

 [image:]

 Liebe auf den zweiten Blick?

 Sharon Sala

 1. KAPITEL

 Die Gasse zwischen der Fourth Street und dem Beauregard Boulevard war nicht gerade der beste Ort in Tulip, Georgia, für eine Autopanne.

 Tyler Savage lag unter seinem Wagen und fluchte über sein Pech und das schwache Licht.

 Und weil er sich so darauf konzentrierte, das Leck zu finden, aus dem das Öl tropfte, registrierte er die schnellen Schritte erst, als es fast zu spät war.

 Er drehte sich auf die Seite und stellte fest, dass es sich um eine Frau handelte, die die Gasse entlanglief. Aus seiner Position konnte er sie nicht vollständig sehen, aber er bemerkte ihre außerordentlich langen Beine, die in einer grauen Jogginghose steckten, ihre schlanke Figur und ihre Brüste, die bei jedem Schritt verlockend wippten.

 Tyler stieß einen anerkennenden Pfiff aus und grinste, als die Frau daraufhin stehen blieb.

 Doch bevor er unter dem Auto hervorkommen und sich vorstellen konnte, landete ein dicker Öltropfen auf seiner Nase und lief ihm in die Augen,

 „Mist!”

 Er griff nach einem Lappen und wischte sich Augen und Hände ab während er unter dem

 Wagen herausrutschte, doch es war zu spät. Die Frau war verschwunden. Tyler fluchte leise und trat frustriert gegen einen Hinterreifen. Dann trottete er zu Raymond Earl Showalters Haus einige Straßen weiter. Raymond Earl führte die einzige Autowerkstatt in Tulip.

 Tyler überlegte, wer die Frau gewesen sein mochte. Sie ähnelte keiner, die er kannte. Falls er sich eben nicht nur etwas eingebildet hatte, war eine neue Frau in der Stadt.

 Während Tyler bei Raymond Earl Hilfe suchte, saß Amelia Beauchamp zusammengekauert

 auf dem Vordersitz von Raelene Stringers altem Wagen und hoffte, dass die Begegnung von vorhin keine Folgen haben würde.

 Sie war kurz davor gewesen, aufzufliegen - zum ersten Mal, seit sie ihr Doppelleben führte.

 Doch am beängstigendsten war die Tatsache, dass es ausgerechnet Tyler Savage war, der sie beinah erwischt hätte.

 Amelias Herz schlug immer noch heftig, als sie sich aufrichtete, um ihre Frisur zu richten und Make-up aufzulegen. Bei dieser Tätigkeit, die ihr inzwischen vertraut war, entspannte sie sich langsam.

 Tyler Savage war der begehrteste Junggeselle von Tulip und ein großer Herzensbrecher.

 Dennoch hatte sie schon immer eine Schwäche für ihn gehabt. Dummerweise war sie ganz und gar nicht sein Typ. Amelia seufzte, als sie sich im Spiegel betrachtete. Nein, sie war gewiss nicht Tylers Typ, aber Amber schon. Wenn sie sich nur trauen würde, immer so wie Amber zu sein …

 Mitternacht war lange vorüber, als Amelia sich ins Haus ihrer Tanten zurückschlich. Sie verschloss die Tür und seufzte vor Erleichterung.

 Eine weitere Nacht voller Heimlichtuerei lag hinter ihr, und ihr blieben nur noch wenige Stunden Schlaf, bis sie wieder aufstehen musste. Als sie die Treppe hinaufging, achtete sie darauf, nicht auf die Stufe treten, die immer knarrte.

 Das schöne Gesicht, das Amelia aus dem Spiegel ihrer Frisierkommode anstarrte, hätte ihre Tanten schockiert. Amelia beugte sich vor und nahm die Rubinohrringe ab. Dann bürstete sie ihr dichtes kastanienbraunes Haar und flocht es zu einem Zopf. Schließlich entfernte sie das Make-up. Die verräterischen Abschminktücher spülte sie die Toilette hinunter. In diesem Hauss durfte nichts an Amber erinnern. Hier lebte Amelia.

 Als sie den Jogginganzug auszog und hinten in ihren Schrank stopfte, hörte sie draußen eine Eule rufen - die einzige Zeugin ihres Doppellebens. Amelia zog ihr Nachthemd an und genoss den vertrauten Stoff auf ihrer Haut, der sich so sehr von dem roten Satin unterschied, den sie als Amber bei der Arbeit trug.

 Sobald ihr Kopf das Kissen berührte, fielen ihr die Augen zu. Sie seufzte noch, und schlief tief und fest, bis sie Tante Wilheminas Stimme am Morgen hörte.

 „Amelia! Zeit zum Aufstehen! Du kommst zu spät zur Arbeit.”

 Amelia stöhnte und rollte sich aus dem Bett. Es war ihre eigene Schuld, dass sie sich so schlecht fühlte, doch wenn Ihr Plan funktionierte, war es das wert.

 Als sie damals zu ihren Tanten Wilhemina und Rosemary Beauchamp gekommen war, war

 sie ein dünnes, zu groß geratenes neunjähriges Mädchen gewesen. Die beiden Tanten waren ihre einzigen lebenden Verwandten, nachdem ihre Eltern bei einem Erdbeben in Mexiko

 ums Leben gekommen waren, wo sie als Missionare gearbeitet hatten.

 Amelia war daran gewöhnt gewesen, viel herumzureisen und ständig neue Sitten kennen

 zu lernen. Deshalb war es ein Schock für sie, bei ihren altjüngferlichen Tanten zu leben —

 genauso wie Amelias Ankunft ein Schock für ihre Tanten war. Aber die Beauchamps waren eine zuverlässige Familie. Was notwendig war, wurde getan. Amelia hatte sonst niemanden mehr, also war klar, dass sie blieb. Und so hatten die Tanten begonnen, ihre Nichte

 zumindest äußerlich in eine jüngere Version ihrer selbst zu verwandeln.

 Trotzdem gelang es Amelia, sich ihr offenes Wesen zu bewahren. Während ihrer Zeit auf dem College in Savannah genoss sie sogar eine gewisse Unabhängigkeit. In dieser Zeit führte sie ein relativ normales gesellschaftliches Leben und hatte sogar einen ernsthaften Verehrer, der ihr erhalten blieb, bis sie ihm ihre Tanten vorstellte.

 Amelia nahm an, dass er in die Zukunft geblickt und dort nicht bloß eine Ehefrau, sondern auch zwei ältliche Verwandte gesehen hatte, um die er sich würde kümmern müssen.

 Daraufhin hatte er die Flucht ergriffen..

 Nach dieser Enttäuschung war Amelie nach Tulip zurückgekehrt und hatte sich im Laufe der Zeit unbewusst mehr und mehr ihren Tanten angeglichen. Sie hatte angefangen, sich wie sie zu kleiden und benahm sich auch wie sie. Sogar ihre Zukunft hatte sie von ihnen planen lassen.

 Die Zeit hatte ihr gebrochenes Herz geheilt. Das Einzige, was sich nicht wiederherstellen ließ, war ihre Jungfräulichkeit. Doch darüber war sie froh. Sie hätte es gehasst, nicht nur eine alte Jungfer zu werden, sondern auch tatsächlich Jungfrau zu sein.

 Irgendwann war ihr klar geworden, wie ihr Leben vermutlich aussehen würde in zwanzig, dreißig, sogar in vierzig Jahren. Sie konnte sich sehen, in diesem Haus, in derselben Stadt, mit der immer gleichen unauffälligen Kleidung - und immer allein. Sie liebte ihre Tanten sehr, aber sie hatte keineswegs die Absicht, wie sie zu enden. Sie wollte Abenteuer erleben und Aufregung. Sie wollte aus Tulip wegkönnen, wann immer sie Lust dazu hatte.

 Deshalb brauchte sie ein neues Auto, doch das ließ sich vom Gehalt einer Bibliothekarin nicht finanzieren. Für die Beauchamp-Schwestern war der alte blaue Chrysler ausreichend, aber mit einem dreißig Jahre alten Wagen konnte Amelia nicht das Land bereisen.

 Amelia war klar, dass ihre Tante erneut rufen würde, wenn sie sich nicht beeilte, also ging sie ins Bad. In Windeseile war sie angezogen, wobei sie ignorierte, dass das beigefarbene Hemdblusenkleid nicht gerade die günstigste Wahl für sie war.

 Das Gesicht der letzten Nacht, das ihr eine geheime Freude bereitet hatte, das, mit dem sie gewagt hatte, anders zu sein und zu lachen, hatte sich zusammen mit ihrer Frisur gewandelt. Nun wirkte sie brav und sittsam.

 Sie steckte ihr Haar auf, verzichtete völlig auf Make-up und benutzte nur etwas

 Feuchtigkeitscreme und einen Hauch pinkfarbenen Lippenstift. Zum Schluss setzte sie ihre Hornbrille, dann ging sie die Treppe hinunter. Es war Zeit für Miss Amelia, ihren Tag in der Stadtbibliothek zu beginnen.

 „Setz dich, Mädchen.” Wilhemina stellte ihr einen Teller mit frisch gebackenen Brötchen hin.

 Amelia schob ihn beiseite. „Danke, Tante Witty, aber ich habe keinen Hunger.”

 Wilhemina Beauchamp hob eine Augenbraue. Das genügte. Während Amelia zu essen

 begann, lächelte sie ihre Tante Rosemary an, die gerade ihre zweite Tasse Kaffee trank und aus dem Fenster starrte.

 „Morgen, Tante Rosie”, sagte Amelia mit vollem Mund.

 Rosemary blinzelte, als sie so in ihren Tagträumen gestört wurde, dann lächelte sie.

 „Man spricht nicht mit vollem Mund”, bemerkte Wilhemina.

 „Sei still, Willy!” Rosemary tätschelte Amelia den Arm und schob ihr das Glas mit der selbst gemachten Pfirsichmarmelade hin. „Lass das Mädchen ausnahmsweise mal in Ruhe essen.”

 „Ich sage dir schon seit achtzig Jahren immer wieder, dass ich nicht Willy heiße.”

 Rosemary schob die Unterlippe vor. „Aber Amelia nennt dich …”

 „Ich weiß. Als sie klein war, war mein Name für sie zu schwer auszusprechen, so dass ich ihr erlaubt habe, ihn abzukürzen. Und außerdem ist es deine Schuld. Sie dachte immer, du würdest mich Witty nennen, nicht Willy. Jetzt ist es zu spät, das noch zu ändern. Alte Gewohnheiten lassen sich nur schwer ablegen.”

 Amelia hatte genug, sowohl von den Brötchen als auch vom Streit. „Wir sehen uns heute Abend.”

 Während sie zur Bibliothek fuhr, spürte sie einen Anflug von Aufregung. Sie unternahm die ersten Schritte, um ihr Leben zu verändern. Ihre Arbeit als Kellnerin in einem Nachtclub war allerdings eher ein Sprung als ein Schritt. Das Schwierigste daran war für sie, an drei Abenden in der Woche dieses knappe rote Outfit zu tragen, das nur noch wenig der Fantasie überließ. Aber das Geld, das sie auf diese Weise verdienen konnte, war Anreiz genug, um ihre Hemmungen zu überwinden.

 Sie summte vor sich hin, während sie die Hauptstraße ansteuerte. Dann parkte sie

 zwischen zwei Magnolienbäumen, die die Stelle markierten, an der Cuspus Albert

 Marquiside im Bürgerkrieg eine Horde Yankees aufgehalten hatte.

 Vor etwa achtzig Jahren hatten die Marquisides darauf bestanden, einen Gedenkstein

 aufzustellen. Der war inzwischen längst bemoost, und niemand aus der Familie lebte mehr hier. Ein Gerücht besagte, sie wären alle während der Wirtschaftskrise in den dreißiger Jahren nach Norden gezogen, aber das wollte keiner in Tulip glauben. Ein echter Südstaatler würde eher verhungern, als unter Yankees zu leben.

 Tyler Savage bog von der Hauptstraße ab und steuerte auf das Postamt zu. Dank Raymond Earls Hilfe schnurrte der Motor seines Wagens wieder, und im Moment überlegte er, wie viel Dünger er kaufen sollte. Plötzlich wurde er gezwungen, scharf zu bremsen.

 Effie Dettenberg war es offensichtlich egal, dass sie mitten auf einer Durchgangsstraße herumlief. Sie trat vor Tylers Wagen und sah ihn böse an. Tyler war sich vollkommen

 bewusst, dass er als der böse Junge dieser Stadt galt. Deshalb grinste er, zwinkerte Effie zu und fuhr weiter. Was ihm nicht bewusst war, war, dass noch jemand anders ihn beobachtete.

 Amelia stapelte die Bücher auf, die sie gerade vom Rückgabetresen geholt hatte, und bemühte sich, den Mann in seinem Wagen draußen auf der Straße nicht anzustarren. Sie wusste ja, dass man so etwas nicht tat, aber Tyler Savage war mehr als einen flüchtigen Blick wert, und sie war immer noch dankbar dafür, dass sie bei ihrer überraschenden Begegnung letzte Nacht

 unerkannt flüchten konnte.

 Tyler war über einsachtzig groß und vermutlich der begehrenswerteste Mann, den Tulip je hervorgebracht hatte. Er hatte schwarzes Haar, das immer zerzaust aussah, blaue Augen, die ständig zu strahlen schienen, selbst wenn sein sexy Mund das nicht tat. Seit Amelia alt genug war, ihn zu bemerken, träumte sie von Tyler Savage.

 Nun seufzte sie. Warum mussten die gut aussehenden Männer immer solche Playboys

 sein? Es war niemand da, der ihr diese Frage hätte beantworten können, und außerdem

 spielte es sowieso keine Rolle. Männer wie er bemerkten Frauen wie sie gar nicht.

 Amelia lächelte Effie Dettenberg zu, die gerade hereinkam. „Guten Morgen, Miss Effie.

 Sie sind ja früh unterwegs.”

 Effie legte eine Hand auf ihre flache Brust, so außer sich, als wäre sie gerade der Hölle entronnen. „Haben Sie ihn gesehen?”

 „Wen denn, Miss Effie?”

 „Diesen Savage-Jungen! Er hätte mich fast überfahren. Leute wie er sollten nicht frei herumlaufen dürfen.”

 Amelia bemühte sich, nicht zu lächeln. Dieser „Junge” war über dreißig.

 „Ich habe auch gesehen, wie er abgebremst hat.”

 Effie Dettenberg schnaubte laut. „Trotzdem sollte er nicht frei herumlaufen dürfen bei dem Ruf, den er hat.” Sie senkte die Stimme und blickte über ihre Schulter, um zu prüfen, ob auch niemand sie hörte. „Sie wissen doch, was man über die Savages sagt.”

 Amelia versuchte zu ignorieren, dass ihr Herz einen kleinen Hüpfer machte, aber ohne Erfolg. Was auch immer über Tyler Savage geredet wurde, war für sie von Interesse.

 „Nein, Ma’am.”

 „Man sagt, sie wären früher Schmuggler gewesen. Und …” Sie atmete tief ein und rückte die Brille auf ihrer Hakennase gerade. „Und sie haben sich mit Indianern eingelassen. Daher ihr pechschwarzes Haar und die ausgeprägten Wangenknochen.”

 „Aber Miss Effie, das war vor fast zweihundert Jahren. Ihre christliche Einstellung hindert Sie doch sicher daran, ihm vorzuwerfen, was seine Vorfahren möglicherweise getan haben könnten.”

 Effie fummelte an ihrer Handtasche herum und starrte nach draußen auf die Straße, als würde sie erwarten, dass Tyler gleich erschien und sie in die Sümpfe schleppte. Sie war bekannt für ihre lebhafte Fantasie.

 „Na ja, vielleicht”, murmelte sie. „Aber Sie können nicht leugnen, dass er ganz schön herumkommt. Er ist eine Gefahr für jede Frau unter achtzig. Denken Sie an meine Worte, Amelia Beauchamp. Halten Sie sich fern von Männern wie ihm. Die machen nur Ärger.”

 „Ja, Ma’am.” Amelia dachte niedergeschlagen, dass Tyler für sie sowieso keine

 Bedrohung darstellte. Leider. „Kommen Sie, Miss Effie. Ich habe gerade eins dieser

 Handarbeitsbücher bekommen, die Sie so mögen. Es ist ein hübscher gehäkelter Schal auf dem Umschlag.”

 Die Uhr schlug sechs, während Amelia mit ihrer Gabel spielte. Sie hatte weniger als drei Stunden Zeit, um ihre Tanten ins Bett zu schicken und mit Raelene Stringer zum Nachtclub zu fahren. Nun zuckte sie zusammen, weil ihre Gabel auf dem Teller ein lautes Kratzgeräusch verursachte. Ihre Tanten würden einen Schlaganfall bekommen, wenn sie wüssten, dass

 Amelia nicht

 nur im selben Etablissement arbeitete wie die „gefallene Frau” von Tulip, sondern auch noch mit ihr zusammen zur Arbeit fuhr.

 Wilhemina verzog ihr Gesicht. „Kratz nicht auf deinem Teller herum! Ich habe dir doch wohl bessere Manieren beigebracht.”

 „Ja, Ma’am”, murmelte Amelia und seufzte.

 Rosemary schnitt eine Grimasse. „Willy, du ärgerst dich zu viel. Das ist nicht gut für die Verdauung. Ich habe gelesen, dass man von unangenehmen Mahlzeiten tatsächlich Magengeschwüre bekommen kann.”

 Wilhemina schnappte nach Luft. „Meine Mahlzeiten sind nie unangenehm!”

 „Ich habe nicht behauptet, das Essen wäre es. Ich meinte einfach, dass du manchmal …”

 Amelia ging dazwischen. „Vergesst es, alle beide.”

 Die Schwestern sahen sich böse an, während Amelia anfing, das Geschirr abzuräumen. „Ich wasche ab. Schaltet schon mal den Fernseher ein. Gleich kommt eure Lieblingssendung.”

 Rosemary bekam vor Aufregung rote Wangen. „Oh, ich liebe das ‘Glücksrad’. Vielleicht kann ich eines Tages mal mitmachen.”

 Wilhemina schnaubte. „Mach dich nicht lächerlich! Das ist ein Glücksspiel, und wir spielen nicht. Außerdem ist Kalifornien weit weg. Wir müssten fliegen, und wir fliegen nicht.”

 „Willy, ich glaube, du wirst allmählich senil. Erst neulich habe ich gelesen …”

 „Ich bin nicht senil”, unterbrach Wilhemina sie. „Und du liest zu viel.”

 Amelia sah auf die Uhr, während sie das Geschirr zusammenstellte.

 Zwei Stunden später rutschte sie nervös auf ihrem Stuhl herum und fragte sich, ob ihre Tanten wohl jemals schlafen gehen würden. Doch dann erschien zu ihrer Erleichterung Tante Witty in ihrem blauen Bademantel oben an der Treppe. „Amelia, kommst du nicht rauf? Es ist fast halb neun.”

 Die Tanten glaubten fest daran, dass man früh ins Bett gehen und früh aufstehen sollte, und sie wichen nie von dieser Routine ab. Amelia biss sich auf die Unterlippe. Sie hasste es zu lügen, aber noch mehr hasste sie es, kein eigenes Auto zu haben.

 „Noch nicht, Tante Witty. Ich will erst das Buch zu Ende lesen. Ich bin gerade in einem richtig guten Teil.”

 Wilhemina brauchte gar nicht erst nachzusehen, um zu wissen, dass es sich um einen

 Liebesroman handelte. Die las Amelia am liebsten. „Du musst aufhören, diesen Schund zu lesen. Der bringt dich nur durcheinander.”

 Als Tante Wittys Tür zufiel, blickte Amelia wieder auf die Uhr. Dann legte sie das Lesezeichen in das Buch und lief zu dem Schrank im Erdgeschoss, aus dem sie eine kleine Reisetasche und ein Paar Joggingschuhe nahm. Alles, was sie für ihre Arbeit brauchte, war in der Tasche.

 Sie schaltete das Licht aus und schloss leise die Haustür hinter sich.

 Die Straßen waren fast leer. Amelia hoffte, dass sie niemanden traf, dem sie erklären müsste, weshalb sie so seltsam gekleidet war und sich so seltsam benahm, während sie zu dem zwei Blocks entfernten Treffpunkt lief.

 Der dunkelgraue Jogginganzug war in der Dunkelheit wie eine Tarnkleidung. Es war

 Donnerstag, und es war fast Zeit für Amber Champion, im „Old South” außerhalb von Savannah ihre Arbeit anzutreten. Raelene wartete bereits.

 Sie kicherte, als Amelia einstieg. „Ich dachte schon, du kommst nicht.” Dann schaltete sie die Scheinwerfer ein und startete. Man konnte dem Motor anhören, dass eine Reparatur überfällig war.

 Als Amelia den Job bekommen hatte, war ihre Aufregung darüber schnell

 dahingeschwunden, weil ihr klar geworden war, dass sie ein Problem hatte; denn es fuhren nur wenige Busse zwischen Tulip und Savannah hin und her.

 Raelene hatte einen Blick auf die große, langbeinige Frau

 geworfen, die aus dem Büro des Chefs gekommen war, und hätte fast ihr Kaugummi

 verschluckt. Die Bibliothekarin von Tulip war der letzte Mensch, den sie an diesem Ort erwartet hätte.

 Der Nachtclub war sehr beliebt. Viele Männer nahmen an, dass eine Frau, die in so einen Laden arbeitete, zu mehr bereit war, als nur Drinks zu servieren. Raelene machte das nichts aus.

 Sie hatte auf diese Weise schon viele Freunde gewonnen. Sie kannte Amelia aus der

 Bibliothek, sagte jedoch keinen Ton, als diese ihr als Amber Champion vorgestellt wurde, sondern bot ihr an, sie im Auto mitzunehmen. Daraus war eine Freundschaft entstanden, die beide noch immer überraschte.

 Amelia zuckte zusammen, als der Motor etwas von sich gab, das wie ein Husten klang.

 Wenn Raelenes Auto auf der Hauptstraße den Geist aufgab, könnte es Komplikationen

 geben, überlegte sie, denn angeblich saß sie ja zu Hause und war in einen Liebesroman vertieft.

 Zu ihrer Erleichterung schien sich der Motor wieder zu erholen, und es wurde Zeit, sich in Amber zu verwandeln. Sie klappte die Sonnenblende herunter, holte ihr Make-up aus der Tasche und ersetzte die Brille durch Kontaktlinsen.

 Raelene warf einen neidischen Blick auf Amelias kastanienbraune Locken. „Ich habe mal versucht, diese Haarfarbe hinzukriegen, aber es ist ein Kupferton herausgekommen, der mich an das Bettgestell im Schaufenster von Murphys Möbelladen erinnert hat. Und deine Augen!

 Du solltest immer Kontaktlinsen tragen. Ich glaube nicht, dass ich vor dir schon mal jemanden getroffen habe, der blaugrüne Augen hatte.”

 „Mein Dad hatte welche.” Amelia machte eine kurze Pause, während Raelene über eine alte Brücke fuhr. Es war schon bei den Schlaglöchern in der Straße schwer genug, Make-up aufzulegen, auf der Brücke war es unmöglich. „Und ich trage eine Brille, weil es einfacher ist.

 Tante Witty sagt, ich sehe damit professionell aus.”

 „Quatsch. Sie verbirgt bloß deine Augen und lässt dich zehn Jahre älter aussehen. Wenn du schon eine Brille brauchst, solltest du dir eine schicke, moderne kaufen. Ich habe ein Foto gesehen …”

 Amelia ließ Raelene reden, und bald waren sie am Ziel.

 Der Parkplatz füllte sich bereits, was darauf schließen ließ, dass eine Menge los war im Laden.

 Amelia steckte ihre Sachen weg und lockerte ihr Haar auf. „Wir sollten uns beeilen. Tony bekommt einen Anfall, wenn wir uns verspäten.”

 „Also, Tyler, was denken Sie? Wenn Sie mir Ihre nächste Erdnussernte verkaufen, schneiden Sie auf jeden Fall gut ab.”

 Tyler grinste. Seth Hastings verstand sich großartig auf Warentermingeschäfte. Und die Tatsache, dass seinem Vater eine der größten Fabriken der Gegend gehörte, schadete,

 seinem Ruf auch nicht gerade.

 „Ja, Seth, ich schätze, ich könnte viel verdienen, außer ich habe eine schlechte Ernte und muss die von jemand anderem kaufen, um meinen Vertrag mit Ihnen zu erfüllen.”

 „Sie wissen, dass das nicht passieren wird. Sie sind einer der besten Farmer im ganzen Staat. Sie hatten noch nie eine schlechte Ernte, seit Sie angefangen haben, Hosen mit Reißverschlüssen zu tragen.”

 „Ich war zu viele Male zu verdammt nah dran, um das für selbstverständlich zu halten.”

 Tyler lehnte sich zurück. „Aber ich werde das Risiko eingehen.”

 „In Ordnung.” Seth grinste. „Das schreit nach einer Feier. Und ich weiß den richtigen Ort dafür. Kennen Sie das ,Old South’?”

 „Nein, aber ich habe den Eindruck, das wird sich ändern.”

 Amelia, die nun Amber war, sah in dem schwachen Licht aus, als würde sie glühen. Ihr perfekter Körper steckte in rotem Satin und etwas, das dem Badeanzug der Bademeisterin von Tulips öffentlichem Schwimmbad ähnelte, nur dass Lorna kein schwarzes Netzteil daran hatte, das beim Gehen wippte. Außerdem waren ihre Beine auch nicht so lang wie Amelias, und sie trug keine schwarze Netzstrumpfhose.

 Während Amelia zwischen zwei Tischen hindurchging, versuchte sie zu ignorieren, dass sich die Hand eines Mannes auf ihren Oberschenkel legte. „Ich komme gleich zu Ihnen, Sir”, sagte sie.

 Er grinste. „Ich warte.”

 Sie kämpfte gegen den Drang an, ihm die Drinks auf ihrem Tablett ins Gesicht zu schütten, und ging zum nächsten Tisch weiter.

 Seth stieß einen leisen Pfiff aus, während er und Tyler sich an einen Tisch in einer dunklen Ecke des Clubs setzten. „Wow.”

 Tyler folgte seinem Blick und grinste, als er die Frau in Rot sah, ihre langen Beine, das wippende Netzteil — und dann stockte ihm der Atem. Er beobachtete, wie sie mit einer unangenehmen Situation fertig wurde, eine Bestellung aufnahm und grapschenden Händen auswich, ohne ihr Lächeln zu verlieren.

 Zu seinem Entsetzen hatte er plötzlich das Gefühl, um ihn herum würde sich alles drehen, und er hielt sich am Tisch fest, damit die Welt wieder in Ordnung kam. Es wäre schrecklich gewesen, wenn er in Ohnmacht gefallen wäre, ohne je den Namen dieser Frau erfahren zu haben. Sie erregte ihn so sehr, dass er unbehaglich auf seinem Stuhl hin und her rutschen musste. So stark und so schnell hatte er nicht mehr auf eine Frau reagiert, seit an seinem sechzehnten Geburtstag Kissy Beth Syler vor seinen Augen nackt ins Wasser gesprungen war.

 Seitdem hatte er eine Menge für kleine Seen übrig, denn das war eine denkwürdige Art für einen Jungen gewesen, seine Unschuld zu verlieren.

 „Was für ein Klasseweib”, murmelte Seth.

 Tyler fand, dass dieses Wort es nicht mal annähernd traf.

 Dann grinste Seth. „Großartig, sie kommt hierher. Wir sitzen an einem ihrer Tische.”

 „Was hätten Sie denn gern?”

 Amelia stand mit Block und Stift da und starrte auf einen Punkt links von den Männern.

 Sie sah den Gästen nie direkt in die Augen. Das war ihre Art, einigermaßen anonym zu bleiben. Aber sie hätte sich gar keine Mühe zu geben brauchen. Als Amber war sie von ihrem Image als brave Bibliothekarin so weit entfernt wie ein Diamant von Kohlenstoff.

 Der Mann, der mit dem Rücken zur Wand saß, murmelte etwas Unverständliches und

 zwang Amelia auf diese Weise, ihn doch anzusehen. Sofort begann ihr Herz wild zu

 klopfen.

 Ihre Blicke trafen sich. Tyler sah in Augen, die so grün waren, dass sie ihn an tiefe Bergseen erinnerten. Er blinzelte. Vielleicht waren sie aber auch blau. Er hätte schwören können, den Himmel in ihnen sehen zu können. Nun bemerkte er, dass die Frau unter ihrem Make-up blass geworden war. Sie öffnete den Mund ein bisschen, so dass er ihre weißen Zähne erkennen konnte, und es sah aus, als wollte sie sich auf die Unterlippe beißen.

 Amelia stöhnte innerlich. Lieber Himmel, dachte sie. Ich wusste, dass das irgendwann geschehen würde. Was soll ich jetzt bloß tun? Wenn er das in Tulip herumerzählt, bin ich ruiniert!

 Da war er, der Mann ihrer Träume, und sie musste gegen den Drang ankämpfen

 davonzulaufen. In diesem Moment begann die Band mit einer Jazznummer, die es ihr fast unmöglich machte, etwas zu verstehen. Sie beugte sich vor.

 „Entschuldigen Sie, Sir, aber ich habe Ihre Bestellung nicht verstanden. Was hätten Sie gern?”

 Beide Männer bekamen einen überdurchschnittlich guten Einblick in den Ausschnitt ihres trägerlosen Oberteils.

 Tyler schien es, als schwankte der Raum. Er spürte das starke

 Bedürfnis, diese Frau auf den Tisch zu ziehen, ihr das rote Trikot abzusteifen. Und zu seinem Entsetzen sprach er das auch aus: “Was ich möchte? Sie!”

 Lieber Himmel, hatte er das wirklich gesagt? „Äh, ich meinte … Entschuldigen Sie. Seth, bestellen Sie etwas. Ich muss … Wo ist …”

 Amelia war erleichtert. Er hatte sie nicht erkannt. „Die erste Tür links im Flur.”

 Tyler spritzte sich kaltes Wasser ins Gesicht, obwohl es eine andere Körperstelle gab, die die Abkühlung wesentlich nötiger gehabt hätte. Dann trocknete er sich mit Papiertüchern ab.

 Was zur Hölle ist da gerade mit mir passiert? fragte er sich.

 Sein Spiegelbild konnte ihm auch keine Antwort geben. Er warf die Papiertücher in den Korb und ging langsam zu seinem Tisch zurück.

 Seth schob ihm ein großes Glas Cola hin. „Geht es Ihnen gut? Ich dachte nicht, dass Sie was Alkoholisches gebrauchen könnten. Sie haben ausgesehen, als würde Ihnen gleich

 schlecht werden.”

 Tyler wollte nicht zugeben, wie sehr ihn diese Frau erschüttert hatte. „Ich bin okay. Ich weiß gar nicht, was …”

 Aus dem Augenwinkel bemerkte er schwarze Spitze. Parfüm stieg ihm in die Nase.

 Amelia stellte eine kleine Schale Erdnüsse auf den Tisch.

 Als ihr Arm in Tylers Sichtfeld kam, zuckte er zusammen, als hätte jemand auf ihn

 geschossen.

 Amelia beugte sich noch einmal vor. „Es tut mir Leid. Ich wollte Sie nicht erschrecken”, sagte sie laut, um die Musik zu übertönen.

 Tyler starrte sie an, verlor sich wieder in diesen blaugrünen Augen und der Wolke aus kastanienbraunen Locken. Wenn sie sich jetzt wieder auf die Unterlippe beißen sollte, würde er in ernsthafte Schwierigkeiten geraten.

 „Das ist schon in Ordnung, Miss …” Seth Hastings lächelte sie an und wartete.

 Sie tat ihm den Gefallen.

 „Mein Name ist Amber. Möchten Sie sonst noch etwas?”

 Tyler griff nach ihrem Arm. „Ja.”

 Er umschloss ihr Handgelenk fester mit den Fingern. Amelia wartete und spürte Panik in sich aufsteigen. Was war, wenn er sie nun doch …

 Und dann rief er ihr ins Ohr: „Bringen Sie mir ein paar Nüsse.”

 Seths Grinsen wurde breiter, und das half Tyler nicht gerade, wieder zu Verstand zu

 kommen.

 Amelia schob die Schale, die sie gerade gebracht hatte, dichter an Tyler heran.

 Er starrte auf die gesalzenen Nüsse und ließ ihr Handgelenk widerstrebend los. „Danke.”

 Seth verdrehte die Augen.

 „Möchten Sie sonst noch etwas?” fragte Amelia und hatte fast Angst vor der Antwort.

 „Falls ja, rufen wir”, sagte Seth. „Und danke, Amber. Sie sind ein Schatz.”

 Tyler griff nach seinem Glas und leerte es in einem Zug. Dabei beobachtete er, wie dieses Netzding an Ambers Kostüm aufreizend wippte, während sie wegging.

 Seth grinste. „Eine alte Freundin?”

 „Ich wünschte, es wäre so.” Dann grinste Tyler zurück. „Halten Sie einfach den Mund, Seth.

 Ich habe den Vertrag noch nicht unterschrieben. Wenn Sie so weitermachen, tue ich es vielleicht nicht.”

 Seth griff nach der Schale mit den Nüssen. „Hier, Tyler, nehmen Sie eine Erdnuss.”

 2. KAPITEL

 Es war fast Zeit zu schließen, und Amelia dachte, dass ihr dieser Abend endlos lang

 vorgekommen war. Seit sie ihr Doppelleben führte, war dies das erste Mal, dass jemand sie fast erkannt hätte.

 Sie zupfte das Oberteil ihres hautengen Trikots zurecht, legte ihr Trinkgeld auf die Bar und zählte es. Zumindest ein Gutes hatte dieser ganze Stress: Bald würde sie sich einen eigenen Wagen leisten können.

 Am anderen Ende des Tresens zählte Raelene ihr Trinkgeld, während die anderen

 Angestellten mit dem Saubermachen begannen.

 Plötzlich hörte Amelia eine Stimme direkt hinter sich und zuckte zusammen. Ihr Trikot verrutschte ein bisschen, als sie herumwirbelte. Mit der einen Hand hielt sie es fest, mit der anderen umklammerte sie einige Dollarscheine.

 Vor ihr stand Tyler Savage. Er beugte sich vor und schob ihr einen Dollarschein in den Ausschnitt. „Den haben Sie fallen lassen”, erklärte er.

 Amelia schnappte nach Luft und zog den Schein wieder heraus. „Danke”, murmelte sie.

 Dann drehte sie sich um, damit Tyler ihr nicht direkt ins Gesicht sehen konnte.

 „Amber …”

 Ihr Herzschlag setzte für einen Moment aus. Seine Stimme war so erotisch.

 „Ja?” Sie steckte das Geld in ihre Tasche und dachte dabei, dass sie so schnell wie möglich von Tyler wegmusste.

 „Würden Sie irgendwann mit mir ausgehen? Vielleicht zum Dinner oder ins Kino oder

 Tanzen, was immer Sie wollen.” Tyler wartete gespannt auf ihre Antwort. Nachdem Seth gegangen war, hatte er Amber eine Stunde lang beobachtet. Aus irgendeinem Grund kam sie ihm nicht wie eine Fremde vor, obwohl er doch wusste, dass er sie vorher noch nie gesehen hatte.

 Amelia geriet in Panik. Was sollte sie tun? All die Jahre hatte Tyler sie vollkommen ignoriert, und nun bemerkte er sie plötzlich. Doch dann wurde ihr klar, dass er ja nicht wirklich sie um eine Verabredung gebeten hatte, sondern Amber. Das war ernüchternd.

 „Wir kennen uns doch gar nicht”, murmelte sie, während sie den Rest des Trinkgeldes einsteckte. „Ich glaube kaum, dass eine Verabredung angebracht wäre.”

 Tyler konnte es nicht fassen. Mit allem hatte er gerechnet, aber nicht damit, dass Amber sich Gedanken darüber machte, was angebracht war oder nicht. Seiner Erfahrung nach taten Nachtclubkellnerinnen das nicht.

 Er beugte sich so weit vor, dass er sie fast berührte. „Wir würden uns sehr viel besser kennen lernen, wenn Sie mit mir ausgehen würden.”

 Amelia stöhnte. Seine Stimme war genauso verlockend wie er selbst. Aber wenn sie mit ihm ausging, würde er womöglich Verdacht schöpfen, und dann war sie erledigt. „Vielen Dank, aber ich halte das für keine gute Idee.”

 Tyler spürte ihren Atem, und es gelang ihm nicht, sich auf ihre Worte zu konzentrieren.

 Dann wandte sie sich ab.

 „Heißt das Nein?”

 Sie musste lächeln. „Es bedeutet, was ich gerade gesagt habe. Es ist keine gute Idee.”

 „Mein Name ist Tyler Savage. Und ich bin richtig gut darin, Leute zu überreden, ihre Meinung zu ändern.”

 Er streckte eine Hand aus und strich Amelia sanft eine Locke aus dem Gesicht.

 Amelia hielt den Atem an, als seine Finger ihre Schläfe berührten. Sie hatte Angst, er würde es nicht dabei belassen, und gleichzeitig hatte sie Angst, sie würde nicht den Mut aufbringen, noch einmal Nein zu sagen.

 Tyler hätte sie zu gern umarmt. Dieser verlorene Blick, mit dem sie ihn hin und wieder streifte, war zu viel für ihn. So selbstsicher Amber auch wirkte, er spürte doch, dass Unsicherheit und Angst die wahren Gründe für ihr Verhalten waren.

 „Okay, Sie haben gewonnen. Diesmal. Aber ich komme wieder, und dann will ich eine

 bessere Entschuldigung hören.”

 Amelia seufzte, als er wegging.

 „Warum hast du ihn denn abgewiesen?” fragte Raelene. „Du weißt doch, was man über ihn sagt, oder?”

 „Wen?” Amelia wollte so tun, als wäre sie Tyler gerade zum ersten Mal begegnet. Sie konnte unmöglich zugeben, dass sie seit ungefähr acht Jahren von ihm träumte.

 Raelene dachte, dass sie diese Frau nie verstehen würde. Schließlich wusste sie sehr gut, wer Amber war und dass sie Tyler kannte. Er hatte schließlich sein ganzes Leben in Tulip verbracht.

 „Tyler Savage. Er ist ein toller Kerl, und falls die Geschichten über ihn stimmen, auch ein fantastischer Liebhaber.”

 Amelia wünschte sich, sie wäre fähig, sich selbst in den Hintern zu treten. „Oh, das habe ich alles gehört, aber selbst wenn es stimmt, was soll’s? Er wäre nicht an mir interessiert.” Sie sah Raelene an. „Nicht an meinem wirklichen Ich jedenfalls.”

 Raelene grinste. „An deinem wirklichen Ich ist mehr dran, als du zuzugeben bereit bist.”

 Sie zog viel sagend ihre Augenbrauen hoch und wiegte sich dabei lasziv in den Hüften.

 Amelia lachte und ärgerte sich über sich selbst, weil sie nicht genauso ehrlich wie ihre Freundin sein konnte. Eigentlich wäre sie furchtbar gern mit Tyler ausgegangen trotz der Gefahr, dass er sie erkennen könnte. Außerdem wusste sie, dass sie nicht deswegen

 abgelehnt hatte. In Wirklichkeit hatte sie Angst. Er war der Typ Mann, der einer Frau im Handumdrehen das Herz stahl.

 Raelene tätschelte ihren Arm. „Komm. Machen wir für heute Schluss.”

 Kurze Zeit später waren sie in Tulip, und Raelene hielt zwei Blocks vom Beauchamp-Haus entfernt.

 „Danke fürs Mitnehmen”, sagte Amelia. „Wir sehen uns morgen.”

 Raelene gähnte. „Schatz, es ist bereits morgen.”

 „Das ist wahr.” Amelia stieg aus und ging durch die dunklen Gassen nach Hause.

 Sie seufzte vor Erleichterung, als sie die Tür hinter sich abschloss. Doch ihr Gewissen ließ nicht zu, dass sie zur Ruhe kam. Einen Moment lang hatte sie geglaubt, es wäre vorbei mit ihrer Heimlichtuerei. Dank ihrer Verkleidung hatte der Mann, von dem sie seit Jahren träumte, sie um ein Rendezvous gebeten, und sie hatte abgelehnt.

 Er hat nicht wirklich mich gefragt, dachte Amelia resigniert. Er hat diese verdammte Amber gefragt.

 Es kam ihr gar nicht in den Sinn, wie absurd es war, auf sich selbst eifersüchtig zu sein.

 Dazu war sie zu frustriert und zu müde. Außerdem befürchtete sie, sie könnte krank

 werden, denn es nagte so ein seltsamer Schmerz in ihr.

 Tyler zog ein paar Erdnusspflanzen aus dem Boden und untersuchte die Unterseite der Blätter.

 Dann blickte er zum Himmel auf und hielt nach Anzeichen für den angekündigten Regen

 Ausschau.

 Er ging die Reihen ab, ohne darauf zu achten, dass er dabei von der automatischen

 Bewässerung durchnässt wurde. Zum ersten Mal in seinem Leben empfand er keine

 Befriedigung bei

 dem Gedanken, dass das, was da wuchs, ihm gutes Geld einbringen würde. Er konnte nur an das „Old South” denken und an die Frau namens Amber.

 „Hey, Boss”, rief ein Mann. „Wollen Sie, dass wir die Sprinkleranlage abschalten?”

 Tyler blickte überrascht auf. Einen Moment lang hatte er tatsächlich vergessen, wo er war.

 „Das können Sie ebenso gut tun oder lassen”, sagte er, nachdem er die Gewitterwolken am Himmel bemerkt hatte.

 „Sie sind der Boss”, sagte Eimer und schaltete ab.

 „Schöner Boss”, murmelte Tyler. „Ich bin ja kaum bei Verstand.”

 „Was haben Sie gesagt?” fragte Eimer.

 Tyler lachte. „Achten Sie nicht drauf. Ich rede bloß mit mir selbst.”

 Eimer lachte ebenfalls. „Ja, das kommt bei Farmern vor. Aber ich sage Ihnen, was Ihnen fehlt. Sie brauchen eine Frau.”

 Als Tyler grinste, hob Eimer die Hände. „Nicht diese Art. Eine, die Sie mit nach Hause nehmen. Sie sind jetzt über dreißig und immer noch allein. Verdammt, Mann, Sie müssen aus dem Verkehr gezogen werden. Ich habe eine Tochter, die jedes Mal hysterisch kichert, wenn Sie vorbeifahren. Und ich würde Ihnen ungern den Hintern versohlen müssen, wenn meine Tochter einundzwanzig wird. Sie brauchen endlich eine feste Beziehung.”

 Unwillkürlich sah Tyler eine große, gut gebaute Frau in einem engen roten Kostüm vor sich.

 An Eimer Tollivers mondgesichtiger Tochter war er mit Sicherheit nicht interessiert. Er wusste schon, wen er wollte. Er musste bloß noch einen Weg finden, Amber umzustimmen.

 Raelene gab Amelia einen Stoß in die Rippen. „Sieh dir das an! Du musst den Mann von seinem Elend erlösen. Das wievielte Mal ist er jetzt da? Das vierte oder fünfte?”

 Amelia versuchte zu ignorieren, wie sehr ihr Herzschlag sich beschleunigte, immer wenn sie an Tyler dachte.

 „Das sechste”, murmelte sie. „Und wieder sitzt er an einem meiner Tische.”

 Raelene lachte. „Was glaubst du, warum er herkommt? Er sitzt den ganzen Abend allein da und beobachtet dich. Jetzt geh hin und gib ihm etwas, an das er sich später erinnern kann.”

 Amelia versuchte, ihre Hüften nicht zu sehr zu schwingen, als sie hinüberging, um Tylers Bestellung aufzunehmen. „Was soll es denn sein?”

 „Sie wissen was ich will”, antwortete er leise. „Aber in der Zwischenzeit können Sie mir eine Cola bringen.”

 „Cola bekommen Sie an jeder Ecke.”

 „Aber da ist die Bedienung nicht annähernd so hübsch. Ich habe etwas übrig für dieses hautenge, glänzend rote …”

 Amelia steuerte bereits auf die Bar zu.

 Es tat ihr weh, wie Tyler mit ihr flirtete. Sein Ton bewirkte, dass sich etwas in ihr rührte, das sie seit Jahren zu verdrängen versuchte. Seine Blicke riefen Reaktionen ihres Körpers hervor, die ihr peinlich waren. Sie fand allmählich nicht mehr die Kraft, ihm zu widerstehen, und das wussten sie beide.

 Sie knallte ihr Tablett auf den Tresen und brüllte fast, als sie ihre Bestellung aufgab. Der Barkeeper holte eilig das Gewünschte. Amelia stützte ihren Kopf in die Hände und schloss die Augen.

 „Tut mir Leid”, sagte sie, als ihr Kollege die Drinks auf ihr Tablett stellte. „Es war eine lange Woche.”

 Er nickte und lächelte.

 Amelia nahm ihr Tablett, dann drehte sie sich um und starrte durch den schwach

 beleuchteten Raum zu Tylers Tisch hinüber. „Das reicht jetzt! Er macht mich verrückt. Ich werde dem ein Ende setzen — sofort.”

 Mit hoch erhobenem Tablett durchquerte sie den Raum,

 wich grapschenden Händen aus, servierte Drinks und wartete mit Tylers bis zuletzt.

 „Hier ist Ihre Cola”, erklärte sie. „Und Sie haben gewonnen.”

 Ihm stockte der Atem. „Ich habe gewonnen?”

 Amelia sah ihn böse an. „Sie wissen, was ich meine. Tun Sie nicht so.” Sie beugte sich vor.

 Er schob sein Glas beiseite und stand auf. Ihre Gesichter waren nur Zentimeter voneinander entfernt.

 „Wann?”

 Amelia verdrehte die Augen und hielt das Tablett unbewusst wie einen Schild vor ihre Brüste. „Je eher, desto besser. Vielleicht kommen Sie dann endlich darüber hinweg.” Sie dachte, dass vermutlich eher sie hinterher Probleme damit haben würde, darüber

 hinwegzukommen.

 „Wie wäre es mit morgen Abend?”

 Amelia dachte einen Moment nach und nickte dann. Sie wollte weggehen, doch Tyler

 hielt sie zurück.

 „Amber?”

 Sie drehte sich wieder um.

 „Ich habe ein kleines Problem.”

 Sie wartete.

 „Ich weiß Ihren Nachnamen nicht - und auch nicht, wo Sie wohnen.”

 Lieber Himmel, dachte sie. „Äh … Champion”, improvisierte sie. Und machen Sie sich nicht die Mühe, mich abzuholen. Wir treffen uns hier gegen neun.”

 „So spät?” Tyler hatte sich mehr erhofft.

 „Das oder gar nichts. Ich habe zwei Jobs und kann unmöglich früher kommen.”

 „Einverstanden”, sagte er leise. „Ich will Sie, wo und wann auch immer.”

 „Na gut. Und jetzt muss ich arbeiten.”

 Er griff nach ihren Schultern, ließ die Hände einen Moment lang dort und strich dann sanft an ihren Armen entlang.

 „Es wird Ihnen nicht Leid tun, Amber.”

 Das tut es bereits, dachte Amelia, doch dann lächelte sie. Ihr ganzes Leben hatte ihr immer etwas Leid getan. Was war los mit ihr? Sie wollte ihr Leben doch ändern. Und eine Verabredung mit Tyler Savage war ein guter Anfang. Sie beruhigte sich mit dem Gedanken, dass er sie, wenn er sie bis jetzt nicht erkannt hatte, wohl auch weiterhin nicht erkennen würde.

 Tyler wunderte sich über das seltsame kleine Lächeln auf Ambers Lippen. Sein Puls

 beschleunigte sich, als er beobachtete, wie sie wegging. Er hatte das Gefühl, dass morgen der beste Abend seines Lebens werden würde.

 „Amelia!”

 Amelia lief die Treppe hinunter und ins Esszimmer. „Ja, Tante Witty?”

 „Renn nicht. Brüll nicht. Das Frühstück ist fertig. Du bist spät dran.”

 Wilhemina schob ihr einen erwärmten Teller hin. Sie verzog das Gesicht, als sie Amelias hellrosa Bluse bemerkte. Durch diese Farbe wurden die roten Wangen ihrer Nichte noch betont. Eine Frau durfte nicht auffallen. Das war nicht damenhaft.

 Rosemary setzte sich neben Amelia. „Du siehst aber heute hübsch aus, Liebes. Du

 erinnerst mich an mich selbst, als ich noch ein junges Mädchen war. Ich hatte eine Menge Verehrer. Ich weiß noch …”

 „Ruhig, Rosemary”, unterbrach Wilhemina sie scharf. „Du setzt dem Mädchen noch

 Flausen in den Kopf.”

 Amelia unterdrückte ein Lächeln. Sie war neunundzwanzig Jahre alt, nicht neun. Und was Flausen anging - die hatte Tyler Savage ihr bereits reichlich in den Kopf gesetzt.

 „Ich wette, ihr hattet beide einige Verehrer”, sagte sie diplomatisch.

 Es überraschte sie, als Tante Witty rot wurde. Und noch überraschender war es, dass sie lächelte.

 Rosemary kicherte. „Oh, Willy, erinnerst du dich an Homer Ledbetter? Er war total in dich verknallt, als du …”

 Wilheminas Lächeln erlosch. „Ich erinnere mich gut an Homer. Er ist mit Sissy Manion zum Schulpicknick gegangen statt mit mir. Das habe ich ihm nie verziehen. Immerhin hatte er es mir versprochen.” Sie verzog ihren Mund. „Lass dir das eine Lehre sein, Amelia. Du kannst Männern nicht vertrauen.”

 Rosemary ließ sich nicht beirren. „Homer Ledbetter war noch nicht mal annähernd ein

 Mann. Außerdem weiß jeder, warum er mit Sissy hingegangen ist. Sie hat die Jungen

 immer…”

 „Rosemary!”

 Amelia grinste, während sie den Rest von ihrem Rührei aß.

 „Ich muss gehen. Ich wünsche euch einen schönen Tag. Wir sehen uns abends.”

 „Jedenfalls …”, fuhr Rosemary fort, als wäre sie nie unterbrochen worden, hätte er dich wieder gefragt, wenn du dich nicht so aufgeführt hättest.”

 „Vielleicht wollte ich nicht, dass er noch mal fragt”, erklärte Wilhemina.

 Das war das Letzte, was Amelia hörte, als sie zum Auto lief. Der alte Chrysler gab

 Geräusche von sich, die wie das Husten eines Schwerkranken klangen, bevor er schließlich ansprang. Dann fuhr Amelia rückwärts aus der Einfahrt. Sie konnte es kaum erwarten, ihren eigenen Wagen zu haben. Einen, der immer sofort ansprang und mit dem sie weiter fahren konnte als bloß bis zur Bibliothek.

 Tyler bremste ab, als er die Stelle erreichte, an der früher das Schild mit der

 Geschwindigkeitsbegrenzung gestanden hatte. Es war beim letzten Hurrikan vor mehr als fünfzehn Jahren davongeweht worden, aber der Pfosten war noch da, und es verstand sich von selbst, dass man ab hier nicht mehr als fünfunddreißig Meilen pro Stunde fuhr.

 Der Wind blies durch die offenen Wagenfenster herein und trocknete Tylers verschwitztes Hemd. Der Regen in der vergangenen Nacht war eine willkommene Abwechslung gewesen,

 aber tagsüber war die Hitze fast unerträglich. Tyler sah auf die Uhr. Es war fast Mittag, und er war immer noch nicht auf den Feldern gewesen. Eine Reifenpanne an einem Traktor hatte ihn aufgehalten.

 Jetzt steuerte er auf die Tankstelle zu. Es würde eine Weile dauern, bis sie dort den platten Reifen in Ordnung gebracht hatten. Da konnte er inzwischen bei „Sherry’s Steak and Soup”

 essen. Das war nicht gerade Gourmetkost, aber wesentlich besser als das, was er selbst kochte.

 Amelia nahm den Telefonhörer ans andere Ohr, während sie sich über den Tresen beugte und das Schild an der Tür umdrehte, auf dem „Geschlossen” stand.

 „Nein, Tante Witty, es ist meine Schuld, nicht deine. Ich habe vergessen, meinen Lunch mitzunehmen. Und ich weiß, dass ihr beide heute zum Gartenclub müsst. Ich habe bereits beschlossen, m ,Sherry’s Steak and Soup’ einen Salat zu essen.” Sie verdrehte die Augen, während ihre Tante ihr einen Vortrag über die Gefahren von Fastfood und Fett hielt. „Wie ich schon sagte, werde ich einen Salat essen. Und ja, ich achte auf meine Taille.”

 Jenny Michaels schob sich einen Stift hinters Ohr. „Hey, Tyler Savage, dich habe ich ja ewig nicht gesehen. Such dir einen

 Platz. Ich komme sofort.”

 „Bring mir einfach das Brathuhn mit allem, was dazugehört.” Amelia kam zur Seitentür herein und setzte sich auf einen

 Barhocker. Jenny nahm den Stift vom Ohr. „Hallo, Amelia. Was hättest du denn gern?”

 „Einen Chefsalat”, antwortete

 Amelia. „Und vergiss nicht…” Jenny grinste. „Ich weiß. Das

 gekochte Ei in Viertel geschnitten, kein Schinken. Nur Huhn. Und fettfreies Dressing an der Seite.”

 Amelia schnitt eine Grimasse. „Bin ich so ein Gewohnheitsmensch?”

 „Ich weiß nicht.” Jenny zwinkerte. „Bist du das?”

 „Bring mir einfach den Salat”, erwiderte Amelia trocken. „Spar dir die

 Amateurpsychologie für jemanden, der dringender auf die Couch muss als ich.”

 Jenny beugte sich vor. „Da wir gerade davon sprechen - da ist jemand, den ich gern mal auf eine Couch ziehen würde.”

 Amelia drehte sich um, folgte Jennys Blick und wäre fast vom Barhocker gefallen. Tyler Savage starrte sie beide von der anderen Seite des Raumes her an. Lieber Himmel, dachte Amelia. Was, wenn er … „Reg dich nicht so auf, sagte sie leise zu sich selbst. „Er weiß gar nichts.”

 Jenny verstand das falsch. Sie hob die Augenbrauen. „Da habe ich was anderes gehört. Er weiß eine Menge. Und wenn es nach mir ginge, könnte er mir einiges davon beibringen.”

 Tyler rutschte unbehaglich auf seinem Sitz herum. Es war ganz eindeutig, dass die beiden über ihn redeten. Er kannte Jenny, aber wer die Frau auf dem Hocker war, wusste er nicht. Sie kam ihm vertraut vor, doch sie war nicht gerade sein Typ. Ihr Haar war fest hochgesteckt, ihre Brille war völlig unmodern, und Make-up trug sie gar nicht. Und dieses Kleid - so etwas hatte Tylers Mutter immer getragen.

 Jenny versetzte Amelia einen Stoß mit dem Ellbogen. „Ich glaube, er hat gemerkt, dass wir über ihn reden.”

 „Er müsste blind sein, um das nicht zu merken. Du hast ja sogar auf ihn gezeigt.”

 Jenny zuckte mit den Schultern. „Es hat keinen Sinn, zurückhaltend zu sein, glaub mir.”

 Amelia senkte den Blick, und hoffte, dass diese Mahlzeit ohne Schwierigkeiten ablaufen würde.

 Tyler grinste der Kellnerin zu, als sie ihm das Essen brachte.

 Es duftete verlockend, und ebenso verlockend war der Gedanke an seine Verabredung am Abend. Tyler konnte es kaum erwarten, Amber abzuholen.

 „Brauchen Sie sonst noch etwas?” Jenny zwinkerte Tyler zu. „Irgendwas?”

 Tyler grinste noch breiter. Jennys Art, mit ihm zu flirten, war ganz und gar nicht bedrohlich.

 Auf so etwas verstand er sich gut. „Wenn ja, werde ich mich bestimmt melden.”

 Jenny lächelte und ging weg.

 Tyler aß mit großem Appetit. Jenny war nett. Aber sie hatte eindeutig nicht das, was Amber Champion hatte. Dazu gehörten lange Beine, ein enges rotes Trikot und die grünsten Augen, die er je gesehen hatte. Oder waren sie blau? Er versuchte sich zu erinnern, aber es spielte eigentlich keine Rolle, denn nach diesem Abend würde er eine Menge mehr über Amber Champion wissen als nur ihre Augenfarbe.

 3. KAPITEL

 Es war nicht leicht gewesen, ein Kleid für die Verabredung mit Tyler auszusuchen. Die Verkäuferin hatte Amelia ständig angestarrt, wenn sie eins anprobiert hatte, denn es waren nicht die Hemdblusenkleider, die Amelia gewöhnlich trug.

 Amelia betrachtete sich jetzt im Spiegel in ihrem Zimmer. Das Kleid sah sogar noch besser aus als im Laden. Zugegeben, es hatte Ärmel bis zu den Ellbogen, einen Ausschnitt, der nicht viel zeigte, und eine durchschnittliche Länge, aber es war rot. Und eng. Und es war etwas, das Amelia Beauchamp nie tragen würde. Doch sie hatte es ja auch für Amber und deren Verabredung mit Tyler Savage gekauft.

 Es würde schwierig sein, so angezogen aus dem Haus zu kommen, aber sie hatte einen

 Plan. Um Haar und Make-up konnte sie sich in Raelenes Auto kümmern, so wie sie das

 immer auf dem Weg zur Arbeit tat. Und sie würde ihren Regenmantel über das Kleid

 ziehen.

 Im Raum unter ihr quietschte das Bettgestell, und auf der anderen Seite des Flurs ächzte ein Dielenbrett. Amelia seufzte vor Erleichterung. Ihre Tanten waren bereits in ihren Zimmern und würden auch dort bleiben. Routine hatte doch etwas für sich.

 Sie betrachtete sich noch mal im Spiegel und bebte fast vor Vorfreude. Jetzt brauchte sie nur noch einen Hauch Parfüm, und dann würde hoffentlich alles so laufen, wie sie es sich erträumt hatte.

 Als sie den Regenmantel anzog, stellte sie fest, dass der nicht so viel verhüllte, wie sie gedacht hatte. Ein breiter Streifen des Kleides schaute darunter hervor.

 Na ja, wenn sie Glück hatte, würde niemand sie sehen. Sie schnappte sich ihre Schuhe und stieg auf Strümpfen die Treppe hinunter. Erst als sie draußen war und hinter sich abgeschlossen hatte, schlüpfte sie in die schwarzen Pumps mit den hohen Absätzen, die noch aus ihrer College-Zeit stammten.

 Effie Dettenberg stand auf der Hintertreppe ihres Hauses und spähte nervös in den Schatten unter den Bäumen. Maurice war noch nicht zu Hause, und sie wusste nicht, was sie tun sollte. Wenn sie die Polizei anrief, würden die sich ärgern, so wie beim letzten Mal. Aber eine Frau hatte doch Rechte. Sie zahlte Steuern. Wenn sie Hilfe brauchte, musste die Polizei kommen und ihr helfen.

 Allerdings hielt die Polizeitruppe von Tulip nicht viel davon, hinter Miss Effies schwarzem Kater herzulaufen. Die Männer hatten ihr Bestes getan, um Miss Effie zu erklären, dass es zu dieser Jahreszeit in der Natur eines Katers lag, sich herumzutreiben. Und es war eine bekannte Tatsache, dass es jedes Jahr eine Menge neugeborene Kätzchen gab, die Maurice sehr ähnlich sahen.

 Effie ging in den Garten hinunter und suchte unter den Büschen. „Miez, miez, miez,

 miez.”

 Und dann versagte ihre Stimme, denn sie bemerkte gegenüber Amelia Beauchamp, die

 gerade aus dem Haus geschlüpft war und nun ihre Schuhe anzog. Effies Herz schlug

 schneller. Amelia benahm sich wirklich seltsam. Nun sah sie sich nervös um und lief dann in die Gasse neben dem Beauchamp-Grundstück.

 Effie schnappte nach Luft und kehrte ins Haus zurück.

 Amelia war nicht bewusst, dass jemand sie gesehen hatte.

 Sie eilte durch die Gasse, um zu Raelene zu gelangen. Zwar wusste sie nicht, was der Abend bringen würde, aber dies war bestimmt besser als die Liebesromane, die sie las. Immerhin erlebte sie jetzt ihre eigene Geschichte.

 Während Amelia träumte, stellte Effie ihr Fernglas ein und richtete es auf die Gasse. Dann stieß sie vor Schreck mit dem Kopf gegen den Fensterrahmen.

 Amelia Beauchamp trug ein rotes Kleid, und es war so eng, dass sie kaum richtig darin laufen konnte. Effie kaute frustriert auf ihrer Unterlippe herum, als sie nichts mehr erkennen konnte, weil die Magnolienbäume im Garten der Williams ihr die Sicht versperrten.

 „Na so was.” Sie drehte erregt am Fernglas. „Du meine Güte”, quietschte sie dann und lehnte sich so weit aus dem Fenster, dass ihr das Fernglas aus der Hand rutschte und in die Vogeltränke fiel. Sie starrte in die Tränke und rieb sich die verletzte Stelle am Kopf. „Das hätte ich nie geglaubt, wenn ich es nicht selbst gesehen hätte.”

 An Maurice dachte sie nicht mehr, als sie jetzt auf die Bettkante sank und darüber

 nachdachte, weshalb Amelia Beauchamp ein enges rotes Kleid trug und einen Mantel, obwohl es doch überhaupt nicht kalt war. Und was noch schlimmer war, Amelia war zu dieser Schlampe Raelene Stringer ins Auto gestiegen.

 Da konnte man auf viele Ideen kommen, aber Effie beschloss, vorerst den Mund zu halten über das, was sie gesehen hatte. Immerhin kannte sie Amelia schon, seit sie nach Tulip gekommen war. Sie war ein braves Mädchen und hatte ihren Tanten niemals Sorgen

 bereitet. Und sie war eine wunderbare Bibliothekarin, die für sie immer die besten

 Handarbeitsbücher aufhob.

 Effie richtete ihr Haar und ging nach draußen, um das Fernglas zu untersuchen. Während sie es aus der Vogeltränke zog, erinnerte sie sich daran, dass Amelia, bevor sie zu

 Wilhemina und Rosemary gekommen war, in fremden Ländern, wo ganz andere Sitten

 herrschten, aufgewachsen war. Wer konnte schon wissen, was für schreckliche Dinge das in ihrer Seele angerichtet hatte? Effie schloss die Tür hinter sich ab und kümmerte sich ausnahmsweise mal gar nicht um Maurice, so dass dieser in Ruhe seiner Pflicht als Kater nachkommen konnte.

 Tyler blickte noch einmal in den Rückspiegel. So nervös war er bisher nie vor einer

 Verabredung gewesen. Er schnitt eine Grimasse und glättete sein Haar, während Raelene Stringers Auto hinter seinem hielt.

 Sie war da! Die Tür ging auf, und Amber stieg aus dem alten grauen Chevy. Und sie trug das engste Kleid, das Tyler je an einer Frau gesehen hatte. Er wusste nicht, ob er sie einsperren sollte, damit kein anderer Mann sie so sah, oder ob er sie auf seine Motorhaube setzen sollte, wie eine Trophäe. Stolz und Eifersucht kämpften in ihm, und er kam gerade rechtzeitig genug zu Verstand, um Amber entgegenzugehen.

 Raelene lächelte, als sie die verklärten flicke der beiden sah. Sie fand das besser als jede Seifenoper. „Hey, Amber, du weißt, um welche Zeit ich abfahre. Wenn ich dich mitnehmen soll, komm nicht zu spät.” Dann verschwand sie im Club.

 Tyler konnte nicht aufhören, Amber anzustarren. „Sie sind sehr schön.”

 Amelia fand ihn ebenfalls sehr attraktiv. „Danke”, war jedoch alles, was sie sagte.

 Er sah ganz anders aus als mittags, als er in seiner verschwitzten Arbeitskleidung im

 „Sherry’s Steak and Soup” gegessen hatte. Jetzt trug er eine graue Hose und ein weißes Hemd. Das schwarze Haar betonte seine ausgeprägten Gesichtszüge. Amelia hätte am

 liebsten seine gebräunten Unterarme berührt, um festzustellen, ob sein Körper genauso heiß war, wie er wirkte.

 Nachtschmetterlinge flatterten auf dem Parkplatz herum. Eine sanfte Brise zerzauste

 Amelias Haar. Das Zirpen der Grillen war zu hören.

 Tylers Hände zitterten, als er Amelia eine Haarsträhne aus dem Gesicht strich.

 „Wohin bringen Sie mich?” fragte Amelia.

 In mein Bett, dachte er unwillkürlich. „Das wird eine Überraschung.”

 „Ich liebe Überraschungen.”

 „Dann kommen Sie mit, hübsche Dame. Ihre Kutsche wartet schon.”

 Amelia lächelte. „Für mich sieht das mehr nach einem Pick-upaus.”

 „Das Aussehen kann täuschen.” Er zwinkerte.

 Ihr Lächeln erlosch, als sie sich ins Auto setzte. Ach Tyler, dachte sie, du hast ja keine Ahnung, wie sehr.

 Tyler fragte sich, was er getan hatte, um dieses Lächeln erlöschen zu lassen. Aber als er neben ihr Platz nahm, war das Lächeln wieder da, und er vergaß den Vorfall. Der Abend würde für sie beide eventuell ein bisschen unbehaglich sein. Er wusste ja gar nichts über Amber, abgesehen von ihrem Namen und wo sie arbeitete. Alles zu seiner Zeit, dachte er, während er losfuhr.

 Bald darauf waren sie am Ziel. Als er Amber an die Hand nahm und mit ihr zum Fluss

 hinunterging, lächelte sie.

 Er verschränkte seine Finger mit ihren. „Vorsicht. Der Boden ist uneben.”

 Solange Tyler ihre Hand hielt, hätte es Amelia auch nichts ausgemacht, wenn der Boden aus glühenden Kohlen bestanden hätte. Und dann blickte sie auf.

 „Tyler!”

 Der Schaufelraddampfer „Savannah River Queen” lag vor ihnen am Steg, mit

 Lichterketten behängt.

 „Wenn Sie lieber woanders hingehen möchten …”

 „Ich war noch nie auf einem Schaufelraddampfer!” Das klang fast ehrfürchtig, und Tyler musste lächeln.

 Ein Pfiff ertönte, was darauf hinwies, dass sie sich beeilen sollten. Rasch gingen sie an Bord und stellten sich zu den anderen Passagieren an die Reling, während der Dampfer langsam ablegte.

 Tyler stand hinter Amelia und stütze sich mit beiden Händen rechts und links von ihr auf der Reling ab. Amelia erschauerte, als sie Tylers Körper an ihrem Rücken spürte.

 „Ist Ihnen kalt?” flüsterte er ihr ins Ohr.

 Ihr war überhaupt nicht kalt. Sie spürte eher Hitze in sich aufsteigen. Amelia schüttelte den Kopf. In diesem Moment konnte sie unmöglich sprechen.

 Die anderen Fahrgäste zogen sich von der Reling zurück und ließen Amelia und Tyler allein im Dunkeln zurück.

 Tyler wollte sich nicht von der Stelle rühren. Soweit es ihn anging, waren die Schatten und die Einsamkeit perfekt.

 Das große Schaufelrad neben ihnen war beleuchtet. Die Geräusche der Stadt wurden von denen des Motors und des Wassers übertönt.

 Amelia fühlte sich wie verzaubert. Impulsiv drehte sie sich in Tylers Armen um, um ihn auf einen Delfin aufmerksam zu machen, der gerade von einer Schiffslampe angestrahlt wurde.

 Doch dann sah sie Tylers Gesichtsausdruck und vergaß alles andere.

 Sein Blick war sehr intensiv, und seine Augen glänzten. Dann seufzte er, strich über Amelias Arme und ihren Nacken und schob schließlich seine Finger in ihr Haar. Der Dampfer

 schwankte leicht, während sie an einem anderen Schiff vorbeikamen. Amelia geriet aus dem Gleichgewicht, und dann lag sie in Tylers Armen.

 Sie hörte ein Aufstöhnen. Ihr war nicht klar, ob es von ihm oder von ihr selbst kam. Sie beugte sich vor, und dann war es zu spät für Bedenken. Tyler küsste sie, direkt auf den Mund.

 Obwohl Amelia den Kuss fast gierig erwiderte, war sie es, die Ihn beendete. Sie lehnte ihre Stirn gegen Tylers Schulter, atmete seinen Duft ein und spürte, wie sein Körper auf sie reagierte. Aufgeregt und verlegen zugleich erstarrte sie.

 Tyler war hochgradig erregt, und an Ambers Reaktion erkannte er, dass sie es wusste.

 „Ich werde mich nicht dafür entschuldigen.” Er trat widerstrebend einen Schritt zurück.

 Amelia sah ihn an. Ihre Augen wirkten dunkler als sonst, und sie atmete schneller, während sie sich bemühte, wieder klar zu denken. Dann brachte sie ein Lächeln zu Stande.

 „Das solltest du auch nicht.” Sie lachte nervös. „Also, was kommt als Nächstes? Muss ich mich jetzt in das dunkle Wasser stürzen, oder hast du etwas Trockeneres im Sinn?”

 Tyler lachte. „Wunderbar, du bist nicht nur hübsch, sondern auch witzig. Wie soll ich bloß gegen das ankämpfen, was ich für dich empfinde, geliebte Amber?”

 Geliebte! Amelia erschauerte. „Aber Mr. Savage, dagegen kämpft man doch nicht an.

 Man genießt es.”

 Er lächelte und schob sie in die Lounge, wo Menschen waren und etwas zu trinken, von dem er hoffte, dass es das Feuer In seinem Inneren löschen würde.

 Tyler starrte auf das blinkende Namensschild des „Old South”. Er wollte Amber noch nicht gehen lassen. „Lass mich dich nach Hause bringen”, bat er.

 Sie sah ihn voller Panik an. „Nein! Ich habe dir schon gesagt, dass das unmöglich ist.

 Außerdem habe ich Raelene versprochen, mit ihr zu fahren.”

 Tyler umklammerte das Lenkrad. „Wenn du mir die Wahrheit gesagt hast und wirklich

 Single bist, warum darf ich dann nicht erfahren, wo du wohnst?”

 „Was glaubst du denn von mir? Ich würde niemals jemanden betrügen, der mir etwas

 bedeutet”, erklärte sie ärgerlich,

 obwohl sie zugeben musste, dass er Grund hatte, ihr zu misstrauen. „Ich sage das noch einmal und dann nie wieder: Ich bin nicht verheiratet und war es auch nie.”

 Das erleichterte Tyler. „Verdammt, Amber, es ist einfach so, dass ich diesen Abend noch nicht beenden will, und wenn ich dich nach Hause bringen würde, könnten wir länger zusammen sein.”

 „Ich bin morgen wieder hier.” Dann seufzte sie und sah auf die Uhr. „Ich sollte wohl sagen, später am heutigen Tag.”

 Tyler erkannte, dass sie müde war. Bis eben hatte sie noch gelächelt, doch nun war dieses Lächeln verschwunden, und das war seine Schuld. Amber hatte Geheimnisse vor ihm,

 leider, das war offensichtlich. Aber dies war ihre erste Verabredung, hoffentlich die erste von vielen, und vielleicht würde sie irgendwann bereit sein, sich ihm mehr zu öffnen. „Da kommt deine Mitfahrgelegenheit.”

 Raelene kam zur Hintertür des Clubs raus und winkte ihnen zu.

 Amelia legte ihre Hand auf Tylers Knie, weil sie sich nach einer letzten Berührung sehnte.

 „Ich sollte besser gehen.”

 Er drückte ihre Hand. „Es tut mir Leid.”

 „Du brauchst dich nicht zu entschuldigen. Ich bin diejenige, die im Unrecht ist.” Und zwar mehr als er je erfahren würde.

 „Der Abend war wundervoll. Danke, dass du endlich nachgegeben hast.”

 Ihr Herzschlag setzte für einen Moment aus. „Ich konnte nicht anders. Du bist sehr

 hartnäckig. Außerdem …” Amelia stieg aus, bevor er wieder protestieren konnte, bist du

 äußerst sexy, Tyler Savage. Was soll eine Frau da machen?”

 Tyler sah ihr verblüfft nach.

 Da er über die Ereignisse des Abends nachdachte, brauchte er doppelt so lange wie sonst für den Heimweg. Selbst jetzt noch, Meilen von Amber entfernt, glaubte er ihr Parfüm zu riechen, ihr Lachen zu hören und das seidenweiche rote Kleid unter seinen Händen zu spüren.

 Er war immer noch erregt, als er aus dem Wagen stieg und in sein Haus ging.

 Maurice kam genau zu der Zeit nach Hause, als Amelia aus Raelenes Wagen stieg. Effie hörte das vertraute Husten des Motors und versuchte, es sich im Bett wieder gemütlich zu machen. Das wurde in ihrem Alter allmählich schwerer.

 Dann ertönte ein jämmerlicher Schrei, und Effie lief so schnell die Treppe hinunter, wie sie konnte. Zwei Häuser weiter bellte ein Hund. Das war ein weiteres Zeichen für die Ankunft von Effies geliebtem Maurice.

 Sie öffnete die Tür und nahm den alten Kater auf den Arm. Er schnurrte, als sie ihre Nase in seinem Fell vergrub. „Maurice, du böser Junge, wo bist du bloß gewesen?”

 Und dann bemerkte sie Amelia, die gerade barfuß durch die Gasse gelaufen kam. Effie

 entging nicht die kleinste Kleinigkeit. „Und wo magst du wohl gewesen sein, junges

 Fräulein? Als ob ich das nicht wüsste! Du solltest dich schämen.”

 Maurice schnurrte und schob seine Krallen in ihr Nachthemd. Dann schloss sie die Tür wieder ab und ging nach oben zurück. „Ja, ihr solltet euch beide schämen.”

 Im Haus gegenüber ging Amelia ins Bett. Es war ein hektischer, beängstigender Abend

 gewesen … doch die Aufregung war jede Minute wert. Es war der Stoff, aus dem Träume bestanden.

 Die alte Wunde - von einem jungen Mann verursacht, der sie nicht zur Kenntnis

 genommen hatte - war endlich geheilt, als derselbe Mann sie berührt hatte. Und sie wusste, dass er sie lieben würde, wenn sie es zuließ.

 Allerdings erschienen ihr die Schwierigkeiten, die daraus entstehen würden, fast

 unüberwindbar.

 „Amelia!” rief Wilhemina schockiert und erschreckte damit Rosemary so sehr, dass sie ihren Kaffee verschüttete.

 „Willy, was soll das?”

 Amelia setzte etwas auf, von dem sie hoffte, dass es ein unschuldiges Lächeln war.

 „Du siehst aber heute wirklich …” Rosemary seufzte und schob Amelia die Butter hin.

 „Mir fehlen die Worte.”

 „Das ist das erste Mal”, murmelte Wilhemina.

 Sie wusste, was Rosemary zu sagen versucht hatte. Amelia glühte geradezu. Und

 Wilhemina war der Meinung, dass so etwas gar nicht damenhaft war. „Amelia, was hast du mit dir angestellt?”

 Amelia zog den Kopf ein. „Oh, ich habe neulich gelesen, dass Frauen manchmal

 Kopfschmerzen von Haarnadeln bekommen, also dachte ich, ich trage mein Haar mal einen oder zwei Tage offen und warte ab, was geschieht.”

 Wilhemina runzelte ihre Stirn. Rosemary wunderte sich ebenfalls über die Verwandlung ihrer Nichte. „Sprich weiter, Liebes”, drängte sie.

 Amelia tat so, als wäre ihr gar nicht bewusst, welchen Aufruhr ihre Erscheinung

 verursachte. Dabei hatte sie eine Viertelstunde gebraucht, bis sie den Mut gefunden hatte, so herunterzukommen.

 „Ihr wisst ja, wie oft ich Kopfschmerzen habe. Und ihr wollt nicht, dass ich mir das Haar abschneiden lasse, also …”

 „Du liest zu viele Schundromane. Daran liegt das”, beschuldigte Wilhemina sie.

 Amelia ignorierte das. „Ich habe es mir fest nach hinten gesteckt. Deshalb glaube ich nicht, dass es mir im Weg sein wird. Außerdem kann ich auf diese Weise mal die hübsche Spange tragen, die du mir zu meinem einundzwanzigsten Geburtstag geschenkt hast. Erinnerst du dich, Tante Witty? Sie hat früher deiner Mutter gehört.”

 Damit hatte Amelia einen Punkt gemacht. Also nahm Wilhemina etwas Neues in Angriff.

 „Was ich wissen will, ist, wo du dieses Kleid her hast.”

 Amelia tat so, als würde sie überrascht an sich hinab blicken. „Ach das? Du hast mir doch neulich gesagt, ich müsste mir neue kaufen. Dieses war im Ausverkauf. Ich habe zwanzig Dollar gespart.”

 Wilhemina verzog ihr Gesicht. Gegen Sparsamkeit konnte sie nichts vorbringen.

 „Ich liebe die Farbe”, schwärmte Rosemary. „Meinst du, sie haben auch eins in meiner Größe?”

 „Du trägst doch keine Muster”, widersprach Wilhemina. „Du trägst immer Pastelltöne.”

 „Nur weil du meine Sachen aussuchst.” Rosemary hob die Stimme eine volle Oktave.

 Dann deutete sie auf Amelia. „Das gefällt mir. Ich habe Paisley immer gemocht. Mir gefällt Amelias Kleid besser als dieses alte pinkfarbene.” Sie zog einen Schmollmund.

 Amelia seufzte. Sie hatte gewusst, dass es Probleme geben würde, wenn sie mit dem

 Kleid in kräftigen Herbstfarben nach Hause kam. Allerdings hatte sie nicht erwartet, dass sich daraus ein Streit zwischen den Schwestern entwickeln würde.

 „Ich sehe in der Mittagspause mal nach, Tante Rosie. Aber ich glaube, es wäre zu dunkel für deine zarte Gesichtsfarbe. Vielleicht wäre etwas Helleres besser für dich.”

 Rosemary strahlte. „Momma hat immer gesagt, ich wäre zart.”

 „Puh!” machte Wilhemina. „Du warst nie zart. Faul vielleicht, aber nicht zart.”

 Amelia ging dazwischen. „Ich kümmere mich um das Kleid, Tante Rosie. Und ich freue

 mich, dass ich endlich die Spange deiner Mutter tragen kann, Tante Witty.”

 Sie gab beiden Tanten einen Kuss auf die Wange und lief zur Tür hinaus. Gleich darauf saß sie in dem alten blauen Chrysler.

 4. KAPITEL

 „Beeilt euch”, rief Amelia. „Wir kommen zu spät zum Gottesdienst.”

 Ihre Tanten kamen die Treppe herunter, nach Lavendel duftend, die Bibel an die Brust gedrückt, perfekt frisiert.

 Wilhemina musterte Amelia und war zufrieden. „Hast du deine Bibel?” .

 „Ja, Ma’am.” Amelia deutete auf den Tisch in der Diele, wo Bibel und Tasche lagen.

 „Komm, Tante Rosie. Ich will nicht wieder zu spät kommen so wie letzten Sonntag. Alle haben schon gesungen.”

 „Ich kann meinen Hut nicht finden. Neulich hatte ich ihn noch. Ich frage mich …”

 „Er liegt im Esszimmer auf der Anrichte.” Wilhemina seufzte. „Ich habe ihn gestern auf der Schaukel gefunden. Also wirklich, Schwester …”

 Amelia holte den Hut und setzte ihn ihrer Tante auf. In den letzten Jahren war Rosemary immer vergesslicher geworden. Sie wollte nicht darüber nachdenken, was das bedeuten

 könnte.

 „Ich warte im Auto.” Wilhemina ging mit so forschem Schritt hinaus, als würde sie in den Krieg ziehen.

 „Ich denke, ich werde fahren”, murmelte Rosemary, während sie eine Locke unter ihren Hut steckte. Sie ignorierte die Tatsache, dass sie schon seit fünfzehn Jahren nicht mehr Auto gefahren war.

 Amelia verbarg ihr Entsetzen. „Warum lässt du mich nicht lieber fahren? Wir haben es ein bisschen eilig heute.”

 „Ich schätze, du hast Recht, Liebes.”

 Zu Amelias Erleichterung nahm sie auf dem Rücksitz Platz.

 Als sie auf dem Parkplatz ankamen, setzte gerade die Orgelmusik ein, und es klang, als wäre Effie Dettenberg großartig in Form. Effie mochte ja die Klatschbase der Stadt sein, aber sie war auch Organistin, und die alten Hymnen lagen ihr besonders.

 Amelia half beiden Tanten, die Vortreppe hinaufzusteigen. Sie hatten die Tür schon fast erreicht, als Rosemary sich umdrehte und wieder hinunterstieg.

 „Ich habe meine Bibel vergessen. Es dauert nur eine Minute.”

 „Warte, Tante Rosie. Ich hole sie dir.” Als Amelia ihre Tante zurückhielt, stieß sie direkt gegen eine nur zu vertraute Wand aus Muskeln. Starke Hände hielten sie im Gleichgewicht.

 Sie murmelte ein unverständliches Danke, während sie sich bemühte, nicht in Panik zu geraten.

 Es war Tyler! Er kam in die Kirche.

 Tyler lächelte, als er sah, wie die Frau rot wurde. Diese Beauchamp-Nichte war wirklich eine seltsame Lady.

 „Guten Morgen, Tyler!” Rosemary griff nach seinem Arm. „Ich kann mich gar nicht erinnern, wann ich dich zuletzt gesehen habe. Wie geht es deinen Eltern in Florida? Ich denke daran, selbst dort hinzuziehen. Die Winter hier bekommen mir nicht mehr so gut wie früher.”

 Amelia hörte Tylers Antwort nicht, weil sie schon mit gesenktem Kopf zum Wagen

 zurücklief, um Rosemarys Bibel zu holen.

 Es war ein Reflex, der Tyler dazu bewegt hatte, die Frau festzuhalten, die gegen seine Brust geprallt war, aber es war Neugier, die ihn nun dazu trieb, ihr nachzusehen.

 Ein weißer Faltenrock verbarg fast ihre außerordentlich

 langen Beine. Und die weite Bluse, die im Bund des Rockes steckte, kaschierte ihren üppigen Busen auch nur unvollkommen. Er fragte sich, wieso er die Beauchamp-Nichte bisher

 eigentlich nie richtig zur Kenntnis genommen hatte.

 Als Amelia die Treppe wieder hinaufstieg, geschah das nicht annähernd so schnell, wie sie eben hinuntergelaufen war. Das lag dran, dass Tyler Savage zwischen ihren Tanten stand und sie beobachtete, wobei ihm nichts zu entgehen schien.

 „Miss Beauchamp”, sagte er höflich und lächelte, als Amelia den Kopf einzog, während sie an ihm vorbeiging. Er fragte sich, warum sie ihr Haar so streng aufsteckte. Und dann überlegte er, warum er sich damit überhaupt beschäftigte.

 „Mr. Savage”, antwortete Amelia. Zu ihrem Glück hatte es Tante Witty jetzt noch eiliger, in die Kirche zu kommen, als sie selbst.

 Wilhemina wollte nicht bei einem Gespräch mit dem Schürzenjäger der Stadt gesehen

 werden. Immerhin musste sie an ihren Ruf denken.

 Gleich darauf nahmen Amelia und ihre Tanten ihre Plätze ein, und Amelia war dankbar, dass Tyler sie nicht erkannt hatte.

 Aber sie brauchte nicht lange, um zu merken, dass er immer wieder zu ihr herüberschaute.

 Einmal riss er sogar die Augen weit auf, als wäre ihm etwas Schockierendes in den Sinn gekommen. Amelia schloss die Augen und betete so inbrünstig wie nie zuvor in ihrem Leben.

 Als sie wieder aufblickte, wandte Tyler sich gerade ab.

 „Danke”, flüsterte sie und sank auf ihren Sitz zurück, als die Gemeinde mit einem Lied fertig war.

 „Das ist nett.” Rosemary tätschelte Amelias Knie.

 „Was ist nett, Tante Rosie?” fragte Amelia.

 „Dass du dem Herrn dankst.” Rosemarys Lächeln erlosch, als Wilhemina ihr einen Stoß in die Rippen gab.

 „Autsch!” Sie sah ihre Schwester böse an.

 „Pscht!” zischte Wilhemina.

 Sie gehorchten.

 Von dem Platz aus, auf dem Tyler saß, hatte er einen guten Blick auf die Beauchamp-Nichte, und es verwirrte ihn, dass er geradezu zwanghaft dauernd zu ihr hinübersehen musste.

 Da war etwas Vertrautes …

 Du lieber Himmel! Sie erinnerte ihn an Amber.

 Er begann zu schwitzen, schloss die Augen und atmete tief ein, um sich zu beruhigen. Die Kirche war sicher nicht der richtige Ort, um an diese Frau zu denken, jetzt war er anscheinend verrückt geworden. Wie konnte er nur glauben, dass diese altjüngferliche Nichte seiner Amber ähnelte? Die beiden Frauen hätten unterschiedlicher sein können.

 Nur noch einmal blickte er hinüber, und da hatte er wieder dieses seltsame Gefühl. Er schüttelte es ab, griff nach dem Gesangbuch und sang mit.

 Seit der Beinahe-Katastrophe in der Kirche war Amelia in schrecklicher Stimmung. Den Tanten war das sehr bewusst, aber sie hatten keine Ahnung, was dazu geführt hatte. Rosemary sorgte für alle möglichen Leckerbissen, und Wilhemina machte sich genügend Sorgen, um gelegentlich auch mal zu lächeln. Aber das half nichts.

 Amelia hatte zwei Nächte lang geweint. Sie hatte Kopfschmerzen, die nicht wieder

 verschwanden und wusste, dass sie sich zusammenreißen und eine Entscheidung über ihr Doppelleben treffen musste, sonst würde sie den Verstand verlieren - und Tyler.

 „Seid ihr mit der Einkaufsliste fertig?” fragte Amelia.

 Wilhemina nickte, reichte ihrer Nichte die Liste und eine Hand voll Coupons. Dann

 tätschelte sie ihr unbeholfen den Arm. „Und falls du etwas Besonderes siehst, das du gern hättest, kauf es ruhig. Vielleicht Schokoladeneis oder Marshmallows. Die mochtest du doch immer.”

 Amelia hatte ein schlechtes Gewissen, weil sie ihren Tanten Sorgen bereitete. Sie umarmte Wilhemina und küsste sie auf die welke Wange. „Oh, Tante Witty, ich liebe dich wirklich. Und es geht mir gut. Ich brauche kein Eis und keine Marshmallows, sondern nur eine

 Umarmung.”

 Wilhemina machte ebenfalls ein schuldbewusstes Gesicht. „Ich weiß, dass wir nicht

 immer so liebevoll sind, wie du es vielleicht gern hättest, aber …”

 „Ihr seid genau richtig”, unterbrach Amelia sie. „Ich will nicht, dass du oder Tante Rosie euch auch nur im Geringsten ändert, hörst du?”

 Diese ungewohnte Zurschaustellung von Zuneigung war Wilhemina peinlich. „Na ja, du

 musst dich mit dem Einkaufen nicht beeilen. Ich brauche die Lebensmittel erst fürs Abendessen.”

 „Ja, Ma’am”, sagte Amelia. „Bis später.”

 Als sie das Haus verließ, beschloss sie, nicht mehr länger zu grübeln. Was in ihrem Leben falsch war, war ganz allein ihre Schuld. Es bestand kein Anlass, deswegen andere

 unglücklich zu machen.

 Tyler knallte die Autotür zu, saß mit den Händen auf dem Lenkrad da und starrte auf seine Felder, ohne etwas zu sehen. Wahrscheinlich würde er eine großartige Ernte haben dieses Jahr. Alles lief bestens.

 Aber es war wohl eine zu große Hoffnung, dass sein Leben genauso glatt verlaufen

 würde. Er dachte in jeder wachen Minute an Amber, und nachts träumte er von ihr. Es

 belastete ihn, dass sie ein Geheimnis daraus machte, wo sie wohnte. Aber er bemühte sich, ihr zu vertrauen. Sie hatte geschworen, dass es keinen anderen Mann in ihrem Leben gab.

 Das musste er einfach glauben.

 „Reiß dich zusammen.” Er holte die Liste mit den Lebensmitteln, die er kaufen musste, aus der Tasche und fuhr in die Stadt.

 Effie Dettenberg studierte die Aufschrift der Kekspackungen. Auf der einen stand „wenig Fett”, auf der anderen „light”. Doch ihrer Meinung nach sagten diese Firmen alle nicht die Wahrheit.

 „Zu meiner Zeit mussten wir uns keine Sorgen wegen Fett und Cholesterin machen.” Sie stellte beide Packungen wieder zurück. „Ich werde einfach selber backen. Dann weiß ich wenigstens, was drin ist.”

 Effie war so sehr daran gewöhnt, Maurice von ihren Sorgen zu erzählen, dass sie nichts dabei fand, mit einem Regal voller Kekspackungen zu reden. Es war egal, dass die

 Packungen nicht antworteten. Maurice tat das ja auch nicht.

 Dann bemerkte sie eine vertraute Gestalt am Ende der Reihe. Wenn sie sich nicht sehr irrte, war das Amelia Beauchamp. Nur war sie diesmal nicht barfuß, trug kein enges rotes Kleid und ihr Haar war nicht offen.

 Amelia war vollständig in ihre Einkaufsliste vertieft und bemühte sich herauszufinden, ob das ganz unten etwas war, was sie im Supermarkt kaufen sollte, oder ob Tante Rosemary sich da nur selbst an etwas hatte erinnern wollen. Da stand in vertrauter Handschrift: „Pflaume, nicht Orange.”

 Amelia entschied, zur Sicherheit sowohl Pflaumen-als auch Orangensaft zu kaufen.

 Jetzt trat Effie zwischen Amelia und die Saftflaschen.

 „Hallo, Amelia.”

 Amelia unterdrückte einen Seufzer. „Miss Effie.”

 Effie kam direkt zur Sache. „Amelia, ich weiß, dass mich das nichts angeht…”

 Amelia verdrehte die Augen. Was ging Effie schon etwas an?

 „Aber ich könnte schwören, dass ich dich neulich in der Gasse gesehen habe. Ich fühle mich verpflichtet, dir zu sagen, dass es dort für junge Frauen nicht sicher …”

 Amelia hatte das Gefühl, dass ihr alles Blut aus dem Kopf

 wich. Alle Ängste, mit denen sie kämpfte, seit sie ihr Doppelleben begonnen hatte,

 überkamen sie augenblicklich. Ausgerechnet Effie hatte sie gesehen!

 Ihre Stimme war ruhig, obwohl ihr Herz raste. „Sind Sie sicher, dass ich es war?”

 Effie verzog das Gesicht. „Na ja, so sicher, wie ich sein kann, obwohl die Magnolienbäume mir die Sicht versperrt haben, bevor ich genau erkennen konnte, in welches Auto du gestiegen bist. Aber ich könnte schwören, dass es dieser Stringer-Frau gehört.”

 Lieber Himmel! dachte Amelia. Wenn Effie gesehen hat, wie ich in das Auto gestiegen bin, muss sie mit einem Fernglas oben am Fenster gestanden haben. „Ich kann mir nicht vorstellen, wie Sie darauf kommen, dass ich das war”, sagte sie.

 Vielleicht weil ich dich aus deinem Haus habe kommen sehen, dachte Effie, sprach es aber nicht aus.

 Amelia blickte auf ihre Liste. „Es war nett, Sie zu treffen, Miss Effie, aber ich muss mich beeilen. Tante Witty wartet auf mich.”

 Sie schob ihren Wagen schnell in eine andere Reihe und ließ Effie mit offenem Mund

 zurück.

 „Na so was!” schnaubte Effie. „Ich erkenne es, wenn man mich anlügt.”

 Sie ging zu ihrem eigenen Einkaufswagen zurück. Dann griff sie nach zwei

 Kekspackungen, ohne sich daran zu erinnern, dass sie eben noch selbst welche hatte backen wollen, und eilte zur Kasse. Jetzt hatte sie einiges zu tun und Leute zu treffen.

 Es gelang Amelia, die Einkäufe zu erledigen, ohne durchzudrehen. Aber sie spürte Miss Effies bohrenden Blick in ihrem Nacken, während sie bezahlte. Ohne sich noch einmal

 umzudrehen, lief sie mit ihrer Tüte zur Tür.

 Sie trat auf die Straße hinaus, und ihr war vage bewusst, dass ein Hindernis vor ihr war, aber es war zu spät, um noch zu reagieren. Sie prallte gegen den Mann, der gerade hinein wollte.

 Unwillkürlich klammerten sie sich aneinander, dabei ließ Amelia ihre Tüte fallen. Ihre Brille rutschte ihr von der Nase und Tyler verlor die Mütze. Amelia griff nach der Tüte und beobachtete entsetzt, wie ihre Hornbrille auf den Eiern landete. Statt der Tüte bekam sie Tylers Gürtelschnalle zu fassen.

 „Verdammt”, murmelte sie und bückte sich.

 Tyler war in Gedanken gewesen und hatte Amelia erst im letzten Moment bemerkt. Diese Frau schien auf Selbstzerstörung aus zu sein, doch er hatte nicht die Absicht, die Mauer zu sein, an der sie sich umbrachte.

 „Achtung!” rief er und griff nach der automatischen Tür, die dabei war, sich wieder zu schließen. Er wollte nicht, dass Amelia eingequetscht wurde.

 Unwillkürlich griff er nach ihrem Haar, während sie sich nach der Tüte bückte. Doch je mehr er Amelia helfen wollte, umso verzwickter wurde die Situation. Bevor er wusste, was geschah, hatte sie sowohl die Tüte als auch seine Knie zu fassen bekommen. Verärgert und peinlich berührt blickte er nach unten, und vergaß augenblicklich seinen Groll.

 Ihr Haar! Es war herrlich - und so vertraut. Das Sonnenlicht schien auf die langen

 kastanienbraunen Locken, die Amelia über die Schultern fielen. Tyler atmete tief ein. Er war versucht, sich hinzuknien und mit den Fingern durch diese rötlichbraune Mähne zu fahren.

 Als Amelia in dem Moment zu ihm aufschaute, erstarrte er. Diese Augen! Dieses

 bezaubernde Blaugrün hatte er schon früher gesehen. Am Abend auf dem

 Schaufelraddampfer. Und im „Old South”. Nur hatten sie da zu einer Frau namens Amber gehört.

 Amelia sah auf und geriet in Panik. Lieber Himmel, es war Tyler!

 Entsetzt zog sie den Kopf ein und fummelte wild zwischen den Lebensmitteln herum, um ihre Brille zu finden. Sie setzte sie auf und nahm mit zitternden Händen ihr Haar zusammen.

 Ein undeutliches „Danke” war alles, was sie herausbrachte, als Tyler ihre Haarnadeln vom Boden aufhob und sie ihr reichte.

 Tyler sah zu, wie Amelia ihre Sachen wieder in die Tüte stopfte. Dann rannte sie zu ihrem Auto, startete und fuhr so schnell davon, dass sie eine Staubwolke aufwirbelte.

 Tyler stieg das Blut in den Kopf. Er wusste nicht, ob er sich hinsetzen oder Amelia folgen sollte. Dann beobachtete er, wie Effie Dettenberg aus dem Laden kam und einen weiten Bogen um ihn machte.

 „Ich würde ja glauben, ich hätte das geträumt”, murmelte Tyler. „Aber Miss Effie ist noch nie in meinen Träumen vorgekommen. Nur eine Frau namens Amber.”

 Er schob die Hände in die Taschen und begann zu lächeln, erst nur leicht, dann immer breiter. „Verdammt, ich glaube, ich habe dich gerade gefunden, Liebling. Ich weiß ja nicht, was du da für ein Spiel spielst, aber jetzt ist es vorbei.”

 Plötzlich begann er zu lachen. Anscheinend hatte er sich in die altjüngferliche Nichte der Beauchamp-Schwestern verliebt. Nur dass die Frau, in die er verliebt war, keine spießige Bibliothekarin war. Sie war feurig und humorvoll und süß wie die Sünde.

 Miss Effie war schon einen halben Block entfernt, als Tyler zu lachen anfing, aber sie hörte es ganz deutlich. Daraufhin ging sie schneller.

 „Was ist nur aus der Welt geworden?” murmelte sie vor sich hin. „Man weiß nicht, wem man noch trauen soll.”

 5. KAPITEL

 Tyler war noch den ganzen Tag benommen. Diese kleine Hexe, in die er sich verliebt hatte, tat so, als wäre sie eine sauertöpfische Bibliothekarin. Oder umgekehrt. Ihm war noch nicht ganz klar, wie sie wirklich war.

 Es fiel ihm schwer, bis zum Abend zu warten, aber erst bei Sonnenuntergang kam Amber aus ihrem Versteck. Zumindest nahm er das an. Jetzt musste er ein letztes Mal zum „Old South” fahren und Amber mit den Tatsachen konfrontieren. Dann würde sie ihm nicht ausweichen können.

 Ein Klecks Rasierschaum fiel ins Waschbecken. Er kniff die Augen zusammen und machte weiter. Heute Abend musste er so verlockend wirken, dass es Amber unmöglich war, ihn abzuweisen. Aber wenn sie die war, von der er glaubte, dass sie es war, dann war ein Nein die einzig mögliche Antwort für sie.

 Als er fertig angezogen war, ging er hinaus zu seinem Wagen. Doch dann fiel ihm sein Geschenk ein. Ein Strauß roter Rosen füllte den größten Teil seines Kühlschrankes. Er holte ihn, schob Saft und Milch an ihre Plätze zurück und überlegte, ob nicht außerdem noch eine Flasche Wein angebracht wäre. Allerdings fiel ihm dann ein, dass Amber alle Getränke liefern konnte, die sie wollten. Es war ihr Job.

 Mit seinem Bestechungsgeschenk fuhr er in Richtung Savannah. Er konnte es kaum

 erwarten, Amber mit der Wahrheit zu konfrontieren.

 Amelia war so nervös, dass sie sich ganz krank fühlte. Sie hatte Tyler seit Tagen nicht gesehen.

 Zumindest nicht als Amber. Seit dem Morgen in der Kirche fühlte sie sich schuldig, weil sie sozusagen als lebende Lüge durchs Leben lief.

 Was die Begegnung im Supermarkt anging, war sie immer noch froh, dass Tyler sie nicht erkannt hatte. Das lag vermutlich daran, dass Tante Rosemarys Pflaumensaft über seine Stiefel gespritzt war.

 Sie war sicher, dass sie unerkannt entkommen war. Sonst hätte Tyler doch eine Szene

 gemacht, und Miss Effie hätte etwas Großartiges weitererzählen können.

 Amelia verzog ihr Gesicht, während sie darauf wartete, dass der Barkeeper ihre

 Bestellung erledigte. Sie war immer noch nicht sicher, was sie wegen Effie Dettenberg tun sollte. Gerade die Tatsache, dass Effie immer noch schwieg, machte Amelia nervös. Es sah ihr nicht ähnlich, ein Geheimnis für sich zu behalten.

 „Sieh dir das an!” Raelene gab Amelia einen Stoß in die Rippen.

 „Was?” Amelia folgte Raelenes Blick.

 Dann stockte ihr der Atem. Der Mann trug eine weiße Hose und ein hellblaues Hemd, das seine blauen Augen betonte. Er war einfach umwerfend, und er hatte einen Blumenstrauß dabei, von dem Amelia wusste, dass er für sie bestimmt war. Tyler!

 „Geh schon”, drängte Raelene. „Ich bringe die Getränke zum Tisch. Erkundige dich, was dieser tolle Kerl will.”

 Amelia grinste. „Ich sollte wohl besser etwas mitnehmen, womit ich das Feuer in ihm

 löschen kann.”

 Raelene griff freundschaftlich nach ihrem Arm. „Nein! Lösch es nicht. Fach es weiter an.

 Das kannst du. Ich habe dich schon in Aktion gesehen.”

 Amelia war dankbar für das schwache Licht, weil dadurch nicht zu sehen war, wie sie

 errötete. Sie ging an Tylers Tisch,

 und er stand auf. „Guten Abend, Darling”, sagte er leise und küsste sie diskret auf den Mundwinkel.

 „Guten Abend, Tyler.” Sie wünschte sich, sie wären an einem privateren Ort, und sie hätte nicht noch drei Stunden Arbeit vor sich.

 Tyler reichte ihr den eingewickelten Strauß und beobachtete, wie ihr Tränen in die Augen stiegen. „Geht es dir gut?” Plötzlich kam ihm der Gedanke, sie könnte etwas Schreckliches erlitten haben, und er war nicht da gewesen, um ihr zu helfen.

 „ja. Es ist nur so, dass mir noch nie jemand Blumen geschenkt hat.”

 „Das hätte aber jemand tun sollen”, meinte er und zog sie in den Gang, der zu den Toiletten führte. „Aber ich kann nicht behaupten, dass es mir Leid tut, der Erste zu sein. Ich möchte für dich etwas Besonderes sein.”

 „Oh, Tyler, das bist du doch schon. Du weißt ja gar nicht, wie sehr.”

 Vielleicht doch, dachte er. „Das ist schön zu hören.” Er strich über ihre Taille und verschränkte seine Hände hinter ihrem Rücken. Dann begann er, sie zärtlich zu küssen. Erst spielerisch ihre Mundwinkel, dann strich er mit seiner Zunge ganz leicht über ihre Lippen.

 Amelia durchlief ein wohliger Schauer, dann stockte ihr der Atem, als Tyler sie gegen die Wand drückte und mit der Zunge ihren Mund erkundete. Sie genoss das fordernde,

 drängende Spiel und ließ sich ganz darauf ein.

 Tyler hatte nicht die Absicht gehabt, so schnell die Kontrolle über sich zu verlieren. Er stöhnte, als Amber die Rosen fallen ließ und sich an ihn schmiegte. Sie erwiderte seinen Kuss leidenschaftlich und fuhr ihm mit den Händen durchs Haar. Tyler vergaß, dass er sich eigentlich zurückhalten wollte und wünschte, sie wären nicht gerade hier im Flur.

 „Verdammt, Darling.” Er kam einigermaßen wieder zu Verstand, als sie sich voneinander lösen mussten, um zu atmen. „Ich wollte nicht, dass es so weit geht.” Und dann grinste er, weil sie ihn so verblüfft ansah. „Na ja, natürlich möchte ich, dass es noch viel weiter geht zwischen uns, aber nicht hier.”

 Amelia wurde rot. Sie verbarg ihr Gesicht an seinem Hemd. Vom ersten Moment an, als

 Tyler Savage ins „Old South” gekommen war, hatte sie all die Bedenken und Vorbehalte über Bord geworfen, die Wilhemina ihr in den letzten zwanzig Jahren eingebläut hatte.

 „Gnade, Tyler. Du treibst mich zum Wahnsinn.”

 Er atmete tief ein. Jetzt war es Zeit, die Karten auf den Tisch zu legen. Fast tat es ihm Leid, weil er befürchtete, dass Amber sich ihm dann entziehen würde, und das könnte er nur schwer ertragen, selbst wenn es bloß vorübergehend wäre.

 Aber er musste herausfinden, ob er tatsächlich Recht hatte oder ob er Gespenster sah. Falls diese Frau hier doch nur Amber Champion sein sollte, würde er es wieder gutmachen. Aber falls sie gleichzeitig Amelia war, würde er sie für die schlaflosen Nächte, die sie ihm beschert hatte, zahlen lassen. Und danach war er bereit, seine Nächte für immer mit ihr zu verbringen.

 Er liebkoste ihr Ohr. „Amber?”

 „Hm?” Sie versuchte sich auf das zu konzentrieren, was er sagte, statt auf das, was er tat.

 „Ich weiß, dass das ,Old South’ Sonntag früh nicht aufhat, deshalb kam mir eine Idee.”

 Amelia stockte der Atem. Das hörte sich gar nicht gut an.

 „Wie wäre es, wenn du mich in die Kirche begleitest? Ich möchte, dass du meine Freunde triffst, denn ich will ein bisschen mit dir angeben. Was meinst du? Hinterher könnten wir zu mir fahren und vielleicht ein Picknick machen. Ich könnte dir meine Farm zeigen und was immer du sonst noch sehen möchtest …”

 Er grinste und wartete darauf, dass sie begriff. Als sie schockiert die Augen aufriss, wusste er, dass sie seine sexuelle Anspielung sehr wohl verstanden hatte. Aber das allein konnte sicher nicht den panischen Blick erklären, mit der sie ihn nun fassungslos anstarrte.

 Amelia löste sich von ihm. „Tyler, ich kann nicht. Ich würde gern, aber es geht einfach nicht.”

 „Ich verstehe nicht, warum. Außer du warst nicht ganz ehrlich. Du hast gesagt, es gäbe niemand anderen. Vielleicht hast du mich belogen, Amber. Hast du das?”

 Amelia war zu aufgeregt, um zu merken, dass Tyler ihr etwas vormachte und ihre

 Reaktionen genau beobachtete. Sie hatte gewusst, dass sie eines Tages vor diesem Problem stehen würde. Sie hatte nur nicht schon so früh damit gerechnet.

 Was sollte sie jetzt tun?

 Sie hatte absolut keine Ahnung, wie Tyler reagieren würde, wenn sie ihm ihre wirkliche Identität enthüllte. Sie konnte sich nicht vorstellen, dass ein Mann wie er locker hinnahm, dass er von einer unattraktiven Bibliothekarin an der Nase herumgeführt worden war.

 „Nein, ich habe dich nicht belogen”, begann sie. „Aber da ist etwas, das ich erst noch klären muss. Wenn das erledigt ist, begleite ich dich, wohin du willst. Aber bis dahin wirst du mir vertrauen müssen.”

 Tyler wandte sich ab. Sie tat genau das, was er erwartet hatte. Er hatte also Recht!

 Er tat so, als fühlte er sich verletzt. „Ich weiß nicht, ob ich das kann, Amber. Vertrauen muss auf Gegenseitigkeit beruhen, und du vertraust mir offensichtlich nicht genug, um mir die Situation zu erklären. Ich glaube nicht, dass unsere Beziehung unter diesen Umständen eine Zukunft hat.”

 Amelia war schockiert. Sie war dabei, den einzigen Mann zu verlieren, den sie je geliebt hatte, und zwar, weil sie ihn belogen hatte. Er hatte sich in jemanden verliebt, der gar nicht existierte. Oder jedenfalls nur halb.

 „Tyler! Warte!”

 Tyler schüttelte nur den Kopf und ging.

 Amelia starrte auf die Blumen, die auf dem Boden lagen. Dann drehte sie ihr Gesicht zur Wand und wäre vor Kummer am liebsten gestorben.

 Raelene steckte den Kopf um die Ecke und schnitt eine Grimasse. „Hey, geht es dir gut?”

 Amelia wischte sich die Tränen weg. Irgendwie musste sie den Abend überstehen. Sie

 konnte weinen, wenn sie in Tulip in ihrem Bett lag. Jetzt war nicht die richtige Zeit dafür.

 „Sicher.” Sie hob entschlossen den Kopf und stieg über die Blumen.

 Amelia starrte ihr Spiegelbild an. Sie dachte darüber nach, ob sie ihr Haar offen tragen sollte, so wie vor einigen Tagen. Ihren Augen war anzusehen, dass sie schlaflose Nächte hinter sich hatte.

 Sie griff nach ihrer Haarbürste und fing an, ihr Haar wie üblich bieder aufzustecken. „Ich verstehe das nicht. Alles, was ich wollte, war ein Auto. Wie bin ich nur in diesen Schlamassel geraten?”

 Sie band einen Gürtel um und drehte sich dann vor dem Spiegel, um zu prüfen, ob ihr

 Unterrock auch nicht hervorschaute. Das tat er nicht. Da waren nur lange Beine unter einem langen beigefarbenen Rock, und Beige war absolut nicht ihre Farbe.

 „Amelia!” rief Wilhemina von unten. „Bist du fertig? Du kommst noch zu spät.”

 Amelia rollte mit den Augen. Es war jeden Morgen das Gleiche. Tante Witty fühlte sich verpflichtet, sie zu drängen, obwohl Amelia noch nie zu spät zur Arbeit gekommen war.

 „Ich komme”, rief sie.

 „Hier ist dein Lunch. Vergiss nicht, die Tüte in den Kühlschrank zu legen, wenn du in die Bibliothek kommst. Es ist Tunfisch, Er würde sonst schlecht werden.”

 „Ja, Ma’am.”

 Amelia war schon halb draußen, drehte sich aber noch mal um. Es war entweder ihr

 schlechtes Gewissen oder das Bedürfnis, umarmt zu werden, das sie dazu trieb.

 Wilhemina musterte ihre Nichte. Sie sah damenhaft aus, so wie es sein sollte. „Hast du etwas vergessen?”

 „Ja.” Amelia seufzte, umarmte ihre Tante und vergrub ihre Nase in dem nach Rosen duftenden Kragen.

 Wilhemina war schockiert. Sie konnte sich nicht erinnern, wann ihre Nichte zuletzt so offen ihre Zuneigung gezeigt hatte. „Aber, Amelia.” Sie tätschelte ihr unbeholfen den Rücken. „Jetzt geh, Mädchen.”

 Amelia seufzte noch mal und ging zur Tür hinaus.

 „Ich mache heute Abend Apfelknödel!” rief Wilhemina ihr nach, obwohl sie das gar nicht vorgehabt hatte. Es war ihr ungefähr zur selben Zeit eingefallen, als Amelia sie umarmt hatte.

 Amelia blieb stehen und lächelte. „Gut. Ich freu mich schon darauf.”

 Rosemary kam aus dem Blumengarten auf die Veranda, gerade als Amelia wegfuhr. Sie ließ sich in einen Korbsessel fallen. „Ich habe dich gehört, Schwesterherz. Du macht nur zu besonderen Anlässen Apfelknödel.”

 Wilhemina wollte nicht zugeben, dass sie das aus Liebe gesagt hatte. „Und?”

 Rosemary legte ihren Hut weg und stellte den Korb ab, den sie bei sich hatte. „Habe ich den Geburtstag von jemandem vergessen?” Ihre Augen leuchteten auf. „Heute ist nicht Unabhängigkeitstag, oder?”

 Beide vergaßen, wovon sie gerade gesprochen hatten, als eine Schildkröte aus Rosemarys Korb geklettert kam. „Rosemary! Da ist ja eine Schildkröte drin.”

 Rosemary rollte mit den Augen. „Das weiß ich. Ich habe sie ja selbst reingesetzt.

 Manchmal glaube ich, du traust mir rein gar nichts zu.”

 Wilhemina verzog ihr Gesicht. „Wieso setzt du eine Schildkröte in deinem Korb?”

 „Wo soll ich sie denn sonst hintun?” fragte Rosemary erstaunt. „Meine Tasche ist zu klein.”

 „Natürlich”, murmelte Wilhemina. „Wieso ist mir das nicht selbst eingefallen?”

 Rosemary lächelte. Es war ein engelhaftes Lächeln, das ihr Gesicht aufleuchten und sie um Jahre jünger aussehen ließ. Sie tätschelte die runzlige Hand ihrer Schwester und lehnte sich zurück.

 „Das ist schon in Ordnung, Willy. Dafür hast du mich ja.”

 Tyler beobachtete mit zusammengekniffenen Augen, wie Amelia den Familien-Chrysler

 einparkte. Der Wind blies ihr den Rock gegen die langen, gut geformten Beine, als sie ausstieg. Tyler lächelte und war insgeheim dankbar dafür, dass er der einzige Mann in Tulip war, der wusste, welche Reize sich unter diesem farblosen Äußeren verbargen.

 Er hatte eine Dreiviertelstunde vor der Bibliothek warten müssen. Da er nie zuvor dort gewesen war, wusste er nicht über die Öffnungszeiten Bescheid, aber jetzt wollte er Miss Amelias Kenntnisse als Bibliothekarin nutzen. Er hatte die Absicht, ihr genauso gründlich den Kopf zu verdrehen, wie er das bei Amber getan hatte, und ihm war auch schon klar, wie er das anstellen würde.

 Er beobachtete, wie sie die Tür aufschloss und hineinging. Er blieb in seinem Wagen sitzen, da er sicher sein wollte, der einzige Besucher zu sein. Zu seiner Erleichterung erschien sonst niemand, und er stieg aus.

 Amelia stellte gerade das Datum an ihrem Stempel um, als Tyler hereinkam. Sie

 schluckte. In all den Jahren, die sie schon hier arbeitete, war Tyler Savage nicht ein einziges Mal in der Bibliothek gewesen. Was mochte das zu bedeuten haben?

 „Guten Morgen, Miss Amelia.”

 „Mr. Savage.”

 Sie ärgerte sich immer noch darüber, dass er sie am Abend einfach stehen gelassen hatte, obwohl das natürlich nicht eigentlich sie war, sondern Amber.

 Tyler lächelte breit, dann beugte er sich vor, so dass er sich fast Nase an Nase mit ihr befand, und freute sich über ihren schockierten Ausdruck.

 Amelia war so überrascht, dass sie vergaß, sich zu bewegen. Als ihr klar wurde, dass sie seinen Atem auf ihren Lippen spürte, trat sie verwirrt zurück und schob ihre Brille zurecht.

 „Kann ich etwas für Sie tun?” Sie hasste ihn, als sie sah, wie seine blauen Augen aufleuchteten. Dieser Mistkerl! Er besaß die Frechheit, etwas aus ihrer Frage

 herauszuhören, das sie nicht mal andeutungsweise hineingelegt hatte.

 Tyler richtete sich auf. „Das könnte man sagen.”

 Trotz der Komplikationen, die das heraufbeschwor, freute es sie, dass er sie nun in dem Job erlebte, für den sie ausgebildet worden war. Sie legte eine Hand auf den altmodischen Katalog, bereit, die Bücher herauszusuchen, die er haben wollte. „Schön. Was kann ich für Sie tun?”

 „Es ist so … Ich konnte letzte Nacht nicht schlafen.”

 Wieder trat ein schockierter Ausdruck in Amelias Gesicht.

 „Also habe ich mir eine Fernsehsendung angesehen, die ich sonst nicht sehe.”

 „Ja?“

 „Dort wurde ein Buch erwähnt, das ich interessant fand. Ich denke, es würde sich lohnen, es mal zu lesen.”

 „Wie lautet der Titel?”

 Er starrte an die Decke, als müsste er sich erst erinnern. „Es hatte etwas mit Sex zu tun.”

 Amelia bemühte sich, nicht zu stottern. „Wie bitte?”

 „Jetzt erinnere ich mich. Ich glaube, das Buch hieß ,Mehr Spaß beim Sex’. Klingt gut, nicht? Haben Sie es mal gelesen?”

 Tyler genoss es zu beobachten, wie Schock und Faszination sich in Amelias

 Gesichtsausdruck abwechselten. Trotz der altmodischen Brille konnte er in ihren Augen erkennen, wie sie litt und dass sie interessiert war.

 „Das kann ich nicht behaupten”, murmelte sie und fing an, im Katalog zu suchen, obwohl sie jede Wette eingegangen wäre, dass dieses Buch nicht da war. Effie Dettenberg saß im Vorstand der Bibliothek und hätte nie zugelassen, dass sie so etwas anschafften.

 Amelia blätterte. Ihre Finger zitterten, und sie musste sich zusammenreißen, um Tyler nicht anzufahren, weil er sie am vergangenen Abend einfach stehen gelassen hatte. Und dann wäre sie fast in Ohnmacht gefallen, als er ihr sanft übers Haar strich. Sie zuckte zusammen und sah ihn schockiert an.

 „Sie hatten ein Blatt im Haar”, erklärte er. Und dann zwinkerte er.

 Amelia sah ihn böse an. Wie konnte er es wagen, hinter ihrem Rücken mit einer anderen Frau zu flirten? Na ja, hinter Ambers Rücken. Das zeigte deutlich, wozu er fähig war.

 Er beugte sich vor und flüsterte: „Also, haben Sie es hier?”

 Amelia hatte für einen Moment vergessen, weshalb er da war. „Was?”

 „Sie wissen schon - ‘Mehr Spaß beim Sex’.”

 Amelia wurde rot. Tyler hatte eindeutig mehr im Sinn als ein Buch, und das wussten sie beide. Sie suchte weiter im Katalog und erinnerte sich dann, dass der Katalog völlig nutzlos war. Sie seufzte.

 „Alles, was wir zu dem Thema haben, ist hinten”, murmelte sie. „Folgen Sie mir.”

 Aber gern, dachte Tyler. Als Amelia sich abwandte, lief er schnell zur Tür und drehte das Schild auf „Geschlossen”.

 „Hier hinten”, rief Amelia.

 „Ich komme.” Er folgte ihr.

 Sie hatte zwei Bücher in der Hand, die sie fast fallen gelassen hätte, als Tyler hinter sie trat, so dass sie zwischen ihm und dem Regal gefangen war. Sie spürte seinen Atem im Nacken, schloss die Augen und erschauerte vor Sehnsucht, als er die Stelle zwischen ihrem Haar und ihrem Kragen berührte.

 „Warm hier drin, nicht wahr, Amelia?”

 „Was glauben Sie, was Sie da tun?” Es war eine dumme Frage. Sie wusste doch sehr gut, was er tat. Sie war nur nicht sicher, wie sie darauf reagieren sollte.

 „Ihre Haut ist so weich”, flüsterte er. „Ob sie wohl genauso gut schmeckt, wie sie aussieht?”

 Voller Panik wirbelte Amelia herum. „Tyler Savage!”

 Das war alles, was sie herausbekam. All die Jahre hatte er ihre Existenz nicht mal zur Kenntnis genommen, und nun das. Sie wurde nicht schlau daraus. Und was noch schlimmer war -es gefiel ihr. Sie ließ zu, dass dieser betrügerische Halunke mit ihr spielte.

 „Wie können Sie es wagen, so mit mir umzugehen?” fuhr sie ihn an. „Wir haben bisher ja kaum miteinander geredet.”

 Er zog eine Haarnadel aus ihrer Frisur. „Ich weiß, aber das ist nicht allein meine Schuld. Sie sehen mich ja nicht mal an, wenn wir uns auf der Straße begegnen.”

 „Trotzdem.” Sie versuchte, sich an ihm vorbeizudrängen.

 Tyler versperrte ihr ohne große Mühe den Weg, ließ die Haarnadel auf den Boden fallen, nahm Amelias Gesicht zwischen seine Hände und beugte sich vor. Seine Nase stieß gegen ihre Brille, und er nahm sie ihr ab und legte sie auf das Regal hinter ihr.

 Amelia war in Panik. „Hören Sie auf, sofort”, flüsterte sie. „Sie haben kein …”

 Das Wort „Recht” wäre als Nächstes gekommen, aber als Tyler sie nun küsste, konnte sie nur denken, dass es richtig war. Diesen Mann zu lieben war richtig. Ihn zu umarmen war richtig. Amelia war verliebt und zwar schon lange. Das war alles, was eine Rolle spielte. Und dann erinnerte sie sich. Wo blieb dabei Amber?

 „Amelia …”, sagte Tyler leise.

 Sie taumelte, als er sie losließ. „Was?”

 „Würden Sie heute Abend mit mir zum Dinner ausgehen? Ich würde Sie gern besser

 kennen lernen. Wenn Sie mir eine Chance geben, könnten Sie mich vielleicht mögen. Was meinen Sie?”

 Oh nein! dachte sie. Sie musste abends arbeiten. Das war schrecklich. Sie konnte als Amber nicht mit ihm ausgehen und als Amelia auch nicht. Das Leben war nicht fair.

 Um Zeit zu schinden, bückte sie sich nach ihrer Haarnadel. „Ich kann nicht. Ich muss …

 Ich meine, ich habe versprochen …”

 Sie setzte ihre Brille wieder auf und versuchte, nicht daran zu denken, wie es war, in Tylers Armen zu liegen.

 „Schon gut. Ich verstehe”, sagte er. „Sie vertrauen mir nicht, und ich schätze, das ist meine Schuld. Aber ich schwöre, dass mein schlechter Ruf auf unbegründeten Gerüchten basiert.”

 Amelia bemühte sich, ärgerlich zu sein. Erst gestern Abend hatte er sie - nein, Amber - in den Armen gehalten und um etwas ganz anderes gebeten. Was war mit diesem Mann los?

 Sie konnte ihm nicht vertrauen. Er betrog sie beide.

 „Ich dachte, Sie hätten eine Freundin in Savannah”, begann sie und schluckte dann nervös, als ein seltsamer Glanz in seine Augen trat. Sie hätte schwören können, dass seine

 Mundwinkel leicht gezuckt hatten, aber vielleicht hatte sie sich auch geirrt.

 „Das dachte ich auch”, antwortete er leise. „Aber offensichtlich will sie nichts mit mir zu tun haben. Ich schätze, wir passen nicht zueinander. Offenbar bin ich nicht ihr Typ.”

 „Das ist nicht wahr!” rief Amelia und wäre fast in Ohnmacht gefallen, als ihr klar wurde, was sie da gerade offenbart hatte. „Ich meine … na ja, ich kann heute Abend nicht mit Ihnen ausgehen. Wollen Sie diese Bücher oder nicht?” Sie hielt sie ihm unter die Nase.

 Tyler kämpfte gegen seinen Instinkt an. Der riet ihm, Amelia einfach in die Arme zu nehmen und eine Erklärung zu verlangen. Aber diese Frau war mehr als nur schön. Sie hatte Verstand, und sie war eine Betrügerin. Das war eine Kombination, die ihn mit jeder Sekunde mehr faszinierte.

 „Ich schätze, nein.” Er ging zur Tür. „Ich weiß eigentlich nicht, was ich will, Amelia. Es ist deutlich, dass die Frauen, zu denen ich mich hingezogen fühle, für mich nicht das Gleiche empfinden. Vielleicht sollte ich einfach aufgeben.”

 Amelia war verblüfft. Wenn sie ihn richtig verstanden hatte, dann hatte er gerade sowohl ihr als auch Amber den Laufpass gegeben.

 „Bloß weil ich heute nicht mit Ihnen ausgehen kann, heißt das nicht, dass ich es nie könnte”, sagte sie plötzlich.

 Tyler blieb stehen, drehte sich aber nicht um. Er traute sich nicht. Dazu grinste er viel zu breit. Er brachte es fertig zu nicken, so als würde er über ihre Bemerkung nachdenken. Dann öffnete er die Tür.

 „Das ist gut”, sagte er ruhig. „Vielleicht habe ich ja irgendwann den Mut, eine neue Abfuhr zu riskieren. Dann melde ich mich. Ich wünsche Ihnen einen schönen Tag, Amelia.”

 Er drehte das Schild wieder um, ging hinaus und achtete darauf, die Tür nicht zuknallen zu lassen. Dann fuhr er mit Höchstgeschwindigkeit aus Tulip hinaus. Erst als er einige Meilen außerhalb der Stadt war, hielt er an, stieg aus und lachte. Je mehr er darüber nachdachte, umso komischer wurde es. Er wusste nicht, warum und auch nicht, wie, aber er war entschlossen, diese Frau zu heiraten, selbst wenn ihn das umbringen sollte. Der Gedanke war so ungeheuerlich, dass er laut zu lachen begann und sich an die Seite des Wagens lehnen musste, um wieder zu Atem zu kommen.

 6. KAPITEL

 Amelia rannte, aber diesmal nicht durch die Gasse. Von den Betrügereien hatte sie genug.

 Sie trug einen Jogginganzug und Tennisschuhe, und ihr Gesichtsausdruck verriet

 Entschlossenheit. So näherte sie sich der Ecke, an der Raelene Stringer wartete.

 Effie Dettenberg stand am Fenster und blickte durch einen Spalt in der Spitzengardine. Zu ihrem Erstaunen winkte Amelia ihr zu, als sie vorbeijoggte. Effie ließ die Gardine sinken, verärgert darüber, dass sie beim Spionieren erwischt worden war.

 Dann ging sie mit ihrem neuen Fernglas zum oberen Fenster. Jetzt würde sie gleich sehen, was Amelia Beauchamp vorhatte. Ganz gewiss war es nichts Gutes.

 Maurice strich Effie um die Beine. „Verschwinde”, sagte sie und verzog das Gesicht, als er sie anfauchte.

 Amelias Herz schlug heftig. Sie fühlte sich, als wäre sie schon eine Meile gerannt. Aber sie war nicht erschöpft, sondern aufgeregt. Sie hatte eine schon lange überfällige Entscheidung getroffen.

 „Du kommst früh”, stellte Raelene fest.

 „Ich komme nicht mit”, erklärte Amelia. „Sag dem Boss, ich kündige oder ich bin umgezogen oder gestorben. Ganz egal. Ich kann einfach nicht wieder dort hin. Okay?”

 Raelene stieg aus ihrem Wagen und grinste. „Das hatte ich schon erwartet. Hat jemand etwas gemerkt?”

 Amelia zuckte mit den Schultern. „Ich glaube nicht, aber ich denke, es ist besser aufzuhören, bevor die Bombe platzt.”

 „Für mich ist das okay. Das solltest du inzwischen wissen Amelia umarmte Raelene, ohne sich Gedanken darüber zu machen, dass jeder, der vorbeifuhr, sie sehen konnte.

 „Ich kann dir gar nicht genug danken.” Amelias Stimme war zittrig. „Und ich werde es vermissen, mit dir zur Arbeit zu fahren, selbst wenn ich den Job nicht vermisse. Du warst mir eine wahre Freundin.”

 „Ach, Schatz.” Raelene schniefte. „Ich werde dich auch vermissen. Aber jetzt solltest du besser zurückgehen, bevor dich zu Hause jemand vermisst.”

 „Meine Tanten schlafen schon. Aber du hast Recht. Es ist fast dunkel, und du weißt ja, was man sagt. Eine Dame ist in der Dunkelheit nicht sicher.”

 Sie sahen sich an und fingen an zu lachen, weil sie sich daran erinnerten, wie viele Stunden sie zusammen im Dunkeln verbracht hatten.

 „Na ja, jetzt sollte ich mich beeilen. Sonst komme ich zu spät”, meinte Raelene schließlich und stieg wieder ein.

 Amelia winkte ihr nach, während der Wagen ächzend und stöhnend aus Tulip herausfuhr.

 Dann ging sie zurück. Ausnahmsweise würde sie einmal vor zwei Uhr nachts ins Bett

 kommen. Mit der Geheimnistuerei war es vorbei, aber es machte ihr zu schaffen, dass sie Tyler verloren hatte.

 Schon der Gedanke an ihn brachte sie zum Weinen. Sie sah ihn vor sich, wie er ins „Old South” kam, nach Amber Ausschau hielt und wieder ging, ohne eine Ahnung zu haben, wie er sie finden sollte. Amelia sehnte sich von ganzem Herzen nach ihm, aber er wollte ja Amber. Und die existierte nun nicht mehr.

 Ja, er hatte mit Amelia geflirtet, aber das hatte er vermutlich nur getan, um sich zu beweisen, dass er noch begehrenswert war, nachdem Amber ihn abgewiesen hatte. Amelia seufzte.

 Was empfand er jetzt wohl, nachdem auch die altjüngferliche Bibliothekarin von Tulip seinem Charme nicht erlegen war?

 Sie trat gegen einen Stein auf dem Bürgersteig und schniefte. Tyler fühlte sich sicher nicht mal halb so miserabel wie sie selbst. Das Einzige, was für sie bei diesem ganzen Schlamassel herausgekommen war, war das Geld für ihr Auto. Aber der Gedanke daran war nicht mehr annähernd so verlockend wie früher einmal.

 Kurze Zeit später verschloss sie die Haustür.

 Auf der anderen Seite der Straße legte Miss Effie ihr Fernglas weg. „Na, nun habe ich es selber gesehen”, murmelte sie. „Sie hat diese Frau umarmt, auf offener Straße. Sie haben miteinander gelacht, als wären sie alte Freundinnen. Aber ich frage mich, warum sie nicht mitgefahren ist.”

 Maurice miaute unten laut, weil er hinausgelassen werden wollte.

 „ Ich komme!” rief Effie. Für den Moment war der Kater wichtiger als Amelias

 Angelegenheiten.

 Tyler tat jeder einzelne Muskel weh. Drei Tage hatte er bis zur Erschöpfung gearbeitet, um nachts schlafen zu können - und dann hatte er ständig von der Frau geträumt, an die er doch eigentlich nicht denken wollte.

 Aber er hatte einen Plan. Er wusste, dass Amber im Club gekündigt hatte. Jetzt musste er Amelia Zeit lassen, um die Tatsache zu verdauen, dass Tyler Amber nicht mehr treffen konnte, so dass der Weg für Amelia frei war. Zumindest hoffte er, dass Amelia es so sehen würde. Das war alles, was ihn aufrecht hielt.

 Er starrte auf die Felder mit der reichen Ernte. Es war Zeit, Feierabend zu machen.

 Widerstrebend drehte er sich zum Haus um, aber er konnte den Gedanken, allein

 hineinzugehen, kaum ertragen. Heute Abend würde er sich eine Abweichung von

 seinem Plan erlauben. Er würde telefonieren. Und wenn er Amelias Stimme hörte, würde er vielleicht wissen, ob sein Plan funktionierte oder nicht.

 „Du siehst traurig aus, Liebes”, stellte Rosemary fest, als sie beim Abendessen saßen. „Geht es dir gut?”

 Amelia richtete sich auf, als ihr klar wurde, dass sie die Schultern hängen ließ. „Natürlich, Tante Rosie, aber es ist lieb von dir zu fragen. Hier, nimm noch etwas Kuchen. Tante Witty hat sich heute selbst übertroffen, findest du nicht?”

 Rosemary nickte und nahm noch ein kleines Stück. Wilhemina starrte vorwurfsvoll darauf und sah ihre Nichte dann scharf an.

 Amelia hoffte, dass ihre Tanten ihr nicht auf die Schliche kommen würden. Es war

 ziemlich leicht, Tante Rosemary abzulenken, aber Tante Witty stand mit beiden Beinen fest auf der Erde und schien mit jedem Jahr noch scharfsinniger zu werden.

 „Du trägst dein Haar ja wieder offen”, stellte Wilhemina nun fest. „Hattest du wieder Kopfschmerzen?”

 Amelia hätte am liebsten geweint. Kopfschmerzen waren ihr kleinstes Übel. Ihr Herz tat so weh, dass es sie wunderte, dass es überhaupt noch schlug. Sie vermisste Tyler. Sie vermisste es, seine Stimme zu hören und sein Lächeln zu sehen. Und vor allem vermisste sie es, ihn zu umarmen. Aber es war allein ihre Schuld.

 Sie seufzte. „Nicht wirklich, Tante Witty. Mir war nur nach einer Veränderung zu Mute.

 Tatsächlich glaube ich, dass Veränderungen hin und wieder gut für die Seele sind, meinst du nicht auch?”

 Rosemarys Gesicht hellte sich auf, als ihre Schwester eine Grimasse schnitt.

 „Oh ja”, meldete sich Rosemary zu Wort. „Findest du nicht auch, Willi? Weißt du noch, wie Momma einen neuen Teppich in der Diele wollte und Poppa einen Anfall wegen der Farben bekam? War das nicht komisch? Sie haben wochenlang nicht miteinander gesprochen und

 bloß, weil du erwähnt hast, dass das Pink in den Blumen dieselbe Farbe hatte wie der kahle Fleck oben auf seinem Kopf.”

 Wilhemina bemühte sich, nicht zu lächeln. Doch es war wirklich komisch gewesen. „Na ja, ich war erst fünf oder sechs, aber Poppa ist nie darüber hinweggekommen.”

 „Weil die kahle Stelle größer geworden ist.”

 Amelia lachte. Egal was sie sonst verlor, sie hatte immer noch ihre Familie, und die würde sie nie im Stich lassen.

 Und dann klingelte das Telefon.

 Alle sahen sich schockiert an. Niemand rief sie jemals nach Sonnenuntergang an.

 Tatsächlich rief überhaupt selten jemand an.

 „Es ist das Telefon!” rief Rosemary dann aufgeregt.

 „Das weiß ich”, murmelte Wilhemina. „Aber wer würde um diese Zeit anrufen?”

 Amelia konnte sich nicht mal erinnern, wann das Telefon zum letzten Mal geklingelt

 hatte. „Es ist erst halb acht, Tante Witty. Und es gibt nur eine Möglichkeit, es herauszufinden.

 Ich gehe ran.”

 „Nein.” Wilhemina steuerte bereits auf den Tisch in der Diele zu. „Ich mache das. Und ich werde demjenigen meine Meinung sagen, weil er so spät anruft.”

 Rosemary war bestürzt. Wenn ihre Schwester den Anrufer anbrüllte, meldete er sich nie wieder. Und Rosemary fand es nett, angerufen zu werden.

 „Hallo”, begann Wilhemina in vorwurfsvollem Ton, aber dann nahm ihr Gesicht einen bestürzten Ausdruck an. Sie drehte sich zu Amelia um und sah sie an, als wären ihr gerade Hörner gewachsen. „Es ist für dich. Es ist dieser Tyler Savage!”

 „Oh, gut”, jubelte Rosemary. „Ich liebe diesen Jungen. Er erinnert mich an …”

 Amelia war verblüfft. Sie nahm ihrer Tante den Hörer aus der

 Hand und versuchte, nicht zu lächeln, als sie dann Tylers vertraute tiefe Stimme hörte.

 „Hallo?”

 Tyler entspannte sich. Wenigstens war sie an den Apparat gekommen. Das bedeutete,

 dass sie immer noch bereit war, mit ihm zu reden. Er streckte sich auf dem Bett aus und hielt sich den Telefonhörer ein bisschen dichter an den Mund. Wenn er Amelia schon nicht bei sich haben konnte, dann konnte er zumindest im Bett liegen, während er mit ihr sprach. Das war besser als das Schweigen in letzter Zeit.

 „Wie geht es Ihnen?” fragte er.

 „Gut, denke ich.”

 Er hörte mehr heraus, als sie beabsichtigt hatte. Da waren Schmerz und Sehnsucht in ihrer Stimme, wie eine Art Echo auf seine eigenen Gefühle.

 „Haben Sie noch mal darüber nachgedacht, ob Sie irgendwann mit mir ausgehen wollen?”

 Amelia hätte fast vor Freude gelacht. Er hatte es doch ernst gemeint! Sie wollte weinen, und sie wollte lachen. Aber das konnte sie beides nicht, weil Tante Witty unmittelbar hinter ihr stand.

 „Ein bisschen”, sagte sie leise. „Tatsächlich habe ich ein Problem, von dem ich glaube, dass Sie mir dabei helfen können.”

 Er schloss die Augen, stöhnte und umklammerte den Hörer. Er hatte selbst ein Problem, und das belastete ihn mehr, als er vermutet hätte. Und er wusste genau, dass nur Amelia ihn davon befreien konnte.

 „Ich würde Ihnen gern helfen”, sagte er. „Wann können wir uns treffen, um darüber zu reden?”

 „Wie wäre es mit Samstag? Das heißt, falls Sie Zeit haben.”

 Er hätte seine ganze verdammte Ernte untergepflügt, falls das nötig gewesen wäre, um sie zu sehen. „Das wäre mir recht.”

 „Gut. Dann treffe ich Sie …”

 „Nein! Ich hole Sie ab. Sie treffen mich nirgendwo anders, okay?”

 Seine Weigerung kam ihr irgendwie sehr vertraut vor, aber sie ging dem Gedanken nicht weiter nach, weil Wilhemina hinter ihr nach Luft schnappte und Rosemary begeistert in die Hände klatschte.

 „Okay”, sagte sie. „Und danke, dass Sie mich angerufen haben.”

 Ich danke dir, Lady, dachte Tyler und lächelte, als er auflegte.

 „Was hat das zu bedeuten?” fragte Wilhemina.

 „Was denn, Tante Witty?”

 „Dass du diesen Mann triffst. Und spiel nicht das Unschuldslamm. Warum hat er dich

 angerufen? Hast du dich hinter meinem Rücken mit ihm getroffen?”

 „Um Himmels willen, Willy. Sie ist neunundzwanzig Jahre alt. Sie kann treffen, wen sie will, hinter deinem Rücken oder hinter der Scheune.” Rosemary kicherte über ihren eigenen Witz. „Und ich weiß nicht, was an diesem Jungen falsch sein soll.”

 Wilhemina schnaubte. „Er hat einen schrecklichen Ruf. Ich erinnere mich …”

 „Puh”, unterbrach Rosemary sie. „Das war vor Jahren. Ich bin sicher, dass er sich gebessert hat. Und außerdem ist ein Mann kein Mann, solange er sich nicht die Hörner abgestoßen hat. Erinnerst du dich, dass Poppa einmal erwischt wurde …”

 Wilhemina wollte diese alte Geschichte nicht wieder hören. Ihre Mutter hatte danach

 gedroht, nach New Orleans zurückzukehren, und ihr Vater hatte all seine Überredungskraft aufbieten müssen, um sie davon abzuhalten. Wilheminas Stimme wurde schrill.

 „Ich weiß nicht, wieso du dich nie erinnern kannst, wo du deine Handtasche hingelegt hast, aber noch alles weißt, was vor fast siebzig Jahren passiert ist. Das ergibt keinen Sinn.”

 „Doch”, erwiderte Rosemary. „Ich erinnere mich an die frühen Jahre, weil sie die besten waren. Später ist nichts mit uns geschehen, außer dass wir alt geworden sind, Willy. Gar nichts.”

 „Eins ist doch geschehen”, sagte Amelia. „Ihr habt mich bekommen.”

 Die Schwestern starrten sich an und lächelten beide, was selten vorkam.

 Vorübergehend war Tylers Anruf vergessen. Erst später vor dem Einschlafen erinnerte

 Wilhemina sich daran, und da war es zu spät, um etwas deswegen zu unternehmen. Aber sie nahm sich vor, das am nächsten Tag zu tun.

 „Er ist da!” Rosemary riss die Tür auf, noch bevor Tyler eine Chance hatte zu klopfen.

 „Guten Morgen, Tyler”, sagte sie. „Komm rein. Amelia wird gleich da sein.”

 Tyler versuchte nicht zu grinsen, aber es war hoffnungslos. Rosemary Beauchamp lächelte auf bezaubernde Weise, und das passte gut zu ihrem pinkfarbenen Kleid und den Tennisschuhen.

 „Haben Sie einen Spaziergang gemacht?”

 „Oh ja. Das ist sehr gesund.”

 „Ja, Ma’am. Ich tue es gelegentlich selbst.”

 Sie strahlte, offenbar erfreut darüber, dass sie etwas gemeinsam hatten. Und sie freute sich über sein dunkles Haar und die glänzenden Augen. Sie freute sich darüber, dass ein Mann im Haus war. Es war nicht viel nötig, um Rosemary zu erfreuen. Wilhemina war da vollkommen anders. Es gab wenig, das sie zufrieden stellen konnte.

 Tyler beobachtete, wie die ältere Schwester hereinkam, und fragte sich, ob er mit ihr jemals eine Gemeinsamkeit finden würde.

 „Miss Wilhemina, es ist richtig gut, Sie wieder zu sehen.”

 Sie nickte. „Bitte setzen Sie sich. Amelia kommt gleich.”

 „Nach Ihnen, Ma’am.” Er blieb stehen, bis Wilhemina Platz genommen hatte.

 Wilhemina musste zugeben, dass er Manieren hatte. Es war Jahre her, seit sie zuletzt einen Mann getroffen hatte, der wusste, wie man eine Dame behandelte. Natürlich hätte Wilhemina - wenn sie ehrlich gewesen wäre - zugeben müssen, dass sie schon seit Jahren überhaupt keine Männer getroffen hatte. „Was genau führt Sie her?” fragte sie.

 Tyler versuchte, nicht zusammenzuzucken. Er überlegte, wie lange es wohl dauern würde, bis sie die Flinte geholt hätte, wenn er ihr die Wahrheit sagte, nämlich dass er mit ihrer Nichte schlafen wollte. Was zur Hölle sollte er denn jetzt antworten? Während er noch nachdachte, kam Amelia ins Zimmer.

 „Du siehst aber hübsch aus!” rief Rosemary.

 Tyler stimmte ihr zu, äußerte es aber nicht annähernd so laut. Tatsächlich hatte er das Gefühl, bei Amelias Anblick einen Tritt in die Magengrube zu bekommen. Er war augenblicklich erregt und hoffte inständig, dass die Beauchamp-Schwestern es nicht bemerkten. Er atmete tief ein, schloss die Augen, zählte bis fünf und öffnete sie wieder.

 Amelia hatte ein neues Kleid an. Es war zwar ein Hemdblusenkleid, aber ohne Ärmel und kürzer als gewöhnlich, und es hatte den hübschesten Pfirsichton, den er je gesehen hatte.

 Amelias Haar war nicht wie üblich aufgesteckt, sondern nur im Nacken mit einem

 pfirsichfarbenen Band zusammengebunden. Winzige Locken umrahmten auf perfekte Weise

 ihr Gesicht.

 Sie hatte nicht den Mut aufgebracht, ihre Kontaktlinsen zu tragen, weil sie befürchtete, dass Tyler sie dann als Amber erkannt hätte. Stattdessen hatte sie ihre übliche Brille auf der Nase. Sie war immer noch Amelia, aber jetzt schimmerte ein kleines bisschen von Amber durch.

 Wilhemina gefiel das gar nicht. „Wo wollt ihr denn hin?” fragte sie scharf.

 Amelia beugte sich vor und küsste die Tanten auf die Wange.

 „Es ist eine Überraschung. Wenn ich zurückkomme, werdet ihr es erfahren.”

 Tyler war genauso verwirrt wie die Tanten. Er wusste nicht, was Amelia im Sinn hatte, und tatsächlich war es ihm egal. Solange er den Tag mit dieser Frau verbringen konnte, war ihm alles recht.

 „Ich bin bereit”, verkündete sie nun.

 Tyler sprang auf, winkte den beiden alten Damen zu und versuchte, nicht ins Schwitzen zu geraten, als er sah, wie Amelia sich bei jedem Schritt in den Hüften wiegte, als sie vor ihm die Verandastufen hinunterstieg.

 „Wohin führen Sie mich, Amelia?”

 „Ich brauche Ihre Hilfe, Tyler.”

 Und ich brauche deine, dachte er. „Ich stehe Ihnen zur Verfügung.”

 „Gut. Dann fahren Sie mich nach Savannah. Ich will ein Auto kaufen.”

 Diese Neuigkeit erleichterte Tyler, aber er nickte nur ernst, hielt Amelia die Tür auf und nahm hinter dem Steuer Platz. Das war also der Grund für ihren Zusatzjob gewesen! Sie hatte nicht im Club gearbeitet, weil sie Männer kennen lernen wollte oder weil sie sich das Nachtleben mit den Glitzerklamotten gewünscht hatte. Sie wollte ein Auto! Und dann kam Tyler ein anderer Gedanke, und den fand er nicht so erfreulich.

 „Ich helfe Ihnen gern”, sagte er ruhig. „Wenigstens würde ich es gern tun, wenn Sie nicht vorhaben, Tulip zu verlassen, sobald Sie in dem Auto sitzen.”

 „Du meine Güte, nein! Ich will nur in der Lage sein, ein bisschen herumzureisen, bevor ich zu alt dazu bin. Ich habe absolut nicht die Absicht wegzuziehen. Ich könnte weder meine Tanten verlassen noch Tulip.” Sie wurde rot. „Oder sonst jemanden. Nicht für alle Autos der Welt.”

 Tyler lächelte. Noch nie zuvor hatte er sich so verzweifelt gewünscht, die Frau an seiner Seite zu küssen. Er hoffte sehr, dass er „sonst jemand” war. Er musste es einfach sein.

 „Okay, haben Sie ein bestimmtes Modell im Sinn, oder sind Sie flexibel?”

 „Kommt drauf an, was ich für zwölftausend Dollar bekomme. Es sollte ein einigermaßen neues Modell sein und rot. Ich mag rot.”

 Er grinste. Rot! Amelia steckte voller Überraschungen.

 „Also rot. Jetzt halten Sie sich fest. Wir werden Ihr Geld ausgegeben haben, noch bevor die Sonne untergeht.”

 Amelia vergewisserte sich, dass sie ihr Scheckbuch eingesteckt hatte. Auf diesen Tag hatte sie in mehr als einer Hinsicht lange warten müssen.

 Sie warf einen kurzen Blick auf den Mann neben ihr. Es gab da noch so eine Sache, die eine Frau von so einem Mann wollen konnte, und die hatte nichts mit Autos zu tun. Schon der Gedanke daran genügte, um sie rot werden zu lassen, und sie sah rasch wieder zum Fenster hinaus.

 Doch Tyler hatte ihren Blick bemerkt, und bevor Amelia wusste, wie ihr geschah, hatte er sie nahe an sich gezogen, dass ihre Schenkel sich berührten, wann immer er schaltete oder auf die Bremse trat. Amelia schluckte und bemühte sich, nicht auf seine langen Beine zu starren, doch das nützte nichts. Da war einfach zu viel von Tyler, als dass sie es hätte ignorieren können. Und während sie die Außenbezirke von Savannah erreichten, fragte Amelia sich, wieso eine Frau das überhaupt versuchen sollte.

 „Sind Sie sicher, dass Sie den wollen?” fragte Tyler. Sie hatten schon drei Probefahrten damit gemacht, und jedes Mal hatte Tyler sehen können, wie Amelias Augen zu strahlen begannen, sobald sie in dem Wagen saß.

 „ja! Er ist klein, verbraucht wenig Benzin und hat vier Türen, so dass meine Tanten leicht ein-und aussteigen können. Und das Beste ist, dass er rot ist!”

 Tyler grinste. Dies war wirklich das roteste Auto, das er seit Jahren gesehen hatte. Der Verkäufer hatte es feuerwehrrot genannt. Tyler nannte die Farbe insgeheim „höllisch rot”.

 „Okay, dann lassen Sie mich verhandeln. Ich denke, ich kann ihn dazu bringen, mit dem Preis runterzugehen. Da sparen Sie mindestens tausend Dollar. Warten Sie hier.”

 Amelia nickte und setzte sich auf die Bank im Laden, wobei sie sich bemühte, sich nicht anmerken zu lassen, wie sehr sie das Auto wollte. Tyler hatte ihr bereits erklärt, dass sie keinen Preisnachlass erzielen konnte, wenn sie zu eifrig wirkte. Jetzt sah sie ihm nach und wurde sich wieder bewusst, wie sehr sie diesen Mann wollte. Doch auch das durfte sie sich nicht anmerken lassen. Wenn der Autohändler sah, dass sie sich etwas sehr wünschte, würde er annehmen, es handle sich um den Wagen, nicht um den Mann.

 Tyler war wieder da, noch bevor Amelia Zeit hatte, darüber nachzudenken, wie sie ihren Tanten die Neuigkeit beibringen sollte.

 „Okay, Darling. Sie haben sich gerade ein Auto gekauft. Schreiben Sie einen Scheck über zehntausendzweihundert Dollar aus, und dann bringen wir das Baby nach Hause.”

 Amelia sprang auf und warf sich, ohne nachzudenken, in Tylers Arme. „Oh, Tyler! Danke!

 Danke! Ich hätte das ohne Sie nie geschafft.”

 Tyler hielt sie fest, und noch bevor sie reagieren konnte, wusste er, was er tun würde.

 Amelias Mund war leicht geöffnet. Er schob seine Finger in ihr langes Haar, massierte ihren Nacken und küsste sie.

 Sein Kuss nahm Amelia so sehr gefangen, dass sie keinen klaren Gedanken fassen konnte.

 „Oh, Tyler.” Sie seufzte, als er sich widerstrebend von ihr löste, und sah ihn durch ihre beschlagene Brille an. Zu ihrer Bestürzung nahm er ihr die Brille von der Nase.

 „Ist das alles, was du sagen kannst?” neckte er sie.

 „Gib sie mir.” Sie schnappte sich rasch ihre Brille und setzte sie wieder auf. „Ich habe dir eine Menge zu sagen, aber dies ist weder die richtige Zeit noch der richtige Ort dafür.”

 Er grinste und beobachtete, wie sie ihre wunderschönen Augen hinter dem klobigen

 Gestell versteckte. Er begehrte diese Frau sehr, war aber nicht ganz sicher, welche ihrer Persönlichkeiten die echte war, Amelia oder Amber.

 Effie Dettenberg sah es als Erste, aber als sie näher ans Fenster gehen wollte, trat sie aus Versehen Maurice auf den Schwanz. Er jaulte auf und raste zur Treppe. Effie war hin-und hergerissen zwischen dem Bedürfnis, ihn zu trösten, und dem Drang zu schnüffeln. Schließlich siegte ihre Neugier.

 Sie schob die Spitzengardine beiseite, gerade als der rote Kleinwagen in die Auffahrt des Beauchamp-Grundstücks einbog, und schnappte nach Luft, als Amelia doch tatsächlich die Frechheit besaß, auch noch dabei zu hupen.

 Effie sah die Tanten aus dem Haus kommen und bemerkte, wie überrascht sie waren. Doch das war noch gar nichts im Vergleich zu dem, was sie empfunden hätten, wenn sie das

 gewusst hätten, was sie, Effie, wusste.

 Jetzt war plötzlich alles klar. Amelia hatte sich ein auffälliges neues Auto gekauft, und Effie wusste, wie sie das Geld dafür verdient hatte. Sie hatte ja mit eigenen Augen gesehen, wie Amelia sich mit Raelene Stringer getroffen hatte. Und alle wussten, wie Raelene sich ihr Geld verdiente. Alle wussten, dass Raelene Männer mehr mochte, als für sie gut war. Es war ein Skandal, dass die arme Wilhemina und die arme Rosemary von ihrer Nichte so an der Nase herumgeführt wurden.

 Effie ließ die Gardine sinken. Es war ihre Pflicht, es den Schwestern mitzuteilen.

 7. KAPITEL

 Amelia hielt den Atem an, als ihre Tanten die Verandastufen herunterkamen. Mit Rosemarys erfreutem Lächeln hatte sie ebenso gerechnet wie damit, dass Wilhelmina die Stirn runzeln würde.

 „Was soll das bedeuten?” fragte Wilhemina prompt.

 „Das ist meine Überraschung”, sagte Amelia. „Ich habe lange gespart. Das Auto ist voll bezahlt. Ich schulde niemandem etwas, und es ist sehr sparsam im Verbrauch.”

 „Der Chrysler hat noch eine lange Lebensdauer”, murmelte Wilhemina.

 Rosemary war begeistert. Sie hatte sich immer ein rotes Auto gewünscht. „Das liegt daran, dass er nie aus Tulip herausgekommen ist.”

 Dass Tyler bei ihnen aufgetaucht war, hatte Wilhemina sehr verunsichert. Sie hatte Angst bekommen, Amelia zu verlieren. Dieses Auto beruhigte sie ein bisschen. „Deshalb hast du also die Hilfe eines Mannes gebraucht.”

 Amelia nickte. „Das ist ein Teil davon, Tante Witty. Aber ich mag Tyler auch als Freund. Er ist sehr freundlich und großzügig”

 „Pah!” Das war alles, was Wilhemina in diesem Moment

 herausbrachte.

 „Ich will damit fahren”, verkündete Rosemary. „Und ich will vorne sitzen. Hinten wird mir immer übel.”

 „Dir wird überhaupt nicht übel”, widersprach Wilhemina.

 „Aber erinnerst du dich nicht, wie ich mal …”

 „Du hattest drei Brownies und eine Riesenportion Eiskrem gegessen. Deshalb ist dir

 schlecht geworden, nicht von der Autofahrt.”

 Amelia stoppte den Streit. „Steigt beide ein. Tante Rosie kann diesmal vorne sitzen.

 Nächstes Mal ist Tante Witty dran.”

 Tyler sah von der Ecke aus zu, und sein Lächeln wurde immer breiter, als er beobachtete, wie Amelia Tante Witty immer mehr für sich gewann. Als sie dann in das neue Auto stiegen, fuhr Tyler weg. Doch egal, wie weit er fahren würde, er würde nie vergessen, wie Amelia und er sich geküsst hatten.

 Miss Effie sah zu, wie Amelia ihre Tanten einsteigen ließ und dann mit ihnen wegfuhr. Sie zog sich andere Schuhe an, griff nach ihrer Handtasche und ging zur Tür hinaus, fest entschlossen, sich in die Angelegenheiten anderer Leute einzumischen.

 Amelia legte eine Tüte Rosinen in ihren Einkaufswagen und versuchte das Grinsen des

 Jungen zu ignorieren, der gerade Waren in die Regale räumte. Es war nicht das erste Mal, dass sie ein solches Verhalten bemerkte. Es hatte vor fünf Tagen begonnen, seit sie den neuen Wagen hatte.

 Seitdem erntete sie überall diese seltsamen Blicke, an der Tankstelle, im Supermarkt, sogar in der Bibliothek. Und sie bemerkte Geflüster, das aufhörte, sobald sie näher kam.

 Männer, die sie vorher nie beachtet hatten, lächelten, als wüssten sie etwas über sie.

 Amelia hatte das unbehagliche Gefühl, dass alles noch schlimmer werden würde. Und sie wusste auch, wem sie die Gerüchte zu verdanken hatte, die offenbar über sie im Umlauf waren. Es gab nur eine Person außer Raelene, die sie spät abends draußen gesehen hatte.

 Miss Effie, die größte Klatschtante der Stadt.

 Amelia seufzte, ignorierte den Pfiff des Jungen und schob ihren Wagen zur Kasse. Sicher würde das irgendwann aufhören. Sie hatte nichts Falsches getan. Wenn der Bibliotheksvorstand nicht so geizig wäre, was ihr Gehalt anging, hätte sie niemals einen zweiten Job annehmen müssen.

 „Ist das dann alles?” Die Kassiererin musterte Amelia von oben bis unten. Sie hatte alles darüber gehört, wie die altjüngferliche Bibliothekarin sich das Geld für ihr neues Auto verdient hatte. Sie persönlich fand es schwer zu glauben, dass irgendein Mann Geld dafür ausgeben sollte, mit einer Frau auszugehen, die wie Amelia aussah, aber Männer waren nun mal

 Dummköpfe.

 Amelia nickte und griff nach ihrer Geldbörse. Der junge Mann packte ihre Einkäufe in eine Tüte, trug sie ihr zum Auto und gab ihr einen Klaps auf den Po, als er wieder ging.

 Amelia war so schockiert, dass sie nicht wusste, ob sie ihm eine Ohrfeige geben oder flüchten sollte. Sie tat weder das eine noch das andere, sondern sank auf den Fahrersitz, lehnte die Stirn ans Lenkrad, und kämpfte gegen die Tränen an. Ihr unschuldiger Wunsch nach einem neuen Auto hatte ihr einen Albtraum beschert.

 Effie lächelte höhnisch. Sie hatte gesehen, dass Amelia den Kopf gegen den Lenker gelehnt hatte. Das geschah ihr recht. Wenn sie nachts im Haus bleiben würde wie eine anständige Frau, wäre sie nicht so müde. „Wieder noch spät unterwegs gewesen?”

 Amelia biss die Zähne zusammen. „Nein. Ich habe Kopfschmerzen. Die scheine ich in

 letzter Zeit oft zu haben. Vielleicht liegt etwas in der Luft.”

 Sie startete und fuhr an. Inzwischen wollte sie keinem mehr etwas vormachen, und es gab zwei Menschen, die es verdienten, die Wahrheit zu hören, bevor die Gerüchte bis zu ihnen vordrangen.

 Sie trug die Einkäufe ins Haus und machte sich auf die Suche nach ihren Tanten. Sie saßen im Wohnzimmer und sahen sich eine Gameshow im Fernsehen an. Normalerweise hätte

 Amelia über die von einer neugierigen Nachbarin verbreiteten Gerüchte gelächelt. Heute befürchtete sie, ihre beiden Tanten würden sich darüber streiten, ob sie hinausgeworfen werden sollte, sobald sie mit ihrer Geschichte fertig war.

 Als sie vor den Fernseher trat und ihn abschaltete, hatte sie sofort die ungeteilte

 Aufmerksamkeit ihrer Tanten.

 „Was ist los, Liebes?” fragte Wilhemina.

 „Bist du krank?” wollte Rosemary wissen.

 Amelia schüttelte den Kopf, sank in den Sessel neben ihnen und brach in Tränen aus.

 Wilhemina hatte Angst. In all den Jahren, seit Amelia bei ihnen war, hatte sie sich nie so benommen. „Es ist dieser Mann! Ich wusste, dass das zu nichts Gutem führen würde.”

 Amelia schluchzte noch lauter.

 Rosemary rutschte neben Amelia, schlang die Arme um sie und tätschelte ihr liebevoll den Rücken. „Was ist los, Darling? Du kannst es uns sagen. Du kannst uns alles erzählen. Wir lieben dich.”

 Es war das Schlimmste, was sie sagen konnte, weil es Amelias Schuldgefühl noch

 verstärkte. Sie schniefte laut und nahm das Taschentuch, das ihre Tante ihr reichte.

 „Es ist alles meine Schuld”, begann sie. „Aber ich wollte nicht, dass es so weit kommt, und ich hatte nie vor, euch zu belügen. Ich wollte bloß etwas zusätzliches Geld verdienen für das Auto.”

 Wilhemina und Rosemary starrten sich an.

 „Weiter, Liebes”, forderte Rosemary sie auf. „Wir hören zu.”

 Amelia erzählte. Wilhemina wurde erst blass, dann nahm ihr Gesicht einen rosa Farbton an.

 Rosemary riss die Augen weit auf und lächelte erfreut.

 „Du meinst, du hast in einer Bar gearbeitet und so ein niedliches kleines Kostüm getragen?”

 Wilhemina sah ihre Schwester böse an. „Es spielt keine Rolle, was sie getragen hat. Wir wissen beide, dass Amelia nie etwas tun würde, das uns Schande bereitet. Jetzt geht es darum, dass jemand offenbar die Geschichte ausgeschmückt hat, ausgehend von der Tatsache, dass Amelia mit einer Frau zur Arbeit gefahren ist, die einen schlechten Ruf hat. Der darf aber auf keinen Fall auf Amelia abfärben.”

 Amelia umarmte beide Tanten. „Ich hätte wissen sollen, dass ihr es verstehen würdet. Und ich hatte nie vor, für immer dort zu arbeiten. Nur bis ich genügend Geld für das Auto gespart hatte.”

 Rosemary ballte die Hände zu Fäusten. Ihre Augen glänzten. „Hast du wirklich so viel mit deinem Lohn und den Trinkgeldern verdient?”

 Amelia nickte.

 „Also, ich finde das wundervoll! Meinst du, sie haben auch Arbeit für mich?”

 „Rosemary!” rief Wilhemina schockiert.

 „Wir könnten etwas zusätzliches Geld gebrauchen.” Rosemary sah ihre Schwester böse an.

 Dann wandte sie sich wieder an Amelia. „Glaubst du, sie hätten ein Kostüm in meiner Größe?”

 Amelia lächelte trotz ihrer Tränen durch ihre Tränen hindurch. „Tante Rosie, du bist einzigartig. Aber meinst du nicht, dass es ein bisschen zu spät in der Nacht für dich wäre? Du weißt, wie du es hasst, deinen Schönheitsschlaf zu versäumen.”

 Rosemary seufzte. „Du hast wahrscheinlich Recht. Ich muss meinen Schlaf haben. Er ist wichtig für eine gesunde Verdauung, weißt du?”

 „Ja, Ma’am.”

 „Na gut”, sagte Wilhemina. „Ich kann nicht behaupten, dass es mich freut, was für einen Job du dir ausgesucht hast, aber ich sehe auch nichts Falsches daran. Wenn du für deine Arbeit in der Bibliothek besser bezahlt werden würdest, wärst du nicht zu solchen

 Maßnahmen gezwungen gewesen. Und ich kann mir auch schon denken, wer die Gerüchte

 verbreitet hat. Ich glaube, ich sollte unserer Nachbarin mal die Meinung sagen.”

 „Lass es sein, Tante Witty. Es ist meine Schuld, weil ich das alles hinter eurem Rücken getan habe. Sicher werden die Gerüchte bald verstummen. Zumindest hoffe ich das. Ich glaube nicht, dass ich noch viele Tage wie den heutigen ertragen kann.”

 Und dann begann sie zu ihrer Bestürzung wieder zu weinen. Wilhemina zog sie zur Treppe und versicherte ihr dabei ständig, dass sie sich nicht über sie ärgerten.

 Rosemary starrte den beiden nach. Sie war so wütend auf Effie Dettenberg, dass sie kaum denken konnte. Es fehlte nur wenig, und sie …

 Und dann fiel ihr etwas ein. Wenn Amelia Probleme mit den Männern in dieser Stadt hatte, dann würde ein anderer Mann diese vielleicht lösen können. Sie ging in die Küche. Neben dem Kalender hing ein Schlüsselbund. Sie nahm es und ging zur Hintertür hinaus.

 Etwas nervös schob sie den Zündschlüssel in das Schloss des alten Chryslers. Es war eine Weile her, seit sie zuletzt Auto gefahren war. Aber das war sicher wie alles andere, wenn man es einmal konnte, vergaß man es nie wieder völlig.

 Der Motor sprang an. Rosemary versuchte die Pedale zu erreichen und stellte fest, dass Amelia den Sitz so weit zurückgeschoben hatte, wie es nur ging. Rosemary seufzte. Sie war auf einer Mission und hatte jetzt keine Zeit, Sitze zu verstellen.

 Mit viel Glück gelang es ihr, rückwärts aus der Einfahrt zu kommen. Dann schoss der

 Wagen mit quietschenden Reifen davon. Rosemary grinste, als sie um die Ecke bog. , Maurice war gerade auf der Suche nach einer Maus, als der riesige Wagen auf ihn zukam.

 Es gelang ihm gerade rechtzeitig, sich in Sicherheit zu bringen. Selbst als keine Gefahr mehr bestand und ihm das schreckliche Geräusch nicht mehr in den Ohren klang, raste er weiter, bis er die dunkle Höhle unter der Veranda erreicht hatte.

 Tyler parkte den Traktor im Schuppen und stieg müde ab. Er streckte sich und griff dann nach einem Lappen und einem Schraubenschlüssel, um den Traktor für die Arbeit des nächsten Tages vorzubereiten. Damit hatte er gerade begonnen, als er ein Geräusch hörte.

 Zuerst dachte er, es wäre nur ein Eimer, den der Wind gegen die Wand schlug, doch dann hörte er es wieder. Er ließ den Lappen fallen und ging hinaus.

 Da fuhr jemand offenbar ziemlich schnell. Die Holzbohlen der Brücke über den Sumter

 Creek bollerten. Tyler ging ein paar Schritte weiter und stellte schockiert fest, dass sich ihm ein vertrauter alter Wagen näherte.

 Es war Amelia, und sie fuhr zu schnell! Angst erfasste ihn. Es musste etwas Furchtbares passiert sein. Dann erinnerte er sich daran, dass sie ja einen neuen Wagen hatte. Warum fuhr sie dann wieder den alten?

 Das Auto schlingerte und wirbelte Staub auf, als es in Tylers Einfahrt bog. Er runzelte verwirrt die Stirn, als ihm auffiel, dass der Kopf des Fahrers kaum über dem Armaturenbrett zu erkennen war. Dann erkannte er die Fahrerin und fing an zu laufen.

 „Hallo, Tyler! Es ist ein schöner Tag, nicht?”

 „Miss Rosemary!” Tyler öffnete die Wagentür. „Was zum Teufel - entschuldigen Sie meine Wortwahl - was tun Sie hier? Ist Amelia etwas passiert? Warum haben Sie nicht angerufen?

 Ich wäre sofort in die Stadt gekommen.”

 Rosemary strahlte. Sie hatte gewusst, dass Tyler helfen würde. Sie hatte noch kein Wort gesagt, und schon erkundigte er sich danach, wie es Amelia ging.

 „Ich bin so froh, dass du das sagst, Tyler. Ich wusste nicht, was ich sonst tun sollte.

 Nachdem Amelia angefangen hat zu weinen …”

 Tyler erstarrte. Amelia weinte? Er konnte den Gedanken nicht ertragen, dass sie litt, also griff er nach den Schultern der alten Frau. „Wieso hat Amelia geweint, Miss Rosemary?”

 Zorn blitzte in ihren Augen auf. „Es ist allein die Schuld dieser Effie Dettenberg. Sie hat Geschichten über Amelia erzählt. Amelia hat einen Extrajob angenommen, um Geld für ihr Auto zu verdienen und …”

 Er seufzte. Sie hatte es also endlich ihren Tanten gestanden. Er wünschte sich, sie hätte es auch ihm erzählt.

 „Woher wissen Sie, dass jemand es herumerzählt hat?”

 Rosemary wiederholte, was Amelia berichtet hatte.

 Tyler wurde erst blass, dann rot vor Zorn. „Sie meinen, das erlebt sie überall?”

 „Oh ja! Sie sagt, der Mann an der Tankstelle hätte sie gefragt, ob sie für Samstagabend einen speziellen Tarif hätte. Der Junge im Supermarkt hat ihr einen Klaps auf den …”

 Rosemary wurde rot und senkte den Blick. „Sie wissen schon. Und die Leute tuscheln über sie. Amelia ist am Boden zerstört.”

 Tyler hatte Mühe, seine Wut zu unterdrücken. Er griff nach Rosemarys Arm und führte sie zum Haus.

 „Kommen Sie rein, Miss Rosemary. Ich muss mich umziehen, bevor ich Sie nach Hause

 bringe.” Als sie widersprechen wollte, entschied er sich für eine kleine Lüge. „Ich glaube nicht, dass Sie noch mal mit dem Wagen fahren sollten, bevor ich ihn mir angesehen habe.

 Er hat seltsame Geräusche von sich gegeben, als Sie in die Einfahrt eingebogen sind.”

 Dass sie dabei auch seinen Briefkasten umgefahren hatte, erwähnte er nicht. Um den

 würde er sich später kümmern.

 Rosemary war zwar immer dafür, ihre Sachen selbst zu erledigen, aber von Autos verstand sie gar nichts. „Oh, na gut. Ich

 bin so froh, dass wir uns unterhalten haben. Ich bin sicher, Sie wissen, was zu tun ist.”

 „Ja, Ma’am. Das weiß ich genau.”

 In weniger als einer halben Stunde hatte er sie nach Hause gebracht. Er grinste. Jetzt wusste er, woher Amelia ihren Sinn für Abenteuer und ihren unabhängigen Geist hatte. Der Gedanke an Amelia erinnerte ihn aber auch daran, was zu tun war. Entschlossen bog er in die Hauptstraße ein.

 Rosemary stürmte in die Küche. „Habt ihr es schon gehört?”

 „Mach die Tür zu, Rosemary. Es ist windig”, beschwerte sich Wilhemina. „Und was sollen wir gehört haben? Setz dich. Du hast ja einen sehr langen Spaziergang gemacht. Wir haben mit dem Frühstück auf dich gewartet.”

 Amelia blickte von ihrem Orangensaft auf und bemerkte einen Glanz in Rosemarys Augen, den sie vorher nie gesehen hatte.

 Rosemary seufzte und setzte sich. „Wenn ihr nichts von dem Prügelei hören wollt, dann …”

 „Was für eine Prügelei?” fragten Amelia und Wilhemina gleichzeitig.

 Rosemary lächelte. „Es scheint, dass Tyler Savage gestern zur Tankstelle gefahren ist und Henry Butcher eins auf die Nase gegeben hat. Es heißt…”, sie machte eine Pause, um eine bessere Wirkung zu erzielen dass er Henry danach noch etwas ins Ohr geflüstert hat und ihn dann blutend stehen ließ. Und angeblich hat Henry das brav wie ein Lamm

 hingenommen.”

 Wilheminas Miene zeigte deutlich, dass sie nichts von Raufereien hielt.

 Amelias Herz schlug schneller. Etwas sagte ihr, dass mehr an dieser Geschichte dran war, als Rosemary erzählte. „Was sagt man sonst noch, Tante Rosie?”

 Rosemary strahlte. „Und dann ist Tyler zum Supermarkt gefahren und hat den Jungen in die Ecke gedrängt, der immer die Lebensmittel einpackt. Ich glaube, das ist der älteste Sohn von Jewel und T-Bone Armitage.” Sie atmete tief ein. „Jedenfalls soll Tyler den Jungen so bedroht haben, dass dem vor Panik übel geworden ist. Angefasst hat er ihn überhaupt

 nicht. Nur geredet.”

 Amelia konnte den Rest der Story erraten. Offenbar hatte Tyler erfahren, was ihr passiert war. Sie wusste auch, dass ihre Tanten einen schrecklichen Streit gehabt hatten, nachdem Rosemary gestern Abend nach Hause gekommen war. Amelia war schon in ihrem Zimmer gewesen, aber sie hatte doch mitbekommen, dass Rosemary tatsächlich mit dem Auto

 gefahren war. Doch da Amelia so unter ihrem eigenen Unglück gelitten hatte, war sie

 eingeschlafen, bevor sie erfahren hatte, wie Rosemary wieder nach Hause gekommen war.

 Heute Morgen hatte Amelia festgestellt, dass der Chrysler noch nicht wieder da war. Nach dem, was Rosemary gerade erzählt hatte, nahm Amelia jetzt an, dass Tyler sie nach Hause gebracht hatte.

 Wilhemina schnaufte empört. „Ich muss schon sagen, dass ich von all dieser Gewalt

 nichts halte. Trotzdem …” Sie warf Amelia einen seltsamen Blick zu. „Ich frage mich, was ihn dazu getrieben hat.”

 Amelia wurde rot.

 Rosemary blickte auf ihren Teller hinunter. „Gibt es Pfannkuchen?”

 Wilhemina seufzte. Da sie ihre Schwester kannte, wusste sie, dass für den Rest des Tages nichts Vernünftiges von ihr zu erwarten war. „Ja. Aber du hast dir nicht die Hände

 gewaschen, nachdem du hereingekommen bist, oder?”

 „Nein, ich glaube nicht. Ich komme gleich zurück. Gib Amelia die erste Portion. Sie will doch nicht zu spät zur Arbeit kommen.” Rosemary ging eilig hinaus.

 Amelia starrte auf ihren Teller. Sie fand die Vorstellung entsetzlich, in die Bibliothek zurückgehen zu müssen, und sich mit

 den Leuten auseinander zu setzen, die hinter ihrem Rücken über sie geredet hatten.

 Wilhemina sah, wie nervös ihre Nichte war. „Lass dich nicht unterkriegen, Amelia! Lass sie ruhig reden. Wir kennen die Wahrheit.”

 Amelia bemühte sich, die aufsteigenden Tränen zurückzuhalten. Sie hatte deswegen

 bereits genug geweint. „Ja, Ma’am.”

 „Gut. Jetzt hilf mir mit den Pfannkuchen, sonst kommst du zu spät. Wir wollen doch nicht, dass jemand denkt, du würdest dich verstecken, oder?”

 Amelia starrte ihre Tante an, als würde sie sie plötzlich in einem ganz anderen Licht sehen.

 „Nein. Beauchamp-Frauen verstecken sich nicht, oder?”

 Die alte Frau hielt inne und sah ihre Nichte an. „Ich weiß nicht, Liebes. Wenn wir uns nicht vor der Tatsache versteckt hätten, dass die Zeiten sich ändern und das Leben weitergeht, wärst du nicht dazu getrieben worden, uns zu hintergehen, oder?”

 Dazu gab es nichts zu sagen. Wilhemina beschäftigte sich mit den Pfannkuchen, während Amelia über das Gespräch nachdachte. Einen kurzen Moment lang hätte sie fast gelächelt.

 Etwas sagte ihr, dass dies erst der Anfang war. Es schien, dass Tyler ihretwegen gekämpft hatte. Das war wie in ihren Liebesromanen, und es war tatsächlich direkt hier in Tulip geschehen.

 Die ganze Stadt wusste, dass Tyler sich für Amelia Beauchamp geprügelt hatte. Er hatte den Klatsch über sie als persönliche Beleidigung betrachtet und die Situation bereinigt. Es verstand sich von selbst, dass nun umso mehr geklatscht wurde.

 Effie Dettenberg machte sich ein bisschen Sorgen darüber, dass Tyler womöglich an ihrer Tür auftauchen und etwas ähnlich Drastisches tun könnte, aber ihrer Meinung nach war es Amelia recht geschehen nach dem, was sie getan hatte.

 Amelia hatte in gewisser Weise jetzt den Ruf einer Femme fatale. Es war unglaublich, was Klatsch im Leben einer Frau anrichten konnte.

 Tyler warf einen Blick in den Rückspiegel, bevor er ausstieg. Er war bereit, seiner Zukunft ins Auge zu sehen, denn als die betrachtete er inzwischen die drei Beauchamp-Frauen. Er hatte sich bereits eingestanden, dass er sein Leben nicht ohne Amelia verbringen wollte, und wenn dazu zwei Anstandswauwaus gehörten, war das auch in Ordnung. Er würde Amelia unter

 jeder Bedingung nehmen. Entschlossen parkte er vor dem Haus, nahm den Blumenstrauß,

 den er gerade gekauft hatte, ging zur Vordertür, klopfte und wartete.

 Wilhemina machte auf. Einen langen Moment starrten sie sich an. Fällten ein Urteil.

 Tyler war der Erste, der sprach.

 „Miss Wilhemina, ich weiß, ich hätte anrufen sollen, aber ich ziehe es vor, mich Situationen persönlich zu stellen. Ich bin hergekommen, um Sie um Erlaubnis zu bitten, Ihrer Nichte den Hof zu machen. Und die hier sind für Sie.”

 Aus einem Reflex heraus nahm Wilhemina den Strauß entgegen. Aber es war pures

 Vergnügen, das sie dazu bewegte, die Nase in die gelben Gladiolen zu stecken. Wie hatte er wissen können, dass sie gerade die so sehr mochte?

 „Na ja”, murmelte sie. „Dann sollten Sie besser hereinkommen.”

 „Danke, Ma’am.”

 Amelia war erst seit einer halben Stunde aus der Bibliothek zurück und zog sich gerade oben um. Ihr war nicht bewusst, was für eine bedeutungsvolle Begegnung unten stattfand.

 In der Bibliothek war es besser gelaufen, als sie gehofft hatte, aber ihr war noch nicht klar, wo sie bei Tyler stand. Zugegeben, er hatte ihr geholfen, als sie ihn gebeten hatte, mit ihr ein Auto zu kaufen. Und er hatte sich tatsächlich für sie geprügelt, aber sie hatte keine Ahnung, welche Absichten er hatte.

 Doch jetzt war sie zu müde, um sich deswegen Gedanken zu machen. Sie zog eine weiße

 Hose und eine dazu passende langärmlige Bluse an. Als sie noch nach flachen Sandaletten kramte, hörte sie ihre Tante rufen.

 „Amelia!”

 „Ich komme.”

 Das Letzte, was sie erwartet hatte, war, Tyler unten an der Treppe zu sehen. Er wartete auf sie wie eine Katze vor dem Mauseloch. Bei seinem zärtlichen Blick wurden ihr die Knie weich. Sie hatte ihr Mauseloch verlassen, so weit, so gut, aber es war eine ganz andere Sache, was er nun mit ihr zu tun gedachte. Als sie endlich unten angekommen war, war sie vollkommen durcheinander.

 „Amelia.”

 Seine Stimme war sanft. Am liebsten hätte sie sich ihm in die Arme geworfen, wie sie es im „Old South” mehr als einmal getan hatte, aber dies war Tulip, und sie war Amelia, also sah sie ihn nur an und lächelte.

 „Tyler bleibt zum Abendessen”, erklärte Wilhemina.

 Amelia starrte sie schockiert an. Wenn ihre Tante verkündet hätte, dass sie für die

 Bürgermeisterwahl kandidieren wollte, hätte sie das auch nicht mehr überraschen können.

 Tyler konnte kaum die Augen abwenden von dieser großen, schlanken, weiß gekleideten

 Frau. Er wünschte sich verzweifelt, sie in die Arme zu nehmen und ihr diesen besorgten Ausdruck wegküssen zu können. „Nur wenn Amelia nichts dagegen hat”, sagte er.

 Wilhemina schnaubte. „Das ist unwahrscheinlich. Amelia, du hilfst mir, den Tisch zu decken.

 Rosemary wird unseren Gast unterhalten, bis das Essen serviert ist.”

 Amelia geriet für einen Moment in Panik, als sie sich Tante Rosemary allein mit diesem Mann vorstellte. Was in aller Welt würde sie ihm erzählen? Sie war zu allem fähig. Dann erinnerte sie sich. Falls das, was sie vermutete, der Wahrheit entsprach, dann hatten Tante Rosemary und Tyler bereits eine Art Beziehung. Wahrscheinlich würden sie gut miteinander auskommen.

 „Ja, Ma’am.” Sie warf Tyler ein schiefes Lächeln zu. Es hatte keinen Sinn, Tante Witty zu widersprechen. „Wo ist Tante Rosie?”

 „Ich weiß nicht, aber sie wird sicher bald kommen. Ich habe vor ein paar Minuten gehört, wie sie hinausgegangen ist. Wahrscheinlich macht sie einen ihrer Spaziergänge.”

 Wilhemina wandte sich an Tyler und schien plötzlich ein bisschen verwirrt. „Junger Mann, ich nehme an, Sie wissen, wie man einen Fernseher einschaltet. Ich rufe Sie, wenn das Essen fertig ist.”

 „Ja, Ma’am.” Tyler war bereit, alles zu tun, um bei Wilhemina Punkte zu machen.

 Pflichtschuldigst schaltete er den Fernseher ein und setzte sich. Dies würde ein denkwürdiger Abend werden, das spürte er.

 Auf der anderen Seite der Straße hatte Effie Dettenberg ebenfalls einen unerwarteten Gast.

 „Rosemary, kommen Sie doch herein! Ich kann mich gar nicht erinnern, wann Sie das

 letzte Mal hier waren.”

 „Danke, Effie, aber ich denke, ich bleibe lieber draußen stehen. Dies ist kein

 freundschaftlicher Besuch.”

 Effie wurde blass. Dann beschloss sie, sich nicht von einer alten Frau einschüchtern zu lassen, die nicht mehr ganz richtig im Kopf war. Effie ignorierte die Tatsache, dass sie selbst nur drei Jahre jünger war. „Dann sagen Sie, worum es geht. Ich muss Maurice füttern. Er mag es nicht, wenn man ihn warten lässt.”

 Rosemary richtete sich gerade auf. „Wie ich hörte, haben Sie sich mal wieder eingemischt”, begann sie scharf, und es war so

 wenig ihre Art, einen solchen Ton anzuschlagen, dass Effie für einen Moment total verblüfft war.

 „Ich weiß nicht, wovon Sie reden”, behauptete sie und starrte über Rosemarys Schulter, weil sie fast erwartete, dass die ältere Schwester auch gleich erscheinen würde.

 „Das passt zu Ihnen”, erwiderte Rosemary. „Obwohl Sie selten wissen, wovon Sie reden.

 Also lassen Sie mich eins klarstellen.” Sie trat einen Schritt vor und richtete einen zittrigen Finger auf Effies Gesicht. „Wenn ich diejenige wäre, die sich vor Jahren aus meinem

 Elternhaus geschlichen hätte, um mit einem Spieler davonzulaufen, würde ich mir gut überlegen, ob es ratsam ist, die Angelegenheiten anderer Leute laut herumzuposaunen. Aber das war ich ja nicht, nicht wahr, Effie?”

 Effie sank gegen den Türrahmen und dachte daran, Rosemary die Tür vor der Nase

 zuzuknallen, aber das hätte nichts geholfen. Also schluckte sie, doch als sie etwas sagen wollte, brachte sie kein einziges Wort heraus.

 „Wie ich hörte, ist Ihr Vater dann auf die Suche nach Ihnen gegangen und hat Sie beide in einem Bordell in Natchez gefunden. Allerdings habe ich das immer für Klatsch gehalten.

 Und ich hasse Klatsch. Sie nicht auch?”

 Effie stöhnte.

 Rosemary blickte auf die Uhr, die an ihrer Bluse befestigt war. „Es ist Zeit zum Essen. Ich glaube, heute gibt es Rostbraten, und den mag ich besonders gern. Ich will nicht zu spät kommen.” Sie wandte sich ab, drehte sich dann aber noch mal zu Effie um. „Ich bin so froh, dass wir uns unterhalten haben. Sie nicht auch?”

 Effie nickte und sah zu, wie die winzige alte Frau die Straße überquerte. Dann atmete sie tief ein. Es kam ihr vor, als wäre sie gerade von einem Hurrikan erwischt worden. Sie hatte Glück, noch aufrecht stehen zu können.

 Als ihr klar wurde, dass sie eigentlich empört sein sollte,

 knallte sie doch noch die Tür zu, wenn es auch zu spät war, um irgendwen zu beeindrucken.

 „Die verdammte alte Schachtel!. Ich dachte nicht, dass es noch jemanden in Tulip gibt, der sich daran erinnert.”

 Effies einziger Ausflug in die Freiheit hatte mit einer schrecklichen Demütigung geendet.

 Sie hatte all die Jahre versucht, diese Niederlage zu überwinden, indem sie den Ruf anderer Leute ebenfalls in den Schmutz zog. Offenbar würde sie sich jetzt ein anderes Ventil suchen müssen.

 8. KAPITEL

 Rosemary zupfte an ihrem Haar herum, zerzauste es dabei aber eher, als dass sie es glättete.

 „Ich kann mich nicht erinnern, wann uns zuletzt ein Mann zum Gottesdienst begleitet hat. Das ist so aufregend.”

 Tyler grinste, als Amelia ruhig die Frisur ihrer Tante in Ordnung brachte. „Ja, Ma’am. Es ist auch für mich wirklich nett. Ich sitze normalerweise nicht mit drei hübschen Damen zusammen.”

 Der Ausdruck „hübsche Damen” freute Wilhemina, aber niemand hätte ihr das ansehen können. Stattdessen verzog sie den Mund, als Tyler nach Amelias Arm griff. Aber es rührte sie, wie Amelias Gesicht aufleuchtete. Einen Moment lang fragte sie sich, wie ihr Leben

 verlaufen wäre, wenn sie einiges anders gemacht hätte. Sie seufzte. „Ja, nun, es ist eine Weile her, seit ein Mann bei uns gesessen hat. Ich schätze, es wurde langsam Zeit.”

 Rosemary kicherte, als Tyler auch nach ihrem Arm griff.

 Wilhemina schnitt eine Grimasse. „Rosemary! Komm schon.”

 Die Tanten gingen voraus, und Amelia und Tyler blieben ein paar Schritte zurück. Amelia wollte etwas sagen, vergaß das aber sofort, als Tyler sie plötzlich küsste.

 Tyler konnte nicht anders. Es lag daran, dass er hin und wieder etwas von Amber in ihr aufblitzen sah und daran erinnert wurde, was sich unter Amelias tugendhaftem Äußeren verbarg. Ihre Lippen waren leicht geöffnet, also nutzte er die Gelegenheit, ihr einen Kuss zu stehlen.

 Amelia fing gerade an, es zu genießen, als ihr einfiel, dass sie auf der Kirchentreppe standen, wo jeder, der gerade kam, sie sehen konnte. Widerstrebend löste sie sich von Tyler, dann sah sie sich um und stellte erleichtert fest, dass niemand sie beobachtete.

 Tyler strich zart mit einem Finger über Amelias Unterlippe und betrachtete ihren Körper.

 Ihm war nie bewusst gewesen, wie verlockend eine Frau wirken konnte, auch wenn sie nur wenig zeigte. Es war eine verwirrende Erkenntnis, dass Amelia ihn mindestens so faszinierte wie Amber. Nachdenklich schob er sie in die Kirche.

 Dass die Gemeinde die neue Sitzordnung zur Kenntnis nahm, war eine Untertreibung.

 Überall wurde geflüstert, bis Tyler seinen Blick über die Reihen schweifen ließ. Die Botschaft darin war klar. Tyler Savage machte Amelia Beauchamp ganz offen den Hof, und es gab

 niemanden in Tulip, der den Mut hatte, etwas dagegen zu sagen.

 Für Amelia war das Schlimmste vorbei. Für Tyler fing es gerade erst an. Er musste einen Weg finden, um Amelia davon zu überzeugen, dass er wirklich sie liebte, und er wusste, dass das nicht leicht sein würde. Immerhin hatte er ihr, als sie Amber war, erklärt, wie viel sie ihm bedeutete. Wenn er nicht vorsichtig war, würde sie ihn für einen Mann halten, der nur auf Abenteuer aus war. Sie wusste ja nicht, dass er ihr kleines Geheimnis kannte.

 Es wäre so einfach gewesen, wenn sie es ihm gestanden hätte, aber er verstand, warum sie es nicht tat. Sie würde ihm in die Augen sehen und zugeben müssen, dass ihr bereits klar war, wie erregt er war, wenn er sie in den Armen hielt. Dass sie schon lustvoll aufstöhnte, wenn er nur zart über ihren Nacken strich und dass ihre Brustspitzen sich unter dem roten Satin aufgerichtet hatten, wenn er sie nur angesehen hatte.

 Er hatte eine Seite von Amelia erlebt, von der sie vermutlich selbst nicht gewusst hatte, dass sie existierte. Es war seltsam, dass er mit Amber fast geschlafen hatte und Amelia gerade mal zart geküsst hatte - und dass beide Frauen ein und dieselbe Person waren.

 Als der Geistlichen zum ersten Lied aufrief, griff Effie mit mehr Kraft als sonst in die Tasten der Orgel. Rosemary blickte von ihrem Gesangbuch auf. Offenbar hatte Effie die Botschaft verstanden. Es war gut, dass sie ihren Eifer ausnahmsweise auf die Religion richtete.

 Rosemary war der Meinung, dass eine kleine Veränderung keinem schaden konnte.

 Tyler schob sich das letzte Stück von Wilheminas Kuchen in den Mund, lehnte sich zurück und seufzte zufrieden.

 „Miss Wilhemina, Sie sind eine tolle Köchin. So viel und so gut habe ich nicht mehr

 gegessen, seit meine Eltern nach Florida gezogen sind.”

 Wilhemina errötete leicht. „Danke, Tyler.”

 Die Vorstellung, einen Mann zum Essen im Haus zu haben, war zuerst erschreckend für sie gewesen, aber inzwischen war ihr klar, dass es gar nicht so schlimm war. Immerhin hatte er sie so höflich um die Erlaubnis gebeten, Amelia den Hof machen zu dürfen, dass es nur ein Zeichen von guten Manieren war, ihm freundlich entgegenzukommen.

 Amelia lächelte, aber dann erstarrte sie, als sie Tylers Blick bemerkte. Wenn sie den richtig deutete, dann war Kuchen im Moment das Letzte, was er im Sinn hatte.

 Er musterte ihren Körper so intensiv, dass ihr ganz heiß wurde. Sie konnte diesen Mann, der ihr Herz gestohlen hatte, nur anstarren.

 Unter ihrem Blick senkte Tyler langsam die Lider und Amelia sah, dass er eine Hand zur Faust ballte. Als er seine Augen wieder öffnete, war solch eine Leidenschaft darin zu sehen, dass Amelia zusammenzuckte.

 Mit zitternden Händen versuchte sie ihr Wasserglas an seinen Platz zurückzustellen, stieß aber gegen den Teller. Die Tanten sahen sie an, als würden sie erwarten, dass sich der Rest der Flüssigkeit gleich über das Tischtuch ergoss. Amelia wurde rot, rettete das Glas und murmelte eine Entschuldigung.

 Rosemary versuchte, nicht zu kichern. Sie hatte die Blicke zwischen und Amelia und Tyler bemerkt und wusste, was los war. „Ach, Amelia”, begann sie unschuldig. „Es ist so ein schöner Nachmittag. Du solltest Tyler zu einer Spazierfahrt mit deinem neuen Auto einladen. Geht an die frische Luft. Du weißt doch, dass du sonst dauernd diese Kopfschmerzen bekommst.”

 Wilhemina verzog das Gesicht. Sie hielt das nicht für eine gute Idee. Aber sie zögerte zu lange. Tyler reagiert bereits.

 „Du hast Kopfschmerzen?” fragte er besorgt.

 Amelia zuckte mit den Schultern. „Gelegentlich.”

 „Sie liest zu viel”, bemerkte Wilhemina.

 Rosemary verdrehte die Augen. „Um Himmels willen, Willy, das ist ihr Job. Soll sie den Inhalt der Bücher in der Bibliothek etwa erraten? Und wenn jemand kommt und eine Frage stellt, die sie nicht beantworten kann, soll sie dann lügen? Ich muss mich doch sehr über dich wundern.”

 Wilhemina sah sie finster an. Sie war ihrer Schwester in die Falle getappt. Die Sorge wegen der Spazierfahrt ohne Aufpasser war vergessen. „Ich würde nie wollen, dass sie lügt!”

 Amelia bemerkte, wie Rosemarys Augen glänzten. Diese kleine Intrigantin! Sie hat das absichtlich getan, um Tante Witty davon abzuhalten, eine Szene zu machen, dachte sie bewundernd.

 Tyler wusste, dass etwas im Gange war, aber nicht, was. Allerdings hatte er nicht die Absicht, sich die Spazierfahrt entgehen zu lassen.

 „Amelia, es würde mich freuen, wenn du mich fahren lassen würdest. Ich würde dir gern meine Farm zeigen.”

 „Das wäre schön”, sagte sie und unterdrückte ihren Impuls, sofort aufzuspringen.

 Wilhemina riss die Augen weit auf. Sie wollte Einspruch einlegen, doch da seufzte

 Rosemary, beugte sich vor und warf eine Schale Kompott um. Ein klebriger Löffel landete auf dem weißen Leinentischtuch.

 „Oh, Willy, sieh nur, was ich getan habe! Hilf mir, das wegzumachen, damit kein Fleck bleibt.”

 Wilhemina sprang auf und fing an abzuräumen. Rosemary drehte sich um und zwinkerte

 Tyler zu. Das war so charmant und unerwartet, dass er fast losgelacht hätte. Nun war ihm klar, was Amelia sofort bemerkt hatte, sie hatten eine Komplizin.

 „Lauft los, ihr zwei”, drängte Rosemary, während ihre Schwester mit einem Stapel Porzellan in der Küche verschwand. „Wenn sie zurückkommt, richte ich ihr einen Gruß von euch aus.”

 Amelia umarmte ihre Tante. „Ich liebe dich”, flüsterte sie.

 Rosemarys Augen funkelten. „Das sagst du zum falschen Menschen”, flüsterte sie zurück.

 Amelia war verblüfft. Liebte sie Tyler? War das wahr? Benommen ging sie mit ihm nach draußen.

 Tyler öffnete ihr die Tür, half ihr beim Einsteigen in seinen Wagen und verhinderte, dass ihr Rock in der Tür eingeklemmt wurde. Unbeabsichtigt streifte er dabei Amelias Oberschenkel.

 Unter dem gelben Stoff spürte er ihre festen, schlanken Beine, die sie pflichtschuldigst bedeckt hielt. Er schluckte hart, als er sich daran erinnerte, wie diese Beine in der schwarzen Netzstrumpfhose ausgesehen hatten, die sie als Amber getragen hatte. Als er wieder

 aufblickte, merkte er, dass Amelia ihn anstarrte. Ihr Mund war leicht geöffnet, und sie sah so verlockend aus, dass er sich vorbeugte und sie küsste - direkt gegenüber von Effie

 Dettenbergs Haus.

 Amelia stöhnte, als sie seine sexy Lippen auf ihren spürte. Es war ein verheißungsvoller Kuss, der sie erschauern ließ. Sie klammerte sich mit beiden Händen an den Sitz, als Tyler sich langsam von ihr löste.

 „Bist du bereit, Darling?”

 Sie blinzelte. Bereit? Und ob! „Ja.” Ihre Wangen färbten sich rosa. „Wir sollten besser losfahren, bevor Tante Witty merkt, dass wir … dass wir …”

 Tyler lachte. „Darling, wenn deine Tante wüsste, was ich denke, würde sie dich niemals weglassen.”

 Amelia war so verblüfft von dieser Ehrlichkeit, dass sie kein Wort sagte, bis sie all die Meilen zu Tylers Farm zurückgelegt hatten und dort in der Einfahrt parkten.

 „Wir sind da”, sagte er.

 „Ja.“

 Einen Moment saßen sie schweigend im Auto. Tyler beobachtete Amelia.

 Sie war nervös.

 Aber das war er auch. Jeder Muskel seines Körpers war angespannt. Er hätte sie am

 liebsten in seine Arme gezogen, sie in sein Bett geschleppt und sie nie wieder aus dem Haus gelassen. Doch alles, was er tun konnte, war, um den Wagen herumzugehen und ihr beim Aussteigen zu helfen.

 Amelia nestelte an ihrem Rock und ihrem Haar herum. Sie wünschte, sie hätte einen

 Spiegel. Sie glättete ihren Kragen und wollte gerade ihren Gürtel zurechtziehen, als Tyler sie aufhielt.

 „Amelia …”

 Sie seufzte und blickte auf.

 „Darling, bitte hab keine Angst. Ich würde nie etwas tun, das du nicht willst. Ich würde sogar mit wilden Tieren kämpfen, damit du glücklich wirst.”

 Amelia entspannte sich und lächelte, als sie sich daran erinnerte, dass er bereits für sie gekämpft hatte.

 „Das weiß ich. Aber dies ist so seltsam. Wir leben schon so lange in derselben Stadt, doch bis jetzt hast du mich nie bemerkt.” Sie wurde rot. „Ich hatte den Eindruck, dass du nicht mal wusstest, dass ich existiere.”

 Tyler zog sie an sich. „Versuch, mich nicht nach meinen früheren Dummheiten zu beurteilen.

 Unglücklicherweise brauchen Männer viel länger, um erwachsen zu werden, als Frauen. Aber glücklicherweise habt ihr Frauen oft die Geduld und die Weisheit, auf uns zu warten.” Er strich mit einem Finger über ihr Kinn. „Ich kann dir nicht genug dafür danken, dass du gewartet hast.”

 Amelia erschauerte in seinen Armen. „Ach, Tyler …”

 Der Duft seines Rasierwassers stieg ihr zu Kopf, ebenso wie die Tatsache, dass sein Mund nur Zentimeter von ihrem entfernt war. Sie erinnerte sich daran, wie es gewesen war, als er sie vor ihrem Haus geküsst hatte. Und sie wollte mehr als Küsse von ihm. Dieser Mann machte sie verrückt.

 Tyler griff nach ihrer Hand. „Komm, Amelia. Wenn wir jetzt nicht aussteigen, geraten wir in Schwierigkeiten.”

 Amelia gehorchte. Diese Art von Schwierigkeiten würde später kommen. Da war sie

 sicher.

 Sie verbrachten den Nachmittag damit, herumzulaufen, sich alles anzusehen und sich

 zuzuhören. Tyler sprach von seiner Farm, seiner Familie und seiner Liebe zu dem Land.

 Amelia hatte gewusst, dass er fleißig war und Erfolg hatte, aber heute merkte sie, dass er das, was er besaß, auch festhielt. Das war eine faszinierende Erkenntnis.

 Sie fragte sich, wie wichtig eine Frau für einen Mann mit so großem

 Verantwortungsbewusstsein sein konnte. Sie überlegte auch, wie er wohl dazu stand, drei weitere Menschen in sein Leben aufzunehmen. Das war ein Punkt, über den sie nachdenken musste. Sie würde ihre Tanten niemals im Stich lassen, nicht mal für Tyler Savage. Er musste die beiden ebenfalls lieben und akzeptieren, sonst konnte ihre Beziehung nicht funktionieren.

 Amelia seufzte, lehnte sich auf der Hollywoodschaukel zurück, die auf Tylers Veranda stand, und wartete darauf, dass er mit den Getränken zurückkam.

 Tylers Hund hob den Kopf und schnüffelte, dann legte er ihn wieder auf die Vorderpfoten und schloss die Augen. Amelia lächelte. Das war ein friedliches Bild. Bevor sie darüber nachdenken konnte, streifte sie ihre Schuhe ab und zog die Füße an. Der Hund gähnte und rollte sich auf den Rücken. Amelia lächelte, nahm ihre Brille ab, verschränkte die Arme hinter dem Kopf, und ließ sich in die Polster sinken.

 Tyler stand in der Küchentür, in jeder Hand ein Glas Limonade, und beobachtete Amelia beim Schlafen. Als er sah, wie ihre Brüste sich bei jedem Atemzug hoben und senkten, durchzuckte es ihn heiß.

 Er stellte die Gläser auf den Küchentisch, ging leise nach draußen, nahm Amelia die

 Brille aus der Hand, legte sie weg und setzte sich dann neben Amelia auf die Schaukel. Kurze Zeit später ruhte ihr Kopf auf seinem Schoß, und seine Finger strichen bedächtig durch ihr Haar.

 Als Amelia leise seufzte und ihre Augenlider flatterten, weckte das einen so starken Beschützerinstinkt in Tyler, dass er völlig verblüfft war. Geschickt entfernte er die Nadeln aus ihrem Haar, und Amelias Locken lösten sich nach und nach aus der Hochfrisur.

 Tyler starrte auf Amelia hinunter. Als sie sich unerwartet bewegte, konnte er nur knapp verhindern, dass sie von der Schaukel rutschte.

 Sie sah ihn verwirrt an, und unwillkürlich wünschte er sich, mit ihr in seinem Bett zu liegen und sie so von Leidenschaft erfüllt zu sehen, dass sie zu atmen vergaß. Er zog sie auf seinen Schoß. Ihr Haar fiel über seinen Arm, als er sie an seine Brust drückte, und er legte die Wange an ihre von der Sonne erwärmten Locken.

 „Kämpf nicht gegen mich an”, flüsterte er und seufzte vor Erleichterung, als er merkte, wie Amelia sich entspannte.

 Er strich zärtlich über ihren Rücken, und Amelia schlang ihre Arme um seinen Nacken. Wie selbstverständlich umfasste Tyler darauf ihre Brust und streichelte sie sanft.

 Amelia schmiegte sich seiner streichelnden Hand entgegen. Tyler hatte das Gefühl, vor Verlangen zu vergehen. Sie rutschte auf seinem Schoß hin und her und drängte sich so fest an ihn, dass Tyler fast die Beherrschung verlor. „Du meine Güte, Amelia”, stöhnte er erregt. „Du solltest dich lieber nicht weiter bewegen.”

 Ihr wurde klar, wo sie sich befand, und sie erstarrte. Sie mochte ja unerfahren sein, aber selbst ihr entging nicht, wie sehr Tyler auf sie reagierte. Gleichzeitig wurde ihr bewusst, dass ihre Erscheinung sich drastisch verändert hatte, seit sie auf der Schaukel Platz genommen hatte. Ihr Haar fiel ihr über den Rücken, und die Tatsache, dass sie Tylers Gesicht etwas unscharf sah, bewies, dass sie ihre Brille nicht mehr trug.

 Voller Panik sprang sie von der Schaukel, nahm ihre Brille vom Verandageländer und

 setzte sie wieder auf. Dann griff sie nach ihren offenen Locken und sah Tyler vorwurfsvoll an.

 „Wie konnte das passieren?”

 Tyler bemühte sich, nicht zu grinsen. „Ein paar Nadeln sind herausgefallen, und da habe ich bei den anderen nachgeholfen.”

 Amelia fürchtete sich, ihn anzusehen. Was, wenn er sie als Amber erkannte? Wäre dieser Tag dann nicht der Beginn einer Beziehung, sondern ihr Ende?

 Tyler seufzte. Er wusste, weshalb sie in Panik geraten war. Sie fühlte sich schuldig.

 Sag es mir, Mädchen, beschwor er sie im Stillen. Sag es mir jetzt. Aber Amelia schwieg.

 Schließlich hob er ihre Haarnadeln vom Boden auf und reichte sie ihr.

 „Hier, Schatz. Die erste Tür im Flur links führt ins Bad. Da findest du auch Bürste und Kamm.”

 Sie nahm die Nadeln und ging eilig zur Tür.

 „Oh, Amelia, du brauchst es mir doch einfach nur zu sagen”, murmelte Tyler, vergrub sein Gesicht in seinen Händen und versuchte, seine Erregung zu ignorieren.

 Die Fahrt nach Hause verlief ereignislos. Amelia vermied es, über etwas Persönliches zu reden. Als sie in der Einfahrt hielten, sprang Tyler aus dem Wagen und lief zur

 Beifahrerseite herum. Die Tanten saßen in Korbsesseln auf der Veranda und hatten auf einem kleinen Tisch zwischen sich Limonade stehen.

 Tyler half Amelia beim Aussteigen, ohne etwas zu sagen.

 Amelia wusste, dass sie sich unvernünftig verhalten hatte, aber es schien ihr unmöglich, eine Erklärung zu liefern, also berührte sie nur Tylers Arm und lächelte. „Es war schön, mit dir zusammen zu sein und dass du mir deine Farm gezeigt hast.”

 „Mir hat es am besten gefallen, als du geschlafen hast.”

 Sie wurde rot. „Darauf wollte ich noch eingehen.”

 „Wunderbar!”

 Sie wandten sich dem Haus zu.

 „Wir werden gerufen”, stellte Tyler fest. „Ich sollte mich jetzt besser entschuldigen und nach Hause fahren. Es gibt dort einiges zu tun.”

 Er begleitete Amelia zur Veranda, lächelte, als Rosemary ihm zuzwinkerte, und ignorierte Wilheminas frostigen Blick.

 „Ihr wart den ganzen Nachmittag weg”, sagte sie vorwurfsvoll.

 „Ja, Ma’am. Meine Farm ist sehr groß.”

 Das besänftigte sie etwas.

 „Seht nur!” murmelte Rosemary. „Effie Dettenberg beobachtet uns.”

 Tyler drehte sich um. Eine dunkle Gestalt stand drüben am Fenster. Er kniff die Augen zusammen. Es war ihm bewusst, dass Effie Dettenberg die Gerüchte über Amelia in die Welt gesetzt hatte, und das machte ihn höllisch wütend. Er schob die Hände in die Taschen, warf einen finsteren Blick hinüber und wünschte sich, sie wäre ein Mann.

 Und dann kam ihm eine Idee. Bevor Amelia wusste, wie ihr geschah, gab er ihr ganz ruhig einen Abschiedskuss vor ihren Tanten und vor Effie Dettenberg.

 Sie war so verblüfft von seiner Kühnheit, dass sie bloß lächelte, als er den Kuss beendete.

 „Auf Wiedersehen, Amelia”, sagte er. „Miss Wilhemina, noch mal vielen Dank für die wunderbare Mahlzeit. Miss Rosemary, es war mir ein Vergnügen.”

 Rosemary grinste. Sie starrte zur anderen Straßenseite hinüber und winkte Effie zu.

 Wilhemina war schockiert. Sie erwiderte Tylers Kompliment mit einem Nicken, aber sein Verhalten war ihr peinlich. Sie war nur froh, dass er wie ein Gentleman vorher erklärt hatte, welche Absichten er hatte. Er hatte von Anfang an kein Hehl aus seinen Gefühlen für Amelia gemacht. Sie schnaubte. Zwar mochte sie Männer nicht besonders, aber wenn schon einer in Amelias Nähe sein musste, dann war Tyler Savage wohl so gut wie jeder andere. Sie sah zur anderen Straßenseite hinüber und stellte fest, dass Effie Dettenberg verschwunden war.

 Amelias Gesicht glühte, und ihr Herzschlag ging unregelmäßig. Inzwischen war ihr

 bewusst, dass sie in Tyler verliebt war. Es gab keine Macht der Welt, die sie von diesem Mann fern halten konnte. Nun nicht mehr. Nicht, nachdem er sie vor ihren Tanten und Effie Dettenberg geküsst hatte.

 Das war eine Botschaft. Nun lag es an ihr, was sie daraus machte. Tylers Absichten waren eindeutig.

 Amelia sah ihm nach, als er ging, und plötzlich wurde ihr klar, dass sie ihn nicht einfach so gehen lassen konnte.

 „Tyler!”

 Er blieb stehen und drehte sich um. Es überraschte ihn, dass sie bereit war, mit ihm zu sprechen, nachdem er sie gerade so öffentlich geküsst hatte. Egal wie sehr sie sich danach sehnte, auszubrechen, sie hatte großen Respekt vor den Moralbegriffen ihrer Tanten.

 „Es war ein wundervoller Tag mit dir.” Er lächelte. „Es war mir ein Vergnügen, Amelia.”

 Amelia erinnerte sich daran, wie er sie gestreichelt und ge-küsst hatte, und dachte, dass sie ebenfalls eine Menge Vergnügen gehabt hatte.

 Als Amelia auf den Parkplatz des Supermarktes fuhr, sah sie, wie Raelene Stringer mit zwei großen Tüten voller Lebensmittel kämpfte. Raelenes Auto war nirgendwo zu sehen.

 Möglicherweise hatte es nun endgültig den Geist aufgegeben.

 Amelia sprang aus ihrem Wagen und schnappte sich eine von Raelenes Tüten,

 unmittelbar bevor sie herunterfallen konnte. „Sieht so aus, als hättest du Probleme.”

 Raelene grinste. „Ich hab Probleme? Es überrascht mich, dass du überhaupt den Mut hast, in aller Öffentlichkeit mit mir zu reden. Ich habe Dinge über dich gehört, die die Gerüchte über mich weit in den Schatten stellen.”

 Amelia sah sie gespielt böse an. „Wenn du den Mund hältst, fahre ich dich nach Hause.

 Was ist mit deinem Wagen passiert?”

 Raelene seufzte vor Erleichterung, als Amelia ihr half, die Lebensmittel in den Kofferraum zu packen. Dann setzte sie sich auf den Beifahrersitz und wischte sich über die Stirn. „Mein Wagen müsste heute Abend repariert sein. Ich weiß es wirklich zu schätzen, dass du mich fährst.”

 „Ich weiß es auch zu schätzen, dass du mich immer mitgenommen hast”, sagte Amelia.

 „Und ich schätze unsere Freundschaft und die Loyalität und …”

 „Das ist doch nicht der Rede wert”, wehrte Raelene verlegen ab. „Ich habe doch gar nichts getan.”

 „Nein, nicht viel”, spottete Amelia. „Du bist einfach nur meine Freundin geblieben. Das haben die braven Bürger von Tulip nicht geschafft.” Es war offensichtlich, dass sie verbittert war.

 „War es so schlimm?” fragte Raelene.

 Amelia verdrehte die Augen. „Ungefähr so wie im Bürgerkrieg.”

 Raelene grinste. „Wenigstens hast du deinen Sinn für Humor nicht verloren. Und wie ich gehört habe, hast du Tyler ebenfalls nicht verloren.” Sie kicherte, als Amelia in ihrer Einfahrt parkte. „Wie hat er die Neuigkeit aufgenommen?”

 „Ich habe es ihm noch nicht gesagt”, antwortete Amelia schuldbewusst. „Aber das werde ich”, sagte sie, als Raelene sie ungläubig ansah. „Sobald ich es irgendwie in die Unterhaltung einflechten kann, werde ich das tun. Das schwöre ich.”

 Raelene starrte immer noch. Ihrer Meinung nach war Amelia Beauchamp unglaublich naiv.

 Wie konnte sie annehmen, dass Tyler nicht wusste, dass sie und Amber dieselbe Frau waren?

 Er hatte sie doch in den Armen gehalten und geküsst. Sie versuchte, nicht zu lachen. Natürlich wusste Tyler es. Es war Amelia, die sich etwas vormachte. Aber Raelene hatte sich bisher nie in die Angelegenheiten anderer Leute eingemischt, und dies war nicht der richtige Zeitpunkt, um das zu ändern. Sie stieg aus.

 „Ich kann dir gar nicht genug danken”, sagte sie, als Amelia ihr half, die Lebensmittel zur Haustür zu tragen.

 „Ich tue nur einer Freundin einen Gefallen, die oft genug etwas für mich getan hat.”

 Raelene starrte sie an. Das stimmte. Zum ersten Mal in ihrem Leben hatte sie eine

 Freundin, die nicht über sie urteilte, sondern sie einfach akzeptierte.

 Ihr stiegen Tränen in die Augen, und sie blinzelte sie weg, während sie nach ihrem

 Schlüssel kramte. „Danke. Du bist ein Schatz.”

 „Jederzeit”, sagte Amelia leise.

 Als Raelene dann dem kleinen roten Auto nachsah, wusste sie, dass Amelia es ernst

 gemeint hatte. Es war ein gutes Gefühl, zu wissen, dass notfalls jemand da war, an den sie sich wenden konnte, auch wenn sie es vermutlich nie tun würde.

 9. KAPITEL

 Regen trommelte gegen die Fensterscheiben. Amelia wachte auf und setzte sich ruckartig im Bett hin. Ein Ast schlug gegen das Dach, und ihr war klar, dass am Morgen wahrscheinlich Dachziegel im Hof liegen würden.

 Es donnerte. Dann kam von unten ein scharfer Knall.

 „Oh nein! Hoffentlich kein Fenster!”

 Amelia wollte ihre Nachttischlampe einschalten, doch es blieb dunkel. Kein Strom! Sie sprang aus dem Bett, schlüpfte in ihre Hausschuhe, holte sich eine Taschenlampe und ging nach unten. Als Amelia die Treppe halb hinunter gegangen war, hörte sie oben heftiges Poltern und leises Stöhnen.

 „Tante Witty? Tante Rosie?”

 Sie kehrte um und lief in Tante Rosies Zimmer. Die saß auf ihrem Bett und starrte ihre Nichte verängstigt an.

 „Tante Rosie, geht es dir gut?”

 „Ich glaube, Willy ist gestürzt.” Sie wollte aus dem Bett steigen.

 „Rühr dich nicht”, befahl Amelia. „Wir haben kein Licht, und ich will nicht, dass du auch noch fällst. Ich bin gleich zurück.”

 Amelia rannte über den Flur und leuchtete in Wilheminas Zimmer. Das Licht der

 Taschenlampe genügte, um ihr zu zeigen, dass ihre Tante auf dem Boden lag. Ihr Fuß hatte sich im Laken verfangen, und über ihre Stirn rann Blut.

 Amelia kniete sich neben sie und tastete nach ihrem Puls. Er war da, schwach, aber regelmäßig. „Tante Witty, bitte sprich mit mir!”

 „Amelia?”

 Ihre Stimme war ebenfalls schwach und zittrig. Das war gar nicht die Wilhemina, die

 Amelia kannte und liebte.

 Und dann rief Rosemary: „Ist sie verletzt? Sag ihr, ich komme.”

 „Nein!” schrie Amelia. „Warte auf mich.” Sie rannte zurück und kam gerade rechtzeitig, um zu verhindern, dass ihre Tante allein durch die Dunkelheit tappte.

 „Komm.” Sie leuchtete ihr mit der Taschenlampe. „Du musst bei Tante Witty bleiben, während ich Hilfe hole. Sie ist gefallen und hat sich am Kopf verletzt.”

 „Du meine Güte.” Rosemary begann zu weinen.

 „Tante Rosie!” rief Amelia so scharf, dass Rosemary auf der Stelle wieder aufhörte zu weinen. „Du darfst jetzt nicht zusammenbrechen. Wir brauchen dich.”

 Rosemary ließ sich von Amelia über den Flur führen. Amelia nahm ein Kissen vom Bett, drückte Rosemary darauf und reichte ihr einen Waschlappen.

 „Hier, press den sanft gegen die Platzwunde. Ich rufe einen Krankenwagen.”

 Rosemary gehorchte, während Amelia im Flur verschwand. Zum ersten Mal war es nicht

 Wilhemina, die die Führung übernahm, aber Rosemary stellte erleichtert fest, dass Amelia eine fähige Frau war.

 Wilhemina bewegte sich.

 „Rosemary, bist du das?”

 „Ja, Willy, ich bin es. Lieg still. Amelia holt Hilfe. Es kommt alles in Ordnung.”

 Amelia hastete zum Telefon, aber die Leitung war tot. Kein Strom.

 „Oh nein, oh nein.” Wie sollte sie Hilfe holen? Sie kämpfte gegen ein Gefühl der Panik an.

 Es gab keine andere Möglichkeit, als sich selbst auf den Weg zu machen.

 Sie rannte wieder nach oben, wobei sie die Treppe hinaufstolperte.

 „Willy spricht mit mir”, berichtete Rosemary. „Ihr Kopf scheint nicht mehr zu bluten, aber sie hat sich auch den Knöchel verletzt. Ist der Krankenwagen unterwegs?”

 Amelia versuchte, sich ihre Panik nicht anmerken zu lassen. „Das Telefon geht nicht. Ich ziehe mich an und fahre zum Polizeirevier. Die Polizei kann uns Hilfe schicken.”

 Wilhemina griff nach ihrer Nichte. „Nein, Amelia! Du könntest in dem Sturm einen Unfall haben.”

 „Das geht schon. Versprich mir, dass du still liegen bleibst.”

 „Sie wird tun, was ich sage”, erklärte Rosemary schnell. „Wir rühren uns nicht von der Stelle, Liebling. Ich vertraue darauf, dass du das Richtige tust.”

 „Ich liebe euch.” Amelia küsste beide auf die Wange und ging.

 Als Amber hatte sie gelernt, sich im Dunkeln anzuziehen. Das war jetzt eine Hilfe, als sie ihren Jogginganzug überstreifte. Mit zitternden Händen band sie ihre Turnschuhe zu. Dann lief sie die Treppe hinunter.

 Doch als sie draußen war, stellte sie fest, dass sie nirgendwohin fahren konnte. Die Einfahrt wurde durch einen umgeknickten Baum blockiert. Ohne zu zögern, lief sie in den Sturm hinaus.

 Es donnerte. Tyler setzte sich im Bett auf und fragte sich, warum er derartig in Panik geraten war. Sein Herz klopfte so heftig, als hätte er einen Sprint hinter sich, und obwohl die Luft kühl war, lief ihm der Schweiß über Rücken und Brust. Ohne nachzudenken, griff er zum Telefon und wählte Amelias Nummer. Doch die Leitung war tot.

 Er fluchte, als auch das Licht sich nicht einschalten ließ. Alarmiert setzte er sich auf und versuchte, die Angst zu beherrschen, die ihn erfasst hatte.

 „Etwas ist passiert. Ich weiß es einfach”, sagte er laut zu selbst.

 Er ging zum Fenster. Regen schlug gegen die Scheiben. Die Erdnusspflanzen konnten die Feuchtigkeit gebrauchen. Nun würden sie eine Weile nicht künstlich bewässert werden müssen, womöglich sogar vor der Ernte gar nicht mehr. Aber diese gute Neuigkeit konnte sein Unbehagen nicht vertreiben, obwohl er sich einzureden versuchte, dass es nichts zu bedeuten hatte, wenn bei einem Sturm das Telefon nicht funktionierte. Was hatte er sich überhaupt dabei gedacht, Amelias Nummer zu wählen? Es hätte die Tanten zu Tode erschreckt, wenn er mitten in der Nacht angerufen hätte.

 „Zur Hölle”, murmelte er, zog sich die Jeans an und ging in die Küche. Jetzt konnte er auf keinen Fall mehr schlafen.

 Er trank einen Schluck Cola, ging nach draußen auf die Veranda und beobachtete den

 Regen.

 Der Wind hatte nachgelassen, aber es goss noch immer. Die Erde roch frisch. In der Ferne donnerte es. Der Sturm war eigentlich schon vorbei, aber Tylers Angst nicht.

 Er lehnte sich gegen das Geländer, trank den Rest der Cola, und ihm war klar, dass er dabei war, etwas Dummes zu tun. Aber wenn ein Mann verliebt war, benahm er sich nun mal

 dumm.

 Er ging hinein, um sich anzuziehen.

 „Wird sie wieder gesund?” fragte Rosemary wieder.

 Amelia umarmte ihre Tante und versuchte, nicht zu weinen. Es kam ihr vor, als würden sie nun schon seit Stunden vor der Notaufhahme warten, in die Wilhemina gebracht worden war.

 „Das wird sie bestimmt, Tante Rosie. Es dauert bloß eine Weile, sie zu röntgen und dann die Bilder auszuwerten. Du weißt, wie langsam so was geht.”

 Rosemary wusste es, aber sie würde sich erst beruhigen, wenn sie ihre Schwester sah und hörte, wie sie jemandem Befehle erteilte.

 „Hast du Tyler angerufen?” fragte sie.

 Amelia schüttelte den Kopf. „Das Telefonnetz muss noch gestört sein. Ich habe immer ein Besetztzeichen bekommen, und er telefoniert um diese Zeit in der Nacht doch bestimmt nicht.”

 „Er wird nicht wissen, wo wir sind”, sagte Rosemary.

 „Das spielt keine Rolle”, erwiderte Amelia ruhig. Wir werden wieder zu Hause sein, bevor er erfährt, was geschehen ist. Außerdem hat er nicht die Verantwortung für uns, Tante Rosie.”

 Rosemary starrte ihre Nichte an, als hätte diese den Verstand verloren. „Aber natürlich hat er die, Liebes. Er liebt dich und wird wissen wollen, was mit uns geschieht. Das ist nun mal so bei Menschen, die einander etwas bedeuten.”

 Amelia lächelte durch ihre Tränen hindurch. Tante Rosemary war so naiv. Amelia hatte bereits einmal einen Verehrer gehabt, der das Weite gesucht hatte, als er damit konfrontiert worden war, dass seine Freundin die Verantwortung für zwei alte Tanten hatte. Die

 Beziehung zwischen ihr und Tyler war noch jung. Sie hatten keine Zeit gehabt, ihre

 Gefühle füreinander zu testen. Liebe war bisher nicht mal erwähnt worden, obwohl Amelia spürte, dass Liebe da war. Und sie musste mit der Möglichkeit rechnen, dass Tyler das vielleicht nicht gefiel.”

 Unvermittelt schaute sie auf. Da war Tyler! Er rannte auf sie zu und sah so besorgt aus, dass sie aufsprang und sich ihm in die Arme warf.

 „Woher weißt du es?” fragte sie.

 Tyler atmete erleichtert aus, als er Amelia in seine Arme schließen konnte. „Keine

 Ahnung, Darling. Ich bin schweißgebadet aufgewacht und losgerannt.”

 Amelia sah ihn schockiert an. „Was?”

 „Egal.” Er nahm ihr Gesicht in seine Hände, erleichtert darüber, dass sie in Sicherheit war.

 „Siehst du, Liebes. Ich habe dir gesagt, dass wir ihm wichtig sind.”

 Tyler drehte sich um. So sehr Rosemary sich bemühen mochte, zuversichtlich zu sein, man erkannte doch, wie angespannt sie war.

 „Kommen Sie her.” Tyler streckte eine Hand aus, und Rosemary ließ sich von ihm

 umarmen, als würde er das schon seit Jahren tun. Eine Weile blieben sie so stehen.

 „Was ist mit Wilhemina?”

 Amelia schluckte. „Sie ist gestürzt und wird gerade geröntgt. Es dauert schon ewig.”

 Tyler setzte eine entschlossene Miene auf und küsste Amelia auf die Stirn. „Ich komme sofort zurück.” Dann ging er zur Schwesternstation.

 Rosemary versuchte zu lächeln. „Tyler wird alles in Ordnung bringen, nicht wahr, Liebes?”

 Amelia seufzte. „Ich hoffe es, Tante Rosie.” Aber sie wusste, dass ein Mann nicht alles schaffen konnte. Sie konnte es nicht ertragen, daran zu denken, welche Konsequenzen es haben würde, wenn Tante Witty nicht wieder gesund werden würde.

 Kurze Zeit später kam Tyler zurück. „Sie hat eine leichte Gehirnerschütterung und einen verstauchten Knöchel. Es ist nichts gebrochen.”

 „Ein Glück”, flüsterte Amelia und deutete auf Rosemary, die auf dem Sofa im Warteraum eingeschlafen war.

 Tyler sah, dass Amelia am Ende ihrer Kraft war, aber er musste ihr doch mitteilen, dass heute Nacht noch mehr von ihr erwartet wurde. „Sie wollen sie über Nacht hier behalten, aber sie sträubt sich. Ich glaube, sie brauchen deine Hilfe, damit sie sich beruhigt.”

 Amelia betrachtete Rosemary, die wie ein Baby schlief.

 „Würdest du auf sie achten? Ich brauche nicht lange. Ich verspreche …”

 Tyler griff nach ihren Schultern. „Natürlich achte ich auf sie. Was hast du denn gedacht?

 Dass ich weggehe und sie allein lasse?”

 Amelia versuchte, nicht zu weinen. Sie konnte nicht zugeben, dass sie befürchtet hatte, diese Episode würde Tyler davon überzeugen, dass er sich mit ihr mehr aufgehalst hatte, als er wollte.

 „Weißt du denn nicht, wie viel du mir bedeutest?” fragte er.

 Sie zuckte mit den Schultern.

 „Wenn das hier vorbei ist, müssen wir uns ernsthaft unterhalten, Amelia. Aber jetzt geh und beruhige deine Tante. Ich warte hier.”

 Er würde warten! Amelia umarmte ihn und küsste ihn auf den Mund, bevor sie ging.

 Es war fast vier Uhr nachts, als sie nach Hause kamen. Amelia war blass, und Rosemary schlief. Tyler küsste Amelia zärtlich, dann hob er die alte Dame hoch und bettete sie sanft an seine Brust. „Du machst die Tür auf, ich trage sie nach oben. Im Handschuhfach ist eine Taschenlampe. Pass auf, wo du hintrittst.”

 Rosemary rührte sich kaum. Es war eine wilde und traumatische Nacht gewesen für eine Dame über achtzig.

 Als sie ins Haus kamen, stellte Amelia zu ihrer Erleichterung fest, dass sie wieder Strom hatten.

 Rosemary wachte auf, als sie in ihr Zimmer kamen, ein bisschen verwirrt, aber froh, wieder zu Hause zu sein. Doch am meisten sorgte sie sich um ihre Schwester. „Geht es Willy

 gut?”

 „Ja”, versicherte Amelia ihr. „Jetzt lass mich dir helfen. Du solltest morgen lange schlafen.

 Ich gehe nicht zur Arbeit. Wir haben uns einen freien Tag verdient.”

 Tyler sah von der Tür aus zu, wie Amelia die alte Dame zudeckte. Als sie dann das Licht ausgemacht und die Tür geschlossen hatte, fiel sie in seine Arme.

 Er hielt sie fest und strich über das feuchte Sweatshirt, das sie trug. Sie erschauerte unter seiner Berührung. „Dir ist kalt, Liebling”, stellte er fest. „Und dein Haar ist noch feucht. Du brauchst ein warmes Bad, und dann musst du ins Bett.”

 Amelia lehnte sich an ihn und schlang die Arme um seine Taille, zu müde, um über

 Konsequenzen nachzudenken.

 „Das werde ich machen”, sagte sie. „Aber unten ist ein Fenster kaputt. Ich muss …”

 „Geh in die Badewanne”, befahl er ihr rau. „Ich werde die Scherben zusammenfegen und etwas finden, um die Öffnung zu schließen, bis wir das Fenster morgen reparieren können. Es ist zu spät, um sich heute noch Sorgen darüber zu machen. Okay?”

 Wir? dachte Amelia. Das klang wundervoll. Sie hatte nie erwartet, solche Worte mal von einem Mann zu hören. Plötzlich hatte sie jemanden, auf den sie zählen konnte.

 Ihre Unterlippe bebte, und das genügte, um Tylers Blutdruck in die Höhe zu treiben.

 „Liebling”, stöhnte er und küsste sie leidenschaftlich auf den Mund.

 Er hielt sie fest umschlungen, und Amelia wusste, dass er alles von ihr wollte, was sie bereit war zu geben. Doch jetzt war keine Zeit dafür.

 Tyler löste sich widerstrebend von ihr. Er sehnte sich so danach, Amelia zu liebkosen, mit ihr zu schlafen. Er wollte diese wunderschöne Frau in seinem Bett haben. Er wollte mit ihr in den Armen einschlafen und für den Rest seines Lebens neben ihr aufwachen. Er wollte sie für immer in seinem Leben haben, und wie lange es auch dauern würde, er war bereit zu warten.

 „Du solltest jetzt in die Wanne steigen, Darling.” Tyler strich Amelia über die Wange und sah sie durchdringend an. „Wenn ich nicht aufräumen müsste, würde ich mich dir

 anschließen.”

 Amelia war zu müde, um noch rot zu werden. Gehorsam ging sie ins Bad, um zu duschen.

 Die Tatsache, dass eine ihrer Tanten im Krankenhaus lag und die andere schlief, spielte heute keine Rolle. Sie und Tyler konnten sich nicht lieben. Nicht, solange sie ihre Lüge

 aufrechterhielt. Sie musste einen Weg finden, ihm zu erklären, dass Amber, zu der er sich hingezogen gefühlt hatte, auch Amelia war. Aber was würde er von ihrem Betrug halten?

 Amelia hielt ihr Gesicht unter den Wasserstrahl und ließ ihren Tränen freien Lauf. Es würde ihr recht geschehen, wenn er entschied, dass er weder Amelia noch Amber wollte. Dann hätte sie den einzigen Mann verloren, den sie je geliebt hatte.

 „Hast du alles aufgeräumt?”

 Tyler drehte sich um. Amelia stand auf der Treppe und wirkte wie eine Gestalt aus einem Traum. Ihr Haar umschmeichelte ihr Gesicht und fiel ihr wie eine kastanienbraune Wolke über den Rücken. Die blaugrünen Augen waren weit aufgerissen, und in ihrem Blick lagen viele Fragen. Das lange Nachthemd endete knapp über den Füßen, und obwohl Amelia vom Hals bis zu den Knöcheln verhüllt war, fand er sie wesentlich erregender als Amber in ihrem knappen roten Kostüm.

 Tyler stellte Schaufel und Besen weg und ging zu Amelia. Sie stand eine Stufe über ihm auf der Treppe, schlang ihre Arme um ihn und drückte ihre Wange an seine.

 „Ich kann dir gar nicht genug danken für alles, was du getan hast.”

 Er genoss den Druck ihrer Brüste an seinem Körper, umfasste ihre Taille und zog sie von der Treppe herunter. „Mir fällt einiges ein, womit du mir danken könntest, und das ist alles heute Nacht unmöglich.”

 Amelia seufzte. Sie wusste, dass er Recht hatte, aber das war nicht das, was sie hören wollte.

 „Komm mit, Liebling. Du musst jetzt ins Bett. Ich decke dich zu und schließe dann ab, wenn ich hinausgehe, okay?”

 Sie nickte.

 Zu ihrer Überraschung hob er sie hoch, und obwohl sie fast doppelt so viel wog wie ihre zierliche Tante, trug er sie die Treppe hinauf, als wäre sie federleicht.

 Die Tür zu ihrem Zimmer war offen. Tyler blieb stehen und starrte auf das leere Bett.

 „Verdammt, das war keine gute Idee.”

 Amelia war so erschöpft, dass sie kaum hörte, was er sagte, aber als er sie aufs Bett legte, blickte sie erwartungsvoll zu ihm auf.

 Tyler kniff die Augen zusammen. Er wusste, dass er sie nur zu fragen brauchte, aber er würde es nicht tun. Also zog er die Decke unter ihren Füßen weg und deckte Amelia damit zu. Sie rollte sich herum und schloss die Augen.

 „Amelia …”

 Er klang drängend und zögernd zugleich, und Amelia fühlte sich sofort munterer.

 „Ich liebe dich. Und jetzt schlaf.”

 Sie sah ihm nach, als er wegging. „Tyler.”

 “Ja?”

 „Du glaubst doch nicht ernsthaft, dass ich jetzt noch schlafen kann, oder?”

 Sein Herz schien für einen Moment auszusetzen. „Was meinst du?”

 „Wie leise kannst du sein, wenn du mit mir schläfst?”

 „Leise?”

 Tylers Blick verriet Verblüffung und Verlangen zugleich. Amelia unterdrückte ein Lächeln.

 „Ja, du weißt schon. Nicht laut rufen oder stöhnen.”

 Tyler schluckte nervös. Er war nicht sicher, aber er wollte es unbedingt versuchen. Er sah er zu der geschlossenen Tür am anderen Ende des Flurs und stellte sich vor, wie

 schockiert die kleine alte Dame wäre, wenn sie wüsste, worüber sie redeten.

 „Gar nicht”, flüsterte er.

 Amelia zögerte, dann schlug sie die Decke zurück und klopfte auf das Kissen neben sich.

 „Bist du sicher, dass das okay ist?” fragte Tyler.

 Amelia seufzte. „Im Moment bin ich bloß sicher, dass ich nicht will, dass du gehst.”

 Er lächelte und schloss die Tür.

 „Na ja, es verstößt gegen meinen Ehrenkodex, etwas zu tun, was eine Frau bereuen müsste, also rutsch rüber, Darling.”

 Tyler streifte seine Stiefel ab und griff nach seinem Gürtel. Als er sich umdrehte, lag Amelias Nachthemd am Fußende des Bettes. Er wollte etwas sagen, aber bevor er auch nur seinen Gedanken zu Ende bringen konnte, legte Amelia ihm einen Finger auf seine Lippen, um ihn daran zu erinnern, dass er leise sein musste. Dann schaltete sie das Licht aus.

 Tyler spürte seinen Herzschlag überdeutlich, konnte jedoch nichts dagegen machen. Als er neben Amelia ins Bett stieg und die Arme um sie schlang, fühlte er sich glücklich und zufrieden. Er bedeckte Amelias Hals mit zärtlichen Küssen und flüsterte: „Mach die Augen zu, Darling, und entspann dich einfach.”

 Das tat sie nur zu gern.

 Von der ersten zärtlichen Berührung seiner Lippen an war sie verloren. Die Liebesszenen in den Büchern, die sie verschlungen hatte, waren nichts im Vergleich zu dem, was sie jetzt empfand. Sie genoss Tylers Gewicht auf ihrem Körper und die Berührung seiner Hände. Er liebkoste sie und streichelte sie, und Amelia ließ sich treiben. Es war unglaublich erregend, sich gegenseitig zu erkunden und sich treiben zu lassen. Abgesehen von gelegentlichen Seufzern war es still im Raum. Der Sturm draußen war vorbei, aber der innerhalb dieser Wände hatte gerade erst begonnen.

 Tyler hielt sich so lange wie möglich zurück, um Amelia mitzunehmen auf diese süße Reise.

 Erst als er merkte, dass ihr Atem stoßweise ging und sie sich fordernd an ihn presste, drang er in sie ein und konnte dabei einen lauten Seufzer nicht unterdrücken. Sie fielen in einen wilden gemeinsamen Rhythmus, der sie schnell ans Ziel ihrer Wünsche trug.

 Irgendwann kurz vor der Morgendämmerung merkte Amelia, dass Tyler aus dem Bett

 stieg, und danach hörte sie, wie er sich anzog. Als sie seinen Mund auf ihrer Stirn spürte, lächelte sie. Die Tür ging auf und wieder zu. Amelia zog zufrieden die Decke bis zum Kinn hoch, und dann war es mit einem Mal zehn Uhr vormittags und Rosemary kam in ihr Zimmer gestürzt, um sie aus dem Bett zu zerren.

 10. KAPITEL

 „Was meinst du damit, dass Männer an der Tür sind?” fragte Amelia, während sie sich das Nachthemd überstreifte und ins Bad ging. Ihre Tante war ihr dicht auf den Fersen. Sie schien gar nicht gemerkt zu haben, dass Amelia nackt im Bett gelegen hatte.

 „Oh, das ist okay. Tyler ist in der Küche. Er wird sich um alles kümmern. Ich habe versucht, ihm Frühstück zu machen, aber er sagt, er hat schon gegessen.”

 Amelia drehte sich zu ihr um. „Du hast gekocht?”

 Rosemary nickte. „Es war natürlich nicht so gut wie bei Willy. Ich hatte nie so viel Talent dafür. Bei mir fehlt immer der Pep, oder es ist zu viel dran.” Sie zuckte mit den Schultern.

 Amelia trocknete sich das Gesicht ab und umarmte ihre Tante. Sie war dankbar dafür, dass Rosemary das Haus nicht in Brand gesetzt hatte. Als sie das letzte Mal gekocht hatte, war ein Topflappen in Flammen aufgegangen.

 „Tante Rosie, du hast andere Qualitäten. Ich kenne niemanden, der besser Blumen züchten kann als du.”

 Rosemary strahlte. „Du hast Recht. Das kann ich gut, was?” Sie zog ihren Kragen zurecht und ging zur Tür.

 „Du hast dich heute ja schick angezogen”, stellte Amelia fest.

 Rosemary blieb an der Tür stehen. „Ja, Liebes, wir haben ja auch Besuch.”

 Das erinnerte Amelia daran, dass fremde Männer auf dem Grundstück waren. Sie

 entschied, dass sie sich beeilen sollte. Minuten später kam sie in die Küche gestürmt.

 „Tyler, da ist ein Mann mit einer Kettensäge an der Tür.”

 Er lächelte, umarmte sie und gab ihr einen kurzen, aber verheißungsvollen Kuss. „Ich wünsche dir auch einen guten Morgen, Darling. Und der Mann mit der Säge ist ein Nachbar von mir. Ich habe ihm gesagt, dass er das Holz haben kann, wenn er den Baum von eurer Einfahrt wegschafft. Auf diese Weise kostet es euch nichts, und David hat Feuerholz. War das okay?”

 Amelia akzeptierte den Kuss ebenso wie die Erklärung, war aber trotzdem verunsichert.

 Hier war so viel los, und sie hatte geschlafen und alles Tyler überlassen. Sie befreite sich aus seiner Umarmung. „Natürlich ist es okay, und ich weiß zu schätzen, was du getan hast, aber ich will nicht, dass du dich verpflichtet fühlst, dich um diesen ganzen Schlamassel zu kümmern.”

 Tyler war enttäuscht und hätte sie am liebsten geschüttelt. Sogar nach der letzten Nacht grenzte sie ihn noch aus ihrem Leben aus.

 „Verdammt, Amelia, das Einzige, was mir zu schaffen macht, ist, dass du meine Hilfe immer wieder zurückweist. Ich werde schon keine Liebesdienste als Bezahlung verlangen.” Er grinste schief.

 Amelia erinnerte sich nur zu deutlich an die letzte Nacht und senkte verlegen den Blick.

 Tyler seufzte. Er wünschte, sie würde sich endlich dazu durchringen, ihm die Wahrheit zu sagen. „Vergiss es, Schatz”, sagte er und nahm ihre Hand. „Warum kommst du nicht mit nach draußen? Ich will, dass du siehst, was die Männer tun. David räumt den umgestürzten Baum weg, Eimer ersetzt das zerbrochene Fenster, und jemand von der Versicherung ist auf dem Dach und begutachtet den Schaden dort.”

 Amelia folgte ihm. Was sollte sie auch sonst tun? Offenbar hatte Tyler an alles gedacht.

 Dann fiel ihr etwas ein.

 „Warte. Ich will im Krankenhaus anrufen und fragen, wie es Tante Witty geht.”

 „Ich warte draußen. Komm, wenn du fertig bist.”

 Amelia wählte und wartete dann nervös darauf, verbunden zu werden. Sie konnte es nicht fassen, dass Tyler und sie sich geliebt hatten und dass sie danach geschlafen hatte, als gäbe es für sie überhaupt keine Pflichten. Dann dachte sie daran, dass er ihr gesagt hatte, dass er sie liebte, dass sie ihm ihre Liebe aber nicht gestanden hatte. Sie konnte es einfach nicht, solange sie ihm nicht die Wahrheit gesagt hatte. Lieber Himmel, wie war sie bloß in so eine Zwickmühle geraten? Amelia kaute auf ihrer Unterlippe herum und fragte sich, warum sie so müde und deprimiert war. Am liebsten wäre sie wieder mit Tyler ins Bett gekrochen und nie wieder herausgekommen.

 Die Tatsache, dass sie mitten in der Nacht durch die halbe Stadt gelaufen war, um Hilfe für die alten Damen zu holen, war Grund genug für ihre Müdigkeit, aber Amelia hatte sich so viele Jahre aufgeopfert, dass sie nun nicht mehr akzeptieren konnte, dass auch ihrer Kraft Grenzen gesetzt waren.

 Endlich meldete sich jemand am Telefon.

 „Tante Witty, bist du das?”

 „Natürlich”, fuhr Wilhemina sie an. „Wer sollte sonst in meinem Zimmer an den Apparat gehen? Und warum bist du nicht hier?”

 Amelia seufzte, dann lächelte sie. Das war wieder ihre gewohnte Tante Witty. „Weil ich gerade erst aufgewacht bin.” Sie grinste noch mehr, als ihre Tante sofort zu schimpfen begann. „Tante Witty, bitte hör mir mal eine Minute zu. Ich komme sobald wie möglich, okay? Im Moment blockiert ein Baum die Einfahrt, jemand von der Versicherung ist hier, und eines unserer Fenster wird gerade repariert. Sobald sie alle weg sind, komme ich.”

 Wilhemina sank in ihre Kissen. Sie begriff, dass ihre Nichte Recht hatte. Sie hasste es einfach nur, an einem fremden Ort zu sein, wo Leute, die sie nie zuvor gesehen hatte, an ihr herumfummelten.

 „Na gut”, murmelte sie. „Wie geht es Rosemary? Du weißt, dass sie ohne meine Hilfe nie etwas entscheiden kann.”

 Amelia wusste, dass sich vor Wilhemina Beauchamp sowieso nichts verbergen ließ.

 „Sie hat gekocht.”

 Wilhemina schnappte nach Luft. „Du lieber Himmel. Lass sie bloß nicht allein im Haus, wenn du herkommst, um mich zu holen. Bring sie mit, sonst haben wir hinterher kein Dach mehr über dem Kopf.”

 „Ja, Ma’am.” Amelia hörte draußen einen Mann laut lachen. Offenbar hatte sie Tante Rosemary zu lange mit den Männern allein gelassen. „Ich sollte besser Schluss machen, Tante Witty. Tante Rosie ist draußen bei den Arbeitern. Wir sehen uns bald.”

 „Nicht bald genug”, murmelte Wilhemina.

 „Ich weiß, Tante Witty. Ich liebe dich. Pass auf dich auf.”

 „Ich liebe dich auch”, sagte Wilhemina, obwohl die Verbindung bereits unterbrochen war.

 „Bisher wusste ich nicht, wie sehr.”

 Wilhemina legte auf und lehnte sich zurück. Sie erinnerte sich nur bruchstückhaft an die vergangene Nacht, aber sie wusste, dass es ohne Amelia keinen Krankenwagen gegeben

 hätte, und dass niemand sich um Rosemary und das Haus gekümmert hätte. Was sollten sie nur ohne Amelia tun? Wenn Tyler Savage ihnen ihre Nichte wegnahm, was sollte dann aus ihnen werden?

 Es war ein eigennütziger Gedanke, und Wilhemina hätte niemals zugegeben, dass sie

 egoistisch war. Sie ging regelmäßig in die Kirche und meldete sich immer freiwillig, wenn es um wohltätige Dienste ging. Sie hatte auf ein eigenes Leben verzichtet und alles abgewehrt, das etwas an ihrem Leben hätte ändern können, um sich um Rosemary zu kümmern und später um Amelia - und weil sie Angst gehabt hatte.

 Effie drückte Maurice an ihre Brust und beobachtete die Geschehnisse auf der anderen Seite der Straße. Sie hätte alles dafür gegeben, dort mitten drin zu sein. Aber sie wusste, dass sie nicht mehr willkommen war, seit sie ihren Mund zu weit aufgerissen hatte.

 Ein Mann holte eine Kettensäge aus seinem Wagen und ging damit zu dem Baum, der die

 Einfahrt blockierte. Als er die Säge anließ, fing Maurice an zu jaulen, befreite sich aus Effies Armen und suchte sich eine sichere Stelle unter der Veranda.

 Effie verzog das Gesicht. Dann beschlich sie plötzlich Angst, denn Rosemary kam über die Straße auf sie zu.

 Effies Begrüßung war nicht unbedingt freundlich. Es war schwer, freundlich zu jemandem zu sein, der über die Leichen Bescheid wusste, die man im Keller hatte. „Rosemary.”

 Rosemary nickte.

 „Willy kommt nachher wieder nach Hause. Sie hat eine leichte Gehirnerschütterung und einen verstauchten Knöchel. Wir werden tagsüber Hilfe brauchen, wenn Amelia arbeitet, und ich habe mich gefragt, ob Sie vielleicht daran interessiert wären. Sie haben doch früher für Mrs. Abercrombie gearbeitet, nachdem ihr Mann gestorben war.”

 Effie war verblüfft. „Sie wollen mich bei sich im Haus haben?”

 „Nur tagsüber. Wir könnten nicht viel zahlen, aber …”

 „Ich mache es gern”, sagte Effie. „Und ich will keine Bezahlung. Wofür sind Nachbarn denn sonst da? Und es ist ja nicht so, als wäre Wilhemina ans Bett gefesselt.”

 Rosemary strahlte. „Gut. Amelia wird morgen wieder in die Bibliothek gehen. Dann sehen wir uns um acht?”

 Effie versuchte, sich ihre Freude nicht zu sehr anmerken zu lassen. Immerhin war es nicht anständig, sich über das Missgeschick von anderen zu freuen. Aber es war doch aufregend, dass sie ein paar Tage lang andere Gesellschaft haben würde als nur die von Maurice. Sie hatte immer Wilheminas Kuchenrezepte haben wollen. Vielleicht konnte sie die jetzt bekommen. Dann erinnerte sie sich an Wilheminas scharfen Blick letzten Sonntag beim Gottesdienst und beschloss, lieber erst mal zu sehen, wie die Dinge sich entwickelten, bevor sie nach den Rezepten fragte.

 Tyler sah Amelia aus dem Haus kommen und winkte. „Amelia! Hier drüben, Darling!”

 Amelia wurde rot. Es war ihr peinlich, dass er sie vor den anderen Männern Darling

 nannte. Andererseits freute es sie auch.

 Er legte einen Arm um ihre Schultern und deutete auf den Angestellten der Versicherung, der gerade die Leiter herunterstieg.

 „Wie steht es aus?” fragte Amelia.

 Der Mann wischte sich die Hände ab. „Nicht schlecht. Der größte Schaden ist dort, wo der Baum aufgeprallt ist. Gut, dass Ihr Auto nicht dichter am Haus stand. Sonst wäre es auch beschädigt worden.”

 Tyler lächelte Amelia zu. „Sie hat sich dieses Auto schwer verdient. Es wäre eine

 Schande, wenn es was abbekommen hätte, nach allem, was sie durchgemacht hat.” Tyler zerzauste ihr Haar, bevor er dem Versicherungsangestellten half, die Leiter wieder in dessen Auto zu verstauen.

 Amelia war erschrocken zusammengefahren und überlegte, worauf Tyler angespielt haben könnte. Falls er etwas von ihrem Doppelleben wusste, hätte er das doch sicher schon früher erwähnt, oder?

 Nervös sah sie zu ihm hinüber, und vergaß, was sie gerade gedacht hatte. Als Tyler die Leiter anhob, konnte sie deutlich die Bewegung seiner Muskeln unter dem Hemd erkennen, und das erinnerte sie daran, Wie er sie in den Armen gehalten hatte. Sie glaubte noch immer seine Lippen auf ihrem Mund und auf ihrem Körper zu fühlen. Amelia erschauerte, als sie sich an Tylers heißen erregten Körper erinnerte und daran, wie seine Hände ihren erforscht und gestreichelt hatten - und wie es war, ihn ganz tief in sich zu spüren. Bei diesem Gedanken wäre sie vor Schreck fast in Tante Rosies Blumenbeet gefallen.

 Rosemary schnappte nach Luft. „Amelia! Pass auf! Wo bist du bloß mit deinen Gedanken?

 Dieses Beet ist seit Jahren an dieser Stelle.” Sie bückte sich und schob rasch etwas Erde an ihren Platz zurück.

 „Tut mir Leid, Tante Rosie.”

 Amelia sah, dass Tyler auf sie zukam, und aus einem unerfindlichen Grund wurde sie

 nervös.

 „Also”, begann Tyler. „Sobald …”

 „Wir kommen damit klar”, unterbrach Amelia ihn. „Wir wollen dich nicht länger mit unseren Angelegenheiten belästigen.”

 Es war offensichtlich, dass er schockiert war. Amelia hätte sich am liebsten die Zunge abgebissen, aber es war zu spät. Sie hatte Tyler bereits beleidigt.

 Er kniff die Augen zusammen. „Glaubst du, es ist mir lästig, jemandem zu helfen, der mir etwas bedeutet?”

 „So habe ich das nicht gemeint.”

 „Vergiss es, Amelia. Vielleicht hast du ja Recht.” Ergriff nach ihrer Schulter, doch das war gar nicht nötig, er hatte auch so ihre volle Aufmerksamkeit.

 „Ich habe schon kapiert, was du gesagt hast. Weißt du, Amelia, seit mir zum ersten Mal aufgefallen ist, dass eine Frau unter diesen Säcken steckt, in die du dich einhüllst, habe ich Tag und Nacht an dich gedacht. Und eins kannst du mir glauben, die Nächte sind die Hölle.

 Aber …” Er ließ die Hände sinken. „Aber du kannst beruhigt sein. Deine Botschaft ist bei mir angekommen. Falls du noch mal von jemandem belästigt wirst, dann jedenfalls nicht von mir.” Er drehte sich um, ging zu seinem Wagen, stieg ein, knallte die Tür zu und fuhr davon.

 Amelia wäre ihm gern gefolgt. Sie hätte ihm gern gesagt, dass es ihr Leid tat, und ihn um Verzeihung gebeten, aber ihre Kehle war wie zugeschnürt. Sie konnte kaum atmen und schon gar nicht sprechen. Auch sehen konnte sie kaum, weil ihr die Tränen in den Augen standen.

 Alles, woran sie denken konnte, war, dass sie gerade den Mann beleidigt und

 zurückgewiesen hatte, den sie liebte.

 „Oje.” Rosemary bemerkte erst jetzt, dass Tyler weggefahren war. „Ich habe mich nicht mal verabschieden können.”

 Amelia sah, dass die Männer sie neugierig anstarrten. „Ich auch nicht, Tante Rosie.”

 Und dann brach sie in Tränen aus.

 Es entstand eine Routine, die überraschend gut funktionierte. Erst war Wilhemina wütend, weil ihre Schwester angenommen hatte, dass sie Hilfe brauchten, und ausgerechnet Effie Dettenberg darum gebeten hatte, aber die Frauen kamen seltsamerweise gut miteinander aus. Jeden Morgen fuhr Amelia zur Arbeit, gerade wenn Effie die Straße überquerte. Sie winkten sich zu. Für Effie war das genug. Für Amelia war es alles, was sie zu Stande brachte.

 Wilhemina befehligte den Haushalt von einem Sessel aus. Effie kochte und machte

 sauber, und Rosemary blieb aus dem Weg.

 Alles war fast wieder normal. Nur Amelias Leben nicht. Das war zum Stillstand gekommen, als Tyler gegangen war. Sie hatte ihn seitdem nicht mehr gesehen. Es waren die längsten acht Tage ihres Lebens, und die Nächte waren eine einzige Qual. Wenn sie nicht an Tyler dachte, träumte sie von ihm. Ihr Körper schmerzte, und sie wusste, es gab nur ein Heilmittel: Tyler.

 Amelia stellte ein Buch an seinen Platz im Regal und seufzte erleichtert. Endlich Feierabend!

 Sie ging in den Waschraum, um sich frisch zu machen, aber sie würde noch nicht nach Hause fahren. Dort würde sie sowieso bloß schlaflos im Bett liegen und sich an den Schmerz in Tylers Blick erinnern, für den sie verantwortlich war.

 Sie beugte sich zum Spiegel vor und blinzelte, damit die Kontaktlinsen an die richtige Stelle rutschten. Es war notwendig gewesen, sie einzusetzen, nicht mutig.

 Am Vorabend hatte sie ihre Brille nach dem Abendessen auf das Sideboard gelegt, und

 nach dem Geschirrspülen hatte sie sie dort nicht mehr vorgefunden. Rosemary hatte ein bisschen schuldbewusst ausgesehen, als Amelia danach gefragt hatte. Amelia nahm an, dass die Brille irgendwann wieder auftauchen würde. Ihre Tante verlegte dauernd etwas, ganz gleich, wem es gehörte.

 Amelia löste ihr Haar und bürstete es gründlich, bevor sie es mit einem Band

 zusammennahm, das zu der türkisfarbenen Bluse und der Hose passte, die sie heute trug. Sie hatte bereits zu Hause angerufen und Effie gebeten, so lange zu bleiben, bis die Tanten schlafen gingen. Auf Einzelheiten war Amelia dabei nicht eingegangen. Schließlich konnte sie der größten Klatschtante von Tulip ja nicht gut erzählen, dass sie zu einem Mann fahren wollte, um ihn um Verzeihung zu bitten.

 Sie schloss die Bibliothek ab, stieg in ihr Auto und fuhr los. Ihr Leben würde erst wieder einen Sinn haben, wenn Tyler sie wieder anlächelte.

 Tyler knallte die Hintertür zu, als er ins Haus kam. Ein weiterer langer Arbeitstag lag hinter ihm, und eine weitere lange Nacht stand ihm bevor. Er schaute in den Kühlschrank und machte die Tür seufzend wieder zu. Er wollte nichts zu essen. Er wollte Amelia.

 Hinter ihm lagen die acht längsten Tage seines Lebens. Er war mehrmals kurz davor

 gewesen, zu Amelia zu fahren, doch inzwischen war er zu dem Schluss gekommen, dass

 ihre Beziehung nur etwas werden konnte, wenn sie den ersten Schritt unternahm. Er durfte sie nicht überrumpeln, sondern sie musste es selbst wollen. Also wartete er, doch sie rief nicht an, und während er sich nach dem Klang ihrer Stimme sehnte, schwand seine

 Zuversicht mit jedem Tag mehr dahin.

 Tyler zog sich aus, um unter die Dusche zu gehen. Wenn er auch unglücklich war, konnte er dabei wenigstens sauber sein.

 Amelia parkte ihren Wagen und saß dann für einen Moment einfach nur da, in der Hoffnung, dass Tyler aus dem Haus kommen würde. Aber nichts geschah. Nicht mal der Hund auf der Veranda bellte. Amelia fühlte sich unwillkommen und ärgerte sich über sich selbst, weil sie zögerte, obwohl es um etwas so Wichtiges ging.

 „Okay”, murmelte sie schließlich, „entweder verzeiht er mir oder nicht. Er hat Amber aufgegeben. Vielleicht gibt er mich ja jetzt auch auf.”

 Ihr standen Tränen in den Augen und ihre Knie waren weich, als sie ausstieg und auf das Haus zuging.

 Sie klopfte und betete im Stillen.

 Tyler stieg gerade aus der Dusche, als er das Klopfen hörte.

 „Verdammt.” Er zog saubere Jeans an und nahm ein Hemd aus dem Schrank, bevor er den Flur hinunterging. Als er dann die Tür aufriss, war er zu überrascht, um etwas zu sagen.

 Sie starrten sich schmerzerfüllt an.

 Amelia hielt den Atem an, wartete darauf, dass Tyler den ersten Schritt machte, aber seine finstere Miene verstärkte ihre Angst noch. Ihre Tränen begannen zu fließen.

 Tränen konnte Tyler nicht ertragen. Er ließ das Hemd fallen und streckte die Arme aus.

 „Komm her.” Er zog Amelia ins Haus und in seine Arme und schloss die Tür mit einem Fußtritt.

 „Es tut mir Leid. Ich wollte nicht …”

 Tyler küsste sie, bevor sie weiterreden konnte. Er konnte es kaum glauben, Amelia lag in seinen Armen und schmiegte sich an ihn. Am liebsten hätte er sie gleich in sein Bett getragen. Seine Hände zitterten, als er sie wieder losließ. Es war ein himmlisches Gefühl, sie zu umarmen. Sie loszulassen war die Hölle.

 Tyler umfasste Amelias Gesicht mit beiden Händen, strich dann liebevoll über ihre

 Wangen, ihr Kinn und über ihren Hals. „Ich bin schrecklich froh, dich zu sehen, Darling, aber ich muss wissen, warum du hier bist.”

 Das war nur fair. Amelia lehnte ihre Stirn an seine Brust und versuchte, das auszudrücken, was sie tief in ihrem Herzen empfand. Aber Tyler war so erregt und aufgewühlt, dass ihr das Denken schwer fiel. Schließlich schlang sie ihre Arme um seine Taille und lehnte sich zurück, um ihm ins Gesicht sehen zu können.

 „Ich bin hergekommen, um dir zu sagen, dass es mir Leid tut.”

 Er entspannte sich und zog sie fest an sich. „Was noch?” fragte er, während er sich gegen ihren Körper drängte.

 Amelia stöhnte und schloss die Augen. Sie war hergekommen, um reinen Tisch zu

 machen, aber war sie denn bereit dafür?

 „Was noch, Amelia?” wiederholte er. Seine Stimme war tiefer als gewöhnlich. Er ließ seine Hände über ihren Körper gleiten.

 „Ich muss dir sagen, dass ich …”

 Tyler umfasste ihren Po und presste sich an sie.

 „Oh.” Amelia riss die Augen weit auf.

 „Was musst du mir sagen?” drängte er.

 „Dass du mich verrückt machst. Dass ich nicht weiß, was ich tue. Dass ich nicht schlafen kann. Ich kann nicht essen. Ich …”

 Sie waren sich so nah, wie es angekleidet möglich war. Tyler stöhnte leise. „Ich verstehe die Botschaft. Und verstehst du meine?”

 Amelias Puls raste. Sie strich über seine muskulöse Brust und ließ ihre Hand eine Weile darauf liegen, um sein heftig schlagendes Herz zu spüren. Es freute sie, dass Tyler so erregt war. Entschlossen seufzte sie, griff nach seinen Händen und legte sie sich auf ihre Brüste.

 Tyler stöhnte auf. Nun konnte er sich nicht mehr zurückhalten. Er hob Amelia hoch und trug sie den Flur entlang, ohne den Blick von ihrem Gesicht abzuwenden. In seinem Schlafzimmer legte er sie auf sein Bett, küsste sie fast ehrfürchtig und wich zurück. Amelia schloss die Augen. Plötzlich war sie diesem Mann gegenüber, der ihr Herz gestohlen hatte, schüchtern, obwohl sie wusste, dass es Zeit war, ihm zu zeigen, wie viel er ihr bedeutete.

 Tyler setzte sich neben sie und griff unter ihr Kinn. „Nicht, Amelia. Wende dich nicht von mir ab. Nie wieder. Keine Geheimnisse mehr zwischen uns, solange wir leben, okay?”

 Sie zuckte zusammen, als hätte er sie geschlagen. Es gab immer noch ein schreckliches Geheimnis, das sie ihm gestehen musste. „Tyler, da ist etwas, das ich …”

 Er streifte ihr die Bluse ab, und sie vergaß, was sie sagen wollte. Als sie nun seinen herrlichen Körper vor sich sah, hörte sie auf zu denken. Es gab nur noch sie beide, ihre erhitzen Körper und ihr sinnliches Flüstern, das den Himmel auf Erden versprach.

 Dass Tyler das kleine Folienpäckchen aus einer Schublade nahm, war das letzte

 Vernünftige, was er tat, denn als Amelia ihre Arme hob und seinen Nacken umschlang,

 genoss er nur noch ihre Nähe und ihren aufreizenden Körper.

 Sie atmeten beide heftig und bewegten sich in übereinstimmendem Rhythmus. Tyler nahm nichts wahr, außer ihrer heißen Begierde, die wild aufloderte, während sie sich liebten.

 Amelia war in dieser Welt der Gefühle und Empfindungen verloren. Tylers Hände auf

 ihrem Körper und seine erregende Glut nahm sie gefangen. Er küsste sie, forderte, gab, und sie nahm alles, was er zu geben bereit war und forderte mehr. Schließlich wurden ihre Bewegungen intensiver und sie steuerten beide den Höhepunkt an, auf dem Amelia

 leidenschaftlich Tylers Namen ausstieß.

 Tyler hörte sie und fühlte sich benommen vor Glück. Er gab ihr die einzige Antwort, zu der er fähig war. Er drang noch einmal tief in sie ein und sah hingerissen zu, wie Wellen der Erregung sie durchströmten, bis sie matt auf das Laken sank.

 Ihr sanftes Erschauern gefiel ihm. Er vergrub sein Gesicht in der Mulde zwischen ihren Brüsten, um sein Lächeln zu verbergen. Normalerweise mochte Amelia ja schüchtern sein, aber im Bett war sie so wild, wie er es sich nur wünschen konnte.

 Sie stöhnte leise und strich mit den Fingern durch Tylers feuchtes Haar. „Tyler … Tyler…”

 „Ist das alles, was du sagen kannst, Darling?” Er lächelte, als sie errötete.

 Sie sah ihm in die Augen und freute sich über die Liebe, die sie darin erkannte. Es gab viel, was sie diesem Mann sagen sollte, aber jetzt war nicht die richtige Zeit dafür. Was gerade geschehen war, kam ihr vor wie ein Traum. Er hatte schon vor langer Zeit ihr Herz erobert, und nun besaß er sie ganz. Zum ersten Mal in ihrem Leben erlebte sie, was es bedeutete, vollständig zu lieben, mit Körper und Seele.

 „Das ist alles, was ich sagen kann, zumindest jetzt. Aber später müssen wir uns

 unterhalten.”

 Er wusste, was ihr Sorgen bereitete, und tatsächlich war er selbst etwas nervös, was dieses Geständnis anging. Wenn sie endlich zugab, dass sie sich als Amber und als Amelia mit ihm verabredet hatte, war er ebenfalls in Schwierigkeiten. Wie sollte er ihr erklären, dass er sie fast von Anfang an durchschaut hatte, ohne dass sie wütend wurde?

 Er stöhnte leise und hielt Amelia fest in seinen Armen. Verdammt, verliebt zu sein war nicht einfach.

 „Tyler?” flüsterte Amelia.

 „Was ist, Darling?”

 „Könnten wir es noch mal tun, bevor ich gehe?”

 Er brach in Lachen aus und rollte sie beide im Bett herum. „Es wäre mir ein Vergnügen, Amelia.”

 Und das war es auch.

 11. KAPITEL

 Tyler fuhr in dem alten blauen Chrysler zum Beauchamp-Haus und seufzte vor Erleichterung, dass der Wagen bis dahin durchgehalten hatte.

 Er musste Amelia unbedingt sehen. Sie war während ihres unerwarteten Besuchs bei ihm so ungezügelt leidenschaftlich gewesen, dass schon die Erinnerung an die sinnliche Art, wie sie seine Liebe erwidert hatte, bewirkte, dass er ins Schwitzen kam. Er wischte sich die feuchten Hände an seiner Jeans ab, bevor er aus dem Chrysler stieg, und versuchte sich auf andere Dinge zu konzentrieren. Wilhemina würde sicher einen Anfall bekommen, wenn er so erregt das Haus betrat. Es war auch so schwer genug, sich mit dieser eigensinnigen Frau gut zu stellen, doch er war fest entschlossen, es zu schaffen. Amelia und ihre Tanten gehörten zusammen.

 Nachdem er geklopft hatte, hörte er im Haus hastige Schritte und schmunzelte. Er konnte sich vorstellen, dass Wilhemina den anderen befahl, rasch die Kissen aufzuschütteln und die Zeitschriften ordentlich hinzulegen. Und wie er Rosemary kannte, würde sie sicher ihr Haar richten und ihren Gürtel zurechtrücken. Aber das war ihm egal. Er war gekommen, um

 Amelia zu sehen.

 Amelia stand am Fenster und beobachtete, wie Tyler näher kam. Sie wusste, dass sich

 Tante Witty darüber aufregte, dass Amelia Interesse an Tyler hatte, und noch hatte sie keine Ahnung, wie sie ihrer Tante klarmachen sollte, dass sie sie deswegen trotzdem liebte.

 Die Nacht, in der Tyler und sie sich geliebt hatten, hatte ihre Beziehung verändert. Bisher hatte Amelia nicht gewusst, dass es möglich war, gleichzeitig verliebt und mit den Nerven am Ende zu sein. Wenn sie Tyler nicht bald von ihrem Betrug erzählte, würde sie noch durchdrehen. Sie hoffte nur, dass sie ihn nicht verlieren würde, wenn er die Wahrheit erfuhr.

 Es klopfte.

 Rosemary sprang auf, zupfte an ihrem Haar und ihrem Kragen herum, und ihre Wangen

 röteten sich. „Er ist da.”

 Amelia lächelte. Man hätte denken können, es wäre Rosemary, die einen Verehrer hatte.

 „Ich mache auf.” Amelia ging zur Tür. Wenn ihre Tante öffnete, würde sie, Amelia, Tyler nie für sich haben. Sie hatte ihn seit ihrer gemeinsamen Nacht nicht mehr gesehen, und es war ihr sehr schwer gefallen, ihn danach zu verlassen. Seitdem hatte sie kaum geschlafen. Sie musste ständig daran denken, wie es gewesen war, sich in den Armen dieses starken

 Mannes zu verlieren.

 Wilhemina sah Amelia missgelaunt nach. Sie nahm es sowohl ihr als auch Rosemary übel, dass sie sich mit dem Feind einließen. Dadurch fühlte sie sich von den zwei Menschen, die sie liebte, verlassen.

 Gerade als Tyler wieder klopfte, öffnete Amelia die Tür.

 Einen Moment lang betrachtete sie ihn einfach nur, die breiten Schultern, die langen Beine

 … Sie erschauerte leicht, als sie sich daran erinnerte, wie es gewesen war, all das zu fühlen.

 Doch statt sich in seine Arme zu werfen, musste sie sich jetzt mit einem keuschen Kuss begnügen.

 „Hallo, Tyler. Ich bin froh, dass du hier bist. Hattest du Probleme mit dem Chrysler?”

 Tyler erinnerte sich ebenfalls und ihm stockte der Atem. „Ich

 bin auch froh, dass ich hier bin”, flüsterte er. Danach sprach er etwas lauter. „Es gab keine Probleme. Der Wagen scheint normal zu laufen.”

 Rosemary freute sich, dass der Chrysler wieder da war. „Das ist eine gute Neuigkeit.” Sie blickte an dem Paar vorbei zu dem alten Auto.

 Tyler bemerkte den Glanz in Rosemarys Augen. Es war Zeit, seine Idee vorzutragen. Er drückte Amelias Hand und begrüßte dann Wilhemina.

 „Miss Wilhemina, ich hoffe, Sie erholen sich gut.”

 Sie schnaubte. Wenn er unhöflich gewesen wäre, hätte sie es leichter gefunden, ihn zu hassen. „Danke, Tyler. Ich schätze, das tue ich.”

 Er lächelte. „Das ist gut, weil ich einen Vorschlag habe, der Sie interessieren könnte.”

 Wilhemina verzog den Mund und überprüfte, ob ihr verbundener Knöchel auch durch den

 Rock verdeckt war.

 „Darf ich?” Er wartete, bis sie ihm erlaubte, sich neben sie zu setzen.

 Sie seufzte und nickte.

 „Nun, da Amelia das neue Auto hat, habe ich mich gefragt, ob Sie vielleicht daran denken, den Chrysler zu verkaufen. Da durch den neuen Highway nach Savannah jetzt viel mehr Verkehr herrscht, dachte ich mir, dass Sie und Miss Rosemary vielleicht lieber nicht mehr selbst fahren möchten.”

 Amelia verschränkte die Hände hinter ihrem Rücken, weil sie sonst in Versuchung geraten wäre, Tyler zu umarmen. Das war der liebste und diplomatischste Weg, den man hätte wählen können. Wilhemina und Rosemary hatten auf diese Weise die Entschuldigung, die sie brauchten. Nun würden sie nicht zugeben müssen, dass sie nicht mehr länger Auto fahren konnten. Sie brauchten bloß zuzustimmen. Amelia hielt den Atem an. Hoffentlich würden ihre Tanten sich nicht sträuben.

 Wilhemina war ärgerlich. Sie wusste, was Tyler tatsächlich meinte, und es störte sie, an ihr Alter erinnert zu werden. Allerdings war ihr auch klar, dass es pures Glück war, dass Rosemary neulich keinen Unfall gebaut hatte. Glück und die Tatsache, dass Tyler sie nach Hause gefahren hatte. Es gefiel Wilhemina nicht, dem Mann etwas schuldig zu sein. „Wenn wir unser Auto verkaufen, wie sollen wir dann noch irgendwohin kommen?” fragte sie mürrisch.

 „Dank Ihnen wird Amelia offensichtlich nicht mehr lange hier bleiben.”

 Das bereute sie, sobald sie es ausgesprochen hatte. Amelias schuldbewusster Ausdruck machte sie ganz krank. Aber nun war es zu spät.

 Rosemary schnappte nach Luft. Sie konnte sich nicht daran erinnern, dass Wilhemina je zuvor so egoistisch gewesen war.

 „Willy! Amelia hat doch ein Recht auf ein eigenes Leben. Sie ist nicht verpflichtet, für uns zu sorgen, und das weißt du auch. Ich schäme mich für dich.”

 Tyler kniff die Augen zusammen. Er wusste, was Wilhemina vorhatte. Das bewies, dass

 Schuldgefühle eine große Rolle bei Amelias Betrug gespielt hatten. Wenn sie ein normales Leben geführt hätte, wäre sie nie auf die Idee gekommen, heimlich ein Doppelleben zu führen.

 Tyler griff nach Wilheminas Hand und reichte ihr die Autoschlüssel.

 „Sie können selbst am besten beurteilen, was richtig ist”, sagte er ruhig. „Aber Sie sollten etwas wissen. Als ich Sie um die Erlaubnis gebeten habe, Amelia den Hof zu machen, hatte ich keinerlei Absicht, sie Ihnen wegzunehmen. Im Gegenteil. Wenn ich je das Glück haben sollte, Amelia zu meiner Frau zu machen, gehören Sie und Ihre Schwester

 selbstverständlich mit dazu. Ich rechne irgendwie damit, drei Frauen zum Preis von einer zu bekommen.”

 Als er Wilhemina dann noch zuzwinkerte, wurde sie knallrot.

 Amelia kämpfte gegen die Tränen an. Das war das Wunderbarste, was je ein Mann über sie gesagt hatte. Sie trat hinter ihn und legte eine Hand auf seine Schulter.

 Wilhemina saß in der Falle, und sie wusste es. „Ich muss darüber nachdenken, ob wir das Auto verkaufen sollen. Aber ich nehme nicht an, dass wir noch etwas dafür bekommen

 werden. Es ist ziemlich alt.”

 „Sie wären überrascht”, erklärte Tyler. „Falls Sie interessiert sind, sagen Sie mir Bescheid.

 Ich habe einen Freund in Atlanta, der alte Autos instandsetzt. Er würde wahrscheinlich einen Spitzenpreis für eins zahlen, das in so gutem Zustand ist.”

 Wilhemina war wider Willen fasziniert. Sie hatte nicht die Absicht, den Wagen je wieder zu fahren, und wenn er weg war, würde auch Rosemary keine Gelegenheit mehr dazu haben.

 „Wirklich? Na, dann sollten Sie ihm unsere Telefonnummer geben. Wenn ich den Preis für fair halte, könnte ich interessiert sein.”

 „Ja, Ma’am.” Tyler bemühte sich, nicht zu grinsen. „Wenn er anruft, bestehen Sie auf mindestens fünftausend Dollar. Die zahlt er, wenn Sie fest bleiben.”

 Wilhemina war verblüfft. „Das ist mehr, als das Auto neu gekostet hat.”

 „Ja, Ma’am.” Tyler lächelte. „Aber manchmal werden Dinge mit Charakter mit der Zeit wertvoller, genau wie Menschen.”

 „Wir könnten einen Geschirrspüler kaufen”, rief Rosemary. „Ich hätte so gern einen Geschirrspüler. Du weißt, wie meine Hände immer von dem Geschirrspülmittel brennen. Ich habe so zarte Haut.”

 Wilhemina sah sie ärgerlich an. „Du hast gar nichts Zartes an dir, Rosemary. Du bist faul, aber nicht zart.”

 „Ich bin nicht faul”, widersprach Rosemary. „Ich habe mich bloß dafür entschieden, ruhiger zu leben als du. Du solltest es mal versuchen. Es ist gut für die Verdauung.”

 Amelia ging dazwischen, bevor die Diskussion zu einem Streit ausarten konnte. „Ihr

 solltet das in Ruhe besprechen. Ich werde jetzt Tyler nach Hause fahren. Wir haben für einen Tag genug von seiner Zeit in Anspruch genommen.”

 „Ganz und gar nicht.” Tyler wusste genau, wie Amelia das verstehen würde, was er jetzt sagte. „Du kannst so viel von mir in Anspruch nehmen, wie du willst. Ich gehöre ganz dir.”

 Amelia versuchte, nicht rot zu werden. Schon der Gedanke daran, wie viel von ihm es

 gab, das sie sich nehmen wollte, bewirkte, dass ihre Knie schwach wurden.

 „Übrigens, ich weiß ja nicht, was du für heute geplant hast”, fuhr Tyler fort. „Aber ich habe in der Stadt einiges zu erledigen, und wenn wir das tun, bevor du mich nach Hause fährst, könnte es spät werden, bis du wieder herkommst. Falls das ein Problem ist, könntest du mich erst zur Farm fahren, und ich hole dort meinen Wagen. Danach komme ich zurück …”

 „Sei nicht albern. Du hast dir die Mühe gemacht, unser Eigentum zurückzubringen. Nun kann ich den Gefallen wenigstens erwidern.” Amelia griff nach ihrer Handtasche. „Bist du so weit?”

 Er lächelte. „Ja, Amelia, das bin ich auf jeden Fall.”

 Sie wich seinem Blick aus, als sie zur Tür gingen. Dieser Teufel. Alles, was er sagte, hatte einen sexuellen Unterton. Es war ein Glück, dass ihre Tanten das nicht verstanden.

 „Wo musst du zuerst hin?” fragte sie, als Tyler auf dem Beifahrersitz Platz nahm.

 „Ins Bett — mit dir.”

 Amelia starrte ihn an. Er scherzte nicht.

 „Du hast nichts zu erledigen?” Sie klang atemlos.

 „Nein, Darling. Ich habe gelogen. Ich wollte dich zu mir nach Hause mitnehmen und es mir mit dir gemütlich machen. Irgendwie dachte ich nicht, dass deine Tanten das wissen möchten.”

 „Du meine Güte.” Amelia stöhnte und fuhr so schnell los, dass sie Gras und Blätter hinter sich aufwirbelte.

 Eine Spur aus Kleidungsstücken begann an Tylers Haustür, führte den Flur entlang und endete am Fußende seines Bettes.

 Tyler lag auf der Seite, den Kopf auf eine Hand gestützt, während er mit der anderen Hand Amelia liebkoste. „Amelia?”

 Sie schloss die Augen und stöhnte, als er wieder die Finger bewegte. „Was?”

 Er beugte sich über sie und küsste ihre Brustspitzen. „Du hast so herrliches Haar. Warum trägst du es nicht öfter offen? Immer, wenn ich es so fest aufgesteckt sehe, habe ich das Bedürfnis, es zu lösen und dir gleichzeitig die Kleider abzustreifen. Weißt du, was solche Gedanken in der Öffentlichkeit bei einem Mann anrichten?”

 Sie hielt den Atem an, als seine Hand über ihren Bauch glitt. „Ich fange an, es zu

 verstehen.”

 „Das hoffe ich.” Er schob sich über sie, bewegte sich langsam und beobachtete voller Freude, wie ihre Augen wieder vor Leidenschaft aufleuchteten. „Ich glaube nicht, dass ich je zuvor jemandem mit deiner Augenfarbe getroffen habe.”

 Amelia erstarrte. Doch, das hatte er. Hatte er vergessen, wie lange er sie - Amber -

 bedrängt hatte, mit ihm auszugehen?

 Doch als er sich dann weiter bewegte, vergaß sie die arme Amber, die verlassen worden war.

 Tyler schloss den letzten Knopf an Amelias Kleid und versteckte dann spielerisch die Haarnadeln hinter seinem Rücken. Er wusste sehr gut, dass Amelia ohne sie nicht nach Hause fahren konnte.

 Sie lachte und griff nach seinen Händen. „Bitte, Tyler, wenn ich so zurückkomme, dreht Tante Witty durch. Es ist so schon schwer genug, in beiden Welten zu leben.”

 Tyler zögerte. Er hatte noch nie versucht, ihr Leben aus ihrer Perspektive zu betrachten. Er reichte ihr die Haarnadeln. „Was wird mit uns geschehen, wenn deine Tante Witty mich nicht akzeptiert? Wer verliert dann? Ich oder die Tanten?”

 Tränen stiegen ihr in die Augen und sie verbarg ihr Gesicht an seiner Brust.

 „Ich will nicht wählen müssen. Wieso kann ich nicht beides haben?”

 Er schlang die Arme um sie. „Oh, Darling, so habe ich es doch nicht gemeint. Du musst es bloß sagen, und ich hole euch alle drei hierher. Und das würde ich nie bereuen.”

 Amelia seufzte. Es gab noch so viele Probleme, die sie erst einmal lösen musste, bevor sie für immer mit Tyler glücklich sein konnte.

 Sie seufzte und trat zurück. „Ich weiß, dass du das denkst, aber dir ist nicht wirklich klar, worauf du dich einlässt.” Dann zuckte sie mit den Schultern. „Außerdem würden sie ihr Haus gar nicht verlassen, und ich kann sie nicht dort zurücklassen. Ich weiß, dass sie heute noch nicht hilflos sind, aber irgendwann werden sie es sein. Es ist unvermeidlich.”

 „Wir werden uns damit beschäftigen, wenn es so weit ist. Wenn wir uns lieben und eins nach dem anderen erledigen, muss es keine Probleme und keine Geheimnisse zwischen uns geben.”

 Amelia fühlte sich krank. Sie waren verliebt, sie hatten miteinander geschlafen, und doch hatte sie ihm ihr Geheimnis noch nicht gestanden. Wie würde Tyler reagieren, wenn sie es ihm schließlich sagte?

 Sie küsste ihn und sah dann zum Fenster hinaus. „Es ist schon fast dunkel. Ich sollte gehen.

 Ich will nicht, dass sie sich Sorgen machen.”

 Als Tyler Amelia zu ihrem Auto begleitete, hielt er ihre Hand ganz fest. Es fiel ihm schwer, sie fort zu lassen. Jedes Mal, wenn er ihr eine Chance bot, sich ihm anzuvertrauen, erkannte er Panik in ihren Augen, und der Moment ging vorbei. Er seufzte. Eines Tages würde sie den Mut aufbringen, und wenn es so weit war, gab es auch etwas, das er ihr sagen wollte.

 „Ich liebe dich, Amelia.”

 Sie schlang die Arme um seinen Nacken und klimperte mit den Wimpern wie eine

 altmodische Südstaatenschönheit. „Ach Tyler, du sagst so nette Dinge.”

 Er lachte laut. Was für eine bezaubernde Mischung aus Prüderie und Erotik!

 Amelia küsste ihn und flüsterte: „Ich liebe dich auch, Tyler Savage.”

 Dann war sie weg, und Tyler war immer noch völlig benommen von diesen Worten, die sie zum ersten Mal ausgesprochen hatte.

 Als er ins Haus zurückging, begann er zu lächeln. An dem pinkfarbenen Lampenschirm,

 den seine Mutter einmal im Ausverkauf erstanden hatte, hing Amelias BH. Es war gut, dass sie kein enges Kleid trug, sonst würde Miss Wilhemina womöglich den Sheriff zu ihm

 schicken.

 Tyler fand, dass Amelia es absolut wert war, sich für sie teeren und federn zu lassen.

 Wilhemina stand in der Tür zur Waschküche und hatte eine Menge Wäsche in den Händen.

 „Rosemary, ich muss etwas von Amelias Unterwäsche fallen gelassen haben. Würdest du

 bitte mal oben nachsehen?”

 „Woher weißt du, dass du etwas fallen gelassen hast, wenn du es nicht sehen kannst?”

 Wilhemina seufzte ungeduldig. „Weil ich gezählt habe. Ich habe hier sechs Slips und nur fünf BHs.”

 Rosemary starrte sie an. „Du zählst unsere Slips?”

 Wilhemina besaß so viel Anstand, rot zu werden. „Mir erscheint es logisch, mich zu

 vergewissern, dass ich alles habe, bevor ich die Maschine anstelle.”

 Rosemary war entsetzt darüber, dass sie selbst in ihrem hohen Alter immer noch neue

 Eigenheiten ihrer Schwester kennen lernte.

 „Nun geh schon”, drängte Wilhemina. „Ich habe immer noch Probleme mit dieser

 Treppe. Mein Knöchel schwillt an, wenn ich zu oft hinauf und hinunter laufe.”

 Rosemary seufzte. „Na gut, aber ich finde, du regst dich wegen nichts auf. Wenn du einen BH übersehen kannst, kannst du ihn doch das nächste Mal waschen.”

 Wilhemina sah sie ungeduldig an, und Rosemary gehorchte hastig. Das war sie schon viel zu lange gewöhnt. Aber es war weder im Flur noch in Amelias Wäschekorb etwas zu finden, und da Rosemary Willy kannte, wusste sie, dass sie nicht ohne das vermisste Wäschestück zurückgehen konnte. Also setzte sie sich aufs Bett und dachte nach.

 „Hallo, Liebes”, sagte sie, als Amelia hereinkam. „Du kommst gerade rechtzeitig. Willy hat mich hergeschickt, um den Rest deiner Wäsche zu holen.”

 Amelia ahnte worum es ging. „Wäsche?”

 Rosemary kicherte. „Wusstest du, dass Willy unsere Slips zählt? Diese Frau ist wirklich verrückt, findest du nicht?”

 „Unsere Slips?” wiederholte Amelia. „Die Unterhosen?”

 Sie wusste genau, dass sie ihren Slip angehabt hatte, als sie nach Hause gekommen war, aber den BH hatte sie schon vermisst, als sie die Treppe hinaufgestiegen war.

 „Sie zählt alles”, fuhr Rosemary fort. „Und sie schwört, dass sie einen deiner BHs verloren hat. Weißt du, wo er sein könnte?”

 Amelia wusste sehr gut, wo dieser BH war, aber das würde Tante Wilhemina bestimmt

 nicht wissen wollen.

 „Ich werde nachsehen”, sagte sie. „Du kannst ruhig weiter fernsehen.”

 Rosemary strahlte. „Danke, Liebes. Du bist so rücksichtsvoll.”

 Als Rosemary fort war, nahm Amelia einen sauberen BH aus der Kommode, zerknautschte

 ihn ein bisschen und sprühte Deodorant darauf. Dann ging sie damit nach unten.

 „Hier ist er, Tante Witty.” Sie stopfte ihn zwischen die andere Wäsche.

 Wilhemina nickte zufrieden.

 Amelia wünschte sich, sie könnte alle ihre Probleme so leicht lösen. Sie würde bald einen Weg finden müssen, Tyler die Wahrheit zu sagen.

 12. KAPITEL

 Wilhemina stand auf der Veranda und sah dem Mann aus Atlanta nach, der in ihrem alten Chrysler davonfuhr.

 Rosemary schniefte. „Ich habe dieses Auto wirklich geliebt.”

 „Ich weiß, aber ich finde, das ist Ausgleich genug.” Wilhemina wedelte mit den

 Geldscheinen, bevor sie sie in die Tasche steckte.

 Rosemary strahlte. „Die hätten wir nicht ohne Tyler.”

 Wilheminas Lächeln erlosch. Sie gab nur ungern zu, dass ihre Schwester Recht hatte. Sie betrachtete das Fenster, das mit Tylers Hilfe nach dem Sturm ersetzt worden war, und den Stumpf des Baumes, der die Einfahrt blockiert hatte. Dann war da auch noch das Dach, das bereits repariert worden war.

 Und all das war geschehen, während sie selbst hilflos im Krankenhaus gelegen hatte. Und dann waren da die Veränderungen, die sie immer wieder an Amelia bemerkte. Nicht nur ihre Kleidung, auch ihr Verhalten hatte sich verändert. Zu Wilheminas Zeiten wäre es undenkbar gewesen, einen Verehrer in der Öffentlichkeit zu umarmen oder zu küssen.

 Wilhemina musste zugeben, dass Tyler ein anständiger Mensch war. Aber es störte sie

 immer noch, dass es nach allem, was sie für Amelia getan hatte, nur eines Mannes bedurfte, um das unwichtig werden zu lassen.

 Zu ihrer Bestürzung kam nun auch noch das Objekt ihres

 Ärgers angefahren und parkte in der Einfahrt. Rosemary rannte ihm entgegen.

 „Tyler! Wenn Sie ein paar Minuten früher hier gewesen wären, hätten Sie noch mit Ihrem Freund aus Atlanta reden können.” Sie strahlte, als Tyler ihre Wange küsste.

 „Sie haben das Auto verkauft, was?” Tyler fand, dass es höchste Zeit dafür war. Ihm wurde immer noch schlecht, wenn er sich an Rosemarys Fahrt zu seiner Farm erinnerte.

 Wilhemina sah voller Zorn zu, wie ihre Schwester Tylers Wangenkuss akzeptierte. Bei ihr sollte er sich besser keine solche Vertraulichkeit erlauben!

 Nun betrat Tyler die Veranda. „Miss Wilhemina.”

 „Amelia ist nicht hier”, sagte sie.

 „Ja, Ma’am. Ich bin auch hergekommen, um Sie zu sehen.”

 Wilhemina wurde rot. Sie hasste Konfrontationen. „Dann können Sie wohl ebenso gut

 reinkommen”, meinte sie mürrisch.

 Sie hatte nicht die Absicht, sich vor Effies Nase zu streiten. Effie arbeitete inzwischen nicht mehr bei ihnen, hatte es sich aber angewöhnt, oft vorbeizukommen - zu oft, wie Wilhemina fand.

 „Wenn es Ihnen nichts ausmacht, Ma’am, würde ich lieber auf der Veranda sitzen. Wie Sie sehen, bin ich nicht sauber genug für Ihre guten Möbel. Ich komme direkt vom Feld. Aber ich wollte mit Ihnen zu einer Zeit reden, in der wir nicht unterbrochen werden.”

 Rosemary klatschte in die Hände. „Ich hole uns etwas Kaltes zu trinken. Sie und Willy können sich schon setzen. Es dauert nur eine Minute.” Sie lief ins Haus.

 Es bestand kein Anlass, Zeit mit Smalltalk zu verschwenden. Wilhemina fand es

 offensichtlich, dass Tyler sie nicht mochte. Männer hatten sie nie gemocht, was nur richtig war, weil sie auch keine Männer mochte. „Also, was führt Sie hierher?”

 „Sie”, sagte er ruhig.

 Wilheminas Gewissen regte sich, aber sie wartete einfach nur darauf, dass Tyler

 weitersprach.

 „Sie wissen, dass Sie und Miss Rosemary die beiden wichtigsten Menschen in Amelias

 Leben sind. Ich persönlich denke, dass Sie alle großes Glück haben. Es ist selten, dass drei Frauen zusammen in einem Haus leben und dabei Freundinnen bleiben können.”

 Wilhemina blinzelte. Darüber hatte sie nie nachgedacht. Aber sie musste zugeben, dass er wahrscheinlich Recht hatte.

 „Mag sein, aber Rosemary und ich sind uns in vielem nicht einig.”

 Tyler lächelte. „Doch das ändert nichts an der Liebe zwischen Ihnen, oder?”

 Sie blickte weg, dachte nach und nickte schließlich. „Also, wohin führt dieses Gespräch, Tyler Savage? Glauben Sie nicht, ich wüsste nicht, dass Sie uns Amelia wegnehmen

 wollen.”

 Das Beben in ihrer Stimme machte ihn traurig. Er konnte erkennen, wie sie gegen ihre Gefühle ankämpfte. Und ihm war auch klar, dass sie lieber sterben würde, als vor ihm zu weinen.

 Er beugte sich vor und griff nach ihren Händen. „Nein, meine Liebe. Ich will sie Ihnen nicht wegnehmen. Ich will sie mit Ihnen teilen.”

 Wilhemina traten nun doch Tränen in die Augen. Sie blinzelte rasch und versuchte sich von Tyler zu lösen. Er reichte ihr ein Taschentuch und wandte sich ab, um ihr Zeit zu geben, sich wieder zu fangen.

 „Danke.” Sie betupfte sich die Augen und widerstand dem Drang, sich die Nase zu putzen.

 Es wäre nicht anständig gewesen, ein Taschentuch in diesem Zustand zurückzugeben. Aber Tylers Worte hatten sie tief berührt. Es war Zeit, dass sie den Tatsachen ins Gesicht sah.

 Obwohl Tyler einen schlechten Ruf hatte, wusste sie doch, dass er viel für Amelia getan hatte. Er hatte dem Klatsch ein Ende gesetzt. Außerdem war er wohlhabend und arbeitete hart. Und er hatte ihnen nach dem Sturm wirklich geholfen. Sie lehnte sich zurück und starrte auf den Rasen.

 Tyler beobachtete sie aus den Augenwinkeln. Er konnte sehen, dass sie durcheinander war.

 Offensichtlich liebte sie Amelia wirklich. Sie wollte das Beste für sie. Das machte Tyler Hoffnung.

 „Also, was denken Sie?” Er hielt den Atem an.

 Sie gab ihm abrupt das Taschentuch zurück. „Ich denke, dass es keine große Rolle spielt, was ich sage. Sie wird das tun, was sie möchte.” Wilhemina sah Tyler böse an.

 „Dann glaube ich, dass Sie Amelia nicht so gut kennen wie ich”, erwiderte er. „Falls Sie Einwände erheben, wird sie sich Ihren Wünschen beugen. Sie wird Sie und Rosemary nicht verlassen, selbst wenn das bedeuten würde, dass sie den Rest ihres Lebens allein

 verbringen muss.”

 Wilhemina war entsetzt. An die Zukunft hatte sie nie gedacht. „Du meine Güte.” Sie konnte Tyler nicht ansehen. „Ich nehme an, Sie halten mich für schrecklich egoistisch.”

 „Nein, Ma’am.”

 Er stand auf und ging zur Haustür, weil er Rosemary zurückkommen hörte. Gläser klirrten, während sie mit ihrem Tablett kämpfte. Tyler trat an Wilhemina vorbei, dann blieb er stehen und drehte sich um.

 Einen Moment lang starrte er auf Wilheminas steifen Nacken. Sie hätte es gehasst, wenn sie gewusst hätte, wie verletzlich sie wirkte. Er seufzte, dann lächelte er, und bevor sie wusste, was ihr geschah, hatte er sie auf die Stirn geküsst.

 „Ich halte Sie nicht für egoistisch. Ich denke, Sie sind eine liebevolle Frau, Wilhemina.

 Lassen Sie mich einfach ein bisschen dazugehören. Ich werde nicht um viel bitten, außer vielleicht um eine Extraportion von Ihren Keksen.”

 Sie war sprachlos und gerührt.

 Und dann öffnete Tyler die Tür und nahm Rosemary das Tablett ab, bevor es herunterfallen konnte. Er stellte es auf den Tisch zwischen den Korbsesseln. „Das sieht gut aus, Miss Rosemary. Haben Sie diese Kekse gebacken?”

 Sie kicherte. „Du meine Güte, nein. Und da sollten Sie froh sein. Ich kann so was überhaupt nicht. Und ich werde es auch nicht mehr lernen.” Sie servierte erst Tyler, dann ihrer Schwester Limonade und Kekse.

 Tyler fand die beiden einzigartig. Und das Beste war, dass er etwas von Amelia in ihnen erkannte.

 „Wer immer diese Kekse gebacken hat, hat tolle Arbeit geleistet.” Er nahm von Rosemary eine zweite Portion entgegen.

 Wilhemina versuchte, nicht zu strahlen, aber sie wurde selten gelobt.

 „Meine Schwester war das”, erklärte Rosemary. „Sie kann so ziemlich alles.”

 Tyler und Wilhemina sahen sich an. „Wenn Amelia auch nur halb so gut kochen kann wie Sie, werde ich vielleicht doch nicht verhungern.”

 Rosemary kicherte und stellte dann zu ihrer Verblüffung fest, dass Wilhemina tatsächlich lächelte.

 Als Amelia sich dem Haus näherte, stellte sie zu ihrer Verblüffung fest, dass Tyler mit ihren Tanten Limonade trank und Kekse aß. Dann machte sie sich Sorgen. Worüber hatten die drei geredet?

 Sie hatte ihren Tanten nie erzählt, dass Tyler nichts von ihrem Leben als Amber wusste.

 Und sie hatte sie auch nicht gebeten, nichts davon zu erwähnen.

 Jetzt stieg sie aus dem Wagen. „Hallo”, begrüßte sie die drei vorsichtig.

 Tyler war sofort bei ihr, nahm ihr Aktentasche und Handtasche ab, führte sie zu dem Platz neben seinem auf der Hollywoodschaukel und gab ihr Limonade. Sie bemerkte einen Blick zwischen ihm und Wilhemina. Hatten die beiden sich gestritten? Hoffentlich nicht.

 „Das ist ja ein unerwartetes Vergnügen”, begann sie gewollt fröhlich. „Ich wusste gar nicht, dass du in die Stadt kommst, Tyler.”

 Er grinste. „Ich hatte auch keinen Besuch hier geplant, aber als ich in der Nähe war, konnte ich dann doch nicht vorbeifahren. Und dann habe ich die besten Kekse der Stadt angeboten bekommen …” Er zuckte mit den Schultern und nahm sich noch einen.

 Amelia stellte verblüfft fest, dass Tante Wilhemina sich offensichtlich über dieses

 Kompliment freute. Was war nur geschehen? Sie dachte, dass sie wahrscheinlich träumte und gleich aufwachen würde.

 Tyler wusste, dass Amelia nervös war. Sie zitterte, und ihr Lächeln war gezwungen. „Es ist okay, Darling.” Er küsste sie auf die Schläfe. „Wir haben uns nur unterhalten.”

 Rosemary klatschte in die Hände. „Wann findet die Hochzeit statt?”

 Wilhemina verzog das Gesicht. „Rosemary, was sind das für Manieren? Was wird Tyler

 von uns denken?”

 Amelia wäre fast von der Schaukel gefallen. „Tante Rosie, wie kannst du so etwas sagen?”

 Jetzt würde Tyler sicher sofort verschwinden. Das taten Männer immer, wenn sie in die Enge getrieben wurden.

 Aber Tyler lachte nur. Nicht bloß ein bisschen, sondern so sehr, dass er kaum noch Luft bekam. Er lachte, bis ihm Tränen in den Augen standen. Mehr als einmal versuchte er

 aufzuhören, aber dann sah er wieder Amelias schockierten Gesichtsausdruck und Rosemarys übermäßig unschuldigen, und er fing wieder an.

 Amelia flüchtete ins Haus, und Rosemary presste eine Hand an ihre Brust. „Ich wollte niemanden beleidigen. Vielleicht sollte ich lieber …”

 „Nein, Ma’am.” Nun hörte Tyler doch auf zu lachen. „Lassen Sie mich das machen.”

 Er holte Amelia ein, bevor sie hastig die Treppe hinauflaufen konnte.

 „Darling, reg dich nicht auf.”

 Sie konnte ihm nicht ins Gesicht sehen.

 Er seufzte. „Sie ist mir einfach nur zuvorgekommen”, erklärte er leise.

 Amelia zuckte zusammen, aber er hinderte sie daran, sich ihm zu entziehen. Sie fühlte sich gedemütigt. Jetzt war Tyler gezwungen, entweder die Beziehung zu beenden oder

 eine Entscheidung zu treffen, zu der er vielleicht noch nicht bereit war. Am liebsten hätte sie Rosemary erwürgt.

 Tyler kniff die Augen zusammen. „Okay, ich gebe dir Zeit, dich zu beruhigen, Amelia.

 Dann komme ich zurück, und wir gehen zum Dinner aus. Nachher fahren wir zu mir. Unter anderem werden wir uns unterhalten, und ich will keinen Widerspruch hören, verstanden?”

 Sie seufzte und blickte auf. „Okay”, sagte sie, aber er hatte gar nicht auf ihre Antwort gewartet, sondern ging bereits zur Tür.

 Das Dinner verlief ziemlich angespannt.

 Amelia hätte nicht mal genau sagen können, was sie gegessen hatte. Und sie hatte auch keine Ahnung, worüber sie gesprochen hatten, obwohl sie sich vage erinnerte, eine halbherzige Konversation aufrechterhalten zu haben. Es gab so viele Dinge zu sagen, aber sie wusste einfach nicht, wie sie anfangen sollte.

 Tyler fuhr durch ein Schlagloch und griff nach Amelias Oberschenkel, um sie im

 Gleichgewicht zu halten, während er einem noch größeren Schlagloch auswich. „Verdammte Straße”, murmelte er. „Bei jedem Regen, wird es schlimmer, und geregnet hat es ja in letzter Zeit reichlich.”

 Schlechte Straßen und das Wetter waren nicht das, was Amelia Sorgen bereitete. In der Ferne sah sie die Einfahrt von

 Tylers Haus. Sie hielt den Atem an, weil sie damit rechnete, dass er ihr gleich erklären würde, warum sie sich nicht mehr sehen sollten.

 Tränen stiegen ihr in die Augen. Sie starrte auf ihre Hände hinunter, während sie sich verzweifelt bemühte, nicht zu weinen. Sie würde es überleben. Dies war ihr schon einmal passiert. Damals hatte sie es überlebt. Das würde sie wieder schaffen.

 Dann blickte sie auf, sah Tylers Profil und wusste, dass sie auf keinen Fall darüber hinwegkommen würde, wenn sie diesen Mann verlor. Das wäre so, als würde sie einen Teil von sich selbst verlieren.

 Sie hoffte, dass Tyler sie doch genug liebte, um sich auch mit ihren Tanten abzufinden.

 Tyler parkte und stellte den Motor ab. Dann beugte er sich zu Amelia hinüber und küsste sie. „Komm rein, damit wir reden können”, flüsterte er und lächelte, als er sah, dass Amelias Miene sich aufhellte.

 Als sie im Haus waren, schaffte Amelia es kaum, Tyler anzusehen. Sie waren allein, es war schrecklich still, und ihr Geheimnis schien sie von innen her aufzufressen.

 Wo sollte sie anfangen? Sollte sie gestehen, dass sie eine Betrügerin war? Und damit zulassen, dass er Schluss machte, und dann versuchen, das zu überleben?

 Sie atmete tief ein und drehte sich zu ihm um. Er war näher, als sie erwartet hatte.

 Tatsächlich war er ihr so nahe, dass sich ihre Lippen berührten. Amelia stockte der Atem, und sie wurde ganz schwach, als Tyler sie in die Arme nahm und das erforschte, was sie ihm unwillkürlich geboten hatte.

 „Ich habe etwas von dir.” Er küsste sie noch mal. „Warte hier.”

 Als er mit ihrem vermissten BH zurückkam und ihn ihr reichte, stöhnte sie leise und steckte den BH in ihre Handtasche.

 Tyler lachte und hob Amelia hoch. „Lass noch Platz für den, den du gerade anhast, denn der wird auch gleich ausgezogen.”

 Sie unterdrückte einen Schluchzer. Sie würde Tyler erlauben was immer er wollte.

 Womöglich war es das letzte Mal, dass sie solche Freude erlebte. Sie wollte sich später, wenn sie alt und allein war, an alles erinnern.

 Doch als Tyler sie auf sein Bett legte, vergaß sie ihre Sorgen. Er hob ihr Haar hoch, um ihren Reißverschluss zu öffnen. Dann verteilte er kleine Küsse auf der Haut, die dort zum Vorschein kam. „Ich liebe dich, Amelia — so sehr.”

 Sie erschauerte, als er ihre Brüste umfasste, und lehnte sich zurück, als ihr das Kleid bis zur Taille herunterrutschte. „Ich liebe dich auch, Tyler. Aber ich will nicht, dass du dich durch das, was Tante Rosie gesagt hat, unter Druck gesetzt fühlst.”

 „Tut mir Leid, Darling, aber ich spüre so viel Druck, dass ich womöglich gleich explodieren werde.” Er nahm ihre Hand und legte sie auf seinen Schritt, um zu verdeutlichen, was er damit meinte.

 Sie seufzte und erschauerte wieder, als er ihr das Kleid ganz abstreifte. Gleich darauf lagen sie Seite an Seite auf dem Bett, verloren in dem überwältigenden Bedürfnis, einander zu gehören.

 Amelia streichelte Tyler auf eine Weise, die es ihm unmöglich machte, klar zu denken. Er rollte sich herum, schob sich über sie, und dann stockte ihm der Atem, so starke Gefühle weckte Amelia in ihm, als sie ihre Hände tiefer hinunterschob und ihn umfasste und

 liebkoste.

 Tränen stiegen ihr in die Augen, als sie die Freude in Tylers Gesicht sah. Das würde sie niemals vergessen. Es war kaum zu fassen, dass sie fähig war, Tyler so viel Vergnügen zu bereiten.

 Sie schlang die Arme um seinen Nacken. „Liebe mich”, flüsterte sie.

 „Immer”, versprach er und verlor sich dann in ihrer Hitze. Er stöhnte zufrieden und küsste Amelia wild auf den Mund. Als sie ihm entgegenkam, konnte er nicht mehr denken, nur

 noch fühlen.

 Aus Freude wurde Leidenschaft, die sich immer mehr steigerte, bis Amelia schließlich lustvoll aufschrie.

 Tyler zeigte ihr auf die einzige Art, die er kannte, dass sie ihm alles bedeutete. Und er verlor sich in den Armen dieser wunderbaren Frau.

 Doch bald danach kehrte die Realität zurück. Amelia stöhnte und verbarg ihr Gesicht an Tylers Hals, während er sie festhielt. Sie hatte dies viel zu lange aufgeschoben, aber sie hoffte, dass der alte Spruch „Besser spät als nie” wahr war. Sie durfte diesen Mann und seine Liebe einfach nicht wegen einer Lüge verlieren. Also atmete sie tief ein. „Tyler?”

 Er strich über ihren Rücken und durch ihr Haar, das er zerzaust hatte. Endlich würde sie es ihm sagen. Das spürte er.

 „Was ist denn, Darling?” murmelte er, während er liebevoll ihren Bauch und ihre Hüften streichelte.

 Amelia biss die Zähne zusammen. „Ich kann nicht denken, wenn du das tust.”

 Er grinste. „Ein Glück. Du willst doch nicht, dass ich glaube, ich würde nichts mehr zu Stande bringen, oder?”

 Sie setzte sich auf und hielt seine Hand fest. „Du bist viel zu frech.”

 Amelia war es nicht gewöhnt, nackt vor jemandem zu sitzen, schon gar nicht vor einem Mann. Also griff sie nach einem Laken, zog es vor sich und versuchte, es nicht peinlich zu finden, dass Tyler sich weigerte, sich zu bedecken. Sie sah ihn böse an, als er grinste.

 „Wie ich schon sagte”, begann sie wieder und verzog das Gesicht, als er anfing, ihr mit den Zehen ihr Laken wegzuziehen.

 Als sie ihm einen weiteren bösen Blick zuwarf, gab er sich ganz unschuldig. „Ich höre.”

 „Da ist etwas, das ich dir schon seit einiger Zeit sagen will.”

 „Ich habe da auch etwas”, unterbrach er sie. „Ich habe mich die ganze Zeit gefragt, wann ich dich bitten kann, mich zu heiraten. Und ich denke, jetzt ist eine gute Gelegenheit dafür.

 Immerhin habe ich dich mehr oder weniger da, wo ich dich haben will.”

 „Du liebe Zeit! Ich würde gern … Ich wäre …” Dann erstarrte sie, wurde erst blass, dann rot, dann wieder blass. Das Laken rutschte ihr herunter. Und dann fing sie an zu weinen.

 Nun hatte Tyler tatsächlich das gesagt, was sie hören wollte, seit sie ihn zum ersten Mal gesehen hatte. Aber er hatte es getan, bevor sie ihr Geständnis abgelegt hatte. Was würde jetzt geschehen? Sie musste es immer noch tun, aber es würde sie umbringen, wenn er

 dann so zornig wurde, dass er alles zurücknahm.

 Er setzte sich auf und nahm sie in die Arme. „Bitte weine nicht. Du meine Güte, Darling, das sollte dich doch nicht traurig machen. Ich will einfach den Rest meines Lebens mit dir verbringen? Ist das so schlimm?”

 Es flossen noch mehr Tränen. Amelia schluchzte und bekam auch noch einen Schluckauf.

 „Du verstehst nicht …”

 Er seufzte. Es war Zeit, sie vom Haken zu lassen, bevor er selber auch noch in

 Schwierigkeiten geriet. Eigentlich hatte er ja geglaubt, sie müsste das Geheimnis lüften, nicht er, aber offenbar war das zu viel für sie. Und wenn ein Mann eine Frau liebt, will er nicht, dass sie ihre Würde verliert. Ihre Kleidung vielleicht, aber nicht ihre Würde.

 Er nahm ihr Gesicht zwischen die Hände, wischte die Tränen mit den Daumen weg und

 küsste sie auf die Lippen. „Ich verstehe sehr viel mehr, als du denkst, und ich will dich immer noch heiraten, aber nur unter einer Bedingung.”

 Nun kommt es, dachte Amelia. Sie hätte wissen sollen, dass da ein Haken war.

 Er grinste unanständig und erinnerte Amelia auf diese Weise daran, wie Effie Dettenberg sie vor den Savage-Männern gewarnt hatte. „Die Bedingung lautet, dass du tagsüber Amelia sein wirst, solange wir beide leben - aber abends musst du Amber sein.”

 Sie sah ihn verblüfft an. Er wusste es!

 Als ihre Verblüffung in Empörung überging, drückte Tyler sie auf den Rücken und hielt sie fest.

 „Nun?” fragte er, während er sich auf sie schob. „Willst du?”

 „Du lieber Himmel.” Amelia schloss die Augen und lächelte voller Freude. „Wie könnte eine Frau das nicht wollen?”

 EPILOG

 Wilhemina knüllte ihr Taschentuch zusammen und blinzelte, um nicht zu weinen. Doch

 wahrscheinlich würde man es ihr verzeihen, falls sie es doch täte. Immerhin war es üblich, auf Hochzeiten Tränen zu vergießen.

 Rosemary schniefte gelegentlich, lächelte aber meistens zufrieden, während sie

 beobachtete, welche Freude in Tylers Gesicht zu erkennen war. Der Priester machte der Gemeinde ein Zeichen, aufzustehen. Rosemary klatschte vor Vergnügen in die Hände.

 Offenbar kam Amelia jetzt.

 Raelene Stringer empfand es als große Ehre, dass sie Amelias Brautjungfer sein durfte.

 Dadurch wurde sie zu einem Teil der besseren Gesellschaft. Sie unterdrückte ein Grinsen, als sie die erstaunten Blicke einiger Leute sah.

 Effie Dettenberg erstarrte, als Rosemary in ihre Richtung schaute. Es war nichts

 Offensichtliches, aber Effie fühlte sich doch an Rosemarys Warnung erinnert. Also begann sie zu spielen. Das war ihre Aufgabe.

 Amelia war überglücklich. Und sie lächelte, als sie daran dachte, was sich in ihrem

 Flitterwochengepäck befand.

 Dank Raelene besaß sie ein glänzendes rotes Kostüm aus dem „Old South” mit allem Zubehör. Tyler würde in ihrer Hochzeitsnacht eine große Überraschung erleben. Er wollte nachts Amber haben - und er würde sie bekommen.

 Tyler hielt den Atem an. Amelia war so schön. Mit jedem Schritt, den sie näher kam, schien sich seine Welt zu erweitern. Er wusste genau, dass er die begehrenswerteste Frau bekam, die es in Tulip, Georgia je gegeben hatte.

 Amelia erreichte den Altar, und sie hielten sich an den Händen. Der Geistliche begann zu erklären, wie ernst die Schwüre waren, die sie gleich ablegen würden. Und wieder hielt Tyler den Atem an, weil Amelia so schön war, sie wirkte fast unberührbar in all der weißen Spitze und dem Satin. Seine Finger zitterten. Er blickte in Amelias strahlende Augen und Ihm stockte der Atem.

 Amelia lächelte geheimnisvoll. Nur Tyler konnte sehen, wie sie mit der Zungenspitze

 verführerisch über ihre Unterlippe strich. Dann geschah etwas Unerhörtes. Amelia

 Beauchamp, die Bibliothekarin von Tulip, zwinkerte dem Bräutigam mitten in der Zeremonie zu wie eine sexy Kellnerin.

 Tyler hatte Mühe, nicht laut aufzulachen. Etwas sagte ihm, dass diese Ehe ziemlich

 aufregend werden würde. Er konnte es kaum erwarten.

 - ENDE -

Table of Contents

		Liebe auf den zweiten Blick?

	1. KAPITEL

	2. KAPITEL

	3. KAPITEL

	4. KAPITEL

	5. KAPITEL

	6. KAPITEL

	7. KAPITEL

	8. KAPITEL

	9. KAPITEL

	10. KAPITEL

	11. KAPITEL

	12. KAPITEL

OEBPS/Images/image00099.jpeg
18 103 <22610) €23001 O £3010H) €230 18L 11

LUST AUF LEIDENSCHAFT

6accara

OEBPS/Images/cover00097.jpeg
18 103 €2200) €230 00 CHF £3010H) €230 (3L 11

LUST AUF LEIDENSCHAFT

6accara

CaRA

