! Wir hätten es nicht besser anstellen können. Ich muss auflegen, mein anderes Telefon klingelt …“

 Veronica starrte auf den stummen Hörer und legte langsam auf. Alle liebten Prinz Tedric – der in Wahrheit ein Matrose namens Joe war und überhaupt kein echter Prinz.

 Oder doch?

 Er war mehr Prinz, als Tedric es je gewesen war.

 Dank Joe liebten jetzt alle Prinz Tedric. Außer Veronica. Sie war in einen Prinz namens Joe verliebt.

 Veronica hatte zwei Stunden, um sich vor der Party auszuruhen. Sie legte sich aufs Bett, blickte zur Decke und versuchte, nicht über das nachzudenken, was Joe im Flugzeug zu ihr gesagt hatte.

 Der Kuss. Er hat nichts bedeutet.

 Sie war in einen Mann verliebt, der ihr zu mehr als einer Gelegenheit erklärt hatte, dass sie bei ihm höchstens auf ein erotisches Abenteuer hoffen konnte. Er hatte zu ihr gesagt, dass ihm ihre Küsse nichts bedeuteten.

 Trotzdem begehrte er sie.

 Veronica wusste es, weil sie ihm in die Augen geschaut hatte. Sie hatte es auch an der Art erkannt, wie er sie in der Kapelle geküsst hatte. Wären sie allein gewesen, hätte nicht viel gefehlt, und aus diesem einen Kuss wäre weitaus mehr geworden.

 Aber er liebte sie nicht.

 Was nun? Würde sie herumsitzen und Joe aus der Ferne anschmachten, bis die Terroristen gefasst waren und er zur provisorischen Basis von Team Ten in Kalifornien zurückkehrte? Oder würde sie etwas Dummes anstellen, wie mit diesem Mann zu schlafen und naiv hoffen, er verliebte sich urplötzlich nach einer Nacht mit ihr auch in sie?

 Das würde nie geschehen. Er bekäme alles, woran er bei ihr interessiert war: Sex. Und sie hätte ein gebrochenes Herz.

 Eine einzelne Träne lief ihr über die Wange und rann ihr ins Ohr, was sich unangenehm anfühlte. Super. Viel tiefer konnte man nicht sinken.

 Als das Telefon klingelte, drehte Veronica sich auf die Seite und sah es an. Sie überlegte, ob sie darauf warten sollte, dass beim Empfang eine Nachricht für sie hinterlassen wurde. Doch nach dem dritten Klingeln hob sie schließlich ab. Sie würde jetzt sowieso nicht mehr schlafen.

 „Veronica St. John“, meldete sie sich seufzend.

 „Hey.“

 Es war Joe.

 Veronica setzte sich auf und wischte sich hastig die Tränen vom Gesicht, als könnte er sehen, dass sie geweint hatte. Sie hatte nicht mit seinem Anruf gerechnet. Nicht in einer Million Jahre. Nicht nach ihrem grässlichen Gespräch im Flugzeug.

 „Bist du wach?“, fragte er.

 „Jetzt schon“, erwiderte sie.

 „Oh, verflixt.“ Er klang besorgt. „Habe ich dich wirklich geweckt?“

 „Nein, nein. Ich war nur … Nein.“

 „Gut. Ich werde deine Zeit nicht allzu sehr in Anspruch nehmen“, erklärte er. Seine heisere Stimme hörte sich steif und unnatürlich an. „Ich wollte dir nur kurz sagen – für den Fall, dass du unter Beschuss gerätst, weil ich Tedrics Ring verschenkt habe …“

 „Das ist schon in Ordnung“, unterbrach Veronica ihn. „Der Botschafter hat gerade angerufen und …“

 „Ich wollte nur, dass du weißt, ich werde den Ring bezahlen“, erwiderte er. „Ich weiß nicht, was ich mir dabei gedacht habe, etwas zu verschenken, das mir gar nicht gehört. Aber …“

 „Das hat sich schon erledigt.“

 „Ach ja?“

 „Deine Beliebtheitskurve schießt offenbar in den Himmel“, erzählte sie ihm. „Ich glaube, der ustanzische Botschafter zieht in Erwägung, dich zum Ritter zu schlagen oder vielleicht sogar zum Heiligen zu erklären.“

 Joe lachte. „Ah, ich sehe es schon vor mir: Joe, der Schutzpatron aller Promi-Doppelgänger.“

 „Wohl eher der Schutzpatron von todkranken Kindern und hoffnungslosen Fällen?“, fragte Veronica sanft. „Weißt du, Joe, du überraschst mich immer wieder.“

 „Da sind wir schon zu zweit“, murmelte er.

 „Wie bitte?“

 „Nichts. Ich sollte los …“

 „Du hast wirklich ein weiches Herz, oder?“, fragte Veronica.

 „Honey, ich bin nirgendwo weich.“ Sie konnte fast sehen, wie er sich sträubte.

 „Das sollte keine Beleidigung sein.“

 „Ich habe einfach ein Problem damit, wie dieses Land seine Kriegsveteranen behandelt, okay?“, erwiderte er. „Ich bin es leid, zuzusehen, wenn gute Männer zu einem Leben in der Gosse gezwungen werden – Soldaten und Matrosen, die ihr Leben riskiert und für dieses Land gekämpft haben.“

 Veronica strich sich das Haar aus dem Gesicht und verstand es plötzlich. Es war etwas Persönliches. Es hatte etwas mit dem alten Matrosen zu tun, den Joe als Kind gekannt hatte. Wie hieß er doch gleich …? „Frank O’Riley“, sagte sie und merkte kaum, dass sie den Namen ausgesprochen hatte.

 Joe schwieg sekundenlang. „Ja“, antwortete er schließlich. „Der alte O’Riley ist zu einem Saufgelage gegangen und hat seinen Job verloren. Es hat ihn fast umgebracht, sich auch nur vorzustellen, dass er seinen Garten verlieren könnte. Er hat sich wieder aufgerappelt, aber es war zu spät. Niemand hat ihm geholfen. Er war ein Kriegsheld, und er stand mitten im verfluchten Winter auf der Straße.“

 „Und deshalb ist er gestorben“, vermutete Veronica.

 „Er hat eine Lungenentzündung bekommen.“ Joes Stimme klang seltsam leer. Und Veronica erkannte an seinem emotionslosen Tonfall, dass Frank O’Rileys Tod Joe noch immer sehr wehtat.

 „Es tut mir leid“, murmelte sie.

 Wieder blieb Joe einen Moment stumm. Dann seufzte er. „Was ich einfach nicht verstehe, ist, warum zum Teufel unsere Streitkräfte Typen in den Krieg schicken, ohne sie richtig vorzubereiten. Und wenn wir diese … Kinder losschicken, sollten wir uns nicht darüber wundern, wenn sie zurückkommen und abstürzen. Und dann, und das ist erst der wahre Geniestreich, versuchen wir, alles unter den Teppich zu kehren, damit niemand etwas merkt. Feine Geste, was?“

 „Das sind ganz schön harte Worte für jemanden, der auf Krieg spezialisiert ist“, erwiderte Veronica.

 „Ich schlage nicht vor, dass wir das Militär auflösen“, erklärte Joe. „Ich glaube, das wäre falsch. Nein, ich finde, dass die Regierung die Verantwortung für die Veteranen übernehmen sollte.“

 „Aber gäbe es keine Kriege, gäbe es auch keine Veteranen. Wenn wir mehr in diplomatische Beziehungen investieren würden, statt in Waffen und …“

 „Genau“, sagte Joe. „Allerdings gibt es genug böse Jungs auf der Welt, die ohne Zögern vortreten und ein Gewehr schwingen würden, wenn sich unser Land nicht verteidigen kann. Ich meine, natürlich können wir Blumen und Liebeskugeln verteilen, aber wir bekämen eine Runde Feuer aus Maschinenpistolen zurück. Es gibt da draußen einige richtig fiese Kerle, Ronnie, und die wollen nicht nett sein. Wir müssen genauso hart und gemein sein wie sie.“

 „Und da kommst du ins Spiel“, erwiderte Veronica. „Mr. Knallhart und Gemein. Bereit, alles zu bekämpfen, was der Krieg ihm hinwirft.“

 „Ich bin ein Kämpfer“, erklärte Joe leise. „Ich bin mein ganzes Leben lang auf den Krieg vorbereitet worden.“ Er lachte weich, seine Stimme klang mit einem Mal so vertraulich und nah an ihrem Ohr. „Andere Überraschungen, die das Leben bereithält, hauen mich um.“

 „Du kannst gar nicht umgehauen werden.“ Veronica wünschte, dasselbe von sich behaupten zu können.

 „Da täuschst du dich“, widersprach Joe. „Seit ein paar Tagen kann ich mich gar nicht daran erinnern, wie sich fester Boden unter den Füßen anfühlt.“

 Veronica schwieg. Sie hörte, wie Joe am anderen Ende der Leitung atmete. Er war nur drei Türen im Flur entfernt. „Cindy?“, fragte sie vorsichtig. Er sagte kein Wort. „Es tut mir leid“, fügte sie hinzu. „Ich hätte dich besser vorbereiten sollen …“

 „Nicht Cindy“, erwiderte er. „Sie zu besuchen war hart. Aber … ich habe dich gemeint.“

 Veronica spürte, wie die Luft aus ihren Lungen entwich. „Mich?“ Sie konnte nur noch flüstern.

 „Gott, schau mal auf die Uhr. Ich muss los.“

 „Joe, was …“

 „Nein, Ronnie. Ich weiß nicht, warum ich das gesagt habe. Ich suche nur Streit und …“ Er brach ab und fluchte leise.

 „Aber …“

 „Tu dir heute Abend selbst einen Gefallen, Babe“, erklärte Joe brüsk. „Halt dich einfach von mir fern, okay?“

 Mit einem Klicken war die Verbindung unterbrochen.

 Veronica saß noch lange auf dem Bett und hielt den Telefonhörer an ihre Brust gedrückt. War es möglich …? Könnte er …? Glaubte Joe, sie war diejenige, die keine Beziehung eingehen wollte?

 Was hatte er noch im Flugzeug gesagt? Über den Kuss … Es hat nichts bedeutet, und ich weiß, du wirst es nicht noch einmal geschehen lassen.

 Du wirst es nicht noch einmal geschehen lassen.

 Nicht wir. Du. Veronica. Das bedeutete … Was? Dass sie dafür sorgte, dass ihre Beziehung nicht tiefer ging?

 Aus dem Telefon drang eine Reihe schriller Töne. Schnell legte Veronica den Hörer auf.

 Wenn Joe wirklich dachte, sie wollte keine Beziehung mit ihm, dann musste sie ihn berichtigen.

 Veronica stand auf und ging zum Schrank. An Schlaf war jetzt nicht mehr zu denken. Eilig sah sie ihre Sachen durch und schenkte dem eher biederen Kleid, das sie an diesem Abend hatte tragen wollen, nur einen kurzen Blick. Das Kleid ging nicht. Es ging überhaupt nicht …

 15. KAPITEL

 Joe stand auf den Marmorfliesen in der vorderen Halle von Armand und Talandra Perraults weitläufigem Stadthaus in Beacon Hill. Gelassen unterhielt er sich auf Französisch mit den Gastgebern.

 Armand Perrault war ein reizender und eleganter Mann mit silbergrauem Haar, der sich als Millionär aus seinem Import-Export-Geschäft zurückgezogen hatte. Seine Gattin Talandra war eine große, schöne junge Frau mit einem herzlichen und ansteckenden Lachen.

 Talandra kannte Veronica noch vom College. Offenbar hatten sie sich ein Zimmer geteilt und waren gute Freundinnen. Sie waren sogar zusammen in Urlaub gefahren – dort hatte Talandra Wila Cortere, also Joes angebliche Schwester, kennengelernt.

 Gott, in Momenten wie diesem fühlte sich Joe wie ein elender Lügner.

 „Wo ist Véronique, Euer Hoheit?“, fragte Talandra ihn.

 Er widerstand der Versuchung, mit den Schultern zu zucken. „Sie war noch nicht fertig, als ich vom Hotel losfuhr“, sagte er stattdessen in Tedrics königlichem Akzent. „Ich bin sicher, sie wird bald hier sein.“

 Botschafter Freder befand sich im Überwachungswagen. Er saß auf Veronicas Platz und wartete darauf, Joe mit Namen und Informationen zu versorgen, sobald er sie brauchte.

 Verdammt, er wünschte so sehr, Veronica würde ihm etwas ins Ohr flüstern. Obwohl diese Party nicht in der Öffentlichkeit stattfand und deshalb technisch gesehen weniger Risiken barg, war Joe extrem angespannt. Er mochte das Gefühl, dass Veronica sicher im Van saß und sich außerhalb jeglicher Gefahr befand. An diesem Abend würde er die ganze Zeit überlegen, wo sie war, und beten, dass es ihr gut ging.

 Verdammt, er hasste es, nicht zu wissen, wo sie steckte. Wo blieb bloß die andere Limousine?

 „Kann ich Ihnen noch ein Glas Champagner bringen?“, fragte Talandra.

 Joe schüttelte den Kopf. „Nein, danke.“

 Er spürte, wie Talandra ihn mit ihren dunkelbraunen Augen musterte. „Sie sind gar nicht so, wie Wila und Véronique Sie beschrieben haben.“

 „Nein?“ Joes Blick schweifte zurück zur Eingangstür, die gerade von FInCOM-Agenten geöffnet wurde.

 Bitte, lieber Gott, lass sie es sein …

 Die Frau, die zur Tür hereinkam, war rothaarig. Aber sie konnte nie und nimmer Veronica sein, in diesem Kleid, das so viel Haut zeigte …

 Verdammte Axt!

 Sie war es. Es war Veronica.

 Über das Headset hörte Joe, wie Cowboy sagte: „Wow! Heiße Braut auf elf Uhr, Boss!“

 Lieber Gott! Veronica sah … aus, als würde sie nicht in seine Welt gehören. Sie trug ein langes schwarzes Kleid, das aus einem weichen seidenen Stoff bestand und sich an jede Kurve anschmiegte. Seitlich war es fast bis zur Hüfte geschlitzt und gewährte dem Betrachter bei jedem ihrer Schritte einen Blick auf ihre unglaublichen Beine. Ihre Schuhe waren schwarz und hatten schmale hohe Absätze.

 Das Haar hatte sie vermeintlich nachlässig hochgesteckt, sodass einige verirrte Locken ihr Gesicht umrahmten.

 „Sagen Sie, Euer Hoheit, weiß Véronique, was Sie für sie empfinden?“, flüsterte Talandra ihm ins Ohr.

 Verdutzt sah er sie an. „Wie bitte?“

 Sie lächelte nur wissend und ging auf Veronica zu.

 „Ja, Euer Mächtigkeit“, sagte Harvard, während Joe beobachtete, wie Veronica ihre Freundin mit einer festen Umarmung und einem Kuss auf die Wange begrüßte. „Du solltest deine königliche Zunge im Mund behalten. Bekommst du das hin?“

 Joe konnte weder Cowboy noch Harvard sehen, aber er wusste genau, dass sie ihn sahen, wo immer sie auch waren. Doch was genau hatten sie gesehen? Und was hatte Talandra auf seinem Gesicht entdeckt, dass sie ihm eine so vertrauliche Bemerkung zuflüsterte?

 War er so leicht zu durchschauen? Oder war das nun einmal so, wenn man verliebt war? War es unmöglich, es zu verbergen? Und falls dem so war – konnte Veronica es genauso mühelos erraten? Wenn ja, steckte er in großen Schwierigkeiten.

 Veronica drehte den Kopf in seine Richtung, und Joe wandte sich abrupt ab. Er musste sich von ihr fernhalten, so weit wie möglich. Er hatte an diesem Abend bereits zu viel preisgegeben, als sie telefoniert hatten. Verdammt noch mal – er bemühte sich nach Kräften, sich nicht in sie zu verlieben! Das konnte doch nicht so schwer sein! Schließlich war er sein Leben lang nicht in Veronica verliebt gewesen! Es musste doch möglich sein, in diesen Zustand zurückzukehren.

 Überhaupt – war Liebe denn nicht nur eine andere Form von sinnlicher Begierde? Früher hatte er doch auch einfach so Frauen verlassen, die er zuvor begehrt hatte. Warum fühlten sich dann jetzt bei Veronica seine Beine an, als würde er in Sirup feststecken?

 Weil Liebe eben nicht das Gleiche war wie Begierde. Und weil man die Liebe nicht einfach auf- und zudrehen konnte wie einen Wasserhahn. Und er war wahnsinnig verliebt in diese Frau – egal wie sehr er versuchte, sich von etwas anderem zu überzeugen.

 Und Gott, wenn sie es herausfand, würde ihr sanftes Mitleid ihn umbringen.

 „Mann, Boss“, sagte Cowboy, „Sie geht direkt auf dich zu, und du läufst weg?“

 „Du machst es genau falsch rum, Cat“, mischte sich Harvard ein. „Wenn sich eine Frau wie sie in deine Richtung bewegt, bleibst du ganz, ganz still stehen.“

 Sein Südstaatenakzent ließ Blues Stimme freundlich klingen, aber was er sagte, war alles andere als das. „Ihr Jungs könnt euch schon mal überlegen, wie ihr Admiral Forrest erklärt, dass Joe umgebracht worden ist, weil ihr auf Frauen geachtet habt statt auf Tangos.“

 Als Joe um die Ecke bog und einen großen Raum mit Parkettboden betrat, blieben Cowboy und Harvard auffallend still.

 Es war der Tanzsaal. Nicht, dass Joe schon einmal in einem Privathaus in einem Tanzsaal gewesen wäre. Aber es war ziemlich unverkennbar. In einer Ecke spielte ein Jazz-Trio, die Möbel standen in den Winkeln des Raums, und in der Mitte tanzten Leute. Es musste der Tanzsaal sein. Jedenfalls war es garantiert nicht das Badezimmer oder die Küche.

 Joe steuerte auf eine kleine Bar zu, die sich gegenüber der Band befand. Der Barkeeper begrüßte ihn mit einer Verneigung.

 „Euer Hoheit“, sagte der junge Mann. „Was darf ich Ihnen anbieten?“

 Whiskey pur. „Geben Sie mir ein Gingerale“, sagte Joe stattdessen. „Mit viel Eis, bitte.“

 „Für mich bitte auch“, sagte eine vertraute Stimme hinter ihm. Veronica.

 Joe wollte sich nicht umdrehen. Sie aus der Distanz zu betrachten war schon schwer genug gewesen. Aus der Nähe würde es ihn umbringen.

 Er schloss kurz die Augen und stellte sich vor, wie er vor ihr auf die Knie fallen und sie bitten würde … Um was? Ihn zu heiraten? Ja, genau. Träum weiter, Catalanotto.

 Er zwang sich zu lächeln und wandte sich um. „Miss St. John“, sagte er und begrüßte sie formell.

 Sie lächelte ihn an. Das Licht schimmerte in ihrem rotgoldenen Haar, und ihre Augen schienen zu funkeln und zu tanzen. Sie war unfassbar schön. Joe konnte sich nicht vorstellen, dass er sie einmal weniger als hinreißend gefunden hatte.

 Sie hob die Hand, und er nahm sie unwillkürlich, führte sie beinahe an seine Lippen, bis ihm auffiel, was er tat. Großer Gott, wie oft hatte er in den letzten Tagen so getan, als würde er eine Hand küssen … Aber dieses Mal musste er nicht so tun, als ob. Er führte Veronicas Hand an seinen Mund und strich leicht mit den Lippen über ihre zarten Fingerknöchel.

 Er hörte, wie sie einatmete. Und als er aufsah, erkannte er, dass ihr Lächeln verschwunden war. Ihre blauen Augen wirkten noch größer als sonst, doch sie zog die Hand nicht zurück.

 Joe stand da wie ein Idiot. Gebannt starrte er in diese Augen, die in der Farbe des Karibischen Meers leuchteten. Ihr Blick glitt zu seinen Lippen und zu der Anstecknadel, die er am Revers trug – die Nadel, die das Mikrofon versteckte. Es übertrug alles, was sie sagten, zum Überwachungswagen. Zu den FInCOM-Agenten und zu den SEALs.

 Joe hörte nur Stille über den Kopfhörer, und er wusste, dass alle zuhörten. Alle. Sie lauschten gespannt.

 „Wie geht es Ihnen, Euer Hoheit?“, fragte Veronica, ihre Stimme klang kühl und beherrscht.

 Joe fand seine wieder. „Gut, danke“, erwiderte er. Verdammt, er klang heiser und kein bisschen wie Prinz Tedric. Er räusperte sich, befeuchtete sich die trockenen Lippen und merkte, dass Veronicas Blick den Bewegungen seiner Zunge folgte. Gott, war es möglich, dass sie ihn küssen wollte …?

 Ihre Blicke begegneten sich, und etwas flammte zwischen ihnen auf, etwas Heißes, Schmelzendes, das seine Seele versengte und seinen trockenen Mund in das Death Valley verwandelte.

 Veronica entzog ihm sanft die Hand, griff nach ihrem Glas und trank einen Schluck Gingerale. „Haben Sie meine Freundin Talandra schon kennengelernt?“, fragte sie.

 „Klar“, erwiderte Joe, fing sich und verbesserte sich sofort: „Ja. Ja, das habe ich.“ Er konzentrierte sich darauf, den ustanzischen Akzent nachzuahmen. Doch in diesem Moment trank sie noch einen Schluck, und er konnte nur noch an ihre Lippen denken. Und an die sanften Rundungen ihres Körpers, an ihre Brüste, die von diesem sagenhaft geschnittenen Kleid betont wurden. „Sie scheint … nett zu sein.“

 Ihre Blicke begegneten sich. Und wieder wurde er von einer so machtvollen Hitzewelle überwältigt, dass es ihn beinahe umwarf.

 Veronica nickte höflich. „Ja, das ist sie.“

 Was für ein Spiel war das?

 Sie drehte sich um und beobachtete die tanzenden Paare. Bei der Bewegung streifte sie Joe am Arm. Sie lächelte entschuldigend und trat einen Schritt zur Seite. Doch als es wieder geschah, wurde Joe klar, dass es kein Versehen war. Zumindest hoffte er das. Sein Puls raste, als er seine Schlüsse daraus zog.

 „Ich tanze sehr gern“, sagte sie und sah ihn an.

 Oh ja, das wusste er. Er hatte ihr dabei zugesehen. Es war nicht wie hier gewesen, überhaupt nicht steif, höflich und formell. Als sie getanzt hatte, hatte sie sich so sinnlich und ungehemmt bewegt, dass es die Hälfte der Leute hier sehr schockiert hätte.

 Veronica schob ihre Hand unter seinen Arm, und Joes Herz begann schneller zu schlagen.

 Sie ging auf ihn zu.

 Und zwar so, dass die Videokameras und Mikrofone es nicht aufzeichneten. Aber sie machte einen Schritt auf ihn zu. Es passte alles zusammen. Das Kleid, die Schuhe, das Feuer, das er in ihren Augen brennen sah …

 Er kam nicht dahinter, woher dieser plötzliche Sinneswandel rührte.

 Joe öffnete schon den Mund, um etwas zu sagen, schloss ihn jedoch schnell wieder. Was sollte er sie fragen? Was konnte er sagen? Bestimmt nichts, dass er über das ganze Sicherheitsteam verbreiten wollte.

 Stattdessen legte er eine Hand auf ihre und berührte ihre kühlen Finger. Sanft streichelte er ihre zarte Haut mit dem Daumen.

 Veronica wandte sich ihm zu und blickte ihn an. Joe erkannte das Verlangen in ihrem Blick. Kein Zweifel, sie ließ zu, dass er es sah. Sie wollte ihn, und sie wollte, dass er es wusste.

 Dann lächelte sie, es war ein schönes, zaghaftes Lächeln, das ihm das Herz bis zum Hals schlagen ließ. Er sehnte sich so sehr danach, sie zu küssen, dass er die Zähne zusammenbeißen musste, um sich davon abzuhalten, sich vorzubeugen und ihren Mund mit den Lippen zu liebkosen.

 „Euer Hoheit“, sagte sie leise, als bekäme sie zu wenig Luft und könnte nur flüstern, „darf ich um diesen Tanz bitten?“

 Er konnte sie in den Armen halten, jetzt und hier. Verdammt, war das nicht das Paradies auf Erden?

 Doch plötzlich ertönte von der anderen Seite des Raums ein ohrenbetäubender Krach.

 Joe reagierte sofort, zog Veronica an sich und schirmte sie mit seinem Körper ab. Was zur Hölle dachte er sich dabei? Warum stand er hier so vor ihr, als wäre er kein Ziel für Attentäter? Sie stand so nah bei ihm, dass eine Kugel, die für ihn bestimmt war, ihr Leben mit der Geschwindigkeit eines Herzschlags beenden konnte.

 „Alles in Ordnung, Cat.“ Er hörte Blues Stimme über das Headset. „Alles okay. Jemand hat ein Glas fallen lassen. Wir haben kein Problem. Ich wiederhole: Es gibt kein Problem.“

 Sekundenlang presste Joe Veronica noch dichter an sich, schloss die Augen und genoss das Gefühl, bevor er sie losließ. Adrenalin rauschte ihm durch die Adern, und sein ganzer Körper schien zu vibrieren. Verdammt noch mal! Er hatte noch nie solche Angst ausgestanden …

 Veronica berührte ihn am Arm. „Ich schätze, wir stehen alle unter Strom“, sagte sie und lächelte beruhigend. „Geht es dir gut?“

 Joe wirkte extrem angespannt. In seinen Augen schimmerte eine solche Unbeherrschtheit, wie sie es noch nie gesehen hatte. Und seine Hand bebte tatsächlich, als er sich das Haar aus dem Gesicht strich.

 „Nein“, erwiderte er knapp, ohne sich die Mühe zu machen, Tedrics Akzent nachzuahmen. „Nein, mir geht es nicht gut. Ronnie, ich möchte, dass du dich von mir fernhältst.“

 Veronica spürte, wie ihr Lächeln schwand. „Ich dachte, wir wollten … tanzen.“

 Joe atmete geräuschvoll aus. „Keine Chance“, erklärte er. „Auf gar keinen Fall. Kein Tanz.“

 Sie blickte zu Boden. „Verstehe.“

 Joe beobachtete sie, als sie sich umdrehte und, unfähig, den aufglimmenden Schmerz in ihren Augen zu verbergen, davonschritt. Mein Gott! Sie dachte, er wies sie zurück. Er versuchte, ihren Arm zu ergreifen und sie aufzuhalten. Doch da war sie schon außer Reichweite.

 „Nein, du verstehst nicht“, rief er ihr leise hinterher.

 Doch sie blieb nicht stehen. Joe eilte ihr nach.

 Verflucht! Er war kurz davor zu rennen, aber er konnte sie nicht einholen. Und obwohl Joe Catalanotto auch auf einer Party der feinen Gesellschaft nicht gezögert hätte, „Hey, Ronnie!“ zu rufen, neigte Prinz Tedric nicht dazu, die Stimme in der Öffentlichkeit zu erheben.

 Als Joe um die Ecke zur Vorderhalle bog, war Veronica nirgends zu entdecken. Verflucht! Verflucht, verflucht! Wie sollte er ihr folgen, wenn er nicht wusste, wo sie hinwollte?

 Er steuerte auf das Wohnzimmer und die geräumige Küche dahinter zu, aus der er Talandras unverwechselbares Lachen hörte.

 Doch Talandra stand neben einem großen steinernen Kamin, nippte am Champagner und unterhielt sich mit einer Gruppe elegant gekleideter Frauen – keine von ihnen war Veronica. „Ah, da ist ja der Prinz“, sagte Talandra und lächelte Joe zu.

 Ihm blieb nichts anderes übrig, als zu ihnen zu gehen und die Frauen zu begrüßen, während Talandra sie einander vorstellte.

 „Code Red“, ertönte Cowboys Stimme laut und deutlich über das Headset. „Wir haben ein offenes Fenster im Obergeschoss. Vielleicht ein Einbruch. Joe, raus mit dir, zum Teufel! In doppeltem Tempo! Das ist keine Übung. Wiederhole: Das ist keine Übung!“

 Plötzlich schien alles in Zeitlupe abzulaufen.

 Joe musste hier raus. Er musste weg von den Ladies – Gott stehe ihnen bei, wenn ein Terrorist mit einer Maschinenpistole ins Zimmer platzte.

 „Runter!“, rief Joe den Frauen zu. „Gehen Sie in Deckung!“

 Talandra reagierte als Erste. Natürlich war sie vielleicht davor gewarnt worden, dass ein Attentatsversuch unternommen werden könnte. Sie führte die Gruppe Ladies einen Gang entlang zum hinteren Teil des Hauses.

 Gott, ein Mann und eine Waffe genügten und … Herr im Himmel! Ronnie war hier irgendwo im Haus.

 „Blue, wo ist Ronnie?“ Joe sprach direkt in sein Mikrofon und hastete zur Küchentür, während er die Pistole unter seinem Jackett hervorzog. FInCOM hatte angeordnet, dass er unbewaffnet bleiben sollte, und er hatte gelächelt und geschwiegen. Jetzt war er mächtig froh, den Befehl ignoriert zu haben. Wenn jemand auf ihn schoss, dann würde er verdammt noch mal zurückschießen. „Blue, ich muss Ronnie finden!“

 „Ich sehe sie nicht, Cat.“ Blues gedehnte Sprechweise war einem fast akzentfreien Stakkato gewichen. „Aber ich sehe nach. Bring deinen eigenen Arsch in Sicherheit!“

 „Nicht bevor ich weiß, dass es ihr gut geht“, widersprach Joe, als er die Küchentür aufstieß. Ein Mann mit einer Kochmütze sah ihn schockiert an; entsetzt starrte er auf die Waffe. „Runter“, befahl Joe. „Oder raus. Wir haben Probleme.“

 Der Chefkoch hastete zur Hintertür.

 Eine andere Stimme erklang über das Headset. Es war Kevin Laughton. „Veronica St. John ist schon in der Limousine und auf dem Weg zum Hotel. Gehen Sie zum Fluchtfahrzeug, Lieutenant“, befahl er.

 „Bestätigt diese Information, Alpha Squad“, sagte Joe, stieß kraftvoll die Tür der Vorratskammer auf und hielt die Waffe vor sich. Der kleine Vorratsraum war leer.

 „Information bestätigt“, berichtete Harvards ruhige Stimme. „Ronnie hat das Gebäude verlassen. Schlage vor, du machst dasselbe, Cat.“

 Erleichterung durchflutete Joe. Ronnie war in Sicherheit. In die Erleichterung mischte sich das Adrenalin und betäubte ihn fast.

 „Küche ist leer und sauber“, sagte er in das Mikrofon.

 „Geh raus, Cat“, sagte Cowboy. „Wir haben die Situation unter Kontrolle.“

 „Soll das ein Witz sein?“, erwiderte Joe und öffnete die Wohnzimmertür einen Spalt. „Und den ganzen Spaß den Jungs überlassen?“

 Joe sah etwa zehn FInCOM-Agenten, die auf ihn zusteuerten. Atemlos fluchte er und trat zurück, als sie durch die Tür kamen. Sofort hatten sie ihn umstellt. West und Freeman standen links und rechts von ihm und schirmten ihn ab, während sie ihn zur Hintertür führten.

 Draußen stand ein Wagen mit laufendem Motor, genau für diese Art Notfall bereitgestellt. Die Wagentür wurde aufgezogen. West stieg zuerst ein und setzte sich auf die Rückbank. Joe zerrte er mit sich hinein. Freeman folgte. Und die Tür war noch nicht zu, als der Fahrer bereits Gas gab, in eine schmale Gasse bog und auf dunklen Straßen weiterfuhr.

 West und Freeman atmeten schwer, als sie ihre Waffen ins Halfter steckten. Ohne große Überraschung beobachteten sie, dass Joe seine Waffe auf dem Schoß behielt.

 „Sie sollten sie nicht tragen“, bemerkte West.

 „Laughton würde ausrasten, wenn er es wüsste“, sagte Freeman. „Natürlich muss er es nicht erfahren.“

 „Stellen Sie sich Kevins Schock vor“, erwiderte Joe. „Wenn er wüsste, dass ich noch eine im Schuh trage und ein Messer in meinem Gürtel verstecke.“

 „Und vermutlich noch eine andere Waffe, die woanders versteckt ist und von der Sie uns nichts erzählen“, entgegnete West regungslos.

 „Vermutlich“, sagte Joe zustimmend.

 Der Wagen fuhr jetzt schneller und passte eine grüne Welle auf dem Weg ins Zentrum ab. Joe zog den Stöpsel aus dem Ohr, sie befanden sich außer Reichweite. Er lehnte sich vor und fragte den Fahrer: „Irgendwas über Funk gehört? Was passiert da? Irgendetwas los?“ Er hasste es, sich so von seinem Team davonzumachen.

 Der Fahrer schüttelte den Kopf. „Man sagt, fast alles ist sauber“, erwiderte er. „Es ist angeblich falscher Alarm. Einer der Partygäste besteht darauf, das Fenster im oberen Badezimmer geöffnet zu haben, weil ihm schwindlig geworden sei.“

 Joe lehnte sich zurück. Falscher Alarm. Er atmete tief ein und aus, um die Anspannung loszuwerden. Seine Jungs waren in Sicherheit. Ronnie war in Sicherheit. Er war in Sicherheit. Er steckte die Waffe ins Halfter und blickte von Freeman zu West. „Wissen Sie, ich hatte keine Ahnung, dass Jungs wie Sie für mich so viel aufs Spiel setzen.“

 West sah aus dem einen Fenster, Freeman aus dem anderen. „Wir machen einfach unsere Arbeit, Sir“, sagte West in gelangweiltem Tonfall.

 Joe wusste es besser. Es war merkwürdig, zwischen zwei halbwegs Fremden zu sitzen – Fremde, die heute für ihn gestorben wären, wenn nötig. Es war seltsam zu wissen, dass sie sich um ihn kümmerten.

 In einem plötzlichen Gedankenblitz erinnerte sich Joe an ein Paar kristallblauer Augen, die ihn hitzig genug angeschaut hatten, um eine Rakete zu zünden.

 West und Freeman waren nicht die Einzigen, die sich um ihn Sorgen machten.

 Veronica St. John tat genau dasselbe.

 16. KAPITEL

 Veronica stand am Fenster und schaute hinaus auf die Bostoner Innenstadt. Es sah wunderschön aus, wenn sich die Lichter der Stadt im Charles River spiegelten. Sie sah die Esplanade, den Park entlang des Flusses, und die Hatch Shell; auf der Freilichtbühne war das Boston Pops Orchestra im Sommer kostenlos aufgetreten. Und irgendwo da unten, hinter den Bäumen versteckt, lag Beacon Hill. Das Stadtviertel, in dem Talandra wohnte. Und wo in diesem Augenblick eine Party stattfand – ohne sie.

 Sie trank noch einen Schluck Rum mit Cola und fühlte, wie sich die süße Wärme vom Rum in ihrem Körper ausbreitete.

 Tja, sie hatte sich an diesem Abend auf jeden Fall blamiert. Schon wieder. Veronica sah ihr Spiegelbild verschwommen im Fenster. Sie sah in diesem Kleid wie eine andere Frau aus. Verführerisch und sexy. Wie eine Frau, die nur mit dem Finger zu schnippen brauchte und Dutzend Männer rannten zu ihr. Wie eine Frau, der es verdammt egal war, ob ein Matrose sie in seiner Nähe haben wollte oder nicht.

 Sie lachte laut auf, doch ihr Lachen klang hohl. Sie war so dumm gewesen! Sie war mit der festen Absicht, Joe Catalanotto zu verführen, zu der Party gegangen. Sie hatte alles perfekt geplant: Sie würde dieses unglaubliche Kleid tragen, und er wäre überwältigt. Sie würden tanzen, eng, immer enger. Er wäre noch mehr überwältigt. Er würde ihr zurück zum Hotel folgen. Sie würde ihn unter dem Vorwand, etwas für den nächsten Tag mit ihm besprechen zu wollen, in ihr Zimmer bitten. Er war nicht dumm und würde den FInCOM-Agenten bedeuten, draußen zu warten. Und sobald die Zimmertür geschlossen war, würde er sie an sich ziehen …

 Es war perfekt. Sie hatte nur eine winzige Kleinigkeit übersehen: Der Plan konnte nur funktionieren, wenn Joe sie auch begehrte.

 Sie hatte geglaubt, Verlangen in seinem Blick zu erkennen, als er sie an diesem Abend angesehen hatte. Doch offensichtlich hatte sie sich geirrt.

 Veronica trank noch einen Schluck und drehte sich um. Sie konnte die Stille keine Sekunde länger ertragen.

 Neben dem Fernseher stand ein Radio. Sie schaltete es ein. Es war auf einen Soft-Rock-Sender eingestellt, nicht gerade ihre Lieblingsmusik, aber das war ihr egal, solange es diese Stille vertrieb.

 Sie wusste, dass sie das Kleid ausziehen sollte. Es erinnerte sie nur daran, was für ein absoluter Dummkopf sie gewesen war. Wieder betrachtete sie sich, dieses Mal im Spiegel, der an der Wand hing. Das Kleid war eigentlich unanständig. Der seidige Stoff schmiegte sich an ihre Brüste und offenbarte die Tatsache, dass sie keinen BH trug. Und es war so geschnitten, dass sie viel Dekolleté, Haut und Kurven zeigte. Du meine Güte, sie hätte genauso gut ohne Oberteil hingehen können! Was war bloß in sie gefahren, dieses Kleid überhaupt zu kaufen? Das war ja, als würde sie im Nachthemd in die Öffentlichkeit gehen.

 Veronica starrte sich im Spiegel an. Sie wusste, warum sie das Kleid gekauft hatte. Es war wie eine unausgesprochene Botschaft an Joe. Hier bin ich. Ich bin ganz dein. Komm und nimm mich.

 Worauf er eine klare Antwort gegeben hatte. Halt dich verdammt noch mal von mir fern.

 Seufzend blinzelte sie die Tränen weg, die ihr in die Augen stiegen. Sie sollte etwas Zweckmäßigeres anziehen, vielleicht ihr Flanellnachthemd, statt hier zu stehen und sich zu bemitleiden. Sie war nicht in Boston, um sexy oder romantisch zu sein. Sie war wegen ihrer Arbeit hier. Sie suchte keinen Sex, kein Liebesabenteuer und nicht einmal die Freundschaft von Joe Catalanotto. Sie wollte einfach ihren Job gut machen. Punkt und Ende.

 „Du bist so ein verdammter Lügner“, warf sie ihrem Spiegelbild vor. Ihre Stimme klang heiser vor Abscheu.

 „Ich hoffe, du redest nicht mit mir.“

 Veronica wirbelte herum und hätte sich beinahe ihren Drink auf das Kleid geschüttet.

 Joe.

 Keine zwei Schritte stand er von ihr entfernt und lehnte an der Wand neben dem Spiegel. Er trat vor und nahm ihr das Glas aus der Hand.

 Veronicas Herz pochte heftig. „Was tust du hier?“, stieß sie keuchend hervor. „Wie bist du hier hereingekommen?“

 Dieses Mal gab es keinen Balkon. Und sie war sicher, dass sie die einzige Tür des Zimmers abgeschlossen hatte. Aber natürlich – er hatte ihr ja selbst erzählt, dass er Experte darin war, Schlösser zu öffnen.

 Joe lächelte nur.

 Er trug immer noch dieselbe Kleidung wie auf der Party. Er hatte ein marineblaues Jackett im Uniformstil an, das bis zu seiner schmalen Hüfte reichte. Seine kakifarbene, weiche Hose saß wie eine zweite Haut und schmiegte sich an seine muskulösen Oberschenkel und den perfekten Po. Sie steckte in glänzenden, schwarzen kniehohen Stiefeln. Um die Hüfte trug er eine rote Schärpe, und dieser Farbtupfer vervollständigte das Bild des Prinzen.

 Er sah umwerfend, herzzerreißend attraktiv aus.

 Veronica hatte Schmetterlinge im Bauch. Gott, wie er sie anlächelte … Aber was immer er hier will, es ist nichts Persönliches, schärfte sie sich ein. Joe hatte auf der Party klargestellt, dass er sie nicht in seiner Nähe haben wollte.

 Während sie ihn betrachtete, stellte er das Glas auf den Tisch neben dem Sofa und ging dann zum Fenster. Er zog die Vorhänge zu. „Ich war für heute lange genug mit mir herumgetragen.“

 Veronica sah auf ihre Armbanduhr. Es war erst halb zehn. „Die Party bei den Perraults sollte doch bis Mitternacht oder ein Uhr dauern“, sagte sie und war nicht in der Lage, den überraschten Tonfall zu unterdrücken. „Du hättest mindestens bis elf Uhr bleiben sollen.“

 Joe zuckte die Schultern. „Es gab einen kleinen Zwischenfall.“

 Unwillkürlich trat Veronica einen Schritt auf ihn zu, von Angst getrieben. Einen Zwischenfall? „Geht es dir gut?“

 „Es war falscher Alarm“, erwiderte er und schenkte ihr wieder sein lässiges Lächeln.

 Er stand direkt vor ihr, gelassen und lächelnd, absolut locker – oder er wollte sie das glauben machen. Doch sie wusste es besser. Hinter seiner vorgeschützten Ruhe war er nervös, angespannt und bereit, an die Decke zu gehen. Er war wütend, oder er war wütend gewesen.

 „Erzähl mir, was passiert ist“, bat sie ihn leise.

 Verneinend schüttelte er den Kopf. „Ich bin gekommen, um mir meinen Tanz zu holen.“

 Sie verstand es nicht. Was er sagte, ergab überhaupt keinen Sinn. „Deinen … was?“ Sie blickte sich um. Er war zum ersten Mal in ihrem Hotelzimmer in Boston. – Wie konnte er dann etwas liegen gelassen haben?

 „Du wolltest mit mir tanzen“, erwiderte Joe.

 Mit einem Mal verstand Veronica. Er war hier hergekommen, in ihr Zimmer, um mit ihr zu tanzen. Sie spürte, wie sie vor Verlegenheit errötete. „Du musst das nicht tun“, erklärte sie fest. „Ich denke, ich war ein bisschen voreilig und …“

 „Als ich dir gesagt habe, dass du dich von mir fernhalten sollst …“

 „Es ist okay, dass du nicht …“

 „Ich wollte nicht mit dir tanzen, weil du keine kugelsichere Weste unter dem Kleid anhast“, erklärte Joe.

 Veronica blickte auf ihren kaum verdeckten Oberkörper und spürte, dass sie jetzt noch tiefer errötete. „Tja“, erwiderte sie und versuchte, brüsk und geschäftsmäßig zu klingen, „offensichtlich nicht.“

 Joe lachte. Erstaunt entdeckte sie, wie warm seine Augen glänzten, als sie aufsah.

 „Gott, Ronnie.“ Er hielt ihren Blick fest. „Ich hatte nicht einmal eine Gelegenheit, dir zu sagen, wie … perfekt du heute Abend aussiehst.“ Aus der Wärme wurde ein loderndes Feuer. „Du bist wunderschön“, flüsterte er und näherte sich ihr langsam, Schritt für Schritt.

 Veronica schloss die Augen. Sie war zu schwach, um jetzt zurückzuweichen. „Tu das nicht, Joe“, erwiderte sie leise.

 „Du glaubst, dass ich auf der Party nicht mit dir tanzen wollte?“, fragte Joe. Er gab ihr keine Gelegenheit zu antworten. Er berührte sie, er umfasste sanft ihre Schultern. Veronica öffnete wieder die Augen. Zärtlich ließ er die Hände an ihren Armen hinuntergleiten, bis zu den Ellenbogen. „Lady, heute Abend hätte ich für einen Kuss meine Seele verkauft. Ganz davon zu schweigen, dich in den Armen zu halten.“ Sanft zog er sie näher an sich und umfasste ihre Hand. „So etwa.“

 Langsam begann er, mit ihr zu tanzen. Sie bewegten sich zu der Ballade, die im Radio gespielt wurde.

 Veronica saß in der Falle. Sowohl seine starken Arme als auch die Hitze in seinem Blick ergriffen sie. Ihr Herz pochte vor Aufregung. Sie sehnte sich danach, dass er sie berührte, sie hielt und mit ihr tanzte. Aber nicht so. Nicht weil er mit ihr Mitleid hatte …

 „Ich hätte meine Seele verkauft, aber nicht auch deine.“ Joe flüsterte ihr heiser ins Ohr, als er sie fester an sich zog. „Deine niemals, Baby. Ich wollte dein Leben nicht für einen Tanz aufs Spiel setzen.“

 Veronica spürte, wie ihr Herz einen Schlag aussetzte.

 Was sagte er da? Sie zog sich zurück, um ihm in die Augen zu sehen und dort Antworten zu finden.

 „An meiner Seite bist du in Gefahr“, erklärte Joe. „Ich hätte dir in dem Moment, als du den Raum betreten hast, befehlen sollen, zu verschwinden.“

 Wollte er damit sagen, dass er nur aus Angst um ihre Sicherheit nicht mit ihr getanzt hatte? Lieber Gott, wenn ja, hatte sie seine harten Worte missverstanden, als sie sie als eine Abfuhr, eine Zurückweisung aufgefasst hatte. Dabei hatte er doch …

 „Ich weiß nicht, was ich mir dabei gedacht habe“, sagte Joe und schüttelte den Kopf.

 Dabei begehrte er sie in Wahrheit vielleicht genauso verzweifelt wie sie ihn. Veronica verspürte mit einem Mal so viel Hoffnung und Glück, dass sie beinahe in lautes Gelächter ausgebrochen wäre.

 „Zum Teufel, ich habe überhaupt nicht gedacht“, fügte er hinzu. „Ich war … Ich weiß nicht, was ich war.“

 „Überwältigt?“, schlug Veronica vor. Sie lächelte wieder, und sie sah ihn fast schüchtern an.

 Joes sanftes Lächeln vertiefte sich. „Ja. Und ob! ‚Überwältigt‘ trifft es. Als du auf die Party gekommen bist, war ich hin und weg. Und habe mit einem Körperteil gedacht, der nichts mit meinem Hirn zu tun hat.“

 Veronica musste lachen. „Oh, tatsächlich?“

 „Allerdings“, erwiderte Joe. Sein Lächeln wurde zärtlich, sein Blick liebevoll. „Mein Herz.“

 Und dann küsste er sie.

 Sie sah es kommen. Sie sah, wie er sich zu ihr neigte und spürte, wie er ihr Kinn hob, damit sich ihre Lippen berührten. Sie wusste, dass er sie küssen würde. Sie wartete darauf, sie sehnte sich danach. Aber dennoch überraschte es sie, plötzlich seine weichen Lippen zu spüren. Sein süßer Kuss raubte ihr den Atem.

 Es war berauschend. Der Boden unter ihren Füßen schien zu wanken, als Joe sie dichter an sich zog. Langsam, sinnlich und träge erkundete er ihren Mund. Sobald sie die Lippen bewegte, vertiefte er den Kuss.

 Und sie tanzten immer noch, der dünne Stoff seiner Hose strich über die Seide ihres Kleids. Intim presste er den Beweis seines unverkennbaren Verlangens an sie. Ihre Brüste waren eng an seine kräftige Brust geschmiegt.

 Es war himmlisch. Der Leidenschaft nachzugeben und nicht länger dagegen anzukämpfen war so unendlich erleichternd. Vielleicht war es ein Fehler, aber Veronica dachte nicht länger darüber nach. Zumindest nicht jetzt, nicht in dieser Nacht. Sie küsste Joe Catalanotto einfach, tanzte mit ihm und kostete jeden Augenblick aus. Jede köstliche, wundervolle und magische Sekunde.

 „Yo, Ronnie?“, flüsterte Joe und unterbrach den Kuss.

 „Yo, Joe?“, erwiderte sie, immer noch außer Atem.

 Er lachte. Und küsste sie wieder.

 Dieses Mal war es heißer, härter und intensiver. Es war genauso süß, aber darin schwang eine vulkanische Hitze mit. Veronica wusste ohne jeden Zweifel, dass sie diese Nacht in vollen Zügen genießen würde.

 Schwer atmend zog Joe sich zurück. „Halt“, sagte er und befreite eine Hand, um sich das Haar aus dem Gesicht zu streichen. Er schloss kurz die Augen, atmete tief ein und dann wieder aus. „Ronnie, wenn du willst, dass ich gehe, dann sollte ich das jetzt tun, denn sonst …“

 „Ich will nicht, dass du gehst.“

 Er sah ihr in die Augen. Er sah sie wirklich. Als ob er in ihnen die Lösungen für alle Rätsel des Universums finden würde.

 Veronica erkannte seinen scharfen Verstand, seine grobe, fast brutale Strenge und seine sanfte Zärtlichkeit. Das alles spiegelte sich in seinen schönen dunkelbraunen Augen.

 „Bist du sicher?“, flüsterte er.

 Veronica lächelte. Und küsste ihn. Gott wusste, sie fand die Antworten auf all ihre Fragen in seinen Augen.

 Er seufzte, als sie leidenschaftlich in seinen Mund eindrang. Seine Hände glitten über ihr Haar, über ihren Hals, über ihre Brüste. Er streichelte sie überall, als wollte er alles gleichzeitig berühren und wusste nicht, wo er beginnen sollte. Doch dann strich er ihr über den Rücken bis zu ihrem Po und drückte sie fest an sich, während er den Kopf senkte und sie noch verlangender küsste.

 Sie hob ein Bein an, schmiegte ihren Oberschenkel an seinen. Er legte die Hand auf ihr Bein und drängte sich dichter an sie.

 Während er ihre Brust liebkoste, glitt er mit den Lippen zu ihrem Hals. Die Seide raschelte, als er ihre Brustknospe streichelte.

 „Oh Mann“, stieß Joe zwischen zwei Küssen keuchend hervor. Er glitt mit einer Hand unter den Stoff und berührte sie. Endlich spürte sie seine Hand auf der Haut. „Seit wie vielen Tagen verzehre ich mich danach, dich so zu berühren?“

 Veronica zog an den Knöpfen seines Jacketts. „Wahrscheinlich genauso lange, wie ich mich danach verzehre, dass du mich so berührst.“

 Er hob den Kopf und sah ihr in die Augen. „Wirklich?“ Sein Blick war so intensiv, so ernst. „Vielleicht war es Liebe auf den ersten Blick, was?“

 Veronica spürte, wie ihr Lächeln schwand, während ihr Puls rasant stieg. „Liebe?“, flüsterte sie und wagte kaum zu hoffen, dass dieser unglaubliche Mann sie womöglich auch liebte.

 Joe wich ihrem Blick aus, betrachtete seine Hand auf ihrer Brust. „Liebe … Lust … Was auch immer.“ Er zuckte die Schultern und küsste sie wieder.

 Veronica versuchte, ihre Enttäuschung zu verbergen. Was auch immer. Tja. Okay. „Was auch immer“ war besser, als gar nicht begehrt zu werden. „Was auch immer“ war, womit sie gerechnet hatte. Er hatte ihr von Anfang an gesagt, dass sie genau das erwarten konnte.

 Doch sie wollte jetzt nicht darüber nachdenken. Sie wollte an nichts anderes denken als daran, wie es sich anfühlte, von ihm geküsst und gestreichelt zu werden.

 Joe zog sich wieder zurück und sah ihr in die Augen. Langsam streifte er ihr den schmalen Träger des Kleides über die Schulter. Sobald er an ihrem Arm herunterrutschte, glitt die Seide, die ihre Brüste bedeckt hatte, auf ihren Bauch.

 Und er sah ihr ununterbrochen in die Augen.

 Veronica nahm einen kühlen Luftzug wahr, als er ihre Haut berührte. Und im nächsten Augenblick spürte sie Joe, wie er sanft mit einem Finger über ihre Brustspitze strich. Sie merkte, wie sich ihr Körper anspannte, wie ihre Brustspitzen hart wurden, sogar noch erregter.

 Er hielt ihren Blick länger, als sie es für möglich gehalten hatte, bevor er ihn auf ihre entblößten Brüste senkte.

 „Gott“, keuchte er und befeuchtete sich die Lippen mit der Zungenspitze. „Du bist so schön.“

 Sie verharrten, als wäre plötzlich irgendwie die Zeit stehen geblieben. Doch die Zeit stand nicht still. Ihr Herz schlug immer noch, um mit jedem Herzschlag, mit jedem Atemzug begehrte sie ihn stärker.

 Dennoch berührte er sie immer noch nicht; zumindest nicht mit mehr als dem federleichten Hauch einer Fingerspitze. Und sie wollte, dass er sie anfasste. Sie sehnte sich so sehr danach, dass er es tat.

 „Wenn du mich nicht anfasst, werde ich schreien“, stieß sie zwischen zusammengebissenen Zähnen hervor.

 Joes Lächeln wurde sinnlich. „Ist das eine Drohung oder ein Versprechen?“

 „Beides“, erwiderte sie und tauchte in seinen verlangenden Blick. „Berühr mich“, bat sie ihn.

 „Wo?“, fragte er mit heiserer Stimme. „Wie?“

 „Meine Brüste, dein Mund“, antwortete sie. „Jetzt. Bitte.“

 Er zögerte nicht. Er senkte den Mund auf ihre Brust und umspielte die empfindsame Spitze mit der Zunge. Veronica schrie auf, und er nahm ihre Brustspitze in den Mund, reizte sie mit mehr Druck.

 Sie tastete nach ihm und zerrte ihm das Jackett über die Schultern. Die Knöpfe seines Hemds waren so klein, so schwierig zu öffnen. Aber dieses Hemd musste weg. Sie wollte mit den Händen über all diese Wahnsinnsmuskeln seiner Brust, seiner Schultern und Arme streichen. Sie sehnte sich danach, seine samtig glatte Haut zu berühren.

 Sie hörte sich lustvoll seufzen, als Joe wieder und wieder an ihren Nippeln saugte und sie küsste.

 Bald hob er jedoch den Kopf, hielt nur inne, um ihr einen langen Kuss auf den Mund zu geben, und begegnete ihrem Blick. „Was möchtest du noch?“, fragte er auffordernd. „Sag mir, was du dir wünschst.“

 „Ich will, dass du dieses verdammte Hemd nicht länger anhast“, erwiderte sie und war immer noch mit den Knöpfen beschäftigt.

 Er benutzte beide Hände. Die Knöpfe flogen zu Boden, aber das Hemd stand offen. Er zerrte es sich von den Armen.

 Veronica berührte seine glatten, harten Muskeln mit der Handfläche. Sie schloss dabei die Augen, glitt mit den Fingern durch die weichen Haare auf seiner Brust. Oh ja. Er war so schön, so stark.

 „Sag mir, was du dir wünschst“, wiederholte Joe seine Bitte. „Komm schon, Ronnie. Sag mir, wo ich dich berühren soll.“

 Sie schlug die Augen auf. „Ich möchte, dass du jeden Zentimeter meines Körpers mit jedem Zentimeter deines Körpers berührst. Ich möchte dich und mich auf dem Bett nebenan. Ich will dich zwischen meinen Beinen spüren, Joe …“

 Joe hob sie hoch. Er schwang sie einfach mühelos auf seine Arme und trug Veronica ins Schlafzimmer.

 Sie spielte mit seinem Hosenknopf, bevor er den Überwurf herunterriss und Veronica auf die schneeweiße Decke legte.

 Sobald sie die Schärpe gelöst hatte, ertastete er den Reißverschluss ihres Kleides. Während er ihr das Kleid bis zur Hüfte herunterzog, öffnete sie den Verschluss seiner Hose und schob sie ihm über seinen festen Po.

 Ihr Kleid landete mit dem Geräusch raschelnder Seide auf dem Teppich. Und Joe wich zurück, während sein Blick beinahe auf ihrem Körper brannte, während er sie betrachtete. Auf die Ellenbogen gestützt lag sie auf dem Bett, mit nichts am Körper als einem schwarzen Spitzenhöschen und halterlosen Strümpfen. Gott, wenn er sie so ansah, mit diesem feurigen Blick, fühlte sie sich wie die begehrenswerteste Frau auf der Welt.

 Sie setzte sich auf und zog sich die letzten Nadeln aus dem Haar.

 Langsam zog er sich die Schuhe aus und stieg aus der Hose, ohne den Blick von Veronica zu wenden.

 Sie betrachtete ihn genauso. Erst befreite sie das eine Bein von dem Seidenstrumpf, dann das andere, während sie Joe ansah. Er trug nur noch weiße Shorts. Sie hatte ihn schon einmal in einer kurzen Sporthose gesehen, die fast so aussah wie diese Unterwäsche und beinahe genauso viel von seinem umwerfenden Körper enthüllte. Aber dieses Mal gestattete sie sich einen genaueren Blick.

 Seine Schultern waren breit und fest wie ein Fels. Seine Arme waren so kräftig, so groß. Sie hätte seinen Bizeps nicht einmal mit beiden Händen umfassen können, obwohl sie sich fast verzweifelt danach sehnte, es zu versuchen. Seine Brust war breit und auf betörende Weise männlich behaart. Seine Muskeln waren definiert, und sie bewegten sich schon, wenn er nur atmete. Er hatte einen Waschbrettbauch, eine schmale Hüfte und gestählte starke Beine.

 Ja, als sie ihm beim Laufen zugesehen hatte, hatte sie sich die faszinierenden Details seines Körpers eingeprägt, obwohl sie sich bemüht hatte, nicht hinzuschauen. Von den Narben auf seiner Schulter und am linken Bein erinnerte sie sich an alles, bis zu dem tätowierten Anker auf seinem Arm.

 Aber heute Nacht war alles anders. Sie ließ den Blick auf der von den Shorts kaum verhüllten Erregung ruhen.

 Als sie aufsah, merkte sie, wie Joe sie beobachtete. Ein sanftes Lächeln umspielte seinen Mund.

 „Ein Teil von mir will einfach hier stehen und dich die ganze Nacht lang betrachten.“

 Noch einmal ließ sie den Blick über seinen Körper gleiten, bevor sie ihm in die Augen sah und ebenfalls lächelte. „Ein anderer Teil von dir wird sich nicht darüber freuen, wenn du es tust.“

 „Auf jeden Fall“, erwiderte er lachend.

 „Muss ich dich wirklich darum bitten, zu mir zu kommen?“, fragte sie.

 „Nein.“

 Und schon lag er neben ihr auf dem Bett und umarmte sie. Er küsste sie, berührte sie, glitt mit den Händen über ihren Körper, erkundete ihren Mund mit seiner Zunge und schob sein Bein zwischen ihre.

 Es war göttlich. Veronica hatte bisher nichts erlebt, das dem auch nur nahegekommen wäre. Es war die süßeste, reinste und stärkste Leidenschaft, die sie je erfahren hatte.

 Das ist Liebe, dachte sie. Dieser unglaubliche Wirbelsturm von Gefühlen und erhabenen Empfindungen war Liebe. Es trug sie höher, riss sie auf eine geistige und emotionale Reise, wie sie es sich nicht einmal hatte vorstellen können. Und gleichzeitig befreite es sie von allen Hemmungen und ließ sie allein von wilder Leidenschaft beherrscht zurück, getrieben von den brennenden körperlichen Bedürfnissen.

 Sie berührte ihn, tastete zwischen ihre Körper und presste die Handfläche auf seine Erregung. Und als er aufstöhnte, hörte sie sich mit einem urwüchsigen Ruf antworten, mit dem sich ein wildes Tier mit seinem genauso wilden Partner verständigte.

 Seine Hände schienen fast überall zu sein, und sein Mund glitt über alle anderen Stellen. Mit den Fingern tauchte er unter ihren Spitzenslip, und wieder stöhnte er heiser auf, als er ihre Hitze spürte.

 „Ja“, keuchte sie. Mehr als dieses eine Wort brachte sie nicht hervor. „Ja.“

 Sie zerrte an den Shorts. Sie befreite seine pralle Männlichkeit aus dem Stoff, seufzte sinnlich und genussvoll, als sie ihn endlich umfasste. Er war so seidig glatt und so hart, und oh …

 Er setzte sich auf, zog sich von ihr zurück und streifte ihr den Slip ab. Sofort hob sie den Oberkörper, kniete sich neben ihn auf das Bett und streckte die Hände nach ihm aus. Sie wollte ihn in ihrer Nähe halten.

 Joe stöhnte. „Ronnie, Baby, ich muss ein Kondom holen.“

 Er drehte sich um und griff nach seiner zerknitterten Hose, die auf dem Boden lag. Aber Veronica war schneller. Sie zog die Nachttischschublade auf und nahm ein kleines Folienpäckchen heraus – eins der Kondome, die sie erst vor ein paar Stunden besorgt hatte, als sie das Kleid gekauft hatte. Sie hatte sie in die Schublade gelegt und gehofft, dass sie genau so mit genau diesem Mann zur Anwendung kamen.

 „Warte“, sagte Joe, als sie es ihm in die Hand drückte. Er wirkte überrascht, dass sie so gut vorbereitet war. „Heutzutage ist es wohl dumm, nicht auf alles vorbereitet zu sein, was?“

 Er hielt die verschweißte Folie nur in der Hand und betrachtete Veronica.

 Lieber Gott, dachte er wirklich, sie hatte so etwas immer griffbereit? Glaubte er, dass sie ununterbrochen männliche Besucher hier empfing? Veronica nahm ihm das Kondom aus der Hand und riss die Folie auf. „Ich habe es für dich gekauft. Für dich und mich“, erklärte sie und fand zum Glück ihre Stimme wieder. „Ich hatte gehofft, dass wir heute miteinander schlafen.“

 Sie las in seinen Augen, wie er es nachvollzog. Sie hatte die Kondome gekauft, weil sie Sex wollte – mit ihm.

 Veronica berührte ihn, legte die Hände auf seine Haut und blickte von seinem intimsten Körperteil zu dem Kondom in ihrer Hand. „Ich weiß nicht genau, wie es funktionieren soll“, brachte sie ohne Scheu hervor. „Es sieht nicht wirklich so aus, als könnte es passen, oder?“

 Sie begegnete seinem glutvollen Blick, als er ihr das Kondom abnahm. „Es passt“, erwiderte er.

 „Bist du sicher?“, fragte sie, und ihr Lächeln fühlte sich verrucht an. „Vielleicht hätte ich welche in SEAL-Größe kaufen sollen.“

 Joe lachte, während er das Kondom schnell und eher routiniert überstreifte. „Mit Komplimenten kannst du bei mir alles erreichen.“

 Veronica schlang die Arme um seinen Nacken, rieb die harten Brustspitzen an seiner festen Brust und streifte ihn mit dem Bauch. „Ich will nicht alles“, flüsterte sie ihm ins Ohr. „Ich glaube, ich habe dir schon genau gesagt, was ich möchte.“

 Er küsste sie, lange, süß, genussvoll und tief, sodass ihr die Knie weich wurden und sich ihre Muskeln weich anfühlten. Ohne den Kuss zu unterbrechen, zog er sie auf seinen Schoß. Sie saß rittlings auf ihm. Dann, als er ihre Hüfte umfasste, hob er sie langsam, sanft hoch.

 Sie zog sich zurück und sah ihn aus großen Augen an. Er ließ sie allmählich auf sich sinken, und während er sanft in sie eindrang, öffnete er ebenfalls die Augen.

 Langsam, unfassbar langsam, Zentimeter für Zentimeter, ließ er sie auf sich sinken und sah ihr die ganze Zeit in die Augen.

 Seine Armmuskeln waren angespannt, aber die Perlen auf seiner Oberlippe hatten nichts mit körperlicher Anstrengung zu tun. Er hob sie gemächlich wieder hoch, bevor er sie wieder herunterließ, sodass er kaum in sie eindrang, und das in einem bewusst trägen, reizvollen Rhythmus.

 Veronica stöhnte. Sie wollte mehr. Sie wollte ihn ganz. Sie versuchte, das Gewicht zu verlagern, um sich schwerer auf ihn zu senken, doch er hielt sie mit seinen starken Armen fest. Ihr Stöhnen wich einem lustvollen Schrei, als er den Mund auf ihre Brust presste. Aber er ließ sie nicht los.

 „Bitte“, rief sie, die Worte kamen tief aus ihr. „Joe, bitte! Ich will mehr!“

 Er erstickte ihre Worte mit einem verlangenden Kuss, während er sich hob und sie auf sich drückte, sodass er sie vollständig, ganz und gar, auf wundervolle Weise ausfüllte.

 Der Laut, den sie von sich hörte, klang fast wild, als er in sie eintauchte und wieder und wieder in sie eindrang. Der Rhythmus wurde wild und fiebrig. Berauscht von den süßen Empfindungen, die sie durchwogten, lehnte Veronica den Kopf zurück, als sie den Gipfel erreichte. Glück durchflutete ihren Körper und floss direkt in ihr Herz.

 Joe strich ihr durchs Haar, als er ihren Namen rief und sie sich an seinen Hals und seine Schultern klammerte. Sie genoss es, als er zum Moment der Erfüllung gelangte, ließ sich von seiner Lust höher und höher tragen, liebte es, wie er sie hielt, als würde er sie niemals gehen lassen.

 Und dann war es vorbei. Joe ließ sich zurück auf das Bett fallen und zog sie mit sich.

 Sie fühlte, wie sein Herz pochte, hörte ihn atmen und fühlte seine Arme, mit denen er sie immer noch festhielt. Sie wartete und hoffte, er würde als Erster etwas sagen.

 Doch er sagte nichts. Die Stille dehnte sich aus, immer länger, und währenddessen starb Veronica tausend Tode. Er bereute bestimmt, dass er mit ihr geschlafen hatte. Er bemühte sich, einen Weg zu finden, wie er möglichst wenig Verlegenheit schuf und am besten aus diesem Zimmer gelangte. Er dachte über die restliche Zeit des Staatsbesuchs nach und fragte sich, ob sie ihn wie eine Liebeskranke verfolgen würde und …

 Er seufzte. Und streckte sich. Und streichelte zärtlich ihre Wange. Veronica drehte sich zu ihm, und er gab ihr einen sanften, langen Kuss auf den Mund.

 „Wann können wir das wiederholen?“, fragte er. Seine raue Stimme durchschnitt die Stille. Er strich ihr das Haar zurück, sodass er in ihr Gesicht sehen konnte.

 Er hielt die Augen halb geschlossen, aber sie erkannte das Schimmern des stets präsenten Feuers, das immer noch brannte.

 Er bereute nicht, was gerade geschehen war. Wie könnte er, wenn er bereits wissen wollte, wann sie wieder miteinander schlafen würden? Sie lächelte und fühlte sich urplötzlich lächerlich, albern, glücklich. Sein Lächeln wirkte schläfrig und sehr, sehr zufrieden.

 „Beantwortest du meine Frage?“, erkundigte er sich. Eine Sekunde lang machte er die Augen weiter auf. „Oder ist das Lächeln die Antwort?“

 Veronica ließ die Finger langsam über seinen Arm gleiten und beobachtete, wie sie die Konturen seiner Muskeln nachzeichnete. „Hast du es eilig, zu gehen?“, fragte sie.

 Er drückte sie an sich. „Nein.“

 „Gut.“

 „Ja.“

 Veronica sah ihn an und ertappte ihn dabei, wie er sie betrachtete. Wieder lächelte er und lachte leise, als sie sich in die Augen sahen.

 „Was ist?“, fragte sie.

 „Willst du das wirklich wissen?“

 Sie nickte und verzog das Gesicht. „Natürlich. Du guckst mich an und lachst. Was geht gerade in deinem Kopf vor?“

 Joe grinste. „Was in meinem Kopf vorgeht? Tja, ich habe mich gefragt … Wer hätte gedacht, dass die biedere Miss Veronica St. John im Bett eine solche Granate ist?“

 Veronica lachte und spürte, wie sie errötete. „Bin ich doch gar nicht“, widersprach sie. „Ich meine, ich … Ich meine, ich habe vorher nie … war nie so laut gewesen, meine ich.“

 „Ich liebe es“, erwiderte Joe. „Und ich liebe es noch mehr, wenn ich weiß, dass ich der Einzige bin, der dich dazu bringt.“ Er sagte das in neckendem Tonfall, aber sein Blick war ernst. „Es macht mich unglaublich scharf, Baby.“ Seine Stimme wurde tiefer, sanfter und eindringlicher. „Du machst mich unglaublich scharf.“

 „Du machst mich verlegen“, erwiderte sie aufrichtig und lehnte die erhitzte Wange an seine Schulter.

 „Perfekt“, erwiderte er und lachte sein wundervolles heiseres Lachen. „Ich liebe es auch, wenn du rot wirst.“

 Veronica schloss die Augen. Er liebte, was sie machte, er liebte es, wenn sie errötete. Was hätte sie dafür gegeben, ihn sagen zu hören, dass er sie liebte?

 „Weißt du, was mich absolut umhauen würde?“, fragte Joe. Seine Stimme klang immer noch tief und sehr sexy.

 Oh lieber Gott, sie spürte, wie sein Verlangen von Neuem erwachte. Und sie fühlte, wie sich ihr Puls beschleunigte und es ihr nicht anders erging als ihm.

 „Wenn du für mich tanzen würdest“, erklärte Joe und beantwortete damit die eigene Frage.

 Veronica schloss die Augen und stellte sich vor, wie die Raumtemperatur unaufhörlich anstieg, wenn sie für Joe tanzte – und zwar nur für ihn. Sie malte sich aus, wie sie verschiedene Kleidungsstücke ablegte, bevor sie im Takt der Musik und nur mit einem knappen schwarzen Slip bekleidet vor ihm tanzen würde … und wie seine Augen vor Verlangen glänzen würden.

 Wieder errötete sie. Könnte sie tatsächlich so für ihn tanzen? Ohne zu lachen und ohne sich albern vorzukommen?

 Joe umarmte sie fest. „Kein Druck“, sagte er leise. „Ich möchte, dass du nur für mich tanzt, wenn du es willst. Es ist nur eine Fantasie von mir, mehr nicht. Ich dachte, ich erzähle sie dir. Nichts Aufregendes. Zwei von drei sind absolut nicht schlecht.“

 Veronica hob den Kopf. „Zwei von drei …?“

 „Träume, die Wirklichkeit werden“, erwiderte er lächelnd. „Der erste war, mit dir zu schlafen. Der zweite bestand darin, in derselben Nacht noch einmal mit dir zu schlafen.“

 „Aber …“

 Zärtlich küsste Joe sie. Und dann ließ er seinen zweiten Traum wahr werden.

 17. KAPITEL

 Die Zeit in Chicago, Dallas und Houston erlebte Veronica wie verschwommen. Tagsüber und manchmal auch am Abend saß sie in dem Überwachungswagen, versorgte Joe über Funk mit Informationen und betete, dass der Mann, den sie liebte, nicht direkt vor ihren Augen umgebracht wurde.

 Joe schaute in die versteckte Miniaturkamera und lächelte – ein süßes, sexy und verschwörerisches Lächeln, das allein ihr galt.

 Nachts kam er in ihr Zimmer. Wie er den wachsamen Blicken der FInCOM-Agenten entkam, wusste Veronica nicht, und wie er in ihr Zimmer gelangte, blieb ihr ebenfalls ein Rätsel. Sie hörte ihn nie kommen. Sie sah nur auf, und er war da, schenkte ihr ein Lächeln und einen glutvollen Blick.

 In Dallas brachte er gegrilltes Hähnchen, Maiskolben und ein Sechserpack Bier mit. Er trug eine Jeans, T-Shirt und eine alte Baseball-Kappe. Er erzählte ihr nicht, wo er das Essen und das Bier herhatte. Aber wahrscheinlich war er an der Fassade des Gebäudes heruntergeklettert und ein paar Straßen zu einem Restaurant entlanggegangen.

 Sie picknickten auf dem Wohnzimmerboden. Und noch bevor sie mit dem Essen fertig waren, schliefen sie miteinander, direkt auf dem kleinen Teppich vor dem Sofa.

 Er blieb immer bis zum Morgengrauen und hielt sie fest. Manchmal unterhielten sie sich nachts, manchmal schliefen sie, wachten auf und liebten sich wieder. Doch sobald die Sonne aufging, verschwand Joe.

 In Albuquerque ereignete sich dann ein weiterer „Zwischenfall“, wie Joe es nannte, während Veronica im Van saß. Der Prinz wurde gerade vor laufenden Kameras interviewt, als einer der FInCOM-Agenten glaubte, in der Menge eine versteckte Waffe zu entdecken. Veronica schlug das Herz bis zum Hals.

 Sowohl die SEALs als auch die FInCOM-Agenten handelten sofort, um Joe zu beschützen. Sie drängten ihn in die Limousine und brachten ihn in Sicherheit. Aber Veronica war erschüttert.

 Sie saß in ihrem Hotelzimmer und rang mit den Tränen. Sie betete, dass Joe bald ankommen würde. Und dass sein sinnliches Lächeln sie vergessen ließ, welchen Gefahren er sich tagein, tagaus aussetzte, indem er sich als der echte Prinz ausgab. Sie musste sich ins Gedächtnis rufen, dass ihm Gefahrensituationen nicht neu waren. Sein ganzes Leben bestand aus Gefahren und Risiken. Selbst wenn er diese speziellen Attentäter überlebte, war es nur eine Frage der Zeit, wann er sich einer neuen Gefahr stellte, einer vielleicht noch tödlicheren Gefahr.

 Wie konnte sie es ertragen, einen Mann zu lieben, der jeden Moment – gewaltsam – ums Leben kommen konnte?

 „Yo, Ronnie.“

 Veronica drehte sich um.

 Joe. Da war er, immer noch mit seinem glänzenden weißen Jackett und der dunkelblauen Hose bekleidet. Das Haar hatte er sich aus dem Gesicht gestrichen. Er wirkte müde, lächelte ihr aber trotzdem zu. Veronica brach in Tränen aus.

 Er war so schnell zu ihr gestürzt, dass sie es nicht mitbekam. Nachdem er sie umarmt hatte, drückte er sie fest.

 „Hey“, sagte er. „Hey.“

 Verlegen wollte sie sich aus der Umarmung befreien, doch er ließ Veronica nicht los.

 „Tut mir leid“, stieß sie hervor. „Joe, entschuldige. Ich war nur …

 “ Joe hob ihr Kinn und küsste sie zärtlich auf den Mund.

 „Mir geht es gut“, erklärte er und wusste offenbar wie so oft, was in ihr vorgegangen war. „Alles in Ordnung. Alles ist gut.“

 „Bis jetzt“, entgegnete sie, blickte in seine geheimnisvoll schimmernden mitternachtsdunklen Augen und wischte sich die Tränen mit der Hand vom Gesicht.

 „Ja.“ Er fing eine Träne, die ihr in den Wimpern hing, mit der Fingerspitze auf. „Bis jetzt.“

 „Und morgen?“, fragte sie. „Was ist mit morgen?“ Sie wusste, dass sie danach nicht fragen sollte, aber die Worte brannten ihr unter den Nägeln. Und Veronica konnte sie nicht zurückhalten.

 Wieder und wieder strich er ihr liebevoll durchs Haar, während er ihr in die Augen sah. „Du machst dir wirklich so große Sorgen um mich?“, fragte er, als könnte er nicht ganz glauben, wie besorgt sie war.

 „Ich hatte heute Angst“, gestand Veronica ihm. Sie spürte, wie sich ihre Augen wieder mit Tränen füllten, und wollte sie fortblinzeln.

 „Hab keine Angst“, erwiderte Joe. „Blue und die anderen Jungs werden nicht zulassen, dass mir etwas passiert.“

 Schöne Worte und ein schöner Gedanke. Aber weder Blue noch Cowboy oder Harvard waren Supermänner. Sie waren Menschen. Und es gab keine Garantie dafür, dass nicht einer von ihnen einen Fehler machte. Was sehr menschlich war.

 Morgen um diese Zeit könnte Joe tot sein.

 Morgen, nächste Woche oder nächstes Jahr …

 Veronica streckte die Hand aus, zog seinen Kopf zu sich und küsste Joe. Sie küsste ihn hart, fast verzweifelt. Und er reagierte sofort, drückte sie an seinen Körper und senkte die Arme, um ihre Hüfte an seine zu pressen.

 Sie tastete nach seiner Gürtelschnalle und löste sie. Joe hob sie hoch und trug sie ins Schlafzimmer.

 Während Veronica sich an ihn drängte, schloss sie die Augen und bemühte sich, ihre Angst zu vertreiben. Solange sie seine Hände auf sich spürte, seinen Mund und seinen Körper, gab es kein Morgen. Allein das Hier und Jetzt zählte. Ihre Leidenschaft.

 Als der Morgen kam, kroch Joe vorsichtig aus dem Bett, um Veronica nicht zu wecken. Doch sie hatte gar nicht geschlafen. Sie beobachtete, wie er sich anzog, und machte schnell die Augen zu, als er ihr einen sanften Kuss gab.

 Und dann war er fort.

 Und es lag durchaus im Bereich des Möglichen, dass er das für immer war.

 Phoenix, Arizona.

 Die Aprilsonne schien heiß auf sie herunter. Sie brachte den Asphalt zum Glühen. Selbst das Atmen fiel schwer.

 Im Schutz der Limousine, die auf der Straße vor dem brandneuen Theater und Kunstzentrum geparkt war, hatte Joe es kühl und angenehm.

 Aber er war froh, dass er eine Sonnenbrille trug. Sogar trotz der Brille und trotz der verdunkelten Scheiben der Limousine blinzelte Joe in das helle Licht, als er den Ort begutachtete, an dem er an diesem Morgen als Prinz Tedric auftreten würde.

 Mehrere breite, flache Stufen führten zu einem Vorplatz. Er war flach und groß. Marmorbänke waren am Rand im Schatten von blühenden Bäumen aufgestellt worden. Das Foyer des Theaters befand sich direkt hinter dem Vorplatz; die Büros des Kunstzentrums lagen zu beiden Seiten des Platzes.

 In diesem Hof gab es eine Bühne, die vom Theatergebäude beschattet wurde. Dorthin würde Joe – Tedric – bei der Eröffnungsfeier gehen.

 Die Leute liefen schon umher, versuchten, sich im Schatten abzukühlen, und fächelten sich mit dem Veranstaltungskalender des Kunstzentrums Luft zu.

 Joe hörte Veronica über das Headset, als sie ihren Platz im Überwachungswagen einnahm.

 „Bitte prüfen Sie Ihre Mikrofone, Alpha Squad“, sagte sie.

 Blue, Cowboy und Harvard meldeten sich.

 „Lieutenant Catalanotto?“, fragte sie in kühlem Geschäftston.

 „Yo, Ronnie. Und wie geht es Ihnen heute Morgen?“, erwiderte er, obwohl er die Nacht mit ihr verbracht hatte und obwohl er erst vor wenigen Stunden ihr Zimmer verlassen hatte und ganz genau wusste, wie es ihr ging.

 „Ein einfaches ‚Roger‘ würde genügen“, murmelte sie. „Kameras?“

 Joe grinste in die Miniaturkamera, die der FInCOM-Agent trug, der ihm gegenübersaß. Gott bewahre, dass jemand herausfand, was für unglaublich heiße Nächte sie zusammen verbrachten – die vornehme Medienberaterin und der Matrose aus der übelsten Ecke von New Jersey. Veronica tat in der Öffentlichkeit immer so kühl und sprach ihn mit „Lieutenant Catalanotto“ oder „Euer Hoheit“ an.

 Eigentlich hatten sie gar nicht darüber geredet, ob sie ihre Beziehung bekannt geben wollten oder nicht. Joe hatte geschlussfolgert, dass Veronica es nicht wollte, und Vorkehrungen getroffen, um sie zu schützen.

 Natürlich wussten Blue, Cowboy und Harvard, wohin er jede Nacht ging. Sie mussten es wissen. Ohne ihre Hilfe wäre es zu schwierig gewesen, den FInCOM-Agenten zu entkommen. Aber abgesehen von den Bemerkungen, die er ertrug, wenn die vier SEALs allein waren, war Joe sicher, dass keiner seiner drei Freunde es weitererzählen würden. Sie waren SEALs. Sie wussten, wie man ein Geheimnis bewahrte.

 Und soweit es Joe betraf, war Veronica St. John das bestgehütete Geheimnis, das er je gehabt hatte.

 Sie war in der vergangenen Nacht durcheinander gewesen. Der Zwischenfall in Albuquerque hatte sie wirklich erschüttert. Sie hatte tatsächlich geweint, weil sie sich solche Sorgen um ihn machte. Um ihn! Und die Art, wie sie mit ihm geschlafen hatte … als würde die Welt untergehen. Oh Mann. Es war gewaltig gewesen.

 Für einen Moment dachte Joe, dass vielleicht, ganz vielleicht, das Unmögliche geschehen war und sich Veronica in ihn verliebt hatte. Warum sollte sie sonst so aufgebracht sein? Aber sogar als er das Thema angeschnitten und mit ihr über ihre Sorgen um seine Sicherheit hatte sprechen wollen, wollte sie nicht darüber reden.

 Alles, was sie wollte, war, dass er sie festhielt. Und dann wieder mit ihr schlief.

 Joe lächelte selbstironisch. Zum ersten Mal überhaupt hatte er sich verliebt, und zum ersten Mal überhaupt war er derjenige, der reden wollte. Ja, es stimmte. Er hatte mit einer traumhaften, unglaublich aufregenden Frau im Bett gelegen und sich nach dem Sex verzweifelt nach einem Gespräch gesehnt. Doch alles, was sie wollte, war weiterer Hochenergiesex.

 Natürlich, dachte Joe, habe ich mich letzte Nacht geopfert, um Veronica glücklich zu machen. Oh ja. Das Leben sollte immer so hart sein.

 Joe schloss kurz die Augen und erinnerte sich daran, wie glatt sich ihre Haut, wie weich sich ihre Brüste angefühlt hatten und wie süß er sich in ihrer Hitze gefühlt hatte. Das heiße Verlangen, das sich in ihren wunderschönen Augen, die blauer waren als das Meer, gespiegelt hatte. Der verführerische Schwung ihrer Lippen, als sie ihn angelächelt hatte. Der Klang ihrer Stimme, als er sie mit sich gerissen und zum Gipfel getragen hatte …

 Joe öffnete die Augen, atmete tief ein und dann wieder schnell aus. Oh ja. In dreißig Sekunden war er in der Öffentlichkeit. Irgendwie bezweifelte er ernsthaft, dass der alte Ted es schätzte, wenn Joe sich mit einem für alle Welt sichtbaren königlichen Ständer als Prinz ausgab. Und er musste einen Auftrag erledigen, sich konzentrieren. Zeit, loszulegen.

 Joe stieg aus der Limousine und spürte einen plötzlichen Hitzeschwall. Es war, als hätte er eine Backofentür geöffnet. Herzlich willkommen in Phoenix, Arizona.

 Als die FInCOM-Agenten ihn über den Vorplatz drängten, versuchte Joe, sich auf die Aufgaben zu konzentrieren, die vor ihm lagen. Tagträume über seine Geliebte waren gut und schön, aber …

 Geliebte.

 Veronica St. John war seine Geliebte.

 Während der vergangenen vier erstaunlichen Tage und der unglaublichen Nächte war Veronica St. John seine Geliebte gewesen.

 Das Wort beschwor ihr geheimnisvolles Lächeln und das teuflische Funkeln ihrer Augen herauf, das ihm ein Vergnügen versprach, wie er es noch nie erlebt hatte. Ihr sanftes Seufzen, das Gefühl ihrer Finger in seinem Haar, ihre ineinanderverschlungenen Beine, geschmeidige Körper, als sie sich im Whirlpool des Hotels geküsst hatten …

 Aber …

 War er für sie auch ihr Geliebter? Spielte das Wort Liebe jemals eine Rolle, wenn sie an ihn dachte?

 Gott, was würde er dafür geben, sie sagen zu hören, dass sie ihn liebte!

 Verdammt, er war heute nicht bei der Sache. Joe zwang sich dazu, die Gebäude zu betrachten. Pass auf, befahl er sich. Es nützt verdammt wenig, wenn du erkennst, dass du diese Frau liebst und dich dann umbringen lässt.

 Joe blickte sich um. Die Dächer der Bürogebäude waren niedriger als das des Theaters. Sie hatten die ideale Höhe und den idealen Abstand zur Bühne – ideal für einen Scharfschützen, der es auf ihn abgesehen hatte. Natürlich wären die Bürofenster, wenn sie geöffnet werden konnten, auch keine schlechte Wahl für einen Heckenschützen.

 Joe war sofort in Alarmbereitschaft.

 Verdammt, die Eröffnungsfeier des Theaters und des Kunstzentrums boten die ideale Kulisse für einen Attentatsversuch. Die Menge. Die Fernsehkameras. Die drei Gebäude, die eine U-Form bildeten, mit dem Innenhof dazwischen. Das blendende Sonnenlicht. Die Hitze, die alle müde und träge machte.

 „Das ist es“, murmelte Joe.

 „Darauf kannst du wetten, Cat“, ertönte Blues Stimme über das Headset. „Wenn ich ein Tango wäre, würde ich mir genau das hier aussuchen.“

 „Wie bitte?“, fragte Veronica von ihrem Platz im Überwachungswagen aus. „Was haben Sie gerade gesagt?“

 Die FInCOM-Agenten eilten mit Joe in die relative Sicherheit des Foyers. Aber als sie drinnen waren, konnte er Veronica nicht antworten, weil der Gouverneur von Arizona ihm die Hand schüttelte.

 „Es ist mir eine große Ehre, Euer Exzellenz“, sagte der Gouverneur und lächelte breit, wobei er seine weißen Zähne entblößte. „Ich kann Ihnen nicht sagen, wie viel es den Einwohnern Arizonas bedeutet, Sie hier bei der Eröffnungsfeier für dieses sehr wichtige Theater und das Kulturzentrum zu haben.“

 „Lieber Gott“, hörte Joe Veronica sagen. Dann trat Stille ein. Als sie weitersprach, klang ihre Stimme trügerisch ruhig. Joe wusste sehr genau, dass sie die Gelassenheit nur vortäuschte. „Joe, Sie glauben, dass die Terroristen hier sind, oder? Heute. In diesem Moment.“

 Joe konnte nicht antworten. Ronnie musste das klar sein; sie sah ihn auf ihrem Bildschirm. Er stand bei einer Gruppe Regierungsbeamter. Sie hörte, dass der Gouverneur immer noch redete.

 Joe lächelte, nachdem der Gouverneur etwas gesagt hatte. Aber in Gedanken war er bei den Stimmen seiner Männer, und bei der Frau, seiner Geliebten, die im Überwachungswagen saß.

 „Verdammt, Joe“, rief Veronica. Ihre Stimme brach, und ihre Gelassenheit zerstob. „Schüttle den Kopf. Ja oder Nein. Wird heute ein Anschlag verübt?“

 Im Überwachungswagen hielt Veronica den Atem an, wie gebannt blickte sie auf den Bildschirm vor sich. Joe sah direkt in die Kamera, sein Blick war intensiv und voller Spannung. Er nickte einmal. Ja.

 Lieber Gott! Veronica atmete tief ein und versuchte, sich zu fangen. Sie sah, wie der Gouverneur von Arizona etwas sagte, woraufhin die Gruppe von Frauen und Männern um ihn herum lachte – Joe eingeschlossen.

 Lieber Gott! Sie hatte tatsächlich Aufregung in seinem Blick gelesen. Er war aufgewühlt, weil endlich etwas passierte. Er war bereit. Bereit, sein Leben zu riskieren …

 Ihr wurde der Mund trocken. Sie bemühte sich, die Lippen mit der Zunge zu befeuchten. Doch es nützte nichts.

 Lieber Gott, lass ihn nicht sterben. „Joe“, sagte sie, konnte jedoch nicht weitersprechen.

 Er berührte sich am Ohr, das Signal dafür, dass er sie gehört hatte.

 Sie nahm Blues unverkennbaren Akzent wahr, und die Stimmen von Cowboy und Harvard, als die drei Männer versuchten, den Attentäter ausfindig zu machen.

 Cowboy befand sich auf dem Dach des Theaters. Er hatte ein extrastarkes Fernglas und ein Gewehr mit großer Reichweite. Er überblickte die beiden niedrigeren Dächer und berichtete ununterbrochen, was er sah. Do oben war niemand. Da oben war immer noch niemand.

 „Bürofenster werden nicht geöffnet“, sagte Kevin Laughton, der neben Veronica saß. „Wiederhole, Bürofenster nicht geöffnet.“

 „Ich behalte sie trotzdem im Blick“, erwiderte Cowboy.

 „Sie verschwenden Zeit“, entgegnete Laughton. „Wir könnten Sie unten in der Menge gebrauchen.“

 „Von wegen ich verschwende Zeit“, murmelte Cowboy. „Wenn Sie glauben, dass sich dieser Schütze unter die Leute mischt, sind Sie dümmer als der Durchschnittsspitzel.“

 Über den Bildschirm verfolgte Veronica, wie Joe sich immer noch mit dem Gouverneur und dessen Mitarbeitern unterhielt. „Das Theater und die Ausstellungsräume sind sehr schön“, sagte er. „All diese Fenster … sehr beeindruckend. Kann man sie öffnen?“

 „Die Fenster?“, fragte der Gouverneur. „Oh nein. Nein, diese Gebäude sind natürlich voll klimatisiert.“

 „Ach“, erwiderte Joe in Tedrics komischem Akzent. „Wenn also jemand darin unbedingt frische Luft braucht, müsste er einen Glaser bestellen, ja?“

 Der Gouverneur wirkte zunächst leicht verblüfft, dann lachte er. „Nun, ja“, erklärte er. „Ich denke schon.“

 „Roger, Mr. Cat“, sagte Cowboy. „Genau, was ich mir dachte. Stellt mich vors Kriegsgericht, wenn ihr das für richtig haltet, FInCOM, aber ich beobachte diese Fenster.“

 „Okay“, hörte Veronica Blue sagen. „Sie gehen jetzt zur Bühne. Gehen wir auf unsere Positionen. Du auch, Cat.“

 „Sollen wir zur Bühne gehen?“, fragte der Gouverneur Joe.

 Joe nickte. „Ich bin bereit“, erwiderte er und lächelte.

 Er war so ruhig. Er spazierte da draußen als Zielscheibe herum und lächelte! Veronica konnte kaum atmen.

 Zwei der FInCOM-Agenten öffneten die Türen zum Vorplatz. Dort begann eine Band zu spielen.

 „Joe“, sagte Veronica wieder. Lieber Gott, wenn sie es ihm jetzt nicht sagte, kam sie vielleicht niemals dazu …

 Er kratzte sich am Ohr. Er hörte sie.

 „Joe, ich muss es dir sagen … Ich liebe dich.“

 Joe trat in den Sonnenschein hinaus, die Hitze und die Helligkeit hüllten ihn ein. Aber es lag nicht nur an der Sonne. Eigentlich geschah es in ihm, in seiner Brust, in seinem Herzen.

 Sie liebte ihn! Ronnie liebte ihn.

 Er lachte. Ronnie liebte ihn! Und sie hatte es gerade jedem, der an diesem Einsatz beteiligt war, kundgetan.

 „Zum Teufel, Ronnie, erzählen Sie ihm das doch nicht ausgerechnet jetzt“, meldete sich Blues scheltend zu Wort. „Cat muss sich konzentrieren. Komm schon, Joe, halt die Augen offen.“

 „Tut mir leid“, erwiderte Veronica. Sie klang so leise, so verloren.

 Joe berührte sein Ohr, um ihr zu vermitteln, dass er sie gehört hatte. Er wünschte, er könnte ihr irgendwie sagen, dass er sie auch liebte. Er legte sich eine Hand auf die Brust, auf sein Herz und hoffte, dass sie es sah und die stumme Botschaft verstand.

 Und dann stieg er die Treppe zur Bühne hoch.

 „Komm schon, Cat“, sagte Blue. „Hör auf, wie ein verdammter Idiot zu grinsen, und fang mit der Arbeit an.“

 Arbeit.

 Was er gelernt hatte, schnappte zu. Joe war sofort bei der Sache. Verdammt, mit diesem warmen Gefühl im Herzen war er mehr als konzentriert. Veronica liebte ihn! Er fühlte sich fast wie Superman.

 Prüfend betrachtete er die Bühne und vergewisserte sich, dass die Schutzzonen dort waren, wo die FInCOM-Agenten sie angekündigt hatten.

 Das Podium war verstärkt worden, und es würde als Schild dienen – natürlich vorausgesetzt, der Schütze hatte keine Kugeln, die durch Panzerglas dringen konnten. Unten hinter der Bühne war man auch geschützt. Es gab ein leichtes Geländer aus Metall, das die Leute davor bewahren sollte, von der Bühne zu stürzen. Aber darüber könnte man leicht springen. Die Bühne war weniger als drei Meter hoch.

 Joe suchte die Menge ab. Etwa sechshundert Menschen. Fünf verschiedene Fernsehkameras, einige sendeten live für die Mittagsnachrichten. Er wusste mit einer frappierenden Sicherheit, dass der Attentäter nicht schießen würde, bevor er zum Podium gegangen war.

 „Das Dach ist immer noch sicher“, sagte Cowboy. „Keine Bewegung bei den Fenstern. Vielleicht behaltet ihr lieber das Publikum im Auge, FInCOM. Ich habe noch nichts.“

 Joe saß auf einem Klappstuhl, während der Gouverneur zum Podium ging.

 „Wir halten diese Eröffnungsfeierlichkeiten so kurz wie möglich“, erklärte der Gouverneur, „damit wir schnell in die klimatisierte Lobby gehen und etwas Kühles trinken können.“

 Die Menge applaudierte.

 Veronica schlug das Herz bis zum Hals. Joe saß da, er saß einfach nur da, als gäbe es nichts, das sein Leben bedrohte.

 „Ohne weitere Umschweife“, fuhr der Gouverneur fort, „möchte ich Ihnen unseren Ehrengast, Kronprinz Tedric von Ustanzien, vorstellen.“

 Applaus brandete auf und übertönte die ständigen Kommentare der SEALs und FInCOM-Agenten. Veronica sah auf dem Monitor, wie Joe aufstand und um Ruhe bat, indem er beide Hände hob.

 „Danke“, sagte er in das Mikrofon. „Vielen Dank. Es ist mir eine Ehre, heute hier zu sein.“

 „Immer noch null auf beiden Dächern“, berichtete Cowboy. „Auch keine Bewegung an den Fenstern. Ich glaube schon fast, dass diese Tangos keine ideale Kulisse erkennen, wenn sie sie sehen …“

 Ein Schuss löste sich.

 Eines der großen Fenster vor dem Theater zersprang in Millionen Teile.

 Die Menge schrie und stob auseinander.

 „Joe!“ Veronica hielt sich am Tisch vor sich fest und lehnte sich vor den Bildschirm. Sie betete so fest, wie sie es noch nie getan hatte.

 Er war weg, sie entdeckte ihn nicht. War er hinter dem Podium in Deckung gegangen, oder war er von einer Kugel getroffen zu Boden gefallen?

 Über die Kopfhörer hörte sie die drei SEALs, die alle gleichzeitig redeten und berichteten. Auf den Dächern tat sich immer noch nichts, kein Schütze war bei den Fenstern zu sehen.

 Neben ihr war Kevin Laughton von seinem Sitz aufgesprungen. „Was soll das heißen, Sie wissen nicht, woher es gekommen ist?“, übertönte er das Stimmengewirr. „Ein Schuss ist gefallen. Er kam aus dem Nichts!“

 „Brauchen wir einen Krankenwagen?“, fragte eine andere Stimme. „Wiederhole, ist medizinische Versorgung nötig?“

 Ein weiterer Schuss, ein weiteres geborstenes Fenster.

 „Gott verdammt“, sagte Laughton. „Von wo zum Teufel schießt er?“

 Joe hörte den zweiten Schuss, spürte den Einschlag der Kugel, als sie die Bühne traf, und wusste Bescheid. Der Attentäter war hinter ihm. Er war im Theater. Und mit aller Deckung, die er vor sich hatte, nicht hinter sich, war er ein verdammt leichtes Ziel. Es war erstaunlich, dass er immer noch lebte. Der zweite Schuss hätte ihn töten müssen.

 Hätte er. Hatte er aber nicht. Der Hurensohn hatte ihn verfehlt.

 Den Kopf voran sprang Joe von der Bühne. Er zog die Waffe, rief seinen Männern und den FInCOM-Agenten, die ihn umringten, Anweisungen zu. Cowboy war auf dem Dach des Theaters, Herrgott noch mal! Sie konnten den Schützen ausschalten und den Mistkerl dingfest machen.

 Im Überwachungswagen wurden die Monitore schwarz. Der Strom war weg. Gott, was passierte da draußen? Veronica hatte Joes Stimme gehört. Er lebte, Gott sei Dank. Er war nicht erschossen worden. Noch nicht.

 Der Scharfschütze befand sich im Theater. Oberer Balkon, über dem Foyer, lauteten die Berichte. Die Hintertür war umstellt, sie hatten den Attentäter eingekesselt.

 Veronica stand auf, drängte sich an Kevin Laughton vorbei und riss die Tür des Vans auf. Sie sah das Theater, sah zwei zersprungene Fenster. Sie sah FInCOM-Agenten, die in der Nähe des Eingangs kauerten. Sie sah drei Gestalten an der Fassade des Theaters, die zum Dach kletterten.

 Lieber Gott im Himmel, es waren Joe und zwei seiner SEALs.

 Veronica drückte das Mundstück zurück an seinen Platz. Sie hatte bis jetzt nicht sprechen wollen – aus Angst, dass sie die Verwirrung nur verstärken würde. Aber das hier …

 „Joe, was tust du?“, sagte sie in das Mikrofon. „Du bist das Ziel! Du solltest dich in Sicherheit bringen!“

 „Wir brauchen Funkstille“, befahl Blue. „Jetzt sofort. Abgesehen von Meldungen über den Standort des Tangos.“

 „Joe!“, rief Veronica.

 Einer der FInCOM-Agenten lehnte sich aus der Tür des Vans. „Ich kann die Verbindung nicht unterbrechen“, erklärte er Veronica. „Wenn Sie also nicht still sind, muss ich Ihnen das Headset abnehmen.“

 Veronica schloss den Mund und beobachtete, wie eine kleine Gestalt, Cowboy, Joe und dem Rest des Teams auf das Dach des Theaters half.

 Sobald er oben war, blickte Joe sich um. Es gab eine Tür, die zur Treppe führte, über die sie nach unten gelangen würden.

 Alles okay?, fragte Cowboy ihn per Handzeichen.

 Ja, bestätigte Joe.

 Der Schütze hatte garantiert ein Funkgerät und überwachte wahrscheinlich, was sie besprachen. Ab sofort würden sich die SEALs nur per Handzeichen und Zeichensprache verständigen. Ihnen nützte es nichts, den Schützen aufzuschrecken, indem sie ihm mitteilten, dass sie auf dem Weg waren.

 Harvard hatte eine Maschinenpistole, und er reichte sie Joe mit einem angespannten Lächeln.

 Ein weiterer Schuss löste sich.

 „Agent getroffen“, rief West über Funk. „Oh Mann, wir brauchen einen Arzt.“

 „Die Position des Tangos ist unverändert“, sagte eine andere Stimme. „Hält sich sicher auf dem Balkon vom Foyer.“

 „Bringen Sie den verletzten Mann aus der Schusslinie“, befahl Laughton.

 „Er ist tot“, berichtete West, seine gewöhnlich emotionslose Stimme klang erschüttert. „Freeman ist tot. Der Mistkerl hat ihm ins Auge geschossen. Dieser Hurensohn …“

 Los, signalisierte Joe seinen Männern. Ich bin so weit.

 Blue zeigte auf sich. Er wollte statt Joe vorangehen. Aber Joe schüttelte den Kopf.

 Geräuschlos öffnete er die Tür und ging die Stufen herunter.

 Ein weiterer Schuss.

 Mehr Chaos. Ein weiterer Agent war mit unfehlbarer Präzision getroffen worden.

 „Bleibt unten“, befahl Laughton seinen Männern. „Dieser Kerl ist Scharfschütze und wegen des großen Fischs hier. Bringen wir unsere Schützen in Position.“

 Still, mit tödlicher List und die Finger an den Abzügen ihrer Maschinenpistolen, bewegten sich die SEALs die Treppe hinunter.

 Veronica ging auf und ab. Sie hatte Joes Stimme seit mehreren schmerzhaft langen Minuten nicht mehr gehört. Sie sah keine Bewegung mehr auf dem Dach.

 „Eine der Kameras ist wieder an“, sagte jemand im Überwachungswagen. Sie setzte sich wieder hinein, um etwas zu sehen.

 Tatsächlich war die Kamera, die heruntergefallen und auf der Bühne zurückgelassen worden war, zu neuem Leben erwacht. Sie übertrug ein Bild vom Seitengang und ein verschneites Bild vom Foyer. Hinter den verbliebenen Fenstersplittern erkannte Veronica den schattigen Umriss des Attentäters auf dem Balkon.

 Es war still. Niemand bewegte sich. Niemand sprach. Dann …

 „FInCOM-Schützen, stellen Sie das Feuer ein.“ Es war Joes Stimme, die klar und deutlich über Funk erklang.

 Veronica spürte, dass sie schwankte, und tastete nach ihrem Stuhl. Joe und seine SEALs waren in der Nähe des Schützen – im Schussfeld der FInCOM-Agenten. Bitte, Gott, beschütze ihn, betete sie.

 Eine Tür wurde aufgestoßen. Veronica hörte es mehr, als dass sie es auf dem verrieselten Bildschirm sah.

 Der Schütze drehte sich um, feuerte mit einer Maschinenpistole statt mit seinem Gewehr. Aber da war niemand.

 Eine weitere Tür ging auf der anderen Seite des Balkons auf, doch der Schütze hatte sich bereits bewegt. Mit einer Art von Seil schwang er sich über die Kante und in das Erdgeschoss.

 Veronica sah Joe, bevor der Schütze ihn entdeckte.

 Er stand im Foyer und zielte auf den Mann, der an dem Seil herunterrutschte. Sie wusste wegen des glänzenden weißen Jacketts, dass es Joe war. Die anderen drei SEALs trugen Braun.

 „Bleib genau da, Freundchen“, hörte sie Joe über das Headset sagen. „Wir können dieses Spiel auf zwei Weisen beenden. Entweder tragen wir dich in einem Leichensack hier raus, oder du lässt jetzt die Waffe fallen, und wir sind morgen noch alle am Leben.“

 Der Schütze war wie erstarrt und bewegte sich nicht. Er war noch nicht ganz heruntergeklettert und sah Joe an.

 Dann bewegte er sich. Aber er ließ nicht die Waffe fallen, sondern hob sie schnell und richtete sie direkt auf Joes Kopf.

 „Joe!“ Veronica konnte keine Sekunde länger still bleiben und setzte sich dichter an den Monitor.

 „Brauchen Sie medizinische Versorgung?“, fragte eine Stimme.

 „Alpha Squad, meldet euch“, befahl Blue. „McCoy.“

 „Becker.“

 „Jones.“

 „Catalanotto“, sagte Joes vertraute heisere Stimme. „Alles klar. Kein Arzt nötig, FInCOM.“

 Veronica schloss die Augen und ließ den Kopf auf die auf der Tischplatte gekreuzten Arme fallen.

 „Dieser dämliche Hurensohn hat sich gerade zum Märtyrer gemacht“, sagte Joes Stimme in ihr Ohr.

 Joe lebte. Es war vorbei, und Joe lebte.

 Dieses Mal.

 18. KAPITEL

 Es war nach neun, als Veronicas Telefon klingelte. Den ganzen Nachmittag über und bis in den Abend war sie mit Meetings und neuen Briefings beschäftigt gewesen. Sie hatte mit Botschafter Freder und Senator McKinley daran gearbeitet, die restliche Zeit von Prinz Tedrics Staatsbesuch zu planen. Ein Bericht war von FInCOM eingegangen, der sie alle aufatmen ließ. Der Attentäter war als Salustiano Vargas identifiziert worden, Diosdados ehemalige rechte Hand. Ehemalige. Offenbar waren die zwei Terroristen getrennte Wege gegangen, und Vargas hatte nichts mehr mit der Todeswolke zu tun gehabt. Er hatte im eigenen Namen gehandelt. Warum? Das schien niemand zu verstehen. Zumindest noch nicht. Jedenfalls war Vargas tot. Von ihm bekamen sie keine Antworten mehr.

 Aber jetzt, da der Attentäter keine Bedrohung mehr darstellte, wollten der Botschafter und der Senator, dass der Staatsbesuch wie geplant ablief. Tedric befand sich in einem Flugzeug, das in Columbia gestartet war. Sie würden sich alle am Morgen in Seattle treffen, wenn sie an Bord des Kreuzfahrtschiffs nach Alaska gingen. Sie würden die Reise mit einem Tusch beenden.

 Die Sicherheitsvorkehrungen wurden wieder auf die normale Stufe zurückgefahren. Zwei oder drei FInCOM-Agenten sollten bleiben. Aber alle anderen, einschließlich der SEALs – einschließlich Joe! – würden abreisen.

 Zur Essenszeit hatte Veronica Joe gesucht. Ihr war jedoch gesagt worden, dass er sich in einer hochwichtigen Besprechung über die Sicherheitsmaßnahmen befand. Sie ging in ihr Zimmer, um zu packen, konnte jedoch nicht aufhören, über alles nachzudenken. Was, wenn er nicht vor morgen früh fertig war? Manchmal dauerten diese Meetings die ganze Nacht. Was, wenn sie ihn nicht sah, bevor sie abreisen musste …?

 Doch dann, um neun Uhr, klingelte das Telefon. Veronica schloss die Augen und meldete sich. „Hallo?“

 „Yo, Ronnie.“

 „Joe.“ Wo bist du? Wann kannst du hier sein? Sie verbot sich, diese Fragen zu stellen. Er gehörte ihr nicht. An diesem Morgen hatte sie zwar ihre Gefühle preisgegeben, als sie ihm – und der ganzen Welt – gesagt hatte, dass sie ihn liebte. Aber sie konnte weder auf seine Zeit noch auf sein Leben Anspruch erheben.

 „Hast du schon gegessen?“, fragte er.

 „Nein, ich habe …“ Auf dich gewartet. „Ich hatte keinen Hunger.“

 „Meinst du, du hast vielleicht in etwa zwanzig Minuten Appetit?“, fragte er.

 „Worauf Appetit?“ Sie versuchte, ihrer Stimme einen unbeschwerten, scherzhaften Ton zu verleihen. Doch ihr war schwer ums Herz. Egal wie sie sich an diese Beziehung heranwagte, es liefe immer auf dasselbe hinaus: dass es nicht funktionierte. Morgen würden sie beide in unterschiedliche Richtungen aufbrechen, und das war’s. Alles, was ihr blieb, war diese Nacht. Und sie hatte solche Angst davor gehabt, dass sie diese letzte Nacht überhaupt nicht mit Joe verbringen würde. Und jetzt konnte sie nichts tun, als zu überlegen, ob es leichter wäre, sich einfach am Telefon zu verabschieden.

 „Autsch“, sagte Joe und klang amüsiert. „Du machst mich fertig, Lady! Ich meinte eigentlich, ob du Appetit auf etwas Essbares hast. Ob du und ich – der echte Joe, ohne Tarnung – irgendwo essen gehen.“ Er hielt inne. „In der Öffentlichkeit. Zum Beispiel in einem Restaurant.“ Wieder schwieg er einen Moment, dann lachte er. „Gott, ich drücke mich sehr gut aus, was? Ich versuche, dich zu fragen, ob du mit mir ausgehst, Ron. Was meinst du?“

 Er ließ ihr keine Zeit zum Antworten. „Ich bin immer noch in der Stadt“, fuhr er fort. „Aber ich kann ein Taxi nehmen und in fünfzehn bis zwanzig Minuten am Hotel sein. Trag dein schwarzes Kleid, ja? Wir fahren auf den Camelback Mountain. Mac meint, dort gibt es ein erstklassiges Restaurant mit Live-Musik. Es wird getanzt, und man hat einen fantastischen Blick über die Stadt.“

 „Aber …“

 „Oh ja. Ich muss los, Baby, das Taxi wartet schon. Zieh dich an, ich bin gleich da.“

 „Aber ich will nicht ausgehen. Es ist unsere letzte Nacht, vielleicht für immer, und ich will sie mit dir allein verbringen“, sagte Veronica in den Hörer, nachdem Joe bereits aufgelegt hatte.

 Langsam legte sie auf.

 Sie hatte noch eine Nacht mit Joe. Eine weitere Nacht, die für den Rest ihres Lebens genügen musste. Eine weitere Nacht, in der sie sich Joe ins Gedächtnis brennen konnte.

 Hmm.

 Veronica nahm den Hörer ab und wählte die Nummer vom Zimmerservice. Joe wollte essen, tanzen und einen Ausblick auf die Stadt haben? Die Aussicht dieses Zimmers war gar nicht so schlecht. Und das Viersternerestaurant in diesem Hotel lieferte aufs Zimmer. Was das Tanzen betraf …

 Den Hörer in der Hand ging Veronica zur Stereoanlage. Ja, es gab ein Kassettendeck. Sie lächelte.

 Es war das erste Mal, dass Joe an die Tür klopfte, statt sich selbst hereinzulassen.

 Der weite Stoff des schwarzen Seidenkleids schwang um ihre Beine, als Veronica zur Zimmertür ging, sie aufzog und sich in seine Arme warf. „Gott, darauf habe ich den ganzen Tag lang gewartet“, sagte sie. „Heute Morgen hast du mich zu Tode erschreckt.“

 Von ihm umarmt zu werden fühlte sich so gut an. Und als er sie küsste, glaubte sie dahinzuschmelzen. Sie schlang die Arme fester um seinen Nacken. Mit den Fingern strich sie ihm durchs Haar und …

 Veronica wich zurück.

 Die langen Haare waren weg. Joe hatte sich die Haare schneiden lassen. Kurz. Richtig kurz. Sie sah ihn an, sah ihn zum ersten Mal richtig an, seit sie die Tür aufgerissen hatte. Er trug eine Marineuniform. Sie war dunkelblau, und Medaillen und Abzeichen, Reihe um Reihe, zierten seine linke Brust. Er trug einen weißen Hut, nahm ihn ab und hielt ihn jetzt beinahe verlegen in der Hand. Seine dunklen Augen schimmerten fast ängstlich, während er ihre Reaktion auf den neuen Haarschnitt beobachtete. Um die Ohren und am Nacken waren die Haare rasiert worden. Oben und vorn waren sie etwas länger – gerade lang genug, dass ihm eine Strähne auf die Stirn fiel.

 Er lächelte verzagt. „Der Friseur hat es ein bisschen zu gut gemeint. Normalerweise trage ich die Haare nicht ganz so kurz und …“ Er schloss die Augen und schüttelte den Kopf. „Verdammt. Du findest es furchtbar.“

 Veronica berührte seinen Arm und schüttelte ebenfalls den Kopf. „Nein. Nein, ich finde es überhaupt nicht furchtbar …“ Aber ihr gefiel es auch nicht besonders. Nicht, dass er schlecht aussah. Überhaupt nicht. Wenn überhaupt, war sein ovales Gesicht mit dem kurzen Haarschnitt attraktiver denn je. Doch er wirkte dadurch auch härter, strenger, unerbittlich – und auf eine ganz neue Weise gefährlich. Er sah genauso aus, wie das was er war – ein hoch spezialisierter, hoch qualifizierter Offizier einer Spezialeinheit. Sie konnte nicht anders, als sich daran zu erinnern, dass er ein Mann war, der sein Leben riskierte, als wäre es eine Selbstverständlichkeit. Das war es, was Veronica nicht gefiel. „Es steht dir“, sagte sie zu ihm.

 Er suchte ihren Blick, und was immer er dort fand, schien ihn zufriedenzustellen. „Gut.“

 „Du siehst … wundervoll aus“, erklärte Veronica aufrichtig.

 „Genau wie du.“ In seinen Augen flammte die vertraute Glut auf, als er sie von Kopf bis Fuß musterte.

 „Du siehst genauso aus, wie ich mir dich vorgestellt habe – bevor wir uns begegnet sind“, fügte sie hinzu.

 Ein Schatten schien über sein Gesicht zu huschen. „Tja, ich sollte es dir wohl sagen: Die Male, die ich diese Uniform getragen habe, kann ich an einer Hand abzählen. Was du bei unserer ersten Begegnung gesehen hast, kommt der Wahrheit schon näher – normalerweise trage ich Kampfanzüge oder Jeans. Und ich hatte an Motoren gearbeitet, an denen gewöhnlich Öl und Dreck klebt.“

 Warum erzählte er ihr das? Es wirkte fast wie eine Warnung. Er war so ernst. Veronica hatte das Gefühl, das Gespräch auflockern zu müssen. „Sagst du das, weil du möchtest, dass ich deine Wäsche wasche?“, fragte sie scherzhaft.

 Joe schenkte ihr ein verführerisches Lächeln. Ja, ihn so lächeln zu sehen, wenn sich seine weißen Zähne von dem schlanken gebräunten Gesicht abhoben, ließ auch seinen Haarschnitt gleich ganz anders wirken. „Du willst meine Wäsche waschen?“, entgegnete er.

 In der beiläufig gestellten Frage schien plötzlich eine andere Bedeutung mitzuschwingen. Angespannt sah Joe sie an. Sein Blick war wach, fast stechend, während er auf ihre Antwort wartete.

 Veronica lachte, bemüht, die plötzliche Nervosität zu verbergen. Warum unterhielten sie sich über schmutzige Wäsche? „Ich wasche nicht einmal meine Sachen selbst“, erwiderte sie schulterzuckend. „Habe keine Zeit dazu.“

 Sie trat zur Seite und zog die Tür weiter auf, um ihn hereinzulassen. „Wir stehen ja auf dem Flur“, fügte sie hinzu. „Kommst du herein?“

 Joe zögerte. „Vielleicht sollten wir einfach gehen …“

 Sie lächelte. „Du denkst, wenn du hereinkommst, gehen wir nicht mehr?“

 Er berührte ihre Wange. „Das denke ich nicht nur, Baby, ich weiß es.“

 Sie küsste ihn auf die Hand. „Wäre das so schlimm?“, flüsterte sie und blickte in seine mitternachtsdunklen Augen.

 „Nein.“ Er trat ein und schloss die Tür hinter sich.

 Veronica war nervös. Joe erkannte es, als sie sich aus seinem Griff befreite, ins Zimmer ging und …

 Der Tisch war herrschaftlich gedeckt, ein exklusives Menü war darauf angerichtet worden. Und das ganze Zimmer … Veronica hatte die Möbel an die Wände geschoben, sodass in der Mitte des Wohnzimmers nichts mehr stand.

 Das hatte sie schon einmal getan. In D.C. Als er auf ihren Balkon geklettert war, die Schiebetür geöffnet hatte und …

 Joe sah auf und ertappte sie dabei, wie sie ihn beobachtete. Sie befeuchtete sich nervös die Lippen und lächelte. „Dinner und mehr“, erklärte sie. „Ich habe etwas Platz geschaffen, damit wir tanzen können.“

 „Wir?“

 Veronica errötete, hielt seinem Blick aber stand. „Damit ich für dich tanzen kann“, verbesserte sie sich leise. „Obwohl du ab einem gewissen Zeitpunkt auch mit mir tanzen wirst. Aber vielleicht sollten wir erst essen.“

 Der Duft von feinsten Gourmetgerichten lag in der Luft. Joe wusste, dass er seit dem Mittag nichts mehr zu sich genommen hatte. Er wusste jedoch auch, dass dieses Dinner wirklich das Letzte war, wonach er sich jetzt sehnte. Veronica würde für ihn tanzen. Sie würde so für ihn tanzen, wie sie es getan hatte, als er sich auf ihren Balkon geschlichen hatte. Nur dass sie dieses Mal von Anfang an wusste, dass er ihr zusah. „Vielleicht sollten wir später essen“, erwiderte er heiser.

 Er beobachtete, wie sie zum Fenster ging und die Vorhänge zuzog. Gott, sein Herz pochte, als hätte er zwei Kilometer in drei Minuten zurückgelegt. Er spürte, wie ihm das Blut mit jedem Herzschlag schneller durch die Adern rauschte. Sie würde es tatsächlich tun. Sie wusste, dass er es sich von ihr wünschte – er hatte sie darum gebeten, für ihn zu tanzen. Trotzdem hatte er nicht geglaubt, dass sie es tat. Er war davon ausgegangen, dass er zu viel haben wollte.

 Veronica lächelte ihm zu, während sie zurück zum Esstisch schlenderte und eine Flasche Bier aus dem kleinen Sektkühler zog. Sie öffnete sie, schenkte ein Glas ein und trug es zu ihm.

 „Danke“, erwiderte Joe, nachdem sie ihm sowohl die Flasche als auch das Glas in die Hand gedrückt hatte.

 „Warum setzt du dich nicht?“, murmelte Veronica, und mit einem Rascheln der Seide war sie in die andere Ecke des Zimmers zurückgekehrt.

 Setzen. Ja, richtig. Setzen. Als Joe auf einem Stuhl Platz genommen hatte, trat Veronica zur Stereoanlage und legte eine Kassette ein.

 Joe wusste, was ihr das Tanzen bedeutete. Sie hatte ihm gesagt, dass es privat und sehr persönlich war. Es war eine Art, Dampf abzulassen, sich zu entspannen und richtig abzuschalten. Und sie würde ihn gleich daran teilhaben lassen. Sie würde ihr persönliches, privates Vergnügen zu seinem machen.

 Die Hitze, die durch seine Adern pulsierte, erreichte sein Herz und entflammte es. Veronica St. John hatte ihm heute gesagt, dass sie ihn liebte. Und in dieser Nacht würde sie ihm zeigen, wie sehr sie ihn liebte, indem sie sich ihm zeigte.

 Die Musik setzte langsam ein, sehr langsam, und Ronnie stellte sich in die Mitte des Zimmers. Sie lehnte den Kopf zurück, schloss die Augen und ließ die Schultern sinken. Gott, sie war wunderschön! Und sie gehörte zu ihm. Nur zu ihm. Für immer, wenn er ein Wörtchen mitzureden hatte. Und das tat er. Er hatte dazu viel zu sagen. Zum Teufel, er könnte zu dem Thema ein Buch verfassen.

 Die Musik wurde plötzlich lauter, und Veronica streckte die Hände hoch in die Luft.

 Und dann begann sie, sich zu bewegen.

 Sie war anmutig, bewegte sich geschmeidig, ihr Kleid schien zu ihrem Körper zu gehören. Die Augen hielt sie immer noch geschlossen, doch dann öffnete sie sie und sah Joe direkt an.

 Sie errötete, und sein Herz schlug noch heftiger. Sie war so widersprüchlich. Die kleinste Gelegenheit konnte sie zum Erröten bringen – bis die Leidenschaft sie überwältigte. Und wenn das geschah, war sie erstaunlich ungehemmt. Joe hatte bisher keine Frau wie Veronica St. John gekannt. Im einen Moment schien sie bieder und hochanständig zu sein, im nächsten war sie ungezügelt und machte ihn auf eine Weise glücklich, von der er nicht einmal zu träumen gewagt hatte. Und dann sagte sie ihm, sehr genau und kein bisschen verschämt, was er tun konnte und tun sollte, um sie glücklich zu machen.

 Joe beobachtete, wie sie die Augen wieder schloss. Wieder wechselte die Musik, der Rhythmus war jetzt stärker, schneller und eindringlicher. Und sie tanzte dazu weniger zaghaft, flüssiger. Ihre Bewegungen wurden freier, größer, kraftvoller.

 Leidenschaftlicher.

 Mit einer geschickten Geste zog sie sich die Haarnadeln aus der Frisur. Einzelne Strähnen fielen ihr auf die Schultern, wie ein Wasserfall rotgoldener Locken.

 Joe wurde der Mund trocken. Er trank einen Schluck Bier, das sie ihm gegeben hatte.

 Veronica kickte sich die High Heels von den Füßen, und unter Joes Blicken wurde sie eins mit der Musik. Sie tanzte zu dem Instrumentalstück, das irgendwo zwischen Funk und Blues angesiedelt war, fing sichtbar jede einzelne Nuance ein und übersetzte jede Melodie in eine Bewegung ihres

 Körpers.

 Ihr Körper.

 Sie schliefen noch nicht lang miteinander, aber Joe kannte jeden Zentimeter ihres schönen Körpers bereits sehr gut. Zu sehen, wie sie sich auf diese Weise bewegte, war eine völlig neue Erfahrung. Das Kleid verhüllte ihre Brüste kaum, und sie bewegten sich sowohl mit als auch gegen die Schwerkraftgesetze. Die schwarze Seide glitt über ihren Bauch und die Oberschenkel, sodass die festen Muskeln und die Haut darunter hervorblitzten, wenn der Stoff für ein oder zwei Sekunden festhing.

 Veronica drehte und wand sich wie eine Gazelle. Ihr Tanz war purer Sex, absolute Hingabe. Der weite Rock ihres Kleids bewegte sich nicht mehr mit ihr – er behinderte sie.

 Als sie dieses Mal die Augen öffnete und Joe ansah, errötete sie nicht. Sie lächelte, ein süßes, heißes sexy Lächeln, und griff zum Rückenverschluss des Kleids. In weniger als einem Herzschlag lag das Kleid weich zu ihren Füßen. Und Veronica war nackt – bis auf einen schwarzen Seidenslip. Sie stieß das Kleid mit dem Fuß beiseite und tanzte immer noch, bewegte und drehte sich einfach weiter.

 Ein String. Schwarze Seide auf ihrer cremig-hellen Haut.

 Und sie tanzte.

 Für ihn.

 Ich bin gestorben, dachte Joe, und in den Himmel aufgestiegen.

 Sie tanzte dichter an ihn heran und lächelte über den Gesichtsausdruck, dessen er sich nur allzu gut bewusst war. Er war wie hypnotisiert. Benommen. Absolut überwältigt. Und extrem erregt.

 Ohne in der Bewegung innezuhalten, streckte sie die Hände aus. „Tanz mit mir.“

 Das ließ er sich nicht zweimal sagen. Er stellte das Bier auf den Tisch und stand auf. Und dann, Gott, sie lag in seinen Armen, bewegte sich mit ihm und an ihm zu diesem Blues.

 Ihre Haut war so glatt, so seidig fühlte sie sich an. Er berührte sie überall. Ihren sanft gerundeten Po, die vollen Brüste, den flachen Bauch und ihre langen, schlanken Arme. Er trug immer noch seine Uniform, und sie war so gut wie nackt. Und er war in seinem ganzen Leben nie so erregt gewesen. Sie tanzten eng, ineinander verschlungen. Er spürte die Hitze zwischen ihren Beinen an seinem Oberschenkel. Zweifellos fühlte sie, wie erregt er war – sie drängte sich an ihn. Ihre langsamen, sexy Bewegungen machten ihn verrückt vor Begehren. Und sie anzusehen, fast nackt in seinen Armen, ließ die Sehnsucht durch seinen Körper pulsieren.

 „Ronnie …“

 Irgendwie ahnte sie, dass er es kaum noch ertragen konnte. Sie hob den Kopf und küsste ihn. Joe hörte sich stöhnen. Er konnte nicht genug von ihr bekommen.

 Er fühlte, wie sie seinen Gürtel löste und ihm geschickt die Hose aufknöpfte. Und dann lag er in ihrer Hand. Das war gut, aber es war noch nicht gut genug …

 „Ronnie, ich muss …“

 „Ich weiß.“

 Sie streifte ihm ein Kondom über, das sie Gott weiß woher hatte, und schlüpfte aus dem Slip, während sie ihn wieder küsste.

 „Heb mich hoch“, murmelte Veronica.

 „Ja“, erwiderte er atemlos. Sie schlang die Arme um seinen Nacken und die Beine um seine Hüfte, bevor er in ihre wundervolle weiche Hitze drang. „Oh Baby …“

 Sie bewegte sich auf ihm, an ihm und mit ihm. Sie war in seinen Armen, in seinem Herzen, in seiner Seele. Diese leidenschaftliche, feurige Frau, die in einem Moment flammend heiß und im nächsten sanft und süß sein konnte, diese Frau mit dem scharfen Sinn für Humor und dem leisen Fingerspitzengefühl, das einen eisernen Willen verbarg – einen Willen, der von dem größten Herzen geleitet wurde, das er je erlebt hatte –, das war die eine Frau, auf die er sein Leben lang gewartet hatte. All die Frauen, die er vor ihr gekannt hatte, hatten ihm nichts bedeutet. Keine von ihnen hatte ihn berührt. Keine von ihnen war auch nur in die Nähe davon gekommen, ihn an sich zu binden. Er war immer in der Lage gewesen, zu gehen, ohne einen Blick zurückzuwerfen.

 Doch es kam nicht infrage, dass er Veronica je verlassen würde. Nicht ohne sein Herz zurückzulassen – direkt aus der Brust gerissen.

 Er klammerte sich an sie, hielt sie genauso fest wie sie ihn. Wieder und wieder tauchte er tief in sie ein.

 Er liebte sie. Er wollte es ihr sagen. Aber die Worte, diese drei einfachen Wörter, kamen ihm nicht leicht über die Lippen. Die Wahrheit sah so aus: Sie auszusprechen jagte ihm eine Heidenangst ein. War das nicht komisch? Er war ein SEAL. Er war ganzen Truppen feindlicher Soldaten entgegengetreten. Er hatte dem Tod ins Gesicht geblickt und sich häufiger durch ein Nadelöhr geschlagen, als er zählen konnte. Und dennoch geriet er ins Schwitzen, wenn es darum ging, einen einfachen Satz auszusprechen.

 Ronnie schob die Finger in sein Haar. Mit dem Mund verteilte sie Küsse auf seinem Gesicht und seinen Lippen.

 „Joe“, keuchte sie. „Joe. Ich will mehr …“ Er tat einen Schritt und drängte sie gegen die Wand, um sie fester zu halten. Sie lehnte den Kopf zurück. „Ja …“

 Ihre Erlösung war unglaublich. Sie schrie auf, als er in sie eindrang und ihr all das gab, worum sie ihn gebeten hatte. Ihre Arme um seinen Nacken waren angespannt, mit den Händen klammerte sie sich an ihn.

 „Ich liebe dich“, rief Veronica. „Oh Joe, ich liebe dich!“

 Ihre Worte stießen ihn zum Gipfel empor. Sie liebte ihn. Sie liebte ihn wirklich. Er keuchte in dem blendenden Weiß des Glückstaumels auf, der ihn umfing. Es war so vorzüglich, so erlesen, dass er meinte, die Welt würde um ihn herum zerfallen.

 Baby, ich liebe dich auch.

 19. KAPITEL

 Allmählich wurde sich Joe seiner Umgebung bewusst.

 Ronnies Kopf lag auf seiner Schulter, ihr Atem strich über seinen Hals. Mit der Stirn lehnte er an der Wand. Und seine Knie fühlten sich verdammt zittrig an.

 Er fühlte Veronicas Herz schlagen, hörte sie sanft seufzen.

 Er wollte sich nicht bewegen. Nie zuvor hatte er eine solche Nacht mit einer Frau erlebt, und er wollte nicht, dass sie zu Ende war. Natürlich war es vorbei, aber solange sie so stehen blieben, in dieser Position, würden diese erstaunlichen Gefühle anhalten.

 Es war, das musste er nicht betonen, unglaublich berauschend gewesen. Seine Zukunft sah jetzt so anders aus, viel heller, wenn Ronnie darin vorkam. Zum ersten Mal trug Joe sich mit den Gedanken an eigene Kinder. Nicht bevor einige Zeit verstrichen wäre natürlich. Er wollte Ronnie noch ein paar Jahre, noch viele Jahre, für sich haben. Aber die Aussicht darauf, ein Baby zu zeugen, ein neues Leben zu erschaffen, das wäre auf eine Weise aufregend, wie er es sich nie zuvor vorgestellt hätte. Fünfzig Prozent von ihm, fünfzig Prozent von ihr und zweihundert Prozent ihrer Liebe …

 Das Schmuckkästen, das er in der Hosentasche trug, drückte an seinen Rippen, und Joe musste lachen. Er hatte Ronnie bis jetzt noch nicht einmal gefragt, ob sie ihn heiraten wollte. Und er war schon dabei, sich Namen für ihre Kinder auszudenken.

 „Du musstest es nicht sagen, weißt du“, flüsterte sie.

 Sie hob den Kopf und rutschte auf den Boden. Der Zauber war gebrochen. Oder nicht? Joe verspürte immer noch eine unglaubliche Wärme in der Brust. Er hatte es als Schlinge wahrgenommen, aber jetzt erkannte er, dass es ein gutes Gefühl war, eine Wärme, die sein Herz umgab und ihm ein erstaunliches Gefühl von Frieden und Zugehörigkeit schenkte.

 „Musstest was nicht sagen?“, fragte er.

 Veronica rückte etwas von ihm ab, damit er seine Kleidung zurechtziehen konnte. Sie war immer noch nackt, schien sich dessen jedoch nicht bewusst zu sein, als sie ihn ansah. Besorgnis spiegelte sich in ihren blauen Augen wider.

 „Du musstest nicht sagen, dass du mich auch liebst“, sagte sie.

 Joe war wie erstarrt, die Hände noch auf der Gürtelschnalle hielt er inne. Hatte er es wirklich laut ausgesprochen?

 „Mir wäre es lieber, wenn du ehrlich zu mir bist“, fuhr sie fort. „Sag nichts, was du nicht auch so meinst. Bitte.“

 Veronica drehte sich um. Sie konnte Joe nicht länger in die Augen sehen, sie konnte nicht länger tapfer sein. Aber, verdammt noch mal, sie hatte nur davon gesprochen, ehrlich zu sein … „Joe, die Wahrheit ist doch“, sagte sie, und ihre Stimme zitterte leicht, „dass ich dich schrecklich vermissen werde, wenn du weg bist, und …“

 Joe umarmte sie und führte sie sanft zum Sofa, damit sie sich setzen konnten. Behutsam zog er Veronica auf seinen Schoß. „Wer sagt, dass ich irgendwo hingehen werde?“, fragte er vorsichtig, strich ihr das Haar aus dem Gesicht und küsste sie zärtlich auf den Mund.

 Veronica spürte, wie ihr Tränen in die Augen stiegen. Verflixt! Sie blinzelte sie fort. „Ich fliege morgen nach Seattle, und du …“

 Er unterbrach sie, indem er ihr noch einen sanften Kuss gab. „Und wer sagt, dass ich nicht ehrlich war, als ich gesagt habe … was ich gesagt habe?“ Mit der anderen Hand glitt er über die Rundung ihrer Hüfte und wieder hoch, bevor er ihre Brust umfasste. Es war ihm einfach unmöglich, sie nicht zu berühren.

 „Du liebst mich.“ Sie klang eindeutig so, als könnte sie es nicht glauben.

 „Ist das wirklich so schwer zu glauben?“

 Veronica legte die Hand an seine Wange. „Du bist so süß“, sagte sie. Als in seinem Blick spöttische Entrüstung aufflackerte, fügte Veronica schnell hinzu: „Ich weiß, dass du das nicht findest, aber du bist es. Du bist unglaublich liebenswürdig, Joe. Und ich weiß, dass du … etwas für mich empfindest. Aber du musst nicht so tun, als wäre es mehr als …“ Schweigend fixierte sie das kleine schwarze Kästchen, das Joe aus der Hosentasche zog und ihr hinhielt. „Was ist das?“

 „Mach es auf“, erwiderte er. Seine Miene wirkte so ernst, so hart. Sein Blick war so eindringlich.

 „Ich habe Angst davor.“

 Joe lächelte, und sein Gesicht sah wieder sanfter aus. „Es ist keine Granate“, erklärte er. „Mach es einfach auf, Ron, ja?“

 Zögernd nahm sie ihm das Kästchen aus der Hand. Es war klein, quadratisch, schwarz und mit Samt bezogen. Was wollte er ihr schenken? Sie wagte nicht einmal, die verschiedenen Möglichkeiten abzuwägen. Sie merkte, wie schnell ihr Herz schlug. Dann, während sie in Joes wunderschöne Augen sah und nach einem Hinweis auf den Inhalt des Kästchens suchte, öffnete sie es.

 Sie warf einen Blick darauf, und ihr blieb beinahe das Herz stehen. Es war ein Ring. Es war ein großer, wunderschöner, funkelnder Diamantring.

 „Heirate mich“, bat Joe sie heiser.

 „Oh Gott!“, stieß Veronica keuchend hervor.

 Als sie ihm wieder in die Augen sah, brachte ihn ihr schockierter Gesichtsausdruck zum Lächeln. „Ich schätze, damit hast du nicht gerechnet, was?“

 Sie schüttelte den Kopf.

 „Ich auch nicht“, bekannte er. „Aber das ist kein Spiel, Ronnie. Genauso wenig wie meine Gefühle für dich ein Spiel sind. Ich … weißt du … ich liebe dich …“ Gott, er hatte es ausgesprochen und war nicht vom Blitz getroffen worden. „Und ich möchte das, was uns verbindet, zu etwas Dauerhaftem machen. Kannst du mir folgen?“

 Sie war still. Aus riesengroßen Augen sah sie ihn an. Und sie war immer noch nackt. Auch wenn sein Leben davon abhing, er konnte nicht damit aufhören, sie zu berühren und ihre weiche Haut zu streicheln. Sie war so schön, und er war bereits wieder fast schmerzhaft erregt. Gott, er hatte gerade den besten Sex seines Lebens erlebt, und er wollte sie schon wieder. Er konnte nicht genug von ihr bekommen. Das würde er nie.

 Aber warum gab sie ihm keine Antwort? Warum sagte sie ihm nicht, dass sie ihn auch heiraten wollte?

 „Sag was, Baby.“ Joe versuchte, seine Verunsicherung zu überspielen, doch er versagte dabei kläglich. Sein Blick und sein Tonfall verrieten ihn. „Diese Anspannung bringt mich um. Sag mir, was du davon hältst. Guter Vorschlag? Schlechte Idee? Bin ich total durchgedreht?“

 Veronica war sprachlos. Joe Catalanotto, Lieutenant Joe Catalanotto der US Navy SEALs, wollte sie heiraten. Ihm war es ernst damit, dass er ihr seine Liebe gestand. Er liebte sie. Er liebte sie! Lieber Gott, sie sollte Freudensprünge machen. Sie sollte schon die Hochzeitsglocken läuten hören und sich in einem traumhaften weißen Brautkleid sehen, wie sie in einer Kirche den Mittelgang auf den Altar zuschritt, wo dieser Mann auf sie wartete. Der Mann, den sie aufrichtig liebte.

 Aber sie konnte sich bei dieser Hochzeit nicht vorstellen. Sie sah sich nur bei einer Beerdigung. Bei Joes Beerdigung.

 „Wann …“, begann sie und räusperte sich. Sie zitterte fast, nahm mit einem Mal die kühle Luft der Klimaanlage wahr, die auf ihre nackte Haut traf. Joe rieb ihren Arm, damit ihr warm wurde. „Wann hast du vor, in den Ruhestand

 zu gehen?“

 Verständnislos sah er sie an. „Was?“

 „Die SEALs“, erklärte sie. „Wann wirst du aus dem aktiven Dienst ausscheiden?“

 Veronica sah, dass er nicht verstand, wie das mit seinem Heiratsantrag zusammenhing. Dennoch zuckte er die Schultern und antwortete ihr: „Bald jedenfalls nicht“, sagte er. „Ich weiß nicht. Nicht vor fünfzehn Jahren. In zwanzig, wenn ich es hinbekomme.“

 Der Mut verließ sie. Fünfzehn oder zwanzig Jahre. Zwei Jahrzehnte, in denen sie mit ansehen musste, wie sich der geliebte Mann in zahllose hochgefährliche Einsätze begab. Zwei Jahrzehnte in der Ungewissheit, ob er zurückkehrte oder nicht. Zwei Jahrzehnte lang die reinste Hölle. Wenn er überhaupt so lange am Leben blieb …

 „Ich bin Berufssoldat, Ronnie“, sagte Joe leise. „Ich weiß, dass ich kein Prinz bin, sondern ein Offizier und …“

 „Du bist ein Prinz.“ Veronica küsste ihn federleicht auf den Mund. „Ich bin bisher niemandem begegnet, der auch nur halb so viel ein Prinz ist, wie du es bist.“

 Er war verlegen. Deshalb versuchte er natürlich, es ins Scherzhafte zu ziehen. „Tja, verdammt“, meinte er. „Das sagen alle nackten Frauen, wenn sie auf meinem Schoß sitzen.“

 Veronica musste lächeln. „Ich bin nackt, nicht wahr?“

 „Das kann man so sagen“, erwiderte er und streifte zärtlich ihre Brust

 „Willst du, dass ich mir etwas anziehe?“

 „Meine Gedanken gingen eher in die Richtung, dass ich

 auch meine Sachen loswerde“, murmelte Joe und presste den Mund auf die Stelle, wo seine Hand zuvor gelegen hatte. Doch er küsste sie nur sanft und hob dann den Kopf. „Probier ihn an.“

 Der Ring. Er meinte den Ring.

 Ihr war klar, dass sie es nicht sollte. Sie hatte keine Ahnung, wie ihre Antwort ausfallen würde. Sie war so entsetzlich hin- und hergerissen.

 Trotzdem nahm Veronica den Ring aus dem Kästchen und streifte ihn über den Finger ihrer linken Hand. Er war ein klein bisschen zu groß.

 „Du musst es nur sagen, und wir lassen ihn anpassen“, sagte Joe. „Oder du suchst dir etwas anderes aus, wenn du willst …“

 Durch einen Tränenschleicher betrachtete Veronica die einfache, elegante Einfassung. „Er ist so schön“, brachte sie hervor. „Ich würde nichts anderes haben wollen.“

 „Als ich ihn gesehen habe“, erzählte Joe leise, „wusste ich, dass er zu dir gehört.“ Er hob ihr Kinn, damit sie ihn ansah. „Hey! Weinst du etwa?“

 Veronica nickte, und er zog sie fester an sich. Er umfasste ihr Gesicht und küsste sie liebevoll. Sie sehnte sich so sehr danach, ihm zu sagen: „Ja, ich will dich heiraten.“ Aber sie wollte auch jede Nacht neben ihm einschlafen. Und sie wollte morgens mit der Gewissheit aufwachen, dass er nachts wieder bei ihr war. Sie wollte keinen Navy SEAL. Sie wollte einen durchschnittlichen, normalen Mann.

 Doch wenn sie ihn darum bat, würde er die SEALs vielleicht verlassen. Er konnte weiß Gott irgendetwas anderes tun und jeden Job bekommen, den er wollte. Er war in so vielen verschiedenen Bereichen Experte. Er könnte als Übersetzer arbeiten. Oder als Mechaniker, es wäre ihr gleichgültig. Und sollte er jeden Tag in Motoröl baden. Sie würde lernen, seine verdammte Wäsche zu waschen, wenn es sein musste. Sie wollte doch nur, dass er nicht dauernd in Lebensgefahr schwebte. Dass er in Sicherheit war. Und am Leben.

 Aber Veronica wusste: Sie konnte nicht von ihm verlangen, die SEALs zu verlassen. Und selbst wenn sie ihn darum bat, war ihr klar, dass er es nicht tun würde. Nicht für sie. Nicht für irgendetwas. Sie hatte ihn bei der Arbeit erlebt. Er liebte das Risiko, er lebte für die Gefahr.

 „Bitte, Joe“, flüsterte sie. „Schlaf noch einmal mit mir.“

 Er stand auf, hielt sie auf den Armen und trug sie ins Schlafzimmer.

 Veronica wünschte sich verzweifelt, seine Frau zu werden. Aber Joe war bereits verheiratet – mit den Navy SEALs.

 Während Veronica im Bett an ihn gekuschelt schlief, starrte Joe an die Decke.

 Sie hatte nicht Ja gesagt.

 Er hatte sie gefragt, ob sie ihn heiraten wollte. Und sie hatte ihm eine Reihe Gegenfragen gestellt, aber sie hatte nicht Ja gesagt.

 Sie hatte auch nicht Nein gesagt. Allerdings hatte sie den Ring zurückgelegt – weil sie Angst hatte, er könnte ihr vom Finger rutschen. Sie machte sich Sorgen, dass sie ihn verlieren könnte. Ein Vorwand?

 Hätte jedoch Ronnie ihm irgendeine Art von Ring geschenkt, der bedeutete, dass sie ihn für immer wollte, dass sie ihn liebte, „bis dass der Tod uns scheidet“, dann hätte Joe ihn garantiert getragen, egal ob er passte oder nicht.

 Es war absolut möglich, dass er kurz davor stand, sich mit voller Kraft voraus in ein emotionales Wrack zu verwandeln. Es war absolut denkbar, dass Veronica ihn nicht genug liebte, um ihn „für immer“ zu wollen – obwohl sie gesagt hatte, dass sie ihn liebte. Verdammt, es war absolut möglich, dass sie ihn überhaupt nicht liebte, auch wenn sie es behauptete.

 Aber nein. Er musste ihren Worten glauben. Er hatte es in ihren Augen gesehen und es gefühlt, in jeder ihrer Berührungen. Sie liebte ihn. Die Million-Dollar-Frage lautete nur: Wie sehr?

 In der Ecke des Zimmers, wo er seine Sachen auf einen Stuhl geworfen hatte, summte sein Pager.

 Joe befreite sich aus dem Bett und versuchte, Veronica nicht zu wecken. Doch als er leise durch das Zimmer ging, bewegte sie sich und setzte sich auf.

 „Was war das denn?“, fragte sie.

 „Mein Pager“, erwiderte er. „Tut mir leid. Ich muss telefonieren.“

 Veronica beugte sich vor, schaltete das Licht ein und sah ihn mit plötzlicher Klarheit an, während er sich auf die Bett-kante setzte und sich durch das kurze Haar strich, bevor er den Telefonhörer abnahm. Er wählte schnell – eine Nummer, die er auswendig wusste.

 „Ja“, sagte er. „Catalanotto.“ Es entstand eine Pause. „Ich bin immer noch in Phoenix.“ Wieder Schweigen. „Ja. Ja, ich verstehe.“ Er blickte wieder zu Veronica, seine Miene wirkte ernst. „Geben Sie mir drei Minuten, ich rufe gleich zurück.“ Wieder Pause. Er lächelte. „Genau. Danke.“

 Er legte auf und sah Veronica an.

 „Ich kann eine Woche freihaben, wenn ich will“, erklärte er rundheraus. „Aber ich muss sofort wissen, ob ich das Angebot annehmen soll. Und ich will es nicht annehmen, wenn du diese Zeit nicht mit mir verbringen kannst. Verstehst du, was ich damit sagen will?“

 Veronica warf einen Blick auf die Uhr. „Sie wollen um halb fünf Uhr morgens wissen, ob du freihaben willst oder nicht?“, fragte sie erschrocken.

 Joe schüttelte den Kopf. „Nein. Ich werde angerufen und bekomme den Befehl, im Hauptquartier anzutreten. Es gibt eine Art Notfall. Sie berufen das gesamte Team Ten nach Little Creek, einschließlich der Alpha Squad.“

 Veronica fühlte sich einer Ohnmacht nahe. „Was für ein Notfall?“

 „Das weiß ich nicht“, erwiderte er. „Aber selbst wenn ich es wüsste, würde ich es dir nicht sagen.“

 „Wenn wir verheiratet wären, würdest du es mir dann sagen?“

 Joe lächelte kläglich. „Nein, Baby. Nicht einmal dann.“

 „Also packst du einfach und reist ab“, sagte Veronica mit fester Stimme. „Und du kommst vielleicht zurück?“

 Er streckte die Hand nach ihr aus. „Ich werde immer zurückkommen. Daran musst du glauben.“

 Sie drehte sich von ihm weg und wandte ihm den Rücken zu, sodass Joe nicht ihr Gesicht sehen konnte. Jetzt wurde ihr schlimmster Albtraum wahr. Das war genau das, was sie in den nächsten zwanzig Jahren nicht erleben wollte. Diese Angst, diese Leere – genau das wollte sie die nächsten zwei Jahrzehnte lang nicht empfinden.

 „Ich muss mir entweder offiziell freinehmen oder mich mit dem Rest des Teams melden. Was meinst du?“, fragte er wieder. „Kannst du auch Urlaub bekommen?“

 Veronica schüttelte den Kopf. „Nein.“ Witzig, ihre Stimme klang so kühl und beherrscht. „Nein, es tut mir leid, aber ich muss mit Prinz Tedric auf ein Kreuzfahrtschiff, das morgen ablegt.“

 Sie spürte seinen Blick auf ihrem Hinterkopf. Und sie spürte, wie er zögerte, bevor er wieder zum Telefon ging.

 Er hob ab und wählte. „Ja, Joe Cat noch mal. Ich bin dabei.“

 Veronica schloss die Augen. Er war dabei. Aber wobei? Bei etwas, das ihn das Leben kosten konnte? Sie konnte es nicht ertragen. Nicht zu wissen, wohin er ging, was er tat, das war entsetzlich. Am liebsten hätte sie geschrien …

 „Genau“, sagte er in die Sprechmuschel. „Ich werde bereit sein.“

 Er legte auf, und sie fühlte, wie sich die Matratze hob, als er aufstand.

 „Ich muss duschen“, erklärte er. „In zehn Minuten werde ich abgeholt.“

 Sie wirbelte herum und blickte ihn an. „Zehn Minuten?“

 „So läuft das, Ronnie. Ich werde angerufen, ich muss los. Jetzt sofort. Manchmal bekommen wir Zeit, um uns vorzubereiten, aber normalerweise nicht. Ich gehe jetzt schnell duschen, wir können reden, während ich mich anziehe.“

 Veronica fühlte sich wie taub. Das hier war nicht ihr schlimmster Albtraum. Diese Furcht, die sie tief im Magen fühlte, lag jenseits von allem, was sie sich je vorgestellt hatte. Sie würde ihren Job kündigen, wenn sie es müsste. Sie würde alles tun, alles, um ihn davon abzuhalten, zu diesem namenlosen, unbekannten, wahrscheinlich tödlichen Notfalleinsatz aufzubrechen.

 Und was dann?, fragte sie sich, als sie das Rauschen im Badezimmer hörte. Sie stand auf und schlüpfte in ihren Morgenmantel. Mit einem Mal war ihr schrecklich kalt. Für eine armselige Woche mit Joe würde sie ihren Job, ihren Ruf und ihren Stolz aufgeben. Doch sobald die Woche Urlaub verstrichen war, wäre er fort. Er würde gehen, wenn die Pflicht rief, ungeachtet der Gefahr oder des Risikos. Früher oder später würde es geschehen. Früher oder später, und vermutlich eher früher, würde er ihr einen Abschiedskuss geben und sie mit bis zum Hals schlagendem Herzen zurücklassen. Er würde sie allein lassen. Und sie würde auf die Uhr schauen, warten und beten, dass er zurückkehrte. Lebend. Und er würde nicht zurückkommen.

 Veronica könnte es nicht aushalten. Sie wäre nicht in der Lage, es zu ertragen.

 Das Rauschen versiegte, und einige Augenblicke danach kam Joe aus dem Badezimmer. Er trocknete sich ab. Schweigend sah Veronica zu, wie er sich die Shorts und dann die Hose überzog.

 „So“, sagte er, rieb sich ein letztes Mal mit dem Handtuch das Haar trocken und betrachtete sie. „Wann bist du mit dem ustanzischen Staatsbesuch fertig? Ich versuche dann, den Urlaub einzurichten.“

 „Das wird erst in zwei oder drei Wochen sein“, antwortete sie. „Nach der Kreuzfahrt fahren wir wieder nach

 D.C. und von da aus nach Ustanzien. Bis dahin wird Wila ihr Kind zur Welt gebracht haben und …“ Sie brach ab und wandte sich von ihm ab. Warum führten sie dieses scheinbar normale Gespräch, während sie sich mit jeder Faser ihres Körpers danach verzehrte, ihn zu halten, ihn festzuhalten und nie mehr fortzulassen? Aber das konnte sie ihm nicht sagen. In fünf Minuten hielt ein Wagen vor dem Hotel, der ihn mitnehmen sollte, vielleicht für immer.

 „Okay“, sagte Joe. Sie hörte, wie er mit den Armen in das Jackett schlüpfte und es zuknöpfte. „Was hältst du davon, wenn ich mich in Ustanzien mit dir treffe? Sag mir einfach die genauen Daten und …“

 Veronica schüttelte den Kopf. „Ich glaube nicht, dass das eine gute Idee ist.“

 „Okay“, sagte er wieder, dieses Mal sehr leise. „Was wäre denn eine gute Idee, Ronnie? Sag es mir.“

 Er rührte sich nicht von der Stelle. Auch ohne hinzusehen, wusste Veronica, dass er dastand, ohne zu lächeln. Und seine dunklen Augen fixierten sie eindringlich, während er sie betrachtete und darauf wartete, dass sie sich bewegte, etwas sagte oder irgendetwas unternahm.

 „Ich habe keine guten Ideen.“

 „Du willst mich nicht heiraten.“ Es war keine Frage, sondern eine Feststellung.

 Veronica bewegte sich nicht, sie erwiderte nichts. Was sollte sie dazu sagen?

 Joe lachte. Es war ein kurzer Ausbruch, der nichts mit Humor zu tun hatte. „Zum Teufel, es hört sich geradezu so an, als wolltest du mich nicht einmal wiedersehen.“

 Sie drehte sich zu ihm um, hatte jedoch nicht mit diesem kalten Blick gerechnet.

 „Junge, war ich schief gewickelt“, sagte er.

 „Du verstehst das nicht“, versuchte Veronica, es ihm zu erklären. „Ich kann das Leben nicht führen, das du dir wünschst. Ich werde damit nicht fertig, Joe.“

 Er wandte sich ab, woraufhin sie ihm nachging und am Arm zurückhielt. „Wir leben in so unterschiedlichen Welten“, fügte sie hinzu. In seiner Welt gab es vor allem Gefahr, Gewalt und das ständig gegenwärtige Risiko, zu sterben. Warum erkannte er denn nicht die Unterschiede zwischen ihnen? „Ich kann nicht einfach … so tun, als würde ich in deine Welt passen. Weil ich weiß, dass ich es nicht kann. Und ich weiß, du gehörst nicht in meine Welt. Du kannst dich genauso wenig ändern wie ich mich und …“

 Joe entzog sich ihr. In seinem Kopf drehte sich alles. Verschiedene Welten. Unterschiedliche Gesellschaftsschichten traf es besser. Gott, er hätte nicht so dumm sein sollen. Was hatte er sich dabei gedacht? Wie hatte er glauben können, dass eine Frau wie Veronica St. John, eine wohlhabende feine Lady, mehr von ihm wollte als eine kurze heiße Affäre?

 Er hatte recht behalten. Sie hatte sich mit jemandem amüsiert, der unter ihrem Niveau war.

 Genauso sah sie es.

 Sie hatte einen Ausflug in die Bauernwelt unternommen. Sie hatte sich angesehen, wie die niedere Gesellschaftsschicht lebte. Sie hatte mit einem Arbeiterkind geschlafen. Offizier oder nicht, genau das war Joe, und das würde er immer bleiben.

 Veronica machte sich die Hände schmutzig, und Joe – er war hin und weg und hatte sich verliebt. Gott, er war ein königlicher Idiot, dumm wie Brot.

 Er nahm das Schmuckkästchen vom Nachttisch, wo es immer noch stand, und steckte es in die Hosentasche. Er würde sie mit einem Ring davonspazieren lassen, dessen Anschaffung ein riesiges Loch in seinem Geldbeutel hinterlassen hatte.

 „Versuch doch bitte, es zu verstehen“, sagte Veronica mit Tränen in den Augen. Sie stand vor der Tür und versperrte ihm den Weg. „Ich liebe dich, aber … ich kann dich nicht heiraten.“

 Und auf einmal verstand Joe. Zunächst war es nur ein Ausflug in die niederen Schichten der Gesellschaft gewesen, ein Abenteuer, doch dann hatte sie sich auch verliebt. Trotzdem genügte diese Liebe nicht, um die Unterschiede zwischen ihren zwei „Welten“ zu überbrücken, wie sie es nannte.

 Er sollte gehen. Er wusste, dass er jetzt gehen sollte. Aber stattdessen berührte er ihr Gesicht und strich ihr mit dem Daumen über die schönen Lippen. Und dann tat er etwas, was er nie zuvor getan hatte: Er flehte sie an.

 „Bitte, Ronnie“, sagte er sanft. „Das mit uns beiden … es ist ziemlich gewaltig. Bitte, Baby, können wir es nicht versuchen?“

 Veronica blickte ihm in die Augen. Und für eine Sekunde glaubte sie fast daran, dass sie es schaffen könnten.

 Doch dann piepte sein Pager wieder, und die Furcht kehrte zurück. Joe musste gehen. Jetzt. Die Realität traf sie so hart, dass sie Magenschmerzen bekam. Sie wandte sich ab und trat von der Tür zurück.

 „Das ist also deine Antwort, ja?“, fragte er leise.

 Veronica wandte ihm den Rücken zu. Sie konnte nicht sprechen. Und sie konnte es nicht ertragen, zuzusehen, wie er ging.

 Sie hörte, wie er die Schlafzimmertür öffnete. Sie hörte, wie er durch die Hotelsuite ging. Und sie hörte, wie er verharrte, wie er zögerte, bevor er die Tür zum Flur aufzog.

 „Ich dachte, du wärst tougher, Ron“, sagte er. Er klang angestrengt.

 Die Tür klickte leise, als er sie hinter sich schloss.

 20. KAPITEL

 Joes Männer mieden seine Nähe – was angesichts seiner schlechten Stimmung kein Wunder war.

 Der „Notfall“, zu dem sie alle zurück nach Little Creek gerufen worden waren, stellte sich als nichts weiter als eine Bereitschaftsübung heraus. Die da oben wollten testen, wie viel Zeit in so einem Fall verstrich. Sie prüften, wie lange genau es dauerte, bis sich das nach Kalifornien und den Südwesten verwehte Team Ten wieder im Hauptquartier in Virginia eingefunden hatte.

 Blue war der Einzige, der Joes miese Laune ignorierte und in seiner Nähe blieb, während sie den Papierkram zur Übung und zum Ustanzien-Einsatz erledigten. Blue sagte kein Wort. Dennoch wusste Joe, dass sein leitender Offizier ihm geduldig sein Ohr zur Verfügung stellen und sogar seine Schulter anbieten würde, wenn es nötig war.

 Am späten Nachmittag, bevor sie das Verwaltungsbüro verlassen hatten, hatte jemand für Joe angerufen. Aus Seattle. Blue war dabei gewesen und hatte Joes Blick gesehen, als er ans Telefon gerufen worden war. Es gab nur eine Person in Seattle, die Joe anrufen könnte.

 Veronica St. John.

 Warum rief sie an?

 Vielleicht hatte sie ihre Meinung geändert.

 Blue wandte sich verständnisvoll ab. Verdammt noch mal, dachte Joe. War er so leicht zu durchschauen, dass jeder ihm seine Gefühle ansah und die Tatsache erkannte, dass er auf das Unmögliche hoffte?

 In dem Büro gab es keine Privatsphäre. Joe musste das Gespräch am Schreibtisch eines Mannes annehmen, der keine zwei Meter von ihm entfernt saß.

 „Catalanotto“, sagte er und blickte aus dem Fenster.

 „Joe?“ Es war Veronica. Und sie klang überrascht darüber, seine Stimme zu hören. „Oh Gott, ich hatte eigentlich nicht geglaubt, dass ich tatsächlich zu dir durchkomme. Ich dachte … Ich dachte, ich könnte dir eine Nachricht auf dem Anrufbeantworter hinterlassen … oder so.“

 Fantastisch. Sie wollte eigentlich gar nicht mit ihm sprechen. Warum zur Hölle rief sie dann an? „Soll ich auflegen?“, fragte er. „Du kannst wieder anrufen und eine Nachricht hinterlassen.“

 „Äh, nein“, erwiderte sie. „Nein, natürlich nicht. Sei nicht doof. Ich habe einfach … nicht gedacht, dass du da bist. Ich bin davon ausgegangen, dass du … auf böse Männer schießt … oder so.“

 Trotz des Stichs, den er in der Brust verspürte, lächelte Joe. „Nein. Gestern habe ich den bösen Typen erschossen. Heute erledige ich den Papierkram.“

 „Ich dachte …“

 „Ja …?“

 „Bist du auf keinem Schiff oder … so?“

 „Nein“, erwiderte Joe. „Es war eine Übung. Die hohen Tiere wollten wissen, wie schnell Team Ten seine Ärsche nach Little Creek bewegen kann. Das machen sie manchmal. Angeblich hält uns das fit.“

 „Da bin ich froh“, sagte sie.

 „Ich nicht“, erklärte er offen. „Ich hatte gehofft, sie schicken uns runter nach Südamerika. Wir sind immer noch nicht näher dran, Diosdado dingfest zu machen. Ich hatte mich darauf gefreut, ihn aufzuspüren und es ein für alle Mal mit ihm auszutragen.“

 „Oh“, erwiderte sie sehr leise. Und dann schwieg sie. Joe zählte stumm und langsam bis fünf, bevor er sagte: „Veronica? Bist du noch da?“

 „Ja“, antwortete sie. Und er konnte fast sehen, wie sie den Kopf schüttelte, um sich auf den Grund ihres Anrufs zu konzentrieren. Doch als sie wieder sprach, klang ihre Stimme nicht weniger vorsichtig. „Tut mir leid. Ich … äh … wollte dich nur wissen lassen, dass Mrs. Kaye aus Washington angerufen hat. Cindy ist heute Morgen gestorben.“

 Joe schloss die Augen und fluchte.

 „Mrs. Kaye wollte sich noch einmal bedanken“, fuhr Veronica fort. Ihre Stimme zitterte. Sie weinte. Gott, er sehnte sich schmerzhaft danach, sie zu umarmen. „Sie wollte sich bei uns beiden bedanken, für unseren Besuch. Es hat Cindy viel bedeutet.“

 Joe umfasste den Hörer fester und bemühte sich, die sechs Augenpaare und neugierigen Ohren im Raum zu ignorieren.

 Veronica atmete tief ein. Und er stellte sich vor, wie sie sich über die Augen und das Gesicht wischte und die Haare zurückstrich. „Ich dachte nur, dass du es gern wissen willst“, sagte sie. Wieder atmete sie hörbar ein. „Ich muss mich beeilen. Das Kreuzfahrtschiff legt in weniger als einer Stunde ab.“

 „Danke, dass du angerufen hast, Veronica“, sagte Joe.

 Wieder schwieg sie. Dann fragte sie: „Joe?“

 „Ja.“

 „Es tut mir leid“, erklärte sie zögernd. „Wegen … dir und mir. Weil ich es nicht probieren kann. Ich wollte dich nicht verletzen.“

 Joe konnte nicht darüber reden. Wie sollte er hier inmitten all der Leute stehen und über die Tatsache sprechen, dass ihm das Herz in Millionen kleiner Stücke gerissen worden war? Und selbst wenn er es könnte … Wie sollte er es ihr gegenüber zugeben, der Frau, die für all den Schmerz verantwortlich war?

 „Wolltest du noch irgendetwas anderes?“, fragte Joe fest und gewählt höflich.

 „Du klingst so … Bist du … Geht es dir gut?“

 „Ja“, log er. „Alles prima. Das Leben geht weiter, nicht wahr? Also, wenn du mich jetzt entschuldigst – ich muss jetzt weitermachen.“

 Joe legte auf, ohne darauf zu warten, dass sie sich verabschiedete. Er drehte sich um und ging an Blue sowie dem Wachmann am Empfangsbereich vorbei. Er ging aus dem Gebäude und die Straße entlang auf die leeren Paradeplätze zu. Dort setzte er sich am Rand des Felds ins Gras und stützte den Kopf auf die Hände.

 Und zum zweiten Mal, seit er erwachsen war, weinte Joe Catalanotto.

 Veronica brach in der Telefonzelle in Tränen aus.

 Sie hatte nicht erwartet, mit Joe zu sprechen. Sie war nicht darauf vorbereitet gewesen, seine vertraute Stimme zu hören. Es war so eine große Erleichterung, dass er sein Leben nicht riskierte – zumindest nicht an diesem Tag.

 Aber er hatte so gestelzt, so kühl und unfreundlich geklungen. Er hatte sie Veronica genannt, nicht Ronnie. Als wäre sie eine Fremde, mit der er nichts zu tun hatte. Das Leben geht weiter, hatte er gesagt. Offensichtlich verschwendete er keine Zeit damit, sich zu überlegen, was hätte sein können.

 Genau das hatte sie gewollt, oder nicht? Warum fühlte sie sich dann so schlecht?

 Wollte sie eigentlich, dass Joe Catalanotto ihretwegen in Sack und Asche ging? Wollte sie, dass er verletzt war? Wollte sie, dass sein Herz gebrochen war?

 Vielleicht hatte sie Angst, dass es falsch gewesen war, ihn zurückzuweisen. Dass sie die falsche Entscheidung getroffen hatte.

 Veronica wusste es nicht. Sie wusste es wirklich nicht.

 Sie war sich nur in einem absolut sicher: Sie vermisste ihn schrecklich.

 Joe saß an der Bar und trank ein Bier. Er versuchte, den nicht enden wollenden Countrysongs keine Beachtung zu schenken. Sie alle handelten von Liebeskummer.

 „Rühren, ganz ruhig. Bleibt sitzen, Jungs.“

 Joe sah in dem Spiegel hinter der Bar, wie Admiral Forrest sich einen Weg durch den überfüllten Raum bahnte. Der Admiral setzte sich an die Bar, neben Joe, der noch einen Schluck Bier trank und nicht einmal aufsah. Und ganz bestimmt auch nicht lächelte.

 „Man erzählt sich, dass du den Einsatz überlebt hast“, sagte Mac zu Joe und bestellte eine Cola light beim Barkeeper. „Aber für mich sieht es so aus, als wärst du ohne Puls und Sinn für Humor zurückgekehrt. Liege ich richtig, oder bist du irgendwo da drinnen noch lebendig, Sohn?“

 „Sehr witzig, Admiral“, erwiderte Joe und starrte missmutig auf sein Bier. „Wir können nicht alle immerzu Lachsalven abfeuern.“

 Mac nickte ernst. „Nein, nein, da hast du recht. Das können wir nicht.“ Er nickte dem Barkeeper zu, als er ein hohes Glas auf den Tresen stellte. „Danke.“ Er sah zur Seite und nickte Blue McCoy zu, der rechts neben Joe saß. „Lieutenant.“

 Blue erwiderte den Gruß. „Schön, Sie zu sehen, Admiral.“

 Forrest wandte sich wieder an Joe. „Ich höre, du und ein paar deiner Jungs hatten vor zwei Tagen eine Begegnung mit Salustiano Vargas.“

 Joe nickte und sah zu dem älteren Mann auf. „Ja, Sir.“

 „Ich habe auch erfahren, dass Vargas sich vor einiger Zeit von Diosdado und der Todeswolke getrennt hat.“

 Joe zuckte die Schultern. Er malte feuchte Linien mit dem Kondenswasser an seinem Glas auf den Tresen. Dann wechselte er einen Blick mit Blue. „Vargas konnte die FInCOM-Informationen nicht mehr bestätigen, nachdem wir mit ihm fertig waren. Er war zu tot, um zu reden.“

 Admiral Forrest nickte wieder. „Das habe ich auch gehört.“ Er trank einen großen Schluck Cola und stellte das Glas behutsam wieder auf den Tresen. „Was mir einfach nicht in den Kopf will, ist: Wenn Salustiano Vargas nicht mit Diosdado zusammengearbeitet hat – warum sollte die Todeswolke dann ein ungewöhnliches Interesse an Prinz Tedrics Staatsbesuch haben? Denn dass sie das hatte, steht in den FInCOM-Berichten.“

 „FInCOM ist nicht gerade für makellose Abläufe bekannt“, erwiderte Joe. Dann zog er eine Augenbraue hoch. „Jemand hat einen Fehler gemacht?“

 „Ich weiß nicht, Joe.“ Mac kratzte sich durch das dichte weiße Haar am Kopf. „Ich habe so ein ungutes Gefühl, dass der wahre Fehler darin bestand, den Berichten über den Bruch zwischen Vargas und Diosdado Glauben zu schenken. Ich glaube, es besteht immer noch eine Verbindung zwischen ihnen. Diese zwei waren sich für zu lange Zeit zu nah.“ Wieder schüttelte er den Kopf. „Was ich nicht verstehe, ist: Warum sollte sich Salustiano Vargas auf eine Selbstmordmission begeben? Er war Diosdados Scharfschütze Nummer eins, aber er hatte keine Chance, da lebend rauszukommen. Und er hat sein Ziel nicht einmal erreicht.“

 Joe trank einen weiteren Schluck Bier. „Er hatte die Gelegenheit“, sagte er. „Ich war auf der Bühne, mit dem Rücken zu diesem Mistkerl, als er den ersten Schuss abgefeuert hat. Der zweite Schuss schlug in meiner Nähe in die Bühne ein. Er hat von hinten auf mich geschossen und …“

 Joe erstarrte, das Glas ein paar Zentimeter vor dem Mund haltend. „Verdammt.“ Er stellte das Bier zurück auf den Tresen und blickte von Blue zum Admiral. „Warum sollte ein Scharfschütze von Vargas’ Kaliber am helllichten Tag ein so leichtes Ziel verfehlen?“

 „Glück“, meinte Blue. „Du hast dich im richtigen Moment aus der Schusslinie bewegt.“

 „Habe ich nicht“, entgegnete Joe. „Ich habe mich überhaupt nicht gerührt. Er hat absichtlich danebengeschossen.“

 Abrupt stand er auf und stieß dabei den Barhocker um. „Ich muss telefonieren“, sagte er zum Barkeeper. „Sofort.“

 Der Mann hinter dem Tresen reagierte schnell und stellte das Telefon vor Joe. Joe schob es vor den Admiral.

 „Wen rufe ich an?“, fragte Forrest lässig. „Und warum rufe ich an?“

 „Aus welchem Grund sollte Salustiano Vargas mit Absicht das Ziel eines Anschlags verfehlen?“, fragte Joe. Er beantwortete die Frage selbst: „Weil der Anschlag nur ein Ablenkungsmanöver war, damit FInCom die Sicherheitsmaßnahmen lockert. Was auch sofort passiert ist, richtig? Ich bin von der Bildfläche verschwunden. Der Rest der Alpha Squad spielt auch nicht mehr mit. Mac, wie viele FInCOM-Agenten wurden für Prinz Tedrics Staatsbesuch abgestellt, nachdem die größte Gefahr vorbei zu sein schien?“

 Mac zuckte die Schultern. „Zwei. Glaube ich.“ Er beugte sich vor. „Joe, was wollen Sie mir sagen?“

 „Dass der wahre Terrorist noch gar nicht zugeschlagen hat. Verdammt, jedenfalls hoffe ich das.“

 Mac Forrest öffnete den Mund. „Heiliger Strohsack“, sagte er. „Das Kreuzfahrtschiff?“

 Joe nickte. „Mit nur zwei FInCOM-Agenten an Bord ist das Schiff der Traum jedes Terroristen. Ein wahr gewordener Traum.“ Er hob den Telefonhörer ab und reichte ihn dem Admiral. „Kontaktieren Sie sie, Sir. Warnen Sie sie.“

 Forrest wählte eine Nummer und wartete. Seine blauen Augen glänzten stählern im wettergegerbten Gesicht.

 Joe wartete ebenfalls. Er wartete und betete. Veronica befand sich auf diesem Schiff.

 Blue stand auf. „Ich piepse die Truppe an“, sagte er leise an Joe gewandt.

 Joe nickte. „Lieber gleich das gesamte Team Ten“, wies er Blue mit gesenkter Stimme an. „Wenn das losgeht, werden wir alle Männer brauchen, die wir kriegen können. Wenn du dabei bist, alarmiere den Commander von Team Six. Vielleicht können sie sich auf Abruf bereithalten.“

 Blue nickte und verschwand in Richtung Tür.

 Bitte, Gott, beschütze Veronica, betete Joe. Bitte, Gott, lass mich mich irren, sorg dafür, dass ich mit meiner Einschätzung der Lage falschliege. Bitte, Gott …

 Forrest legte die Hand auf die Sprechmuschel. „Ich bin mit dem Marinestützpunkt in Washington verbunden“, erzählte er Joe. „Sie funken das Schiff gerade an.“ Er zog die Hand zurück. „Ja?“, sagte er in den Hörer. „Sind sie nicht?“ Er sah Joe an, seine dunklen Augen wirkten besorgt. „Das Schiff antwortet nicht. Offenbar ist ihr Funkverkehr ausgesetzt. Die Basis hat sie auf dem Radar, und sie haben sich weit vom Kurs entfernt.“ Er schüttelte den Kopf und presste die Lippen angespannt aufeinander. „Ich glaube, wir haben uns in eine Krisensituation gebracht.“

 Veronica beobachtete, wie ein zweiter Helikopter auf dem Sonnendeck landete.

 Das konnte nicht wahr sein. Vor fünf Stunden hatte sie mit Botschafter Freder und seinen Mitarbeitern zu Mittag gegessen. Vor fünf Stunden war auf dem Kreuzfahrtschiff Majestic noch alles völlig normal gewesen. Tedric hatte sich schlafen gelegt, wie es seiner Gewohnheit entsprach. Sie selbst hatte sich gezwungen, einen Salat zu essen, obwohl sie absolut keinen Hunger verspürt hatte. Obwohl sie Bauchschmerzen hatte, weil sie Joe vermisste. Gott, sie hatte nicht einmal geahnt, dass man einen Menschen derart vermissen konnte. Sie fühlte sich hohl, leer und hoffnungslos.

 Und dann war ein Dutzend schwarz gekleideter Männer mit automatischen Waffen und Maschinenpistolen aus einem Helikopter gesprungen. Sie hatten sich auf dem Deck des Schiffs aufgebaut und erklärt, dass sich die Majestic jetzt in ihrer Gewalt befand und alle Passagiere ihre Geiseln seien.

 Es schien nicht wirklich zu sein. Als würde sie in einem verrückten Kinofilm mitspielen.

 Weniger als sechzig Leute waren auf dem kleinen Kreuzfahrtschiff, die Crew eingeschlossen. Sie alle standen an Deck, warteten und sahen zu, wie sich die Rotorblätter des zweiten Helikopters langsamer drehten und dann stillstanden.

 Niemand gab einen Laut von sich, als die Türen aufgingen und mehrere Männer ausstiegen.

 Einer von ihnen, ein auffallend hinkender Mann mit grau meliertem Bart, Baseballkappe und Sonnenbrille, lächelte der schweigenden Menge zur Begrüßung zu. Sein Lächeln war breit und freundlich; es entblößte seine weißen Zähne. Ohne etwas zu sagen, zeigte er auf einen der anderen Terroristen, der die beiden FInCOM-Agenten aus der Gruppe zog und vor sie stellte.

 Die Terroristen hatten ihnen Handschellen angelegt. Und jetzt, da sie vor dem bärtigen Mann auf die Knie gestoßen wurden, mussten sie sich anstrengen, um das Gleichgewicht nicht zu verlieren.

 „Wer sind Sie?“, fragte einer der Agenten, eine Frau namens Maggie Forte. „Was soll dieses …“

 „Ruhe“, sagte der bärtige Mann. Und dann zog er einen Revolver aus seinem Gürtel und schoss den beiden Agenten in den Kopf.

 Senator McKinleys Frau schrie und begann zu weinen.

 „Nur damit Sie wissen, dass unsere Waffen ziemlich echt sind“, bemerkte der bärtige Mann an den Rest der Gruppe gewandt. In seinem weichen Akzent fuhr er fort: „Und dass es ums Geschäft geht. Ich bin Diosdado.“ Er wies auf die anderen Terroristen, die ihn umringten. „Diese Männer und Frauen arbeiten für mich. Tun Sie, was sie Ihnen sagen, und Ihnen wird nichts passieren.“ Wieder lächelte er. „Natürlich kann ich für nichts garantieren.“

 Veronica starrte auf die helle Blutlache, die sich zwischen den FInCOM-Agenten bildete. Sie waren tot. Einfach so. Ein Mann und eine Frau waren tot. Der Mann, er hieß Charlie Griswold, war gerade Vater geworden. Er hatte Veronica Fotos gezeigt. Er war so stolz gewesen, so verliebt in seine hübsche junge Ehefrau. Und jetzt …

 Gott mochte ihr vergeben, doch alles, woran sie denken konnte, war: Gott sei Dank, dass es nicht Joe ist. Gott sei Dank war Joe nicht hier. Sie dankte Gott dafür, dass nicht Joes Blut sich über das Deck verteilte.

 Diosdado humpelte zu Prinz Tedric, der etwas entfernt von den anderen stand.

 „So sehen wir uns schließlich wieder“, sagte der Terrorist. Er benutzte die Maschinenpistole, um Tedric den Stetson vom Kopf zu stoßen.

 Tedric sah nicht gut aus, gar nicht gut.

 „Haben Sie wirklich gedacht, ich vergesse die Vereinbarung, die wir getroffen haben?“, fragte Diosdado.

 Tedric warf einen Blick zu den beiden toten Agenten, die auf dem Deck lagen. „Nein“, flüsterte er.

 „Wo sind dann meine Langstreckenraketen?“, fragte Diosdado. „Ich habe lange geduldig darauf gewartet, dass Sie Ihren Teil der Abmachung erfüllen.“

 Veronica konnte nicht fassen, was sie da hörte. Prinz Tedric war in illegalen Waffenhandel verstrickt? Sie hätte nie gedacht, dass er dazu überhaupt die Nerven hatte.

 „Ich sagte, ich versuche es“, zischte Tedric. „Ich habe nichts versprochen.“

 Diosdado gab ein tadelndes „Tsss“ von sich. „Dann war es sehr böse von Ihnen, das Geld zu behalten.“

 Schockiert straffte Tedric die Schultern. „Ich habe das Geld zurückgeschickt“, widersprach er. „Ich habe es nicht behalten. Mon Dieu, das hätte ich nicht … gewagt.“

 Diosdado starrte ihn an. Dann lachte er. „Wissen Sie, das glaube ich Ihnen tatsächlich. Scheint, dass mein guter alter Freund Salustiano sich mehr als einmal eingemischt hat. Kein Wunder, dass er Sie tot sehen wollte. Er hat zwei Millionen Dollar unterschlagen, die Sie mir zurückgeben wollten.“ Wieder lachte er. „Ist das nicht eine interessante Wendung?“ Er wandte sich an seine Männer. „Bringt die anderen Geiseln runter, und Seine Hoheit auf die Brücke. Wollen wir mal sehen, wie viel ein Kronprinz heutzutage wert ist. Ich werde meine Langstreckenraketen schon noch bekommen.“

 Team Ten war in weniger als dreißig Minuten in der Luft, nachdem Admiral Forrest den Marinestützpunkt in Washington kontaktiert hatte. Joe und seine Männer saßen in einem Jet der Luftwaffe. Fast ununterbrochen erhielten sie Berichte von einer Lockheed SR-71, einem Aufklärungsflugzeug, das in der US Air Force nur „Blackbird“ genannt wurde. Sie kreiste in etwa sechsundzwanzigtausend Metern Höhe über dem entführten Kreuzfahrtschiff über dem Nordpazifik. Die Blackbird flog so hoch, dass weder die Terroristen noch die Geiseln an Bord der Majestic sie sehen konnten; das würden sie nicht einmal mit einem extrastarken Fernglas.

 Aber dank der Hightech-Ausrüstung der Blackbird konnte Joe das Schiff sehen. Die Bilder, die sie bekamen, waren sehr scharf und klar.

 Es lagen zwei Leichen an Deck.

 Zwei Leichen. Zwei Blutlachen.

 Eine der Leichen war mit einem Rock bekleidet.

 Ein Mann, eine Frau. Beide tot.

 Joe betrachtete die Aufnahme. Wegen des Bluts konnte er die Gesichtszüge der Frau nicht erkennen. Bitte, Gott, lass es nicht Veronica sein! Er sah auf und merkte, dass Blue ihm über die Schulter sah.

 Blue schüttelte den Kopf. „Ich glaube nicht, dass sie es ist“, sagte er. „Ich glaube nicht, dass es Veronica ist.“

 Zunächst erwiderte Joe nichts darauf. „Sie könnte es sein“, erwiderte er schließlich mit tiefer Stimme.

 „Ja.“ Blue nickte. „Könnte. Und wenn nicht, ist es jemand, den jemand anderes liebt. In dieser Situation kann niemand gewinnen, Cat. Lass dich davon nicht beeinflussen, wenn wir unseren Job erledigen.“

 „Werde ich nicht“, versprach Joe. Er lächelte, aber sein Blick war freudlos. „Dieser Mistkerl Diosdado wird nicht wissen, wie ihm geschieht.“

 Veronica saß mit den anderen Geiseln im Speisesaal. Sie fragte sich, was als Nächstes geschehen würde.

 Tedric saß abseits der anderen und starrte an die Wand. Er hielt die Arme vor der Brust verschränkt und biss die Zähne aufeinander.

 Es war komisch. So viele Leute hatten Joe gesehen und ihn für Tedric gehalten. Aber für Veronica waren die körperlichen Unterschiede inzwischen unverwechselbar. Joe hatte größere und dunklere Augen und längere Wimpern. Joes Kinn war entschlossener, kantiger. Tedrics Nase war schmaler und die Spitze etwas schief.

 Sicher, sie hatten beide dunkles Haar und dunkle Augen. Aber Tedrics Blick flirrte hin und her, wenn er redete, und ruhte niemals. Veronica hatte Stunde um Stunde damit verbracht, Tedric beizubringen, ruhig in die Fernsehkameras zu schauen. Joe hingegen sah jedem immer gerade in die Augen. Tedric befand sich stets in Bewegung – er tippte mit den Fingern auf etwas, er wackelte mit einem Fuß und schlug ein Bein über das andere. Joe war beherrscht, er setzte seine Energie sorgfältig ein. Er konnte absolut still sitzen, aber man spürte seine verborgene Kraft. Er pulsierte fast vor Energie, aber sie entwich nicht – zumindest nicht für lange.

 Veronica schloss die Augen.

 Würde sie Joe jemals wiedersehen? Was gäbe sie jetzt dafür, ihn zu umarmen und zu spüren, wie er sie in den Armen hielt.

 Aber er war in Virginia. Es war sehr wahrscheinlich, dass er nicht einmal von der Entführung des Schiffs gehört hatte. Und was würde er denken, wenn er es erfuhr? Würde es ihn überhaupt kümmern? Bei ihrem letzten Gespräch war er so kühl, so formell und distanziert gewesen.

 Diosdado hatte sowohl mit der US- als auch mit der ustanzischen Regierung die Verhandlungen aufgenommen. Ustanzien war bereit, die Raketen zu verschiffen, die die Terroristen wollten. Die US-Regierung war dagegen. Jetzt stritten sich beide. Die Vereinigten Staaten drohten, in Zukunft jede Unterstützung zu versagen, wenn Ustanzien auf die Forderungen der Terroristen einging. Aber Senator McKinley war auch an Bord der Majestic. Darum hatte Diosdado mit dem Senator und dem Kronprinzen den Jackpot geknackt.

 Aber Jackpot hin oder her – Diosdado verlor allmählich die Geduld. Er kam in den Raum gehumpelt, und die Geiseln spannten sich an.

 „Die Männer auf eine Seite, die Frauen auf die andere“, befahl der Anführer der Todeswolke und beschrieb mit den Armen eine unsichtbare Linie durch die Mitte des Saals.

 Alle rissen die Augen auf. Niemand rührte sich.

 „Jetzt!“, sagte er eher leise und hob die Waffe, um seinen Worten Nachdruck zu verleihen.

 Es kam Bewegung in die Gruppe. Veronica stellte sich mit den anderen Frauen auf die rechte Seite der unsichtbaren Linie. Es gab nur vierzehn Frauen an Bord, wenig im Vergleich zu den vierzig Männern, die sich auf die andere Seite des Speisesaals begaben.

 Mrs. McKinley zitterte, und Veronica kniete sich hin, um die eiskalten Hände der älteren Frau in ihre zu nehmen.

 „Es wird folgendermaßen ablaufen“, sagte Diosdado gut gelaunt. „Wir fangen mit den Frauen an. Sie werden auf die Brücke gehen, in den Funkraum, und mit Ihrer Regierung reden. Sie werden sie davon überzeugen, uns zu geben, was wir wollen. Und davon, dass sie sich von uns fernhalten. Außerdem werden Sie ihnen erzählen, dass wir in einer Stunde damit anfangen, unsere Geiseln zu erschießen. Jede Stunde einen, zur vollen Stunde.“

 In der Menge erhob sich Gemurmel, und Mrs. McKinley umfasste Veronicas Hand fester.

 „Und“, sagte Diosdado, „Sie möchten ihnen auch sagen, dass wir wieder mit den Frauen anfangen werden.“

 „Nein!“, rief einer der Männer.

 Diosdado drehte sich und feuerte seine Waffe ab. Er tötete den Mann mit einem Kopfschuss. Mehrere Menschen schrien, viele hockten sich auf den Boden und suchten Schutz.

 Veronica wandte sich ab. Ihr wurde übel. Einfach so war ein weiterer Mann tot. „Hat noch jemand Einwände?“, fragte Diosdado freundlich.

 Außer dem leisen Schluchzen waren die Geiseln still.

 „Sie und Sie“, sagte der Terrorist. Es dauerte einige Momente, bis Veronica begriff, dass er mit ihr und Mrs. McKinley sprach. „Zum Funkraum.“

 Veronica blickte in Diosdados eisige dunkle Augen und erkannte: Sie würde die Erste sein. Sie hatte nur noch eine Stunde zu leben.

 Eine sehr kurze Stunde.

 Selbst wenn Joe es wusste, selbst wenn er sich Sorgen machte, er konnte nichts unternehmen, um sie zu retten. Er befand sich auf der anderen Seite des Landes. Auf keinen Fall konnte er in einer Stunde hier sein.

 Sie würde sterben.

 21. KAPITEL

 Joe stand in dem Besprechungsraum der USS Watkins. Er versuchte, zu planen, wie er Team Ten auf die Majestic bekam und die Geiseln runter.

 „Die Infrarotüberwachung ergibt, dass die Mehrzahl der Geiseln im Speisesaal des Schiffs ist“, berichtete Blue. Er zeigte auf den Grundriss des Kreuzfahrtschiffs, der neben anderen Karten, Schaubildern und Fotos auf dem Tisch ausgebreitet lag. „Wir können uns ihnen in der Dämmerung nähern, mit Faltbooten unter ihr Radar gehen, auf die Majestic klettern und die Geiseln befreien, ohne dass die Terroristen etwas mitbekommen.“

 „Sobald alle das Kreuzfahrtschiff verlassen haben“, sagte Harvard und lächelte hart, „schicken wir ihre Ärsche in die Hölle.“

 „Wir werden Luftunterstützung brauchen“, sagte Joe. „Beim ersten Anzeichen von Problemen wird Diosdado in einen dieser Hubschrauber, die er auf dem Deck hat, springen. Ich will sichergehen, dass wir ein paar Flieger in der Luft haben, die ihn, falls nötig, abschießen können.“

 „Was Sie brauchen“, erklärte Admiral Forrest, noch während er den Raum betrat, „ist das Go vom Präsidenten. Und bis jetzt will er still dasitzen und abwarten, was die Terroristen als Nächstes tun.“

 Über das Funkgerät knisterte es. „Wir haben eine Meldung von der Majestic“, sagte jemand über den Lautsprecher. „Eine weitere Geisel ist tot. Die Terroristen sagen, dass sie jede Stunde eine Geisel töten werden, bis sie entweder zwanzig Millionen Dollar oder eine Lieferung mit Langstreckenraketen haben.“

 Eine weitere Geisel war tot. Joe konnte nicht atmen. Gott sei Diosdado gnädig, wenn er Veronica auch nur ein Haar gekrümmt hatte. Er blickte sich um und betrachtete die grimmig entschlossenen Mienen seiner Männer. Gott sollte dem Mistkerl sowieso beistehen. Jetzt war Team Ten hinter ihm her.

 Das Telefon klingelte, und Cowboy nahm den Hörer ab. „Jones“, meldete er sich. Er hielt dem Admiral den Hörer hin. „Sir, es ist für Sie.“ Er schluckte. „Der Präsident ist dran.“

 Forrest hielt sich den Hörer ans Ohr. „Ja, Sir?“ Er nickte, hörte angespannt zu, dann sah er Joe an. Er sagte nur ein Wort, aber es war das eine Wort, auf das Joe gewartet hatte.

 „Go.“

 Als die Sonne unterging, wurde Mrs. McKinley zurück in den Speisesaal geführt und Veronica mit Diosdado sowie einem seiner Anhänger allein gelassen.

 „Ziemlich genau jetzt fragen Sie sich, wie Sie je in dieses Chaos geraten konnten“, sagte Diosdado zu Veronica und bot ihr eine Zigarette aus seiner Schachtel an.

 Sie schüttelte den Kopf.

 „Es ist in Ordnung“, beharrte er. „Sie können rauchen, wenn Sie möchten.“ Er lachte. „Schließlich müssen Sie sich keine Sorgen machen, an Lungenkrebs zu sterben, was?“

 „Ziemlich genau jetzt“, sagte Veronica und zwang sich, ruhig zu sprechen, „frage ich mich, wie sich Ihr Kopf machen würde – auf einem Spieß.“

 Diosdado lachte und tätschelte ihr die Wange. „Ihr Briten seid so blutrünstig.“ Angewidert zog sie den Kopf zurück. Er lachte nur wieder.

 „Sie werden alle sterben“, sagte er. „Alle Geiseln. Sie sollten dafür dankbar sein, dass Ihr Tod schmerzlos sein wird.“

 Joe begegnete Blues Blick im Halbdunkel des Flurs vor dem Speisesaal. Beide trugen Headsets und Mikros, aber den Ter

 roristen so nah, schwiegen sie. Joe nickte einmal, und Blue

 nickte ebenfalls.

 Sie gingen hinein.

 Die Tür stand einen Spalt offen. Sie hatten hineingesehen und wussten, dass die Wachen mit dem Rücken zu ihnen standen. Beide Wachen hielten Maschinenpistolen in Händen, aber ihre Körperhaltung war entspannt. Sie erwarteten keine Schwierigkeiten.

 Joe lächelte fest entschlossen. Tja, hier kamen Schwierigkeiten, und zwar mit einem großen S. Er zeigte auf Blue und dann auf die Wache, die links stand. Blue nickte. Joe hob drei Finger, zwei Finger, einen …

 Er stieß die Tür auf. Und er und Blue drangen in den Raum ein, als wären sie ein Körper mit einem einzigen Gehirn. Die Wache zur Linken wirbelte herum. Joe schoss ein Mal. Er griff nach der Maschinenpistole des Mannes, als der zu Boden ging. Dann wandte Joe sich um und sah Blue, der gerade den anderen Mann hinuntersinken ließ. Der Kopf hatte eine unnatürliche Position.

 Die Geiseln gaben keinen Laut von sich. Sie starrten sie an. In dem ganzen Raum roch man die Angst.

 „Speiseraum sicher“, sagte Blue in sein Mikrofon. „Lasst die Verstärkung runterkommen, Jungs.“ Er wandte sich an die Geiseln. „Wir sind United States Navy SEALs“, erklärte er ihnen mit seinem weichen Südstaatenakzent, während Joe in der Menge Ausschau nach Veronica hielt. „Mit Ihrer Hilfe werden wir Sie alle nach Hause bringen.“

 Stimmengewirr, Fragen und Forderungen erhoben sich. Blue hob beide Hände. „Noch sind wir nicht außer Gefahr, Leute“, sagte er. „Ich möchte Sie alle bitten, ruhig zu bleiben und sich schnell und lautlos zu bewegen, wenn wir es Ihnen sagen.“

 Veronica war nicht hier in diesem Raum. Wenn sie nicht da war, bedeutete es …

 „Veronica St. John“, sagte Joe, ihm war anzuhören, dass er sich bemühte, ruhig zu bleiben. Nur weil sie nicht hier war, hieß das nicht notwendig, dass sie tot war, richtig? „Weiß irgendjemand, wo Veronica St. John ist?“

 Eine ältere Frau mit grauem Haar hob die Hand. „Auf der Brücke“, sagte sie mit zitternder Stimme. „Der Mann, der Mörder, wird sie um sechs Uhr umbringen. Sie haben den Prinzen auch irgendwo hingebracht.“

 Die Uhr an der Wand zeigte fünf vor sechs an.

 Joes Armbanduhr auch.

 Er drehte sich um und sah Blue an, der bereits in das Mikrofon sprach. „Harvard und Cowboy, bewegt sofort eure Hintern hier runter. Wir müssen diese Leute vom Schiff bringen! Ihr kümmert euch darum! Pronto!“

 Blue hielt sich wenige Schritte hinter ihm, als Joe sich den Gurt der Maschinenpistole über die Schulter warf. Die eigene Waffe erhoben hastete er den Gang hinunter und begann zu rennen.

 „Tut mir leid“, sagte Diosdado in das Funkgerät und klang kein bisschen bekümmert. „Ihr Versprechen, zwanzig Millionen auf mein Schweizer Konto zu überweisen, genügt nicht. Ich habe Ihnen viel Zeit eingeräumt, um die Sache zu erledigen. Vielleicht machen Sie es, bevor die nächste Geisel getötet worden ist, hm? Denken Sie darüber nach. Dieses Gespräch ist beendet.“

 Mit dem Handgelenk schaltete er das Funkgerät aus. Er trank einen Schluck Kaffee, bevor er Veronica ansah.

 „Es tut mir sehr leid“, sagte er. „Ihre Regierung hat Sie im Stich gelassen. Sie finden nicht, dass Sie zwanzig Millionen Dollar wert sind.“

 „Ich dachte, Sie wollen Raketen“, erwiderte Veronica. „Und kein Geld.“

 Es war eine Minute nach sechs. Vielleicht konnte sie ihn dazu bringen, weiterzureden, vielleicht konnte sie ihn hinhalten, irgendetwas tun, vielleicht geschah ein Wunder. Wenigstens hätte sie dann ein paar Minuten länger gelebt. Sie war bereits eine Minute länger am Leben, als sie geglaubt hatte.

 „Eins von beidem wäre gut“, antwortete Diosdado schulterzuckend. Er wandte sich an seine Wache. „Wo ist unser kleiner Prinz? Ich brauche ihn hier.“

 Der Mann nickte und verließ den Raum.

 Veronica fühlte sich unglaublich ruhig und bemerkenswert gefasst – wenn man bedachte, dass es nur eine Frage von Minuten war, bis sie eine Kugel im Kopf hatte.

 Sie würde keinen weiteren Sonnenaufgang erleben. Sie würde Joes wunderschönes Lächeln nie wiedersehen und sein ansteckendes Lachen nie mehr hören. Sie würde keine Gelegenheit mehr bekommen, ihm zu sagen, dass sie sich geirrt hatte. Dass sie ihn wollte, solange er ihr Zeit mit ihm schenkte.

 Den eigenen Tod vor Augen, ließ sie das alles so klar sehen. Sie liebte Joe Catalanotto. Was machte es schon, dass er ein Navy SEAL war? Entscheidend war, wer er war und was er tat. Höchstwahrscheinlich hatte sie sich genau deshalb in ihn verliebt. Er war in so vieler Hinsicht der Beste der Besten. Wenn er als SEAL im Risiko leben und den Tod überlisten musste, dann sei es so. Sie würde lernen, damit zurechtzukommen.

 Doch sie würde keine Chance dazu haben. Die eigene Angst und Schwäche hatten sie dazu getrieben, Joe zurückzuweisen. Sie hatte die wenigen Momente Glück aufgegeben, die sie mit ihm hätte erleben können. Sie hatte auf einen langen Abschiedskuss verzichtet. Sie hatte sich ein Telefonat versagt, das aus immer wieder geflüstertem „Ich liebe dich“ bestanden hätte, statt aus steifen Entschuldigungen und kühlem Bedauern.

 Wie ironisch, dass jetzt ausgerechnet sie diejenige war, die kurz davor stand, einen gewaltsamen und schrecklichen Tod zu sterben.

 Vier Minuten nach sechs.

 „Warum brauchen die denn so lange?“, murmelte Diosdado misstrauisch. Er lächelte Veronica zu. „Es tut mir leid, Schätzchen. Ich weiß, dass Sie es hinter sich bringen wollen. Das will ich auch. Aber sobald Prinz Tedric hereinkommt, werden wir ein kleines Spiel spielen. Wollen Sie die Regeln wissen?“

 Veronica blickte in die Augen des Mannes, der sie umbringen würde. „Warum tun Sie das?“, fragte sie.

 „Weil ich es kann.“ Er kniff die Augen zusammen. „Sie haben keine Angst, oder?“, fragte er.

 Sie hatte entsetzliche Angst. Aber auf keinen Fall würde sie ihm das zeigen. Sie antwortete: „Ich bin traurig. Der Mann, den ich liebe, wird niemals erfahren, wie sehr ich ihn wirklich liebe.“

 Diosdado lachte. „Wie tragisch“, erwiderte er. „Sie sind genauso rührselig wie der Rest von denen. Schade. Für einen Moment habe ich tatsächlich überlegt, ob ich Sie verschone.“

 Fünf Minuten nach sechs.

 Er hatte niemals die Absicht gehabt, sie zu verschonen. Es war lediglich ein weiteres seiner Gedankenspiele. Veronica erlaubte sich nicht, irgendeinen Ausdruck auf ihrem Gesicht zu zeigen.

 „Sie haben mich gar nichts über das Spiel erzählen lassen, das wir spielen werden“, fuhr der Terrorist fort. „Es heißt ‚Wer ist der Mörder?‘. Wenn Prinz Tedric hereinkommt, lege ich eine Waffe auf den Tisch hier.“ Er klopfte mit der flachen Hand auf die Tischplatte. „Und dann, während ich meine Waffe auf ihn richte, befehle ich ihm, die Waffe aufzuheben und Ihnen in den Kopf zu schießen.“ Er lachte. „Glauben Sie, er wird es tun?“

 „Machen Sie sich keine Sorgen, dass er sich umdreht und die Waffe auf Sie richtet?“

 „Prinz Tedric?“ Diosdado stieß geringschätzig den Atem aus. „Nein. Der Mann hat kein … Rückgrat.“ Er schüttelte den Kopf. „Nein, Ihr Gehirn wird an diesen hübschen Fenstern kleben, nicht meins.“

 Zögernd wurde die Tür geöffnet, und Prinz Tedric kam auf die Brücke. Er trug immer noch den Cowboyhut, den er sich tief ins Gesicht gezogen hatte. Aber sein Jackett war nicht zugeknöpft. Das war seltsam – sicher ein Anzeichen seiner Verzweiflung. Veronica hatte ihn nie anders als penibel erlebt.

 „Euer Hoheit“, sagte Diosdado. Er machte eine tiefe spöttische Verbeugung. „Ich glaube, Sie sind bekannt mit Miss Veronica St. John, ja?“

 Tedric nickte. „Ja“, erwiderte er. „Ich kenne Ronnie.“

 Ronnie?

 Überrascht sah Veronica ihn an – und begegnete Joes warmem Blick.

 Joe! Hier?

 Die auf sie einstürmenden Emotionen waren unbeschreiblich. Veronica war nie so froh gewesen, jemanden zu sehen. In ihrem ganzen Leben nicht. Oder so erschreckt. Gott, bitte, lass nicht zu, dass Joe auch umgebracht wird …

 Runter, bedeutete Joe ihr mit bloßen Lippenbewegungen.

 „Wir spielen ein kleines Spiel“, sagte Diosdado gerade.

 „Ich weiß auch ein Spiel für Sie“, sagte Joe in Tedrics Akzent. Er zog das größte Maschinengewehr, das Veronica je gesehen hatte, unter dem offen stehenden Jackett hervor und zielte auf Diosdado.

 „Ich zeige Ihnen meine Waffe“, fuhr Joe in seiner Sprechweise fort, „und Sie erstarren. Dann befehlen Sie Ihrer Armee, sich zu ergeben.“

 Aber Diosdado erstarrte nicht. Er hob seine Waffe.

 Veronica warf sich auf den Boden, als sie das Feuer eröffneten. Der Lärm war unglaublich, und der Geruch von Schießpulver erfüllte die Luft. Aber so schnell, wie alles begonnen hatte, war es auch zu Ende. Und dann war Joe bei ihr und zog sie in seine Arme.

 „Ronnie! Gott, sag mir, dass dir nichts passiert ist!“

 Sie klammerte sich an ihn. „Oh Joe!“ Dann lehnte sie sich zurück. „Geht es dir gut?“ Er schien unversehrt zu sein, obwohl noch vor wenigen Augenblicken ein Kugelhagel im Raum niedergegangen war.

 „Er hat dir nichts getan, oder?“

 Veronica schüttelte den Kopf.

 Er küsste sie fest auf den Mund. Sogleich schloss sie die Augen, zog ihn fest an sich und erwiderte den Kuss mit der gleichen Intensität und Leidenschaft. Sie genoss den vertrauten Geschmack, ihr war schwindlig vor Erleichterung und dem Gefühl, nach Hause zu kommen, das sie nie zuvor so überwältigend erlebt hatte. Er war gekommen und hatte sie gerettet. Irgendwie hatte er es gewusst und war gekommen.

 „Tja“, sagte er mit heiserer Stimme, während er sich zurückzog. „Ich schätze, das ist wohl die einzigartige Situation, in der du unbestreitbar froh bist, mich zu sehen, was?“ Er lächelte. Doch in seinem Blick flackerte ein Ausdruck von Bedauern auf, als er Tedrics Jackett auszog. Darunter trug er eine Art dunkle Uniform und eine Weste.

 Er meinte es ernst. Er dachte wirklich, dass sie sich nur deshalb so freute, ihn zu sehen, weil er ihr das Leben gerettet hatte. „Nein, Joe …“, sagte sie, aber er hielt sie vom Weiterreden ab, indem er aufstand und sie auf die Füße zog.

 „Komm schon, Baby, wir müssen hier raus“, erklärte Joe. „In etwa dreißig Sekunden wird es hier nur so von Tangos wimmeln. Wir müssen hier raus.“

 „Joe …“

 „Sag es mir im Gehen“, bat er sie nicht unfreundlich, während er sie zur Tür drängte. Sie zögerte nur eine Sekunde lang, warf einen Blick über die Schulter und sah dorthin, wo Diosdado noch Augenblicke zuvor gestanden hatte.

 „Ist er …?“

 Joe nickte. „Ja.“ Er hielt ihre Hand und führte Veronica sanft den Gang entlang. Sie zitterte kaum wahrnehmbar, aber ansonsten schien es ihr gut zu gehen. Natürlich war es gut möglich, dass der Schock nach allem, was sie durchgemacht hatte, noch nicht eingesetzt hatte. Trotzdem mussten sie so schnell verschwinden, wie sie konnten. „Kannst du laufen?“, fragte er.

 „Ja“, erwiderte sie.

 Sie durchquerten den Flur in leichtem Laufschritt.

 Sie hielt immer noch seine Hand und drückte sie sanft. „Ich liebe dich“, sagte sie.

 Joe blickte sie an. In ihren Augen schimmerten unvergossene Tränen. Doch es gelang ihr zu lächeln, als sie seinen Blick erwiderte. „Ich habe nicht geglaubt, dass ich je wieder die Gelegenheit habe, es dir zu sagen“, erklärte sie. „Und ich weiß, wir sind noch nicht außer Gefahr, darum wollte ich sichergehen, dass du es weißt, für den Fall, dass …“

 Veronica hatte recht, sie waren nicht außer Gefahr. Der Fluchtpunkt lag am entgegengesetzten Ende des Schiffs. Die Tangos hatten mit Sicherheit inzwischen festgestellt, dass sich Eindringlinge an Bord befanden, dass ihre Geiseln fort waren und dass ihr Anführer tot war. Team Ten hatte in ein verfluchtes Wespennest gestochen, und Joe und Veronica steckten immer noch mittendrin.

 Aber das würde Joe ihr nicht erzählen. Sie konnten es schaffen. Verdammt, sie würden es schaffen. Er war ein SEAL und bis an die Zähne bewaffnet. Mehrere Dutzend Terroristen hatten keine Chance gegen ihn. Zur Hölle, wenn der Einsatz so hoch war – wenn das Leben der Frau auf dem Spiel stand, die er liebte –, würde er es auch mit Hunderten von ihnen aufnehmen.

 Joe verlangsamte seine Schritte, spähte um eine Ecke und vergewisserte sich, dass sie nicht direkt in einen Haufen Terroristen liefen. Veronica liebte ihn. Und auch wenn sie ihn nicht genug liebte, um ihn zu heiraten, zählte das für ihn nicht mehr. Es war ihm herzlich gleichgültig. Wäre er fünf Minuten später eingetroffen, hätte dieser teuflische Mistkerl Diosdado keine Spielchen mit seinen Opfern spielen wollen, dann hätte er Veronica für immer verloren. Der Gedanke machte ihn verrückt. Sie hätte tot sein können, und er wäre für immer und ewig allein, ohne sie.

 Doch sie war nicht getötet worden. Sie beide hatten eine zweite Chance bekommen, und Joe würde sie nicht verspielen. Er wollte, dass sie seine Gefühle kannte – jetzt – bevor sie ihn wieder verließ.

 „Wenn das hier alles vorbei ist“, sagte er fast im Plauderton, „du vom Schiff und wieder sicher an Land bist, wirst du dich daran gewöhnen müssen, dass ich dich besuchen komme. Du musst mich nicht heiraten, Ronnie. Es muss nichts Dauerhaftes sein. Aber ich muss es dir jetzt unbedingt sagen – ich habe nicht vor, das mit uns aufzugeben. Kannst du mir folgen?“

 Schweigend nickte sie.

 „Gut“, erwiderte Joe. „Du musst dich mit mir nicht in der Öffentlichkeit zeigen. Du musst nicht vor Gott und der Welt zu unserer Beziehung stehen – nicht vor deinen Freunden und nicht vor deiner Familie. Ich schleiche mich weiterhin zur Hintertür in dein Haus, Baby, wenn es das ist, was du willst. Mir ist das völlig egal, weil ich dich liebe.“ Zum Teufel mit seinem Stolz. Zum Teufel mit dem allen. Er würde sie so nehmen, wie er sie bekommen konnte.

 „Wovon sprichst du?“, fragte Veronica erstaunt. „Was …“

 „Verzeih, Romeo“, ertönte Blues Stimme über Joes Headset. Joe hob die Hand und unterbrach Veronica. „Aber ich dachte, du möchtest vielleicht wissen, dass ich mich mit meinem königlichen Gepäck aus dem Staub gemacht habe. Ronnie ist die letzte Zivilperson an Bord. Die Tangos wissen, dass etwas passiert ist, also setz dich in Bewegung, Cat – schnell. Die USS Watkins bringt sich in Position und holt die Geiseln an Bord. Ich komme zurück zur Majestic, um dir zu helfen …“

 „Nein“, widersprach Joe. Veronica beobachtete ihn mit diesem Gesichtsausdruck, der bedeutete, dass sie ihm unbedingt etwas sagen wollte. Er schüttelte den Kopf und führte das Headset näher an seinen Mund. „Nein, Blue, ich will dich beim Prinzen haben“, befahl er. „Aber geh sicher, dass am Bug ein Boot auf mich und Ronnie wartet.“

 „Bekommst du“, sagte Blue. „Wir sehen uns auf der Watkins.“

 „Verstanden“, erwiderte Joe.

 Veronica betrachtete Joe. Was hatte er gemeint? Da erinnerte sie sich an seine Worte. Verschiedene Welten. Sie hatte über ihre unterschiedlichen Welten geredet, als sie seinen Heiratsantrag abgelehnt hatte. Sie hatte sich auf die Unterschiede zwischen seinem selbstverständlichen Umgang mit Gefahren, seiner Abenteuerlust und ihrer Furcht davor bezogen, ihn gehen zu lassen. Hatte er sie irgendwie missverstanden? Offenbar hatte er gedacht, dass sie über ihre unterschiedlichen Hintergründe sprach – vorausgesetzt, so etwas Absurdes wie Klassenunterschiede existierte. Konnte er tatsächlich geglaubt haben, etwas so Lächerliches wie die Frage seiner Herkunft hätte sie abgeschreckt?

 Veronica öffnete den Mund, um zu sprechen, als mit einem Mal von irgendwoher auf dem Schiff tosender Lärm aufbrandete. Es klang, als wäre eine Rakete eingeschlagen.

 „Was war das?“, fragte Veronica atemlos.

 Aber Joe war wieder auf die Stimmen konzentriert, die er über sein Headset hörte.

 „Check“, sagte er ins Mikrofon. Er wandte sich Veronica zu. „Die Tangos feuern auf die Geiseln. Feuer erwidern“, befahl er. Er hörte wieder zu. „Du musst“, sagte er angespannt. „Wir sind weiter drunter, in der Nähe vom Spielcasino, aber das wird sich bald ändern. Ich halte dich über meine Position auf dem Laufenden. Benutz die Hightech-Ausrüstung und sorg dafür, dass du ordentlich zielst. Jetzt! Habt ihr das mitgeschnitten? Feuer frei. Jetzt!“

 „Mein Gott!“, flüsterte Veronica. Joe hatte den Männern auf der USS Watkins befohlen, das Feuer zu erwidern. Sie schossen auf das Kreuzfahrtschiff, während sie und Joe immer noch an Bord waren!

 Eine ohrenbetäubende Explosion donnerte um sie herum. Veronica hatte so etwas noch nie gehört. Die Rakete von der USS Watkins brachte das ganze Schiff zum Beben. Es schien aus dem Wasser gehoben und wieder fallen gelassen zu werden.

 Joe griff nach Veronicas Hand und zog sie mit sich den Gang entlang.

 „Okay, Watkins“, sagte er. „Wir bewegen uns vom Casino weg und gehen zum Bug des Schiffs.“ Eine Treppe führte zum Deck. Joe gab Veronica ein Zeichen, dass sie warten sollte, während er hochkletterte und um die Ecke spähte. Mit einer Hand bedeutete er Veronica, ihm zu folgen. „Wir nähern uns dem Freizeitdeck“, sagte er in das Mikrofon und erklomm die Stufen, erreichte seine Position, drückte sich in den Schatten und sah sich um. Veronica war nicht sicher, was er sah, aber es schien ihm nicht zu gefallen. „Wir werden es nicht zum Fluchtpunkt schaffen“, sagte er. „Wir müssen einen anderen Weg hinaus finden …“

 Dann entdeckte Joe es: das perfekte Fluchtfahrzeug. Er lächelte. Diosdados Helikopter waren immer noch da und warteten nur darauf, entführt zu werden. Nur dieses Mal von den Guten.

 Sie waren keine zwanzig Meter von den Helikoptern entfernt. Zwanzig Meter bis zur Freiheit.

 „Steuern auf die Hubschrauber an Deck zu“, sagte er in das Mikrofon. „Macht mit den Raketen weiter, aber haltet sie von uns fern.“

 Fünfzehn Meter. Zehn. Gott, sie würden es schaffen. Sie waren …

 Und dann brach die Hölle los.

 Es war nur eine kleine Gruppe Tangos, nur etwa fünf von ihnen. Aber sie tauchten aus dem Nichts auf.

 Joe hatte die Waffe erhoben und drückte ab, während er sich vor Veronica stellte. Er spürte den Einschlag einer Kugel unterhalb des Bauchs. Sie hatte ihn unter dem Rand seiner Splitterschutzweste getroffen. Aber er empfand keinen Schmerz, nur Wut.

 Verdammt noch mal, er würde Ronnie nicht sterben lassen. Auf keinen Fall, niemals würde er sie sterben lassen. Nicht jetzt. Nicht wenn er so kurz davor war, sie in Sicherheit zu bringen …

 Seine Kugeln durchsiebten die Terroristen, streckten sie nieder oder bewegten sie dazu, vor ihm in Deckung zu gehen.

 Er bemerkte den ersten Schmerz. Schmerz? Das beschrieb nicht annähernd die gluthelle, versengte Höllenqual, die er mit jedem Schritt, bei jeder Bewegung ausstand. Er war angeschossen, und mit jedem Schlag seines Herzens wurde ihm das Blut aus dem Körper gepumpt. Es würde nicht lange dauern, bis er verblutete. Immer wieder schoss er, während er versuchte, die Blutung aufzuhalten. Er war als Sanitäter ausgebildet worden – wie alle SEALs. Er war dazu ausgebildet worden, seinen Männern Erste Hilfe zu leisten, und auch sich. Er musste Druck ausüben, aber das war bei einer so großen Wunde schwierig. Die Kugel hatte ihn durchdrungen, er hatte eine Austrittswunde am Rücken,

 die auch blutete.

 Gott, der Schmerz.

 Trotz allem ging er weiter. Wenn sie den Hubschrauber erreichten, konnte er Ronnie immer noch hier rausbringen. Wenn sie den Hubschrauber erreichten, konnte er sie auf die Watkins bringen, egal ob er blutete oder starb.

 Die Tür des Vogels stand offen. Gott war auf seiner Seite. Doch Joe schien die Kraft zu fehlen, Veronica hineinzustoßen. „Lieber Gott, du blutest“, hörte er sie sagen. Er spürte, wie sie ihn hochdrückte und in das Cockpit drängte. Und dann nahm sie die Maschinenpistole, drehte sich um und schoss aus der offenen Tür, um die Tangos auf Abstand zu halten … Wie durch einen Nebel ließ Joe den Motor an. Er konnte alles fliegen, sagte er sich wieder und wieder und hoffte, dass es irgendwie zu seinem Gehirn durchdrang. Sie bauten keinen Hubschrauber, den er nicht fliegen könnte. Aber seine Arme waren schwer, und die Beine gehorchten ihm nicht richtig. Trotzdem musste er es tun. Er musste, oder Veronica würde neben ihm sterben.

 Und dann, Wunder über Wunder, waren sie oben. Sie waren in der Luft und entfernten sich vom Schiff.

 „Wir sind von der Majestic runter“, sagte Joe mit rauer Stimme in das Mikrofon. „Startet einen Frontalangriff.“

 Die Worte schwammen eine Sekunde durch den Äther, bevor sie klar hervortraten.

 Das war Rauch, was er aus dem Motor qualmen sah. Der Hubschrauber musste direkt getroffen worden sein. Irgendwie hatte Joe das verdammte Ding in die Luft bekommen, doch da würde es nicht lange bleiben.

 „Sag ihnen, dass du einen Arzt brauchst, der sich bereithält“, sagte Veronica.

 „Wir haben größere Probleme“, entgegnete Joe.

 Sie sah den Rauch, und ihre Augen wirkten größer, ihr stockte jedoch nicht die Stimme, als sie ihm wieder erklärte: „Du bist angeschossen worden. Sorg dafür, dass das jemand auf der Watkins weiß, Joe.“

 „Wir werden es nicht bis auf die Watkins schaffen“, erwiderte er. In sein Mikrofon sagte er: „Blue, ich brauche dich, Mann.“

 „Ich bin hier, und ich sehe dich“, erklang Blues vertraute gedehnte Sprechweise in Joes Ohr. „Du ziehst eine Rauchwolke hinter dir her wie eine billige Zigarre, Cat. Ich komme raus und treffe dich.“

 „Gut“, sagte Joe. „Weil ich diesen Vogel nämlich runter-bringen werde, und Ronnie wird ins Wasser springen, verstanden?“

 „Ich gehe nirgends ohne dich hin“, erklärte Veronica und fügte laut genug, dass Blue es hörte, hinzu: „Joe ist getroffen worden, und er blutet stark.“

 „Ich habe einen Arzt, der wartet“, sagte Blue zu Joe. „Ist es schlimm, Cat?“

 Joe ignorierte die Frage. „Ich bin gleich hinter dir, Ronnie“, sagte er zu Veronica und wusste verdammt gut, dass er ihr eine Lüge auftischte. „Aber ich werde diesen Vogel nicht ins Wasser setzen, bevor du in Sicherheit bist.“

 Er erkannte ihre Unentschlossenheit in ihrem Blick. Sie wollte ihn nicht verlassen.

 Gott, er wurde immer benommener, und dieser Hubschrauber wurde schwieriger und schwieriger zu fliegen, wenn er sich der Wasseroberfläche bis auf zehn Meter näherte. Diese Kombination war nicht gut.

 „Geh“, sagte er.

 „Joe …“

 „Baby, bitte …“ Er konnte nicht länger warten.

 „Versprichst du, dass du gleich nachkommst?“

 Er nickte und flehte Gott um Vergebung für diese Lüge an. „Ich verspreche es.“

 Sie zog die Tür auf. „Ich will, dass wir sofort heiraten“, sagte sie, und dann war sie fort.

 Das Wasser war eisig kalt.

 Es hüllte Veronica ein und drückte ihren Oberkörper zusammen, als sie auftauchte und versuchte einzuatmen.

 Doch dann war ein Boot da, Hände griffen nach ihr und zogen sie hoch.

 Veronica spürte die Kälte nicht, als sie sich umdrehte und den Hubschrauber sah, der über den Wellen schwebte. Die sich drehenden Rotorblätter verwandelten das Meer in abgehackte Schaumkronen. Jemand legte ihr eine Decke um. Blue. Es war Blue McCoy, Joes leitender Offizier.

 Die Rauchfahne vom Helikopter wurde dunkler, dichter. Und der Hubschrauber schien zu schlingern, statt still-zustehen.

 „Warum springt er nicht?“, fragte sie sich laut.

 Bevor sie die Frage ausgesprochen hatte, fiel der Helikopter ruckartig nach vorn und herunter – in das Wasser.

 Sie hörte Rufe, es war Blues Stimme, und sie konnte nicht glauben, dass das Geräusch, ein Geräusch, irgendein Geräusch aus ihrem Hals kam.

 Der Helikopter sank unter die Wellen, nahm Joe mit sich, riss all ihre Hoffnungen und Träume von einer Zukunft mit sich fort.

 „Nein!“, rief sie, das Wort wurde einfach aus ihr herausgerissen. „Ich gehe ihn suchen.“ Das war Blue. „Bringen Sie dieses Boot dichter heran.“

 „Sir, ich kann nicht zulassen, dass Sie das tun“, sagte ein junger Mann in einer Matrosenuniform. Sein Gesicht war bleich. „Wenn der Hubschrauber Sie nicht unter Wasser zieht, sterben Sie, weil das Wasser so kalt ist. Sie können nicht länger als fünf Minuten drin sein, bevor die Unterkühlung einsetzt.“

 „Bringen Sie das verdammte Boot dichter ran“, sagte Blue. Seine Stimme klang kälter als das Meer in Alaska. „Ich bin ein SEAL, und da unten ist mein Commander. Ich gehe ihn suchen.“

 Das Wasser war eisig kalt.

 Es riss Joe aus der Benommenheit, als es ihm ins Gesicht schlug.

 Verdammt, er war runtergegangen. Er erinnerte sich nicht daran, runtergegangen zu sein. Alles, woran er sich erinnerte, war Ronnie …

 Ronnie, die ihm sagte, dass sie ihn … heiraten wollte?

 Die letzte Luftblase stieg aus dem Cockpit des Helikopters.

 Auf keinen Fall würde er sterben. Ronnie wollte ihn heiraten. Auf keinen Fall würde er ertrinken. Oder verbluten, verflucht.

 Das Wasser war eiskalt. Es würde seine Blutung verlangsamen.

 Er musste nur seine Arme und Beine dazu bringen, ihm zu gehorchen.

 Aber es tat weh.

 Jede Faser seines Körpers schmerzte, und es kostete ihn so viel verflixte Anstrengung, auch nur einen Finger zu bewegen.

 Das hier war schlimmer als alles, was er je erlebt hatte. Es war sogar schlimmer als die Höllenwoche, diese quälende Woche in der SEAL-Ausbildung, die er vor so vielen Jahren durchgestanden hatte.

 Er hatte nie etwas so sehr gewollt, wie SEAL zu sein. Das hatte ihn die endlosen Strapazen, den Schmerz und die quälenden körperlichen Anforderungen ertragen lassen – und bestehen. „Du musst es verzweifelt wollen“, hatte einer der Ausbilder ihnen Tag für Tag und Stunde um Stunde zugebrüllt. Und das hatte Joe. Er wollte ein SEAL sein. Er wollte es verzweifelt.

 Er wollte fast so sehr ein SEAL sein, wie er Veronica St. John wollte.

 Und sie war da, da oben, jenseits der Oberfläche dieses eisigen Wassers. Sie wartete auf ihn. Alles, was er zu tun hatte, war, sich mit den Beinen abzustoßen, sich zu befreien, und er würde bei ihr sein. Für immer. Er musste es nur genug wollen …

 Veronica starrte auf das Meer, zu der Stelle, wo zuerst der Helikopter und dann Blue verschwunden waren.

 Bitte, lieber Gott, wenn du mir diesen Wunsch erfüllst, werde ich niemals mehr um irgendetwas bitten …

 Sekunden wurden zu einer Minute. Zu zwei. Drei …

 War es möglich, dass ein Mann so lange den Atem anhielt und dabei auch noch nach einem verwundeten, ertrinkenden Mann suchte?

 Bitte, lieber Gott.

 Und dann, ganz plötzlich, tauchte ein Körper auf. Veronica spähte auf den Bereich, der von den Suchlichtern beleuchtet wurde. War das ein Kopf oder …

 Zwei! Zwei Köpfe! Blue hatte Joe gefunden!

 Beifall brandete unter den Matrosen auf. Sie fuhren schnell dichter an die Männer heran und zogen sie aus dem Meer.

 Lieber Gott, es war Joe, und er atmete. Veronica stand dabei, als die Sanitäter ihm die nassen Kleidungsstücke zerschnitten. Oh Gott, ihm war in den Unterleib geschossen worden, gleich über der Hüfte. Sie beobachtete die Szene und zog die Decke fester um sich, als ihm eine Infusion gelegt wurde.

 „Cat war beim Auftauchen, als ich runtergegangen bin“, erzählte Blue. In seiner Stimme schwang große Anerkennung mit. „Ich glaube, er hätte es auch ohne mich geschafft. Er wollte nicht sterben. Nicht heute.“

 Joe verlor immer wieder das Bewusstsein. Doch er drehte den Kopf und suchte offenbar etwas, suchte nach …

 „Ronnie.“ Seine Stimme kam einem Flüstern gleich, aber er streckte die Hand nach Veronica aus. Und sie umfasste sie.

 „Ich bin hier“, sagte sie und hob seine Finger an ihre Lippen.

 „Hast du es ernst gemeint?“ Er strengte sich sehr an, um bei Bewusstsein zu bleiben. Er kämpfte, und er gewann. „Als du gesagt hast, du willst mich heiraten?“

 „Ja“, erwiderte sie und focht ihren eigenen Kampf aus. Gegen die Tränen, die ihr zu entkommen drohten.

 Joe nickte. „Weißt du, ich werde mich nicht ändern“, sagte er. „Ich kann nicht so tun, als wäre ich jemand anders. Ich bin kein Prinz oder ein Graf oder …“

 Veronica hinderte ihn mit einem Kuss am Weitersprechen. „Du bist mein Prinz“, flüsterte sie.

 „Deine Eltern werden mich hassen.“

 „Meine Eltern werden dich lieben“, widersprach sie. „Fast genauso sehr wie ich.“

 Er lächelte, ignorierte den Schmerz und hob die Hand, um ihre Wange zu berühren. „Du glaubst wirklich, dass es funktioniert?“

 „Liebst du mich?“, fragte sie.

 „Absolut.“

 „Dann wird es funktionieren.“ Sie wurden auf die USS Watkins gezogen, wo bereits ein Arzt wartete. Nach dem, was Veronica von den Sanitätern aufgeschnappt hatte, meinten sie, die Kugel sei durch Joes Körper gedrungen und habe die lebenswichtigen Organe nur knapp verfehlt. Er hatte viel Blut verloren, musste genäht und gegen eine mögliche Infektion behandelt werden. Aber es hätte schlimmer kom

 men können. Es hätte weitaus schlimmer kommen können.

 Joe bekam mit, wie er auf eine Trage gehoben wurde. Er musste Ronnies Hand loslassen.

 „Ich liebe dich“, rief sie.

 Er lächelte, als der Arzt zu ihm kam. Er lächelte, als die Krankenschwester ihm ein Schmerzmittel über die Infusion verabreichte. Und er lächelte, als er sich der Wirkung ergab und sich um ihn herum schwere Dunkelheit legte.

 Joe starrte ziemlich lange an die weiße Decke des Krankenzimmers, bevor er herausgefunden hatte, wo er war und warum er sich nicht bewegen konnte. Er war immer noch an ein Bett gefesselt. Er hatte höllische Schmerzen. Er war angeschossen worden. Er war operiert worden.

 Ihm war ein Leben voll Glück und mit Veronica St. Johns Lächeln versprochen worden.

 Veronica Catalanotto. Er lächelte bei dem Gedanken daran, dass sie seinen Namen annehmen könnte.

 Und dann beugte sich Blue über ihn. „Verdammt, Cat“, sagte er in seinem vertrauten Akzent. „Der Doc meint, du hast wie ein Idiot gegrinst, als er dich hier reingebracht hat. Und du lächelst schon wieder wie ein Fuchs im Hühner-haus.“

 „Wo ist Ronnie?“, flüsterte Joe. Sein Hals war so trocken, und sein Mund fühlte sich an wie Gummi. Er versuchte, sich die Lippen mit der Zunge zu befeuchten.

 Blue drehte sich um und redete leise mit der Krankenschwester, bevor er sich wieder Joe zuwandte und einen Becher Wasser vor seinen Mund hielt. „Sie wird untersucht“, beantwortete er Joes Frage.

 Joes Lächeln schwand. Im Nu hatte er vergessen, dass er etwas trinken musste. „Geht es ihr gut?“ Blue nickte. „Sie machen nur eine Blutuntersuchung“, erwiderte er. „Offenbar ist das nötig.“

 „Warum?“

 „Weil ich hoffe, dass ich bald heirate“, erklärte Veronica und beugte sich vor, um ihn zärtlich auf den Mund zu küssen. „Das heißt, wenn du den Ring immer noch hast. Und wenn du mich immer noch willst.“

 Joe sah sie an. Sie trug das Haar offen, und die weichen Locken fielen ihr auf die Schultern. Sie trug einen Matrosenanzug, der ihr mehrere Nummern zu groß war. Die weiße Hose hatte sie umgeschlagen und die Ärmel des weißen Hemds mehrmals umgekrempelt. Sie war ungeschminkt, und ihr frisch gewaschenes Gesicht wirkte unglaublich jung – und ängstlich, während sie auf seine Antwort wartete. „Verdammt, ja“, gelang es ihm irgendwie zu sagen.

 Sie lächelte, und Joe fühlte, wie sich sein Mund ebenfalls zu einem Lächeln verzog, während er sich in dem Anblick ihrer meerblauen Augen verlor. „Willst du mich immer noch?“

 Blue bewegte sich leise zur Tür. „Ich schätze, ich lasse euch zwei mal …“

 Veronica wandte sich um, um Joes Offizier und besten Freund anzusehen. „Warten Sie“, sagte sie. „Bitte?“ Sie sah Joe wieder an. „Ich werde dich heiraten, aber nur unter einer Bedingung.“

 Blue trat unangenehm berührt von einem Fuß auf den anderen. „Alles“, erwiderte Joe. „Ich verspreche dir alles. Sag einfach, was.“

 „Es ist nichts, was du mir versprechen kannst.“ Sie sah wieder Blue an, blickte direkt in seine türkisblauen Augen. „Ich brauche Blues Versprechen, für Joes Sicherheit zu sorgen und auf sein Leben achtzugeben.“

 Langsam nickte Blue mit ernster Miene. „Ich würde für ihn sterben“, erwiderte er sachlich.

 Veronica hatte sie in Aktion erlebt. Sie hatte gesehen, wie Blue in das eiskalte Wasser Alaskas getaucht war, um Joe zu retten, und sie wusste, dass er die Wahrheit sagte. Es würde ihr die Sorge um Joe nicht vollständig nehmen, aber es würde es ihr leichter machen.

 „Ich wollte dich nicht heiraten, weil ich Angst hatte – und habe –, dass du getötet wirst“, sagte sie an Joe gewandt. „Ich wusste, dass ich nicht von dir verlangen kann, die SEALs zu verlassen und …“

 Sie sah, wie er die Augen leicht zusammenkniff, als er verstand. „Dann …“

 Veronica spürte mehr, als dass sie es sah, wie Blue aus dem Zimmer ging. Sie beugte sich weiter vor und küsste Joe auf den Mund. „Ich habe mich nicht mit gesellschaftlichen Unterschieden beschäftigt!“ Sie schüttelte sich gespielt angewidert. „Hässlicher Gedanke, wirklich.“

 Er strich mit den Fingern durch ihr Haar, Skepsis und Sorge spiegelten sich in seinem Blick. „Ich kann die SEALs nicht verlassen, Baby …“

 Mit einem weiteren Kuss brachte sie ihn zum Schweigen. „Ich weiß. Ich verlange das auch nicht von dir. Ich werde auch nicht meinen Job kündigen und von Beruf Ehefrau sein“, erklärte sie ihm. „Ich werde reisen und arbeiten, genau wie du. Aber wann immer du freihaben kannst, werde ich da sein.“

 Als sie in Joes mitternachtsdunkle Augen sah, verschwanden die letzten Vorbehalte aus seinem Blick. Nur Liebe war da, eine reine und mächtige Liebe. Doch er runzelte kurz die Stirn. „Dein Ring ist noch in Little Creek“, meinte er.

 „Ich brauche keinen Ring, um zu wissen, wie sehr du mich liebst“, flüsterte Veronica.

 Joe legte die Hand auf seine Brust und stellte fest, dass er ein Krankenhausnachthemd trug. Er drückte den Knopf, um die Schwester zu rufen.

 Fast auf die Sekunde erschien ein junger Mann. „Probleme, Sir?“

 „Was ist mit meiner Uniform passiert?“, fragte Joe.

 „Davon ist nicht viel übrig geblieben, nachdem die Sanitäter Sie rausgeschnitten haben, Sir.“ Er wies auf einen kleinen Tisch, an den Joe vom Bett aus nicht gelangen konnte. „Ihre persönlichen Gegenstände sind in der Schublade.“

 „Danke, Kumpel“, erwiderte Joe.

 „Kann ich Ihnen etwas bringen, Sir?“

 „Nur ein bisschen Privatsphäre“, antwortete Joe, woraufhin der junge Mann genauso schnell ging, wie er gekommen war. Joe wandte sich an Veronica. „Sieh für mich in die Schublade. Machst du das, Baby?“

 Veronica stand auf und ging zu dem Tisch. Sie zog die Schublade auf. Darin lagen drei Waffen, mehrere Pakete Munition, etwas, das entschieden aussah wie eine Handgranate, ein tödlich wirkendes Messer, mehrere große Geldscheine, eine Handvoll Wechselgeld …

 „Da müsste eine goldene Anstecknadel sein“, sagte Joe. „Sie wird ‚Budweiser‘ genannt.“

 Eine goldene Anstecknadel: ein Adler, der eine Waffe in seinen Krallen hält, während er sich auf einem mit einem Anker gekreuzten Dreizack niederlässt. Es war Joes SEAL-Nadel, eines seiner wertvollsten Besitztümer. Er hatte sie an dem Tag seiner Berufung bekommen, an dem Tag, als er ein Navy SEAL geworden war. Veronica nahm sie aus der Schublade. Sie fühlte sich fest und schwer an in ihrer Hand, als sie sie Joe brachte.

 Doch er nahm sie nicht. Er schloss ihre Finger darum. „Ich möchte, dass du sie hast.“

 Veronica sah ihn entgeistert an.

 „Es gibt zwei Dinge, die ich noch niemandem geschenkt habe“, sagte er leise. „Das eine ist diese Nadel. Das andere ist mein Herz.“ Er lächelte sie an. „Jetzt gehört dir beides. Für immer.“

 Er zog sie zu sich heran und küsste sie so sanft, so süß. Es war ein perfekter Kuss.

 Und Veronica erkannte einmal mehr, was sie schon seit einiger Zeit wusste: Sie hatte ihren Prinzen gefunden.

 – ENDE –

OEBPS/Images/pg_10.jpg
G b

OEBPS/Images/cover.jpeg

OEBPS/Images/logo.jpg

OEBPS/Images/pg_01.jpg

