

 Meg Cabot

 	
 	 Susanah –

 Auch Geister

 haben hübsche Söhne

 Aus dem Amerikanischen

 von Yvonne Hergane-Magholder

 [image: cbt]

DIE AUTORIN [image: author]

Meggin Cabot, geboren in Indiana,
lebt mit ihrem Mann und ihren
zwei Katzen in New York und
Florida. Sie arbeitete zu nächst als
Illustratorin, bevor sie sich ganz
dem Schreiben zuwandte.
Auf einen Schlag berühmt wurde
Meg Cabot mit den Romanen um
Prinzessin Mia. Garry Marshalls
zweiteilige Verfilmung der Serie,
»Plötzlich Prinzessin«, wurde
weltweit zum großen Kinoerfolg.

DIE AUTORIN

Weitere Informationen zu Meg Cabot und ihren Büchern:

www.megcabot.de

[image: CBT]

cbt - C. Bertelsmann Taschenbuch

Der Taschenbuchverlag für Jugendliche

Verlagsgruppe Random House

1. Auflage

 Deutsche Erstausgabe Mai 2009

 Gesetzt nach den Regeln der Rechtschreibreform

 © 2001 der Originalausgabe by Meggin Cabot

 Die amerikanische Originalausgabe erschien 2001

 unter dem Titel »The Mediator – Ninth Key«

 bei Pocket Books, a division of Simon & Schuster Inc.,

 New York

 © 2009 für die deutschsprachige Ausgabe

 bei cbt/cbj Verlag

 in der Verlagsgruppe Random House GmbH, München

 Alle deutschsprachigen Rechte vorbehalten

 Dieses Werk wurde vermittelt

 durch die Literarische Agentur

 Thomas Schlück, 30287 Garbsen.

 Übersetzung: Yvonne Hergane-Magholder

 Lektorat: Janka Panskus

 st · Herstellung: ReD

 Satz: Uhl + Massopust, Aalen

 E-Book-Umsetzung: GGP Media GmbH, Pößneck

ISBN 978-3-641-03924-0

www.cbt-jugendbuch.de

 KAPITEL

1

Keiner hatte mir was vom Giftsumach gesagt.

Ja, von den Palmen, klar, von denen hatten sie mir immer wieder erzählt. Aber diese Giftsumach-Sache hat keiner auch nur mit einem Wort erwähnt.

»Es ist nämlich so, Susannah …«

Ich gab mir Mühe, Pater Dominic zuzuhören, aber es fiel mir schwer. Giftsumach erzeugt nämlich Juckreiz.

»Als Mittler – und das sind wir nun mal, Sie und ich, Susannah –, als Mittler tragen wir Verantwortung. Wir sind dafür verantwortlich, den unglückseligen Seelen, die im Schwebezustand zwischen Leben und Tod verharren, zu helfen und sie zu trösten.«

Ja, ja, die Palmen sind toll, klar. War schon cool, aus dem Flugzeug zu steigen und als Allererstes gleich die ganzen Palmen zu sehen, besonders weil ich gehört hatte, wie kalt es in Nordkalifornien nachts werden konnte.

Aber was sollte das mit dem Giftsumach? Wieso hatte mich davor keiner gewarnt?

»Verstehen Sie, Susannah, wir Mittler haben die Pflicht, die verirrten Seelen dahin zu begleiten, wohin sie gehen müssen. Wir sind ihre Führer, könnte man sagen. Ihre spirituelle Verbindung zwischen dieser Welt und der nächsten.« Pater Dominic nestelte an einer ungeöffneten Zigarettenpackung herum, die auf seinem Schreibtisch lag, und sah mich aus seinen großen babyblauen Augen an. »Aber wenn diese spirituelle Verbindung einen plötzlich packt und gegen eine Schließfachtür donnert … Also, Sie verstehen sicher, dass solch ein Verhalten nicht gerade dazu beiträgt, das Vertrauen aufzubauen, das wir zu unseren verstörten Brüdern und Schwestern herstellen möchten.«

Ich blickte von dem Ausschlag an meinen Händen auf. Wobei »Ausschlag« nicht das richtige Wort dafür war. »Pilz« passte schon eher, oder schlimmer noch: »Wucherung«. Das Zeug wucherte nämlich wie blöde auf meiner vorher weichen, makellosen Haut und würde mich bestimmt bald von Kopf bis Fuß mit roten, schuppigen Pusteln überziehen. Die nebenbei gesagt auch noch suppten.

»Schon richtig«, sagte ich. »Aber wenn unsere verstörten Brüder und Schwestern uns das Leben zur Hölle machen, verstehe ich nicht, warum es ein Verbrechen sein soll, sie zu packen und ihnen hochkant in den …«

»Aber begreifen Sie denn nicht, Susannah?« Pater Dominic hielt die Zigarettenschachtel umklammert. Ich kannte ihn zwar erst seit ein paar Wochen, aber ich wusste, immer wenn er mit seinen Zigaretten rummachte – die er übrigens nie rauchte –, lag ihm etwas auf der Seele.

Jetzt gerade schien dieses Etwas ich zu sein.

»Deswegen heißen Sie Mittlerin«, erklärte er. »Sie sind dazu da, diesen verwirrten Seelen spirituelle Erfüllung zu bringen …«

»Hören Sie, Pater Dom«, unterbrach ich ihn und klemmte mir die juckenden Hände auf den Rücken. »Ich weiß ja nicht, mit welchen Geistern Sie es in letzter Zeit zu tun hatten, aber bei denjenigen, die mir über den Weg gelaufen sind, ist die Wahrscheinlichkeit, dass sie spirituelle Erfüllung finden, in etwa so groß wie die Wahrscheinlichkeit, dass ich in dieser Stadt ein Stück Pizza New Yorker Art finde. Es wird einfach nicht passieren! Diese Leute kommen entweder in die Hölle oder in den Himmel oder meinetwegen auch in ihr nächstes Dasein als Raupe in Kathmandu, aber so oder so: Manch einer braucht einen kleinen Arschtritt, der sie dahin katapultiert.«

»Nein, nein, nein.« Pater Dominic beugte sich vor – was nicht so richtig ging, weil erst eine Woche zuvor eine dieser verwirrten Seelen entschieden hatte, die »spirituelle Erfüllung« zu überspringen und ihm stattdessen fast das Bein auszureißen. Sie hatte ihm außerdem ein paar Rippen gebrochen und eine hübsche Gehirnerschütterung verpasst, dazu noch die halbe Schule zerstört und … hm, was noch?

Ach ja. Sie hatte versucht, mich umzubringen.

Pater Dominic war nun zwar wieder an der Schule, musste aber einen Gips tragen, der ihm bis zu den Zehen ging und oben von seiner schwarzen Soutane verdeckt wurde. (Wer konnte also wissen, wie weit er nach oben reichte? Ich wollte lieber gar nicht darüber nachdenken.)

Allerdings war er mit seinen Krücken ganz schön flott unterwegs. Er hätte notfalls sogar die zu spät kommenden Schüler die Flure entlangscheuchen können. Aber da er Schuldirektor war und so was in den Aufgabenbereich der Novizen fiel, musste er es nicht tun. Ganz abgesehen davon dass er ziemlich cool war und es wohl auch grundsätzlich nicht getan hätte.

Obwohl er ja meiner Meinung nach diese ganze Geisterkiste viel zu ernst nahm.

»Susannah«, sagte er matt. »Sie und ich wurden beide, ob es uns gefällt oder nicht, mit einer unglaublichen Gabe geboren – mit der Fähigkeit, Tote zu sehen und mit ihnen zu sprechen.«

»Jetzt geht das schon wieder los.« Ich verdrehte die Augen. »Eine Gabe! Sorry, Pater, aber so sehe ich das nun mal nicht.«

Wie hätte ich es auch so sehen können? Seit dem Alter von zwei (ja, zwei!) Jahren hatten mich diese rastlosen Geister verfolgt, bedrängt und belästigt. Vierzehn Jahre lang hatte ich damit leben müssen, dass sie mich zu ihren Zwecken missbrauchten. Ich half ihnen, wenn ich konnte, verpasste ihnen eins auf die Nase, wenn ich es nicht konnte, und lebte immer in der Angst, dass jemand hinter mein Geheimnis kam und mich als den biologischen Freak enttarnte, als den ich mich immer gesehen, den ich aber verzweifelt vor meiner allerliebsten, schwer gebeutelten Mutter verborgen hatte.

Und dann heiratete Mom zum zweiten Mal und zog mit mir im Schlepptau nach Kalifornien – und zwar mitten in meinem zehnten Schuljahr, vielen Dank auch –, wo ich unglaublicherweise zum allerersten Mal jemandem begegnet war, der mit dem gleichen Fluch geschlagen war wie ich: Pater Dominic.

Nur dass Pater Dominic sich weigerte, diese »Gabe« genauso zu sehen wie ich. Für ihn war es eine wunderbare Möglichkeit, Leuten zu helfen, die in Not waren.

Tja, okay, das mochte für ihn ja in Ordnung sein. Er war schließlich Priester. Aber nicht für eine Sechzehnjährige, die (hallo!) das Ganze nur zu gern gegen ein normales Leben mit vielen Freunden eingetauscht hätte.

Eine »Gabe« hätte meiner Meinung nach auch etwas Gutes für einen selber haben müssen: dass man übermenschlich stark war oder Gedanken lesen konnte oder so. Aber ich hatte keine dieser coolen Fähigkeiten. Ich war nur eine durchschnittliche Sechzehnjährige – na ja, die vielleicht überdurchschnittlich gut aussah, wenn ich das mal so ohne falsche Bescheidenheit sagen darf –, die zufällig in der Lage war, sich mit Toten zu unterhalten.

Nix Besonderes also.

»Susannah.« Pater Dominic wurde ganz ernst. »Wir sind Mittler. Nicht … der Terminator. Es ist unsere Pflicht, im Sinne der Geister einzugreifen und sie zum endgültigen Ziel ihrer Reise zu geleiten. Wir tun das, indem wir sie sachte lotsen und ihnen zur Seite stehen, nicht indem wir ihnen ins Gesicht schlagen oder sie einem brasilianischen Voodoo-Exorzismus unterziehen.«

Bei dem Wort »Exorzismus« ging seine Stimme nach oben. Dabei wusste er doch genau, dass ich den Exorzismus nur durchgeführt hatte, weil ich mir nicht mehr anders zu helfen wusste. War doch nicht meine Schuld, dass dabei die halbe Schule zerstört worden war. Ich meine, genau genommen war der Geist schuld daran, nicht ich.

»Okay, okay.« Ich gab mich mit erhobenen Händen geschlagen. »Von jetzt an versuche ich es auf Ihre Art. Auf die Uziduzi-Kuschelmuschel-Art. Mann, ihr Westküstler immer! Bei euch gibt's nur Rückenkraulen, Eia-eia und Avocado-Sandwiches, was?«

Pater Dominic schüttelte den Kopf. »Und wie würden Sie Ihre Vermittlungstechniken nennen, Susannah? Kopfstoß und Würgegriff?«

»Sehr witzig, Pater«, sagte ich. »Kann ich jetzt wieder zum Unterricht?«

»Noch nicht.« Er nestelte weiter an der Zigarettenpackung herum, klopfte damit auf den Tisch, als wollte er sie wirklich öffnen. Na, das würde ich doch zu gern mal sehen. »Wie war eigentlich Ihr Wochenende?«

»Extrem prickelnd.« Ich hielt ihm meine Hand rücken entgegen. »Wie man sieht.«

Er kniff die Augen zusammen. »Gütiger Himmel, Susannah. Was ist das denn?«

»Giftsumach. Wie schön, dass mir keiner gesagt hat, dass das Zeug hier überall wächst.«

»Es wächst hier nicht überall«, sagte Pater Dominic. »Nur in bewaldeten Gebieten. Waren Sie am Wochenende im Wald?« Dann riss er hinter den Brillengläsern die Augen auf. »Susannah! Sie waren doch nicht etwa auf dem Friedhof, oder? Gar allein? Ich weiß, dass Sie sich für unbezwingbar halten, aber es ist für junge Mädchen wie Sie – auch wenn Sie eine Mittlerin sind – außerordentlich gefährlich, sich auf Friedhöfen herumzutreiben.«

Ich ließ die Hände sinken. »Ich hab mir das auf keinem Friedhof eingefangen«, sagte ich verächtlich. »Ich habe nicht gearbeitet. Der Ausschlag stammt von Kelly Prescotts Pool-Party am Samstagabend.«

»Kelly Prescotts Pool-Party?« Pater Dominic war verwirrt. »Aber wo sind Sie da denn über Giftsumach gestolpert?«

Hätte ich doch bloß die Klappe gehalten, aber nun war es zu spät. Jetzt würde ich meinem Schuldirektor – der zufällig auch noch Priester war – erzählen müssen, dass auf der Party irgendwann das Gerücht aufkam, mein Stiefbruder Hatschi und ein Mädchen namens Debbie Mancuso würden im Badehäuschen aufs Ganze gehen.

Zuerst hatte ich das als blanken Unsinn abgetan, weil ich wusste, dass Hatschi Hausarrest hatte. Hatschis Vater – mein neuer Stiefvater, der zwar im Großen und Ganzen kalifornisch-lässig war, sich aber als ziemlich strenger Vater herausgestellt hatte – hatte Hatschi zu Hausarrest verdonnert, weil der einen Freund von mir als »Schwuchtel« bezeichnet hatte.

Als auf der Party also Gerede aufkam, er und Debbie Mancuso würden sich im Badehäuschen an die Wäsche gehen, war ich mir ziemlich sicher, dass das nicht stimmen konnte. Ich bestand darauf, dass Brad – außer mir nennen ihn alle Brad, aber glaubt mir, Hatschi passt viel besser zu ihm – bestimmt zu Hause saß und Marilyn Manson hörte. Per Kopfhörer, nachdem sein Vater auch die Lautsprecher konfisziert hatte.

Aber dann sagte jemand: »Tja, dann überzeug dich mal selber«, und ich beging den Fehler, genau das zu tun. Ich schlich auf Zehenspitzen zu dem kleinen Fenster, das mir gezeigt worden war, und spähte hindurch.

Ehrlich gesagt war ich nicht scharf drauf, irgendeinen meiner Stiefbrüder nackt zu sehen. Dabei sahen sie gar nicht übel aus. Schlafmütz, der Älteste, galt bei den meisten Schülerinnen der Junipero Serry Mission Academy (wo er in die zwölfte und ich in die zehnte Klasse ging) sogar als ziemlicher Sahnehappen. Aber das hieß noch lange nicht, dass ich Wert drauf gelegt hätte, ihn zu Hause ohne Unterhosen herumlaufen zu sehen. Und Schweinchen Schlau, der Jüngste, war sowieso erst zwölf – niedliches Kerlchen, mit seinen roten Haaren und den süßen Segelohren, aber wahrlich nicht das, was man einen Mädchenmagneten nennen würde.

Und Hatschi … nun, den wollte ich am allerwenigsten so erblicken, wie Gott ihn geschaffen hatte. Um genau zu sein, er war so ziemlich der letzte Mensch auf der Welt, den ich nackt sehen wollte.

Zum Glück sah ich beim Blick durchs Fenster, dass die Gerüchteküche, sowohl was den Bekleidungsstand meines Stiefbruders betraf, als auch im Hinblick auf seinen sexuellen Wagemut, definitiv zu heiß gekocht hatte. Hatschi und Debbie knutschten nur herum. Nicht dass mich nicht auch das schon total angeekelt hätte. Ich meine, ich war nicht gerade stolz darauf, dass mein Stiefbruder sich mit der – nach ihm – zweitblödesten Person unseres Jahrgangs ein heißes Zungengefecht lieferte.

Also schaute ich natürlich sofort wieder weg. Hey, wir hatten zu Hause ungefähr eine Million Fernsehkanäle, ich hatte also schon mehr als genug Knutschszenen gesehen. Ich würde nicht blöd rumstehen und zugucken, wie mein Bruder sich in Erregung züngelte. Und was Debbie Mancuso anging: Die sollte echt mal langsam machen. Sie konnte es sich nicht leisten, noch mehr Gehirnzellen zu verlieren als ohnehin schon – bei den Tonnen von Haarspray, die sie sich zwischen den Schulstunden immer auf der Toilette auf den Kopf sprühte.

Und wahrscheinlich war ich genau da, als ich angewidert den Rückweg vom Badehäuschen antrat – das an einem schmalen Kiespfad lag –, irgendwie durch Giftsumach gestolpert. Zumindest konnte ich mich nicht erinnern, an diesem Wochenende irgendwo anders mit der Botanik in Kontakt gekommen zu sein. Ich war sowieso mehr der Indoor-Typ.

Und ich war wirklich gestolpert. Mir war noch ganz schlecht von dem, was ich gesehen hatte – die Zungen und so, bah! Außerdem hatte ich Plateau-Schuhe an und irgendwie verlor ich das Gleichgewicht. Das Grünzeug, an dem ich mich dabei festkrallte, ersparte mir die unsägliche Schmach, bäuchlings auf Kelly Prescotts kostbares Redwood-Pool-Deck zu knallen.

Pater Dominic erzählte ich allerdings nur eine verkürzte Version der Geschichte. Ich sagte, ich wäre wohl durch Giftsumach gelaufen, als ich aus dem heißen Whirlpool von Kelly Prescott stieg.

Er schien die Story zu schlucken. »Das müsste mit einer Cortisonsalbe wieder hinzukriegen sein«, sagte er. »Gehen Sie gleich nachher zur Schulschwester. Und kratzen Sie nicht daran, sonst weitet sich der Ausschlag aus.«

»Okay, danke. Ich höre dann am besten auch gleich auf zu atmen. Das dürfte ungefähr genauso leichtfallen.«

Pater Dominic ging nicht auf meinen Sarkasmus ein. Schon komisch, dass ausgerechnet wir beide Mittler waren. Ich hatte vorher noch nie einen Mittler kennengelernt – ja, bis vor ein paar Wochen hatte ich gedacht, ich wäre die Einzige auf der ganzen Welt.

Aber Pater Dominic meinte, es müsste noch mehr geben. Er war nicht sicher, wie viele, oder aufgrund welcher Kriterien wir paar Glücklichen ausgesucht wurden, um mit dieser glorreichen – und unbezahlten, hatte ich das schon erwähnt? – Gabe bedacht zu wer den. Vielleicht sollten wir eine Zeitung gründen - Mediator News oder so. Und Versammlungen abhalten. Ich könnte ein Seminar halten: Fünf einfache Methoden, einem Geist in den Arsch zu treten, ohne dabei die eigene Frisur durcheinanderzubringen.

Aber zurück zu Pater Dom und mir. Wir hatten zwar beide dieselbe seltsame Fähigkeit, mit Toten zu sprechen, aber ansonsten hätten wir unterschiedlicher nicht sein können. Da wäre zum einen das Alter: Pater Dom war sechzig, ich sechzehn. Und zum anderen der Charakter: Er war die Freundlichkeit in Person, ich hingegen …

… war's nicht.

Nicht dass ich mir keine Mühe gegeben hätte. Es war nur so, dass mir durch diese ganze Geisterkiste eines klar geworden war: Wir hatten nicht viel Zeit hier auf Erden. Warum also sollte man die wenige Zeit damit verplempern, sich mit dem Scheiß anderer Leute zu beschäftigen? Vor allem mit dem Scheiß toter Leute.

»Gibt es neben diesem Giftsumach-Zwischenfall«, sagte Pater Dominic, »noch irgendetwas Aktuelles in Ihrem Leben, was ich wissen sollte?«

Irgendwas, von dem ich meinte, dass er es wissen sollte? Hm, mal überlegen …

Wie wär's damit, dass ich zwar schon sechzehn war, aber im Gegensatz zu meinem Stiefbruder Hatschi noch kein einziges Mal geküsst oder zumindest zu einem Date eingeladen worden war?

Keine große Sache – vor allem sicher nicht für Pater Dom, der sein Keuschheitsgelübde garantiert schon dreißig Jahre vor meiner Geburt abgelegt hatte –, aber trotzdem kränkend. Auf Kelly Prescotts Party war ziemlich viel geküsst – und auch anderes, Weitergehendes, getan – worden, aber mit mir hatte keiner zum Lippenschluss angesetzt.

Einmal war ich tatsächlich zu einem langsamen Tanz aufgefordert worden, von einem Jungen, den ich nicht kannte, und ich hatte Ja gesagt, aber nur weil Kelly mich angeschrien hatte, nachdem ich ihn beim ersten Mal hatte abblitzen lassen. Offenbar war sie eine Weile in diesen Typen verschossen gewesen. Mir war zwar nicht klar, wie die Tatsache, dass ich mich von ihm zum Tanzen auffordern ließ, ihn dazu bringen sollte, auf Kelly abzufahren. Aber sie hatte mich eben, nachdem ich ihm beim ersten Mal eine Abfuhr erteilt hatte, abgefangen und unter vier Augen mit mir gesprochen. Ich war nämlich kurz in ihr Zimmer gegangen, um meine Frisur zu checken. Mit Tränen in den Augen warf sie mir vor, ich hätte ihr die Party ruiniert.

»Dir die Party ruiniert?« Ich war echt verdutzt. Ich lebte seit gerade mal zwei Wochen in Kalifornien und hatte es in der kurzen Zeit offenbar schon zum sozialen Aussätzigen geschafft. Unfassbar! Aber ich wusste, dass Kelly sowieso schon sauer auf mich war, weil ich meine Freunde Cee Cee und Adam mit auf ihre Party geschleift hatte. Kelly betrachtete die beiden nämlich wie alle anderen in unserem Jahrgang als Freaks. Und nun hatte ich diesem Frevel offenbar auch noch die Krone aufgesetzt, indem ich mich geweigert hatte, mit einem Jungen zu tanzen, den ich nicht einmal kannte.

»Mann!«, rief Kelly aus. »Der geht auf der Robert Louis Stevenson High in die Elfte, okay? Er ist dort der absolute Star der Basketball-Mannschaft. Außerdem hat er letztes Jahr die Regatta von Pebble Beach gewonnen und ist – nach Bryce Martinsen – der heißeste Typ weit und breit. Suze, ich schwöre dir, wenn du nicht mit ihm tanzt, rede ich nie wieder mit dir.«

»Schon gut, schon gut. Aber ich kapier das einfach nicht …«

Kelly wischte sich mit ihrer manikürten Hand über die Augen. »Ich will doch nur, dass alles gut läuft. Ich steh schon seit Langem auf diesen Typen, und …«

»Ach komm schon, Kelly«, sagte ich. »Wenn ich mit ihm tanze – wieso sollte er dadurch auf dich abfahren?«

Aber diese Unlogik schien ihr nicht einzuleuchten. »Tu's einfach«, sagte sie, und es hörte sich so an wie die böse Hexe des Westens aus dem »Zauberer von Oz«, als sie ihre geflügelten Affen losschickt, um Dorothy und deren kleinen Hund umzubringen.

Natürlich hatte ich keine Angst vor Kelly, aber ich wollte auch keinen Ärger. Das war mir die Sache nicht wert.

Also ging ich wieder hinaus – mit meinem CalvinKlein-Einteiler plus Sarong, den ich mir pseudo-lässig um die Taille gewunden hatte –, ohne den Hauch einer Ahnung, dass ich gerade mit Giftsumach in Berührung gekommen war. Gleichzeitig schwebte Kelly zu ihrem Traumtypen und bat ihn, mich noch mal zum Tanzen aufzufordern.

Ich versuchte, den Gedanken abzuschütteln, dass er mich nur deswegen aufgefordert hatte, weil ich das einzige Mädchen auf der Party war, das einen Badeanzug trug. Ich war vorher noch nie zu einer Pool-Party eingeladen worden, hatte irrtümlich angenommen, da würde sicher auch gebadet, und hatte mich entsprechend angezogen.

Was ganz eindeutig ein eklatanter Fehler war. Abgesehen von meinem Stiefbruder, den Debbie Mancusos leidenschaftliche Umarmung offenbar aufgeheizt und zum Hemd-Ablegen veranlasst hatte, war ich mit Abstand der textilärmste Gast von allen.

Einschließlich Kellys Traummann. Ein paar Minuten später kam er mit ernster Miene auf mich zu. Er trug weiße Chino-Hosen und ein schwarzes Seidenhemd, was extrem … Jersey war, aber hey, das hier war die Westküste, wie hätte er es besser wissen sollen?

»Möchtest du tanzen?«, fragte er mich sanft. Ich konnte ihn bei den Gesangsverrenkungen von Sheryl Crow, die aus den Lautsprechern am Pool dröhnten, kaum verstehen.

»Hör zu«, sagte ich und stellte meine Cola light ab. »Ich weiß doch nicht mal, wie du heißt.«

»Tad«, sagte er.

Und dann legte er mir ohne ein weiteres Wort die Hände auf die Hüften, zog mich zu sich heran und begann, im Takt zu schwingen.

Bis auf das eine Mal, als ich mich auf Bryce Martinsen gestürzt hatte, um ihn davor zu bewahren, dass sein Schädel durch einen Geist mittels eines Holzbalkens zertrümmert wurde, war dies das erste Mal, dass ich einem Jungen – einem lebendigen Jungen, der noch atmete – körperlich so nahekam.

Tja, und ich muss sagen – schwarzes Seidenhemd hin oder her –, es gefiel mir. Der Typ fühlte sich echt gut an. Der Körperkontakt wärmte mich – ich fröstelte nämlich in meinem Badeanzug; okay, kein Wunder im Januar, aber hey, das war doch eigentlich Kalifornien. Und er duftete nach aromatischer, teurer Seife. Außerdem war er ein Stück größer als ich, sodass sein Atem meine Wange in genau der romantischen Weise streifte, wie es in Kitschromanen immer beschrieben wird.

Ich schloss die Augen, schlang dem Kerl die Arme um den Hals und tanzte die längsten, seligsten zwei Minuten meines Lebens mit ihm im Takt der Musik.

Dann war das Lied zu Ende.

»Danke«, sagte Tad mit der gleichen sanften Stimme wie zuvor und löste sich von mir.

Und das war's. Er drehte sich um und ging zu seinen Kumpels hinüber, die neben einem Fass standen, das Kellys Vater ihr spendiert hatte. Unter der Bedingung, dass sie niemandem erlaubte, betrunken nach Hause zu fahren. Kelly hielt sich streng daran, trank selbst keinen Tropfen Alkohol und schleppte ihr Handy mit sich herum, auf dem die Nummer des Taxiunternehmens von Carmel auf Wiederwahl gestellt war.

Den Rest des Abends ignorierte Tad mich komplett. Er tanzte zwar mit niemandem mehr, sprach mich aber auch kein einziges Mal mehr an.

Game over, wie Hatschi sagen würde.

Aber Pater Dominic würde sicher nichts über meine Probleme mit dem anderen Geschlecht hören wollen. Also sagte ich: »Nein, nichts. Nada. Null Komma nix.«

»Seltsam«, erwiderte er mit nachdenklicher Miene. »Ich dachte, eine Spur von paranormalen Aktivitäten wahrgenommen zu haben …«

»Ach so. Dann wollten Sie also wissen, ob geistermäßig irgendwas passiert ist?«

Jetzt sah er nicht mehr nachdenklich aus, sondern verärgert. »Ja, allerdings, Susannah«, sagte er, nahm seine Brille ab und kniff sich mit Daumen und Zeigefinger in die Nasenwurzel, als habe ihn plötzlich eine Kopfschmerzattacke gepackt. »Natürlich hatte ich das gemeint.« Dann setzte er die Brille wieder auf. »Ist etwas geschehen? Sind Sie jemandem begegnet? Ich meine, seit dem unglückseligen Vorfall, der in die Zerstörung der Schule mündete?«

»Na ja …«, sagte ich gedehnt.

 KAPITEL

2

Das erste Mal erschien sie etwa eine Stunde, nachdem ich von der Pool-Party zurückgekehrt war. Gegen drei Uhr morgens, würde ich schätzen. Ihr erster Auftritt bestand darin, sich neben mein Bett zu stellen und loszukreischen.

Und ich meine kreischen. Sehr laut kreischen. Ich schlief gerade wie ein Stein und träumte von Bryce Martinsen, wie er mit mir in einem roten Cabrio den Seventeen Mile Drive entlangcruiste. Keine Ahnung, wem das Cabrio gehörte. Ihm selbst vermutlich, ich hatte nämlich noch keinen Führerschein. Bryces weiches weizenblondes Haar wehte sanft im Wind, die Sonne versank im Meer und tauchte den Himmel in Rot, Orange und Lila. Wir schnurrten die Kurven hoch über dem Pazifik auf den Klippen entlang und mir wurde nicht mal schlecht davon wie sonst im Auto. Der Traum war einfach perfekt.

Und dann stellte sich diese Frau an mein Bett und schrie mir praktisch direkt ins Ohr.

Wer bitte braucht so was?

Ich sprang natürlich sofort auf und war auf der Stelle hellwach. Ja, so kann's gehen, wenn eine wandelnde Tote in deinem Zimmer aufkreuzt und aus voller Kehle schreit. Man ist schlagartig hellwach.

Ich saß also kerzengerade im Bett und blinzelte in die Dunkelheit – es war schließlich mitten in der Nacht. Wo normale Menschen schlafen.

Aber nicht wir Mittler. Oh nein.

Sie stand in einem schmalen Mondstrahl, der durch die meerzugewandten Fenster auf der anderen Seite meines Zimmers hereinfiel. Sie trug ein graues Kapuzen-Sweatshirt, die Kapuze nicht auf dem Kopf, ein T-Shirt, Caprihosen und Keds-Ballerinas. Ihr Haar war kurz und irgendwie mausbraun, und wegen des Gekreisches war es schwer zu sagen, wie alt sie war, aber ich ordnete sie so ungefähr im Alter meiner Mutter ein.

Das war übrigens der einzige Grund, warum ich nicht augenblicklich aus dem Bett sprang und ihr eine in die Fresse haute.

Wahrscheinlich hätte ich es tun sollen. Ich meine, zurückschreien konnte ich ja schlecht, sonst hätte ich das ganze Haus geweckt. Ich war schließlich der einzige Mensch, die sie hören konnte.

Na ja, zumindest der einzige lebende Mensch.

Nach einer Weile merkte sie anscheinend, dass ich wach war, denn sie verstummte und wischte sich über die Augen. Sie weinte wirklich ziemlich heftig.

»Tut mir leid«, sagte sie.

»Okay, meine Aufmerksamkeit haben Sie jetzt jedenfalls«, antwortete ich. »Und, was wollen Sie?«

»Ich brauche dich.« Sie schniefte. »Ich möchte, dass du jemandem etwas ausrichtest.«

»Fein, und was?«

»Sag ihm …« Sie strich sich mit beiden Händen übers Gesicht. »Sag ihm, dass es nicht seine Schuld war. Er hat mich nicht umgebracht.«

Oh, die Variante kannte ich noch nicht. Ich zog die Augenbrauen hoch. »Ich soll ihm sagen, dass er Sie nicht umgebracht hat?«, wiederholte ich, um sicherzugehen, dass ich sie richtig verstanden hatte.

Die Frau nickte. Sie war irgendwie hübsch, auf so eine nachlässige Art. Allerdings hätte es ihr zu Lebzeiten sicher nicht geschadet, sich mal den einen oder anderen Muffin zu gönnen.

»Sagst du es ihm?«, fragte sie eifrig. »Versprochen?«

»Klar, ich sag's ihm. Dazu müsste ich nur wissen, wer er ist.«

Sie sah mich seltsam an. »Red natürlich.«

Red? Sollte das ein Witz sein?

Aber es war zu spät. Sie war verschwunden.

Einfach so.

Red. Ich drehte mich um und boxte mein Kopfkissen wieder in Flauschform. Red.

Wieso immer ich? Ich meine, echt! Wieso durfte man mich ungestraft aus einem tollen Traum mit Bryce Martinsen reißen, nur weil eine Frau einem Typen namens Red mitteilen wollte, dass er sie nicht umgebracht hatte? Ehrlich, manchmal war ich überzeugt, mein Leben sei nur eine Serie von Beiträgen für »Die witzigsten Videos der Welt«, bloß ohne die Hose-runter-Abteilung.

Aber so lustig, wie es sich anhörte, war mein Leben wirklich nicht.

Besonders unlustig fand ich es, dass, gerade als ich es mir auf meinem Kissen gemütlich gemacht hatte und wieder in Schlaf versank, schon wieder jemand im Mondlichtstreifen an meinem Fenster auftauchte.

Diesmal gab es kein Gekreisch. Aber das war schon so ziemlich alles, wofür ich dankbar sein konnte.

»Was ist?«, fragte ich ziemlich unfreundlich.

Er schüttelte den Kopf. »Du hast sie nicht einmal nach ihrem Namen gefragt.«

Ich stützte mich auf die Ellbogen. Wegen dieses Typen hatte ich beschlossen, nachts wieder T-Shirt und Boxershorts zu tragen. Nicht dass ich vor seinem ersten Auftritt jemals durchscheinende Negligés getragen hätte, aber jetzt, wo ich einen männlichen Zimmergenossen hatte, würde ich so was ganz sicher erst recht nicht anziehen.

Ja, richtig gelesen.

»Sie hat mir auch keine Gelegenheit dazu gegeben«, sagte ich.

»Doch, du hättest durchaus Gelegenheit gehabt, sie zu fragen.« Jesse verschränkte die Arme vor der Brust. »Aber du hast dir die Mühe gar nicht erst gemacht.«

»Entschuldigung!« Ich setzte mich vollends auf. »Das hier ist mein Zimmer. Ich kann Besucher aus dem Jenseits so behandeln, wie es mir passt, okay?«

»Susannah.«

Er hatte die sanfteste Stimme, die ich je gehört hatte. Noch sanfter als die von diesem Tad. Wie Seide. Es war echt schwer, fies zu jemandem zu sein, der so eine Stimme hatte.

Aber ich musste fies sein. Denn im Mondschein konnte ich seine breiten, starken Schultern viel zu gut ausmachen, den aufklaffenden V-Ausschnitt seines altmodischen Hemdes, aus dem olivfarbene Haut und ein bisschen Brusthaar herausblitzten, und die so ziemlich bestdurchtrainierten Brustmuskeln der Welt. Ich sah auch seine markanten Gesichtszüge und die winzige Narbe über der einen Augenbraue, wo etwas – oder jemand – ihn mal verletzt haben musste.

Kelly Prescott hatte keine Ahnung. Bryce Martinson war nicht der heißeste Typ von Carmel, sondern Jesse.

Und wenn ich nicht daran festhielt, fies zu ihm zu sein, würde ich Gefahr laufen, mich in ihn zu verlieben.

Was ein großes Problem beinhaltete: Jesse war nun mal tot.

»Wenn du das machen willst, Susannah«, sagte er mit seiner Seidenstimme, »dann mach es nicht halbherzig.«

»Hör zu, Jesse.« Meine Stimme war nicht mal ansatzweise samtweich, sondern hart wie Granit. Oder zumindest redete ich mir das ein. »Ich mache so was schon sehr lange und ich bin bislang prima ohne deine Hilfe klargekommen, okay?«

»Sie war ganz offensichtlich völlig durcheinander, und du …«

»Und was ist mit dir?«, unterbrach ich ihn. »Ihr beiden lebt doch im selben Raum-Zeit-Kontinuum, wenn ich mich nicht irre. Wieso hast du sie nicht nach ihrer ID gefragt?«

Er starrte mich verständnislos an. Aber bei Jesse sah selbst ein verständnisloser Gesichtsausdruck gut aus. Alles sah bei Jesse gut aus.

»Nach ihrer Ei-… was?«, fragte er.

Manchmal vergaß ich, dass Jesse rund hundertfünfzig Jahre zuvor gestorben war. Logisch, dass er den Slang des einundzwanzigsten Jahrhunderts nicht draufhatte.

»Nach ihrem Namen«, übersetzte ich. »Warum hast du sie nicht gefragt, wie sie heißt?«

Er schüttelte den Kopf. »So funktioniert das nicht.«

Jesse machte ständig solche Bemerkungen. Kryptisches Zeug über die Geisterwelt, die ich als Nicht-Geist irgendwie verstehen sollte! Ehrlich, das machte mich fertig. Und dazu noch dieses Spanisch – ich konnte kein Wort Spanisch, aber er ließ immer mal wieder was Spanisches einfließen, vor allem wenn er wütend war. Kryptisch und Spanisch – das führte dazu, dass ich bestimmt ein Drittel der Zeit keine Ahnung hatte, was Jesse sagen wollte.

Das war ziemlich nervig. Ich meine, reichte es nicht, dass ich mein Zimmer mit einem Typen teilen musste, der um 1850 herum just in diesem Zimmer erschossen oder sonst wie ermordet worden war, als das Haus noch eine Pension für Goldsucher und Cowboys gewesen war? Oder, in Jesses Fall, für die Söhne reicher Rancher, die ihre schönen, reichen Cousinen heiraten wollten, aber auf dem Weg zur Trauung tragischerweise umgebracht wurden?

Zumindest war genau das Jesse passiert. Nicht dass er mir das selbst erzählt hätte. Nein, das hatte ich ganz allein – beziehungsweise mithilfe meines Stiefbruders Schweinchen Schlau – herausfinden müssen. Jesse redete nur extrem ungern über das Thema. Was ich merkwürdig fand, denn meiner Erfahrung nach war es eher so, dass Tote über nichts anderes reden wollten als darüber, wie sie über den Jordan gegangen waren.

Jesse war da anders. Er redete immer nur darüber, dass ich als Mittlerin in seinen Augen eine Versagerin war.

Vielleicht war da ja auch was dran. Ich meine, Pater Dominic sagte ja auch, dass ich als spiritueller Mittler zwischen dem Land der Lebenden und dem Land der Toten fungieren sollte. Aber meine aktuelle Wut bestand hauptsächlich darin, dass man mich nicht schlafen ließ.

»Jesse«, sagte ich. »Ich möchte dieser Frau wirklich helfen. Nur nicht jetzt sofort, okay? Ich brauche erst mal etwas Schlaf. Ich bin völlig k. o.«

»Ka-oh?«, wiederholte er.

»Ja, k. o.« Manchmal vermutete ich, dass Jesse auch nur zwei Drittel von dem verstand, was ich sagte, selbst wenn ich keine Fremdsprachen einfließen ließ.

»Erledigt. Fertig. Fix und alle. Erschöpft«, übersetzte ich.

»Oh«, sagte er. Dann stand er nur da und schaute mich aus seinen dunklen, traurigen Augen an. Es gibt Typen, die haben Augen, die so unglaublich traurig sind, dass man am liebsten irgendwas tun möchte, damit sie weniger traurig sind.

Und eben deswegen musste ich mich zusammenreißen, um weiterhin fies zu ihm zu sein. Bestimmt verstieß ich sonst gegen irgendwelche von Pater Dominics Regeln des Umgangs von Mittlern mit ihren … mit Hilfesuchenden. In Bezug darauf, dass Mittler und Geist sich einander annähern und einander … ähm … aufmuntern und so.

Ich hoffe, man versteht, was ich meine.

»Dann gute Nacht, Susannah«, sagte Jesse mit seiner tiefen Seidenstimme.

»Gute Nacht.« Meine Stimme war weder tief noch seidig, sondern hörte sich in diesem speziellen Moment ziemlich quietschig an. Was fast immer passierte, wenn ich mit Jesse sprach. Nicht mit anderen. Nur mit Jesse.

Klasse! Wenn ich schon mal sexy und tiefgründig klingen wollte, kam nur so eine Quietschstimme raus. Na super.

Ich drehte mich weg und zog mir die Decke übers Gesicht, das sich heiß anfühlte. Als ich etwa eine Minute später wieder hinausspitzelte, war Jesse verschwunden.

Das ist Jesse, wie er leibt und … na ja, nicht lebt, dachte ich.

Er tauchte immer auf, wenn ich es am wenigsten erwartete, und verschwand, wenn ich es am wenigsten wollte. So waren sie, die Geister.

Mein Vater war auch nicht anders. Seit er vor zehn Jahren gestorben war, kreuzte er in unregelmäßigen Abständen zu Kontrollbesuchen auf. Aber wäre er mal gekommen, wenn ich ihn wirklich brauchte? War er etwa gekommen, als meine Mutter mich hierhergeschleift hatte, ans andere Ende von Amerika, wo ich keinen Menschen kannte und mich zu Anfang tierisch einsam fühlte? Nein, natürlich nicht. Da hatte sich mein guter alter Dad nicht blicken lassen. Er war zwar zu Lebzeiten auch noch nie besonders zuverlässig gewesen, aber ich hatte gedacht, dieses eine Mal würde er kommen, wo ich ihn doch wirklich dringend gebraucht hätte …

Jesse dagegen konnte ich beim besten Willen nicht unzuverlässig nennen. Eher war er einen Tick zu zuverlässig, sprich: gluckig. Er hatte mir sogar schon das Leben gerettet, und zwar nicht einmal, sondern gleich zweimal. Dabei kannte ich ihn erst seit ein paar Wochen. Tja, ich war ihm wohl was schuldig.

Und so log ich, als Pater Dominic mich in seinem Büro fragte, ob geistermäßig irgendwas vorgefallen war, und verneinte. Bestimmt ist Lügen eine Sünde, besonders wenn man einen Priester anlügt, aber das Ding ist: Ich hatte Pater Dominic noch nie von Jesse erzählt.

Ich dachte eben, ihn als Priester würde das beunruhigen, wenn er wüsste, dass ein toter Typ in meinem Zimmer herumhing. Außerdem gab es Gründe dafür, warum Jesse schon so lange in meinem Zimmer herumhing. Es gehörte zum Job eines Mittlers, den Geistern zu helfen, herauszufinden, was diese Gründe waren. Sobald der Geist das wusste, konnte er die Sache normalerweise selbst in die Hand nehmen, das Hindernis, das ihn auf halber Strecke zwischen Leben und Tod festhielt, aus dem Weg räumen und dann seinen Weg fortsetzen.

Aber manchmal – und ich vermutete, dass es sich in Jesses Fall genauso verhielt – kamen Geister einfach nicht auf die Gründe. Sie konnten sich beim besten Willen nicht denken, woran es liegen könnte, dass sie hier festsaßen. Das waren die Situationen, in denen ich das einsetzen musste, was Pater Dom meine intuitiven Fähigkeiten nannte.

Das Problem war nur, dass ich bei der Verteilung dieser Fähigkeiten irgendwie zu kurz gekommen sein musste – meine Intuition ließ nämlich sehr zu wünschen übrig. Ich war sehr viel besser, wenn es um Tote ging, die genau wussten, warum sie noch da waren, aber auf keinen Fall dahin wollten, wohin sie sollten. Denn sie nahmen an, dass es da wohl nicht so himmlisch zugehen dürfte. Das waren die Schlimmsten – diejenigen, die mir keine Wahl ließen: Ich musste ihnen in den Hintern treten.

Die waren anscheinend meine Spezialität.

Pater Dominic hingegen war der Meinung, wir sollten alle Geister mit Würde und Respekt behandeln, nicht mit Fäusten.

Ich sah das anders. Manche Geister gehörten einfach nur verdroschen, die verdienten es nicht anders. Und ich hatte kein Problem, das zu übernehmen.

Bei der Frau, die in meinem Zimmer aufgetaucht war, schien das aber nicht der Fall zu sein. Sie hatte ganz vernünftig gewirkt, höchstens ein bisschen durcheinander. Ich hatte Pater Dom nur deswegen nicht von ihr erzählt, weil ich mich schämte, wie ich mit ihr umgegangen war. Jesse hatte mich zu Recht angeschrien. Ich war echt fies zu ihr gewesen – und weil ich wusste, dass er recht hatte, war ich zu ihm dann eben auch fies gewesen.

Womit klar wäre, warum ich Pater Dominic weder von Jesse noch von der Frau erzählt hatte, die von Red nicht umgebracht worden war. Wahrscheinlich würde ich ohnehin Gelegenheit bekommen, mich um die Frau zu kümmern. Und was Jesse betraf …

Um ehrlich zu sein, ich hatte keine Ahnung, was ich in Sachen Jesse unternehmen sollte. Irgendwie war ich fast überzeugt, dass ich gar nichts unternehmen konnte.

Im Grunde wollte ich auch gar nichts unternehmen, auch wenn mir das Angst machte. Sosehr es mich auch annervte, mich im Bad statt in meinem Zimmer umziehen zu müssen – Jesse schien eine Aversion gegen das Badezimmer zu haben, das erst nach seiner Zeit eingebaut worden war – und nachts keine durchscheinenden Negligés tragen zu können –, irgendwie mochte ich es, dass Jesse in der Nähe war. Wenn ich Pater Dom von ihm erzählt hätte, hätte der sich bestimmt ziemlich aufgeregt und in seiner Besorgtheit drauf bestanden, dass wir Jesse ins Jenseits helfen müssten.

Aber für mich hätte das bedeutet, Jesse nie wiederzusehen.

War das egoistisch von mir? Ich meine, wenn Jesse unbedingt ins Jenseits gewollt hätte, hätte er doch selber auch was unternommen, oder? Er gehörte nicht zu der Sorte Hilfe-ich-hab-mich-verlaufen-Geister wie die Frau, die mit der Nachricht an Red aufgekreuzt war. Nein, kein bisschen. Jesse war mehr von der Frag-nichtich-bin-ja-sooo-geheimnisvoll-Sorte. Eben die Akzentund-sexy-Muskeln-Nummer.

Also, ich gestehe: Ich habe gelogen. Na und? Wer kann mich dafür belangen?

»Nein«, sagte ich. »Es gibt nichts zu berichten, Pater Dom. Weder von übernatürlichen noch sonstigen Vorkommnissen.«

Bildete ich es mir nur ein oder war Pater Dominic irgendwie enttäuscht? Ich glaube fast, er fand es gar nicht so schlecht, dass ich die Schule in Schutt und Asche gelegt hatte. Ehrlich. Klar, er meckerte immer, aber meine Mittlertechniken missfielen ihm nicht halb so sehr, wie er tat. Zumindest boten sie ihm eine willkommene Gelegenheit, sich mal kräftig aufzuregen, denn ich glaube, das Leben als Direktor einer kleinen Privatschule in Carmel, Kalifornien, kann ganz schön unspektakulär und langweilig sein.

»Na, dann ist es ja gut.« Er wollte nicht, dass ich seine Enttäuschung darüber bemerkte, dass ich nichts zu berichten hatte. Dann hellte sich seine Miene auf. »Ich habe gehört, drüben in Sunnyvale sind drei Autos ineinandergekracht. Vielleicht sollten wir mal hinfahren und nachsehen, ob nicht irgendeine arme verirrte Seele unsere Hilfe braucht.«

Ich starrte ihn an, als hätte er den Verstand verloren. »Also Pater Dom!«, sagte ich geschockt.

Er nestelte an seiner Brille herum. »Na ja … Ich meine, ich dachte nur …«

»Hören Sie, padre«, sagte ich und stand auf. »Eines dürfen Sie nie vergessen. Ich bin, was unsere gemeinsame ›Gabe‹ angeht, nicht der gleichen Meinung wie Sie. Ich habe nie darum gebeten und ich habe sie auch nie gemocht. Ich wäre viel lieber ganz normal, verstehen Sie?«

Pater Dominic wirkte total entsetzt. »Normal?«, wiederholte er, als könnte er nicht begreifen, wie jemand so sein wollte.

»Ja, normal«, sagte ich. »Ich möchte mein Leben damit zubringen, mir über die Dinge Gedanken zu machen, über die sich normale sechzehnjährige Mädchen Gedanken machen. Zum Beispiel über Hausaufgaben oder die Frage, warum kein Junge mit mir ausgehen will oder warum meine Stiefbrüder solche Nieten sind. Ich kann diesem ganzen Ghostbuster-Zeug nichts abgewinnen, okay? Also: Wenn die Geister mich brauchen, sollen sie mich finden. Aber ich werde ganz sicher nicht losziehen und selber nach ihnen suchen.«

Pater Dominic stand nicht auf. Er konnte es wohl nicht – nicht mit diesem Gips. Zumindest nicht ohne Hilfe. »Es gibt keinen Jungen, der mit Ihnen ausgehen will?«, fragte er verdutzt.

»Ja, ich weiß«, antwortete ich. »Es ist eins der ungelösten Rätsel der Menschheit. Wo ich doch so umwerfend aussehe und so. Besonders seit ich das hier habe.« Ich hob wieder meine aussätzigen Hände.

Aber Pater Dominic schien noch immer noch verdattert zu sein.

»Aber Sie sind doch so beliebt, Susannah«, sagte er. »Ich meine, Sie sind doch gleich in Ihrer ersten Woche an unserer Schule zur Jahrgangssprecherin gewählt worden. Und ich dachte, Bryce Martinsen hätte ein Auge auf Sie geworfen.«

»Ja, das hatte er auch.« Bis der Geist seiner Exfreundin – bei der ich Exorzismus durchführen musste – ihm das Schlüsselbein gebrochen hatte. Daraufhin hatte er die Schule gewechselt. Und mich komplett vergessen.

»Na dann.« Als wäre damit alles geregelt. »Sie müssen in dieser Hinsicht wirklich nichts befürchten. Was Jungen angeht, meine ich.«

Ich sah ihn nur an. Armer alter Mann. Beinahe hätte er mir leidgetan.

»Ich muss wieder zum Unterricht«, sagte ich und nahm meine Bücher in die Hand. »Ich verbringe im Moment so viel Zeit im Rektorenzimmer, dass meine Mitschüler ja schon denken müssen, ich würde mit der Obrigkeit kollaborieren, und mir bestimmt nahelegen, von meinem Amt zurückzutreten.«

»Ach so, natürlich. Sicher. Hier ist Ihr Passierschein. Und vergessen Sie nicht, was wir besprochen haben, Susannah. Mittler müssen anderen helfen, ihre Konflikte aufzulösen. Nicht ihnen … ähm … ins Gesicht schlagen.«

Ich lächelte ihn an. »Ich werd's mir merken.«

Und das würde ich auch. Zumindest nachdem ich Red in den Hintern getreten hätte.

Wer auch immer dieser Red war.

 KAPITEL

3

Im Endeffekt war es dann sehr leicht herauszufinden, wer er war. Ich musste nur beim Mittagessen fragen, ob irgendjemand einen Typen namens Red kannte.

Normalerweise ist es nicht so einfach. Was ich schon an Telefonbüchern gewälzt habe! Und Stunden im Internet zugebracht. Ganz zu schweigen von den lahmen Ausreden, die ich meiner Mutter für die horrenden Telefonrechnungen präsentieren musste, die wegen meiner Recherchen entstanden waren. »Tut mir leid, Mom, ich musste doch unbedingt herausfinden, ob es im Umkreis von fünfzig Meilen einen Schuhladen gibt, der Slipper von Manolo Blahnik führt …«

Aber diesmal war es so easy, dass ich fast schon dachte, hey, Mittler zu sein ist doch gar nicht so schlimm.

»Sagt euch der Name Red irgendwas?«, fragte ich die Mitschüler, mit denen ich gerade – und nun schon regelmäßig – beim Mittagessen zusammensaß.

»Klar«, sagte Adam, der Cheetos aus einer Jumbo-Packung futterte. »Red Tide. Ist das nicht diese Algenpest, die massenweise unschuldige Seeotter und anderes Meeresgetier kaltmacht?«

»Nein, ich meine einen Typen namens Red. Wahrscheinlich erwachsen und aus der Gegend hier.«

»Beaumont«, sagte Cee Cee. Sie löffelte gerade Pudding aus einem Plastikbecher. Eine dicke fette Möwe saß keinen halben Meter von ihr entfernt und beobachtete jedes Mal mit Argusaugen, wie sie den Löffel in den Becher tauchte und dann wieder zum Mund führte. Die Mission Academy hatte keine richtigen Mensa-Räume, sodass wir jeden Tag im Freien essen mussten, selbst jetzt im Januar. Aber das hier war ja nicht New York. Während es dort laut Wetterbericht rund neun Zentimeter Schnee gab, glänzte dieser Januartag hier mit kuscheligen einundzwanzig Grad und Sonnenschein.

Ich lebte nun seit fast drei Wochen in Kalifornien und es hatte noch kein einziges Mal geregnet. Die Antwort auf die Frage, wo wir zu Mittag essen sollten, falls es mal regnete, war mir mein neues Zuhause bisher also noch schuldig geblieben.

Aber dafür hatte ich schon – auf die schmerzhafte Tour – erfahren müssen, was passierte, wenn man die Möwen fütterte.

»Thaddeus Beaumont ist ein großer Baulöwe.« Cee Cee hatte ihren Pudding aufgegessen und machte sich jetzt über eine Banane her, die sie aus einer Papiertüte neben sich gezogen hatte. Cee Cee kaufte sich das Mittagessen nie in der Schule. Sie hatte was gegen Fast Food.

»Seine Freunde nennen ihn Red«, fuhr sie fort, während sie ihre Banane schälte. »Frag mich nicht, warum, er ist nämlich nicht rothaarig. Wieso willst du das denn wissen?«

Das war immer der schwierigste Teil der Geschichte. Der »Wieso fragst du?«-Teil. Das Ding war nämlich, dass außer Pater Dominic keiner wusste, dass ich eine Mittlerin war. Weder Cee Cee noch Adam. Noch nicht mal meine Mutter. Schweinchen Schlau, mein jüngster Stiefbruder, ahnte zwar etwas, aber wirklich wissen tat er's auch nicht. Zumindest nicht alles.

Gina, meine beste Freundin damals in Brooklyn, war der Wahrheit vermutlich am nähesten gekommen, aber nur weil sie zufällig dabei war, als Madame Zara, die Tarotkarten-Seherin, zu der sie mich geschleppt hatte, mich entsetzt anstarrte und sagte: »Du kannst mit den Toten reden.«

Das fand Gina cool. Aber sie hatte nie wirklich begriffen, was es bedeutete. Nämlich dass ich nie genug Schlaf bekam, immer wieder Verletzungen aufwies, die mir von Leuten beigebracht wurden, die außer mir keiner sehen konnte – ach ja, und dass ich mich nicht in meinem Zimmer umziehen konnte, weil mich sonst der hundertfünfzig Jahre alte Geist eines toten Cowboys hätte nackt sehen können.

Noch Fragen?

Zu Cee Cee sagte ich allerdings nur: »Ach, hab nur im Fernsehen was darüber gehört.« Freunde anzulügen war gar nicht sooo schwer. Wenn ich meine Mutter hingegen anlügen musste, fühlte es sich schon extrem mies an.

»Hieß der Typ, mit dem du auf Kellys Party getanzt hast, nicht Beaumont?«, fragte Adam. »Du weißt schon – Tad, der Bucklige mit den schwarzen Zahnstummeln und dem ekligen Körpergeruch? Nach dem Tanz bist du zu mir gekommen, hast dich in meine Arme gestürzt und mich angefleht, dich zu heiraten, damit du für alle Zeit vor ihm sicher bist.«

»Ach so, ja klar«, sagte ich.

»Red Beaumont ist sein Vater«, erklärte Cee Cee. Die Frau wusste einfach alles. Sie war nämlich Herausgeberin – plus Verlegerin plus Chefredakteurin plus Fotografin – der Schülerzeitung Mission News. »Tad Beaumont ist Red Beaumonts einziges Kind.«

»Aha«, sagte ich. So langsam ergab das Ganze schon etwas mehr Sinn. Warum die tote Frau ausgerechnet zu mir gekommen war und so. Wahrscheinlich dachte sie, ich könnte durch seinen Sohn Verbindung mit Red aufnehmen.

»Aha – was?«, hakte Cee Cee interessiert nach. Na ja, Cee Cee war immer interessiert. Wie ein Schwamm saugte sie Informationen auf. »Sag mir jetzt bitte nicht, dass du auf diesen Holzkopf abfährst. Ich meine, hey, was hat der eigentlich für ein Problem? Er hat dich ja nicht mal gefragt, wie du heißt.«

Das stimmte. Und es war mir nicht einmal aufgefallen. Aber Cee Cee hatte recht – er hatte mich nicht mal gefragt, wie ich heiße.

Ein Glück, dass ich nicht auf ihn abfuhr.

»Ich hab schon ziemlich üble Sachen über Tad Beaumont gehört.« Adam schüttelte den Kopf. »Erstens soll er seinen unverdauten Zwilling in seinen Eingeweiden mit sich rumtragen, und zweitens hat er so einen oberpeinlichen Gesichtstick, der nur durch hohe Dosen Prozac unterdrückt wird. Und wir wissen doch alle, wie sich Prozac auf die Libido auswirkt …«

»Und wie ist Mrs Beaumont so?«, fragte ich.

»Es gibt keine Mrs Beaumont«, antwortete Cee Cee.

Adam seufzte. »Der arme Tad ist ein Scheidungskind. Kein Wunder, dass er so bindungsunfähig ist. Ich hab gehört, er soll immer drei, vier Freundinnen parallel haben. Aber das liegt vielleicht nur an seiner Sexsucht. Für so was gibt's Selbsthilfegruppen, vielleicht würde er das damit in den Griff kriegen.«

Cee Cee ignorierte die Bemerkung. »Ich glaube, sie ist vor ein paar Jahren gestorben.«

»Oh«, sagte ich. War die Frau, die in meinem Zimmer aufgetaucht war, etwa Mr Beaumonts verstorbene Gattin? Konnte nicht schaden, dem mal nachzugehen. »Hat einer von euch einen Vierteldollar?«

»Wieso?«, fragte Adam.

»Ich muss mal jemanden anrufen.«

Sofort reckten mir vier Leute aus unserer Mittags-runde ihr Handy entgegen. Ohne Scheiß. Ich suchte mir das Handy mit den wenigsten Tasten aus (diese Massenansammlungen von Tasten machten mir irgendwie Angst), wählte die Nummer der Auskunft und fragte nach allen Einträgen zu Thaddeus Beaumont, wie Tads Vater mit vollem Namen hieß. Es gäbe nur einen Eintrag für Beaumont Industries, sagte die Dame am anderen Ende. Ich ließ mich verbinden und schlenderte auf der Suche nach etwas Privatsphäre beim Telefonieren zum Klettergerüst hinüber. Die Mission Academy beherbergte von der Vorschule bis zur zwölften Klasse alle Jahrgangsstufen. Der Spielplatz, auf dem wir zu Mittag aßen, hatte sogar eine Sandkiste, obwohl ich dort um nichts in der Welt herumgebuddelt hätte, bei den ganzen Möwen.

Am anderen Ende der Leitung meldete sich eine Empfangsdame mit einem fröhlichen »Beaumont Industries, wie kann ich Ihnen helfen?«. Und ich sagte, dass ich gern mit Mr Beaumont sprechen würde.

»Was soll ich sagen, wer ihn sprechen möchte?«,fragte sie nach.

Ich überlegte. Klar hätte ich sagen können: »Jemand, der weiß, was mit seiner Frau wirklich passiert ist.« Aber im Grunde wusste ich es doch gar nicht. Ich hätte nicht mal sagen können, warum ich vermutete, dass seine Frau – wenn der Geist, der mir erschienen war, wirklich seine Frau war – log und Red sie doch umgebracht hatte. War das nicht furchtbar traurig? Ich meine, ich war noch so jung und trotzdem schon so zynisch und misstrauisch.

Also sagte ich: »Susannah Simon«, und fand es schon in der nächsten Sekunde jämmerlich. Wieso sollte so ein wichtiger Mann wie Red Beaumont den Anruf irgendeiner Susannah Simon entgegennehmen? Er kannte mich ja gar nicht.

Und tatsächlich, schon eine Sekunde später war die Empfangsdame wieder dran: »Mr Beaumont spricht gerade auf einer anderen Leitung. Soll ich ihm etwas ausrichten?«

»Ähm …« Ich dachte fieberhaft nach. »Ja, sagen Sie ihm … sagen Sie ihm, dass ich von der Schülerzeitung der Junipero Serra Mission Academy bin. Wir planen einen Bericht über … die zehn einflussreichsten Leute von Salinas County.« Ich gab ihr meine Festnetznummer. »Und wenn er bitte erst nach fünfzehn Uhr anrufen könnte … Früher komme ich nämlich nicht aus der Schule.«

Nun, da die Dame wusste, dass ich noch nicht erwachsen war, wurde sie gleich noch netter. »Aber natürlich, Schätzchen«, sagte sie mit zuckersüßer Stimme. »Ich werde es Mr Beaumont ausrichten. Tschü-hüss.«

Ich legte auf. Tschü-hüss! Pfff! Mr Beaumont würde ganz schön überrascht sein, wenn er zurückrief und statt einer Chefredakteurin eine Chef-Geisterjägerin am Telefon hatte.

Aber Thaddeus »Red« Beaumont machte sich gar nicht erst die Mühe zurückzurufen. Multimillionäre beeindruckte das wohl wenig, wenn irgendein popliges Schülerblättchen sie unter den zehn einflussreichsten Leuten von Salinas County auflisten wollte. Ich blieb nach der Schule den ganzen Tag zu Hause, aber keiner rief an. Jedenfalls nicht für mich.

Keine Ahnung, warum ich gedacht hatte, dass es ein Kinderspiel werden würde. Wahrscheinlich hatte ich mich davon einlullen lassen, dass ich seine Identität so einfach herausgefunden hatte.

Ich saß gerade in meinem Zimmer und bewunderte meine Giftsumach-Male in den letzten Strahlen der untergehenden Sonne, als meine Mutter mich zum Abendessen nach unten rief.

Bei den Ackermans war das Abendessen eine große Sache. Meine Mutter hatte mir schon eingebläut, dass sie mich umbringen würde, falls ich nicht jeden Tag zum Abendessen erscheinen sollte – außer, ich hätte meine Abwesenheit vorher mit ihr abgesprochen. Andy, ihr neuer Ehemann, war einerseits ein Meister-Zimmermann, andererseits aber auch ein Meister-Koch und hatte seinen Kindern schon seit ihrem allerersten Milchzähnchen jeden Abend grandiose Mahlzeiten gezaubert. Und sonntags gab es immer ausgedehntes Frühstück mit Pfannkuchen. Dabei bringt der Geruch nach Ahornsirup am Morgen mich zum Würgen. Was ist denn bitte gegen einen schlichten Bagel mit Frischkäse – und eventuell ein bisschen Räucherlachs, mit Zitrone und Kapern – einzuwenden?

»Da ist sie schon«, sagte meine Mutter, als ich in meiner Nachmittagskluft – zerrissene Jeans, schwarzes Seidenshirt und Motorradstiefel – in die Küche schlurfte. Outfits wie diese ließen meine Stiefbrüder trotz gegenteiliger Beteuerungen meinerseits weiterhin vermuten, ich wäre Mitglied irgendeiner Gang.

Mom machte viel Aufhebens, als ich auftauchte. Sie kam auf mich zu und küsste mich auf den Kopf. Seit sie Andy Ackerman kannte – oder Handy-Andy, wie er den Zuschauern seiner Handwerker-Sendung im Lokalfernsehen bekannt war –, mit ihm verheiratet war und mich gezwungen hatte, mit ihr zu ihm und seinen drei Söhnen zu ziehen, war sie einfach unfassbar, ekelerregend glücklich.

Ich weiß gar nicht, was widerlicher ist – das oder der Ahornsirup.

»Hallo, mein Schatz«, sagte sie und zerzauste mir die Haare. »Wie war dein Tag?«

»Toll«, antwortete ich.

Den Sarkasmus in meiner Stimme überhörte sie völlig. Seit sie mit Andy zusammen war, war Sarkasmus auf sie komplett verschwendet.

»Und wie war's auf der Schülerratsversammlung?«, fragte sie weiter.

»Wunderbar!«

Das war Hatschi gewesen. Er hatte meine Stimme nachgeahmt, was wohl lustig sein sollte, aber es war ihm ziemlich danebengegangen.

»Was meinst du damit?« Andy wendete gerade die Quesadillas, die auf dem Grillrost über den Herdplatten vor sich hin brutzelten. »Was war daran so wunderbar?«

»Ja, genau«, fiel ich mit ein. »Was war daran so wunderbar? Hast du mit Debbie Mancuso unter dem Tisch herumgefüßelt oder was?«

Hatschi lief schlagartig rot an. Er war Ringer – und sein Hals so dick wie mein Oberschenkel. Wenn er im Gesicht rot anlief, wurde der Hals sogar noch röter. Eine wahre Freude, der Anblick.

»Wovon redest du?«, fragte Hatschi. »Ich kann Debbie Mancuso nicht ausstehen.«

»Na klaaar«, sagte ich. »Deswegen hast du dich beim Mittagessen auch neben sie gesetzt.«

Hatschis Halsfärbung wechselte zu Blutrot.

»David!«, schrie Andy am Herd plötzlich. »Jake! Hopp, her mit euch, Bewegung! Das Essen ist fertig.«

Kurz darauf schlurften Schlafmütz und Schweinchen Schlau, Andys zwei andere Söhne, zur Tür herein. Na ja, zumindest Schlafmütz schlurfte. Schweinchen Schlau hopste eher. Er war der einzige von Andys Sprösslingen, den ich mit seinem echten Namen ansprach. Mit seinen roten Haaren und den abstehenden Ohren sah er wie eine Comicfigur aus. Außerdem war er richtig schlau, und ich betrachtete ihn als potenzielle und unerschöpfliche Informationsquelle für meine Hausaufgaben, obwohl er drei Klassen unter mir war.

Schlafmütz hingegen würde mir nie bei irgendwas nützlich sein können – höchstens dass ich mich mal von ihm zur Schule oder wieder nach Hause kutschieren ließ. Mit seinen achtzehn Jahren verfügte Schlafmütz sowohl über einen Führerschein als auch über ein eigenes Auto, einen runtergekommenen alten Rambler mit launischem Anlasser. Es war allerdings halber Selbstmord, zu ihm ins Auto zu steigen, da er wegen seines nächtlichen Jobs als Pizzafahrer kaum jemals richtig wach war. Er sparte auf einen Camaro, wie er uns bei den seltenen Gelegenheiten, wo wir seine Stimme zu hören bekamen, gerne mitteilte. Soweit ich das sehen konnte, war der Camaro so ziemlich das Einzige, woran er jemals dachte.

»Sie hat sich neben mich gesetzt«, bellte Hatschi. »Wie gesagt, ich kann Debbie Mancuso nicht leiden.«

»Gib's auf, Bruderherz«, sagte ich, während ich an ihm vorbeischlüpfte. Mom hatte mir gerade eine Schüssel Salsasoße in die Hand gedrückt, die ich zum Tisch bringen sollte. »Ich hoffe nur«, raunte ich ihm im Vorbeigehen ins Ohr, »dass ihr auf Kellys Pool-Party Safer Sex praktiziert habt – ich bin noch zu jung, um Stieftante zu werden.«

»Halt die Klappe!«, schrie Hatschi mich an. »Du … du … du Krätzekuh!«

Ich kreuzte meine ausschlagbefallenen Hände über der Brust, als hätte er mir ein Messer ins Herz gerammt.

»Boah«, sagte ich. »Das tut echt weh. Sich über jemandes Allergien lustig zu machen, ist wirklich unglaublich witzig und geistreich.«

»Ja, stimmt überhaupt, Mann«, sagte Schlafmütz und schlurfte an seinem Bruder vorbei. »Wie sieht's aus mit dir und der scharfen Zicke, hä?«

Das überforderte Hatschi nun vollends. »Ich habe«, kreischte er verzweifelt, »keinen Sex mit Debbie Mancuso!«

Ich sah, wie Mom und Andy einen alarmierten Blick wechselten.

»Das hoffe ich doch schwer«, warf Schweinchen Schlau ein und zischte an uns vorbei. »Aber wenn doch, Brad, dann benutzt du hoffentlich Kondome. Übrigens haben qualitativ hochwertige Latexkondome bei sachgemäßer Anwendung eine Versagensrate von zwei Prozent. Allerdings steigt diese erfahrungsgemäß bei unsachgemäßem Gebrauch auf bis zu zwölf Prozent. Das bedeutet, sie bieten nur einen achtundachtzigprozentigen Schutz vor Schwangerschaft. Wenn zusätzlich ein spermizides Schaumpräparat verwendet wird, steigt die Wirksamkeit erheblich. Zudem sind Kondome das sicherste Mittel gegen diverse Geschlechtskrankheiten und natürlich gegen HIV.«

Alle, die in diesem Augenblick in der Küche waren – meine Mutter, Andy, Hatschi, Schlafmütz und ich – starrten Schweinchen Schlau an. Hatte ich schon erwähnt, dass er erst zwölf war?

»Ich glaube«, sagte ich schließlich, »du hast einfach zu viel Freizeit, was?«

Schweinchen Schlau zuckte mit den Schultern. »Ich möchte nur gut informiert sein. Im Moment bin ich zwar noch nicht sexuell aktiv, hoffe es aber in naher Zukunft zu werden.« Er deutete mit einer Kopfbewegung zum Herd. »Dad, deine Chimichangas oder wie die Dinger heißen … die verbrennen gerade.«

Andy stürzte zum Herd, um das Feuer zu löschen, während meine Mutter nur dastand und zum allerersten Mal in ihrem Leben anscheinend keine Worte fand.

»Ich …«, stammelte sie. »Ich … ähm … oje.«

Hatschi hatte offenbar nicht vor, Schweinchen Schlau das letzte Wort zu überlassen. »Ich habe keinen Sex mit …«

»Schon gut, Brad«,ging Schlafmütz dazwischen. »Halt die Luft an, okay?«

Natürlich sagte Hatschi die Wahrheit. Ich hatte ja mit eigenen Augen gesehen, dass er und Debbie Mancuso bloß eine gegenseitige Mandelinspektion vorgenommen hatten. Nur war ihr leidenschaftliches Geknutsche der Grund dafür, dass ich mir die Hände ständig mit Cortisonsalbe einkleistern musste. Und was war der Spaß am Stiefbrüder-Haben, wenn man sie nicht ab und zu quälen konnte? Selbstverständlich würde ich keinem verraten, was ich gesehen hatte. Ich war doch keine Petze. Allerdings hätte ich es schon lustig gefunden, wenn Hatschi dabei erwischt worden wäre, wie er gegen den Hausarrest verstieß. Ich meine, er hatte ja bestimmt nichts aus seiner Strafe gelernt. Wahrscheinlich würde er meinen Freund Adam das nächste Mal, wenn er ihn sah, wieder als Schwuchtel bezeichnen.

Nur würde er sich das nicht mehr in meiner Gegenwart trauen. Weil ich ihm nämlich – Ringer hin, Ringer her – so in den Arsch treten konnte, dass er im hohen Bogen bis in die Clinton Avenue flog, meine alte Straße in Brooklyn.

Aber ich würde nicht diejenige sein, die ihn auffliegen ließ. So was hatte einfach keinen Stil, versteht ihr?

»Und, Suze«, begann meine Mutter lächelnd, »fandest du die Schülerratsversammlung genauso wunderbar wie Brad?«

Ich setzte mich auf meinen Platz am Esstisch. Sofort kam Max, der Familienhund, schnüffelnd angelaufen und legte seinen Kopf auf meinen Schoß. Ich schob ihn herunter. Er legte den Kopf gleich wieder an dieselbe Stelle. Ich wohnte zwar noch nicht mal seit einem Monat hier, und trotzdem hatte Max es sofort spitzgekriegt, dass bei mir die Chance auf Reste-Häppchen am größten war.

Die Mahlzeiten waren natürlich die einzigen Gelegenheiten, bei denen Max mir Beachtung schenkte. Die restliche Zeit ging er mir aus dem Weg wie der Teufel dem Weihwasser. Vor allem setzte er keine Pfote in mein Zimmer. Tiere sind, anders als Menschen, paranormalen Phänomenen gegenüber sehr empfänglich und Max spürte Jesse. Also blieb er den Teilen des Hauses fern, an denen Jesse sich normalerweise aufhielt.

»Ja, klar«, sagte ich und trank einen Schluck Eiswasser. »Ganz wunderbar.«

»Und was wurde auf der Versammlung so beschlossen?«, hakte meine Mutter nach.

»Ich habe den Vorschlag gemacht, den Frühjahrsball abzusagen«, erklärte ich. »Sorry, Brad – ich weiß, wie sehr du dich drauf gefreut hast, mit Debbie hinzugehen.«

Hatschi schoss mir quer über den Tisch einen bitterbösen Blick zu.

»Aber warum in aller Welt willst du den denn absagen?«, fragte meine Mutter.

»Weil er eine unsinnige Verschwendung unserer begrenzten Mittel darstellt«, antwortete ich.

»Aber ein Ball …«, wandte Mom ein. »Als ich so alt war wie du, bin ich furchtbar gern zum Tanzen gegangen.«

Ja, weil du immer einen Begleiter hattest, Mom, hätte ich gern gesagt. Weil du hübsch und nett warst und die Jungs auf dich abfuhren. Du warst nicht so ein kranker Freak wie ich, mit überwucherten Pfoten und der heimlichen Fähigkeit, mit Toten zu sprechen.

Aber in Wirklichkeit sagte ich: »Damit wärst du in unserer Klasse in der Minderheit. Mein Vorschlag wurde mit siebenundzwanzig Stimmen angenommen.«

»Na dann«, sagte meine Mutter. »Und was wollt ihr mit dem Geld stattdessen machen?«

»Ein paar Fässer Bier kaufen.« Ich sah zu Hatschi hinüber.

»Darüber macht man keine Witze«, sagte meine Mutter streng. »Der Alkoholkonsum der hiesigen Jugendlichen ist extrem besorgniserregend.« Mom war Fernsehreporterin und für eine morgendliche Nachrichtensendung einer lokalen Station in Monterey verantwortlich. Zu ihren erstaunlichen Fähigkeiten gehörte es, todernst dreinzublicken, während sie die News über irgendwelche grausigen Autounfälle vom Teleprompter ablas. »Das gefällt mir überhaupt nicht. Drüben in New York ist wenigstens keiner deiner Freunde Auto gefahren, deswegen war das nicht so schlimm, aber hier … Hier fährt ja jeder Auto.«

»Nur Suze nicht«, sagte Hatschi. Offenbar verspürte er das dringende Bedürfnis, mir unter die Nase zu reiben, dass ich noch keinen Führerschein hatte, obwohl ich schon sechzehn war. Und dass ich mich noch nicht mal zum Fahrunterricht angemeldet hatte. Als wäre Autofahren das Wichtigste auf der Welt. Und als hätte ich mit Schule, meiner Ernennung zur stellvertretenden Jahrgangssprecherin und der Errettung verirrter Seelen noch nicht genug zu tun gehabt.

»Also, was wollt ihr wirklich mit dem Geld anstellen?«, fragte meine Mutter.

Ich zuckte mit den Schultern. »Wir müssen Geld sammeln, um die Statue des Schulgründers Junipero Serra zu ersetzen, bevor nächsten Monat der Erzbischof zu Besuch kommt.«

»Oh«, sagte Mom. »Ja, natürlich. Die Statue, die von Vandalen zerstört wurde.«

Von Vandalen zerstört, ja genau. Das war natürlich die offizielle Version. Nur war die Statue nicht von Vandalen zerstört worden. Die Wahrheit war: Der Geist, der mich zu töten versucht hatte, hatte die Statue enthauptet und sie in eine steinerne Bowlingkugel verwandelt.

Und ich war der angepeilte Kegel gewesen.

»Hier kommen die Quesadillas«, sagte Andy und brachte ein beladenes Tablett herein. »Schnappt sie euch, solange sie noch heiß sind.«

Was nun folgte, war ein solcher Tumult, dass ich nur dasitzen und entsetzt zuschauen konnte, Max' Kopf immer noch auf dem Schoß. Als der Nebel des Chaos sich schließlich lichtete, waren die Quesadillas bis auf den letzten Krümel verschwunden – und mein Teller sowie der meiner Mutter immer noch leer.

Das fiel Andy dann auch irgendwann auf. Er legte wütend seine Gabel beiseite. »Jungs! Ist euch vielleicht mal der Gedanke gekommen, dass ihr mit dem Nachschlag bitte schön warten könntet, bis sich jeder hier am Tisch wenigstens ein Mal etwas nehmen konnte?«

Dem war anscheinend nicht so. Schlafmütz, Hatschi und Schweinchen Schlau starrten peinlich berührt auf ihre Teller.

»Tut mir leid«, sagte Schweinchen Schlau und hielt meiner Mutter seinen Teller hin, von dem geschmolzener Käse und Salsa tropfte. »Du kannst was von mir haben.«

Mom wirkte gereizt. »Nein, vielen Dank, David. Ich glaube, ich werde mich einfach an den Salat halten.«

Andy legte seine Serviette beiseite. »Suze, ich mach dir jetzt die käselastigste Quesadilla, die du je …«

Ich schob Max' Kopf weg und stand auf, noch bevor Andy sich erheben konnte. »Schon gut, mach dir keine Umstände. Ich werde mir einfach ein Müsli holen, wenn's recht ist.«

Andy wirkte gekränkt. »Suze, das macht mir keine Umstände, ich …«

»Nein, wirklich, danke«, wehrte ich ab. »Ich wollte nachher sowieso mein Kickbox-Video einlegen und ein bisschen trainieren, da würde mich so viel Käse sowieso nur träge machen.«

»Aber ich wollte doch ohnehin noch mehr Quesadillas …«, setzte Andy wieder an.

Er sah so mitleiderregend aus, dass ich nicht anders konnte. »Okay, ich probier nachher eine. Aber jetzt bleib erst mal sitzen und iss in Ruhe auf, ich hol mir schnell ein Müsli.«

Ich hatte mich beim Reden rückwärts aus dem Zimmer geschoben. In der sicheren Küche angekommen (mit Max auf den Fersen, er war ja nicht doof und wusste genau, dass ich sein Ticket zum Fressi war und er von den anderen am Tisch keine Krume abkriegen würde), holte ich eine Packung Müsli aus dem Schrank und machte dann auf der Suche nach Milch die Kühlschranktür auf. Und genau in diesem Augenblick hörte ich hinter mir ein leises »Suze«.

Ich wirbelte herum. Ich brauchte gar nicht erst zu sehen, wie Max mit eingeklemmtem Schwanz aus der Küche schlich, um zu wissen, dass ich wieder Besuch von einem Mitglied des exklusiven Clubs der Toten bekommen hatte.

 KAPITEL

4

Vor Schreck wäre ich fast umgefallen.

»Dad!« Ich schlug die Kühlschranktür zu. »Ich hab dir doch gesagt, du sollst das nicht mehr machen.«

Mein Vater – oder besser gesagt, der Geist meines Vaters – lehnte an der Küchenzeile, die Arme vor der Brust verschränkt, und grinste selbstgefällig. Er grinste immer selbstgefällig, wenn er es mal wieder geschafft hatte, hinter meinem Rücken sichtbar zu werden und mich zu Tode zu erschrecken.

»Und?«, sagte er so beiläufig, als würden wir uns in einem Café über verschiedene Sorten Latte macchiato unterhalten. »Wie geht's meiner Lieblingstochter so?«

Ich starrte ihn an. Er sah noch genauso aus wie bei jedem seiner unerwarteten Besuche seinerzeit in Brooklyn. Er trug die Klamotten, in denen er gestorben war: eine graue Jogginghose und ein blaues T-Shirt mit der Aufschrift Homeport, Menemsha – Ganzjährig frische Meeresfrüchte.

»Dad«, sagte ich. »Wo hast du gesteckt? Und was tust du jetzt hier? Solltest du nicht eher bei unseren Nachmietern drüben in Brooklyn herumspuken?«

»Die sind langweilig«, antwortete mein Vater. »Yuppie-Pärchen. Ziegenkäse und Cabernet Sauvignon, über was anderes reden die nicht. Ich dachte, ich guck mal nach, wie es dir und deiner Mutter so geht.« Er spähte durch die Durchreiche, die Andy eingebaut hatte, weil er die 1850er-Atmosphäre, die die Küche beim Hauskauf ausgestrahlt hatte, ein bisschen aufpolieren wollte.

»Ist er das?«, fragte er. »Der Typ mit der … was ist das eigentlich?«

»Eine Quesadilla«, erklärte ich. »Ja, das ist er.« Ich zog Dad am Arm zur Küchenmitte, damit er Andy nicht mehr sehen konnte. Ich flüsterte, damit mich keiner hörte. »Bist du deswegen gekommen? Um Mom und ihrem neuen Mann nachzuspionieren?«

»Nein.« Mein Vater tat empört. »Ich hab eine Nachricht für dich. Aber ich gebe zu, in zweiter Instanz wollte ich schon mal einen Blick auf ihn werfen und schauen, ob er gut genug ist für sie und so weiter. Dieser Andy, meine ich.«

Ich kniff die Augen zusammen. »Dad, ich dachte, wir hätten das Thema durch. Du solltest doch auf deinem Weg weitergehen, schon vergessen?«

Er schüttelte den Kopf und machte sein trauriges Dackelgesicht in der Hoffnung, das würde mich milde stimmen. »Ich hab's versucht, Suze«, jammerte er. »Ich hab's wirklich versucht. Aber ich kann nicht.«

Ich beäugte ihn skeptisch. Hatte ich schon erwähnt, dass Dad zu Lebzeiten Anwalt gewesen war, wie seine Mutter? Er konnte mindestens so gut schauspielern wie Lassie – das traurige Dackelgesicht brachte er quasi auf Knopfdruck zustande.

»Warum, Dad?«, bohrte ich nach. »Was hindert dich? Mom ist glücklich. Wirklich, ist sie. Sie ist so glücklich, dass einem schlecht davon wird. Und mir geht's auch gut. Also was hält dich hier noch?«

Er seufzte traurig. »Du sagst, es ginge dir gut, Suze. Aber du bist nicht wirklich glücklich.«

»Um Himmels willen, Dad! Nicht das schon wieder. Weißt du, was mich glücklich machen würde? Wenn du dich endlich auf den Weg machst. Du kannst doch nicht die ganze Zeit nach dem Tod damit verbringen, mich zu verfolgen und dir Sorgen um mich zu machen.«

»Warum nicht?«

»Weil du mich damit noch in den Wahnsinn treibst«, zischte ich zwischen zusammengebissenen Zähnen.

Er blinzelte niedergeschlagen. »Du liebst mich nicht mehr, ist es das? Schon gut, ich hab's verstanden. Vielleicht kann ich ja eine Weile bei Grandma herumspuken gehen. Das macht zwar nicht halb so viel Spaß, weil sie mich nicht sehen kann, aber vielleicht, wenn ich an ein paar Türen rüttle …«

»Dad!« Ich linste über die Schulter, ob mich auch niemand belauschte. »Also, wie lautet die Nachricht?«

»Nachricht?« Dad klimperte wieder mit den Wimpern. »Ah, stimmt, die Nachricht.« Dann wurde er schlagartig ernst. »Du hast heute versucht, zu einem Mann Kontakt aufzunehmen.«

Ich funkelte ihn misstrauisch an. »Ja, zu Red Beaumont. Wieso?«

»Du solltest dich von ihm fernhalten, Suze.«

»Aha, und warum bitte schön?«

»Das kann ich dir nicht sagen«, wich er aus. »Pass einfach nur auf, okay?«

Ich starrte ihn an. Also wirklich! »Danke für deine rätselhafte Warnung, Dad«, keifte ich wütend. »Das hilft mir ja ungemein.«

»Tut mir leid, Suze«, sagte mein Vater. »Wirklich. Aber du weißt doch, wie das hier funktioniert. Ich kenne nicht die ganze Geschichte, ich hab nur … Ahnungen und Gefühle. Und was diesen Beaumont angeht, hab ich so das Gefühl, dass du dich von ihm fernhalten solltest. So fern wie nur irgend möglich.«

»Tja, das wird leider nicht gehen«, sagte ich.

»Suze. Der ist nicht die Sorte Mensch, mit der du es allein aufnehmen solltest.«

»Aber ich bin doch nicht allein. Ich hab …«

Ich zögerte. Jesse, hätte ich fast gesagt.

Man sollte meinen, mein Vater wüsste von ihm. Wenn er doch von Red Beaumont wusste …

Aber offenbar hatte er von Jesse keine Ahnung. Sonst hätte er längst etwas dazu gesagt. Ich meine, hey, ein Typ, der mein Zimmer nicht verlassen wollte … So was würde Dad nicht unkommentiert durchgehen lassen.

»Ich … ich hab Pater Dominic«, sagte ich.

»Nein«, wehrte Dad ab. »Für den ist Beaumont auch eine Nummer zu groß.«

Ich starrte ihn an. »Hey. Woher weißt du eigentlich von Pater Dom? Hast du mir etwa nachspioniert?«

»Nachspionieren klingt so negativ«, antwortete er mit Unschuldsmiene. »Ich hab dich einfach nur im Auge behalten, mehr nicht. Ist doch normal, dass ein Vater über seine kleine Tochter wachen will, oder?«

»Über mich wachen? Und wie sehr hast du über mich gewacht, bitte?«

»Na ja«, sagte er. »Eins kann ich dir jedenfalls sagen. Über diesen Jesse bin ich nicht besonders glücklich.«

»Dad!«

»Hey, was erwartest du von mir?« Er hielt abwehrend die Hände hoch. »Der Kerl lebt ja praktisch mit dir zusammen. Das ist doch nicht in Ordnung. Du bist schließlich noch ein junges Mädchen …«

»Der Kerl ist tot, Dad, schon vergessen? Es geht hier also nicht darum, dass meine Unschuld in Gefahr wäre oder so.« Leider.

»Aber wie sollst du dich in Ruhe umziehen, wenn ständig ein Junge in deinem Zimmer rumhängt?« So kannte ich meinen Vater – immer zack, auf den Punkt. »Das gefällt mir nicht. Ich muss mal ein Wörtchen mit ihm reden. Und du hältst dich in der Zwischenzeit von diesem Mr Red fern, klar?«

Ich schüttelte den Kopf. »Dad, du verstehst das nicht … Jesse und ich haben schon einen Plan ausgearbeitet. Ich werde nicht …«

»Ich meine es ernst, Susannah.«

Wenn mein Vater mich Susannah nannte, meinte er es wirklich ernst.

Ich verdrehte die Augen. »Okay, okay. Aber jetzt noch mal zu Jesse. Bitte sprich ihn nicht an, ja? Der Kerl hat schon genug mitgemacht. Ich meine, er ist so früh gestorben, dass er vorher kaum eine Chance hatte, überhaupt zu leben.«

»Hey«, sagte Dad mit einem großen Unschuldslächeln. »Hab ich dich jemals im Stich gelassen, Süße?«

Ja, hätte ich sagen wollen. Sogar mehrmals. Wo war er zum Beispiel letzten Monat gewesen, als ich umziehen und auf eine neue Schule gehen musste, als ich mich an den Gedanken gewöhnen musste, von nun an mit einem Haufen mir quasi fremder Leute zusammenzuleben? Oder wo war er letzte Woche gewesen, als eine seiner »Kolleginnen« versucht hatte, mich umzubringen? Oder am Samstagabend, als ich in diesen Giftsumach reingeraten war?

Aber das sagte ich alles nicht, sondern das, was man in solchen Fällen so sagt und wie man das mit Familienmitgliedern eben so macht.

»Nein, Dad«, meinte ich. »Du hast mich noch nie im Stich gelassen.«

Er drückte mich an sich, dann verschwand er genauso plötzlich, wie er aufgetaucht war. Ich kippte mir gerade Müsli in eine Schale, als meine Mutter in die Küche kam und die Deckenlampe anknipste.

»Schatz?«, sagte sie besorgt. »Alles okay mit dir?«

»Klar, Mom.« Ich schaufelte mir einen Löffel – trockenes – Müsli in den Mund. »Wieso?«

»Ich dachte …« Sie beäugte mich neugierig. »Ich dachte, du hättest was gesagt … Also, ich dachte, ich hätte gehört, wie du mit … Hast du eben zufällig Dad gesagt?«

Ich kaute ungerührt weiter. Solche Situationen kannte ich. »Nein, ich hab Diät gesagt. Die Milch im Kühlschrank ist sauer, deswegen probier ich jetzt die Müsli-Only-Diät aus.« Ich grinste.

Meine Mutter wirkte ziemlich erleichtert. Das Problem war, dass sie mich schon ziemlich oft dabei ertappt hatte, wie ich mit Dad redete. Wahrscheinlich dachte sie längst, ich wäre ein Fall für die Klappse. In New York hatte sie mich zu ihrem Psychiater geschickt, der ihr dann gesagt hatte, ich sei nicht verrückt, nur ein ganz normaler Teenager. Mann, den hatte ich ganz schön angeschmiert, den guten alten Doc Mendelsohn.

Aber meine Mom tat mir irgendwie schon leid. Ich meine, sie war so ein netter Mensch und hatte es nicht verdient, eine Mittlerin als Tochter zu haben. Ich wusste, dass ich für sie immer eine Art Enttäuschung gewesen war. Zu meinem vierzehnten Geburtstag hatte sie mir eine eigene Telefonleitung eingerichtet, in dem Glauben, mich würden so viele Jungs anrufen, dass ihre Freundinnen nicht mehr zu ihr durchkämen. Man kann sich vorstellen, wie enttäuscht sie war, als sie feststellte, dass mich außer meiner besten Freundin Gina nie jemand anrief. Und die meistens auch nur, um mir von ihren Dates zu erzählen. Die Jungs hatten nie besonderes Interesse daran, mich zu einem Date einzuladen.

»Tja«, sagte meine Mutter fröhlich. »Vergiss Müsli-Only. Jetzt musst du wohl doch Andys Quesadillas probieren.«

»Na super«, stöhnte ich. »Mom, siehst du nicht, dass hier das ganze Jahr Badeanzugsaison ist? Hier sollte man sich keinen Winterspeck anfuttern wie zu Hause.«

Mom seufzte traurig. »Findest du es wirklich so schlimm, hier zu sein?«

Ich sah sie an, als wäre zur Abwechslung sie mal der Fall für die Klappse. »Was meinst du? Wie kommst du darauf, dass ich es schlimm fände, hier zu sein?«

»Na ja, du hast Brooklyn gerade zu Hause genannt.«

»Das heißt aber noch lange nicht, dass es mir hier nicht gefällt«, widersprach ich verlegen. »Es fühlt sich nur noch nicht wie zu Hause an.«

»Und was bräuchtest du, damit du dich hier zu Hause fühlen könntest?« Sie schob mir eine Haarsträhne aus dem Gesicht. »Wie kann ich dir helfen?«

»Ach Mom.« Ich duckte mich unter ihren Fingern weg. »Ich brauche nichts, okay? Ich werde mich schon eingewöhnen. Gib mir einfach ein bisschen Zeit.«

Aber so leicht ließ sie mich nicht davonkommen. »Gina fehlt dir, nicht wahr? Ich hab schon bemerkt, dass du hier noch keine wirklich engen Freunde gefunden hast. Jedenfalls noch keine Freundin wie Gina. Was hältst du davon, wenn sie mal zu Besuch käme?«

Ich konnte mir Gina mit ihren Lederhosen, der gepiercten Zunge und den Haar-Extensions beim besten Willen nicht hier in Carmel vorstellen – wo Khaki-Hosen und ein Kaschmir-Pullover-Set quasi per Gesetz vorgeschrieben waren.

»Das wäre nett«, sagte ich.

Aber sehr wahrscheinlich war es nicht, dass sie kam. Ginas Eltern hatten nicht viel Geld, sie konnten ihre Tochter nicht einfach so mal eben nach Kalifornien schicken. Dabei hätte ich schon gern mitangesehen, wie Gina und Kelly Prescott aufeinanderprallten. Da würden garantiert die Extensions-Fetzen fliegen.

Später, nach dem Abendessen, einer Runde Kickboxen und meinen Hausaufgaben, beschloss ich, das Red-Problem ein letztes Mal anzupacken, bevor ich ins Bett ging. (Trotz Dads Warnung und einer schweren Quesadilla im Magen.) Ich hatte mir Tad Beaumonts private Festnetznummer, die natürlich in keinem Telefonbuch stand, auf die pfiffigste Art besorgt: aus Kelly Prescotts Handy, das ich mir während der Schülerratsversammlung ausgeliehen hatte, mit der Ausrede, ich müsste mich nach dem aktuellen Stand der Dinge in Sachen Reparaturarbeiten der Pater-Serra-Statue erkundigen. Da Kellys Handy über ein Nummernverzeichnis verfügte, hatte ich mir Tads Nummer rausgesucht, bevor ich ihr das Handy zurückgab.

Klar, es war ein blöder Job, aber einer musste ihn ja schließlich machen.

Ich hatte allerdings nicht bedacht, dass Tad – und nicht sein Vater – ans Telefon gehen könnte. Was er nach dem zweiten Klingeln auch prompt tat.

»Hallo?«, meldete er sich.

Ich erkannte seine Stimme sofort wieder. Es war dieselbe weiche Stimme, die mir auf der Pool-Party quasi über die Wange gestrichen hatte.

Okay, ich geb's zu, ich bin durchgedreht. Und habe das getan, was jedes heißblütige Mädchen in meinem Alter unter diesen Umständen getan hätte.

Ich legte auf.

Dass Tad meine Nummer auf dem Display gesehen haben könnte, hatte ich natürlich auch nicht überlegt. Und so dachte ich, als Sekunden später mein Telefon klingelte, es sei Cee Cee, die versprochen hatte, wegen unserer Geometrie-Hausaufgaben anzurufen. Ich hinkte im Stoff nämlich etwas hinterher, weil ich in den letzten Wochen so viele Mittler-Aufgaben hatte erledigen müssen (was ich Cee Cee natürlich so nicht erklärt hatte). Also ging ich sofort ran.

»Hallo?«, drang wieder diese samtweiche Stimme an mein Ohr. »Haben Sie eben bei mir angerufen?«

In meinem Kopf überschlugen sich ein paar richtig üble Flüche. Aber laut sagte ich: »Ähm … kann sein. War ein Versehen. Tut mir leid.«

»Warte bitte.« Woher wusste er, dass ich hatte auflegen wollen? »Deine Stimme kommt mir bekannt vor. Kennen wir uns? Ich heiße Tad. Tad Beaumont.«

»Nein, sorry, das sagt mir nichts. Muss leider los. Tschüs.«

Ich legte auf und ließ ein paar üble Flüche los, diesmal lautstark. Wieso hatte ich nicht darum gebeten, mit seinem Vater sprechen zu können, wo ich ihn wenigstens schon mal drangehabt hatte? Wieso war ich so ein Versager? Pater Dom hatte recht. Ich war als Mittler eine Niete. Eine Riesenniete. Klar, ich konnte böse Geister exorzieren. Aber wenn ich es mit lebenden Menschen zu tun hatte, war ich der größte Flop, den die Jenseits-Welt je erlebt hatte.

Diese Erkenntnis bohrte sich noch tiefer in mein Unterbewusstsein, als ich etwa vier Stunden später wieder von einem Kreischen geweckt wurde, das mir das Blut in den Adern gefrieren ließ.

 KAPITEL

5

Schlagartig hellwach, setzte ich mich auf.

Sie war wieder da. Und sie war noch mehr durch den Wind als in der Nacht vorher. Ich musste ganz lange warten, bis sie sich so weit beruhigt hatte, um mit mir reden zu können.

»Warum?«, fragte sie, nachdem sie endlich aufgehört hatte zu schreien. »Warum hast du es ihm nicht gesagt?«

»Also.« Ich versuchte, so besänftigend zu klingen, wie Pater Dom es von mir erwartet hätte. »Ich hab's versucht. Aber er ist nur schwer zu erreichen. Morgen mache ich es, versprochen.«

Sie hatte sich auf die Knie geworfen. »Er fühlt sich schuldig«, sagte sie. »Er gibt sich die Schuld an meinem Tod. Aber es war nicht seine Schuld. Das musst du ihm sagen. Bitte!«

Ihre Stimme brach, als sie »bitte« sagte. Überhaupt war sie ein totales Wrack. Ich meine, ich hatte schon so manche kaputte Geister erlebt, aber der hier toppte echt alles. Es war, als hätte Meryl Streep die große Heul szene aus Sophies Entscheidung live auf meinem Teppich gespielt.

»Hören Sie, Lady«, sagte ich. Besänftige sie, ermahnte ich mich selbst. Besänftige Sie.

Aber jemanden »Lady« zu nennen, ist nicht besonders besänftigend. Mir fiel ein, wie wütend Jesse gewesen war, weil ich nicht nach ihrem Namen gefragt hatte. Deshalb fuhr ich fort: »Wie heißen Sie eigentlich?«

Aber sie schluchzte nur weiter vor sich hin. »Bitte. Du musst es ihm sagen.«

»Ich hab doch gesagt, ich werd's tun.« Für wen hielt die mich eigentlich? Für irgendeine blutige Anfängerin? »Aber Sie müssen mir schon eine Chance geben, okay? Solche Sachen sind echt knifflig. Ich kann doch nicht einfach zu ihm hingehen und es ihm direkt ins Gesicht schleudern. Oder wollen Sie das etwa?«

»Oh Gott, nein.« Sie hielt sich eine zusammengeballte Hand an den Mund und begann, daran zu kauen. »Nein, bitte nicht.«

»Na also. Beruhigen Sie sich doch. Und jetzt sagen Sie mir …«

Aber da war sie schon wieder verschwunden.

Keine halbe Sekunde später tauchte Jesse auf. Er applaudierte leise, als wäre er im Theater.

»Na wunderbar«, sagte er und ließ die Hände sinken. »Das eben war dein bester Auftritt bisher. Mitfühlend, aber gleichzeitig angewidert.«

Ich starrte ihn an. »Gibt's nicht irgendwo ein paar Ketten, mit denen du herumrasseln könntest?«, fragte ich mürrisch.

Er schlenderte zu meinem Bett hinüber und setzte sich. Ich musste rasch meine Beine wegschieben, damit er sie nicht zerquetschte.

»Gibt es nicht vielleicht etwas, was du mir sagen möchtest?«, konterte er.

Ich schüttelte den Kopf. »Nein. Es ist zwei Uhr morgens, Jesse. Im Moment kann ich an nichts anderes denken als an Schlafen. Du erinnerst dich doch, was das ist, Schlafen, oder?«

Er überging meine Bemerkung. Das tat er ständig. »Ich hatte vorhin auch Besuch. Ich glaube, du kennst den Mann. Mr Peter Simon.«

»Oh«, sagte ich.

Dann ließ ich mich – keine Ahnung warum – auf den Rücken fallen und zog mir ein Kissen übers Gesicht.

»Ich will nichts darüber hören«, sagte ich, die Stimme vom Kissen gedämpft.

Den Bruchteil einer Sekunde später flog mir das Kissen aus den Händen – dabei hatte ich es ziemlich fest umklammert – und knallte auf den Boden. So gut Kissen eben knallen können, was nicht besonders gut ist.

Ich lag da und sah blinzelnd in die Dunkelheit. Jesse hatte sich keinen Millimeter gerührt. Tja, so war das mit den Geistern. Sie konnten Sachen bewegen, ohne auch nur einen Finger zu heben. Sie taten es durch pure Willensanstrengung. Ziemlich gruselig.

»Was denn?« Meine Stimme klang quietschiger als je zuvor.

»Ich möchte wissen, warum du deinem Vater erzählt hast, in deinem Zimmer würde ein fremder Mann leben.«

Jesse schien richtig wütend zu sein. Für einen Geist war er überhaupt sehr temperamentvoll, und wenn er sich aufregte, war das nicht zu übersehen. Erstens begann um ihn herum alles zu beben und zweitens wurde die Narbe an seiner rechten Augenbraue total weiß.

Im Moment bebte nichts, aber die Narbe glühte regelrecht in der Finsternis.

»Ähm«, sagte ich. »Jesse, in meinem Zimmer lebt aber wirklich ein Mann, das kannst du nicht leugnen.«

»Ja, aber …« Er stand auf und marschierte im Zimmer hin und her. »Aber ich lebe doch nicht hier.«

»Na ja, aber doch nur, weil du genau genommen tot bist, Jesse.«

»Das weiß ich selbst.« Er fuhr sich frustriert durch die Haare. Hatte ich schon erwähnt, dass der Kerl richtig schönes Haar hatte? Schwarz und kurz und irgendwie … forsch, wenn man sich darunter was vorstellen kann. »Ich verstehe trotzdem nicht, warum du ihm von mir erzählt hast. Ich wusste nicht, dass dich meine Anwesenheit hier so sehr stört.«

Tat es auch nicht. Mich stören, meine ich. Das hatte es mal, aber nachdem Jesse mir ein paarmal das Leben gerettet hatte, hatte ich das Gefühl schnell abgelegt.

Es störte mich höchstens, wenn er sich meine CDs aus lieh und sie hinterher nicht wieder richtig einordnete.

»Tut es nicht«, sagte ich.

»Tut was nicht?«

»Es stört mich nicht, dass du in meinem Zimmer lebst.« Ich zuckte zusammen. Blöde Wortwahl. »Ich meine, dass du hier bist. Es ist nur so, dass …«

»Dass was?«

»Ich frage mich die ganze Zeit, warum«, sprudelte es aus mir heraus, bevor ich's mir anders überlegen konnte.

»Warum was?«

»Warum du schon so lange hier bist.«

Er sah mich wortlos an. Jesse hatte mir noch nie etwas über seinen Tod erzählt. Über sein Leben vor seinem Tod allerdings auch nicht. Jesse war – selbst für einen Mann – extrem unkommunikativ. Okay, wenn man bedachte, dass er rund hundertfünfzig Jahre vor der Erfindung von Talkshows geboren worden war und keine Ahnung hatte, wie wichtig es war, seine Gefühle offen darzulegen, damit sie einen nicht von innen auffraßen, konnte man sich seine schweigsame Art schon irgendwie erklären.

Andererseits wurde ich den Eindruck nicht los, dass Jesse seine Gefühle sehr genau kannte, sie mir aber nur nicht anvertrauen wollte. Das bisschen, was ich über ihn herausgefunden hatte – seinen ganzen Namen, zum Beispiel –, hatte ich einem alten Buch über die Geschichte Nordkaliforniens zu verdanken, das Schweinchen Schlau für mich aufgetrieben hatte. Ich hatte mich bisher nicht getraut, Jesse mit dem zu konfrontieren, was ich über ihn wusste. Dass er seine Kusine hatte heiraten wollen, die aber einen anderen liebte, und dass Jesse auf dem Weg zur Trauung auf mysteriöse Weise verschwunden war …

Das war einfach kein Thema, das man so leicht ansprechen konnte.

»Es ist natürlich schon in Ordnung«, sagte ich nach kurzem Schweigen. Mir war klar, dass Jesse auch weiterhin nicht vorhatte auszupacken, »wenn du nichts erzählen willst. Ich hatte gehofft, wir könnten … du weißt schon, offen und ehrlich miteinander umgehen, aber wenn das zu viel verlangt ist …«

»Wie ist es denn mit dir, Susannah?«, feuerte er zurück. »Warst du denn offen und ehrlich zu mir? Ich glaube nicht. Wieso sollte dein Vater mich sonst so angehen?«

Ich setzte mich wieder ruckartig auf. »Mein Dad hat dich angegangen?«

»Nom de Dios, Susannah!«, rief Jesse ärgerlich aus. »Was hast du denn erwartet? Was wäre er für ein Vater, wenn er nicht versuchen würde, mich zu verscheuchen?«

»Oh Gott.« Ich war echt entsetzt. »Jesse, ich hab dich ihm gegenüber mit keinem Wort erwähnt, das schwöre ich. Er hat das Thema selber angeschnitten. Wahrscheinlich hatte er mir nachspioniert.« Es war wirklich demütigend, das zugeben zu müssen. »Und … und was hast du getan? Als er dich … angegangen hat?«

Jesse zuckte mit den Schultern. »Was hätte ich schon tun können? Ich habe versucht, mich so gut wie möglich zu erklären. Schließlich sind meine Absichten ja nicht unehrenhaft.«

Verdammt! Aber wenn ich's mir recht überlegte … »Du hast Absichten?«

Jämmerlich, ich weiß, aber zu diesem Zeitpunkt meines Lebens fand ich es sogar cool, wenn ein Geist Absichten in Bezug auf mich hatte, auch wenn sie noch so ehrenhaft sein mochten. Hey, ich war immerhin sechzehn, und noch nie hatte mich ein Junge gebeten, mit ihm auszugehen. Was hätte man da von mir erwarten können?

Außerdem war Jesse echt heiß. Für einen Toten sowieso.

Unglücklicherweise schienen seine Absichten in Bezug auf mich aber rein platonischer Natur zu sein, wenn man als Anhaltspunkt dafür nahm, dass er das Kissen, das er auf den Boden geschmissen hatte, wieder aufhob – diesmal mit den Händen – und mir ins Gesicht schleuderte.

So was hätte ein Typ, der bis über beide Ohren in mich verliebt war, wohl nicht getan.

»Also, was hat Dad gesagt?«, fragte ich, nachdem ich mir das Kissen vom Gesicht gerissen hatte. »Ich meine, nachdem du ihm versichert hast, dass deine Absichten nicht unehrenhaft sind?«

»Oh.« Jesse setzte sich wieder aufs Bett. »Nach einer Weile hat er sich beruhigt. Ich mag ihn, Susannah.«

Ich schnaubte. »Ja, das tun alle. Zumindest war das so, als er noch lebte.«

»Er macht sich Sorgen um dich, weißt du«, sagte Jesse.

»Es gäbe etliche wichtigere Sachen, um die er sich Sorgen machen sollte.«

Jesse blickte mich neugierig an. »Und zwar?«

»Was weiß ich, keine Ahnung. Zum Beispiel, wie es kommt, dass er immer noch hier rumhängt statt dahin zu gehen, wohin Tote eben so gehen. Wäre doch eine wichtige Frage, findest du nicht?«

»Wieso bist du dir so sicher, dass dies nicht der Ort ist, an dem er sein sollte?«, fragte Jesse leise. »Oder an dem ich sein sollte?«

Ich starrte ihn an. »Weil es nicht so läuft, Jesse. Ich hab vielleicht nicht viel Ahnung vom Vermitteln, aber das weiß ich ganz genau. Das hier ist das Land der Lebenden. Du und mein Dad und die Frau, die eben noch hier war – ihr gehört nicht hierher. Ihr steckt hier nur fest, weil irgendwas nicht stimmt.«

»Ah«, sagte er. »Verstehe.«

Dabei verstand er gar nichts, das sah ich ihm an.

»Du kannst mir doch nicht erzählen, dass du hier glücklich bist«, fuhr ich fort. »Dass du es toll findest, schon seit hundertfünfzig Jahren in diesem Zimmer festzusitzen.«

»So schlimm war's gar nicht«, sagte er mit einem Lächeln. »Seit Neuestem hat sich einiges zum Guten verändert.«

Ich war nicht sicher, was er damit meinte. Und weil ich Angst hatte, dass meine Stimme wieder quietschig werden würde, wenn ich nachfragte, sagte ich lieber: »Also, tut mir leid, dass Dad dich angegangen hat. Wie gesagt, ich hatte ihm nichts von dir erzählt.«

»Schon gut, Susannah«, sagte Jesse sanft. »Ich mag deinen Vater. Und er hat es nur getan, weil er sich um dich sorgt.«

»Na, ich weiß nicht.« Ich zupfte an der Bettdecke. »Ich glaube eher, er hat es getan, weil er wusste, dass ich mich darüber ärgern würde.«

Jesse, der mir bislang beim Fusselrollen zugesehen hatte, griff plötzlich nach meiner Hand.

Das darf er nicht!, schoss es mir durch den Kopf. Und ich wollte es ihm sagen, aber … Irgendwie tat ich es doch nicht. Was nichts daran änderte, dass er das lieber nicht hätte tun sollen. Mich berühren, meine ich.

Denn auch wenn Jesse ein Geist war, durch Wände gehen und nach Belieben erscheinen und verschwinden konnte, war er trotzdem … na ja, er war da. Zumindest für mich. Das unterschied mich – und Pater Dom – von allen anderen Menschen. Nicht nur dass wir Geister sehen und mit ihnen sprechen konnten – wir konnten sie auch spüren, so als wären sie ganz normale Menschen. Normale lebende Menschen, meine ich. Für mich und Pater Dom waren Geister eben ganz normal, aus Fleisch und Blut und mit Schweiß und Mundgeruch und allem Drum und Dran. Der einzige Unterschied bestand darin, dass sie von einem gewissen Leuchten umgeben waren. Aura hieß das wohl.

Ach, und hatte ich schon erwähnt, dass viele von ihnen übermenschliche Kräfte hatten? Das vergaß ich nämlich selber immer wieder. Was dazu führte, dass ich in diesem wunderbaren Nebenjob immer wieder windelweich geprügelt wurde. Deswegen jagte es mir jedes Mal eine Heidenangst ein, wenn ein Geist mich berührte – selbst wenn es wie jetzt bei Jesse auf alles andere als aggressive Weise war.

Nur weil Geister für mich genauso real waren wie … sagen wir mal, Tad Beaumont, hieß das noch lange nicht, dass ich mit ihnen eng umschlungen tanzen wollte oder so.

Na gut, in Jesses Fall hätte ich das wohl doch ganz gern getan, aber hallo? Wie verrückt wäre das gewesen, mit einem Geist zu tanzen? Mit einem Geist, den niemand außer mir sehen konnte. Man stelle sich vor, ich wäre mit ihm auf einen Ball gegangen: »Darf ich euch meinen Freund vorstellen?« Nur dass da kein Freund zu sehen gewesen wäre. Peinlich, oder? Da würden doch alle denken, ich hätte ihn mir bloß zusammenfantasiert. Wie bei der Frau, die ich mal in einer Fernseh-Doku gesehen hatte, die steif und fest behauptete, sie hätte ein zweites Kind, aber das konnte außer ihr keiner sehen.

Außerdem war ich mir ziemlich sicher, dass Jesse mich nicht auf diese Art mochte. Auf die Eng-umschlungen-tanzen-Art.

Was er leider im nächsten Augenblick dadurch bekräftigte, dass er meine Hände in den Mondschein hielt.

»Was ist denn mit deinen Fingern passiert?«, fragte er.

Ich sah auf meine Hände. Der Ausschlag war schlimmer denn je. Im Mondschein sah ich total verunstaltet aus, als hätte ich Monsterhände.

»Giftsumach«, sagte ich bitter. »Dein Glück, dass du schon tot bist und das Zeug dir nichts ausmacht. Es juckt und brennt wie die Hölle. Und keiner hat mich davor gewarnt. Vor dem Giftsumach, meine ich. Klar, Palmen, alle haben gesagt, hier gäbe es Palmen, aber …«

»Du solltest es mal mit einem Umschlag mit Eukalyptussalbe probieren«, unterbrach mich Jesse.

»Oh, okay.« Ich gab mir alle Mühe, nicht zu sarkastisch zu klingen.

Er runzelte die Stirn. »Kleinwüchsige Eukalyptussträucher mit gelben Blüten«, erklärte er. »Die wachsen hier überall. Und man kann Heilsalbe daraus machen. Auf dem Hügel hinter dem Haus wachsen auch welche.«

»Oh«, wiederholte ich. »Meinst du den Hügel, wo auch dieser ganze Giftsumach wuchert?«

»Schießpulver draufstreuen soll auch helfen.«

»Oh«, sagte ich zum dritten Mal. »Weißt du, Jesse, das kommt für dich jetzt vielleicht überraschend, aber die Medizin hat in den letzten anderthalb Jahrhunderten einige Fortschritte gemacht und solche Sachen wie Blumensalbe und Schießpulver hinter sich gelassen.«

»Na schön«, sagte er und ließ meine Hände los. »Es war ja nur ein Vorschlag.«

»Schon gut, danke«, erwiderte ich. »Aber ich vertraue dann doch lieber auf Hydrocortison.«

Er sah mich eine Weile unverwandt an. Wahrscheinlich dachte er sich, ich sei komplett verrückt. Ich fand es meinerseits komplett verrückt, dass dieser Typ meine schuppenden, giftsumachigen Hände festgehalten hatte. Außer ihm wollte keiner sie anfassen, nicht mal meine Mutter. Aber Jesse hatte keine Sekunde gezögert.

Na ja, er lief ja auch kaum Gefahr, sich bei mir anzustecken.

»Susannah«, sagte er schließlich.

»Was?«

»Bitte geh vorsichtig um mit der Frau. Die Frau, die eben hier war, meine ich.«

Ich zuckte mit den Schultern. »Okay.«

»Das meine ich ernst«, sagte er. »Sie ist nicht … sie ist nicht die, für die du sie hältst.«

»Ich weiß, wer sie ist«, sagte ich.

Er schaute mich überrascht an. So überrascht, dass es beinahe einer Beleidigung gleichkam. »Du weißt es? Sie hat es dir gesagt?«

»Na ja, nicht ganz«, antwortete ich. »Aber keine Sorge, ich hab alles unter Kontrolle.«

»Nein«, sagte er und stand vom Bett auf. »Hast du nicht, Susannah. Du solltest wirklich aufpassen. Hör diesmal lieber auf deinen Vater.«

»Okay, okay«, sagte ich mit sarkastischem Unterton. »Danke. Könntest du das vielleicht noch gruseliger wiederholen? Eventuell mit ein bisschen Blut-Rinnsal um den Mund, dann wirkt es noch stärker!«

Offenbar war ich damit etwas zu sarkastisch, denn statt zu antworten, verschwand Jesse einfach.

Also echt, Geister! Die verstanden echt keinen Spaß.

 KAPITEL

6

Ich soll was machen?«

»Mich absetzen«, sagte ich. »Liegt doch auf deinem Weg zur Arbeit.«

Schlafmütz, der mit dem Schlüssel für seinen Rambler in der Hand in der Tür stand, starrte mich an, als hätte ich ihm vorgeschlagen, Scherben zu essen. »Ich weiß ja nicht«, sagte er langsam. »Wie kommst du dann wieder nach Hause?«

»Ein Freund holt mich ab«, antwortete ich fröhlich.

Was natürlich eine glatte Lüge war. Ich hatte keine Ahnung, wie ich wieder nach Hause kommen sollte, aber ich dachte, notfalls könnte ich immer noch Adam anrufen. Der hatte erstens gerade seinen Führerschein gemacht und zweitens einen VW Käfer bekommen. Er war so scharf aufs Autofahren, dass er mich wahrscheinlich sogar aus fünfhundert Kilometern Entfernung abgeholt hätte. Da machte es ihm bestimmt nichts aus, wenn ich ihn von Thaddeus Beaumonts Anwesen am Seventeen Mile Drive aus anrief.

Aber Schlafmütz schien immer noch nicht überzeugt zu sein. »Ich weiß nicht …«, wiederholte er gedehnt.

Bestimmt nahm er an, ich wolle zu einem Gang-Treffen oder so. Schlafmütz hatte mich noch nie so richtig leiden können, vor allem nachdem er mich auf der Hochzeit unserer Eltern dabei erwischt hatte, wie ich vor der Empfangshalle heimlich rauchte. Was super unfair war, weil ich seitdem keine einzige Zigarette mehr angefasst hatte.

Aber wahrscheinlich trug die Tatsache, dass er mich neulich mitten in der Nacht hatte retten müssen, als dieser Geist das Schulgebäude über mir hatte zusammenkrachen lassen, nicht gerade dazu bei, dass sich zwischen uns ein warmes Band des Vertrauens bildete. Bestimmt dachte Schlafmütz, ich sei so ein taffes Gang-Girl, dem ständig irgendwelche Mauern auf den Schädel donnerten.

Kein Wunder, dass er mich nicht in seinem Wagen haben wollte.

»Na komm schon«, sagte ich und knöpfte meinen kamelgelben, wadenlangen Mantel auf. »Meinst du, ich gerate in diesem Outfit in Schwierigkeiten?«

Schlafmütz beäugte mich von oben bis unten. Selbst er konnte nicht leugnen, dass ich mit weißem Zopfmusterpullover, rotem Schottenrock und Slippers wie der Inbegriff der Unschuld aussah. Ich hatte mir sogar die schmale Goldkette mit dem Kreuzanhänger umgehängt, die ich in Mr Waldens Kurs beim Aufsatz-Wettbewerb über den Krieg von 1812 gewonnen hatte. Bestimmt war dieses Kecke-Schulmädchen-Outfit genau das, was so einem alten Knacker wie Mr Beaumont gefallen würde.

»Außerdem mach ich das für die Schule«, fügte ich hinzu.

»Also gut«, sagte Schlafmütz endlich und sah dabei aus, als wünschte er sich ans Ende der Welt. »Steig ins Auto.«

Ich hechtete zum Rambler raus, bevor er eine Chance hatte, es sich anders zu überlegen.

Schlafmütz kam eine Minute später nach, dösig wie immer. Sein Pizzadienst-Job schien extrem anstrengend zu sein. Oder er schob mal wieder zusätzliche Schichten. Man sollte doch meinen, er hätte mittlerweile genug gespart, um sich den lang ersehnten Camaro kaufen zu können.

»Schon«, sagte Schlafmütz, als ich ihn darauf ansprach. »Aber ich möchte ihn auch so richtig schön ausstatten, verstehst du? Stereoanlage von Alpine, Lautsprecher von Bose, das ganze Programm eben.«

Ich hatte meine ganz persönliche Meinung über Kerle, die ihre Autos vermenschlichen, aber ich dachte, das wäre wohl nicht die richtige Bezahlung dafür, dass er mich mitnahm. »Wow. Klingt gut«, sagte ich stattdessen.

Wir wohnten auf den Hügeln von Carmel, mit Blick auf das Tal und die Bucht. Wunderschönes Fleckchen, aber da es draußen jetzt dunkel war, konnte ich nichts anderes sehen als die Inneneinrichtung der Häuser, an denen wir vorbeifuhren. Kalifornier bauen sich immer so riesige Fenster ein, damit schön viel Sonne hereinkommt, und abends haben sie so viel Licht an, dass man so ziemlich alles mitansehen kann, was sie tun. Genau wie in Brooklyn. Dort hatte keiner je die Rollläden heruntergelassen. Irgendwie fühlte es sich beinahe heimisch an.

»Für welchen Kurs machst du das überhaupt?«, fragte Schlafmütz, und ich zuckte erschrocken zusammen. Er ergriff so selten von sich aus das Wort, besonders wenn er Dinge tat, die ihm Spaß machten, zum Beispiel essen oder Auto fahren, dass ich fast vergessen hatte, dass er neben mir saß.

»Wie meinst du das?«

»Dieses Projekt da.« Er löste den Blick kurz von der Straße und sah mich an. »Du hast doch gesagt, du machst das für die Schule.«

»Ach so, ja … äh … klar«, sagte ich. »Es ist … ein Artikel für die Schülerzeitung. Meine Freundin Cee Cee gibt die heraus und hat mir diesen Auftrag gegeben.«

Oh Gott, ich war so eine Lügnerin! Und ich konnte es auch nicht bei der einen Lüge belassen, nein, ich musste noch einen draufsetzen. Ich war echt krank. Bah.

»Cee Cee«, sagte Schlafmütz. »Das ist diese Albino-Schnitte, mit der du beim Mittagessen immer abhängst, oder?«

Cee Cee hätte wahrscheinlich eine Spontan-Embolie erlitten, wenn man sie in ihrer Hörweite als »Schnitte« bezeichnet hätte, aber der Rest des Satzes war ja faktisch richtig gewesen, also sagte ich: »Ja, genau.«

Schlafmütz brummte und sagte eine Weile gar nichts mehr. Schweigend fuhren wir an den großen, in voller Beleuchtung aufblitzenden Häusern vorbei. Der Seventeen Mile Drive war ein Stück Highway, der als die schönste Straße der Welt galt. Der berühmte PebbleBeach-Golfclub lag hier, dazu bestimmt fünf weitere Golfplätze und viele landschaftliche Sehenswürdigkeiten, wie die Lone Cypress - eine sich einsam aus den Felsen reckende Zypresse – oder der Seal Rock, auf dem sich – richtig geraten – jede Menge Seehunde tummelten.

Der Seventeen Mile Drive war auch der beste Ort, um die gegeneinander verlaufenden Strömungen der »Restless Sea« zu beobachten – hier war der Ozean so voller Kabbelungen und Unterströmungen, dass sich keiner zum Schwimmen ins Wasser traute. Riesige Brecher klatschten an die handtuchschmalen Strand-streifen zwischen hoch aufragenden Felsen, auf die massenweise Möwen irgendwelche Muscheln fallen ließen, in der Hoffnung, dass die Schalen dadurch zerbarsten. Zuweilen zerbarsten hier auch Surfer an den Felsen, wenn sie so blöd waren anzunehmen, sie könnten die Wellen bezwingen.

Und wer mochte, konnte sich ein Riesenanwesen hoch über diesem atemberaubenden Naturschauspiel kaufen – für ungefähr dreiundfünfzigtausend Milliarden Dollar.

Genau das hatte Thaddeus »Red« Beaumont offenbar getan. Er hatte sich eins dieser riesigen Häuser unter den Nagel gerissen. Wie riesig es wirklich war, sah ich erst, als Schlafmütz schließlich davor hielt. So riesig, dass vor dem hohen, stachelbewehrten Tor, hinter dem sich eine lange, lange Zufahrt auftat, ein kleines Wächterhaus stand, dessen Wachposten gerade fernsah.

Schlafmütz blickte zum Tor. »Bist du sicher, dass du hier reinwillst?«

Ich schluckte. Klar hatte mir Cee Cee gesagt, dass Mr Beaumont reich war. Aber dass er so reich war, hatte ich mir nicht vorgestellt.

Ausgerechnet der Sohn dieses Mannes hatte mich zum Eng-umschlungen-Tanzen aufgefordert!

»Hm«, sagte ich. »Vielleicht wartest du so lange, bis ich weiß, ob er da ist.«

»Ja, okay«, sagte Schlafmütz.

Ich stieg aus dem Auto und ging auf das Wächterhäuschen zu. Ich kam mir vor wie der letzte Idiot. Den ganzen Tag hatte ich versucht, Mr Beaumont an die Strippe zu kriegen, und hatte immer nur zu hören bekommen, er sei in einer Besprechung oder führe ein Telefonat auf der anderen Leitung. Irgendwie hatte ich mir überlegt, es könnte nicht schaden, persönlich vorbeizuschauen. Keine Ahnung, was ich mir dabei gedacht hatte. Aber auf jeden Fall hatte meine Vorstellung beinhaltet, an der Tür zu klingeln und den öffnenden Mr Beaumont gewinnend anzulächeln. Was eindeutig nicht passieren würde, wie ich jetzt feststellte.

»Ähm, Entschuldigung«, sprach ich in das kleine Mikrofon am Wächterhaus. Die Fenster bestanden aus kugelsicherem Glas. Tads Dad musste entweder ein paar Feinde haben oder einen kleinen Hang zu Paranoia.

Der Mann sah von seinem Fernseher auf. Und musterte mich. Von oben bis unten. Ich hatte meinen Mantel offen gelassen, damit er meinen Schottenrock und die Slipper sehen konnte. Dann schaute er an mir vorbei zum Rambler. Nicht gut. Ich hatte keinen Bock, nach meinem Stiefbruder und dessen Rostlaube beurteilt zu werden.

Ich klopfte an die Scheibe, um die Aufmerksamkeit des Wachmannes wieder auf mich zu lenken.

»Hallo«, sprach ich ins Mikrofon. »Ich bin Susannah Simon und gehe auf die Mission Academy. Ich schreibe für unsere Schülerzeitung einen Artikel über die zehn einflussreichsten Menschen von Carmel und hatte gehofft, Mr Beaumont interviewen zu können. Aber leider hat er auf meine Anrufe noch nicht reagiert und ich muss den Artikel morgen abgeben. Deswegen dachte ich, vielleicht ist er zu Hause und empfängt mich.«

Der Wachmann sah mich verständnislos an.

»Ich bin mit Tad befreundet, Tad Beaumont, Mr Beaumonts Sohn, Sie wissen schon«, fuhr ich fort. »Er kennt mich, also wenn Sie wollen, könnten Sie ihn vielleicht bitten, mal einen Blick auf den Monitor zu werfen und mich zu identifizieren. Ich bin mir sicher, das würde er tun. Falls ich identifiziert werden muss, meine ich.«

Der Mann starrte mich weiterhin nur an. Man sollte meinen, so ein reicher Typ wie Mr Beaumont könnte sich Angestellte mit etwas mehr Grips leisten.

»Aber wenn das kein guter Zeitpunkt ist«, quasselte ich weiter und wich zurück, »dann kann ich natürlich auch ein andermal wieder kommen.«

Plötzlich tat der Wachmann etwas Verblüffendes. Er beugte sich nach vorn, drückte auf einen Knopf und sagte: »Schätzchen, so schnell hab ich noch nie jemanden reden hören. Könntest du das bitte noch mal wiederholen? Aber diesmal langsamer, okay?«

Also hielt ich meine Rede noch mal, diesmal langsamer, während hinter mir Schlafmütz mit laufendem Motor wartete. Ich hörte, wie das Autoradio plärrte und Schlafmütz mitsang. Bestimmt hatte er gedacht, mit geschlossenen Scheiben sei der Wagen schalldicht.

Wie man sich irren konnte …

Nachdem ich mein Sprüchlein ein zweites Mal runtergerasselt hatte, setzte der Wachmann ein freundliches Lächeln auf. »Augenblick mal«, sagte er, nahm den Hörer eines weißen Telefons in die Hand und sprach etwas hinein, was ich nicht hören konnte. Ich stand da und wünschte mir, ich hätte eine Strumpfhose angezogen, ich fror nämlich fürchterlich in dem kalten Wind, der vom Meer herüberwehte. Außerdem überlegte ich mir, wie in aller Welt ich hatte denken können, es wäre eine gute Idee hierherzukommen.

Dann knackte es im Mikrofon.

»Okay, Miss«, sagte der Wachmann. »Mr Beaumont erwartet Sie.«

Und dann schwangen zu meiner Überraschung die stachligen Torflügel auf.

»Oh«, sagte ich. »Oh Gott! Danke! Danke …«

Mir entging, dass der Mann mich gar nicht hören konnte, weil ich nicht ins Mikro gesprochen hatte. Ich rannte zum Wagen und riss die Tür auf.

Schlafmütz, der gerade extrem leidenschaftlich Luftgitarre gespielt hatte, hielt mitten in der Bewegung inne und sah mich peinlich berührt an.

»Und?«, fragte er.

»Und«, sagte ich, warf mich auf den Beifahrersitz und schlug die Tür hinter mir zu. »Wir sind drin. Setz mich einfach vor dem Haus ab, okay?«

»Aber gerne doch, Aschenputtel.«

Die Fahrt über die extrem lange Zufahrt dauerte fünf Minuten. Kein Witz. So lang war die. Rechts und links wurde sie von riesigen Bäumen flankiert, die eine Art Allee bildeten. Irgendwie cool. Bei Tageslicht sah das bestimmt wunderschön aus. Gab es eigentlich irgendwas, was Tad Beaumont nicht hatte? Er sah gut aus, er hatte Kohle, ein umwerfendes Zuhause …

Das Einzige, was ihm noch fehlte, war die süße kleine Susannah Simon.

Schlafmütz hielt vor dem steingefliesten Zugang zum Haus, der wie das Polynesian Hotel in Disney World von riesigen Palmen eingerahmt wurde. Überhaupt sah der ganze Laden hier ein bisschen nach Disney World aus. So überdimensional, modern und unecht. Überall brannte Licht, und am Ende der ganzen Steinfliesen konnte ich eine riesige Glastür erkennen, hinter der jemand kauerte.

Ich drehte mich zu Schlafmütz um. »Okay, alles klar. Danke fürs Mitnehmen«, sagte ich.

Schlafmütz blickte sich in der Runde der Palmen und Lichter um. »Bist du sicher, dass du weißt, wie du nach Hause kommst?«

»Ja, alles bestens«, sagte ich.

»Okay.« Als ich aus dem Wagen stieg, hörte ich ihn noch murmeln: »Also, hierhin hab ich jedenfalls noch nie eine Pizza ausgeliefert.«

Ich eilte den gefliesten Weg entlang, während Schlafmütz wegfuhr. Im Hintergrund rauschte der Ozean, war in der Dunkelheit aber nicht zu sehen. Als ich vor der Tür ankam, schwang sie schon auf, bevor ich die Klingel suchen konnte, und ein Japaner mit schwarzer Hose und einem weißen, hausmantelartigen Ding verbeugte sich vor mir: »Hier entlang, Miss.«

Ich war noch nie von einem Diener empfangen – geschweige denn »Miss« genannt – worden und hatte daher keine Ahnung, wie ich darauf reagieren sollte. Ich folgte dem Mann in einen riesigen Raum, in dem die Wände aus echtem Gestein waren, aus dem Wasserrinnsale heraussickerten, die wohl Wasserfälle darstellen sollten.

»Darf ich Ihnen den Mantel abnehmen?«, fragte der Japaner. Also schälte ich mich aus dem Ding, behielt aber meine Tasche, aus der oben mein Schreibblock herausblitzte. Ich wollte glaubwürdig wirken.

Dann verbeugte sich der Mann wieder vor mir und sagte: »Hier entlang, Miss.«

Er führte mich zu einer Doppelschiebetür aus Glas, die den Blick auf einen großen Innenhof freigab. Dort leuchtete ein enormer Pool in der Dunkelheit türkis auf und Dampf waberte aus dem offenbar beheizten Wasser hoch. In der Mitte erhob sich inmitten einer Felsformation ein Springbrunnen. Rundum wuchsen Grünpflanzen und Bäume und Hibiskussträucher. Hübsches Plätzchen, dachte ich, und sah mich schon nach der Schule in meinem Calvin-Klein-Einteiler und meinem Sarong hier relaxen.

Dann waren wir plötzlich wieder im Haus, genauer gesagt in einem erstaunlich normal wirkenden Flur. Hier verbeugte sich der Japaner zum dritten Mal und sagte: »Warten Sie bitte hier.« Damit verschwand er durch eine der drei Türen, die entlang des Flurs zu sehen waren.

Ich tat, wie mir geheißen. Wie spät es wohl sein mochte? Ich trug keine Armbanduhr mehr, seit mein letztes Exemplar – genau wie alle anderen zuvor – von einem bösen Geist zertrümmert worden war. Aber ich hatte nicht vor, mehr als ein paar Minuten auf diesen Mr Beaumont zu verschwenden. Ich wollte reinrauschen, ihm die Botschaft der toten Frau überbringen und gleich wieder rausrauschen. Ich hatte Mom gesagt, ich wäre um neun wieder da, und mittlerweile war es bestimmt schon kurz vor acht.

Neureiche! Die scherten sich einfach einen Dreck um anderer Leute Heimgehzeiten.

Der Japaner erschien wieder, verbeugte sich zum vierten Mal und sagte: »Kommen Sie bitte, er empfängt Sie jetzt.«

Wow. Sollte ich jetzt vor Ehrfurcht in die Knie gehen oder was?

Aber ich konnte mich gerade noch beherrschen. Stattdessen ging ich durch die Tür, die mir gezeigt wurde, und gelangte geradewegs in einen Aufzug. Einen winzig kleinen Aufzug, in dem ein Stuhl und ein Beistelltisch samt Topfpflanze standen. Der Japaner hatte die Tür hinter mir geschlossen, und nun war ich allein in diesem klitzekleinen Räumchen, das sich bewegte. Ob nach oben oder nach unten, hätte ich beim besten Willen nicht sagen können. Über der Tür waren keine Stockwerknummern zu sehen und es gab nur einen einzigen Knopf …

Der Aufzug blieb stehen. Als ich nach dem Türknauf griff, ließ er sich drehen. Ich trat hinaus und fand mich plötzlich in einem dunklen Zimmer wieder. Die schweren Samtvorhänge waren zugezogen. Der Raum enthielt nur einen massiven Schreibtisch, ein noch massiveres Aquarium und einen einzelnen Besuchersessel. Letzterer war offenbar für mich vor besagten Schreibtisch gestellt worden. Am Schreibtisch selbst saß ein Mann. Bei meinem Anblick lächelte er.

»Ah«, sagte er. »Sie müssen Miss Simon sein.«

 KAPITEL

7

Ähm«, sagte ich. »Ja.«

Weil es im Zimmer so dunkel war, konnte ich den Mann nur schwer erkennen, aber er schien in etwa so alt zu sein wie mein Stiefvater, Mitte vierzig oder so. Er trug einen Pullover über einem Button-down-Hemd, wie Bill Gates, und hatte braunes, sichtlich schütter werdendes Haar. Cee Cee hatte recht gehabt: Rot waren seine Haare eindeutig nicht.

Und er war nicht mal annähernd so gut aussehend wie sein Sohn.

»Setzen Sie sich«, sagte Mr Beaumont. »Ich freue mich, Sie zu sehen. Tad hat mir schon viel über Sie erzählt.«

Na klar. Was er wohl sagen würde, wenn ich ihm erzählte, dass Tad nicht mal wusste, wie ich hieß? Aber noch spielte ich ja die Rolle der eifrigen Schülerzeitungsreporterin, also setzte ich mich lächelnd in den bequemen Ledersessel vor seinem Schreibtisch.

»Darf ich Ihnen etwas anbieten?«, fragte Mr Beaumont. »Tee? Limonade?«

»Nein, vielen Dank.« Es fiel mir schwer, nicht auf das Aquarium hinter ihm zu starren. Es nahm beinahe die ganze Wand ein und war darin eingelassen und beherbergte Fische in allen Regenbogenfarben. Aus dem Sandboden strahlten Leuchten, die den ganzen Raum in einen merkwürdigen Schimmer tauchten. In diesem wogenden Licht sah Mr Beaumonts Gesicht aus wie das von Grand Moff Tarkin in Star Wars IV, in der finalen Schlachtszene um den Todesstern.

»Ich möchte Ihnen keine Umstände machen«, sagte ich als Antwort auf sein Getränke-Angebot.

»Oh, das macht keine Umstände. Yoshi kann Ihnen alles bringen.« Mr Beaumont griff nach dem Telefon, das mitten auf seinem riesigen, mit Schnitzereien und Schnörkeleien verzierten Schreibtisch prangte. »Soll ich ihn rufen?«

»Nein, wirklich, danke, ich möchte nichts.« Ich schlug die Beine übereinander, weil mir noch immer die Kälte vom Warten vor dem Wächterhaus in den Knochen steckte.

»Oh, Sie frieren ja«, sagte Mr Beaumont. »Ich kann den Kamin anmachen …«

»Nein, danke, alles bestens …«

Ich hielt inne. Mr Beaumont hatte sich nicht erhoben, wie Andy es getan hätte, um zum Kamin zu gehen, ein paar Zeitungsseiten unter die Holzscheite zu stecken, das Zeug anzuzünden und die nächste halbe Stunde mit Pusten und Fluchen zu verbringen.

Nein, er nahm eine Fernbedienung in die Hand, drückte auf eine Taste und sofort loderte ein hübsches Feuerchen im schwarzen Marmorkamin. Die Hitze schlug augenblicklich zu mir herüber.

»Wow«, brachte ich heraus. »Das ist … das ist wirklich sehr praktisch.«

»Nicht wahr?« Mr Beaumont lächelte mich an. Aus irgendeinem Grund sah er ständig zu dem Kreuzanhänger meiner Halskette. »Ich habe noch nie etwas fürs Feuermachen übrig gehabt. Macht so viel Dreck. Ich bin nun mal kein guter Pfadfinder.«

»Haha«, sagte ich. Still dachte ich: Also, unheimlicher kann's jetzt nur noch werden, wenn sich herausstellt, dass der Typ den Kopf der toten Frau im Keller auf Eis gepackt hat, um ihn auf Cindy Crawfords Körper zu transplantieren, sobald der verfügbar wird.

»Also, ich würde gern gleich zum Thema kommen, Mr Beaumont …«

»Aber natürlich. Die zehn einflussreichsten Menschen von Carmel, ja? Und, auf welchem Platz stehe ich? Auf dem ersten, hoffe ich doch.«

Er lächelte noch breiter. Ich lächelte zurück. Ich gebe es ja nur ungern zu, aber was jetzt kam, war immer der schönste Part an meinem Job. Irgendwas konnte mit mir nicht stimmen.

»Um ehrlich zu sein, Mr Beaumont«, begann ich, »bin ich gar nicht wegen eines Zeitungsartikels hier, sondern weil ich eine Nachricht für Sie habe, und das war die einzige Möglichkeit, zu Ihnen durchzudringen. Sie sind sehr schwer erreichbar, wissen Sie.«

Sein Lächeln schwand keinen Millimeter, als ich gestand, unter einem falschen Vorwand hergekommen zu sein. Vielleicht hatte er ja einen versteckten Alarmknopf unter dem Schreibtisch, den er längst betätigt hatte, um die Sicherheitsleute zu rufen. Aber auf jeden Fall hatte ich es nicht gesehen. Er stützte das Kinn auf die verschränkten Finger, den Blick immer noch auf mein goldenes Kreuz gerichtet. »Ja?«, sagte er erwartungsvoll.

»Die Nachricht kommt von einer Frau«, sagte ich und setzte mich aufrecht hin. »Tut mir leid, ich weiß nicht, wie sie heißt, aber … sie ist anscheinend tot.«

Sein Gesichtsausdruck zeigte nicht die leiseste Veränderung. Der Mann schien ja ein Meister im Verbergen seiner Gefühle zu sein.

»Sie hat mich gebeten, Ihnen auszurichten«, fuhr ich fort, »dass Sie sie nicht umgebracht haben. Sie gibt Ihnen keine Schuld. Und sie möchte, dass Sie aufhören, sich schuldig zu fühlen.«

Das immerhin löste eine Reaktion aus. Mr Beaumont nahm die Finger vom Kinn, legte die Hände flach auf den Schreibtisch und betrachtete mich mit unverhohlener Faszination.

»Das hat sie gesagt?«, fragte er interessiert. »Eine tote Frau?«

Ich musterte ihn verwirrt. Das war nicht ganz die Reaktion, die ich normalerweise erlebte, wenn ich jemandem solche Botschaften überbrachte. Ein paar Tränen wären doch wohl nicht zu viel verlangt gewesen.

Oder ein verblüfftes Aufkeuchen. Alles, nur nicht dieser – sagen wir's mal offen – krankhafte Mangel an Betroffenheit.

»Ja«, sagte ich und stand auf.

Mr Beaumont und sein irrer Blick waren mir unheimlich. Außerdem klang mir die Warnung meines Vaters in den Ohren. Aber das war noch nicht alles: Mein Mittler-Instinkt riet mir, von hier zu verschwinden. Sofort. Und wenn meine Instinkte mir zu etwas rieten, dann folgte ich ihren Ratschlägen normalerweise. Das wirkte sich auf mein Wohl und meine Gesundheit meistens sehr positiv aus.

»Okay«, sagte ich. »Dann gehe ich jetzt lieber. Wiedersehen.«

Ich wandte mich ab und ging zum Fahrstuhl. Aber als ich den Türknauf drehen wollte, rührte der sich keinen Millimeter.

»Wo haben Sie diese Frau denn gesehen?«, drang Mr Beaumonts Stimme neugierig von hinten an mein Ohr. »Diese Tote?«

»Ich hab von ihr geträumt, okay?« Ich fummelte lahm am Türknauf herum. »Sie ist mir in einem Traum erschienen. Es schien ihr sehr wichtig zu sein, dass Sie erfahren, dass sie Ihnen keine Schuld gibt. Und jetzt, da ich meine Pflicht erfüllt habe, wird es Ihnen sicher nichts ausmachen, wenn ich mich verabschiede. Ich habe meiner Mutter versprochen, um neun zu Hause zu sein.«

Doch Mr Beaumont entriegelte die Aufzugtür nicht, sondern sagte verwundert: »Sie haben von ihr geträumt? Die Tote hat im Traum mit Ihnen gesprochen? Sind Sie ein Medium?«

Verdammt, dachte ich. Ich hätte es wissen müssen.

Dieser Typ war offenbar ein New-Age-Anhänger. Bestimmt hatte er einen Floating Tank zur Reduzierung der Reizüberflutung in seinem Schlafzimmer, brannte im Bad Aromatherapie-Kerzen ab und hatte ein kleines Geheimzimmer in seinem Haus nur für Studien über außerirdische Lebensformen reserviert.

»Ja«, sagte ich. Jetzt, wo ich mich schon in die Scheiße geritten hatte, machte das auch nichts mehr aus. »Ja, ich bin ein Medium.«

Verwickle ihn in ein Gespräch, sagte ich mir. Er soll schön weiterreden, während du einen Weg nach draußen suchst.

Ich schob mich auf eines der Fenster zu, die hinter den schweren Samtvorhängen verborgen waren.

»Aber mehr kann ich Ihnen auch nicht sagen, okay?«, fuhr ich fort. »Ich hatte einfach nur diesen Traum. Die Frau kam mir sehr nett vor, es ist eine Schande, dass sie schon tot ist. Wer war sie eigentlich? Ihre … Frau?«

Beim letzten Wort zog ich die Gardinen beiseite, in Erwartung eines Fensters, durch das ich in die Freiheit entfleuchen konnte. Keine große Sache. Hatte ich schon hundertmal gemacht.

Ja, da war auch ein Fenster. Ein drei Meter hohes Fenster aus vielen kleinen Scheiben, das mindestens dreißig Zentimeter tief in die Mauer eingelassen war.

Aber jemand hatte die Fensterläden zugemacht – es waren solche Außenläden, die meistens nur zu Dekorationszwecken dienten. Die hier waren richtig fest zu. Kein noch so klitzekleiner Sonnenstrahl hätte durchdringen können.

»Das muss wahnsinnig aufregend sein«, sagte Mr Beaumont hinter mir, während ich die Fensterläden anstarrte und mir überlegte, ob sie wohl nachgeben würden, wenn ich nur heftig genug dagegentrat. Aber woher sollte ich wissen, wie tief es runterging? Was, wenn das Zimmer fünfzehn Meter über dem Boden lag? Ich hatte in meinem Leben schon viele gewagte Sprünge gemacht, aber bisher hatte ich eigentlich immer gewusst, wohin ich sprang, wenn ich sprang.

»Ein Medium zu sein, meine ich«, fuhr Tads Vater fort. »Ob Sie vielleicht auch mit anderen Toten, die ich mal kannte, in Kontakt treten könnten? Es gibt da schon den einen oder anderen, mit dem ich sehr gern mal sprechen würde.«

»So funktioniert …«, ich ließ die Vorhänge los und bewegte mich langsam zum nächsten Fenster, »… das nicht.«

Das gleiche Bild. Die Fensterläden waren dicht. Kein einziger winziger Spalt war zu sehen. Es sah aus, als wäre das Fenster regelrecht zugenagelt worden.

Aber das war doch lächerlich! Wer nagelte schon seine Fensterläden zu? Vor allem bei dem Meerblick, den Mr Beaumonts Haus sicherlich hatte.

»Gewiss, gewiss, aber wenn Sie sich sehr konzentrieren würden …« Mr Beaumonts sanfte Stimme folgte mir von einem Fenster zum anderen. »Dann könnten Sie doch sicher auch mit anderen kommunizieren. Ich meine, bei einem Toten ist es Ihnen ja schon gelungen. Da können ein paar mehr doch nicht so schwer sein. Ich würde Sie natürlich dafür bezahlen.«

Ich konnte es nicht fassen. Jedes einzelne verfluchte Fenster war verbarrikadiert.

»Ähm«, sagte ich, nachdem ich auch das letzte Fenster abgecheckt hatte. »Sie sind nicht zufällig Agoraphobiker?«

Mr Beaumont schien nun doch kapiert zu haben, was ich da tat, denn er sagte wie beiläufig: »Ach, wegen der Fenster, meinen Sie. Ja. Ich reagiere empfindlich auf Sonnenlicht. Ist schlecht für meine Haut.«

Aha. Der Typ war also wirklich gaga.

Außer dem Fahrstuhl gab es in dem Zimmer nur noch eine einzige weitere Tür und die lag direkt hinter Mr Beaumont, gleich neben dem Aquarium. Ich war nicht wirklich scharf darauf, mich diesem Mann zu nähern, also wich ich wieder Richtung Aufzug zurück.

»Hören Sie, könnten Sie die Tür bitte entriegeln, damit ich nach Hause kann?« Ich drehte am Türknauf und versuchte, mir meine Angst nicht anmerken zu lassen. »Meine Mutter ist wirklich streng, und wenn ich nicht pünktlich zu Hause bin, dann … dann schlägt sie mich vielleicht.«

Das war natürlich ziemlich dick aufgetragen – vor allem falls er je zufällig die Lokalnachrichten eingeschaltet und meine Mutter in Aktion gesehen hatte. Sie wirkte alles andere als gewaltbereit. Aber der Typ war einfach zu unheimlich! Ich wollte nur noch raus, egal wie. Ich hätte ihm jede Lüge aufgetischt, nur um wegzukommen.

»Meinen Sie«, sagte Mr Beaumont, »wenn ich ganz still wäre, könnten Sie den Geist dieser Frau vielleicht noch einmal rufen, damit ich mit ihr sprechen kann?«

»Nein«, antwortete ich. »Könnten Sie jetzt bitte diese Tür aufsperren?«

»Fragen Sie sich denn gar nicht, was sie gemeint haben könnte? Ich meine, sie hat Sie beauftragt, mir auszurichten, dass ich mir keine Schuld an ihrem Tod geben soll. Als wäre ich irgendwie verantwortlich … als hätte ich sie … Hat Sie das nicht ins Grübeln gebracht, Miss Simon? Ich meine, fragen Sie sich nicht, ob ich ein …«

Zu meiner unendlichen Erleichterung begann sich just in diesem Augenblick der Türknauf des Fahrstuhls in meiner Hand zu drehen. Aber nicht etwa, weil Mr Beaumont die Tür mit dem Summer aufgemacht hätte. Nein, es stieg jemand aus dem Aufzug aus.

»Hallo«, sagte ein blonder Mann, der viel jünger war als Mr Beaumont. Er trug Anzug samt Krawatte. »Wen haben wir denn da?«

»Marcus, das ist Miss Simon«, sagte Mr Beaumont fröhlich. »Sie ist ein Medium.«

Aus irgendeinem Grund starrte nun auch Marcus auf meine Halskette. Oder genauer gesagt auf meine ganze Halsregion.

»Soso, ein Medium?« Er ließ den Blick am Halsausschnitt meines Pullovers entlangwandern. »Darüber unterhaltet ihr euch also hier im Büro? Yoshi hat etwas von einem Zeitungsartikel gesagt …«

»Ach nein.« Mr Beaumont wischte die ganze Zeitungsgeschichte mit einer Handbewegung beiseite. »Das hat sie nur als Ausrede benutzt, um zu mir durchzukommen, damit sie mir von ihrem Traum erzählen kann. Sie hatte nämlich einen höchst ungewöhnlichen Traum, Marcus. Eine Frau habe ihr mitgeteilt, ich hätte sie nicht umgebracht. Sie nicht umgebracht, Marcus. Ist das nicht interessant?«

»Doch, das ist es.« Marcus griff nach meinem Arm. »Schön, es freut mich, dass ihr euch so nett unterhalten habt. Aber nun wird es leider Zeit, dass Miss Simon sich verabschiedet.«

»Oh nein.« Zum allerersten Mal erhob sich Mr Beaumont hinter seinem Schreibtisch. Dabei fiel mir auf, wie groß er war. Und dass er eine grüne Kordsamthose anhatte. Grün!

Ehrlich, das war das Seltsamste überhaupt.

»Wir waren doch gerade erst dabei, uns kennenzulernen«, wandte Mr Beaumont wehmütig ein.

»Ich habe meiner Mutter versprochen, um neun zu Hause zu sein«, sagte ich hastig zu Marcus.

Und der schien kein Idiot zu sein. Er schubste mich schnurstracks in den Aufzug. »Miss Simon kann uns ja gern bald wieder besuchen«, sagte er zu Mr Beaumont.

»Moment!« Mr Beaumont wollte hinter seinem Schreibtisch hervortreten. »Ich hatte ja noch gar keine Gelegenheit, sie …«

Doch Marcus hüpfte zu mir in den Fahrstuhl, ließ meinen Arm los und knallte die Tür hinter sich zu.

 KAPITEL

8

Kurz darauf setzte sich der Aufzug in Bewegung. Ob wir nach unten oder nach oben fuhren, hätte ich auch diesmal nicht sagen können, aber es war mir herzlich egal. Hauptsache, wir bewegten uns, und zwar weg von Mr Beaumont.

»Mann«, stieß ich unwillkürlich hervor, sobald ich mich in Sicherheit wähnte. »Was ist denn los mit dem Typen?«

Marcus sah mich an.

»Hat Mr Beaumont Ihnen in irgendeiner Weise wehgetan, Miss Simon?«

Ich blinzelte. »Nein.«

»Freut mich sehr, das zu hören.« Er wirkte erleichtert, versuchte das aber, durch geschäftsmäßiges Verhalten zu kaschieren. »Mr Beaumont ist heute ziemlich erschöpft«, sagte er. »Er ist ein sehr wichtiger, viel beschäftigter Mann.«

»Ich sage Ihnen das nur ungern, aber der Mann ist mehr als einfach nur erschöpft.«

»Wie auch immer«, sagte Marcus. »Mr Beaumont hat jedenfalls keine Zeit für kleine Mädchen, die sich einen Streich erlauben wollen.«

»Einen Streich?«, wiederholte ich gereizt. »Hören Sie, Mister, ich habe diese Frau …« Ups. »… Ich habe wirklich von dieser Frau geträumt, und es nervt mich, dass …«

Marcus blickte mich matt an. »Miss Simon«, sagte er gelangweilt. »Ich würde Ihre Eltern wirklich nur extrem ungern anrufen. Wenn Sie mir versprechen, dass Sie Mr Beaumont nie wieder mit diesem MediumTraum-Blabla belästigen, tue ich es auch nicht.«

Ich hätte beinahe laut aufgelacht. Meine Eltern? Ich hatte befürchtet, er würde die Polizei rufen. Mit meinen Eltern würde ich schon klarkommen. Die Polizei dagegen war eine ganz andere Nummer.

»Oh«, sagte ich, während der Aufzug hielt und Marcus mich wieder auf den Flur hinausführte, von dem die Tür zum Innenhof abging. »Schon gut.« Ich versuchte, etwas Verdrießlichkeit und Enttäuschung in meine Stimme zu legen. »Ich verspreche es.«

»Danke«, sagte Marcus. Er nickte und führte mich in Richtung Eingangstür.

Bestimmt hätte er mich ohne zu zögern mit einem Arschtritt nach draußen befördert, wenn ich nicht zufällig im Vorbeigehen gesehen hätte, wie jemand im Pool seine Bahnen zog. Erst konnte ich den Schwimmer nicht erkennen, denn es war stockdunkel draußen. Wegen der dichten Wolkendecke waren weder Mond noch Sterne zu sehen. Das einzige Licht kam von den großen runden Unterwasserleuchten, die für ein verzerrtes Bild vom Schwimmer sorgten, ähnlich wie vorhin Mr Beaumonts Gesicht im Aquariumlicht.

Doch dann erreichte der Schwimmer den Beckenrand, hievte sich heraus – offenbar hatte er sein Trainingspensum absolviert – und nahm sich das Badetuch, das über einem der Liegestühle gehangen hatte.

Ich erstarrte. Nicht nur, weil ich den Schwimmer erkannte, sondern auch, weil es nicht jeden Tag vorkommt, dass man einen griechischen Gott auf Erden wandeln sieht.

Im Ernst. Tad Beaumont in Badehose war ein göttlicher Anblick. Das Wasser glitzerte auf den dunklen Härchen auf seiner Brust und seinen Beinen und er sah im bläulichen Licht des Pools wie Adonis aus. Obwohl seine Bauchmuskeln nicht ganz so beeindruckend waren wie die von Jesse, verfügte er über zwei Bizeps-Partien, die dafür mehr als entschädigten.

»Hi, Tad«, sagte ich.

Er blickte auf und betrachtete mich.

»Oh, hey«, sagte er, als er mich wiedererkannte. Ein Lächeln breitete sich auf seinem Gesicht aus. »Du bist das.«

Cee Cee hatte recht gehabt. Er wusste nicht mal, wie ich hieß.

»Ja«, sagte ich. »Suze Simon. Von Kelly Prescotts Party.«

»Klar, weiß ich doch.« Er kam auf uns zu, das Badetuch lässig um den Nacken geschlungen. »Wie geht's?«

Sein Lächeln war mindestens genauso sehenswert wie der Rest seines Bodys. Bestimmt hatte sein Daddy dem Kieferorthopäden einen Haufen Geld in den Rachen geschoben, aber das Ergebnis war eindeutig jeden Cent wert.

»Du kennst die junge Dame, Tad?«, fragte Marcus ungläubig.

»Sicher doch.« Tad stellte sich direkt neben mich und noch immer klebten in seinem dunklen Haar Wassertröpfchen wie funkelnde Diamanten. »Wir kennen uns schon lange.«

»Na dann«, sagte Marcus. Und weil ihm offenbar nichts anderes einfiel, wiederholte er es noch mal: »Na dann.«

Nach einer peinlichen Pause sagte er es sogar noch ein drittes Mal, nur dass er diesmal hinzufügte: »Ich lasse euch beide dann mal allein. Tad, begleitest du Miss Simon nachher nach draußen?«

»Natürlich«, erwiderte Tad. Nachdem Marcus durch die Glasschiebetür im Haus verschwunden war, flüsterte er: »Tut mir leid. Marcus ist ein netter Kerl, aber er macht sich immer zu viele Sorgen.«

Nachdem ich Marcus' Boss kennengelernt hatte, konnte ich ihm das kaum verübeln. Aber das konnte ich Tad ja schwer sagen. »Im Grunde ist er bestimmt lieb und nett.«

Dann erzählte ich Tad von dem Artikel, den ich angeblich für die Schülerzeitung schrieb. Selbst wenn sein Vater später mit Tad über mich reden sollte, würde er sicher nicht sagen: »Aber nein, sie war doch nicht deswegen hier! Sie wollte mir von diesem Traum erzählen, den sie hatte.«

Und selbst wenn er das doch tun sollte – der Typ war so durchgeknallt, dass ihm bestimmt nicht mal sein eigener Sohn glauben würde.

»Oh, cool«, sagte Tad, nachdem ich ihm von der Sache mit den zehn einflussreichsten Leuten in Carmel erzählt hatte.

»Ja, und ich wusste gar nicht, dass Mr Beaumont dein Vater ist«, plapperte ich weiter. Mann, ich konnte aber auch wirklich dick auftragen. »Ich meine, ich hatte ja keine Ahnung, wie du mit Nachnamen heißt. Ich war total überrascht. Hey, sag mal, kann ich hier vielleicht kurz telefonieren? Muss mal zu Hause anrufen, ob mich jemand abholen kann.«

Tad sah mich verwundert an. »Wieso abholen? Ist doch kein Problem – ich kann dich fahren.«

Unwillkürlich musterte ich ihn von oben bis unten. Ich meine, der Typ war ja praktisch nackt. Okay, nicht ganz, die Badehose reichte ihm beinahe bis zu den Knien. Aber nackt genug, dass ich kaum den Blick von ihm abwenden konnte.

»Ähm«, sagte ich. »Okay, danke.«

Er folgte meinem Blick bis zu seiner tropfenden Badehose. »Oh«, sagte er, und das schöne Lächeln bekam einen umwerfend dümmlichen Touch. »Ich muss mir nur schnell was anderes anziehen. Wartest du hier auf mich?«

Damit zog er das Badetuch vom Nacken und wandte sich zum Haus.

Ich keuchte erschrocken und Tad erstarrte. »Oh Gott!«, rief ich. »Was ist denn mit deinem Nacken passiert?«

Sofort zog er die Schultern ein und wirbelte wieder zu mir herum. »Nichts«, sagte er eine Spur zu hastig.

»Als nichts würde ich das hier ganz eindeutig nicht bezeichnen«, beharrte ich und ging einen Schritt auf ihn zu. »Das sieht ja richtig übel aus …«

Ich verstummte und ließ den Blick zu meinen Händen wandern.

»Hör zu«, sagte Tad unbehaglich. »Das ist nur so ein Ausschlag vom Giftsumach, hab ich seit ein paar Tagen. Ich weiß, es sieht eklig aus, aber so schlimm ist es nicht. Keine Ahnung, wie ich mir das eingefangen habe, vor allem im Nacken, aber …«

»Ich weiß es.«

Ich hielt meine Hände hoch. Im bläulichen Schein der Poollichter sah der Ausschlag besonders widerlich aus. Genau wie die Pusteln in Tads Nacken.

»Ich bin auf Kellys Party gestolpert und in Grünzeug gefallen«, erklärte ich. »Und direkt danach hast du mich zum Tanzen aufgefordert …«

Tad sah auf meine Hände. Eine Sekunde später fing er an zu lachen.

»Tut mir echt leid«, sagte ich. Ich fühlte mich mies.

Ich meine, ich hatte ihn total verunstaltet, diesen unglaublich umwerfenden, sexy Typen. »Ich weiß nicht, wie …«

Aber Tad lachte einfach weiter. Nach einer Weile konnte ich nicht mehr anders und fiel mit ein.

 KAPITEL

9

Verrammelt«, wiederholte Pater Dominic. »Die Fenster waren verrammelt?«

»Na ja, nicht alle«, sagte ich. Ich saß vor seinem Schreibtisch und pulte an meinem Giftsumach-Ausschlag herum. Das Hydrocortison trocknete ihn langsam aus. Jetzt hatte ich statt nässender nur noch schuppende Pusteln. »Nur die in seinem Büro, oder wie auch immer man den Raum nennen soll. Er hat behauptet, er sei lichtempfindlich.«

»Und er hat ständig auf Ihren Hals gestarrt?«

»Auf meine Halskette. Auf meinen Hals hat eher sein Assistent gestarrt – als hätte ich da einen Riesenknutschfleck oder so. Aber wir kommen vom Thema ab, Pater.«

Ich hatte beschlossen, ihm reinen Wein einzuschenken. Zumindest was die Tote anging, die mich in letzter Zeit immer wieder mitten in den Nacht wachgekreischt hatte. Über Jesse wollte ich noch immer nicht reden – vor allem nicht nach dem, was geschehen war, nachdem Tad mich am Abend zuvor zu Hause abgesetzt hatte. Aber ich dachte, wenn Thaddeus Beaumont der Ältere wirklich der widerliche Killer sein sollte, für den ich ihn mittlerweile beinahe hielt, dann würde ich Pater Doms Hilfe brauchen, um ihn hinter Gitter zu bringen.

»Die Sache ist nämlich die, Pater, dass er aus dem falschen Grund überrascht war. Es hat ihn überrascht, dass die Frau gesagt hat, er habe sie nicht umgebracht. Was in meinen Augen nur heißen kann, dass er es sehr wohl getan hat. Sie umgebracht, meine ich.«

Bei meiner Ankunft war Pater Dominic damit beschäftigt gewesen, sich mit einem aufgebogenen Drahtkleiderbügel unter dem Gips zu kratzen. Offenbar juckte es ihn unerträglich. Mittlerweile hatte er zwar aufgehört zu kratzen, konnte den Drahtbügel aber nicht aus der Hand legen. Immer wieder nestelte er gedankenverloren daran herum. Aber zumindest hatte er seine Zigaretten noch nicht rausgeholt.

»Lichtempfindlich«, murmelte er. »Starrt auf Ihren Hals.«

»Worauf ich hinauswill, ist«, versuchte ich, ihn wieder aufs Thema zu lenken, »dass er diese Frau offenbar tatsächlich getötet hat. Ich meine, er hat es ja praktisch zugegeben. Das Problem ist nur, dass wir es kaum beweisen können. Wir wissen ja nicht mal, wie sie heißt, geschweige denn, wo sie begraben liegt – falls sich überhaupt jemand die Mühe gemacht haben sollte, sie zu beerdigen. Wir haben keine Leiche. Was also sollten wir der Polizei sagen?«

Doch Pater Dom war tief in seine eigenen Gedanken versunken und drehte den Drahtbügel ständig hin und her. Okay, wenn er abdriften konnte, dann konnte ich das auch. Ich lehnte mich zurück, kratzte mich an den Händen und dachte an das, was passiert war, nachdem Tad und ich aufgehört hatten, über unsere jeweiligen Pusteln zu lachen. Das war gleichzeitig der einzige Teil des Abends, über den ich Pater Dominic nichts erzählt hatte.

Tad war also losgezogen, um sich was anderes anzuziehen. Ich hatte solange am Pool gewartet und der aufsteigende Dampf hatte meine Beine gewärmt. Da keiner mich störte, war es irgendwie richtig erholsam, einfach nur dem Wasserfall zu lauschen. Nach einiger Zeit kam Tad wieder, die Haare noch feucht, aber komplett mit Jeans und einem schwarzen Seidenhemd bekleidet. Leider. Er trug sogar eine goldene Halskette, nur dass er seine bestimmt nicht durch das Verfassen eines Pulitzer-Preis-verdächtigen Aufsatzes über James Madison gewonnen hatte.

Ich konnte nur knapp eine Bemerkung unterdrücken, dass die Halskette seinen Ausschlag nur noch schlimmer machen würde und dass ein Mann, der zu Jeans schwarze Seide trägt, hoffnungslos Staten-Island-mäßig ist.

Tad führte mich wieder ins Haus, wo Yoshi wie aus dem Nichts erschien, meine Jacke in der Hand. Dann gingen wir hinaus zu Tads Auto, das zu meinem Entsetzen so ein windschnittiges schwarzes Ding war wie David Hasselhoffs Bolide in Knight Rider. Es hatte tiefliegende Ledersitze und eine Stereoanlage, für die Schlafmütz wahrscheinlich sogar einen Mord begangen hätte. Während ich mich anschnallte, betete ich, dass Tad ein guter Fahrer war, denn ich wäre vor Scham im Boden versunken, wenn mich die Feuerwehr aus so einem Auto rausschneiden hätte müssen.

Tad hingegen schien sein Töfftöff cool zu finden, und sich selber darin auch. Bestimmt galt es in Polen oder Anatolien oder sonst wo als cool, einen Porsche zu fahren und Halsketten über schwarzen Seidenhemden zu tragen, aber zumindest in Brooklyn taten das nur zwei Sorten Menschen: Drogendealer oder Typen aus New Jersey.

Das wusste Tad aber offenbar nicht. Er legte den Gang ein, und kurz darauf waren wir unterwegs und nahmen die Haarnadelkurven so easy, als würden wir mit einem Zauberteppich fliegen. Tad fragte mich, ob ich noch irgendwohin wollte, vielleicht auf einen Kaffee oder so. Jetzt, wo wir durch das magische Band des Giftsumachs verbunden waren, wollte er den Kontakt zu mir anscheinend intensivieren.

Ich sagte, klar, obwohl ich doch Kaffee nicht leiden konnte, und er lieh mir sein Handy, damit ich meiner Mutter sagen konnte, dass ich später käme. Mom war so aus dem Häuschen, dass ich mit einem Jungen ausging, dass sie nichts von dem tat, was Mütter normalerweise tun, wenn ihre Töchter mit Jungs ausgehen, die sie nicht kennen. Zum Beispiel den Namen seiner Mutter oder seine Telefonnummer erfragen.

Ich legte auf, und wir fuhren zum Coffee Clutch, in dem sich die Schüler der Mission Academy besonders gern trafen. Cee Cee und Adam waren auch da, aber als sie mich mit einem Jungen reinkommen sahen, taten sie taktvollerweise so, als würden sie mich nicht kennen. Zumindest für Cee Cee galt das. Adam linste ständig zu mir rüber und schnitt jedes Mal, wenn Tad ihm den Rücken zudrehte, blöde Grimassen. Keine Ahnung, ob die speziell auf Tads Ausschlag bezogen waren, der selbst in der schwachen Beleuchtung des Coffee Clutch nicht zu übersehen war, oder ob Adam damit allgemein seine Gefühle in Bezug auf Tad ausdrücken wollte.

Jedenfalls verließen wir den Laden nach zwei Cappuccinos – für Tad – beziehungsweise zwei Gläsern heißem Apfelpunsch – für mich – und nahmen Kurs auf mein Zuhause. Tad war, wie sich rausstellte, nicht gerade eine Leuchte. Die meiste Zeit redete er über Basketball, und wenn nicht darüber, dann über Segeln, und wenn nicht über Segeln, dann über Jet-Ski-Fahren.

Ich verstand nun mal weder was von Basketball noch von Segeln noch von Jet-Ski-Fahren.

Aber ansonsten wirkte er ganz okay. Zumindest war er im Gegensatz zu seinem Vater eindeutig nicht gaga, was schon mal ein Pluspunkt war. Und er sah natürlich umwerfend aus, sodass ich dem Abend auf einer Skala von eins bis zehn (wobei eins grottig und zehn überirdisch ist) ungefähr sieben bis acht Punkte gegeben hätte.

Als wir vor meinem Haus standen, sagte ich Gute Nacht und löste den Sicherheitsgurt, und dann lehnte Tad sich plötzlich zu mir herüber, drehte meinen Kopf zu sich und küsste mich.

Mein erster Kuss. Mein allererster.

Ja, schwer zu glauben. So extrovertiert und voller Leben, wie ich war, hätte man doch annehmen können, die Jungs hätten mich mein Leben lang umschwärmt wie die Bienen einen Honigpott.

Aber so war es nun mal nicht. Ich schob die Tatsache, dass ich noch nie ein Date gehabt hatte, gern darauf, dass ich anders war als andere, also dass ich mit Toten reden konnte und so weiter. Aber das traf es nicht ganz. Ich war einfach nicht die Sorte Mädchen, die Jungs nicht mehr aus dem Kopf gehen. Doch, sie dachten schon an mich, aber dann schafften sie es immer recht schnell, nicht mehr an mich zu denken. Ob sie fürchteten, ich würde ihnen eine Faust in den Rachen rammen, falls sie mir an die Wäsche gingen, oder ob sie von meiner überlegenen Intelligenz und meinem umwerfenden Aussehen (haha) eingeschüchtert waren? Keine Ahnung. Jedenfalls verloren sie immer sehr bald das Interesse.

Bis Tad auf der Bildfläche erschien. Tad war eindeutig an mir interessiert. Sehr interessiert sogar.

Und er verlieh seinem Interesse dadurch Ausdruck, dass er unseren Kuss aus einem schlichten Gute-Nacht-Küsschen in das volle Knutschprogramm-mit-Zunge verwandelte. Was ich übrigens in vollen Zügen genoss, trotz der Halskette und des Seidenhemdes. Doch dann merkte ich plötzlich (ja, ich geb's zu, ich hatte die Augen offen, aber hey, es war mein allererster Kuss und ich wollte nichts verpassen, okay?), dass jemand auf dem engen Rücksitz des Porsche saß.

Ich wich mit einem Aufschrei zurück.

Tad blinzelte mich verständnislos an.

»Was ist denn los?«, fragte er.

»Nein, bitte«, sagte die Person auf dem Rücksitz freund lich, »meinetwegen brauchst du nicht aufzuhören.«

Ich sah Tad an. »Tut mir leid, ich muss gehen«, sagte ich.

Und floh aus dem Wagen.

Ich stürmte unsere Zufahrt hinauf, die Wangen glühend vor Scham, da holte Jesse mich ein. Dabei rannte er gar nicht mal, sondern schlenderte nur lässig neben mir her.

Und er hatte doch tatsächlich den Nerv, mir zu sagen: »Du bist selbst schuld.«

»Wieso das denn?«, fragte ich, nachdem Tad nach kurzem Zögern schließlich den Rückwärtsgang eingelegt hatte und davongefahren war.

»Du hättest nicht zulassen dürfen«, sagte Jesse ruhig, »dass er zudringlich wird.«

»Zudringlich? Wovon redest du überhaupt? Was soll das heißen, zudringlich?«

»Du kennst ihn doch kaum«, erklärte Jesse. »Dennoch hast du dich von ihm …«

Ich wirbelte zu ihm herum. Zum Glück war Tad mittlerweile verschwunden, sonst hätte er im Scheinwerferlicht wunderbar mitansehen können, wie ich auf meiner Auffahrt herumfuhr und den Mond an jaul te, der nun endlich doch durch die Wolken gebrochen war.

»Oh nein!«, rief ich. »Halt dich zurück, Jesse, okay!«

»Nun«, sagte er. Im Mondschein war der Ausdruck sturer Entschlossenheit in seinem Gesicht nicht zu übersehen. Dass er stur war, wusste ich längst – er war sogar der größte Sturkopf, der mir je untergekommen war. Aber wozu er so fest entschlossen war (außer dazu, mir mein Leben zu ruinieren), konnte ich mir beim besten Willen nicht vorstellen. »Ich würde eher sagen, du solltest dich mehr zurückhalten.«

»Wir haben nur Gute Nacht gesagt«, zischte ich.

»Mag sein, dass ich seit hundertfünfzig Jahren tot bin, Susannah«, sagte Jesse, »aber ich weiß trotzdem sehr gut, wie das aussieht, wenn zwei Menschen sich Gute Nacht sagen. In der Regel behalten sie dabei ihre Zunge im Mund.«

»Ich glaub das alles nicht.« Ich drehte mich weg und ging in Richtung Haus. »Ich fasse es nicht, dass du das eben gesagt hast.«

»Doch, genau das habe ich eben gesagt.« Jesse blieb mir auf den Fersen. »Ich weiß, was ich gesehen habe, Susannah.«

»Weißt du, wie du dich anhörst?« Ich wirbelte am Fuß der Eingangstreppe wieder zu ihm herum. »Wie ein eifersüchtiger Lover!«

»Nombre de Dios!« Er lachte. »Ich und eifersüchtig! Auf diesen … diesen …«

»Ach ja? Und woher kommt dann diese Feindseligkeit? Tad hat dir nichts getan.«

»Tad ist ein …«, begann Jesse.

Und dann sagte er ein Wort, das ich nicht verstand, weil es auf Spanisch war.

Ich starrte ihn an. »Ein was?«

Er wiederholte das Wort.

»Hör zu, ich kann kein Spanisch, okay?«, sagte ich.

»Für das Wort gibt es keine Übersetzung«, erwiderte er mit zusammengepressten Lippen.

»Dann behalt's für dich.«

»Er ist nicht gut für dich«, beharrte Jesse, als wäre die Sache damit erledigt.

»Du weißt doch gar nichts über ihn!«

»Ich weiß genug. Ich weiß, dass du weder auf mich noch auf deinen Vater gehört hast, sondern mutterseelenallein zu diesem Mann gegangen bist.«

»Stimmt«, sagte ich. »Und ich gebe zu, dass das ein extrem gruseliges Erlebnis war. Aber Tad hat mich nach Hause gebracht. Und Tad ist überhaupt nicht das Problem. Sein Vater ist der Freak, nicht er.«

»Das Problem«, sagte Jesse kopfschüttelnd, »bist du, Susannah. Du meinst immer, du bräuchtest niemanden und könntest alles allein hinbekommen.«

»Ich sage es nur ungern, Jesse«, erwiderte ich, »aber ich bekomme auch alles alleine hin.« Dann fiel mir Heather wieder ein, das Geistermädchen, das mich in der Woche zuvor beinahe umgebracht hätte. »Oder zumindest fast alles«, verbesserte ich mich.

»Ah, siehst du? Du gibst es ja selber zu. Susannah, dieser Mann … Du musst den Pater um Hilfe bitten.«

»Na schön«, sagte ich. »Werde ich machen.«

»Na schön«, äffte er mich nach. »Das solltest du wirklich.«

Wir waren so wütend aufeinander und keiften uns so an, dass unsere Gesichter keine zwei Zentimeter mehr voneinander entfernt waren. Für den Bruchteil einer Sekunde blickte ich Jesse direkt ins Gesicht, und obwohl ich so sauer auf ihn war, dachte ich ausnahmsweise mal nicht daran, was für ein selbstgerechter Idiot er war.

Stattdessen dachte ich an einen Film, den ich mal gesehen hatte. Da hatte der Held die Heldin dabei erwischt, wie sie einen anderen Typen küsste, und er packte sie und sah sie voller Leidenschaft an und sagte: »Wenn du unbedingt geküsst werden wolltest, wieso bist du dann nicht zu mir gekommen, du dummes Ding?« Und dann lachte er wild und küsste sie.

Vielleicht würde Jesse jetzt dasselbe tun. Und mich dabei querida nennen, wie er es manchmal tat, wenn er nicht gerade angepisst war, weil ich mir von einem Typen in dessen Auto die Zunge in den Hals hatte stecken lassen.

Also schloss ich die Augen und entspannte den Mund, nur für den Fall, dass er beschließen sollte, seine Lippen darauf zu drücken und seine Zunge in meinen Mund zu schieben.

Aber stattdessen schlug plötzlich die Fliegengittertür zu, und als ich die Augen wieder aufmachte, war Jesse weg.

Schweinchen Schlau stand oben auf der Veranda, ein Sandwich-Eis in der Hand, und sah zu mir herunter.

»Hey«, sagte er zwischen zwei Bissen. »Was machst du denn hier draußen? Und wen hast du da angeschrien? Das war bis nach drinnen zu hören. Ich versuche nämlich gerade, Nova zu gucken, weißt du.«

»Ich hab niemanden angeschrien«, widersprach ich. Ich war total wütend, am allermeisten auf mich selbst. Dann stapfte ich die Treppe hoch und ins Haus hinein.

Am Tag darauf ging ich schnurstracks zu Pater Dominic und erzählte ihm die ganze Geschichte mit Tads Vater. Jesse sollte mir nicht mehr vorwerfen können, ich würde mir einbilden, niemanden zu brauchen. Doch, ich brauchte eine Menge Leute.

Ein fester Freund wäre zum Beispiel die Nummer eins auf dieser Liste, vielen Dank auch.

»Lichtempfindlich«, wiederholte Pater Dom und tauchte langsam aus seiner Grübelei wieder auf. »Sein Spitzname ist Red, obwohl er keine roten Haare hat. Und er hat auf Ihren Hals gestarrt.« Er zog die oberste Schublade seines Schreibtisches auf und holte die zerknautschte, ungeöffnete Zigarettenpackung heraus. »Verstehen Sie denn nicht, Susannah?«, fragte er.

»Doch, klar«, antwortete ich. »Er ist komplett verrückt.«

»Das glaube ich nicht«, sagte Pater Dom. »Ich glaube, er ist ein Vampir.«

 KAPITEL

10

Ich starrte ihn an.

»Ähm … Pater Dom?«, sagte ich nach einer Weile. »Ich will Ihnen ja nicht zu nahetreten, aber … Sie haben nicht zufällig eine Überdosis Schmerztabletten erwischt oder so? Ich bin nur ungern diejenige, die Ihnen das jetzt beibringt, aber: Es gibt keine Vampire.«

Pater Dominic war in meinem Beisein wohl noch nie so nahe dran gewesen, die Zigarettenschachtel aufzureißen und sich eine anzustecken. Aber er riss sich zusammen.

»Woher wollen Sie das denn wissen?«, fragte er.

»Dass es keine Vampire gibt? Na ja, ich weiß es eben. Genau wie ich weiß, dass der Osterhase und die Zahnfee nicht existieren.«

»Tja, das wird im Allgemeinen auch von Geistern behauptet. Sie und ich wissen aber, dass das nicht stimmt.«

»Klar«, sagte ich. »Aber Geister hab ich nun mal schon gesehen. Vampire dagegen noch nie. Und ich halte mich wirklich recht viel auf Friedhöfen auf.«

»Nun, ich möchte das nicht so raushängen lassen, Susannah«, sagte Pater Dom, »aber ich wandle schon ein bisschen länger als Sie auf dieser Erde. Ich bin zwar noch keinem Vampir persönlich begegnet, aber ich bin zumindest bereit, die Möglichkeit in Betracht zu ziehen, dass es solche Wesen gibt.«

»Okay, Pater Dom. Sagen wir mal, es gibt Vampire und dieser Mr Beaumont ist einer. Der Typ ist doch nicht irgendwer, sondern ein sehr bekannter Mann! Wenn es zu seinen Hobbys gehören würde, im Dunkeln herumzugeistern und Leuten in den Hals zu beißen, müsste das doch irgendwann jemandem auffallen, meinen Sie nicht?«

»Nicht wenn er, wie Sie sagen, Leute um sich herum hat, die ihn eifrig beschützen«, wandte Pater Dominic ein.

Langsam wurde mir das zu viel. »Sorry, aber das ist mir hier zu Stephen-King-mäßig. Ich muss jetzt wieder in den Unterricht, sonst schickt Mr Walden noch einen Suchtrupp nach mir aus. Aber für den Fall, dass Sie mit dem Gedanken spielen sollten, mir nachher eine Nachricht zu schicken, dass ich Red Beaumont einen Pfahl ins Herz rammen muss: Vergessen Sie's. Tad Beaumont wird mich sicher nicht bitten, ihn zum Abschlussball zu begleiten, wenn ich seinen Vater um die Ecke bringe.«

Pater Dominic legte die Zigaretten beiseite. »Ich werde ein paar Erkundigungen einholen müssen …«, sagte er.

Ich war noch nicht aus der Tür, da widmete er sich schon seiner Lieblingsbeschäftigung: im Internet surfen. Die Büros der Mission Academy waren erst vor Kurzem mit Computern ausgestattet worden und noch wusste keiner so richtig mit ihnen umzugehen. Besonders Pater Dominic hatte kaum eine Ahnung, wozu die Maus da war, und schob sie ständig von einer Seite seines Schreibtischs auf die andere, egal wie oft ich ihm einbläute, dass sie auf dem Mousepad bleiben musste. Wäre es nicht so frustrierend gewesen, hätte man sich köstlich darüber amüsieren können.

Ich würde Cee Cee auf die Sache ansetzen müssen, beschloss ich, während ich den überdachten Durchgang zum Unterrichtsgebäude entlangging. Cee Cee war im Surfen eindeutig geübter als Pater Dominic.

Als ich mich Mr Waldens Klassenzimmer näherte – das in der Woche zuvor stark zerstört worden war, was alle einem Erdbeben zuschrieben, obwohl es in Wirklichkeit Folge eines danebengegangenen Exorzismus war –, fiel mir ein kleiner Junge auf. Er stand neben einem Schutthaufen. Ein Teil des dekorativen Bogengewölbes war nämlich ebenfalls kaputtgegangen.

Nun war es nichts Ungewöhnliches, auf dem Gelände der Mission Academy auch kleinere Kinder zu sehen, denn die Schule beherbergte von der Vorschule bis zur zwölften Klasse alle Altersstufen. Das Ungewöhnliche an dem kleinen Jungen war, dass er leicht leuchtete. Und dass die Bauarbeiter, die das Deckengewölbe wieder instandsetzten, immer mal wieder durch ihn hindurchgingen.

Der Junge blickte auf, als ich auf ihn zuging, so als hätte er auf mich gewartet. Was er offenbar wirklich getan hatte.

»Hey«, sagte er.

»Hi«, grüßte ich zurück. Die Bauarbeiter hatten das Radio ziemlich laut gestellt, sodass zum Glück keiner das seltsame Mädchen bemerkte, das herumstand und scheinbar mit sich selber redete.

»Bist du die Mittlerin?«, wollte der Junge wissen.

»Eine von ihnen, ja.«

»Gut. Ich habe nämlich ein Problem.«

Ich sah den Kleinen an. Er war bestimmt nicht älter als neun oder zehn. Dann fiel mir plötzlich ein, dass die Glocken der Mission Academy neulich mal zur Mittagsstunde neunmal gebimmelt hatten. Cee Cee hatte mir erklärt, das sei für einen Drittklässler, der nach langem Kampf gegen den Krebs gestorben sei. Ansehen konnte man es dem Jungen nicht, woran er gestorben war. Die Toten, die mir begegneten, waren nie von ihrer Todesursache gezeichnet, sondern erschienen mir immer in der Gestalt, die sie vor ihrer Krankheit oder ihrem Unfall gehabt hatten. Dieser kleiner Kerl musste allerdings eine besonders üble Form von Leukämie gehabt haben. Timothy, ja, den Namen hatte Cee Cee erwähnt.

»Du bist Timothy«, sagte ich.

»Tim«, verbesserte er mich und verzog das Gesicht.

»Sorry. Also, Tim, was kann ich für dich tun?«

»Es handelt sich um meinen Kater«, sagte er ganz geschäftsmäßig.

Ich nickte. »Okay. Was ist mit deinem Kater?«

»Mom will ihn nicht mehr haben«, verkündete Timothy. Für einen toten Jungen war er erstaunlich klar auf der Rille. »Sein Anblick erinnert sie an mich und dann muss sie weinen.«

»Ich verstehe«, sagte ich. »Du möchtest also, dass ich ein neues Zuhause für deinen Kater finde?«

»Ja, so ungefähr dachte ich mir das«, entgegnete er.

Einer räudigen Katze ein neues Herrchen zu finden, war so ziemlich das Letzte, wozu ich Lust hatte, aber ich lächelte tapfer und sagte: »Kein Problem.«

»Toll«, sagte Tim. »Es gibt da nur einen kleinen Haken …«

Und so endete das Ganze damit, dass ich nach der Schule auf einem Acker hinter dem Carmel-Valley-Einkaufszentrum stand und rief: »Miez, Miez, Miez, koooomm, koooomm, Miezmiez!«

Adam, dessen Hilfe – und Auto – ich in Anspruch genommen hatte, schlug währenddessen das hohe gelbe Gestrüpp zur Seite, nachdem ich ihm meine giftsumachigen Hände gezeigt und ihm erklärt hatte, man könne von mir wohl kaum erwarten, dass ich mich noch mal in die Botanik wage. Adam richtete sich auf, wischte sich den Schweiß von der Stirn – die Sonne knallte so herunter, dass ich mich nach dem Strand mit seiner kühlen Brise und vor allem seinen heißen Bademeistern sehnte – und sagte: »Okay. Ich habe ja verstanden, dass es wichtig ist, dass wir die Katze von diesem toten Jungen finden. Aber wieso suchen wir hier auf diesem Acker nach dem Vieh? Wäre es nicht viel sinnvoller, bei ihm zu Hause zu suchen?«

»Nein«, sagte ich. »Timothys Vater hat es nicht mehr ausgehalten, dass seine Frau jedes Mal losweinte, wenn sie den Kater sah, also hat er das Tier ins Auto verfrachtet und hier ausgesetzt.«

»Was für ein netter Kerl«, sagte Adam. »Ein echter Tierfreund. Wäre wohl zu viel verlangt gewesen, das Tier ins Tierheim zu bringen, damit es möglicherweise bald ein neues Zuhause bekommt.«

»Offenbar ist dieser Kater nicht gerade der ideale Kandidat für ein neues Zuhause«, sagte ich mit einem Räuspern. »Vielleicht sollten wir ihn mit seinem Namen rufen. Vielleicht kommt er dann eher.«

»Okay.« Adam krempelte seine Khakihose hoch. »Wie heißt er?«

»Ähm.« Ich zögerte. »Spike.«

»Spike.« Adam blickte gen Himmel. »Ein Kater namens Spike. Ich kann's kaum erwarten, ihn zu sehen. Hierher, Spike. Na komm, Spikey, Spikey …«

»Hi, Leute.« Cee Cee kam auf uns zu und schwenkte dabei ihren Laptop in der Luft.

Cee Cee hatte ich auch gleich eingespannt, genau wie Adam, wenn auch in einer anderen Angelegenheit. Meine neuen Freunde, hatte ich herausgefunden, hatten extrem unterschiedliche Fähigkeiten. Adams Vorteil lag hauptsächlich darin, dass er ein Auto besaß, während Cee Cees Stärke ihr ausgeprägtes Recherche-Talent war … und vor allem die Tatsache, dass sie sehr gern recherchierte. Ich hatte sie gebeten, möglichst viel über Thaddeus Beaumont Senior herauszufinden, und das hatte sie sofort in Angriff genommen. Während Adam und ich Timothys Katze suchten, hatte sie im Auto gesessen und im Internet gesurft. Mithilfe des Modems, das sie zum Geburtstag bekommen hatte – hatte ich eigentlich schon erwähnt, dass in Carmel alle Leute, mit Ausnahme meiner Person, steinreich waren?

»Hey«, sagte Cee Cee. »Hört euch mal das an.« Sie überflog ein paar Dateien, die sie runtergeladen hatte. »Ich hab den Namen Thaddeus Beaumont durch eine Suchmaschine gejagt und zig Treffer gekriegt. Der Mann ist bei über dreißig Unternehmen (allein auf der Monterey-Halbinsel!) als Geschäftsführer, Partner oder Investor eingetragen. Alles Baufirmen beziehungsweise hauptsächlich kommerzielle Unternehmen – Multiplex-Kinos, Einkaufszentren, Fitnessclubs und so weiter.«

»Und was heißt das jetzt?«, fragte Adam.

»Es heißt Folgendes: Wenn man die Quadratmeter der Firmen zusammenrechnet, bei denen Thaddeus Beaumont entweder als Investor oder Geschäftspartner fungiert, kommt man zu dem Ergebnis, dass der Typ vermutlich der größte Grundbesitzer in Nordkalifornien ist.«

»Wow«, sagte ich. Irgendwie musste ich an den Abschlussball denken. Ein Kerl, der so viele Ländereien besaß, würde es sich wohl leisten können, seinem Sohn für den Abend eine Limousine zu spendieren. Erbärmlich, ich weiß, aber ich hatte schon immer davon geträumt, in so einem Ding zu fahren.

»Aber das Land gehört doch nicht wirklich ihm«, wandte Adam ein, »sondern den Firmen.«

»Genau«, sagte Cee Cee.

»Und was genau meinst du mit genau?«

»Na ja«, sagte Cee Cee. »Das erklärt vielleicht, warum er nie wegen Mordverdacht vor Gericht gestellt wurde.«

»Mord?« Jeder Gedanke an den Abschlussball war plötzlich wie weggeblasen. »Was für ein Mord?«

»Ein Mord?« Cee Cee drehte den Laptop so herum, dass wir auf den Bildschirm sehen konnten. »Wir sprechen hier von mehrfachem Mord. Obwohl die Opfer offiziell nur als vermisst gelten.«

»Wovon redest du eigentlich?«

»Na ja, nachdem ich die Liste mit den Firmen hatte, an denen Thaddeus Beaumont beteiligt ist, hab ich die Namen der Unternehmen ebenfalls in die Suchmaschine eingegeben und ein paar ziemlich verstörende Sachen entdeckt. Schaut mal.« Auf dem Bildschirm erschien eine Karte des Carmel Valley, und Cee Cee hob jeweils die Teilbereiche farbig hervor, von denen sie sprach. »Siehst du das hier? Hotel plus Wellness-Bad. Siehst du, wie nahe das am Wasser liegt? So nahe darf normalerweise nichts gebaut werden, Erosionsgebiet. Aber RedCo – so heißt die Firma, die das Land gekauft hat, hey, und sie heißt RedCo, klar? –, also RedCo hat wohl im Stadtrat ein paar Beziehungen spielen lassen und die Baugenehmigung bekommen. Es gab da einen Umweltschützer, der RedCo gewarnt hat, in Küstennähe errichtete Gebäude wären nicht nur gefährlich instabil, sondern würden außerdem die Robben-Population bedrohen, die sich am Strand direkt unterhalb des Hotels aufhält. Und? Augenblick …«

Ihre Finger flogen über die Tastatur. Eine Sekunde später tauchte auf dem Laptop das Foto eines seltsamen Typen mit Ziegenbärtchen auf, daneben ein Zeitungsartikel. »Der Umweltschützer, der sich so um die Robben sorgte, ist vor vier Jahren spurlos verschwunden und ward seither nie mehr gesehen.«

Ich blinzelte. Im hellen Sonnenschein war es nicht leicht, etwas auf dem Bildschirm zu erkennen. »Was soll das heißen, spurlos verschwunden? Du meinst, er ist tot?«

»Möglicherweise«, antwortete Cee Cee. »Das weiß keiner. Seine Leiche wurde jedenfalls nie gefunden. Aber guck mal hier …« Wieder ratterte die Tastatur. »Noch so ein Projekt. Ein Einkaufszentrum. Sozusagen der Sargnagel für eine ganz besonders seltene Mausart, die nur hier in dieser Gegend vorkam. Diese Dame hier …«, schon erschien ein neues Foto auf dem Bildschirm, »… versuchte, das Projekt zu stoppen und die Maus zu retten. Und dann ist sie verschwunden.«

»Verschwunden«, echote ich. »Einfach so?«

»Einfach so. Und schon hatte Mount Beau kein Problem mehr. Mount Beau, so hieß der Hauptsponsor des Projekts. Mount Beau – Beaumont, alles klar?«

»Ja, wir haben's verstanden«, sagte Adam. »Aber wenn ständig irgendwelche Umweltleute verschwinden, die sich Red Beaumonts Projekten widersetzen, wieso untersucht das denn keiner?«

»Also, zum einen hat Beaumont Industries unserem kürzlich gewählten Gouverneur eine der höchsten je registrierten Spendensummen für seine Wahlkampagne zukommen lassen«, erklärte Cee Cee. »Und zum Zweiten hat auch der Mann, der zum Sheriff ernannt wurde, immer wieder beträchtliche Summen gekriegt.«

»Ein Komplott also?«, sagte Adam. »Ach komm schon.«

»Es ist bisher gar kein großer Verdacht aufgekommen. Diese Umweltschützer sind ja nicht tot, sondern bloß verschwunden. Wenn ihr mich fragt, denken die Leute wahrscheinlich: Ach, diese Umweltfritzis sind ja eh flatterhafte Gestalten, heute hier, morgen dort, also haben sie sich bestimmt nur woandershin abgesetzt, wo sie eine noch größere Umweltkatastrophe vermuten. Aber blöderweise gab es eine Frau, die nicht in dieses Muster passte.« Cee Cee drückte auf eine Taste und schon füllte ein neues Foto den Bildschirm aus. »Die gehörte zu keiner popligen kleinen Robbenschützer-Truppe oder so, sondern war Besitzerin eines Grundstücks, auf das Beaumont Industries scharf war, weil es eines ihrer Multiplex-Kinos ausbauen wollte. Aber die Lady wollte das Land nicht verkaufen.«

»Lass mich raten«, sagte ich. »Sie ist auch verschwunden.«

»Bingo. Und auf den Tag genau sieben Jahre später – nach sieben Jahren kann man nämlich Vermisste für tot erklären – machte Beaumont Industries ihren Kindern ein Kaufangebot, das diese sofort annahmen.«

»Verräter«, zischte ich. Ich beugte mich vor, um das Foto besser zu erkennen – und bekam den Schock der Woche: Denn vom Bildschirm lächelte mich genau die Dame an, die mir als Geist diese entzückenden nächtlichen Besuche abgestattet hatte.

Okay, sie sah vielleicht nicht ganz genau so aus, aber sie war bleich und mager und trug dieselbe Frisur. Genug Ähnlichkeit, um mich ausrufen zu lassen: »Das ist sie!«

Das war natürlich das Blödeste, was ich nur tun konnte. Cee Cee und Adam wirbelten auch prompt zu mir herum.

»Hä?«, raunte Adam.

»Suze, du kannst die Frau gar nicht kennen«, sagte Cee Cee. »Sie ist vor über sieben Jahren verschwunden und du wohnst erst seit letzten Monat hier.«

Wie hatte ich nur so bescheuert sein können?

Auf die Schnelle fiel mir natürlich auch keine gute Ausrede ein. »Ähm … ich hab was geträumt … sie ist mir mal im Traum erschienen …«, wiederholte ich, was ich schon Tads Vater aufgetischt hatte.

Hatte ich völlig den Verstand verloren?

Denn natürlich hatte ich Cee Cee nicht den wahren Grund dafür genannt, warum sie Red Beaumont im Internet ausfindig machen sollte. Auch Adam hatte ich nicht verraten, woher ich so viel über Timothy Maherns Kater wusste. Ich hatte nur erwähnt, Mr Beaumont hätte während meines kurzen Besuchs bei ihm etwas Seltsames gesagt. Und dass Pater Dom mich beauftragt hätte, Tims Kater zu suchen, weil Timothys Vater bei der allwöchentlichen Beichte gestanden hätte, das Tier ausgesetzt zu haben. Was Pater Dom mir natürlich wegen seiner Schweigepflicht nicht direkt gesagt hätte, deswegen könnte ich bloß vermuten, dass die Katze … und so weiter …

»Ein Traum?«, wiederholte Adam. »Du hast von einer Frau geträumt, die seit sieben Jahren tot ist? Das ist ja gruselig.«

»Wahrscheinlich war sie es gar nicht«, ruderte ich aus Leibeskräften zurück. »Wenn ich sie mir jetzt so anschaue – nein, das war sie sicher nicht. Die Frau, die mir erschienen ist, war viel … größer.« Als hätte ich anhand des Bilds, das irgendjemand ins Internet gestellt hatte, überhaupt sehen können, wie groß die Frau war.

»Weißt du, Cee Cee hat eine Tante, die ständig von irgendwelchen Toten träumt«, erzählte Adam. »Sie behauptet, die Toten kommen sie besuchen.«

Ich starrte Cee Cee überrascht an. War es möglich, dass ich schon wieder einem Mittler auf der Spur war? War diese Halbinsel ein Mittler-Magnet oder was? Ich wusste zwar, dass Carmel bei Leuten sehr beliebt war, die sich zur Ruhe setzen wollten, aber das hier wurde langsam doch lächerlich.

»Nein, sie träumt nicht von ihnen«, sagte Cee Cee, und die Abscheu in ihrer Stimme bildete ich mir sicher nicht ein. »Tante Pru beschwört die Geister der Toten und erzählt einem, was die gesagt haben, natürlich gegen ein bisschen Bezahlung.«

»Tante Pru?« Ich grinste. »Wow, Cee Cee, ich wusste ja gar nicht, dass du ein Medium in der Familie hast.«

»Sie ist kein Medium.« Cee Cee verzog das Gesicht noch stärker. »Sie ist eine durchgeknallte Lügnerin. Es ist mir oberpeinlich, mit ihr verwandt zu sein. Mit Toten reden, also wirklich!«

»Lass es raus, Cee Cee«, ermunterte ich sie lachend. »Lass uns an deinen Gefühlen teilhaben.«

»Tut mir echt leid, aber …«

»Hey«, ging Adam munter dazwischen. »Vielleicht könnte Tante Pru uns ja helfen rauszufinden, warum …«, er beugte sich tiefer, um das Bild der toten Frau besser zu sehen, »… Mrs Deirdre Fiske in Suzes Träumen aufkreuzt.«

Entsetzt knallte ich Cee Cees Laptop zu. »Nein, danke«, sagte ich.

»Hey, keiner außer mir macht sich an meinem Elektronikspielzeug zu schaffen, klar?«, blaffte Cee Cee verärgert und klappte den Laptop wieder auf.

»Ach komm schon«, drängelte Adam. »Das wird bestimmt lustig. Suze kennt Tante Pru noch gar nicht. Sie wird ihr gefallen. Die Frau ist ein Knaller.«

»Ja, Irre können wirklich zum Brüllen komisch sein«, murmelte Cee Cee.

»Ähm … ein andermal vielleicht«, versuchte ich abzulenken. »Cee Cee, hast du sonst noch was über Mr Beaumont rausgekriegt?«

»Du meinst, noch was außer der Tatsache, dass er möglicherweise jeden umlegt, der was dagegen hat, dass er unsere Wälder und Strände zerstört und dadurch ein Vermögen scheffelt?« Cee Cee, die neben ihrer Sonnenbrille mit lila Gläsern auch einen khakifarbenen Regenhut trug, um ihre hochempfindliche Haut vor Sonnenstrahlen zu schützen, blickte mich an. »Hast du immer noch nicht genug? Haben wir die Verwandtschaft deines noblen Verehrers noch nicht gründlich genug auf Herz und Nieren geprüft?«

»Muss beruhigend sein, dass du dich mit einem Typen eingelassen hast, der aus so einem netten, stabilen Elternhaus stammt, Suze«, fügte Adam hinzu.

»Hey«, sagte ich mit viel mehr Empörung, als ich eigentlich verspürte. »Es gibt keinen Beweis dafür, dass Tads Vater für das Verschwinden dieser Umweltschützer verantwortlich ist. Außerdem haben Tad und ich nur einen Kaffee zusammen getrunken, okay? Ich hab mich nicht mit ihm eingelassen.«

Cee Cee blinzelte mich an. »Du bist mit ihm ausgegangen, Suze. Das – und nur das – wollte Adam damit sagen.«

»Oh.« Wo ich herkam, verstand man unter sich mit jemandem einlassen was anderes. Was komplett anderes. »Sorry, ich …«

Plötzlich stieß Adam einen Schrei aus. »Spike!«

Ich wirbelte herum und folgte mit dem Blick Adams ausgestreckten Zeigefinger. Da kauerte die Katze und spitzelte aus dem trockenen Unterholz hervor – der größte, fiesest aussehende Kater, der mir je unter die Augen gekommen war. Das Vieh war genauso gelb wie das trockene Gras. Wahrscheinlich hatten wir es deswegen bisher übersehen. Es war orange gestreift, hatte ein zerfetztes Ohr und einen extrem hinterhältigen Ausdruck im Gesicht.

»Spike?«, rief ich sanft.

Der Kater drehte mir den Kopf zu und starrte mich feindselig an.

»Oh Gott«, sagte ich. »Kein Wunder, dass Tims Dad ihn nicht ins Tierheim gebracht hat.«

Es kostete uns einige Zeit – und meine Kate-Spade-Schulmappe, die ich seinerzeit bei einem Fabrikverkauf in SoHo unter Einsatz von Leib und Leben ergattert hatte –, aber schließlich gelang es uns, Spike einzufangen. Als er endlich in meiner Tasche war, schien er sich augenblicklich in die Gefangenschaft zu fügen. Allerdings war es auf der Fahrt zum Supermarkt, wo wir Katzenstreu und Futter für ihn kaufen wollten, nicht zu überhören, wie er das Innenleben meiner Mappe mit seinen Krallen bearbeitete. Timothy, dachte ich, dafür schuldest du mir was.

Dass Adam, statt zu meiner Adresse zu fahren, plötzlich in die entgegengesetzte Richtung abbog und uns die Hügel von Carmel hochfuhr, bis die Kuppel der Mission Academy unter uns nur noch Daumennagelgröße hatte, machte die Sache auch nicht gerade besser.

»Nein!«, sagte Cee entschiedener, als ich sie je erlebt hatte. »Nein, nein, nein. Dreh sofort um. Sofort!«

Aber Adam grinste nur diabolisch und fuhr noch schneller.

Meine Kate-Spade-Tasche auf dem Schoß, sagte ich: »Ähm … Adam … Ich weiß ja nicht, wohin genau du uns bringen willst, aber ich wäre dir sehr verbunden, wenn ich vorher zumindest dieses … Tier loswerden könnte …«

»Geht ganz schnell«, sagte er. »Keine Sorge, dem Kater geht's gut. Komm schon, Cee Cee, sei keine Spielverderberin.«

So wütend hatte ich Cee Cee noch nie gesehen. »Ich habe NEIN gesagt!«, schrie sie.

Doch es war zu spät. Adam hielt vor einem kleinen gipsverputzten Bungalow, an dem unzählige Windspiele hingen. Sie klimperten in der Meeresbrise. Riesige Hibiskusblüten reckten sich nach der spätnachmittäglichen Sonne. Adam schob den Ganghebel in Parkposition und stellte den Motor ab.

»Wir sagen doch nur schnell Hallo«, sagte er zu Cee Cee, löste seinen Sicherheitsgurt und sprang aus dem Auto.

Cee Cee und ich blieben reglos sitzen. Sie saß auf dem Rücksitz, ich auf dem Beifahrersitz, den Kater auf dem Schoß. Unheil verkündendes Grollen drang aus meiner Tasche.

»Ich frage das nur ungern«, sagte ich, nachdem wir eine Weile dem Konzert der Windspiele und Katerknurrgeräusche gelauscht hatten, »aber wo sind wir hier?«

Die Frage wurde mir eine Sekunde später dadurch beantwortet, dass die Tür des Bungalows aufgerissen wurde und eine Frau uns ein fröhliches »Huuhuuuu!« entgegenschrillte. Ihr Haar hatte denselben weißgelben Farbton wie das von Cee Cee, nur dass ihres so lang war, dass sie sich darauf setzen konnte.

»Kommt rein«, rief Cee Cees Tante Pru. »Bitte kommt doch rein! Ich habe schon auf euch gewartet!«

»Ja, schon klar, du durchgeknallte Hexe«, murmelte Cee Cee, ohne ihre Tante auch nur eines Blickes zu würdigen.

Ich darf nicht vergessen, dachte ich, dass ich Cee Cee nie, nie, nie etwas von meinem Mittler-Dasein erzählen darf.

 KAPITEL

11

Oh mein Gott«, sagte Tante Pru. »Da ist er schon wieder. Der neunte Schlüssel. Sehr merkwürdig.«

Cee Cee und ich wechselten einen Blick. »Merkwürdig« war noch stark untertrieben.

Nicht dass man sich hier unwohl gefühlt hätte, nein, absolut nicht. Fand ich zumindest nicht. Klar, Pru Webb war schon ein bisschen seltsam.

Aber in ihrem Haus roch es sehr aromatisch nach den Duftkerzen, die überall brannten. Und sie erwies sich als perfekte Gastgeberin, die uns sofort hausgemachte Limonade anbot. Zu blöd, dass sie vergessen hatte, Zucker reinzutun, aber für Leute, die mit der Welt der Geister in Kontakt standen, schien Vergesslichkeit nichts Ungewöhnliches zu sein. Tante Pru erzählte uns, ihr Mentor, das mächtigste Medium an der Westküste, könne sich manchmal nicht mal an seinen eigenen Namen erinnern, weil er als Sprachrohr für so viele verschiedene Seelen fungiere.

Sehr aufschlussreich war unser Besuch bei Cee Cees Tante allerdings nicht gerade. Ich erfuhr immerhin, dass ich – meinen Handlinien zufolge – später mal einen verantwortungsvollen Posten im Bereich der Medizin-Forschung bekleiden würde. (Wow! Das würde ich zu gern erleben!) Cee Cee stünde hingegen eine Karriere als Filmstar und Adam eine Laufbahn als Astronaut bevor.

Ja, ernsthaft. Als Astronaut.

Ich war zugegebenermaßen etwas neidisch, weil ich fand, die Aussichten der beiden klangen wesentlich aufregender als meine, aber ich bezähmte meinen Neid.

Was ich hingegen nicht bezähmen konnte, war Adam. Bevor ich ihn stoppen konnte, erzählte er Tante Pru brühwarm von meinem »Traum«, und nun versuchte die arme Frau – ausnahmsweise ohne Honorar, wohlgemerkt –, Deirdre Fiskes Geist zu beschwören, indem sie die Tarotkarten legte und dazu ganz viel summte.

Nur dass das Ganze offenbar nicht so recht funktionierte. Denn jedes Mal wenn sie die erste Karte umdrehte, schaute uns immer und immer wieder dieselbe Karte entgegen.

Der neunte Schlüssel. Die neunte Karte der großen Arkana.

Was Tante Pru (sie hatte mich gebeten, sie auch so zu nennen) sichtlich verstörte. Sie sammelte die Karten zum wiederholten Male ein, mischte sie, schloss die Augen und zog eine Karte aus dem Stapel heraus. Die legte sie offen vor uns hin.

Sie machte die Augen auf und sah auf die Karte. »Schon wieder! Das ergibt alles keinen Sinn!«

Das fand ich ebenfalls – wenn auch in anderer Hinsicht. Die Vorstellung, dass man Tote mithilfe eines Kartenstapels beschwören könnte, erschien zumindest mir vollkommen hirnrissig. Ich konnte Geister nicht einmal beschwören, indem ich ihren Namen rief – und ich hatte es versucht, glaubt mir. Dabei war ich doch Mittlerin. Es war mein Job, mit den Untoten zu reden.

Aber Geister waren nun mal keine Hunde. Sie kamen nicht auf Pfiff und Zuruf. Mein Dad, zum Beispiel. Wie oft schon hatte ich ihn vermisst und gebraucht? Und wann war er aufgetaucht, wenn ich ihn gerufen hatte? Drei oder vier Wochen später! Geister waren zum größten Teil unzuverlässige Gestalten.

Aber ich konnte Cee Cees Tante ja schlecht erklären, dass ihr ganzes Tun die reinste Zeitverschwendung war. Und dass in der Zwischenzeit ein Kater in einer Tasche in Adams Wagen saß und sich in die Freiheit zu knabbern versuchte.

Ach ja, und dass ein Typ, der vielleicht ein Vampir – aber auf jeden Fall für das Verschwinden mehrerer Leute verantwortlich – war, sich auf freiem Fuß befand. Ich konnte nichts anderes tun, als mit einem dümmlichen Lächeln im Gesicht dazusitzen und vorzugeben, ich würde mich amüsieren. In Wahrheit konnte ich es kaum erwarten, nach Hause zu kommen und mit Pater Dom zu telefonieren, damit wir gemeinsam berieten, wie wir in Bezug auf Red Beaumont verfahren sollten.

»Du lieber Himmel«, sagte Tante Pru. Sie war wirklich sehr hübsch. Ein Albino genau wie ihre Nichte und mit Augen von der Farbe blühender Veilchen. Sie trug ein Kleid in genau dem gleichen Violettton. Der Kontrast, den die langen weißen Haare dazu bildeten, war verblüffend – und cool. Irgendwann, vermutete ich, würde Cee Cee genauso aussehen wie ihre Tante – sobald sie ihre Zahnspange und ihren Babyspeck mal los war.

Was wahrscheinlich genau der Grund dafür war, dass Cee Cee ihre Tante nicht ausstehen konnte.

»Was kann das bloß bedeuten?«, murmelte Tante Pru vor sich hin. »Der Eremit. Der Eremit.«

Soweit ich es erkennen konnte, war auf der Karte, die Tante Pru dauernd umdrehte, tatsächlich ein Einsiedler abgebildet. Keiner aus der Krebs-Familie, sondern ein echter Eremit, so vom Typ »Alter Mann in dunkler Höhle«. Ich hatte zwar keine Ahnung, was ein Eremit mit Mrs Fiske zu tun haben sollte, aber eines wusste ich ganz genau: Ich langweilte mich zu Tode.

»Schon wieder.« Tante Pru warf Cee Cee einen zaghaften Blick zu. Cee Cee hatte deutlich gemacht, dass wir nicht den ganzen Tag Zeit hatten. Vor allem ich hatte es eilig, nach Hause zu kommen – zu einem weiteren berühmten Ackerman-Abendessen. Heute war nämlich Kung-Pao-Chicken-Abend. Meine Mutter würde mich umbringen, wenn ich zu spät kam.

»Ähm«, sagte ich. »Ms Webb?«

»Nenn mich Tante Pru, Schätzchen.«

»Okay. Tante Pru. Dürfte ich vielleicht mal Ihr Telefon benutzen?«

»Aber natürlich«, sagte sie, ohne mich anzusehen, so sehr konzentrierte sie sich auf das … Channeling.

Ich ging aus dem Zimmer auf den Flur hinaus. Ein altmodisches Telefon mit Wählscheibe stand auf einem kleinen Beistelltisch. Nach einigem Nachdenken – ich wohnte ja erst seit ein paar Wochen hier – fiel mir unsere Nummer ein und ich wählte sie. Als Hatschi dranging, bat ich ihn, meiner Mutter auszurichten, ich hätte das Abendessen keineswegs vergessen und sei bereits auf dem Heimweg.

Hatschi setzte mich ohne jeden Anflug von Freundlichkeit in Kenntnis, dass er auf der anderen Leitung ein Gespräch habe, nicht mein Sekretär sei und keinerlei Absicht hege, irgendwelche Nachrichten auszurichten. Ich solle später noch mal anrufen.

»Und wen hast du auf der anderen Leitung?«, fragte ich. »Debbie, deine Liebessklavin?«

Hatschi beantwortete die Frage, indem er auflegte. Pff, manche Menschen haben echt keinen Sinn für Humor.

Ich legte den Hörer auf die Gabel und betrachtete den Sternzeichen-Kalender an der Wand. Ob ich mich derzeit wohl gerade in einer astrologischen Glückssträhne befand? Ich meine, angesichts dessen, was mit Tad war und so.

Da tauchte plötzlich direkt neben mir jemand auf und sagte mit wütender Stimme: »Also! Was willst du?«

Vor Schreck wäre ich beinahe tot umgefallen. Ich meine, okay, ich machte so was schon mein Leben lang mit, aber ich konnte mich beim besten Willen nicht dran gewöhnen. Ehrlich, jede andere Art von außergewöhnlicher Gabe wäre mir lieber gewesen – Kopfrechnen mit Ergebnissen bis zur zwanzigsten Dezimalstelle oder so. Alles, nur nicht dieser Mittler-Scheiß.

Ich fuhr herum und da stand sie in Tante Prus Eingangshalle. Mit dem Gartenhut und den Handschuhen sah sie ziemlich schrullig aus.

Nein, es war nicht dieselbe Frau, die mich mitten in der Nacht geweckt hatte. Sie hatten die gleiche Statur, klein und schlank, und den gleichen Kobold-Haarschnitt, aber diese Frau hier war gut über sechzig.

»Und?« Sie fixierte mich. »Ich hab nicht den ganzen Tag Zeit. Warum hast du mich gerufen?«

Ich starrte sie ungläubig an. Aber ich hatte sie doch gar nicht gerufen! Ich hatte nichts anderes getan, als hier rumzustehen und zu überlegen, ob Tad mich wohl noch immer mochte, wenn Merkur bald im Wassermann stand.

»Mrs Fiske?«, flüsterte ich.

»Ja, die bin ich.« Die alte Dame musterte mich von oben bis unten. »Du hast mich doch gerufen, oder nicht?«

»Ähm.« Ich sah zu der angelehnten Zimmertür hinüber, hinter der ich Tante Pru immer noch vor sich hin murmeln hörte (Adam und Cee Cee hatten keine Ahnung, wovon sie redete): »Aber der neunte Schlüssel hat doch keine Bedeutung …«

Ich drehte mich wieder zu Mrs Fiske um. »Ich denke schon«, sagte ich.

Sie musterte mich weiter, und es war klar, dass ihr nicht besonders gefiel, was sie sah. »Und? Weswegen?«

Wo sollte ich anfangen? Vor mir stand eine Frau, die verschwunden und für tot erklärt worden war, und das vor einem (meinem) halben Leben. Ich spähte ins Wohnzimmer, ob auch niemand in meine Richtung sah, dann flüsterte ich: »Mrs Fiske, ich muss nur wissen … Mr Beaumont. Er hat Sie umgebracht, nicht wahr?«

Plötzlich war jeder mürrische Ausdruck aus ihrem Gesicht verschwunden. Sie starrte mich aus ihren blauen Augen an. »Mein Gott«, sagte sie völlig geschockt. »Mein Gott … Endlich … Endlich weiß es jemand.«

Ich legte ihr besänftigend die Hand auf den Arm. »Ja, Mrs Fiske, ich weiß es. Und ich werde verhindern, dass er noch jemandem wehtut.«

Mrs Fiske schüttelte meine Hand ab und blinzelte mich an. »Du?« Sie wirkte immer noch verdutzt, jetzt aber auf andere Weise. Auf welche, wurde mir erst klar, als sie plötzlich in Gelächter ausbrach.

»Du willst ihn aufhalten?«, gackerte sie. »Aber du bist … du bist doch noch ein Kind!«

»Ich bin kein Kind«, widersprach ich. »Ich bin eine Mittlerin.«

»Eine Mittlerin?« Zu meiner Überraschung warf Mrs Fiske den Kopf in den Nacken und lachte noch lauter. »Eine Mittlerin. Na klar, das ändert natürlich alles.«

Ich hätte ihr gern gesagt, dass mir ihr Tonfall absolut nicht gefiel, aber sie gab mir keine Gelegenheit dazu.

»Glaubst du wirklich, du kannst Beaumont das Handwerk legen?«, sagte sie. »Schätzchen, du musst noch so viel lernen.«

Die war aber unhöflich! »Hören Sie, Lady«, sagte ich. »Ich bin vielleicht noch jung, aber ich weiß, was ich tue. Und jetzt sagen Sie mir bitte, wo er Ihre Leiche versteckt hat, dann …«

»Bist du völlig übergeschnappt?« Mrs Fiske hörte auf zu lachen und schüttelte den Kopf. »Von mir ist nichts mehr übrig. Beaumont ist kein Amateur. Er hat dafür gesorgt, dass keine Spuren hinterlassen und keine Fehler gemacht wurden. Der perfekte Mord. Es gibt nirgendwo das kleinste Fitzelchen Beweis, dass er etwas mit der Sache zu tun hatte. Glaub mir, der Mann ist ein Ungeheuer. Ein echter Blutsauger.« Ihre Züge verspannten sich. »Aber auch nicht schlimmer als meine eigenen Kinder. Verscherbeln mein Land an diesen miesen Blutegel! Hör zu, okay, du bist also Mittlerin. Dann übermittle meinen Kindern bitte folgende Botschaft: Ich hoffe, sie werden mal in der Hölle schm-«

»Hey, Suze.« Cee Cee tauchte plötzlich im Flur auf. »Die Hexe hat aufgegeben. Sie kriegt's einfach nicht hin. Also will sie erst ihren Guru konsultieren.«

Ich warf Mrs Fiske einen panischen Blick zu. Halt! Ich hatte sie doch noch gar nicht danach fragen können, wie sie gestorben war! War Red Beaumont wirklich ein Vampir? Hatte er ihr das Blut ausgesaugt? Immerhin hatte sie ihn »Blutsauger« und »Egel« genannt – meinte sie das wörtlich?

Aber es war zu spät. Cee Cee kam auf mich zu und spazierte dabei schnurstracks durch das hindurch, was für mich so aussah – und sich so anfühlte – wie eine nette alte Dame mit Gartenhut und Handschuhen. Die jetzt empört vor sich hin schimmerte.

Nein!, wollte ich schreien. Gehen Sie noch nicht!

»Äh.« Cee Cee schüttelte sich und warf dabei den letzten Rest von Mrs Fiskes Aura ab, die an ihr kleben geblieben war. »Komm, raus hier. Dieses Haus ist mir unheimlich.«

Ich sollte nie herausfinden, was Mrs Fiske ihren Kindern mitteilen wollte – obwohl ich da eine ziemlich genaue Ahnung hatte. Mit einem letzten verächtlichen Blick auf mich verschwand die Dame so schnell, wie sie gekommen war.

Im nächsten Moment kreuzte Tante Pru im Flur auf, einen entschuldigenden Ausdruck im Gesicht.

»Tut mir so leid, Suzie«, sagte sie. »Ich habe es wirklich versucht, aber die Santa-Ana-Winde sind dieses Jahr besonders stark und stören die spirituellen Pfade, die ich normalerweise nutze, um Kontakt aufzunehmen.«

Vielleicht erklärte genau das ja, warum ich den Geist von Mrs Fiske hatte beschwören können. Ob ich es vielleicht wieder hinbekommen würde – um diesmal danach zu fragen, wie genau Red Beaumont sie umgebracht hatte?

Als wir zum Auto zurückgingen, summte Adam selbstzufrieden vor sich hin.

»Na, Suze?«, fragte er, als er Cee Cee und mir die Wagentür aufhielt. »Hast du schon mal so jemanden kennengelernt?«

Ja, hatte ich. Mir als einem Magneten für die Seelen unglückseliger Toter waren schon Menschen aus den irrsten Ecken der Welt und des Lebens begegnet, einschließlich einer Inka-Priesterin, etlichen Hexenmeistern und einer Pilgerin, die als Hexe auf dem Scheiterhaufen verbrannt worden war.

Aber da es ihm so wichtig zu sein schien, lächelte ich nur und sagte: »Nein, nicht wirklich«, was ja nicht direkt gelogen war.

Cee Cee war nicht gerade begeistert darüber, dass jemand aus ihrer Familie den Typen, in den sie – seien wir mal ehrlich – komplett verknallt war, so blendend unterhalten hatte. Wortlos krabbelte sie auf den Rücksitz und schmollte dort vor sich hin. Cee Cee war eine blitzgescheite Einser-Schülerin, die an nichts glaubte, was sich nicht wissenschaftlich belegen ließ, besonders an nichts, was mit dem Jenseits zu tun hatte. Was die Tatsache, dass ihre Eltern sie auf eine katholische Schule geschickt hatten, ein bisschen problematisch machte.

Noch problematischer als Cee Cees mangelnder Glaube oder meine neu entdeckte Fähigkeit, Geister zu beschwören, war für mich im Moment die Frage, was ich nun mit diesem Kater anstellen sollte. Während wir bei Tante Pru gewesen waren, hatte er es geschafft, ein Loch in eine Ecke meiner Tasche zu bohren, und nun streckte er ständig eine Pfote mit ausgefahrenen Klauen heraus und krallte blind nach allem, was greifbar war. Also vor allem nach mir, weil ich diejenige war, die die Tasche hielt. Trotz meiner Bettelei weigerte sich Adam, den Kater mit nach Hause zu nehmen, und Cee Cee lachte nur, als ich sie fragte. Mir war klar, dass ich auch keine Chance hatte, Pater Dom zu beschwatzen, Spike als Direktoratskater aufzunehmen: Schwester Ernestine würde so was niemals erlauben.

Übrig blieb also bloß eine einzige Möglichkeit. Und die machte mich alles andere als glücklich. Mal davon abgesehen dass der Kater meine Tasche ruiniert hatte – nur Gott wusste, was er mit meinem Zimmer anstellen würde –, war ich mir ziemlich sicher, dass Katzen im Haus der Ackermans nicht willkommen waren: Hatschi war nämlich extrem allergisch gegen Katzenhaare beziehungsweise – hautschuppen.

Und so war ich immer noch mit diesem Tier geschlagen (plus einer Rieseneinkaufstüte mit Katzenklo, Katzenstreu und rund zwanzig Dosen Futter), als Adam mich schließlich vor meinem Haus absetzte.

»Hey«, sagte er beeindruckt, während ich mich aus dem Auto quälte. »Ihr habt hohen Besuch. Wer ist das denn? Der Papst?«

Ich folgte seinem Blick … und mir wäre beinahe nicht nur der Kater, sondern auch noch die Kinnlade runtergefallen.

In unserer Auffahrt stand eine große schwarze Stretch-Limousine, genau so ein Ding, mit dem ich gern samt Tad zum Abschlussball gefahren wäre.

»Ähm«, sagte ich und schlug die Autotür zu. »Bis bald.«

Ich eilte die Auffahrt hoch, im Arm den Kater, der mich durch Dauerknurren und – fauchen jede Sekunde daran erinnerte, dass er noch da (und gemeinerweise eingesperrt) war. Als ich die Stufen zur Eingangstür hinaufstieg, drangen Stimmen aus dem Wohnzimmer zu mir herüber.

Nachdem ich durch die Tür gegangen war, sah ich auch, zu wem die Stimmen gehörten … Spike wäre beinahe zum Kater-Pfannkuchen geworden, so fest, wie ich die Tasche an die Brust presste.

Denn wer saß da in unserem Wohnzimmer und unterhielt sich aufs Freundlichste mit meiner Mutter, eine Teetasse in der Hand? Kein anderer als Thaddeus »Red« Beaumont.

 KAPITEL

12

Oh, Suzie«, sagte Mom und drehte sich zu mir um, als ich hereinkam. »Hallo, Süße. Sieh mal, wer dich besuchen kommt. Mr Beaumont und sein Sohn.«

Erst in diesem Moment merkte ich, dass auch Tad da war. Er stand an der Wand, an der unsere Familienfotos hingen. Weil wir ja erst seit einigen Wochen eine Familie waren, waren das noch nicht so viele, hauptsächlich Schulfotos von mir und meinen Stiefbrüdern und ein paar Bilder von Moms Hochzeit mit Andy.

Tad grinste mich an und deutete auf ein Foto von mir, auf dem ich etwa zehn Jahre alt war und zwei Zahnlücken hatte. »Nettes Lächeln«, sagte er.

Ich schaffte es, ihm eine ansehnliche Kopie jenes Lächelns zu schenken, nur ohne Zahnlücken. »Hi«, erwiderte ich.

»Tad und Mr Beaumont waren gerade auf der Heimfahrt, da dachten sie, sie könnten doch spontan hier vorbeikommen und dich fragen, ob du heute Abend mit ihnen essen möchtest. Ich hab schon gesagt, dass du vermutlich noch keine anderen Pläne hast. Stimmt doch auch, Suze, oder nicht?«

Sie sabberte regelrecht vor Freude bei der Vorstellung, dass ich mit diesen beiden Kerlen zu Abend essen würde. Wahrscheinlich hätte sie sogar vor Freude gesabbert, wenn ich mit Darth Vader und seinem Sohn zu Abend gegessen hätte, so heiß war sie darauf, mir einen Freund zu verpassen. Meine Mutter hatte sich nie etwas anderes gewünscht als eine Tochter, die ein ganz normaler Teenager war.

Aber wenn sie wirklich dachte, dass Red Beaumont der passende Baum war, dem ein perfekter Spross für mich entspringen konnte … Mann, dann war sie definitiv auf dem Holzweg, im wahrsten Sinne.

Und wo wir gerade bei Bäumen waren … Max hatte mich soeben zu seinem neuen Interessensgebiet gemacht und schnüffelte winselnd an meiner Tasche.

»Ähm«, sagte ich. »Ich möchte nur schnell nach oben und mein … Zeug loswerden.«

»Kein Problem, kein Problem«, sagte Red Beaumont. »Lassen Sie sich Zeit. Ich hatte Ihrer Mutter gerade von Ihrem Artikel erzählt. Den Sie für die Schülerzeitung machen.«

»Ja.« Mom wandte sich mit einem breiten Lächeln an mich. »Du hast mir ja noch gar nicht erzählt, dass du für die Schülerzeitung arbeitest. Wie aufregend!«

Ich sah Mr Beaumont an, der mich freundlichst anlächelte. Plötzlich überkam mich eine ganz, ganz üble Vorahnung.

Nein, nicht dass Mr Beaumont aufspringen und mir in den Hals beißen könnte. Nicht so was. Sondern dass er meiner Mutter den echten Grund für meinen Besuch neulich verraten könnte. Dass ich nicht wegen des Artikels, sondern wegen meines Traums zu ihm gekommen war.

Das würde nämlich automatisch dazu führen, dass meine Mutter mich für … na ja, das ist sicher klar … erklären würde. Wenn sie hörte, dass ich stinkreiche Baulöwen aufsuchte und ihnen was von irgendwelchen Psycho-Träumen erzählte, würde sie mich garantiert bis zu meinem Schulabschluss mit Hausarrest belegen.

Und was noch schlimmer war: Da ich ihr schon in New York das Leben so schwer gemacht hatte, war ich absolut nicht scharf darauf, dass sie erfuhr, dass ich auf dieser Seite des Kontinents noch mehr auf dem Kerbholz hatte. Ich meine, die Frau hatte nicht die leiseste Ahnung, was los war. Sie dachte, wir hätten den ganzen Ärger endlich hinter uns gelassen – also, dass ich früher nie rechtzeitig nach Hause gekommen war, dass mich immer wieder die Polizei aufgegabelt hatte, meine Schulverweise, meine schlechten Noten, all das. Sie ging davon aus, damit wäre Schluss, ein für alle Mal. Wir lebten nun an einer anderen Küste und machten einen Neuanfang. Und sie war so unglaublich glücklich deswegen.

»Oh ja, der Artikel«, sagte ich also und warf Mr Beaumont einen vielsagenden Blick zu. Ich konnte nur hoffen, dass er ihn auch richtig deuten würde. Im Sinne von: Wenn hier einer die Katze aus dem Sack lässt, Alter, dann ich – und zwar Spike aus meiner Schultasche. Du hältst schön die Klappe, sonst gibt's Ärger.

Ich war mir nur nicht sicher, wie stark ein sechzehnjähriges Mädchen einen Typen wie Red Beaumont einschüchtern konnte.

Wie sich herausstellte: gar nicht. Er sah mir direkt in die Augen und sein Blick besagte: Ich lass die Katze so lange nicht aus dem Sack, wie du dich als braves kleines Mädchen erweist.

Ich nickte, um ihm zu bedeuten, dass ich die Botschaft kapiert hatte, wirbelte herum und sauste die Treppe hinauf.

Na ja, dachte ich, während Max mir hinterherhopste und immer wieder einen Blick in die Tasche zu erhaschen versuchte, wenigstens ist Tad auch dabei. Es war ziemlich unwahrscheinlich, dass Mr Beaumont versuchen würde, mir in den Hals zu beißen, wenn sein eigener Sohn mit im Raum war. Tad war ganz sicher kein Vampir. Und er wirkte nicht wie jemand, der seelenruhig danebenstand und zusah, wie sein Vater das Mädchen umbrachte, mit dem er verabredet war.

Mit ein bisschen Glück wäre auch Marcus anwesend. Und der würde seinem Brötchengeber bestimmt nicht erlauben, seine Beißerchen in meinen Hals zu bohren.

Es überraschte mich nicht, dass Max, kaum hatten wir meine Zimmertür erreicht, winselnd und mit eingeklemmtem Schwanz wieder abzischte. Er legte keinen gesonderten Wert auf Jesses Anwesenheit.

Das galt bestimmt auch für Spike. Aber der hatte keine andere Wahl.

Ich ging in mein Zimmer, holte das Katzenklo aus der riesigen Einkaufstüte, schob es in meinem Badezimmer unter das Waschbecken und füllte es mit Streu. Aus der Tasche, die ich mitten im Zimmer abgestellt hatte, drang ein unheimliches Miauen. Immer wieder schoss die Pfote durch das Loch, das Spike in die Tasche geknabbert hatte, und tastete in der Luft nach etwas Greifbarem.

»Ich mache ja schon, so schnell es geht«, grummelte ich, füllte eine Schale mit Wasser und kippte eine Dose Katzenfutter auf einen Teller. Den stellte ich neben die Wasserschüssel auf den Boden.

Dann machte ich den Reißverschluss auf – mit ausgestrecktem Arm, um Distanz zu halten – und öffnete die Tasche.

Spike stürzte heraus wie … na ja, sagen wir, er ähnelte eher einem tasmanischen Teufel als einer Katze. Er drehte völlig durch. Dreimal schoss er durchs ganze Zimmer, dann entdeckte er das Futter, kam plötzlich schlitternd zum Stehen und begann, das Zeug runter-zuschlingen.

»Was ist das denn?«, hörte ich Jesses Stimme.

Ich blickte auf. Ich hatte Jesse seit unserem Streit am Abend zuvor nicht mehr gesehen. Er lehnte am Bettpfosten – Mom hatte das Zimmer vor meiner Ankunft ausgestattet, mit Frisierspiegel und Himmelbett, das volle Programm – und schaute den Kater an, als wäre der eine außerirdische Lebensform.

»Das ist eine Katze«, sagte ich. »Es ging nicht anders, ich musste sie herbringen. Ist nur so lange, bis ich ein gutes Zuhause für sie gefunden habe.«

Jesse beäugte Spike misstrauisch. »Bist du dir sicher, dass es eine Katze ist? Das Vieh sieht gar nicht aus wie eine Katze, eher wie … Wie heißen die gleich noch mal? Diese kleinen Pferde. Ach ja, wie ein Pony.«

»Doch, es ist eine Katze«, sagte ich. »Genauer gesagt ein Kater. Hör zu, Jesse, ich stecke gerade ziemlich in der Klemme.«

Er deutete mit einem Kopfnicken auf Spike. »Das sehe ich.«

»Nein, ich meine nicht den Kater. Es geht um Tad.«

Jesses Gesichtsausdruck, der bislang freundlich-frech gewesen war, wurde schlagartig finster. Wäre ich nicht sicher gewesen, dass er in mir nichts anderes sah als eine Freundin, hätte ich direkt annehmen können, er sei eifersüchtig.

»Er ist unten«, fügte ich schnell hinzu, bevor er mich wieder anschreien konnte, weil ich beim ersten Date so leicht zu haben gewesen war. »Mit seinem Vater. Sie wollen, dass ich mit zu ihnen fahre, zum Abendessen. Und ich habe keine Chance, mich da rauszulavieren.«

Jesse murmelte irgendwas Spanisches vor sich hin. Seinem Blick nach zu urteilen, hatte er wohl kaum seinem Bedauern Ausdruck verliehen, dass er nicht auch eingeladen worden war.

»Das Ding ist«, fuhr ich fort, »dass ich ein paar Sachen über Mr Beaumont herausgefunden habe, die mich … na ja, ein bisschen nervös machen. Also … Könntest du mir vielleicht einen Gefallen tun?«

Jesse richtete sich kerzengerade auf. Er wirkte überrascht. Klar, ich bat ihn auch nicht wirklich oft um einen Gefallen.

»Aber natürlich, querida«, sagte er. Bei dem zärtlichen Ton, mit dem er dieses Wort immer aussprach, machte mein Herz sofort einen Flickflack. Dabei wusste ich noch nicht mal, was querida hieß.

Wenn das nicht erbärmlich war!

»Also …« Meine Stimme klang leider quietschiger denn je. »Wenn ich bis Mitternacht nicht zurück bin, könntest du dann Pater Dominic Bescheid sagen, dass er am besten die Polizei rufen soll?«

Während ich redete, hatte ich eine neue Tasche rausgeholt, eine Kate-Spade-Imitation, und stopfte all das rein, was ich normalerweise zum Geisterjagen mitnahm. Meine Taschenlampe, eine Kneifzange, Handschuhe, die Münzrolle, die ich immer in die Hand nahm, seit Mom meinen Schlagring entdeckt und konfisziert hatte, Pfefferspray, ein Bowiemesser und ah, ja, einen Bleistift. Was Besseres fiel mir auf der Suche nach einem Holzpfahl einfach nicht ein. Ich glaubte zwar nicht an Vampire, aber daran, gut vorbereitet zu sein.

»Du willst, dass ich mit dem Pfarrer spreche?«

Jesse klang geschockt und ich konnte es ihm kaum übel nehmen. Ich hatte ihm zwar nie verboten, sich mit Pater Dominic zu unterhalten, aber dazu ermuntert hatte ich ihn auch nicht gerade. Natürlich hatte ich ihm nicht verraten, warum ich nicht wollte, dass sie sich trafen: weil Pater Dom sonst sicher eine Embolie erlitt, wenn er von unseren Wohnverhältnissen erfuhr. Aber ich hatte ihm auch nie signalisiert, dass es okay sei, wenn er in Pater Doms Büro spazierte.

»Ja«, sagte ich. »Genau das will ich.«

Jesse blinzelte verwirrt. »Aber Susannah … Wenn dieser Mann gefährlich ist, wieso willst du dann …«

Da klopfte es an meine Tür. »Suzie?«, rief meine Mutter. »Bist du so weit?«

Ich packte meine Tasche. »Ja, Mom«, rief ich. Mit einem letzten flehentlichen Blick zu Jesse hastete ich aus dem Zimmer, wobei ich darauf achtete, dass Spike nicht entwischte, der mittlerweile sein Mahl beendet hatte und auf der Suche nach mehr Futter überall herumschnüffelte.

Auf dem Flur musterte Mom mich neugierig. »Alles in Ordnung mit dir? Du warst so lange da drin …«

»Ja, klar«, sagte ich. »Hör zu, Mom …«

»Suzie, ich wusste nicht, dass es dir mit diesem Jungen ernst ist.« Sie nahm mich am Arm und führte mich die Treppe hinunter. »Er sieht wirklich klasse aus! Und süß. Ist doch echt bezaubernd von ihm, dass er dich zu sich nach Hause einlädt.«

Ich fragte mich, wie süß sie ihn noch gefunden hätte, wenn sie von Mrs Fiske gewusst hätte. Mom war seit über zwanzig Jahren Fernsehjournalistin und hatte schon mehrere landesweite Preise für ihren Enthüllungsjournalismus bekommen. Als sie sich nach einem Job hier an der Westküste umgesehen hatte, waren ihr sofort mehrere Stellen angeboten worden, und sie hatte sich den besten Sender raussuchen können.

Dabei wusste ein sechzehnjähriges Albino-Mädchen mit einem Laptop und einem Modem mehr über Red Beaumont als sie.

Was mal wieder bewies, dass die Leute nur das wissen, was sie wissen wollen.

»Ja«, sagte ich. »Ich wollte kurz noch was zu Mr Beaumont sagen, Mom. Ich glaube nicht …«

»Und die Geschichte mit deinem Artikel für die Schülerzeitung. Suze, ich hatte ja keine Ahnung, dass du dich für Journalismus interessierst!«

Sie wirkte beinahe so glücklich wie an dem Tag, an dem sie und Adam sich das Jawort gegeben hatten. Und so glücklich wie an dem Tag hatte ich sie noch nie gesehen, jedenfalls nicht mehr, seit Dad gestorben war.

»Suzie, ich bin so stolz auf dich!«, flötete Mom. »Jetzt gehst du deinen Weg. Du weißt ja, wie viele Sorgen ich mir in New York gemacht habe, weil du ständig … Probleme hattest. Aber jetzt sieht es endlich so aus, als würde sich alles zum Guten wenden. Für uns beide.«

Das war der Augenblick, in dem ich hätte sagen müssen: »Mom, dieser Mr Beaumont … Hör zu, der taugt nichts. Um genau zu sein, er ist ein Vampir. Mehr möchte ich dazu nicht sagen. Könntest du jetzt bitte runtergehen und ihm ausrichten, dass ich Migräne habe und nicht mit ihnen zu Abend essen kann?«

Aber ich sagte es nicht. Ich konnte einfach nicht. Ich musste immer daran denken, wie Mr Beaumont mich angesehen hatte. Er würde meiner Mutter reinen Wein einschenken. Dass ich unter falschem Vorwand in sein Haus gekommen war und von einem angeblichen Traum erzählt hatte.

Und dass ich mit Toten reden konnte.

Nein. Nein, das durfte nicht passieren. Endlich war meine Mutter stolz auf mich und würde vielleicht sogar beginnen, mir zu vertrauen. Es war, als wäre New York wirklich bloß ein übler Albtraum gewesen, aus dem sie und ich endlich aufgewacht waren. Hier in Kalifornien hatte ich Freunde. Ich war normal. Ich war cool. Ich war die Sorte Tochter, wie meine Mutter sie sich immer gewünscht hatte – nicht mehr die asoziale Verrückte, die ständig wegen Hausfriedensbruchs oder Erregung öffentlichen Ärgernisses von der Polizei nach Hause geschleift wurde. Ich brauchte nicht mehr zweimal die Woche zum Therapeuten zu gehen. Ich hatte nicht mehr Dauer-Hausarrest. Ich musste mir nicht mehr mit anhören, wie meine Mutter sich abends in den Schlaf weinte oder sich heimlich selbst eine Valium-Kur verordnete, sobald die Elternsprechstunden-Saison anfing.

Hey, bis auf den Giftsumach-Ausreißer war sogar meine Haut besser geworden. Ich war jetzt eine ganz neue, verwandelte Jugendliche.

Ich holte tief Luft. »Du hast recht, Mom«, sagte ich. »Endlich wendet sich alles zum Guten.«

 KAPITEL

13

Er aß nichts.

Er hatte mich zum Abendessen eingeladen, aber er selbst aß keinen Bissen.

Tad dagegen schon. Tad futterte wie ein Scheunendrescher.

Aber das taten alle Jungs. Man musste sich nur die Mahlzeiten im Hause Ackerman angucken. Da ging's zu wie in einem Roman von Jack London. Nur dass statt Weißzahn und der anderen Schlittenhunde eben Schlafmütz, Hatschi und sogar Schweinchen Schlau so gierig schlangen, als würden sie nie wieder was Essbares kriegen.

Zumindest hatte Tad gute Manieren. Er zog den Stuhl für mich raus, damit ich mich hinsetzen konnte, und er benutzte tatsächlich eine Serviette, statt sich die Hände einfach an der Hose abzuwischen, wie Hatschi es nur allzu gern tat. Außerdem achtete er darauf, dass ich mich als Erste bediente, sodass ich eine reichliche Auswahl hatte.

Vor allem weil sein Vater nichts aß.

Aber er leistete uns bei Tisch Gesellschaft. Er saß am Kopfende, ein Glas Rotwein vor sich – zumindest sah es aus wie Rotwein –, und strahlte mich an, während ein Gang nach dem anderen hereingebracht wurde. Ja, richtig gelesen: Es gab mehrere Gänge. Ich hatte noch nie ein mehrgängiges Menü genossen. Andy kochte zwar fabelhaft, aber normalerweise servierte er alles auf einmal: Hauptgericht, Salat, Brötchen, das ganze Drum und Dran.

An Red Beaumonts Tafel hingegen wurde jeder Gang einzeln serviert, und zwar von zwei Kellnern, die mit großartigem Gestus Tad und mir die Teller gleichzeitig vorsetzten, damit niemandes Essen beim Warten kalt werden konnte.

Der erste Gang war eine Fleischbrühe, in der kleine Hummer-Stückchen schwammen. Schmeckte ziemlich gut. Dann folgten ein paar schicke Muscheln in einer scharfen grünen Soße. Anschließend Lamm mit Kartoffelpüree und Knoblauch, dann Salat – ein wirres Vogelnest aus Grünzeug, das in Balsamico getränkt war – und zuletzt ein Tablett voller unzähliger stinkender Käsesorten.

Wie gesagt, Mr Beaumont rührte nichts an. Er hielte sich an eine ganz bestimmte Diätkost, behauptete er, und habe bereits zu Abend gegessen.

Obwohl ich immer noch nicht an Vampire glaubte, musste ich doch ständig daran denken, woraus diese besondere Kost wohl bestand und ob Mrs Fiske und die verschwundenen Umweltschützer vielleicht etwas dazu beigesteuert hatten.

Ich weiß, ich weiß. Aber ich konnte einfach nicht anders. Es war einfach zu gruselig, wie er nur dasaß und seinen Wein trank und mich anlächelte, während Tad über Basketball plauderte. Soweit ich das mitbekam, war Tad nämlich der Basketball-Superstar der Robert Louis Stevenson Highschool. Ich hatte allerdings Mühe, mich zu konzentrieren, weil ich mich fragte, warum Pater Dom mir nicht gleich ein Fläschchen Weihwasser mitgegeben hatte, als ihm dämmerte, wir könnten es mit einem Vampir zu tun haben.

Tad erzählte also von den ganzen Dreierkörben, die er gemacht hatte, und auf einmal wurde mir zu meinem Entsetzen bewusst, dass er nicht nur eventuell der Nachkomme eines Vampirs war, sondern wir beide – bis aufs Küssen – keinerlei gemeinsame Interessen hatten. Ich meine, ich hatte wegen der Hausaufgaben und des Mittler-Daseins eh nicht viel Zeit für Hobbys, wenn ich doch mal irgendwelche Interessen entwickeln sollte, dann ganz sicher nicht für eine Sportart, bei der ein paar baumlange Hansels einen Ball durch eine Sporthalle mit Holzboden hüpfen ließen.

Aber vielleicht war Küssen ja auch genug. Vielleicht war Küssen das einzig Wichtige überhaupt. Womöglich konnte Küssen mich alles vergessen lassen, was mit Vampiren und Basketball zu tun hatte.

Als wir nach dem Essen ins Wohnzimmer übersiedelten, wo das Dessert serviert werden sollte, griff Tad nach meiner Hand und drückte sie ganz fest. Meine Hand war übrigens noch immer ziemlich giftsumachig, was Tad aber nicht zu stören schien – auf seinem Nacken blühte schließlich auch noch einiges.

Plötzlich war ich überzeugt, dass es übertrieben gewesen war, Jesse zu Pater Dominic zu schicken, mit der Nachricht, er solle die Polizei rufen, wenn ich nicht bis Mitternacht wieder zu Hause sein sollte. Ja, okay, Red Beaumont gab schon Anlass zur Vermutung, er könnte ein Vampir sein, und sein Vermögen hatte er zweifelsohne einem widerlichen Geschäftsgebaren zu verdanken.

Doch das hieß noch lange nicht, dass er durch und durch verdorben war. Es gab keine Beweise dafür, dass er diese ganzen Leute wirklich umgebracht hatte. Und dann war da noch diese Frau, die immer wieder in meinem Zimmer aufgetaucht war: Die hatte doch schließlich beteuert, Red habe sie nicht getötet. Sie hatte einiges auf sich genommen, um mich davon zu überzeugen, dass er unschuldig war. Vielleicht war Mr Beaumont doch gar nicht so übel.

»Ich dachte schon, du wärst sauer auf mich«, flüsterte Tad, während wir Yoshi – der ein Tablett mit Kaffeetassen und für mich einen Kräutertee trug – ins Wohnzimmer folgten.

»Wieso sollte ich denn sauer auf dich sein?«, fragte ich erstaunt.

»Na ja, wegen gestern Abend«, sagte Tad. »Als ich dich geküsst habe …«

Da fiel mir plötzlich wieder ein, wie Jesse aufgetaucht war und wie ich losgekreischt hatte. Ich lief rot an. »Oh, das meinst du.« Ich konnte ihm nicht in die Augen sehen. »Das war nur … Ich dachte, ich hätte … eine Spinne entdeckt.«

»Eine Spinne?« Tad zog mich mit sich auf die schwarze Ledercouch, vor der ein großer Plexiglastisch stand. »In meinem Auto?«

»Ich hab eine Spinnenphobie«, sagte ich.

»Oh.« Tad sah mich aus seinen schläfrigen braunen Augen an. »Ich dachte, ich wäre vielleicht zu … schnell rangegangen. Weil ich dich geküsst habe.«

»Aber nein.« Ich lachte und hoffte, dass es so lässig klang, als würden mir ständig irgendwelche Typen die Zunge in den Mund schieben.

»Gut.« Tad schlang mir einen Arm um den Nacken und zog mich zu sich heran …

Aber dann kam sein Vater herein. »Wo waren wir stehen geblieben? Ach ja, Susannah, Sie wollten uns doch erzählen, wie Ihre Klasse Geld sammeln will, um die Statue von Pater Serra wieder aufzubauen, die letzte Woche auf so barbarische Art zerstört wurde …«

Tad und ich waren wie vom Blitz getroffen auseinandergefahren.

»Ja, klar.« Ich leierte die lange und langweilige Geschichte herunter, vom geplanten Kuchenverkauf und überhaupt. Währenddessen nahm Tad sich eine der Kaffeetassen, die vor uns auf dem Tisch standen, kippte Zucker und Sahne hinein und trank einen Schluck.

»Und dann«, fuhr ich fort, nunmehr überzeugt, dass die Sache mit Tads Vater nur ein großes Missverständnis gewesen war, »haben wir herausgefunden, dass es billiger kommt, gleich eine neue Statue zu kaufen, als die alte restaurieren zu lassen. Aber dann wäre sie kein echter … ähm … ich habe leider vergessen, wie der Künstler heißt. Also sind wir noch am Überlegen. Wenn wir die alte restaurieren lassen, wird immer eine Art Narbe bleiben, an der Stelle, wo der Kopf wieder aufgesetzt wird, aber die könnte man eventuell verstecken, wenn man den Kragen von Pater Serras Soutane etwas höher macht. Das wiederum zieht gerade eine Diskussion nach sich, ob eine Soutane mit hohem Kragen historisch gesehen in Ordnung geht, und …«

Genau an diesem Punkt meiner Ausführungen kippte Tad plötzlich vornüber und landete mit dem Gesicht in meinem Schoß.

Ich blinzelte zu ihm hinunter. War ich wirklich so eine Langweilerin? Kein Wunder, dass mich vorher nie einer zu einem Date eingeladen hatte.

Dann wurde mir klar, dass Tad überhaupt nicht eingeschlafen war, sondern bewusstlos.

Ich sah zu Mr Beaumont hin, der uns gegenüber auf der anderen Couch saß und einen traurigen Blick auf seinen Sohn warf.

»Oh Gott«, sagte ich.

Mr Beaumont seufzte. »Wirkt schnell, nicht wahr?«

»Sie haben Ihren eigenen Sohn vergiftet!«, schrie ich entsetzt.

»Das ist kein Gift«, widersprach Mr Beaumont empört. »Glauben Sie wirklich, ich würde meinem eigen Fleisch und Blut so etwas antun? Das ist nur ein Schlafmittel. In ein paar Stunden wird Tad wieder aufwachen und sich an nichts mehr erinnern können. Und sich zudem frisch und ausgeruht fühlen.«

Mühsam schob ich Tad von mir weg. Der Typ war zwar kein Schrank, aber bewusstlos wog er tonnenschwer, und ich hatte echt Probleme, sein Gesicht von meinem Schoß runterzukriegen.

»Hören Sie«, sagte ich, während ich mich weiter unter seinem Sohn herauszuwinden versuchte. »Kommen Sie bloß nicht auf dumme Gedanken.«

Während ich mit der einen Hand immer noch Tad von mir schob, machte ich mit der anderen heimlich den Reißverschluss meiner Tasche auf. Die hatte ich seit dem Betreten des Hauses nicht aus den Augen gelassen und Yoshis Vorschlag abgelehnt, sie mir abzunehmen und zusammen mit meiner Jacke wegzubringen. Ein paar Sprühstöße Pfefferspray würden sicherlich ganz gut kommen, falls Mr Beaumont beschließen sollte, mir irgendwie an die Wäsche – oder den Hals – zu wollen.

»Ich meine es ernst«, betonte ich, schob meine Hand in die Tasche und tastete darin nach dem Pfefferspray. »Es wäre wirklich keine gute Idee, sich mit mir anzulegen, Mr Beaumont. Ich bin nicht das, wofür Sie mich halten.«

Mr Beaumont sah noch trauriger drein, als er das hörte. »Ich auch nicht«, sagte er mit einem tiefen Seufzer.

»Nein.« Endlich hatte ich das Pfefferspray gefunden und versuchte nun, mit einer Hand den kleinen Plastikdeckel abzukriegen. »Sie halten mich für ein dummes kleines Mädchen, das Ihr Sohn zum Essen mitgebracht hat. Aber das bin ich nicht.«

»Natürlich nicht«, erwiderte Mr Beaumont. »Deswegen war es mir ja so wichtig, noch einmal mit Ihnen zu sprechen. Sie können mit den Toten reden, und ich … na ja …«

Ich beäugte ihn misstrauisch. »Sie was?«

»Nun.« Er wirkte beschämt. »Ich versetze sie in diesen Zustand.«

Wieso hatte diese bescheuerte Frau in meinem Zimmer darauf bestanden, dass er sie nicht umgebracht hätte? Natürlich hatte er! Er hatte sie genauso umgebracht wie Mrs Fiske!

Und mich wollte er jetzt auch um die Ecke bringen.

»Nicht dass Sie denken, ich wüsste Ihren Sinn für Humor nicht zu schätzen, Mr Beaumont«, sagte ich. »Ich halte Sie nämlich für sehr lustig. Extrem lustig. Deswegen hoffe ich auch, dass Sie das nicht persönlich nehmen …«

Damit sprühte ich ihm eine volle Ladung ins Gesicht.

Beziehungsweise … ich versuchte es. Ich hielt die Tülle in seine Richtung und drückte, so fest ich konnte. Nur dass alles, was dabei rauskam, ein mattes Pffff war.

Kein scharfes Pfefferspray. Kein bisschen, nicht einmal ein Hauch.

Da fiel mir wieder ein, wie mir beim letzten Strand-besuch meine Flasche Paul-Mitchell-Stylingschaum ausgelaufen war und in Kombination mit Sand meinen kompletten Tascheninhalt versifft hatte. Offenbar war dadurch auch das kleine Loch zugekleistert worden, durch welches das Pfefferspray hätte rauskommen sollen.

»Oh«, sagte Mr Beaumont. Er wirkte enttäuscht. »Tränengas? Susannah, das ist jetzt aber sehr unfair.«

Ich wusste, was ich zu tun hatte: Ich schleuderte die nutzlose Flasche von mir und rannte los.

Doch es war zu spät. Er streckte so plötzlich, dass ich es kaum sah, die Hand aus und packte mich so fest beim Handgelenk, dass es wehtat.

»Lassen Sie mich los«, sagte ich. »Ich meine es ernst. Das wird Ihnen noch leidtun …«

Aber er ging nicht darauf ein, sondern entschuldigte sich so freundlich, als hätte ich nicht gerade eben versucht, seine Schleimhäute zu verätzen: »Tut mir leid, dass ich Ihnen so nahetreten muss. Aber was ich vorhin gesagt habe, ist die Wahrheit. Ich habe in der Vergangenheit einige Fehlentscheidungen getroffen, die dazu geführt haben, dass etliche Menschen durch meine Schuld gestorben sind … Es ist nun eminent wichtig, dass Sie mir helfen, mit ihnen zu sprechen, damit ich ihnen mitteile, wie leid mir das tut, was ich getan habe.«

Ich blinzelte ihn an. »Okay, das reicht jetzt«, sagte ich. »Ich bin raus aus der Nummer.«

Aber egal wie sehr ich es versuchte, ich konnte mich einfach nicht aus seinem stählernen Griff befreien. Der Typ war überraschend stark für einen Vertreter der Vätergeneration.

»Ich weiß, dass ich Ihnen wie ein Ungeheuer vorkommen muss«, sagte er. »Wie ein Monster. Aber das bin ich nicht, wirklich nicht.«

»Erzählen Sie das Mrs Fiske«, stöhnte ich und zerrte weiter an seinem Arm.

Mr Beaumont schien mich nicht gehört zu haben. »Sie können sich nicht vorstellen, wie sich das anfühlt. All die Stunden, die ich damit zugebracht habe, mich für meine Taten zu geißeln …«

Mit der freien Hand fummelte ich wieder in meiner Tasche herum. »Na ja, bei Gewissensbissen soll eine Beichte helfen«, sagte ich. Meine Finger schlossen sich um die Münzrolle. Nein, keine Chance. Er hielt meinen Schlagarm umklammert. »Wie wär's, wenn Sie mich mal ans Telefon lassen? Wir rufen die Polizei, denen können Sie dann alles erklären. Wie klingt das?«

»Nein, das bringt nichts«, erwiderte Mr Beaumont ernst. »Ich bezweifle, dass die Polizei Verständnis hätte für … nun, für meine speziellen Bedürfnisse …«

Und dann tat er etwas Unerwartetes: Er lächelte mich an. Es wirkte reumütig und jämmerlich, aber es war ein Lächeln.

Natürlich hatte er mich vorher auch schon öfter angelächelt, aber immer über einige Meter oder zumindest einen Tisch hinweg. Jetzt hingegen stand ich direkt vor ihm.

Als er nun lächelte, sah ich flüchtig, was ich nie im Leben erwartet hätte.

Er hatte die spitzesten Eckzähne, die man sich vorstellen kann.

Okay, ich geb's zu, das war der Augenblick, in dem ich durchdrehte. Zwar hatte ich mich mein Leben lang mit Geistern herumgeschlagen, aber das hieß noch lange nicht, dass ich auf meine erste Begegnung mit einem echten Vampir vorbereitet gewesen wäre. Ich meine, Geister gab es nun mal wirklich, das wusste ich aus Erfahrung.

Aber Vampire? Vampire waren der Stoff, aus dem Albträume gestrickt waren, Phantasiegestalten wie Bigfoot oder das Ungeheuer von Loch Ness. Hallo!

Aber jetzt stand einer direkt vor meiner Nase und schenkte mir ein Mein-Sohn-ist-Klassenbester-Lächeln, das mir den Magen umdrehte. Ein echter Vampir aus Fleisch und Blut!

Nun wusste ich auch, warum Marcus mir seinerzeit, als er in Mr Beaumonts Büro aufgetaucht war, so auf den Hals gestarrt hatte. Er hatte sich vergewissern wollen, dass sein Boss mir nicht an die Halsschlagader gegangen war.

Wahrscheinlich war das der Grund für das, was ich nun als Nächstes tat.

Meine freie Hand steckte immer noch in meiner Tasche. Plötzlich umklammerte ich den Stift, den ich als letzten Notnagel eingepackt hatte, riss ihn heraus und stieß ihn mit aller Kraft in Mr Beaumonts Brustkorb.

Eine Sekunde lang waren wir beide wie schockgefroren und starrten auf den Bleistift, der aus seinem Pullover herausragte.

Dann sagte Mr Beaumont mit äußerster Überraschung in der Stimme. »Du meine Güte.«

Worauf ich antwortete: »Friss Blei, Arschloch.«

Dann kippte er vornüber, verfehlte den Tisch nur um wenige Millimeter und knallte zwischen Couch und Kamin der Länge nach auf den Boden.

Dort blieb er reglos liegen, während ich mir das schmerzende Handgelenk rieb, das er mit eisernem Griff festgehalten hatte.

Nach einer Weile wurde mir klar, dass er weder zu Staub zerfallen noch in Flammen aufgehen würde wie die Vampire, die man in Filmen zu sehen bekam. Er lag einfach nur da und rührte sich nicht.

Langsam sickerte in mein Bewusstsein, was ich getan hatte:

Ich hatte soeben den Vater meines Freundes umgebracht.

 KAPITEL

14

Okay, nun war Tad nicht wirklich mein fester Freund und ich hatte seinen Vater ganz ehrlich für einen Vampir gehalten.

Aber tadaaa! Überraschung! Er war es nicht. Und ich hatte ihn umgebracht.

Na, damit würde ich mich garantiert total beliebt machen.

Ich spürte, wie die kleinen Blubberblasen einer hysterischen Panikattacke in mir hochstiegen. Nur wenige Augenblicke, und ich würde loskreischen. Was ich natürlich auf keinen Fall wollte. Aber ich befand mich gerade im selben Zimmer mit einem bewusstlosen Typen und seinem durchgeknallten Vater, dem ich gerade einen 2B-Bleistift ins Herz gerammt hatte. Ständig musste ich denken: Boah, jetzt schmeißen die mich im hohen Bogen aus der Schülervertretung raus …

Echt, da hätte jeder losgekreischt.

Aber ich hatte gerade Luft geholt, um den markerschütternden Schrei auszustoßen, der garantiert Yoshi und die ganze Kellnermeute auf den Plan gerufen hätte, da erklang hinter mir plötzlich eine scharfe Stimme: »Was ist denn hier passiert?«

Ich wirbelte herum. Hinter mir stand Marcus, Red Beaumonts Sekretär. Er sah aus, als hätte ihn der Schlag getroffen.

Ich stieß das hervor, was mir als Allererstes durch den Kopf schoss: »Ich wollte das nicht, ich schwöre es. Er hat mir nur solche Angst eingejagt, da hab ich ihn erstochen.«

Marcus, der genauso gekleidet war wie bei unserer ersten Begegnung, nämlich mit Anzug und Krawatte, stürzte auf mich zu. Nicht auf seinen Boss, der auf dem Boden lag und alle viere von sich streckte, sondern auf mich.

»Alles okay mit Ihnen?« Er packte mich bei den Schultern und musterte mich von oben bis unten … wobei er ganz besonders meinen Hals inspizierte. »Hat er Ihnen wehgetan?«

Er war kreidebleich vor Sorge.

»Nein, mir geht's gut.« Ich hatte einen Kloß im Hals. »Sie sollten sich lieber um Ihren Chef kümmern …« Mein Blick huschte zu Tad hinüber, der immer noch mit dem Gesicht nach unten auf der Couch lag. »Oh, und um seinen Sohn. Er hat seinen Sohn vergiftet.«

Marcus ging zu Tad und schob ein Augenlid hoch. Dann beugte er sich hinunter und lauschte Tads Atem. »Nein«, murmelte er schließlich. »Er wurde nicht vergiftet. Nur bewusstlos gemacht.«

»Oh«, sagte ich mit einem nervösen Lachen. »Dann ist es ja gut.«

Was zum Teufel ging hier ab? War dieser Typ noch ganz bei Trost?

Anscheinend schon, denn er machte sich sichtlich große Sorgen. Er schob den Beistelltisch aus dem Weg und drehte seinen Chef auf den Rücken.

Ich blickte unwillkürlich weg. Ich hätte es nicht ertragen, den Bleistift aus Mr Beaumonts Brust herausragen zu sehen. Ich meine, ich hatte Geistern schon so einiges reingerammt – Spitzhacken, Schlachtermesser, Zeltstangen, was auch immer gerade greifbar gewesen war. Aber Geister waren nun mal … na ja, sie waren schon tot. Tads Vater hingegen war definitiv noch am Leben gewesen, als ich ihm den Stift reingejagt hatte.

Oh Gott, wie hatte ich mir bloß von Pater Dominic diese blödsinnige Vampir-Idee einpflanzen lassen können? Nur Vollidioten glaubten an Vampire! Ich war so was von bescheuert!

»Ist er …?« Meine Kehle war wie zugeschnürt. Ich hielt den Blick krampfhaft auf Tad gerichtet, weil ich das Gefühl hatte, das ganze exquisite Mahl wieder von mir geben zu müssen, wenn ich zu seinem Vater hinschaute. Selbst in dieser Situation entging mir nicht, dass Tad auch in bewusstlosem Zustand extrem heiß aussah. Er sabberte nicht und gar nichts. »Ist er tot?«

Und ich hatte noch gedacht, dass Mom sauer wäre, wenn sie herausfand, dass ich eine Mittlerin war! Wie sauer würde sie erst sein, wenn sie herausfand, dass ich jemanden ermordet hatte?

Marcus wirkte überrascht. »Nein, er ist natürlich nicht tot«, sagte er. »Nur ohnmächtig. Sie müssen ihm einen ordentlichen Schrecken eingejagt haben.«

Ich sah vorsichtig zu ihm hin. Marcus hatte sich mittlerweile aufgerichtet und stand mit meinem Bleistift in der Hand da. Mir wurde flau im Magen und ich schaute hastig weg.

»Haben Sie ihn damit … erstochen?«, fragte Marcus mit ironischem Unterton.

Ich nickte stumm, immer noch unfähig, zu Mr Beaumont hinzusehen. Zu groß war die Angst, irgendwo Blutflecken zu erblicken.

»Keine Sorge. Ist nicht tief eingedrungen. Sie haben sein Brustbein erwischt.«

Mann! Ein Glück, dass Red Beaumont nicht wirklich ein Vampir war, sonst hätte ich Schwierigkeiten kriegen können. Ich bekam es ja nicht mal hin, jemanden richtig zu pfählen! Mit mir ging es bergab, eindeutig.

Offenbar hatte ich mich nur komplett zum Affen gemacht. Immer noch blubberten die Hysterie-Blasen in meiner Brust und zwangen mich zu unkontrollierbarem Geplapper. »Er hat erst Tad vergiftet, dann hat er mich gepackt und da bin ich durchgedreht …«

Marcus kam zu mir und legte mir beruhigend eine Hand auf den Arm. »Schon gut, ich weiß, ich weiß«, sagte er sanft.

»Es tut mir wirklich leid«, jammerte ich weiter. »Aber dieser Spleen, den er da hat, von wegen Sonnenlicht, und dann hat er nichts gegessen, und als er lächelte, blitzten seine spitzen Zähne auf, und da dachte ich wirklich …«

»… dass er ein Vampir ist«, vollendete Markus meinen Satz zu meiner Überraschung. »Ich weiß, Miss Simon.«

Peinlich, aber ich war echt kurz davor, in Tränen auszubrechen. Marcus' Worte erstickten meine aufkommenden Schluchzer im Keim.

»Sie wissen das?« Ich starrte ihn ungläubig an.

Er nickte grimmig. »Die Ärzte nennen es Fixierung. Er bekommt Medikamente dagegen und meistens geht es ihm sehr gut damit. Aber manchmal nimmt er sie auch nicht, wenn wir mal nicht aufpassen, und dann … na ja, Sie sehen ja selbst, was dann passieren kann. Er bildet sich ein, ein blutrünstiger Vampir zu sein, der schon mehrere Menschen getötet hat …«

»Ja, das hat er erwähnt«, sagte ich. Und er hatte dabei sehr niedergeschlagen gewirkt.

»Aber ich versichere Ihnen, Miss Simon, dass von Mr Beaumont keinerlei Gefahr für die Öffentlichkeit ausgeht. Er ist völlig harmlos, würde nie jemandem etwas zuleide tun.«

Ich musste automatisch zu Tad hinsehen. Marcus bemerkte meinen Blick, denn er fügte hastig hinzu: »Na ja, sagen wir, er hat zumindest noch keinerlei bleibenden Schaden angerichtet.«

Bleibenden Schaden? Dass ein Vater dem eigenen Sohn Medikamente ins Glas kippte, um ihn außer Gefecht zu setzen, galt hier also nicht als bleibender Schaden? Und wie stand es um Mrs Fiske und die anderen verschwundenen Umweltschützer?

»Ich kann mich gar nicht genug bei Ihnen entschuldigen, Miss Simon«, sagte Marcus. Er hatte mir einen Arm um die Schultern gelegt und führte mich von der Couch weg in Richtung Eingang. »Tut mir wirklich leid, dass Sie diese verstörende Szene miterleben mussten.«

Ich blickte über die Schulter zurück. Yoshi war mittlerweile aufgetaucht. Er drehte Tad um, sodass sein Gesicht sich nicht mehr in die Kissen bohrte, dann legte er eine Decke über ihn, während zwei andere Kerle Mr Beaumont auf die Beine hievten. Er murmelte etwas vor sich hin und sein Kopf kullerte von einer Seite zur anderen.

Nein, tot war er nicht. Eindeutig.

»Ich muss wohl nicht erst betonen, dass dies alles gar nicht erst geschehen wäre«, fuhr Marcus fort und klang immer weniger entschuldigend, »wenn Sie ihm neulich nicht diesen kleinen Streich gespielt hätten. Mr Beaumont ist wie gesagt nicht gesund. Er regt sich sehr schnell auf. Und was ihn besonders in Aufregung versetzt, ist jegliche Erwähnung okkulter Dinge. Der angebliche Traum, von dem Sie ihm erzählt haben, hat offenbar wieder einen Rückfall in seine pathologischen Verhaltensmuster verursacht.«

Ich setzte sofort zu meiner Verteidigung an. »Woher hätte ich das wissen sollen? Ich meine, wenn er so labil ist, wieso halten Sie ihn dann nicht unter Verschluss?«

»Weil wir nicht im Mittelalter leben, junge Dame.«

Er zog den Arm von meinen Schultern und starrte mich streng an.

»Heutzutage isolieren die Mediziner Menschen, die wie Mr Beaumont unter einer psychischen Störung leiden, nicht mehr von ihrer Familie, sondern stellen sie unter Medikation. Tads Vater verhält sich völlig normal und fühlt sich absolut wohl, solange nicht irgendwelche kleinen Mädchen, die nicht wissen, was gut für sie ist, ihre Nase in seine Angelegenheiten stecken.«

Autsch! Das hatte gesessen. Ich hatte Mühe, mir vor Augen zu halten, dass nicht ich hier der Bösewicht war. Ich meine, schließlich war nicht ich rumgelaufen und hatte behauptet, ein Vampir zu sein.

Und ich war auch nicht dafür verantwortlich, dass mehrere Leute verschwunden waren, nur weil sie sich einem meiner Bauprojekte entgegengestellt hatten.

Aber schon im nächsten Moment fragte ich mich, ob die Sache wirklich so war, wie sie schien. Tads Vater war so offensichtlich gaga, dass er wohl kaum so etwas Ausgeklügeltes wie Entführung und Mord in die Wege leiten konnte, oder? Also, entweder war mein Verrückten-Spürgerät kaputt oder hier war etwas oberfaul … Mit einer simplen »Fixierung« war das nicht zu erklären. Was war mit Mrs Fiske? Sie war tot und Mr Beaumont hatte sie umgebracht – das hatte sie schließlich selbst gesagt. Marcus versuchte anscheinend, die Schwere der Psychose seines Chefs massiv herunterzuspielen.

Oder nicht? Hey, ein Mann, der ohnmächtig wurde, nur weil ein Mädchen ihn mit einem Stift gepiekst hatte, war doch kaum in der Lage, einen Mord zu begehen. Hatte er zu der Zeit, als er Mrs Fiske und die ganzen anderen Leute um die Ecke gebracht hatte, etwa noch nicht unter seiner Störung gelitten?

Ich versuchte immer noch, aus der Sache schlau zu werden, da zauberte Marcus schon meine Jacke hervor. Er half mir hinein und sagte: »Aikiku wird Sie nach Hause fahren, Miss Simon.«

Ich sah mich um. Da stand noch so ein Japaner in Schwarz neben der Eingangstür und verbeugte sich höflich vor mir.

»Eines möchte ich Ihnen noch mit auf den Weg geben«, sagte Marcus ernst. Er schien verärgert, aber nicht ernsthaft wütend zu sein. »Was heute hier geschehen ist, war sicherlich sehr merkwürdig. Aber im Endeffekt wurde niemand verletzt …«

Er musste bemerkt haben, wie mein Blick in Tads Richtung wanderte, der immer noch bewusstlos auf der Couch lag, denn er fuhr fort: »Jedenfalls nicht ernsthaft verletzt. Daher wäre es ratsam, wenn Sie über die heutigen Geschehnisse Stillschweigen bewahren würden. Denn sollte es Ihnen einfallen, irgendjemandem davon zu erzählen«, Marcus lächelte auf eine Art, die man beinahe für freundlich hätte halten können, »dann sähe ich mich gezwungen, Ihren Eltern davon zu berichten, welche Geschichte Sie Mr Beaumont aufgetischt haben … und natürlich auch, polizeilich gegen Sie vorzugehen.«

Mir fiel die Kinnlade herunter. Als ich es eine Sekunde später bemerkte, schloss ich den Mund hastig wieder.

»Aber er …«, setzte ich an.

»Tatsächlich?«, unterbrach mich Marcus und musterte mich vielsagend. »Hat er das tatsächlich? Außer Ihnen gibt es keine Zeugen dafür. Und glauben Sie allen Ernstes, jemand würde einer jugendlichen Straftäterin mehr Glauben schenken als einem allseits respektierten Geschäftsmann?«

Der Mistkerl hatte mich in der Hand und er wusste es.

Er lächelte mich an. Seine Augen blitzten triumphierend.

»Schönen Abend noch, Miss Simon«, sagte er.

Das bewies nur wieder einmal, dass das Leben eines Mittlers weniger glorreich war, als man annehmen könnte: Ich hatte nicht mal einen Bissen vom Dessert abgekriegt.

 KAPITEL

15

Nach diesem unschönen Rauswurf – ich kam mir fast vor wie ein zusammengerolltes Provinzblatt, das der Zeitungsjunge am Montagmorgen vor die Tür wirft – schlurfte ich unsere Zufahrt hinauf. Ich hatte etwas Sorge gehabt, Marcus könnte es sich vielleicht doch noch anders überlegt und die Polizei verständigt haben, sodass unser Haus von Cops umzingelt wäre, die mich wegen des Angriffs auf Mr B. hoppsnehmen wollten.

Aber nein, da war niemand, der hinter den Büschen hervorgesprungen wäre und mich mit vorgehaltener Waffe gestellt hätte. Ein gutes Zeichen.

Sobald ich durch die Tür war, stürzte meine Mutter sofort auf mich zu und bombardierte mich mit Fragen: Was hatte es bei den Beaumonts zu essen gegeben? Wie war ihr Haus eingerichtet? Hatte Tad mich gefragt, ob ich mit ihm zum Abschlussball gehen wollte?

Ich erklärte, ich sei zu müde zum Erzählen, und marschierte schnurstracks in mein Zimmer hoch. Ich hatte nur noch einen einzigen Gedanken: Wie konnte ich der Welt beweisen, dass Red Beaumont ein kaltblütiger Mörder war?

Na ja, vielleicht nicht ganz kaltblütig, wo er doch ehrlich zu bereuen schien, was er getan hatte. Aber ein Mörder war er trotzdem.

Natürlich hatte ich komplett verdrängt, dass ich einen neuen Mitbewohner hatte. Max saß mit heraushängender Triefzunge vor meiner Zimmertür, die ganz zerkratzt war, weil er so verzweifelt versucht hatte, in mein Zimmer zu gelangen. Anscheinend wog die Tatsache, dass da eine Katze drin war, schwerer als seine Angst vor dem ebenfalls darin hausenden Geist.

»Böser Hund«, sagte ich mit Blick auf die Kratzer.

Sofort ging auf der gegenüberliegenden Flurseite Schweinchen Schlaus Zimmertür auf.

»Hast du da eine Katze drin?«, fragte er, aber es klang nicht vorwurfsvoll, eher wie wissenschaftliches Interesse.

»Ähm«, murrte ich. »Vielleicht.«

»Oh. Hat mich schon gewundert. Normalerweise hält Max sich ja von deinem Zimmer fern. Du weißt, warum.«

Schweinchen Schlau riss viel sagend die Augen auf. Als ich hier eingezogen war, hatte er mir ganz ritterlich angeboten, das Zimmer mit ihm zu tauschen, weil er in meinem eine spezielle Kälte bemerkt hätte: ein eindeutiges Zeichen dafür, dass etwas Übernatürliches vor sich ging. Ich hatte zwar beschlossen, mein Zimmer zu behalten, war aber von seiner Opferbereitschaft gerührt gewesen. Seine zwei älteren Brüder hätten sich bestimmt nicht so großzügig gezeigt.

»Ist nur für eine Nacht«, versicherte ich ihm. »Das mit der Katze, meine ich.«

»Oh«, sagte Schweinchen Schlau. »Das ist gut. Du weißt ja, dass Brad gegen feline Hautschüppchen allergisch reagiert. Und Allergene, also allergieauslösende Substanzen, führen dazu, dass der Körper Histamine ausschüttet, die wiederum allergische Symptome hervorrufen. Es gibt eine breite Palette an Allergenen, zum Beispiel solche, die durch Kontakt wirken, etwa Giftsumach, oder durch die Luft übertragene Allergene, wie die Hautschüppchen von Katzen, gegen die Brad allergisch ist. Die Standardtherapie besteht natürlich darin, das Allergen zu meiden, soweit dies möglich ist.«

Ich blinzelte. »Ich werde es im Hinterkopf behalten.«

Er lächelte. »Prima. Na dann gute Nacht. Komm mit, Max.«

Er schleifte den Hund mit und ich betrat mein Zimmer.

Dort musste ich als Erstes feststellen, dass mein neuer Mitbewohner geflohen war. Spike war verschwunden, und das offene Fenster verriet mir, wie er das geschafft hatte.

»Jesse«, murmelte ich.

Jesse machte ständig meine Fenster auf und zu. Wenn ich sie nachts öffnete, waren sie morgens, wenn ich aufwachte, wieder zu. Das war mir normalerweise sehr lieb, weil der morgendliche Nebel, der von der Bucht herüberdampfte, oft eiskalt war.

Aber diesmal hatte seine gute Absicht dazu geführt, dass Spike entkommen war.

Nun, ich würde jetzt ganz sicher nicht ausrücken, um diesen blöden Kater zu suchen. Wenn er zurückkommen wollte, kannte er ja den Weg. Ich hatte meine Pflicht erfüllt, zumindest in Sachen Timothy. Ich hatte sein Miezi gefunden und es in Sicherheit gebracht. War doch nicht meine Schuld, dass das bescheuerte Viech nicht bleiben wollte.

Ich wollte gerade in die heiße Wanne steigen, die ich mir eingelassen hatte – ich kann am besten denken, wenn ich von Badeschaum umgeben bin –, da klingelte unten auf einmal das Telefon. Ich ging natürlich nicht ran, denn Anrufe waren in den seltensten Fällen für mich. Meistens war Debbie Mancuso dran – trotz Hatschis Beteuerungen, sie seien kein Paar – oder irgendeins der vielen Gacker-Girls, die Schlafmütz sprechen wollten. Der war ja aber wegen seiner strapaziösen Pizza fahrer-Schichten kaum je zu Hause.

Doch diesmal hörte ich Mom nach mir rufen: Pater Dominic wolle mich sprechen. Ob man's glaubt oder nicht – meine Mutter fand es nicht im Geringsten seltsam, dass ich ständig vom Direktor meiner Schule angerufen wurde. Dank meiner Stellung als stellvertretende Jahrgangssprecherin und Vorsitzende des Komitees zur Wiederherstellung von Junipero Serras Kopf gab es zum Glück auch etliche glaubwürdige Gründe, warum der Direktor mit mir sprechen wollte.

Aber in Wirklichkeit rief Pater Dom mich nie zu Hause an, um irgendwas auch nur entfernt Schulbezogenes zu bereden, sondern um mich wegen irgendwas zusammenzustauchen, was mit meiner Tätigkeit als Mittlerin zusammenhing.

Oh Mann. Bestimmt wäre mein Badewasser längst kalt, wenn ich endlich in seinen Genuss kam. Außerdem trug ich nur ein Handtuch und so griff ich ziemlich angesäuert zum Nebenanschluss in meinem Zimmer. Was ich wohl diesmal ausgefressen hatte?

Plötzlich fuhr mir – als wäre ich tatsächlich schon ins kalte Badewasser eingetaucht – ein eisiger Schauer über den Rücken.

Jesse. Meine gehetzte Unterhaltung mit Jesse, bevor ich zu Tad aufgebrochen war. Jesse war zu Pater Dominic gegangen.

Nein, das hatte er nicht gewagt, oder?! Ich hatte ihm doch gesagt, dass er es nicht tun sollte. Außer, ich wäre bis Mitternacht nicht wieder zu Hause. Und ich war um zehn zu Hause gewesen. Noch früher sogar, um Viertel vor zehn.

Unmöglich, dachte ich. Pater Dom konnte unmöglich etwas über Jesse wissen. Er hatte bestimmt keine Ahnung.

Aber ich war trotzdem ziemlich zögerlich, als ich ans Telefon ging.

Pater Dominics Stimme klang herzlich. »Oh, hallo, Susannah«, flötete er. »Tut mir leid, dass ich so spät anrufe, aber ich muss unbedingt noch über die gestrige Schülerratssitzung mit Ihnen sprechen …«

»Schon gut, Pater Dom«, sagte ich. »Mom hat am anderen Apparat schon aufgelegt.«

Seine Stimme veränderte sich schlagartig. Sie war nun kein bisschen herzlich mehr, sondern total empört.

»Susannah. Es freut mich zu hören, dass es Ihnen gut geht, aber ich würde trotzdem zu gern wissen, wann – wenn überhaupt – Sie mich über diese Person namens Jesse zu informieren gedachten.«

Ups.

»Er sagt, er wohne schon in Ihrem Zimmer, seit Sie vor einigen Wochen nach Kalifornien gezogen sind, und dass Sie sich dessen durchaus bewusst sind.«

Ich musste den Hörer vom Ohr weghalten. Natürlich hatte ich gewusst, dass Pater Dominic sauer sein würde, wenn er von Jesse erfuhr. Aber ich hätte nie gedacht, dass er dermaßen ausrasten würde.

»Das ist das Unerhörteste, was mir je untergekommen ist!«, ereiferte er sich immer mehr. »Was würde Ihre arme Mutter wohl sagen, wenn sie davon wüsste? Ich weiß wirklich nicht mehr, was ich mit Ihnen machen soll, Susannah. Ich dachte, unser Umgang miteinander beruhe auf Vertrauen, aber Sie haben mir diesen … Jesse die ganze Zeit verheimlicht …«

Zum Glück bimmelte es in diesem Augenblick auf der anderen Leitung. »Oh, Moment, könnten Sie mal kurz warten?«

Bevor ich umschaltete, hörte ich noch, wie er zeterte: »Wagen Sie es ja nicht, mich auf Warteschleife zu legen …«

Ich hatte gedacht, dass Debbie Mancuso auf der anderen Leitung wäre, aber zu meiner Überraschung drang plötzlich Cee Cees Stimme an mein Ohr.

»Hey, Suze«, sagte sie. »Ich hab da noch ein paar Nachforschungen über den Vater deines Freundes angestellt …«

»Er ist nicht mein Freund«, sagte ich automatisch. Jetzt schon gar nicht mehr.

»Okay, okay, dann dein Möchtegern-Freund. Jedenfalls dachte ich, es würde dich interessieren, dass es mit Mr B ziemlich bergab gegangen ist, seit seine Frau – Tads Mom – vor zehn Jahren gestorben ist.«

Ich zog die Augenbrauen hoch. »Bergab? Was soll das heißen? Auf die Finanzen kann das nicht bezogen sein. Ich meine, du hättest mal sehen sollen, wie die wohnen …«

»Nein, nicht finanziell. Übrigens, keine Sorge, sie ist an Brustkrebs gestorben, der zu spät erkannt wurde, also wurde sie nicht umgebracht. Nein, nach ihrem Tod verlor Mr B jegliches Interesse an seinen Unternehmen und zog sich immer mehr zurück.«

Aha. Wahrscheinlich war das der Zeitpunkt, als seine »Störung« sich zum ersten Mal zeigte.

»Aber jetzt kommt der interessanteste Teil der Geschichte«, fuhr Cee Cee fort. Ich hörte, wie sie im Hintergrund auf ihrer Tastatur herumklapperte. »Es hat nicht lange gedauert, bis Red Beaumont fast alle seine Ämter an seinen Bruder übergeben hat.«

»Seinen Bruder?«

»Yeah. Marcus Beaumont.«

Das haute mich jetzt doch ziemlich um. Marcus war mit Mr Beaumont verwandt? Ich hatte ihn für einen kleinen Lakai gehalten. Aber nein, er war Tads Onkel!

»Ja genau. Mr Beaumont – also Tads Vater – ist offiziell immer noch überall Firmenchef, aber im Grunde hat sein Bruderherz in den vergangenen zehn Jahren alle Geschäfte geleitet.«

Ich erstarrte.

Oh Gott. Hatte ich alles falsch verstanden?

Vielleicht hatte nicht Red Beaumont Mrs Fiske umgebracht, sondern Marcus. Der andere Mr Beaumont.

Hat Mr Beaumont Sie umgebracht?, hatte ich sie gefragt. Und sie hatte bejaht. Aber für sie dürfte Mr Beaumont eben Marcus Beaumont gewesen sein, nicht der arme Möchtegern-Vampir Red Beaumont.

Nein, Moment mal. Tads Vater hatte mir doch geradeheraus gesagt, es täte ihm leid, dass er all die Leute getötet habe. Deswegen hatte er mich doch überhaupt erst eingeladen: weil er hoffte, ich könnte ihm helfen, sich mit seinen Opfern in Verbindung zu setzen.

Nur dass Tads Vater offenbar nicht mehr alle Tassen im Schrank hatte. Der hätte nicht einmal eine Kakerlake umbringen können, geschweige denn einen Menschen.

Nein, wer auch immer Mrs Fiske und die ganzen Umweltschützer um die Ecke gebracht hatte, war schlau genug gewesen, seine Spuren perfekt zu verwischen.

Und Tads Dad war dazu eindeutig nicht in der Lage.

Dessen Bruder hingegen …

»Ich hab ein echt übles Gefühl, was diese ganze Geschichte angeht«, sagte Cee Cee. »Ich meine, klar können wir nichts beweisen und so – und Tante Prus Erkenntnisse werden bestimmt nicht bei Gericht zugelassen, da bin ich anderer Ansicht als Adam – , aber ich finde, wir haben die moralische Verpflichtung …«

Wieder wurde auf der anderen Leitung angeklopft. Pater Dom. Den hatte ich ja ganz vergessen. Offenbar hatte er wütend aufgelegt und rief nun erneut an.

»Cee Cee«, sagte ich, immer noch wie vor den Kopf geschlagen. »Lass uns morgen in der Schule weiterreden, okay?«

»Okay«, antwortete sie. »Ich wollte dir nur Bescheid sagen, dass wir über eine echt große Story gestolpert sind.«

Groß? Enorm traf die Sache wohl eher.

Aber als ich umgeschaltet hatte, stellte ich fest, dass nicht Pater Dominic auf der anderen Leitung war, sondern Tad.

»Sue?« Er hörte sich immer noch leicht beduselt an.

Ganz offensichtlich konnte er sich auch immer noch nicht merken, wie ich wirklich hieß.

»Hi, Tad«, sagte ich.

»Sue, es tut mir so leid.« Es klang ehrlich. »Keine Ahnung, wie das passieren konnte. Ich muss wohl viel müder gewesen sein als gedacht. Weißt du, die verlangen uns echt viel ab im Training, und an manchen Abenden mache ich einfach irgendwie früher schlapp als die anderen …«

Ja, dachte ich. Das hab ich gemerkt.

»Mach dir deswegen keinen Kopf«, sagte ich. Der Typ hatte wirklich schlimmere Sorgen an der Hacke als die Frage, ob er bei einem Date eingepennt war.

»Aber ich möchte es wieder gutmachen«, beharrte Tad. »Bitte. Hast du Samstagabend schon was vor?«

Samstagabend? Ich vergaß auf der Stelle, dass er mit einem mutmaßlichen Serienkiller verwandt war. Was spielte das schon für eine Rolle? Er hatte mich gefragt, ob ich mit ihm ausgehen wollte! Ein Date, ich hatte ein richtiges Date! Am Samstagabend! Sofort schossen mir Bilder von romantischem Kerzenlicht und leidenschaftlichen Küssen durch den Kopf. Ich fühlte mich so geschmeichelt, dass ich kein Wort herausbrachte.

»Ich hab da ein Spiel«, sagte Tad, »aber ich dachte, du könntest mir dabei zuschauen und hinterher gehen wir vielleicht mit den anderen Pizza essen oder so.«

Meine Vorfreude starb eines schnellen, schmerzlichen Todes.

Sollte das ein Witz sein? Er wollte, dass ich ihm beim Basketballspielen zusah? Und hinterher mit ihm und den anderen ausging? Auf eine Pizza? Ich taugte also nicht mal für einen Burger-Laden? Ich meine, in dieser Sekunde hätte ich mich sogar mit einem Blockhouse zufrieden gegeben, verdammt!

»Sue«, sagte Tad, als ich nicht antwortete. »Du bist doch nicht sauer auf mich, oder? Ich meine, ich wollte dir wirklich nicht wegpennen …«

Was hatte ich mir eigentlich dabei gedacht? Tad und ich, das würde doch sowieso nie funktionieren! Hey, ich war eine Mittlerin. Sein Vater war ein Vampir, sein Onkel ein Mörder. Wenn wir heirateten … Wie wären dann wohl unsere Kinder?

Durchgeknallt. Durcheinander.

So ähnlich wie Tad, der im Moment auch total neben sich stand.

»Du hast mich wirklich nicht gelangweilt oder so«, fuhr er fort. »Echt nicht. Ich meine, okay, was du erzählt hast, war schon ein bisschen langweilig, also das mit der Statue und dass man den Kopf wieder drankleben müsste und so. Aber du persönlich … du bist nicht langweilig, Susan. Ich bin nicht deinetwegen eingeschlafen, ich schwör's.«

»Tad.« Es nervte mich, dass er es für nötig hielt, gleich mehrmals zu betonen, dass ich ihn nicht gelangweilt hatte – ein sicheres Zeichen dafür, dass ich ihn schier zu Tode gelangweilt hatte. Und noch mehr nervte es mich, dass er sich meinen Namen einfach nicht merken konnte. »Werd erwachsen, okay?«

»Was meinst du damit?«, fragte er.

»Ich meine, dass du überhaupt nicht eingeschlafen bist, okay? Du bist umgefallen, weil dein Dad dir irgendwas in den Kaffee gekippt hat.«

Gut, das war vielleicht nicht die diplomatischste Art, ihm klarzumachen, dass sein Vater seine Medikamentendosis etwas erhöhen sollte. Aber hey, niemand durfte mich ungestraft langweilig nennen, ja? Niemand.

Außerdem hatte er doch ein Recht darauf, die Wahrheit zu erfahren, oder nicht?

»Sue«, sagte er nach einer Weile, und seine Stimme klang schmerzverzerrt. »Wieso sagst du so was? Ich meine, wie kannst du so was auch nur denken?«

Wahrscheinlich konnte man es dem armen Kerl nicht übel nehmen. Das Ganze war ja auch nicht zu glauben. Außer, man hatte es live und in Farbe miterlebt wie ich.

»Tad, ich meine das ernst«, sagte ich. »Dein Alter … Der wirkt so, als wäre er mit einem Phaser dauerbetäubt worden, wenn du verstehst, was ich meine.«

»Nein«, sagte Tad schmollend. »Ich verstehe nicht, wovon du redest.«

»Tad, komm schon«, sagte ich. »Der Mann hält sich für einen Vampir!«

»Das stimmt nicht!« So langsam wurde mir klar, dass der Typ bis Oberkante Unterlippe in einem trüben Wasser namens Verdrängung dümpelte. »Du spinnst doch total!«

Ich beschloss, ihm zu zeigen, wie un-total ich spann.

»Ich hätte da einen Vorschlag für dich, Freundchen. Wenn du dir das nächste Mal so ein schickes goldenes Halskettchen umhängst, frag dich mal, woher das Geld für das Ding kommt. Oder noch besser: Frag mal deinen Onkel Marcus danach.«

»Ja, das mache ich vielleicht«, sagte Tad.

»Ja, das solltest du wirklich«, bekräftigte ich.

»Okay, mach ich.«

»Okay, mach das.«

Daraufhin legte ich auf und knallte das Telefon hin. Dann saß ich nur da und starrte es an.

Was hatte ich da eben bloß angerichtet?

 KAPITEL

16

Dass ich beinahe jemanden umgebracht hatte, hinderte mich nicht daran, schnell einzuschlafen.

Nein, wirklich nicht.

Na ja, ich war eben sehr müde, okay? Hey, es war ein echt anstrengender Tag gewesen.

Und die Telefonate hatten auch nicht gerade dazu beigetragen, meine Laune zu heben. Pater Dominic war stinksauer auf mich, weil ich ihm nichts von Jesse erzählt hatte, und Tad hasste mich jetzt bestimmt auch.

Ach ja, und dann war da noch sein Onkel Marcus. Der mutmaßliche Serienmörder. Den hätte ich fast vergessen.

Aber was hätte ich denn tun sollen? Ich hatte doch gewusst, dass Pater Dom nicht begeistert sein würde, wenn er von Jesses Existenz erfuhr. Und Tad – also, wenn mein Vater mir was ins Glas gekippt und mich damit lahmgelegt hätte, hätte ich das echt wissen wollen.

Es war richtig gewesen, Tad die Wahrheit zu sagen.

Nur dass ich keine Ahnung hatte, was passieren würde, wenn Tad wirklich seinen Onkel Marcus fragte, woher eigentlich das Geld kam. Wahrscheinlich würde Marcus das für eine obskure Anspielung auf Red Beaumonts Geisteszustand halten.

Hoffentlich.

Denn wenn er einen Verdacht bekam, ich könnte alles rausgefunden haben – also dass er jeden um die Ecke brachte, der sich Beaumont Industries in den Weg stellte und verhindern wollte, dass die sich so viel nordkalifornisches Land wie möglich unter den Nagel rissen –, dann würde er das bestimmt nicht lustig finden.

Aber wie viel Angst konnte ein sechzehnjähriges Mädchen schon einem solch großen Tier wie Marcus Beaumont einjagen? Von meiner Tätigkeit als Mittlerin hatte er ja keine Ahnung, und er wusste nicht, dass ich mit einem seiner Opfer gesprochen hatte und mir meine Vermutung bestätigt worden war.

Na ja, zumindest einigermaßen bestätigt.

Irgendwann schlief ich also ein, trotz allem. Ich träumte gerade, Kelly Prescott hätte davon gehört, dass Tad und ich zusammen im Coffee Clutch gewesen waren, und nun drohte sie damit, gegen meine Absetzung des Tanzballs ihr Veto einzulegen, da wurde ich plötzlich von einem leisen Wump geweckt. Ich hob den Kopf und spähte zum Fenster.

Spike war wieder da. Und er hatte Gesellschaft mitgebracht.

Jesse saß direkt neben Spike und zu meiner Verblüffung ließ der Kater sich von ihm streicheln. Dieses blöde Vieh, das mich jedes Mal hatte beißen wollen, wenn ich mich ihm genähert hatte, ließ sich von einem Geist – also seinem natürlichen Feind – einfach so streicheln!

Schlimmer noch, Spike schien es auch noch zu genießen! Er schnurrte so laut, dass ich ihn quer durchs Zimmer hören konnte.

»Boah«, sagte ich und richtete mich auf den Ellbogen auf. »Das ist eindeutig ein Fall für Ripley's Einfach unglaublich!«

Jesse grinste mich an. »Ich glaube, er mag mich.«

»Häng dein Herz bloß nicht zu sehr an ihn. Lange wird er nicht hier sein.«

Ich hätte schwören können, dass Jesse plötzlich eine gewisse Ähnlichkeit mit einem begossenen Pudel hatte. »Warum nicht?«

»Erstens, weil Hatschi allergisch ist«, sagte ich. »Und zweitens, weil ich niemanden um Erlaubnis gefragt habe, bevor ich den Kater hierhergeschleppt habe.«

»Aber das Haus gehört dir jetzt doch genauso wie deinen Brüdern.« Jesse zuckte mit den Schultern.

»Stiefbrüder«, verbesserte ich. Ich dachte kurz über seine Worte nach, dann fügte ich hinzu: »Trotzdem fühle ich mich hier irgendwie immer noch mehr als Gast denn als Bewohner.«

»Lass dir Zeit – vielleicht ein Jahrhundert oder so.« Jesse grinste noch breiter. »Das gibt sich schon.«

»Sehr witzig«, sagte ich. »Außerdem hasst mich dieser Kater.«

»Ich bin sicher, er hasst dich nicht«, widersprach Jesse.

»Doch, tut er. Jedes Mal wenn ich mich ihm nähere, will er mich beißen.«

»Er kennt dich nur einfach noch nicht«, erklärte Jesse. »Na dann will ich euch mal miteinander bekannt machen.« Er hob den Kater hoch und hielt ihn in meine Richtung. »Kater«, sagte er, »das ist Susannah. Susannah, das ist der Kater.«

»Spike«, sagte ich.

»Wie bitte?«

»Spike. Er heißt Spike.«

Jesse setzte das Tier ab und starrte es entgeistert an. »Das ist ja ein fürchterlicher Name für eine Katze.«

»Ja.« Dann fügte ich – betont beiläufig – hinzu: »Du hast also mit Pater Dominic gesprochen?«

Jesse bedachte mich mit einem ausdruckslosen Blick. »Wieso hast du ihm nicht von mir erzählt, Susannah?«

Ich schluckte. Bekamen Jungs diesen vorwurfsvollen Blick mit in die Wiege gelegt, oder was? Ich meine, jeder Vertreter des männlichen Geschlechts schien ihn draufzuhaben. Bis auf Hatschi, natürlich.

»Hör zu«, sagte ich. »Ich wollte ihm eigentlich von dir erzählen. Aber ich wusste, er würde ausrasten. Ich meine, der Mann ist schließlich Priester! Mir war klar, dass er das nicht so klasse finden würde, dass ich mit einem Mann – sei es auch ein toter Mann – im selben Zimmer wohne.« Ich versuchte, genauso besorgt zu klingen, wie ich war. »Also … ihr beide seid also nicht ganz warm geworden miteinander?«

»Sagen wir mal, wenn ich zwischen deinem Vater und dem Priester wählen müsste«, antwortete Jesse trocken, »dann würde ich jederzeit deinen Vater nehmen.«

»Tja. Mach dir jetzt mal keinen Kopf. Morgen erzähle ich Pater Dom, wie oft du mir schon das Leben gerettet hast, dann kriegt er sich schon wieder ein.«

Seinem finsteren Gesichtsausdruck nach zu urteilen, glaubte Jesse nicht daran, dass es so einfach werden würde. Und traurigerweise hatte er recht damit. Pater Dom würde sich nicht so leicht besänftigen lassen, das wussten wir beide.

»Okay.« Ich schlug die Bettdecke zurück, stand auf und stapfte in T-Shirt und Boxershorts zum Fenstersims. »Tut mir leid. Wirklich, Jesse, es tut mir echt leid. Ich hätte ihm längst von dir erzählen und euch beide miteinander bekannt machen sollen. Mein Fehler.«

»Nein«, wehrte Jesse ab.

»Doch.« Ich setzte mich so neben ihn, dass er zwischen mir und dem Kater saß. »Ich meine, du bist vielleicht tot, aber das gibt mir noch lange nicht das Recht, dich auch so zu behandeln. Ich war sehr unhöflich. Vielleicht können du und ich und Pater Dominic uns mal zusammensetzen, gemeinsam zu Mittag essen oder so, und dann sieht er mit eigenen Augen, was für ein netter Mensch du bist.«

Jesse sah mich an, als wäre ich ein Fall für die geschlossene Abteilung. »Susannah, ich esse nicht, schon vergessen?«

»Oh. Ja, sorry.«

Spike stupste Jesses Arm mit der Schnauze an, und Jesse begann, ihn an den Ohren zu kraulen. Der Junge tat mir wirklich leid. Ich meine, er hatte hundertfünfzig Jahre hier im Haus rumgehangen, bevor ich gekommen war, und hatte niemanden, absolut niemanden zum Reden gehabt. Und so platzte ich plötzlich heraus: »Jesse, wenn es irgendwas gäbe, was ich tun könnte, damit du nicht mehr tot bist – ich würde es tun.«

Er lächelte, aber zum Kater gewandt, nicht zu mir. »Tatsächlich?«

»Auf der Stelle.« Dann fuhr ich leichtsinnigerweise fort: »Nur dass du dich wohl kaum mit mir abgeben würdest, wenn du nicht tot wärst.«

Jetzt sah er mich doch an. »Aber selbstverständlich würde ich das tun.«

»Nein.« Ich betrachtete meine nackten Knie im Mondlicht. »Würdest du nicht. Wenn du nicht tot wärst, würdest du aufs College gehen, und dann wärst du nur mit College-Girls zusammen, nicht mit so langweiligen Highschool-Mädchen wie mir.«

»Du bist nicht langweilig«, sagte Jesse.

»Oh doch, und wie«, versicherte ich ihm. »Du bist nur schon so lange tot, dass du das nicht beurteilen kannst.«

»Susannah«, sagte er. »Ich weiß es einfach, okay?«

Ich zuckte mit den Schultern. »Du musst nicht versuchen, es mir leichter zu machen. Es ist schon okay, ich kann damit leben. Manche Dinge kann man nun mal nicht ändern.«

»Zum Beispiel Totsein«, sagte Jesse leise.

Tja, das dämpfte die Stimmung nun wirklich. Ich war plötzlich total down wegen allem – weil Jesse tot war, weil Spike ihn trotzdem um Längen lieber hatte als mich, und überhaupt. Da nahm Jesse mein Kinn – fast genauso wie Tad neulich – und drehte mein Gesicht zu sich.

Mit einem Schlag sah die Welt gleich viel rosiger aus.

Statt geschockt umzufallen – was mein erster Impuls war –, hob ich den Blick zu ihm. Der Mondschein, der durch die Fenster hereinsickerte, spiegelte sich in Jesses Augen, und ich spürte die Hitze, die von seinen Fingern ausging und mich erfasste.

In diesem Augenblick wurde mir eines klar: Egal wie sehr ich mich dagegen sträubte, mich in Jesse zu verlieben – besonders gut machte ich meine Sache nicht. Bei seiner Berührung bekam ich totales Herzklopfen, und das war definitiv nicht passiert, als Tad mich auf die gleiche Weise berührt hatte.

Sofort musste ich daran denken, dass er sich einen blöden Augenblick ausgesucht hatte, um mich zu küssen, weil es mitten in der Nacht war. Es war mehrere Stunden her, seit ich mir die Zähne geputzt hatte, sodass ich bestimmt Mundgeruch hatte. Wie reizvoll konnte das wohl sein?

Aber leider sollte ich nie herausfinden, ob Jesse von meinem schlechten Atem angewidert wäre oder ob er mich überhaupt wirklich geküsst hätte, denn genau in diesem Moment tauchte die Verrückte unter gellendem Geschrei wieder auf. Die, die darauf bestand, dass Red sie nicht getötet hatte.

Ich hätte beinahe einen Herzinfarkt gekriegt. Sie war wirklich der letzte Mensch, mit dem ich jetzt gerechnet hätte.

»Mein Gott!« Ich hielt mir die Ohren zu, um ihr sirenenartiges Kreischen nicht zu hören. »Was ist denn los?«

Die Frau hatte die Kapuze ihres grauen Sweatshirts auf, aber jetzt schob sie sie zurück, und ich konnte im Mondlicht die Tränen sehen, die ihr über die knochigen, bleichen Wangen gekullert waren. Unglaublich, dass ich sie mit Mrs Fiske verwechselt hatte. Diese Frau war etliche Jahre jünger und um Längen hübscher.

»Du hast es ihm nicht gesagt«, brachte sie unter Schluchzen hervor.

Ich blinzelte. »Doch, hab ich.«

»Hast du nicht!«

»Doch, ehrlich, ich hab's ihm gesagt.« Der ungerechte Vorwurf ärgerte mich. »Ich hab's ihm vor ein paar Tagen gesagt. Jesse, sag ihr, dass das stimmt.«

»Ja, es stimmt«, versicherte Jesse der toten Frau.

Man sollte meinen, das Wort eines Geistes würde was gelten für einen anderen Geist. Aber nein, sie wollte nicht darauf hören. »Hast du nicht!«, kreischte sie. »Du musst es ihm sagen! Du musst! Es frisst ihn innerlich auf!«

»Augenblick mal«, sagte ich. »Sie meinen doch Red Beaumont, oder nicht? Das ist doch der, der Sie umgebracht hat, oder nicht?«

Sie schüttelte den Kopf so heftig, dass ihr die Haare über die Wangen peitschten und dann von ihren Tränen dort angeklebt blieben. »Nein, ich hab's dir doch gesagt. Red hat mich nicht umgebracht.«

»Ich meine, Marcus«, verbesserte ich mich hastig. »Ich weiß, dass Red es nicht getan hat. Er gibt sich nur selber die Schuld dafür. Das wollten Sie mir doch sagen, oder nicht? Er ist nicht schuld. Sein Bruder hat Sie umgebracht, Marcus Beaumont, stimmt's?«

»Nein!« Sie starrte mich an, als wäre ich der letzte Vollidiot. Und so langsam kam ich mir auch so vor. »Nicht Red Beaumont. Red! Red! Du kennst ihn doch.«

Ich sollte ihn kennen? Einen Typen namens Red? Nie im Leben!

»Hören Sie«, sagte ich. »Ich brauche ein bisschen mehr Infos, okay? Wie wär's, wenn wir uns erst mal vorstellen? Ich heiße Susannah Simon, okay? Und Sie sind …?«

Der Blick, den sie mir zuwarf, hätte selbst dem eisigsten Mittler das Herz gebrochen.

»Du weißt es«, sagte sie mit so waidwundem Gesichtsausdruck, dass ich wegschauen musste. »Du weißt es …«

Als ich schließlich wieder einen Blick in ihre Richtung wagte, war sie verschwunden.

»Ähm …«, sagte ich unbehaglich zu Jesse. »Da hab ich wohl den falschen Red erwischt.«

 KAPITEL

17

Tja, echt blöd, so was.

Ich meine, da hatte ich so viel Zeit und Energie in diese Red-Beaumont-Sache gesteckt, und dann stellte sich raus, dass er der Falsche war.

Offenbar hatte er – oder sein Bruder, was mir viel wahrscheinlicher vorkam – ein paar Leutchen umgelegt, aber dass ich das rausgefunden hatte, war nur Zufall. Sozusagen ein Nebenprodukt meiner Arbeit. Der Geist, der mich um Hilfe gebeten hatte, hatte mit Red Beaumont und seinem Bruder Marcus überhaupt nichts zu tun. Ich konnte die Nachricht der Frau nicht übermitteln, weil ich nicht wusste, wer sie war, obwohl ich sie, ihrer Meinung nach, eigentlich kennen müsste.

Und in der Zwischenzeit lief Mrs Fiskes Mörder weiter frei herum.

Als wäre das noch nicht schlimm genug, hatte meine mitternächtliche Besucherin die Stimmung zwischen Jesse und mir komplett ruiniert. Überflüssig zu sagen, dass er mich nach ihrem Auftritt nicht mehr geküsst hatte. Er tat sogar so, als hätte er nie vorgehabt, mich zu küssen, was bei meinem Glück vermutlich auch noch der Wahrheit entsprach. Stattdessen fragte er nur, wie es meinem Giftsumach-Ausschlag ginge.

Meinem Giftsumach-Ausschlag! Ja, danke, alles bestens.

Was für eine Versagerin!

Aber ich tat so, als würde mir das alles nichts ausmachen. Ich stand am nächsten Morgen auf und benahm mich, als wäre überhaupt nichts passiert. Ich zog mein bestes Arschtreter-Outfit an – meinen schwarzen Betsey-Johnson-Minirock zu einer schwarzen Ripp-Strumpfhose, dazu die Batgirl-Stiefel mit seitlichem Reißverschluss und mein violettes Strick-Ensemble von Armani – und stolzierte durchs Zimmer, als würde ich nur noch daran denken, wie ich Marcus Beaumont hinter Gitter bringen konnte. Und als wäre Jesse so ziemlich das Letzte, woran ich jetzt dachte.

Nicht dass er das überhaupt bemerkt hätte. Er ließ sich nämlich überhaupt nicht blicken.

Aber dieses ganze Herumstolzieren führte dazu, dass ich spät dran war und Schlafmütz schon unten an der Treppe stand und nach mir rief, sodass es für Jesse kein guter Zeitpunkt zum Auftauchen gewesen wäre, selbst wenn er hätte auftauchen wollen.

Ich schnappte mir meine Lederjacke und stampfte nach unten, wo Andy schon dabei war, jedem sein Mittagessen-Geld auszuteilen.

»Meine Güte, Suze«, sagte er, als er mich erblickte.

»Was ist?«, ging ich sofort in Abwehrhaltung.

»Nichts, nichts. Hier, dein Geld.«

Ich nahm den Fünf-Dollar-Schein aus seiner Hand, warf ihm einen letzten neugierigen Blick zu und folgte Schweinchen Schlau dann zum Auto. Hatschi musterte mich von oben bis unten und stieß sofort ein merkwürdiges Geheul aus.

»Oh mein Gott!«, schrie er und zeigte auf mich. »Rennt um euer Leben!«

Ich funkelte ihn aus zusammengekniffenen Augen an.

»Hast du irgendein Problem?«, fragte ich kühl.

»Ja, ich wusste gar nicht, dass wir schon Halloween haben«, schnaubte er.

»Haben wir auch noch nicht, Brad«, ging Schweinchen Schlau dazwischen. »Halloween ist erst in zweihundertneunundsiebzig Tagen.«

»Sag das der Königin der Untoten«, frotzelte Hatschi.

Keine Ahnung, warum ich tat, was ich nun tat. Lag wahrscheinlich an meiner schlechten Laune. Irgendwie kam alles, was am vergangenen Abend passiert war, wieder hoch. Angefangen von der Bleistiftdolch-Attacke auf Mr Beaumont, der sich am Ende doch als der falsche Adressat herausgestellt hatte, bis hin zu meiner Erkenntnis, dass Jesses Gefühle für mich nicht derart waren, wie ich sie gern gehabt hätte.

Im nächsten Augenblick wirbelte ich jedenfalls herum und rammte meine Faust in Hatschis Magengrube.

Stöhnend kippte er nach vorn und landete, bäuchlings und nach Luft ringend, auf dem Boden.

Okay, ich geb's zu, das hätte ich nicht tun sollen. Ich fühlte mich mies.

Aber trotzdem. Was für ein Weichei! Echt – der Typ war doch im Ringer-Team! Was bekamen diese Ringer überhaupt beigebracht? Schläge einstecken jedenfalls ganz eindeutig nicht.

»Oha«, sagte Schlafmütz, als er Hatschi am Boden liegen sah. »Was ist mit dir denn los?«

Hatschi zeigte auf mich und versuchte, meinen Namen auszusprechen, brachte aber nur ein trockenes Keuchen heraus.

»Oh Mann.« Schlafmütz blickte mich angewidert an.

»Er hat mich die Königin der Untoten genannt«, sagte ich mit all der Würde, die ich aufbringen konnte.

»Ist doch kein Wunder«, sagte Schlafmütz. »Du siehst aus wie 'ne Nutte. Schwester Ernestine schickt dich postwendend nach Hause, wenn sie dich in dem Rock sieht.«

Empört sog ich scharf die Luft ein. »Dieser Rock«, entgegnete ich, »ist zufällig von Betsey Johnson.«

»Mir doch egal, von welcher Freundin du dir deine Fummel leihst. Schwester Ernestine wird's auch nicht kümmern. Steh jetzt auf, Brad. Wir sind eh schon spät dran.«

Ganz vorsichtig, als würde ihm jede Bewegung höllische Schmerzen bereiten, rappelte Hatschi sich wieder auf. Schlafmütz sah nicht so aus, als würde er ihn übermäßig bemitleiden. »Ich hab dir doch gesagt, du sollst ihr nicht in die Quere kommen«, sagte er und setzte sich ans Steuer.

»Die Schlampe hat mich geschlagen, Mann«, winselte Hatschi. »Soll das etwa ungestraft bleiben?«

»Tja«, sagte Schweinchen Schlau, kletterte auf den Rücksitz und schnallte sich an. »Aufgrund der hohen Dunkelziffer sind Statistiken zum Thema Gewalt in Familien nur ungenau, aber Zwischenfälle, bei denen die Frau den Mann schlägt, werden noch seltener zur Anklage gebracht als umgekehrt. Die Opfer schämen sich in der Regel, der Polizei gegenüber zuzugeben, dass sie von einer Frau geschlagen wurden.«

»Ich schäme mich jedenfalls nicht«, verkündete Hatschi. »Ich erzähle Dad davon, sobald wir wieder zu Hause sind.«

»Nur zu«, gab ich eisig zurück. Meine Laune hatte sich um keinen Deut verbessert. »Wetten, dass er dich bloß wieder zu Hausarrest verdonnert, wenn ich ihm sage, dass du dich damals zu Kelly Prescotts Party unerlaubt aus dem Haus geschlichen hast?«

»Das hab ich nicht!«, schrie er mir ins Gesicht.

»Wie kann es dann sein«, bohrte ich, »dass ich dich dabei gesehen habe, wie du in Kellys Badehaus mit Debbie Mancusos Mandeln Zungenbillard gespielt hast?«

Das entlockte sogar Schlafmütz ein lautes »Huuu!«.

Hatschi war knallrot geworden und sah aus, als könnte er jeden Moment losheulen. Ich leckte mir den Finger ab und tat so, als würde ich etwas auf eine Anzeigetafel schreiben. Suze gegen Hatschi: eins zu null.

Aber leider war Hatschi dann doch derjenige, der zuletzt lachte.

Wir waren gerade dabei, bei der allmorgendlichen Versammlung unsere Reihen zu bilden – ja, hier bestand man allen Ernstes darauf, dass sich fünfzehn Minuten vor dem Unterrichtsbeginn jeder Jahrgang einzeln aufstellte, nach Geschlechtern getrennt, Jungs links, Mädchen rechts, damit der Anwesenheitsappell durchgegangen und jede potenzielle Ankündigung vorgelesen werden konnte –, als Schwester Ernestine plötzlich in ihre Pfeife blies und mich zu sich neben den Fahnenmast winkte.

Netterweise tat sie dies vor der gesamten zehnten Klasse – von der Neunten mal ganz zu schweigen –, sodass jeder Einzelne meiner Jahrgangskollegen das Vergnügen hatte mitzuerleben, wie ich von einer Nonne dafür gerügt wurde, dass ich im Minirock zur Schule gekommen war.

Das Ende vom Lied war, dass Schwester Ernestine mich anwies, nach Hause zu gehen und mich umzuziehen.

Ich protestierte natürlich. Ich betonte, dass eine Gesellschaft, die ihre Mitglieder nur nach dem Äußeren beurteilte, dem Untergang geweiht war. Das hatte ich Schweinchen Schlau erst wenige Tage zuvor sagen hören, als Schwester Ernestine ihn sich wegen des Tragens einer Levi's vorgeknöpft hatte. (Jeans waren an der Academy ein absolutes No-go.)

Aber in meinem Fall zog das nicht. Schwester Ernestine stellte mich vor die Wahl: entweder heimfahren und mich umziehen oder mich mit in ihr Büro setzen und Zweitklässlern beim Lösen ihrer Matherätsel helfen, bis meine Mutter mit einer langen Hose für mich eintraf.

Och, nicht doch, das wäre ja kein bisschen peinlich gewesen.

Vor eine solche Wahl gestellt, entschied ich mich dann doch fürs Heimfahren und Umziehen – nicht ohne vorher noch mal vehement für die Entwürfe von Betsey Johnson einzutreten. Blöderweise waren an dieser Schule aber Röcke, die mehr als viereinhalb Zentimeter über dem Knie endeten, nun mal nicht erlaubt – und meiner endete gut sechs Zentimeter über dem Knie. Das weiß ich deswegen so genau, weil Schwester Ernestine ihr Lineal hervorzog und es mir zeigte. Und zugleich der gesamten zehnten Klasse.

Und so kam es, dass ich meinen Rucksack schulterte und das Schulgelände verließ, mit einem letzten Winken in Richtung Cee Cee und Adam, die meinen Anfeuerungschor leiteten. Der ging allerdings leider in dem Gejohle unter, das Hatschi und seine Freunde mir widmeten.

Ich musste zu Fuß gehen, denn ich wollte mich nicht der Schande aussetzen, Andy anzurufen, damit er mich abholte, und ob es in Carmel irgendeine Art von öffentlichem Nahverkehr gab, hatte ich immer noch nicht herausgefunden.

Aber allzu niedergeschlagen war ich trotzdem nicht. Was hätte mich in der Schule denn schon erwartet? Nur Pater Dominic, der mir mal wieder vorwarf, dass ich ihm nichts von Jesse erzählt hatte. Klar hätte ich ihn ablenken können, indem ich ihm erzählte, dass er sich in Bezug auf Tads Vater geirrt hatte – der hielt sich nur für einen Vampir, war aber keiner –, oder dass Cee Cee so einiges über seinen Bruder Marcus herausgefunden hatte. Das hätte ihn garantiert von Jesse abgebracht … erst mal jedenfalls.

Aber andererseits, was war schon Großes dran? Okay, es waren also ein paar Umweltschützer verschwunden. Na und, das bewies noch gar nichts. Und eine tote Frau hatte mir erzählt, dass ein Mr Beaumont sie umgebracht hatte. Na klar, das würde mir vor Gericht natürlich sofort jeder glauben.

Unterm Strich hatte ich kaum etwas in der Hand. Um genau zu sein, eigentlich gar nichts. Nada, nix, null.

Und genau so fühlte ich mich, als ich so vor mich hinschlenderte. Wie eine große, miniberockte Null.

Als würde der fürs Wetter Zuständige mir in meiner Annahme, eine Null zu sein, zustimmen wollen, regnete es zu allem Überfluss auch noch. Und es war neblig, wie jeden Morgen an Nordkaliforniens Küste. Die Dunstschleier wallten vom Meer an Land und sammelten sich in der Bucht, bis die Sonne sie schließlich auflöste.

Aber an diesem Tag kam eben ein leichter Nieselregen zum Nebel dazu. Anfangs war es nicht so schlimm, aber ich war gerade mal bis zur Schulpforte gekommen, als meine Haare sich schon wellten. Und das nach all der Zeit und Mühe, die ich am frühen Morgen darauf verwendet hatte, sie zu glätten. Einen Schirm hatte ich natürlich auch nicht dabei. Wie es aussah, würde mir nichts anderes übrig bleiben, als mich die zwei – größtenteils bergauf führenden – Meilen nach Hause zu quälen und dort triefend nass und kraushaarig anzukommen.

Aber falsch gedacht. Denn als ich gerade das Schultor passierte, fuhr ein Auto hindurch und bremste plötzlich ab.

Es war ein hübsches Auto. Ein teures Auto. Ein Auto mit abgedunkelten Scheiben. Auf einmal wurde eins dieser abgedunkelten Fenster herabgelassen und ein vertrautes Gesicht spähte vom Rücksitz zu mir heraus.

»Miss Simon«, sagte Marcus Beaumont freundlich. »Genau zu Ihnen wollte ich. Dürfte ich Sie mal kurz sprechen?«

Er machte die Beifahrertür auf und lud mich ein, aus dem Nieselregen in den Wagen zu wechseln.

Jeder einzelne meiner Mittler-Instinkte war sofort auf hundertachtzig. Gefahr!, schrien sie. Renn weg!

Unfassbar. Tad hatte es also tatsächlich getan. Er hatte seinen Onkel gefragt, was ich wohl mit meiner Bemerkung gemeint hatte.

Und Marcus war, statt die Sache einfach abzutun, in einem Wagen mit abgedunkelten Scheiben hierher an meine Schule gefahren, um mich mal »kurz zu sprechen«.

Ich war ein toter Mann. Beziehungsweise eine tote Frau.

Bevor ich Gelegenheit hatte, herumzuwirbeln und mit fliegenden Fahnen in die Schule zurückzusprinten, um mich in Sicherheit zu bringen, sprangen die anderen Autotüren von Marcus Beaumonts teurem Gefährt auf, und zwei Kerle kamen auf mich zu.

Ich darf zu meiner Verteidigung sagen, dass ich nie angenommen hatte, Tad würde genug Mumm haben, mit seinem Onkel zu sprechen. Ich meine, Tad war ein netter Kerl – und ein guter Küsser –, aber die hellste Leuchte im Lampenladen war er nicht, um es mal so zu formulieren. Deswegen fanden ihn Mädchen wie Kelly Prescott auch so attraktiv: Kelly war es gewohnt, selbst die hellste Leuchte zu sein, und sie fand es nicht gerade prickelnd, auf diesem Gebiet Konkurrenz zu haben.

Aber offenbar hatte ich Tad unterschätzt. Nicht nur dass er seinen Onkel, wie von mir angeregt, angesprochen hatte. Nein, er hatte es wohl auch geschafft, Marcus' Verdacht zu wecken, dass ich mehr wusste, als ich sagte. Sehr viel mehr, wenn man den beiden Möchtegerngorillas nach urteilte, die mich nun umkreisten und mir jeden Fluchtweg abschnitten.

In meinen Fluchtplänen so von diesen Clowns behindert, blieb mir nichts anderes übrig, als mich einem Kampf zu stellen. In dieser Hinsicht war ich beileibe keine Memme. Im Gegenteil, ich mochte körperliche Konfrontationen – nur für den Fall dass das nicht längst schon klar sein sollte. Natürlich hatte ich es kampftechnisch meist mit Geistern zu tun, nicht mit Menschen. Aber so große Unterschiede würde es da ja wohl nicht geben. Ich meine, eine Nasenscheidewand ist und bleibt eine Nasenscheidewand. Ich war bereit, einen Versuch zu wagen.

Das kam für die beiden Witzfiguren, die so aussahen, als würden sie häufiger Biergläser stemmen als Leute, wohl ziemlich überraschend. Doch sie wollten natürlich ihren Big Boss beeindrucken.

Was in dem Moment passé war, als ich meine Schultasche auf den Boden warf, einen Fuß in die Kniekehle eines der Marcus-Männchen hakte und den Typen mit einem erderschütternden Rumsen auf den nassen Asphalt niederkrachen ließ.

Während Strolchi 1 also rücklings auf der Erde lag und verblüfft zum wolkenverhangenen Himmel hochblickte, verpasste ich Strolchi 2 einen herrlichen Tritt. Er war zu groß, als dass ich ihn an der Nase hätte erwischen können, aber ich donnerte ihm meinen Knappfünf-Zentimeter-Absatz in den Brustkorb, dass ihm alle Luft aus den Lungen entwich. Das musste echt wehgetan haben, denn der Typ schwankte und ging stöhnend zu Boden.

Amateur.

Jetzt stieg Marcus höchstselbst aus dem Wagen. Er baute sich über Strolchi 2 auf. Der Regen ruinierte ihm dabei die fluffige blonde Fönfrisur. »Du Idiot«, sagte er zu seinem Bodyguard.

Ehrlich gesagt hatte er jedes Recht, angesäuert zu sein. Ich meine, er hatte diese beiden Kerle angeheuert, damit sie mich fertig machten, aber nun stellten sie sich selten dämlich an. Wieder mal ein Beweis dafür, wie schwer man heutzutage an gutes Personal rankam.

Man hätte meinen sollen, an so einem Ort wie der Mission Academy, die mitten in einem Touristengebiet lag und noch dazu eine Schule war, hätte längst jemand auf uns aufmerksam werden und die Polizei rufen müssen. Sollte man doch annehmen, oder nicht?

Tja, nur, sofern »man« jemand ist, der noch nie bei Regen in Kalifornien unterwegs war. Kein Witz, das war wie an Silvester in New York: Außer den Touristen ging keiner raus. Alle blieben in ihren Löchern und warteten darauf, dass es vorbeiging und sie sich wieder rauswagen konnten.

Klar brausten etliche Autos an uns vorbei – mit fünfzig Meilen pro Stunde statt der erlaubten zwanzig. Ich konnte nur hoffen, dass es irgendeinem der Fahrer mal dämmerte, dass zwei Kerle gegen ein Mädchen nicht ganz fair war – auch wenn das Mädchen vielleicht wie eine Nutte aussah.

Aber nein. Unsere kleine Rauferei war schon eine Weile im Gange, als Marcus dem Ganzen ein Ende setzte, indem er mich mit einem total unfairen Kinnhaken niederstreckte. Ihm war offenbar schnell aufgegangen – anders als seinen Äffchen –, dass ich kein typisches katholisches Schulmädchen war.

Ich hatte seine Rechte nicht kommen sehen. Anscheinend hatten der Regen und meine im Gesicht klebenden Haare mir die Sicht verdeckt. Ich hatte mich darauf konzentriert, Strolchi 1 das Knie in die Weichteile zu rammen – schlechter Einfall von ihm, wieder aufstehen zu wollen – und Strolchi 2 im Auge zu behalten, der mir immer wieder nach den Haaren grapschte. Offenbar war er in dieselbe Kampfschule gegangen wie Hatschi. Und so war es mir entgangen, dass Marcus sich auf mich stürzte.

Plötzlich landete eine schwere Hand auf meiner Schulter und ließ mich herumwirbeln. Eine Sekunde später explodierte etwas in meinem Kopf. Die Welt neigte sich auf Übelkeit erregende Weise zur Seite, ich schwankte, und das Nächste, was ich mitbekam, war, dass ich im Auto saß und die Reifen quietschten.

»Autsch«, sagte ich, als die Sternchen, die ich sah, so weit verblasst waren, dass ich wieder reden konnte. Ich tastete nach meinem Kiefer. Meine Zähne schienen noch alle vorhanden und vollständig zu sein, aber an meiner Wange wölbte sich eine Beule, die auch eine Tonne Theaterschminke nicht würde wegretuschieren können. »Wieso mussten Sie so hart zuschlagen?«

Marcus, der auf dem Rücksitz neben mir saß, blinzelte mich nur ausdruckslos an. Strolchi 1 saß am Steuer, Strolchi 2 neben ihm auf dem Beifahrersitz. Ihren extrem dicken – und extrem geduckten – Nackenbereichen nach zu urteilen, waren sie ziemlich unglücklich. War bestimmt nicht angenehm, mit diversen schmerzenden Körperteilen und matschig-nassen Klamotten dasitzen zu müssen. Meine Lederjacke hatte mir zum Glück einen Großteil des Regenwassers vom Leib gehalten, aber meine Haare waren eindeutig ein hoffnungsloser Wischmopp-Fall.

Wir brausten den Highway entlang, auf dem außer uns kein Mensch unterwegs war. Der Nieselregen hatte sich mittlerweile in einen ausgewachsenen Regen verwandelt und der Wagen ließ zu beiden Seiten Wasser-wände aufspritzen. Wie war es möglich, dass ein ganzer Bundesstaat sich so vor ein bisschen Regen fürchtete? Erdbeben steckten diese Kalifornier weg wie nix. Aber sobald ein paar Tropfen vom Himmel fielen, klemmten sie sofort den Kopf zwischen die Knie.

»Eins sollten Sie wissen«, sagte ich. »Meine Mutter arbeitet beim WCAL in Monterey als Reporterin. Wenn mir etwas passieren sollte, gönnt sie Ihnen zeitlebens keine ruhige Sekunde mehr, das verspreche ich Ihnen.«

Marcus, den meine Ausführungen zu langweilen schienen, schob kurz seinen Ärmel hoch und entblößte seine Rolex. »Vergessen Sie's«, sagte er ausdruckslos. »Kein Mensch weiß, wo Sie sind. Wirklich eine tolle Fügung des Schicksals, dass Sie die Schule genau in dem Moment verlassen haben, als wir kamen. Hat Sie einer Ihrer Geister«, fügte er mit einem Sarkasmus hinzu, den er wohl vernichtend fand, »gewarnt, dass wir kommen würden?«

»Nicht ganz«, murmelte ich. Ich würde ihm ganz bestimmt nicht auf die Nase binden, dass ich wegen Missachtung der Kleiderordnung nach Hause geschickt worden war. Ich war an diesem Tag schon oft genug gedemütigt worden.

»Was hatten Sie denn eigentlich vor?«, fragte ich. »Ich meine, wollten Sie in die Klasse spazieren und mich mit vorgehaltener Waffe entführen, oder wie?«

»Ganz gewiss nicht«, erwiderte Marcus ruhig.

Jetzt konnte ich nur noch hoffen, dass irgendjemand mitangesehen hatte, wie Marcus mich verschleppte, und sich das Kennzeichen seines teuren Schlittens aufgeschrieben hatte. Bestimmt würde bald eine Polizeisirene hinter uns zu heulen beginnen. Zumindest die Bullen würden sich ja wohl nicht vor dem bisschen Regen fürchten – obwohl, wenn ich darüber nachdachte … Ich konnte mich nicht erinnern, je eine Folge von ChiPs gesehen zu haben, in der Ponch und Jon bei strömendem Regen unterwegs gewesen wären …

Du musst ihn in ein Gespräch verwickeln, dachte ich. Solange er redet, kann er dich nicht umbringen.

»Wie war dann der Plan?«, hakte ich nach.

»Nun, ich wollte zum Direktor gehen und ihm erzählen, Beaumont Industries schreibe dieses Jahr ein Schülerstipedium aus, und Sie seien eine derjenigen, die in die engere Wahl kämen.« Marcus pickte sich eine unsichtbare Fluse vom Hosenbein. »Natürlich wäre dafür ein persönliches Gespräch notwendig und danach würden wir Sie zum Mittagessen ausführen.«

Ich verdrehte die Augen. Der Gedanke, dass ich irgendeine Art von Stipendium gewann, war absolut lachhaft. Dieser Typ kannte meine aktuellen Geometrie-Noten nicht.

»Pater Dominic hätte mich nie mit Ihnen mitgehen lassen«, sagte ich. Vor allem nicht wenn ich ihm erzählt hätte, was am Abend zuvor bei den lieben Beaumonts passiert war, fügte ich in Gedanken hinzu.

»Oh doch, ich glaube schon«, widersprach Marcus. »Ich hatte vor, seiner Schule eine beträchtliche Spende zukommen zu lassen.«

Das brachte mich zum Lachen. Da kannte er Pater Dom aber schlecht.

»Ausgeschlossen«, sagte ich. »Und selbst wenn – meinen Sie nicht, er würde hinterher erwähnen, dass ich zu Ihnen ins Auto gestiegen bin? Für den Fall, dass die Polizei ihn nach meinem Verschwinden befragen sollte, meine ich.«

»Oh, Sie werden aber nicht verschwinden, Miss Simon«, sagte Marcus.

Das überraschte mich nun doch. »Nicht?« Was war hier eigentlich los?

»Aber nein«, versicherte mir Marcus voller Selbstvertrauen. »Es wird nicht den Hauch eines Zweifels daran geben, was mit Ihnen geschehen ist. Ich denke, man wird Ihre Leiche schon sehr bald finden.«

 KAPITEL

18

Das war jetzt absolut nicht das gewesen, was ich hätte hören wollen.

»Hören Sie«, sagte ich schnell. »Sie sollten wissen, dass ich bei einer Freundin von mir einen Brief hinterlegt habe. Falls mir irgendetwas zustößt, wird sie damit zur Polizei gehen.«

Ich lächelte ihn fröhlich an. Das mit dem Brief war eine dicke, fette Lüge, aber das konnte er ja nicht wissen.

Oder vielleicht doch?

»Ich glaube Ihnen nicht«, sagte er höflich.

Ich zuckte mit den Achseln, als wäre mir das egal. »Ist Ihre Beerdigung.«

»Sie hätten«, sagte Marcus, während ich angestrengt nach Polizeisirenen lauschte, »den Jungen wirklich nicht mit reinziehen sollen. Das war Ihr erster Fehler, wissen Sie.«

Oh ja, und wie ich das wusste.

»Na ja, ich fand, er hätte ein Recht darauf zu erfahren, was sein eigener Vater so tut.«

Marcus sah mich an, als hätte ich ihn enttäuscht. »Das meine ich nicht«, sagte er mit leichter Verachtung.

»Was meinen Sie dann?« Ich riss die Augen auf, so weit es nur ging. Miss Unschuldslamm persönlich war wieder unterwegs.

»Ich war mir nicht sicher, ob Sie über meine Person informiert sind«, erklärte Marcus beinahe freundlich. »Darüber hatte ich erst Klarheit, als Sie vor der Schule versucht haben wegzulaufen. Was natürlich Ihr zweiter Fehler war. Ihre offensichtliche Angst vor mir hat Sie verraten. Ab da gab es keinen Zweifel mehr darüber, dass Sie mehr wissen, als Ihnen guttut.«

»Aber wie sagten Sie gestern Abend doch so treffend?«, argumentierte ich. »Wem würde man wohl mehr glauben: einer sechzehnjährigen Straftäterin wie mir oder einem wichtigen Geschäftsmann wie Ihnen? Ich bitte Sie. Sie sind doch sogar mit dem Gouverneur befreundet.«

»Und Ihre Mutter arbeitet für WCAL, wie Sie betont haben«, gab Marcus zurück.

Ich und meine große Klappe.

Das Auto, das seine Geschwindigkeit bisher um keinen Deut verringert hatte, bog auf einmal um eine Kurve, und mir wurde klar, dass wir uns auf dem Seventeen Mile Drive befanden.

Ohne auch nur ansatzweise darüber nachzudenken, packte ich den Türgriff, und als Nächstes hatte ich eine Leitplanke vor der Nase und eine Flut aus Regenwasser und Kies klatschte mir ins Gesicht.

Aber statt aus dem Wagen zu kullern und gegen die Leitplanke zu knallen – unter der ich die trüben Meereswogen gegen die Felsen am Fuß der Klippen donnern sah –, blieb ich, wo ich war. Und zwar weil Marcus mich hinten an der Lederjacke gepackt hatte und nicht loszulassen gedachte.

»Nicht so hastig«, sagte er und versuchte, mich wieder auf den Sitz zurückzuziehen.

Aber so leicht würde ich nicht aufgeben. Ich fuhr herum – Lycra-Röckchen machen wendig – und bemühte mich, ihm meinen Stiefelabsatz ins Gesicht zu rammen. Leider schienen Marcus' Reflexe genauso gut zu sein wie meine, denn er griff nach meinem Fuß und verdrehte ihn aufs Schmerzhafteste.

»Hey!«, schrie ich. »Das hat wehgetan!«

Aber Marcus lachte nur und verpasste mir eine.

Was sich ehrlich gesagt alles andere als super anfühlte. In der nächsten Minute konnte ich nur verschwommen sehen. Und diese Minute nutzte Marcus dazu, die Autotür zu schließen, mich wieder auf meinen Sitz zu zerren und mit dem Sicherheitsgurt zu verschnüren. Als meine Augäpfel endlich nicht mehr rotierten, schaute ich an mir hinunter: Marcus hatte mich – beziehungsweise mein Strick-Ensemble – fest im Griff.

»Hey«, sagte ich schwach. »Das ist Kaschmir, okay?«

»Wenn Sie versprechen, von jetzt an vernünftig zu sein, lasse ich Sie wieder los«, sagte Marcus.

»Ich finde es vollkommen vernünftig, einem Typen wie Ihnen entkommen zu wollen«, erwiderte ich.

Marcus schien von meiner Logik nicht sonderlich beeindruckt zu sein.

»Sie können doch unmöglich annehmen, ich würde Sie laufen lassen«, sagte er. »Ich muss Schadensbegrenzung betreiben. Ich kann doch nicht zulassen, dass Sie überall herumlaufen und den Leuten von … ähm … meinen einzigartigen Problemlösungsmethoden erzählen.«

»Mord hat nichts Einzigartiges an sich«, gab ich zurück.

»Es hat in der Geschichte«, fuhr Marcus fort, als hätte ich nichts gesagt, »immer wieder Ignoranten gegeben, die darauf beharrten, sich dem Fortschritt in den Weg zu stellen. Also war ich gezwungen, diese Leute … umzusiedeln.«

»Ja, ins Grab«, sagte ich.

Marcus zuckte mit den Schultern. »Traurig, aber unumgänglich. Damit unsere Zivilisation weiterbesteht, müssen einige wenige ausgesuchte Opfer leider …«

»Ich bezweifle, dass Mrs Fiske damit einverstanden ist, wen Sie als Opfer ausgesucht haben«, ging ich dazwischen.

»Was der eine als Verbesserungsmaßnahme sieht, kann dem anderen durchaus mal wie mutwillige Zerstörung erscheinen …«

»Zum Beispiel die Zerstörung der natürlichen Küstenlinie durch geldgierige Schmarotzer wie Sie?«

Er hatte doch ohnehin schon angekündigt, mich umbringen zu wollen. Deswegen spielte es keine Rolle mehr, ob ich höflich war oder nicht.

»Und so müssen einige Leute im Dienste des Fortschrittes, des echten Fortschrittes … eben verzichten«, schwadronierte er weiter, als hätte er mich nicht gehört.

»Auf ihr Leben verzichten?« Ich starrte ihn an. »Jetzt werde ich Ihnen mal was sagen, Sie Arschloch. Sie sind keinen Deut besser als Ihr Bruder, dieser beknackte Möchtegern-Vampir, wissen Sie das?«

Genau in diesem Augenblick bog der Wagen in die Auffahrt zu Mr Beaumonts Anwesen. Der Wachmann winkte uns zu, als wir das Tor passierten. Dabei konnte er mich durch die getönten Scheiben nicht sehen. Er hatte wahrscheinlich keine Ahnung, dass sich im Auto von seinem Boss ein weiblicher Teenager befand, der demnächst hingerichtet werden sollte. Niemand - niemand - hatte einen Schimmer, wo ich gerade war. Weder meine Mutter noch Pater Dominic noch Jesse, noch nicht einmal mein Vater. Ich wusste zwar nicht, was genau Marcus mit mir vorhatte, aber gefallen würde es mir sicher nicht. Vor allem wenn ich danach dort landen würde, wo Mrs Fiske auch gelandet war. Was ich mittlerweile für immer wahrscheinlicher hielt.

Das Auto hielt an und Marcus' Finger bohrten sich in meinen Oberarm.

»Kommen Sie.« Er zerrte mich hinter sich her zum geöffneten Wagenschlag.

»Warten Sie mal kurz«, sagte ich in einem letzten verzweifelten Versuch, ihm zu beweisen, dass ich durchaus vernünftig sein konnte, wenn er mir nur den richtigen Anreiz bot, wie zum Beispiel die Aussicht auf meinen Tod. »Was, wenn ich verspreche, niemandem etwas davon zu erzählen?«

»Sie haben schon jemandem davon erzählt«, sagte Marcus. »Meinem Neffen Tad, schon vergessen?«

»Aber der wird es niemandem weitererzählen. Das kann er gar nicht, schließlich ist er mit Ihnen verwandt. Er darf vor Gericht gar nicht gegen seine Familie aussagen.« Ich war noch immer ziemlich benommen von dem Schlag, den Marcus mir verpasst hatte, sodass ich verstandesmäßig bestimmt nicht ganz auf der Höhe war. Aber ich gab mir trotzdem Mühe, die Diskussion am Laufen zu halten. »Bei Tad sind Geheimnisse wirklich gut aufgehoben.«

»Ja, das sind sie bei Toten eigentlich immer.«

Wenn ich vorher schon verängstigt gewesen war, so war ich jetzt zu Tode erschrocken. Was meinte er denn damit? Sollte das heißen … dass Tad nichts mehr ausplaudern würde, weil er bald tot war? Hatte dieser Typ allen Ernstes vor, seinen eigenen Neffen umzulegen? Wegen dem, was ich ihm verraten hatte?

Das konnte ich nicht zulassen. Ich hatte zwar keine Ahnung, was Marcus mit mir vorhatte, aber eines wusste ich mit Sicherheit: Er würde meinem Freund kein Härchen krümmen.

Auch wenn ich in dem Moment nicht mal ansatzweise wusste, wie ich ihn davon abhalten sollte.

Während Marcus weiter an mir zerrte, wandte ich mich an seine Gorillas: »Ich wollte mich bei Ihnen für Ihre Hilfe bedanken. Ich meine, wo ich doch ein wehrloses junges Mädchen bin und dieser Typ ein kaltblütiger Mörder. Wirklich, Sie waren mir eine große …«

Marcus zog so heftig an mir, dass ich aus dem Auto flog.

»Hoho«, sagte ich, als ich wieder auf den Füßen stand. »Was sind Sie denn so grob?«

»Ich möchte nur kein Risiko eingehen«, antwortete er und zerrte mich im eisernen Griff hinter sich her zum Haus. »Sie haben mir bisher schon mehr Ärger gemacht, als ich gedacht hätte.«

Noch bevor ich dieses Kompliment verdauen konnte, hatte er mich schon ins Haus verfrachtet. Seine beiden Fiffis waren inzwischen auch aus dem Wagen gestiegen und folgten uns. Wahrscheinlich für den Fall, dass ich mich doch noch losreißen und eine spionagethrillerreife Flucht hinlegen sollte.

Soweit ich das sehen konnte bei der Geschwindigkeit, mit der Marcus mich hinter sich herschleifte, war im Haus der Beaumonts alles unverändert. Von Red Beaumont keine Spur – wahrscheinlich lag er im Bett und erholte sich noch von meinem brutalen Angriff am Abend zuvor. Armer Kerl. Hätte ich damals schon gewusst, dass Marcus der Blutsauger war und nicht er, hätte ich ihm wirklich mehr Mitgefühl entgegengebracht.

Da fiel mir plötzlich etwas ein.

»Was ist mit Tad?«, fragte ich, während Marcus mich durch den Innenhof zerrte, wo der pladdernde Regen das Poolwasser aufspritzen ließ. »Wo haben Sie ihn eingesperrt?«

»Das werden Sie gleich sehen.« Marcus zog mich in den kleinen Flur, in dem sich der Aufzug zu Mr Beaumonts Büro befand.

Dann riss er die Aufzugtür auf, stopfte mich hinein und stieg dazu. Seine Gorillas, die mit ihrer aufgepumpten Wampe keinen Platz mehr darin gehabt hätten, bauten sich rechts und links im Flur auf. Was mir ganz recht war, denn die Wolljacke von Strolchi 1 roch mittlerweile etwas streng.

Wieder hatte ich das Gefühl, dass der Aufzug sich bewegte, aber wieder hätte ich nicht sagen können, ob wir nach unten oder nach oben fuhren. Wenigstens konnte ich mir Marcus jetzt mal live und aus der Nähe anschauen. Komisch, aber er sah wirklich total normal und unauffällig aus. Er hätte alles sein können, Reiseleiter, Anwalt, Arzt, was auch immer.

War er aber nicht. Er war ein Mörder.

Seine Mutter musste furchtbar stolz auf ihn sein.

»Wissen Sie«, sagte ich, »wenn meine Mutter das alles erfährt, wird es mit Beaumont Industries schlagartig bergab gehen. Extrem bergab.«

»Sie wird zwischen Ihrem Tod und Beaumont Industries keinerlei Verbindung feststellen können«, erwiderte Marcus.

»Ach ja? Dann will ich Ihnen mal was sagen. Sobald meine entstellte Leiche gefunden wird, verwandelt sich meine Mutter auf der Stelle in dieses Monster aus Aliens 2, okay? Sie wissen schon, wo Sigourney Weaver in dieses Gabelstaplerroboterding reinsteigt. Und dann …«

»Es wird keine entstellte Leiche geben«, unterbrach mich Marcus, der offenbar kein Kinofan war. Er stieß die Aufzugtür auf – und wir waren wieder da, wo alles angefangen hatte. In Mr Beaumonts gruseligem Büro.

»Sie werden nämlich ertrinken«, sagte Marcus mit einem zufriedenen Grinsen.

 KAPITEL

19

Hier.«

Marcus hatte mich durch steten Druck auf meinen Rücken in die Mitte des Zimmers manövriert. Jetzt ging er um den Schreibtisch herum, holte etwas Rotes, Seidiges aus einer Schublade heraus und warf es mir zu.

Ich fing es dank meiner blitzschnellen Reflexe auf – und ließ es gleich wieder fallen. Dann hob ich es auf und versuchte in dem Zimmer, das bis auf das Leuchten des Aquariums ziemlich dunkel war, zu erkennen, worum es sich handelte.

»Ziehen Sie das an«, sagte Marcus.

Es war ein Badeanzug. Ein Einteiler von Speedo. Ich schleuderte ihn auf Red Beaumonts Schreibtisch, als hätte ich mir die Finger verbrannt.

»Nein, danke«, sagte ich. »Mir stehen Überkreuzträger nicht besonders.«

Marcus seufzte. Sein Blick wanderte zu der Wand zu meiner Rechten. »Tad war nicht halb so schwer zu überzeugen wie Sie.«

Ich wirbelte herum. Auf einem Ledersofa, das ich bislang noch nicht bemerkt hatte, lag Tad – in seiner ganzen Pracht ausgestreckt und entweder schlafend oder bewusstlos. Ich tippte eher auf Letzteres. Die wenigsten Menschen dürften in Badehose ein Nickerchen machen.

Tad war nämlich bis auf das Schwimmoutfit, in dem ihn zu erblicken ich schon mal das Vergnügen gehabt hatte, splitterfasernackt.

Ich wandte mich wieder an seinen Onkel Marcus.

»Das wird Ihnen niemand abnehmen«, sagte ich. »Ich meine, draußen schüttet's. Kein Mensch wird glauben, dass wir bei so einem Wetter schwimmen gegangen sind.«

»Sie werden auch nicht schwimmen gehen«, entgegnete Marcus. Er schlenderte zum Aquarium und klopfte an die Scheibe, um die Aufmerksamkeit eines Kaiserfisches auf sich zu lenken. »Sie nehmen die Yacht meines Bruders und fahren zum Jet-Ski-Fahren raus.«

»Bei strömendem Regen?«

Marcus sah mich mitleidig an. »Sie waren wohl noch nie beim Jet-Ski-Fahren, was?«

Nein, war ich noch nicht. Ich zog es vor, mit den Füßen auf trockenem Land zu bleiben. Und zwar am liebsten in einer Prada-Fußverpackung, aber Nine West war auch okay.

»Die See ist in dieser Gegend besonders unruhig«, erklärte Marcus geduldig. »Erfahrene Jet-Ski-Fahrer wie mein Neffe können gar nicht genug kriegen von den schaumgekrönten Wellen. Insgesamt ist so ein JetSki-Ausritt der perfekte Kick für zwei Teenager, die die Schule schwänzen, um was miteinander zu unternehmen … Und die es natürlich nie wieder zurück an Land schaffen werden. Zumindest nicht lebend.«

Marcus seufzte. »Wissen Sie«, fuhr er dann fort, »leider lehnt Tad es ab, eine Rettungsweste zu tragen, wenn er aufs Wasser rausfährt. Sie engt ihn zu sehr ein. Und ich fürchte, er wird auch Sie überreden, keine anzuziehen. Ihr werdet euch beide zu weit vom Boot entfernen, dann erfasst euch eine besonders starke Unterströmung, und dann … Nun, irgendwann werden eure Leichen schon an Land gespült werden.« Er schob seinen Ärmel hoch und sah auf die Uhr. »Wahrscheinlich morgen Vormittag. Und jetzt bitte anziehen, Beeilung. Ich bin zu Mittag mit einem Herrn verabredet, der mir ein Stück Land verkaufen möchte, das sich perfekt für den Bau eines Chuck E. Cheese eignet.«

»Sie können doch nicht Ihren eigenen Neffen umbringen«, protestierte ich, aber meine Stimme klang brüchig. Ich war auch wirklich zu Tode erschrocken. »Ich meine, das wird Ihre Großmutter kaum dazu veranlassen, Sie beim nächsten Besuch begeistert in die Arme zu schließen.«

Marcus kniff die Lippen zu einem dünnen Strich zusammen. »Vielleicht haben Sie mich nicht richtig verstanden, Miss Simon. Dabei habe ich es Ihnen doch so wunderbar erklärt. Ihr Tod wird, genau wie der Tod meines Neffen, wie ein tragischer Unfall aussehen.«

»War das auch die Art, wie Sie Mrs Fiske losgeworden sind?«, fragte ich. »Durch einen Jet-Ski-Unfall?«

»Wohl kaum.« Er verdrehte die Augen. »Ich hatte keinerlei Interesse daran, dass ihre Leiche gefunden wird. Ohne Leiche kein Beweis, dass ein Mord verübt wurde, klar? Und jetzt seien Sie bitte ein braves Mädchen und …«

Der Typ war ja komplett durchgeknallt! Neben dem wirkte ja selbst Red Beaumont wie der normalste Mensch der Welt, trotz seines Glaubens, er stamme geradewegs aus Transsylvanien.

»Törnt Sie das an oder was?« Ich starrte ihn an. »Sie sind echt so was von krank. Und zu Ihrer Information: Ich werde mich nicht ausziehen. Wer auch immer meine Leiche finden sollte – er wird sie vollständig bekleidet finden, vielen Dank auch.«

»Oh, das tut mir aber leid.« Marcus' Stimme troff vor Sarkasmus. »Sorry, daran habe ich gar nicht gedacht. Natürlich sollen Sie sich in aller Ruhe umziehen dürfen, ohne fremden Blicken ausgesetzt zu sein. Ist schon lange her, dass ich in Gesellschaft einer solch bescheidenen jungen Frau war.« Sein Blick wanderte zu meinem Minirock hinunter.

Der Drang, ihm meine Daumen in die Augenhöhlen zu rammen, war stärker denn je. Aber ich spekulierte darauf, dass er mich tatsächlich mal eine Minute allein ließ. Und dieser Versuchung konnte ich nicht widerstehen. Also stand ich nur da und tat so, als würde ich erröten.

»Na, dann will ich Ihnen mal fünf Minuten Ruhe gönnen«, sagte er mit einem Seufzen und ging in Richtung Fahrstuhl. »Vergessen Sie nur nicht, Miss Simon, dass ich Sie in diesen Badeanzug reinbekommen werde, so oder so. Für welche Methode sich der arme Tad entschieden hat, sehen Sie ja.« Er deutete mit dem Kopf auf meinen bewusstlosen Freund. »Es wäre wirklich einfacher – und auf lange Sicht auch weniger schmerzvoll –, wenn Sie sich selbst umziehen und mir die Mühe ersparen würden.«

Damit zog er die Aufzugtür hinter sich zu.

Mit dem Typen konnte wirklich was nicht stimmen. Ich meine, er hatte sich gerade die Chance entgehen lassen, so eine heiße Sahneschnitte wie mich nackig zu sehen. Wo sein Gehirn hätte sein sollen, hatte er eindeutig einen Nacho-Teller.

So oder so ähnlich waren meine Gedanken, als ich allein in Mr Beaumonts Büro stand. Na ja, allein bis auf Tad und die Fische, die im Moment allesamt nicht besonders kommunikativ waren. Wie sollte ich hier bloß rauskommen? Die Fenster boten, wie ich wusste, keine Chance. Aber auf Mr Beaumonts Schreibtisch stand ein Telefon. Ich fing an zu wählen.

»Miss Simon.« Marcus' Stimme tönte mir belustigt aus dem Hörer entgegen. »Das ist nur ein Hausapparat. Sie glauben doch nicht, dass wir Tads Vater in seinem Zustand Auswärtsgespräche erlauben würden, oder? Bitte beeilen Sie sich jetzt. Wir haben nicht mehr viel Zeit.«

Er legte auf. Ich auch.

Eine halbe Minute vergeudet.

Die Tür zum Fahrstuhl war abgeschlossen. Genau wie die Tür auf der anderen Seite des Raumes. Ich trat dagegen, aber sie schien aus dickem, hartem Holz gemacht zu sein und gab keinen Millimeter nach.

Also beschloss ich, mich doch wieder den Fenstern zuzuwenden. Ich wickelte einen der Samtvorhänge um meine Faust, boxte einige der Glasscheiben heraus und rammte meinen Fuß gegen die hölzernen Fensterläden.

Sinnlos. Sie waren anscheinend wirklich zugenagelt.

Noch drei Minuten.

Ich sah mich nach einer Waffe um. Da eine Flucht unmöglich war, wollte ich nun auf das Bücherregal klettern, das hinter der Fahrstuhltür stand. Wenn Marcus aus dem Fahrstuhl ins Zimmer kam, wollte ich mich von oben auf ihn stürzen und ihm einen spitzen Gegenstand an die Kehle halten. Mit ihm als Geisel konnte ich dann den Weg nach draußen freibekommen.

Okay, okay, ich hatte mich in die Rolle von Xena, der Kriegerprinzessin, hineinfantasiert. Aber es war immerhin ein Plan – wenn auch kein guter. Einen besseren hatte ich unter den gegebenen Umständen nun mal nicht. Ich meine, die Chancen, dass jemand kommen und mich retten würde, standen verdammt schlecht. Wie denn auch? Bis auf Jesse konnte keiner meiner Bekannten durch dicke Mauern hindurchschweben.

Und Jesse wusste nicht, dass ich ihn brauchte. Er hatte keine Ahnung, dass ich in Schwierigkeiten steckte. Er wusste nicht mal, wo ich gerade war.

Und ich hatte keine Möglichkeit, es ihm mitzuteilen.

Eine spitze Glasscherbe würde eine hübsche Waffe abgeben. Ich suchte in dem Scherbenhaufen, den ich vor Mr Beaumonts Fenstern produziert hatte, nach einem besonders bedrohlichen Exemplar.

Noch zwei Minuten.

Die Scherbe in der Hand – und den Wunsch im Kopf, ich hätte meine Geisterjäger-Handschuhe dabei, um mir nicht die Hände aufzuschlitzen –, kraxelte ich am Bücherregal hoch. Das war mit den hohen Absätzen keine Kleinigkeit.

Noch anderthalb Minuten.

Ich spähte zu Tad hinüber. Immer noch lag er reglos und schlaff da wie eine Stoffpuppe. Sein Brustkorb hob und senkte sich langsam und rhythmisch. Einen echt ansehnlichen Brustkorb hatte er da. Nicht so ansehnlich wie der von Jesse, aber immerhin. Und obwohl sein Onkel ein Mörder war und sein Vater in jeder Klapsmühle sofortige Aufnahme gefunden hätte – von diesem Basketball-Tick ganz zu schweigen –, hätte ich nichts dagegen gehabt, meinen Kopf draufzulegen. Auf Tads Brustkorb, meine ich. Also, unter anderen Voraussetzungen natürlich. Vor allem unter der Voraussetzung, dass Tad bei Bewusstsein wäre.

Aber dazu würde es nie kommen, wenn ich es nicht schaffte, uns beide hier rauszuholen.

Abgesehen von Tads Atemgeräuschen und dem leisen Blubbern des Aquariums war es totenstill.

Das Aquarium.

Ich blickte zum Aquarium hinüber. Es nahm fast die komplette hintere Wand des Büros ein. Wie wurden die Fische eigentlich gefüttert? Das Becken war in die Wand eingelassen und nirgendwo ein Türchen zu se hen, durch das man etwas hätte reinschieben können. Also musste man aus dem Nebenzimmer drankommen.

Aus dem Zimmer, in das ich nicht gelangen konnte, weil die Tür abgeschlossen war.

Außer …

Noch dreißig Sekunden.

Ich sprang vom Bücherregal hinunter und ging zum Aquarium.

Der Fahrstuhl begann zu brummen. Marcus war im Anmarsch. Überflüssig zu erwähnen, dass ich böses Mädchen meinen Badeanzug keineswegs angezogen hatte. Allerdings schnappte ich ihn mir jetzt – und gleichzeitig auch Mr Beaumonts Bürodrehstuhl.

Das Summen des Aufzugs verstummte. Ich hörte, wie der Türknauf sich drehte, aber ich ging unbeirrt weiter. Die Rollen des Schreibtischsessels schabten über den Parkettfußboden.

Die Fahrstuhltür ging auf. Marcus trat ins Zimmer, sah, dass ich mich nicht umgezogen hatte, und schüttelte den Kopf.

»Miss Simon.« Er klang enttäuscht. »Wieso sind Sie so unkooperativ?«

Ich schob den Stuhl vor das Aquarium. Dann stellte ich einen Fuß auf den Stuhl und ließ den Badeanzug von einem Finger herabbaumeln.

»Tut mir leid«, sagte ich. »Aber Totsein hat mir noch nie gut gestanden.«

Damit packte ich den Stuhl und schleuderte ihn mit aller Kraft gegen den riesigen Fischbehälter.

 KAPITEL

20

Der Krach war ohrenbetäubend.

In der nächsten Sekunde ergoss sich ein Schwall Wasser, Glas und exotisches Meeresgetier über mich.

Die Flut schleuderte mich mit der Wucht eines Frachtzuges rücklings zu Boden und an die gegenüberliegende Wand. Atemlos und völlig durchnässt, lag ich einen Augenblick da und würgte Salzwasser hoch, von dem ich aus Versehen einiges geschluckt hatte.

Als ich die Augen öffnete, sah ich nichts als Fische. Große Fische, kleine Fische, alle wuselten durcheinander, klappten im verzweifelten Bestreben, ihr Leben um ein paar Sekunden zu verlängern, das Maul auf und zu und versuchten, in den fünf Zentimetern Wasser, die noch den Boden bedeckten, irgendwie zu überleben. Einer starrte mit Augen zu mir hoch, die fast genauso glasig und leblos waren wie die von Marcus, als er mir erklärt hatte, wie er mich umbringen wollte.

Plötzlich riss mich eine vertraute Stimme aus meinen verschwommenen Gedanken über Leben und Tod.

»Susannah?«

Ich hob den Kopf – und da stand Jesse, mit besorgter Miene.

»Oh. Hi. Wie bist du denn hierhergekommen?«, fragte ich überrascht.

»Du hast mich gerufen«, sagte Jesse.

Ich blickte zu ihm hoch und dachte nur, wie konnte ich jemals finden, dass irgendein Typ, sei es auch Tad, auch nur im Entferntesten so heiß sein könnte wie Jesse? Alles an ihm – von der winzigen Narbe an seiner Augenbraue bis hin zu den dunklen Haaren, die sich in seinem Nacken kräuselten – war einfach perfekt, als wäre Jesse das Modell, nach dem der Typus »umwerfend« erschaffen worden war.

Und höflich war er noch dazu. Hatte die guten alten Manieren der guten alten Zeit. Formvollendet hielt er mir seine Hand hin … seine schlanke, braun gebrannte, vollkommen Giftsumach-Ausschlag-freie Hand.

Ich griff danach und er half mir auf die Füße.

»Alles in Ordnung mit dir?« Wahrscheinlich kam es ihm seltsam vor, dass ich nicht so herummeckerte wie sonst.

»Ja, alles bestens.« Ich war zwar triefnass und stank nach Fisch, aber sonst ging es mir prima. »Ich hab dich gar nicht gerufen.«

Aus der entgegengesetzten Zimmerecke drang ein wütendes Knurren zu uns.

Marcus gab sich alle Mühe, auf die Beine zu kommen, rutschte aber immer wieder auf der Pampe aus Salzwasser und Fisch aus. »Was zum Teufel sollte das denn?«, keifte er.

Mein Gedächtnis war wie ausradiert. Wahrscheinlich weil ich mit dem Kopf an die Wand geschlagen war. Oh Mann, dachte ich. Gedächtnisverlust. Cool. Damit bin ich wohl raus aus dem Geometrie-Test morgen früh.

Dann fiel mein Blick auf Tad, der immer noch friedlich auf der Couch schlummerte, während ein exotisch gefärbter Fisch seine letzten Zuckungen auf seinen nackten Beinen vollführte, und plötzlich erinnerte ich mich wieder an alles.

Ach ja. Tads Onkel Marcus wollte uns umbringen. Würde uns umbringen, wenn ich es nicht verhinderte.

Ich konnte noch immer nicht hundertprozentig klar denken, aber ich wusste, vor dem Zerbersten des Aquariums war es mir extrem wichtig vorgekommen, auf die andere Seite des Glasbehälters zu gelangen.

Also watete ich durch das Wasser – meine Stiefel waren endgültig hinüber – und kletterte an der anderen Wand, wo die Reste des Aquariums standen, auf etwas, das wie ein erhöhtes Podest aussah. Um mich herum ein Meer wild um sich schlagender Fisch-schwänze. Die Aquariumlichter, die in den bunten Kies am Boden eingelassen waren, leuchteten immer noch zu mir hoch.

»Susannah«, hörte ich Jesses Stimme. Er war mir gefolgt und blickte nun neugierig von unten zu mir hoch. »Was hast du vor?«

Ich beachtete ihn nicht – genauso wenig wie Marcus, der immer noch fluchend versuchte, das Zimmer zu durchqueren, ohne sich die Schickimicki-Schuhe noch mehr zu ruinieren als sowieso schon.

Ich stand im Inneren des zerstörten Aquariums und schaute nach oben. Wie vermutet wurden die Fische aus einem Zimmer hinter dem Aquarium gefüttert … einem Zimmer, das nichts anderes enthielt als Aquarium-Zubehör. Die verschlossene Tür in Mr Beaumonts Büro führte in diesen Raum. Fluchtmöglichkeit gleich null.

Nicht dass das jetzt noch wichtig gewesen wäre.

»Kommen Sie da runter.« Marcus klang wirklich aufgebracht. »Kommen Sie sofort runter, sonst komme ich hoch und fische Sie da raus …«

Mich rausfischen. Das kam mir unter den gegebenen Umständen total komisch vor und ich fing an zu lachen.

»Susannah«, sagte Jesse. »Ich glaube …«

»Ihnen wird das Lachen schon noch vergehen«, verkündete Marcus, »wenn ich Sie in die Finger kriege, Sie blöde Schlampe.«

Ich verstummte schlagartig.

»Susannah«, sagte Jesse. Jetzt hörte er sich richtig besorgt an.

»Keine Angst, Jesse«, sagte ich ganz ruhig. »Ich hab alles unter Kontrolle.«

»Jesse?« Marcus schaute sich um, sah aber außer Tad natürlich niemanden. »Ich heiße Marcus, schon vergessen? Und jetzt kommen Sie da runter. Wir haben keine Zeit mehr für diese infantilen Spielchen …«

Ich bückte mich und nahm mir eine der Leuchten, die, halb im Sand verbuddelt, am Boden des Aquariums schimmerten. Das Ding sah wie ein kleines Flutlicht aus und war ziemlich heiß, wie sich herausstellte.

Marcus, dem langsam dämmerte, dass ich ihm nicht freiwillig gehorchen würde, griff seufzend in seine Anzugjacke, die mittlerweile ebenfalls triefnass und stinkend war. Er würde sich vor seiner Verabredung zum Mittagessen noch mal umziehen müssen.

»Okay, Sie wollen es ja nicht anders.« Er zog einen schimmernden kleinen Metallgegenstand aus der Brusttasche – eine winzig kleine Waffe, eine Zweiundzwanziger oder so. Ich hatte lange genug Polizeiserien geguckt, um das Ding zu erkennen.

»Sehen Sie das?« Marcus zielte damit auf mich. »Ich möchte Sie nicht erschießen. Der Gerichtsmediziner findet Schusswunden an ertrunkenen Opfern bestimmt ziemlich merkwürdig. Aber ich könnte dafür sorgen, dass Sie von der Bootsschraube zerstückelt werden, sodass das keinem mehr auffallen wird. Vielleicht wird ja auch nur Ihr Kopf an Land gespült. Das würde Ihrer Mutter doch sicher gefallen, nicht wahr? So, und jetzt legen Sie die Lampe weg und kommen Sie.«

Ich richtete mich auf, legte die Lampe aber nicht weg, sondern zerrte sie hinter mir her, genau wie das Kabel, mit dem es im Sand verankert gewesen war.

»Schon besser«, sagte Marcus selbstgefällig. »Jetzt noch die Lampe weglegen und …«

Jesse, der neben meinem Möchtegernmörder im Wasser stand, hatte die Szene höchst interessiert mit angesehen. »Susannah«, sagte er. »Der Mann hat eine Waffe. Soll ich ihn …?«

»Keine Sorge, Jesse.« Ich bewegte mich auf den Rand des Aquariums zu, dort, wo zuvor die Glaswand gewesen war. »Es ist alles okay.«

»Wer zum Teufel ist Jesse?« Langsam wurde Marcus wirklich ärgerlich. »Es gibt hier keinen Jesse. Jetzt legen Sie endlich das Ding weg.«

Also tat ich, wie mir geheißen. Na ja, zumindest so ungefähr. Ich wickelte das Lampenkabel um meine linke Hand und zog dann so daran, dass sich das Kabel aus der Lampe löste. Nun hatte ich in einer Hand die Lampe, in der anderen das Kabelende mit den herausbaumelnden Drähten.

»Na großartig«, sagte Marcus. »Jetzt haben Sie sie kaputt gemacht. Wow, das beeindruckt mich aber! Und jetzt runter da!«, brüllte er.

Ich machte einen Schritt nach vorn.

»Ich bin nicht blöd«, sagte ich.

Marcus wedelte mit der Waffe herum. »Ist mir scheißegal. Jetzt …«

»Und eine Schlampe bin ich auch nicht«, fuhr ich fort.

Plötzlich riss Marcus die Augen auf. Offenbar war ihm gerade gedämmert, was ich vorhatte.

»Nein!«, kreischte er.

Doch es war zu spät. Ich hatte das Kabel bereits in das trübe Wasser zu seinen Füßen geschleudert.

Ein riesiger blauer Blitz zuckte auf, es knisterte und knackte. Marcus schrie.

Und dann versanken wir alle in pechschwarze Dunkelheit.

 KAPITEL

21

Na ja, so stockdunkel war es dann doch nicht. Ich konnte noch immer Jesse leuchten sehen.

»Das war wirklich beeindruckend, Susannah«, sagte er mit Blick auf den am Boden liegenden und stöhnenden Marcus.

»Danke.« Das Lob freute mich. Kam ja auch selten genug vor. Endlich hatte es sich bezahlt gemacht, dass ich Schweinchen Schlaus Ausführungen über Elektrik und Sicherheit gelauscht hatte.

»Möchtest du mir jetzt vielleicht verraten«, sagte Jesse, während er mir vom Podest hinunterhalf, »was hier eigentlich vor sich geht? Ist das dein Freund Tad auf der Couch?«

»Jep.« Bevor ich hinunterstieg, bückte ich mich noch mal. »Kannst du bitte mal kurz herkommen, damit ich …« Jesses Leuchten war zwar schwach, aber trotzdem stark genug, dass ich finden konnte, wonach ich suchte. »Danke.« Ich schob das Kabel wieder ins Aquarium. »Nur für den Fall, dass die den Kurzschluss entdecken und den Strom wieder anstellen, bevor ich hier weg bin.« Ich kletterte hinunter.

»Wer sind die? Susannah, was ist hier los?«

»Lange Geschichte«, sagte ich. »Und ich möchte mich nicht so lange hier aufhalten, um sie dir erzählen zu können. Ich will hier raus sein, wenn er …« Ich deutete mit dem Kopf auf Marcus, der nun lauter stöhnte, »… wieder wach wird. Er hat nämlich ein paar stiernackige Kumpels, die draußen auf mich warten, falls …« Ich verstummte.

Jesse sah mich fragend an. »Was ist los?«

»Riechst du das?«

Blöde Frage. Der Typ war immerhin tot. Konnten Geister riechen?

Anscheinend schon. »Rauch«, sagte er.

Nur eine einzige Silbe, aber schon lief mir ein eisiger Schauer über den Rücken. Oder hatte etwa ein Fisch den Weg in meinen Pullover gefunden?

Ich blickte zum Aquarium hinüber. Ein schwacher Schein leuchtete vom Raum dahinter zu uns herüber. Wie vermutet, hatte ich durch den Stromschlag, den ich Marcus verpasst hatte, ein kleines Feuer in den Leitungen angefacht. Und das schien sich nun in den Wänden ringsum auszubreiten. Schon leckten die ersten orangefarbenen Flämmchen hinter der Holzverkleidung hervor.

»Na toll«, sagte ich. Ohne Strom war der Fahrstuhl nutzlos. Und der war nun mal der einzige Weg hier raus.

Jesse schien nicht halb so pessimistisch zu sein.

»Die Fenster.« Er eilte darauf zu.

»Vergiss die Fenster.« Ich lehnte mich gegen Mr Beaumonts Schreibtisch und nahm den Telefonhörer in die Hand. Die Leitung war tot, na klar. »Die sind zugenagelt.«

Jesse blickte sich über die Schulter zu mir um. »Na und?«, sagte er belustigt.

Ich knallte den Hörer auf die Gabel. »Zugenagelt, Jesse! Und damit dicht.«

»Für dich vielleicht.« Im selben Augenblick begannen die Läden des mir nächstgelegenen Fensters zu beben, als würde ein unsichtbarer Seesturm daran rütteln. »Für mich aber nicht.«

Ich beobachtete das Szenario fasziniert. »Wow. Superman in Aktion.«

Jesse sah mich verständnislos an. »Was?«

»Schon gut, vergiss es.« Es war nicht der richtige Zeitpunkt, ihm zu erklären, wer Superman war.

Mittlerweile drangen Schreie durch das Knarzen der Nägel, die der Jesse-Tornado aus dem Holz zwang. Ich sah zum Aufzug hinüber. Anscheinend machten sich die Gorillas Sorgen um das Wohlbefinden ihres Bosses und riefen nun seinen Namen durch den Fahrstuhlschacht.

Kein Wunder. Langsam, aber sicher verteilte sich der Rauch wabernd im Zimmer und füllte es aus. Immer wieder gab es kleine Explosionen. Wahrscheinlich flogen irgendwelche Chemikalien – giftiger Natur? –, die beim Aquarium-Zubehör im Nebenraum gelagert wurden, in die Luft. Wenn wir nicht bald hier rauskamen, würden wir garantiert ziemlich toxische Dämpfe einatmen müssen.

Doch zum Glück flogen in diesem Moment die Läden erst eines, dann eines zweiten Fensters auf, als hätte ein Hurrikan sie aus den Angeln gerissen. Wumm! Und noch mal Wumm! So was hatte ich noch nie gesehen, nicht mal in Reportagen des Discovery Channels.

Gräuliches Licht sickerte ins Zimmer. Offensichtlich regnete es draußen immer noch.

Egal. Ich war noch nie so froh gewesen, den Himmel zu sehen, und wenn er noch so bewölkt war. Ich stürzte ans nächstgelegene Fenster und blinzelte in den Regen hinaus.

Wir befanden uns in einem der oberen Stockwerke des Hauses. Unter uns lag der Innenhof …

Und der Pool.

Die Rufe aus dem Fahrstuhlschacht wurden lauter. Die Gorillas wurden anscheinend umso nervöser, je dichter der Rauch wurde. Hoffentlich kam keiner der beiden auf die glorreiche Idee, den Notruf zu wählen. Aber angesichts der Verbrecherkarriere, der sie sich verschrieben hatten, lag ihnen sicher nicht viel daran, Polizei und Feuerwehr zu alarmieren.

Ich schätzte ab, wie weit es bis zur tieferen Beckenseite des Pools wohl sein mochte.

»Etwa sechs Meter«, sagte Jesse und deutete auf Marcus. »Spring. Ich kümmere mich um den.« Sein Blick wanderte zum Aufzug hin.»Und um seine Freunde, falls die es bis hierher schaffen sollten.«

Ich fragte nicht nach, was er mit »kümmern« meinte. Das brauchte ich auch nicht: Das bedrohliche Flackern in seinen Augen sagte mir alles.

Ich sah zu Tad hinüber. Das gefährliche Flackern in Jesses Blick erlosch und er verdrehte die Augen. Dann murmelte er irgendwas auf Spanisch vor sich hin.

»Ich kann ihn doch nicht einfach hierlassen«, sagte ich.

»Stimmt.«

Und so kauerte kurze Zeit später der bewusstlose Tad, von mir gestützt, aber von Jesses telekinetischen Kräften getragen, auf dem Sims eines der Fenster, die Jesse mir frei gesprengt hatte.

Es gab nur einen Weg, Tad in den Pool – und in Sicherheit – zu kriegen: indem man ihn aus dem Fenster warf. Was auch schon ohne Feuersbrunst und Mördergorillas im Nacken schwierig genug gewesen wäre. Ich musste mich konzentrieren. Ich durfte ja nichts falsch machen. Was, wenn Tad statt im Wasser auf der Veranda landete und sich das Genick brach?

Aber ich hatte keine große Wahl. Entweder ich ging das Risiko ein, ihn in einen Pfannkuchen zu verwandeln, oder er wurde gegrillt. Ich entschied mich für die Pfannkuchen-Variante – ein Schädelbruch würde wohl eher heilen als Verbrennungen dritten Grades. Also zielte ich, so gut ich konnte, und ließ Tad dann fallen. Er stürzte rückwärts, wie ein Taucher, der sich über den Bootsrand fallen lässt, drehte in der Luft einen Salto und vollführte dann etwas, was Hatschi (der ein begeisterter, wenngleich untalentierter Snowboarder war) eine einwärts gedrehte Schraube genannt hätte.

Zum Glück führte diese Schraube dazu, dass Tad schließlich auf dem Rücken im Wasser trieb, im tiefen Bereich des Pools seines Vaters.

Um sicherzustellen, dass er nicht ertrank – Bewusstlose waren nicht gerade die besten Schwimmer –, sprang ich gleich hinterher … Aber nicht, ohne mich vorher noch ein letztes Mal umzusehen.

Marcus kam langsam wieder zu sich, hustete wegen des Rauches und schlug im fischigen Wasser wild um sich. Jesse hatte sich mit grimmigem Gesicht über ihm aufgebaut.

»Spring, Susannah«, sagte er, als er mich zögern sah.

Ich nickte. Aber eines musste ich vorher noch wissen.

»Du …« Ich wollte es eigentlich nicht fragen, aber ich musste. »Du bringst ihn doch nicht um, oder?«

Jesse starrte mich so ungläubig an, als hätte ich ihn gefragt, ob er Marcus ein Stück Käsekuchen servieren würde. »Natürlich nicht. Und jetzt spring.«

Ich sprang.

Das Wasser war warm. Mir kam es so vor, als wäre ich in eine riesige Badewanne gehüpft. Als ich wieder auftauchte – was mit den Stiefeln an den Füßen nicht so einfach war –, schwamm ich schnell zu Tad.

Wie ich feststellte, hatte ihn das Wasser wiederbelebt. Er ruderte mit den Armen, sah sich verwirrt um und schluckte mehr Wasser, als ihm guttat. Ich schlug ihm ein paarmal auf den Rücken und schob ihn dann zum Beckenrand, wo er sich dankbar festklammerte.

»S… Sue«, stammelte er verängstigt. »Was machst du denn hier?« Dann fiel sein Blick auf meine Lederjacke. »Und wieso hast du keinen Badeanzug an?«

»Das ist eine lange Geschichte«, antwortete ich.

Das beruhigte ihn zwar nicht gerade, aber das machte nichts. Bei all den Infos, die bald auf ihn einstürmen würden – von seinem verrückten Vater bis hin zu seinem Mörder-Onkel –, hielt ich es für das Beste, ihm nicht gleich alles zu erzählen. Stattdessen führte ich ihn zum Flachwasserbereich. Etwa eine Minute später schob Mr Beaumont die gläserne Verandatür auf und trat heraus.

»Kinder«, sagte er. Er trug einen seidenen Morgenmantel und seine Hauspuschen und wirkte ziemlich aufgeregt. »Was macht ihr denn da im Wasser? Hier brennt's! Raus aus dem Haus, schnell!«

Im nächsten Augenblick hörte ich in der Ferne eine Sirene heulen. Die Feuerwehr war unterwegs. Anscheinend hatte doch jemand den Notruf gewählt.

»Ich hab Marcus schon lange gewarnt«, sagte Mr Beaumont und hielt Tad ein flauschiges Badetuch hin. »Ich hatte schon immer das Gefühl, dass die Kabel in meinem Büro irgendwie schadhaft sind. Ich konnte zum Beispiel nie nach draußen telefonieren.«

Immer noch in hüfthohem Wasser stehend, folgte ich Mr Beaumonts Blick und sah zum Fenster hoch, aus dem ich gerade gesprungen war. Rauchschwaden quollen heraus. Das Feuer schien sich auf diesen Bereich des Hauses zu beschränken, aber es sah trotzdem ziemlich übel aus. Ob Marcus und seine Kumpanen es wohl rechtzeitig nach draußen geschafft hatten?

Plötzlich erschien jemand am Fenster und blickte zu mir herunter.

Es war nicht Marcus. Und auch nicht Jesse. Aber einen goldenen Schimmer strahlte diese Person ebenfalls aus.

Sie winkte fröhlich zu mir herunter.

Mrs Deidre Fiske.

 KAPITEL

22

Ich sah Marcus Beaumont nie wieder.

Oh nein, keine Sorge: Er hat nicht ins Gras gebissen. Die Feuerwehrleute kümmerten sich um ihn. Ich erklärte ihnen, dass sich in dem brennenden Zimmer mindestens noch eine Person aufhielt, und sie taten ihr Bestes, reinzugelangen und ihn rechtzeitig rauszuholen.

Nur dass sie niemanden drinnen vorfanden. Nachdem das Feuer schließlich gelöscht war, fanden die Ermittler auch keinerlei menschliche Überreste. Einen Haufen verbrannter Fische, ja, aber keinen Marcus Beaumont.

Marcus Beaumont wurde offiziell als vermisst gemeldet.

Genau wie seine Opfer seinerzeit war er spurlos verschwunden. Er schien sich einfach in Luft aufgelöst zu haben.

Das Verschwinden dieses bekannten Geschäftsmannes löste bei vielen Leuten Verwirrung aus. In den darauffolgenden Wochen erschienen in mehreren Lokalzeitungen Artikel darüber und einmal wurde der Fall sogar in den Fernsehnachrichten erwähnt. Interessanterweise wurde die Person, die am besten wusste, wie die letzten Augenblicke vor Marcus Beaumonts Verschwinden ausgesehen hatten, niemals interviewt und schon gar nicht von den Ermittlern befragt.

Was nicht schlimm war angesichts der Tatsache, dass diese Person wichtigere Dinge hatte, über die sie sich Sorgen machen musste. Zum Beispiel darüber, dass sie Hausarrest hatte.

Ja, ganz recht. Hausarrest.

Wenn man es recht bedenkt, hatte ich an jenem Tag nichts falsch gemacht, außer dass ich mich etwas weniger konservativ als nötig angezogen hatte. Ernsthaft. Hätte ich mich in Banana Republic statt in Betsey Johnson gekleidet, wäre das alles vielleicht nicht passiert. Denn dann wäre ich nicht zum Umziehen nach Hause geschickt worden und Marcus hätte mich nicht in die Krallen bekommen.

Andererseits würde er dann vielleicht immer noch frei rumlaufen, Umweltschützer in Betonschühchen stecken und sie über die Reling der Yacht seines Bruders schmeißen … oder wie auch immer er die ganzen Leute losgeworden war. Ich fand nie heraus, wie genau er das bewerkstelligt hatte, ohne je gefasst zu werden.

Man kann sich sicher vorstellen, wie es auf meine Mutter und meinen Stiefvater wirkte, als der Polizei-wagen vor unserem Haus hielt, Officer Green die hintere Tür aufmachte und den Blick auf … na ja, auf mich freigab.

Ich sah aus wie aus einem Kinofilm über Amerika nach der Apokalypse. Wie Tank Girl, nur ohne den grässlichen Haarschnitt. Und dass ich je wieder in Betsey-Johnson-Klamotten in der Schule aufkreuzte, brauchte Schwester Ernestine auch nicht zu befürchten. Der Rock war vollkommen hinüber, genau wie mein Kaschmir-Set. Meine unglaubliche Lederjacke würde eines Tages vielleicht wieder brauchbar sein, sofern ich den Fischgeruch irgendwie rausbekam. Die Stiefel hingegen waren ein hoffnungsloser Fall.

Mann, war meine Mutter sauer! Und zwar nicht wegen meiner Klamotten.

Seltsamerweise war Andy sogar noch saurer. Seltsam deswegen, weil er ja gar nicht mein Vater war.

Gleich im Wohnzimmer nahm er mich aufs Korn. Ich musste den beiden natürlich erklären, was ich überhaupt bei den Beaumonts zu suchen hatte, während ich doch eigentlich in der Schule hätte sein sollen.

Die einzige Ausrede, die mir einfiel und die zumindest ansatzweise glaubwürdig schien, war die Geschichte mit dem Zeitungsartikel.

Also erzählte ich ihnen, ich hätte die Schule geschwänzt, um nach meinem Interview mit Mr Beaumont an einigen Punkten noch mal nachzuhaken.

Sie glaubten mir natürlich kein Wort. Wie es sich herausstellte, wussten sie, dass ich nach Hause geschickt worden war, um mich umzuziehen. Pater Dominic hatte, als ich nach einer zumutbaren Zeit noch nicht aufgetaucht war, meine Eltern an ihrem jeweiligen Arbeitsplatz angerufen und ihnen mitgeteilt, ich würde vermisst.

»Ich war gerade auf dem Weg nach Hause, um mich umzuziehen«, erklärte ich, »als plötzlich Mr Beaumonts Bruder mit dem Wagen vorbeikam und mir anbot, mich mitzunehmen. Ich bin drauf eingegangen, und als ich da in Mr Beaumonts Büro saß, ist auf einmal dieses Feuer ausgebrochen, also bin ich aus dem Fenster gesprungen …«

Okay, ich gebe ja zu, das klang alles mehr als unglaubwürdig. Aber immerhin besser als die Wahrheit, oder? Ich meine, hätten sie mir vielleicht geglaubt, dass Tads Onkel Marcus mich hatte umbringen wollen, weil ich zu viel über die Morde wusste, die er im Zuge seiner Expansionsbestrebungen begangen hatte?

Unwahrscheinlich. Nicht einmal Tad traute sich, diese Geschichte den Polizisten aufzutischen, die zusammen mit der Feuerwehr eingetroffen waren und eine Erklärung dafür verlangten, warum er an einem Schultag in Badehose zu Hause herumhing. Vermutlich wollte er seinem Vater zuliebe nicht, dass sein Onkel in einem seltsamen Licht erschien. Also log er das Blaue vom Himmel herunter: Er sei furchtbar erkältet, und sein Arzt habe ihm geraten, seine Nebenhöhlen mit langen Sitzungen in heißem Wasser zu reinigen. (Was ich mir als Argument für die Zukunft unbedingt merken musste: Andy hatte nämlich schon davon gesprochen, auf der hinteren Veranda einen heißen Whirlpool zu bauen.)

Tads Vater – Gott segne ihn – ließ uns beide mit unseren Geschichten auflaufen, indem er sagte, er habe sich in seinem Zimmer aufgehalten und aufs Mittagessen gewartet, als plötzlich einer seiner Hausangestellten ihm mitgeteilt habe, sein Büro stünde in Flammen. Er erwähnte weder, dass sein Sohn erkältet zu Hause geblieben sei, noch dass er eine Verabredung mit einem Mädchen gehabt habe, das ihn ein zweites Mal interviewen wollte.

Zum Glück gab er allerdings an, er habe in der Zeit, in der er aufs Mittagessen wartete, ein Nickerchen in seinem Sarg gemacht.

Ja, genau: in seinem Sarg.

Das führte zunächst dazu, dass einige Leute die Augenbrauen hochzogen, und dann dazu, dass Mr Beaumont für ein paar Tage in die psychiatrische Abteilung des örtlichen Krankenhauses eingeliefert wurde, zur Beobachtung. Das verhinderte natürlich, dass Tad und ich auch nur ein Wort miteinander wechseln konnten: Er verschwand samt seinem Vater mit dem Krankenwagen, und ich wurde wenig feierlich in einen Streifenwagen verfrachtet und schließlich, als die Cops sich daran erinnerten, dass ich auch noch da war, nach Hause gefahren.

Wo ich statt eines herzlichen Empfangs im Schoße der Familie die größte Standpauke meines Lebens bekam.

Kein Witz. Andy war völlig außer sich. Er sagte, ich hätte auf direktem Wege nach Hause gehen, mich umziehen und dann wieder zur Schule zurückkehren sollen. Keinesfalls hätte ich mich von irgendjemandem mitnehmen lassen dürfen, schon gar nicht von irgendwelchen reichen Geschäftsleuten, die ich kaum kannte.

Außerdem blieb eines unumstößlich: Ich hatte die Schule geschwänzt. Da konnte ich noch so oft betonen, dass ich 1.) weggeschickt worden war und 2.) etwas für die Schule machen wollte (also zumindest der Artikel-Version zufolge). Ich hatte das Vertrauen meiner Mutter und meines Stiefvaters missbraucht. Also bekam ich eine Woche Hausarrest aufgebrummt.

Das brachte mich beinahe dazu, doch noch die Wahrheit zu sagen.

Aber nur beinahe.

Ich wollte mich gerade in mein Zimmer verkrümeln – um »darüber nachzudenken, was ich angerichtet hatte« –, als Hatschi plötzlich hereinkam. Er berichtete ganz nebenbei, dass ich ihn, zusätzlich zu all meinen anderen Sünden, am Morgen heftig in den Bauch geboxt hatte, und zwar völlig grundlos.

Das war natürlich eine glatte Lüge und das sagte ich auch: Schließlich hatte er mich provoziert. Aber Andy, der Gewalt in jeglicher Form ablehnt, packte mir eine weitere Woche Hausarrest obendrauf. Da er Hatschi wegen seinem Anteil an dem Ganzen ebenfalls eine Woche aufbrummte, machte mir das nicht allzu viel aus, aber ich fand es trotzdem ziemlich übertrieben. So übertrieben, dass ich mich nach Andys Abgang aus dem Zimmer erst mal hinsetzen und die Nachwehen seines Zornesausbruchs verdauen musste. Schließlich hatte ich Andy noch nie so erlebt, zumindest nicht mir ge genüber.

Meine Mutter setzte sich in meine Nähe und sah leicht besorgt zu dem Sesselbezug hin, auf den ich mich hatte fallen lassen. »Du hättest uns wirklich Bescheid sagen sollen, wo du bist. Der arme Pater Dominic war völlig außer sich vor Sorge.«

»Tut mir leid«, sagte ich kleinlaut und fingerte an den Überresten meines Rocks herum. »Ich werde nächstes Mal dran denken.«

»Andererseits … Officer Green hat uns erzählt, du wärst beim Feuer eine große Hilfe gewesen«, fuhr sie fort. »Ich finde also …«

»Also was?« Ich schaute sie fragend an.

»Na ja. Andy möchte nicht, dass ich dir das jetzt schon sage, aber …«

Und dann stand diese Frau – die schon mal Yasir Arafat interviewt hatte – doch tatsächlich auf, schlüpfte aus dem Zimmer und sah vorsichtig nach, ob Andy nicht etwa in Sicht-oder Hörweite war.

Ich verdrehte die Augen. Liebe. Die konnte einen manchmal wirklich in den letzten Trottel verwandeln.

Als ich meine Augen so nach allen Seiten verdrehte, fiel mir auf, dass meine Mutter, die in Krisensituationen immer ziemlich viel Energie entwickelte, meine Abwesenheit dazu genutzt hatte, mehr Bilder im Wohnzimmer aufzuhängen. Ich stand auf, um sie mir näher anzusehen.

Auf einem Foto waren Mom und Dad am Tag ihrer Hochzeit zu sehen. Sie kamen gerade die Stufen des Rathauses herunter, in dem sie getraut worden waren, und ihre Freunde streuten Reiskörner. Sie sahen so unglaublich jung und glücklich aus. Es überraschte mich, dieses Foto von meinen Eltern direkt neben dem Bild von Moms Hochzeit mit Andy zu sehen.

Doch dann erblickte ich ein Stückchen daneben ein Foto, auf dem offenbar Andys erste Eheschließung abgebildet war. Das war kein Schnappschuss, sondern eher ein gestelltes Studiofoto. Andy stand, steif und ein bisschen verlegen, neben einem mageren, hippiemäßig aussehenden Mädchen mit langen, glatten Haaren.

Das Hippiemädchen kam mir seltsam bekannt vor.

»Natürlich kommt sie dir bekannt vor«, sagte eine Stimme hinter mir.

»Meine Güte, Dad!«, zischte ich und wirbelte herum. »Musst du mich immer so erschrecken?«

»Du hast dich da ganz schön in Schwierigkeiten reinmanövriert, junge Dame«, sagte mein Vater. Er wirkte gekränkt. Na ja, so gekränkt, wie Männer in Jogginghosen eben wirken konnten. »Was hast du dir bloß dabei gedacht?«

»Ich habe mir gedacht«, flüsterte ich, »dass ich es Leuten möglich machen sollte, gegen die Zerstörung von Nordkaliforniens Naturschönheiten zu protestieren, ohne gleich befürchten zu müssen, in ein Ölfass gestopft und fünf Meter tief versenkt zu werden.«

»Werd jetzt nicht frech, Susannah. Du weißt, wovon ich rede. Du hättest dabei getötet werden können.«

»Jetzt klingst du schon genauso wie er.« Ich deutete auf das Foto von Andy.

»Der Hausarrest war genau das Richtige für dich«, sagte mein Vater streng. »Er will dir nur eine Lektion erteilen. Zu Recht – du hast völlig fahrlässig und rücksichtslos gehandelt. Und du hättest seinen Sohn nicht schlagen dürfen.«

»Hatschi? Soll das ein Witz sein?«

Aber ich sah ihm an, dass er es ernst meinte. Dieses Streitgespräch würde ich wohl ausnahmsweise mal nicht gewinnen.

Also betrachtete ich lieber das Foto von Andy und seiner ersten Frau. »Du hättest mir ruhig von ihr erzählen können, weißt du«, sagte ich schmollend. »Das hätte einiges erleichtert.«

»Ich wusste es doch auch nicht.« Dad zuckte mit den Schultern. »Ich habe es erst erfahren, als ich heute Vormittag sah, wie deine Mutter das Bild aufgehängt hat.«

»Was soll das heißen, du wusstest es nicht?« Ich starrte ihn an. »Was sollten dann diese ganzen geheimnisvollen Warnungen?«

»Na ja, dass Beaumont nicht der Red war, den du suchtest, wusste ich schon. Das habe ich dir aber auch gesagt.«

»Na toll, große Hilfe.«

»Hör zu.« Mein Vater war verärgert. »Ich bin nicht allwissend, okay? Nur tot.«

Ich hörte die Schritte meiner Mutter auf dem Holzboden. »Mom kommt«, zischte ich. »Verschwinde.«

Dieses eine Mal hörte er auf mich, und so stand ich völlig ernst und gesittet – na ja, zumindest für jemanden, der vor Kurzem beinahe bei lebendigem Leibe geröstet worden wäre – vor der Wand mit den Fotos, als Mom hereinkam.

»Hör mal«, wisperte meine Mutter.

Sie hatte einen Umschlag in der Hand, einen strahlend rosafarbenen Umschlag, der mit kleinen Herzen und Regenbögen bemalt war. Die Sorte Herzen und Regenbögen, die Gina immer auf ihre Briefe an mich draufmalte.

»Andy wollte, dass ich dir das noch verschweige«, sagte Mom leise, »bis dein Hausarrest abgelaufen ist. Aber ich kann nicht. Ich habe mit Ginas Mom gesprochen, und sie hat erlaubt, dass wir Gina während der Frühjahrsferien nächsten Monat hierher einladen …«

Sie brach ab, als ich mich ihr an den Hals warf. »Danke!«, schrie ich.

»Ach Schätzchen.« Mom drückte mich an sich – etwas zögerlich, da ich immer noch ziemlich nach Fisch stank. »Gern geschehen. Ich weiß doch, wie sehr du Gina vermisst. Und wie schwer alles für dich war: dass du auf eine neue Schule gehst und dir neue Freunde suchen musst, und dann deine drei Stiefbrüder … Wir sind stolz darauf, dass du dich so gut eingewöhnst.« Sie löste sich von mir. Ich sah ihr an, dass sie mich gern weiter umarmt hätte, aber ich roch selbst für meine eigene Mutter zu ekelhaft. »Na ja, bisher jedenfalls.«

Ich sah mir Ginas Brief an, den Mom mir gegeben hatte. Gina war eine großartige Briefeschreiberin. Ich konnte es kaum erwarten, nach oben zu gehen und den Brief zu lesen. Aber … eins beschäftigte mich noch.

Ich schaute über die Schulter zu dem Foto von Andy und seiner ersten Frau.

»Wie ich sehe, hast du noch ein paar Bilder aufgehängt«, sagte ich.

Mom folgte meinem Blick. »Ja. Na ja, ich musste mich irgendwie beschäftigen, während wir darauf gewartet haben, von dir zu hören. Wieso gehst du nicht nach oben und duschst und ziehst dich um? Andy macht zum Abendessen Pizza – mit Belag nach Wunsch.«

Mein Blick hing noch immer an dem Foto. »Seine erste Frau …«, sagte ich. »Hatschis … ich meine, Brads Mutter. Sie ist gestorben, nicht wahr?«

»Ja, vor etlichen Jahren«, antwortete Mom.

»Woran eigentlich?«

»Eierstockkrebs. Schätzchen, pass bitte auf, wo du die Klamotten hinlegst, wenn du dich ausziehst. Die sind von oben bis unten voller Ruß. Guck mal, auf meinem neuen Sesselbezug von Pottery Barn sind jetzt lauter schwarze Schlieren.«

Ich starrte weiter auf das Foto.

»Hat sie …« Ich suchte die richtigen Worte. »Ist sie ins Koma gefallen oder so?«

Meine Mutter blickte von dem Überwurf auf, den sie von dem Sessel gezerrt hatte, auf dem ich vorhin gesessen hatte. »Ich glaube schon. Ja, am Ende. Warum?«

»Musste Andy …« Ich drehte Ginas Brief in der Hand hin und her. »Haben sie am Ende die Maschinen abgeschaltet?«

»Ja.« Mom hatte den Bezug vollkommen vergessen und starrte mich nun sichtlich besorgt an. »Ja, irgendwann hat Andy die Ärzte gebeten, die Geräte abzustellen – er war der Überzeugung, sie hätte nicht so dahinvegetieren wollen. Wieso fragst du?«

»Ich weiß nicht.« Ich sah auf die Herzchen und Regenbögen auf Ginas Brief. Red. Der Rotschopf. Wie hatte ich nur so dumm sein können? Du kennst mich, hatte Schweinchen Schlaus Mutter zu mir gesagt. Oh Mann, man sollte mir echt die Mittler-Lizenz entziehen. Wenn es denn eine Mittler-Lizenz gäbe, was natürlich nicht der Fall ist.

»Wie hat sie geheißen?« Ich deutete mit dem Kopf auf das Bild. »Brads Mom, meine ich.«

»Cynthia«, sagte meine Mutter.

Cynthia. Gott, was bin ich bloß für ein Versager.

»Kannst du mir jetzt bitte mal kurz helfen?« Mom kämpfte nun wieder mit dem Sessel, den ich versaut hatte. »Ich krieg diese Kissen einfach nicht ab …«

Ich stopfte Ginas Brief in meine Tasche und ging meiner Mutter zur Hand. »Wo ist Schweinchen Schlau eigentlich?«, fragte ich. »Ich meine, David.«

Mom sah mich neugierig an. »Oben in seinem Zimmer, glaube ich. Macht gerade Hausaufgaben. Wieso?«

»Ach, ich muss ihm nur was sagen.«

Etwas, was ich ihm schon längst hätte sagen sollen.

 KAPITEL

23

Und?«, fragte Jesse. »Wie hat er es aufgenommen?«

»Ich möchte nicht darüber reden.«

Ich lag ausgestreckt auf dem Bett, völlig ungeschminkt und in meinen ältesten Jogging-Klamotten. Das gehörte zu meinem neuen Plan: Ich würde Jesse von nun an genau wie meine Stiefbrüder behandeln. Damit war ich davor gefeit, mich in ihn zu verlieben.

Ich blätterte gerade eine Vogue durch, statt meine Geometrie-Hausaufgaben zu machen. Jesse saß auf dem Fenstersims und kraulte – natürlich – Spike.

Er schüttelte den Kopf. »Na komm schon«, drängte er. Es hörte sich immer seltsam an, wenn Jesse so Sachen sagte wie: »Na komm schon.« Aus dem Mund eines Typen, dessen Hemd Schleifen statt Knöpfe hatte, klang das nun mal echt merkwürdig. »Erzähl's mir.«

Ich blätterte die Seite um. »Erzähl du mir erst mal, was ihr mit Marcus gemacht habt.«

Jesse wirkte überrascht. »Wir haben gar nichts mit ihm gemacht.«

»Blödsinn. Wohin ist er dann verschwunden?«

Jesse zuckte mit den Schultern und kraulte Spike unter dem Kinn. Der blöde Kater schnurrte so laut, dass ich es quer durchs Zimmer hören konnte.

»Ich glaube, er hat beschlossen, eine Weile auf Reisen zu gehen«, sagte Jesse mit Unschuldsmiene.

»Ohne Geld? Ohne seine Kreditkarten?«

Zu den Sachen, die die Feuerwehr im Zimmer gefunden hatte, hatte auch Marcus' Brieftasche gehört … und seine Waffe.

»Wir leben in einem großartigen Land, das man wunderbar zu Fuß durchwandern kann.« Jesse verpasste Spike einen spielerischen Klaps auf den Hinterkopf, nachdem der Kater einmal träge nach ihm gekrallt hatte. »Vielleicht lernt er so, die Schönheit der Landschaft zu würdigen.«

Ich schnaubte und blätterte wieder um. »Dann ist er in einer Woche wieder da.«

»Das glaube ich nicht.«

Das kam so überzeugend, dass ich sofort hellhörig wurde. »Und wieso nicht?«

Jesse zögerte. Er wollte es mir nicht verraten, das war sonnenklar.

»Was ist?«, bohrte ich weiter. »Verletzt es etwa euren spektralen Geister-Ehrenkodex, mich niedere Lebende in so was einzuweihen?«

»Nein. Er wird nicht zurückkommen, Susannah, und zwar weil die Seelen der Menschen, die er getötet hat, ihn nicht mehr weglassen werden.«

Ich zog die Augenbrauen hoch. »Was meinst du damit?«

»Zu meiner Zeit nannte man das Verhexung. Ich weiß nicht, wie es heute heißt. Aber dein Eingreifen hat Mrs Fiske und die drei anderen, denen Marcus Beaumont das Leben genommen hat, auf den Plan gebracht. Sie haben sich zusammengetan und werden erst Ruhe geben, wenn er für seine Sünden gebüßt hat. Er kann von einem Ende der Welt zum anderen fliehen – er wird ihnen niemals entkommen. Jedenfalls nicht bevor er selbst stirbt. Und bis dahin …«, jetzt klang Jesses Stimme eisig, »… wird er ein gebrochener Mann sein.«

Ich sagte nichts. Ich konnte einfach nicht. Ich wusste, dass ich als Mittlerin so ein Verhalten nicht hätte gutheißen dürfen. Ich meine, es war nicht gut, wenn Geister zur Lynchjustiz griffen – genauso wenig, wie Lebende zur Lynchjustiz greifen sollten.

Aber ich hatte Marcus nicht ausstehen können, und ich hätte keine Chance gehabt zu beweisen, dass er all die Leute umgebracht hatte. Von Menschen, die immer noch im Diesseits wandelten, würde er nie bestraft werden, das war klar. Wieso sollte er also nicht von denen im Jenseits bestraft werden?

Ich schielte aus dem Augenwinkel zu Jesse hinüber und dachte daran, dass bisher auch noch niemand wegen des Mordes an ihm zur Rechenschaft gezogen worden war.

»Ich nehme an, du hast mit den Leuten, die dich … ähm … umgebracht haben, dasselbe getan?«

Aber so leicht ging Jesse mir nicht auf den Leim. Er lächelte nur und sagte: »Erzähl mir doch einfach, was mit deinem Bruder war.«

»Stiefbruder«, korrigierte ich ihn.

Nein, ich würde Jesse nichts von meinem Gespräch mit Schweinchen Schlau erzählen, genauso wenig wie Jesse mir davon erzählte, wie genau er zu Tode gekommen war. Wobei das in meinem Fall daran lag, dass die Sache mit Schweinchen Schlau so unglaublich peinlich für mich war. Jesse hingegen wollte nicht darüber reden, weil … ach, keine Ahnung. Aber daran, dass es peinlich gewesen wäre, lag es bestimmt nicht.

Es war genauso gewesen, wie Mom gesagt hatte: Ich hatte Schweinchen Schlau in seinem Zimmer angetroffen. Er saß an einer Hausaufgabe, die erst im nächsten Monat fällig war. Aber so war der Kleine nun mal, er agierte immer nach dem Motto: Was du heute kannst besorgen, das verschiebe nicht auf morgen.

Als ich anklopfte, rief er: »Herein.« Mit mir hatte er aber eindeutig nicht gerechnet. Ich betrat die Zimmer meiner Stiefbrüder nämlich nie, wenn ich es irgendwie verhindern konnte. Der Gestank nach dreckigen Socken war einfach zu viel für mich.

Doch da ich in diesem Augenblick selbst auch nicht gerade nach Rosenwasser duftete, würde es wohl ausnahmsweise gehen.

Er war sichtlich geschockt, mich zu sehen, denn sein Gesicht wurde augenblicklich fast genauso rot wie seine Haare. Er sprang auf und versuchte, einen Haufen dreckiger Unterwäsche unter die Daunendecke seines ungemachten Bettes zu stopfen. Ich sagte, er solle sich entspannen. Und dann setzte ich mich auf sein ungemachtes Bett und verkündete, ich hätte ihm etwas zu erzählen.

Wie nahm er es auf? Na ja, zumindest stellte er mir keine blöden Fragen wie: Woher weißt du das alles? Er wusste, woher ich es wusste. Er kannte sich ein bisschen mit diesem Mittler-Zeugs aus. Nicht übermäßig, aber genug, um zu wissen, dass ich mehr oder weniger regelmäßig mit den Untoten kommunizierte.

Dass ich diesmal mit seiner eigenen Mutter kommuniziert hatte, zauberte allerdings Tränen in seine blauen Augen … Und das jagte mir echt Angst ein. Ich hatte Schweinchen Schlau noch nie weinen sehen.

»Hey«, sagte ich erschrocken. »Hey, ist schon gut …«

»Wie …?« Schweinchen Schlau schluckte einen Schluchzer hinunter, das war regelrecht zu hören. »Wie … wie hat sie ausgesehen?«

»Wie sie ausgesehen hat?« Ich dachte fast, ich hätte mich verhört. Aber er nickte eifrig, und da war mir klar, dass er es ernst meinte. »Na ja, sie sah … sehr hübsch aus.«

Schweinchen Schlau riss die feuchten Augen auf. »Wirklich?«

»Ja, klar. Deswegen hab ich sie ja überhaupt wiedererkannt. Auf dem Foto von ihr und deinem Dad, das unten hängt. Genau so sah sie aus. Nur dass ihre Haare kürzer waren.«

Die Anstrengung, nicht loszuheulen, ließ Schweinchen Schlaus Stimme beben. »Ich wünschte … ich wünschte, ich könnte sie so sehen. Das letzte Mal, als ich sie gesehen hab, sah sie grauenhaft aus. Überhaupt nicht wie auf dem Foto. So hättest du sie sicher nicht wiedererkannt. Sie lag im K-Koma. Ihre Augen waren total eingesunken und dann ragten diese ganzen Schläuche aus ihr raus …«

Obwohl ich einen halben Meter von ihm entfernt saß, spürte ich, wie er zitterte. »David«, sagte ich sanft, »was ihr tun musstet … Also, ich meine, als ihr entschieden habt, sie gehen zu lassen … Ihr habt das Richtige getan. Es war genau das, was sie wollte. Sie möchte unbedingt, dass du das verstehst. Du weißt doch, dass es das Richtige war, nicht?«

Seine Augen waren so tränenfeucht, dass ich seine Iris kaum mehr sehen konnte. Eine Träne löste sich, kullerte ihm über die Wange, dicht gefolgt von einer zweiten Träne auf der anderen Seite.

»V-Vom Kopf her schon«, stammelte er. »Aber …«

»Es war definitiv das Richtige«, wiederholte ich. »Das musst du mir einfach glauben. Sie sieht es so. Also bitte hör auf, dir Vorwürfe zu machen. Sie liebt dich sehr …«

Das brachte das Fass zum Überlaufen. Oder besser gesagt, die Augen. In Kaskaden strömten ihm die Tränen übers Gesicht.

»Hat sie das gesagt?« Seine gebrochene Stimme erinnerte mich daran, dass er noch ein kleiner Junge war, nicht der übermenschliche Computer, in dessen Rolle er manchmal schlüpfte.

»Ja, natürlich hat sie das gesagt.«

Hatte sie nicht, aber ich war sicher, dass sie es gesagt hätte, wenn sie von dem Brett vor meinem Kopf nicht so angewidert gewesen wäre.

Und da tat Schweinchen Schlau etwas, was mich völlig aus dem Konzept brachte: Er schlang mir die Arme um den Hals.

Diese Art von leidenschaftlicher Gefühlsäußerung sah ihm so was von überhaupt nicht ähnlich, dass ich keine Ahnung hatte, was ich tun sollte. Also saß ich erst mal nur reglos und wie vom Donner gerührt da. Ich hatte Angst, ich könnte ihm mit den Nieten auf meiner Jacke das Gesicht zerkratzen, wenn ich mich bewegte. Aber als er einfach nicht losließ, tätschelte ich ihm schließlich hilflos die Schulter.

»Ist ja gut«, sagte ich matt. »Alles wird wieder gut.«

Er weinte ungefähr zwei Minuten lang. Er klammerte sich an mich und heulte wie ein Schlosshund und das erzeugte in mir ein seltsames Gefühl. So eine Art mütterlichen Schutzinstinkt.

Irgendwann löste er sich von mir und wischte sich verlegen über die Augen. »Tut mir leid«, sagte er.

»Kein Problem«, sagte ich.

»Suze, darf ich dich was fragen?«

»Klar«, antwortete ich. Bestimmt hatte er noch viele Fragen in Bezug auf seine Mutter.

»Wieso stinkst du nach Fisch?«

Kurz darauf ging ich in mein Zimmer. Schweinchen Schlaus Reaktion auf meine Botschaft hatte mich ziemlich geschockt, aber noch etwas hatte mich völlig durcheinandergebracht. Etwas, was ich Schweinchen Schlau nicht erzählt hatte – und was ich auch Jesse nicht erzählen würde.

Und zwar, dass Schweinchen Schlaus Mutter in den zwei Minuten, in denen ihr Sohn in meinen Armen lag, sich auf der anderen Seite des Bettes materialisiert und mich angesehen hatte.

»Danke«, sagte sie. Und weinte dabei genauso wie ihr Sohn. Nur dass ihre Tränen, wie mir unbehaglicherweise bewusst wurde, Tränen der Dankbarkeit und Liebe waren.

Wen wundert's, dass ich bei den ganzen heulenden Leuten um mich herum selber auch anfing zu weinen? Ich meine, hey, ich war schließlich auch nur ein Mensch.

Aber ich hasste weinen. Mir war es lieber, ich blutete oder kotzte oder was auch immer. Weinen war einfach so …

Na ja, es war das Schlimmste überhaupt.

Und deswegen konnte ich Jesse nichts davon erzählen. Das war einfach zu … persönlich. Das war eine Sache zwischen Schweinchen Schlau und seiner Mutter und mir. Keine zehn Pferde – oder extrem süße Geister, die zufällig in meinem Zimmer hausten – würden mir etwas darüber entlocken.

Ich schaute von dem Artikel auf, den ich gerade überflogen hatte: Woran man merkt, wenn man heimlich geliebt wird. Ja, ich weiß, das Problem hatte ich nun wahrlich nicht. Ich sah, wie Jesse mich angrinste.

»Du musst dich doch großartig fühlen«, sagte er. »Schließlich gelingt es nicht jedem Mittler, einem Mörder allein und eigenhändig das Handwerk zu legen.«

Grummelnd blätterte ich weiter. »Das ist eine Ehre, auf die ich gut und gern hätte verzichten können«, sagte ich. »Außerdem hab ich es nicht allein geschafft. Du hast mir geholfen.« Da fiel mir ein, dass ich die Lage eigentlich doch selbst unter Kontrolle gehabt hatte, als Jesse aufgetaucht war. »Na ja, zumindest ein bisschen«, fügte ich hinzu.

Aber das hörte sich undankbar an, also fuhr ich widerwillig fort: »Danke, dass du aufgekreuzt bist.«

»Na klar, du hattest mich schließlich gerufen.« Er hatte irgendwo ein Stück Schnur gefunden und zog sie vor Spikes Schnute über das Fenstersims. Der Kater beäugte die Schnur mit einem Gesichtsausdruck, der nach »Hältst du mich für bescheuert oder was?« aussah.

»Ähm«, widersprach ich. »Ich habe dich nicht gerufen, okay? Wie kommst du bloß darauf?«

Jesse musterte mich, und im Schein der untergehenden Sonne, die wie jeden Abend gnadenlos in mein Zimmer strömte, sahen seine Augen dunkler aus denn je. »Ich habe dich laut und deutlich gehört, Susannah.«

Ich runzelte die Stirn. Das Ganze wurde mir langsam zu blöd. Erst war Mrs Fiske aufgetaucht, als ich gerade ziemlich intensiv an sie gedacht hatte, und jetzt war mir das mit Jesse auch noch passiert. Nur dass ich keinen von beiden wirklich bewusst herbeigerufen hatte. Ich hatte einfach nur an sie gedacht, das schon.

Oh Mann. Dieses Mittler-Dasein beinhaltete noch mehr, als ich gedacht hatte.

»Wo wir gerade davon sprechen«, sagte ich. »Wieso hast du mir nie gesagt, dass Red der Spitzname war, den Schweinchen Schlaus Mutter für ihn hatte?«

Jesse sah mich verblüfft an. »Woher hätte ich das wissen sollen?«

Auch wieder wahr. Ich war davon ausgegangen, dass er es wusste. Aber Andy und meine Mutter hatten das Haus – Jesses Haus – erst letzten Sommer gekauft. Jesse konnte Cynthia nicht gekannt haben. Trotzdem …

Etwas hatte er sehr wohl über sie gewusst.

Geister! Würde ich je verstehen, wie sie wirklich tickten?

»Was hat der Priester gesagt?«, wechselte Jesse das Thema. »Ich meine, als du ihm die Sache mit den Beaumonts erzählt hast.«

»Nicht viel. Er ist ziemlich sauer auf mich, weil ich ihm in Sachen Marcus nicht sofort reinen Wein eingeschenkt habe.« Dass Pater Dom auch wegen Jesse immer noch fuchsteufelswild war, verschwieg ich ihm wohlweislich. Er hatte mir angedroht, dass wir uns da rüber am nächsten Tag in der Schule ausführlich unterhalten würden. Ich konnte es kaum erwarten.

Kein Wunder, dass ich in Geometrie ziemlich ablooste, wenn ich ständig so viel Zeit im Büro des Direktors verbrachte.

Das Telefon klingelte. Ich hob ab, dankbar für die Chance, mich um die Antwort auf Jesses Frage drücken zu können.

»Hallo?«

Jesse sah mich säuerlich an. Das Telefon war eine der vielen modernen Errungenschaften, auf die er liebend gern verzichtet hätte, wie er immer wieder betonte. Den Fernseher konnte er auch nicht leiden. Gegen Madonna schien er allerdings nichts zu haben.

»Sue?«

Ups. Das war Tad.

»Oh, hi«, sagte ich.

»Ähm … Ich bin's, Tad.«

Keine Ahnung, wie es möglich war, dass dieser Typ und der Kerl, der ungestraft so viele Morde begangen hatte, aus dem gleichen Genpool stammten. Ich konnte es nach wie vor nicht fassen.

Ich verdrehte die Augen, warf die Vogue auf den Boden, nahm Ginas Brief in die Hand und begann, ihn zum wiederholten Male zu lesen.

»Ich weiß, dass du es bist, Tad«, sagte ich. »Wie geht's deinem Vater?«

»Viel besser«, sagte er. »Sieht so aus, als hätte ihm jemand seit Langem etwas eingeflößt – etwas, was Dad offenbar für ein Medikament hielt, was aber in Wirklichkeit zu Wahnvorstellungen führte. Die Ärzte glauben, deswegen hat er sich für … na du weißt schon … gehalten.«

»Echt?«

Hey Süße, stand in Ginas weit ausholender, geschwungener Handschrift auf dem Brief. Sieht so aus, als würde ich bald in den Wilden Westen aufbrechen, um Dich zu besuchen! Deine Mom ist die Beste! Und Dein neuer Stiefvater ist auch klasse. Kann's kaum erwarten, Deine neuen Brüder zu sehen. Die können unmöglich so übel sein, wie Du behauptest.

Wetten, dass doch?

»Ja. Also versuchen sie, ihn jetzt eine Weile … du weißt schon … zu entgiften. Wenn das Zeug, was auch immer es gewesen sein mag, aus seinem Körper raus ist, wird er hoffentlich wieder ganz der Alte sein.«

»Wow, das ist toll, Tad«, sagte ich.

»Ja. Aber es wird eine Weile dauern. Wahrscheinlich nimmt er das Zeug schon, seit meine Mutter gestorben ist. Ich glaube … also, ich hab das noch niemandem gesagt, aber ich frage mich, ob nicht Marcus ihm das Gift gegeben hat. Nicht um ihm zu schaden oder so …«

Na klar. Auf gar keinen Fall, um ihm zu schaden. Er hatte nur versucht, sich Beaumont Industries unter den Nagel zu reißen.

Und er hatte es geschafft.

»Wahrscheinlich hat er gedacht, er hilft Dad damit. Nach Moms Tod war Dad wirklich am Boden. Ich bin sicher, Onkel Marcus wollte ihm nur helfen.«

Genau wie er dir hat helfen wollen, Tad, dachte ich, als er dir die Pistole über den Schädel gezogen und dir eine Badehose verpasst hat. Langsam wurde mir klar, dass Tad Verdrängungsweltmeister sein musste.

»Na ja, auch egal«, sagte er. »Jedenfalls wollte ich mich … ähm … bei dir bedanken. Ich meine, weil du den Cops nichts über meinen Onkel gesagt hast. Das hätten wir eigentlich tun müssen, nicht wahr? Aber jetzt scheint er eh verschwunden zu sein und das hätte Dads Geschäfte in einem ziemlich komischen Licht erscheinen lassen …«

Die Unterhaltung wurde mir langsam zu abgedreht. Ich widmete mich wieder Ginas tröstlichem Brief.

Also, was soll ich mitbringen? Ich meine, klamottentechnisch. Ich hab mir eine total heiße Miu-Miu-Hose gegönnt, weil sie bei Filene's auf zwanzig Mäuse reduziert war, aber habt Ihr da nicht ständig Baywatch-Wetter? Die Hose ist nämlich aus Wollgemisch. Übrigens, sieh bloß zu, dass Du uns während meines Aufenthalts auf ein paar coole Partys einschleust, ich hab nämlich neue Haarverlängerungen und damit seh ich echt GUUUT aus. Shauna hat sie mir gemacht und sie hat mir dafür nur einen Dollar pro Stück abgeknöpft. Okay, ich muss dafür am Samstag ihren kleinen Stinker von Babybruder hüten, aber was soll's? Das war's mir wert.

»Also auf jeden Fall … Ich wollte mich bei dir bedanken, weil du in der Sache so cool warst und so.«

Du solltest übrigens wissen, dass ich ernsthaft überlege, mir ein Tattoo machen zu lassen, wenn ich bei Euch bin. Ja, ich weiß. Mom war über mein Zungenpiercing nicht gerade begeistert. Aber sie muss das Tattoo ja nicht unbedingt zu Gesicht kriegen, wenn ich es mir dahin machen lasse, wohin ich es mir machen lassen will. Wenn Du verstehst, was ich meine … Also bis dann, sei umarmt! Gina

»Da ist noch was … Jetzt wo mein Onkel weg ist und Dad … du weißt schon … im Krankenhaus liegt, werde ich wohl eine Weile bei meiner Tante in San Francisco wohnen müssen. Also bin ich die nächsten paar Wochen wahrscheinlich nicht hier. Oder zumindest so lange, bis es Dad wieder besser geht.«

In diesem Augenblick dämmerte mir etwas: Ich würde Tad nie wiedersehen. Irgendwann würde ich für ihn nur noch eine ungute Erinnerung daran sein, was passiert war. Und wieso sollte er mit jemandem zusammen sein wollen, der ihn ständig an die schmerzhafte Zeit erinnerte, in der sein Vater sich für Graf Dracula hielt?

Ich fand das ein bisschen traurig, aber ich konnte ihn verstehen.

PS: Guck Dir mal das hier an! Hab es in einem Second-Hand-Laden entdeckt. Weißt Du noch, die durchgeknallte Hellseherin, bei der wir mal waren? Die gesagt hat, Du wärst … wie war das gleich noch mal? Ah ja … eine Mittlerin. Eine Begleiterin der Seelen? Tja, schau mal her. Hübsche Klamotten, was? Echt. So richtig Cynthia-Rowley-mäßig.

In Ginas Briefumschlag hatte eine abgegriffene Tarotkarte gesteckt. Offenbar gehörte sie zu einem Anfänger-Set, denn unter dem Bild war eine Erklärung abgedruckt. Auf der Karte sah man einen alten Mann, der einen langen weißen Bart hatte und eine Laterne in der Hand hielt.

Der neunte Schlüssel, lautete die Unterschrift. Der Eremit, die neunte Karte im Tarotspiel. Er geleitet die Seelen der Toten an der Versuchung der Scheinfeuer am Wegesrand vorbei, damit sie auf direktem Wege ihr höheres Ziel erreichen können.

Gina hatte dem alten Mann eine Sprechblase dazugemalt: Hi, ich bin Suze, Eure spirituelle Führerin ins Leben nach dem Tod. Okay, und jetzt: Wer von Euch elenden Wichsern hat sich mein Lipgloss geschnappt?

»Sue?« Tads Stimme klang besorgt. »Sue, bist du noch dran?«

»Ja, ich bin noch dran«, sagte ich. »Wirklich schade, Tad. Ich werde dich vermissen.«

»Ja, ich dich auch«, sagte er. »Tut mir echt leid, dass du mich nie hast spielen sehen.«

»Hm-hm, wirklich jammerschade.«

Tad murmelte ein paar letzte Abschiedsworte mit seiner dümmlichen sexy Stimme, dann legte er auf. Ich tat dasselbe, wobei ich darauf achtete, nicht in Jesses Richtung zu schauen.

»Aha.« Er gab sich erst gar nicht die Mühe, so zu tun, als hätte er meine Unterhaltung nicht belauscht. »Du und Tad seid also auseinander?«

Ich starrte ihn an.

»Es geht dich zwar nichts an«, antwortete ich eisig, »aber ja, es sieht so aus, als würde Tad nach San Francisco ziehen.«

Jesse hatte nicht mal genug Anstand, sein Grinsen zu verbergen.

Doch statt mich über ihn aufzuregen, griff ich wieder nach der Tarotkarte, die Gina mir geschickt hatte. Komisch, aber ich meinte, es wäre genau die gleiche wie die, die Cee Cees Tante Pru immer umgedreht hatte, als wir bei ihr gewesen waren. Hatte ich das alles bewirkt? War alles meinetwegen geschehen?

Als Begleiterin der Seelen war ich aber eindeutig keine große Leuchte. Ich meine, das mit Schweinchen Schlaus Mom hatte ich ja wohl ziemlich in den Sand gesetzt.

Andererseits … Am Ende hatte ich die Sache doch wieder geradegebogen. Und ganz nebenbei hatte ich einem Mörder das Handwerk gelegt.

Vielleicht war ich im Mittler-Business doch nicht so schlecht wie gedacht.

Ich saß also auf meinem Bett und überlegte, was ich mit der Karte tun sollte – sie an meine Zimmertür pinnen? Oder würde das zu viele neugierige Fragen nach sich ziehen? Sie in mein Schließfach kleben? –, als es plötzlich an meine Tür klopfte.

»Herein«, sagte ich.

Die Tür ging auf und Hatschi erschien auf der Schwelle.

»Hey«, sagte er. »Das Abendessen ist fertig. Dad hat gesagt, du sollst runterko… Moment mal.«

Sein normalerweise dümmlicher Gesichtsausdruck veränderte sich und er strahlte eine Art böse Schadenfreude aus. »Ist das etwa eine Katze?«

Ich sah zu Spike hinüber. Und schluckte.

»Ähm … Ja. Aber hey, Hatschi … ich meine, Brad. Bitte hör zu … Sag deinem Vater nichts …«

»Du steckst«, sagte Hatschi genüsslich, »so was von dermaßen in Schwierigkeiten!«

Bilder/autorfoto.jpg
IS 1V 00T © 0301

Bilder/cbt.jpg

cover.jpeg

