

ELLE KENNEDY

**DUBBEL
SPEL**

Vertaling Ed van Eeden

HarperCollins

Beste lezer,

Dit is het dan, het derde deel in de serie *Op commando*. Ik vind het triest om afscheid te nemen van mijn sexy Special Forces-soldaten, maar ik ben blij dat ik eindelijk Nicks verhaal kan delen!

Vanaf zijn eerste verschijning in *Onder vuur* heeft Nick mijn hart gestolen met zijn lieve en ontspannen persoonlijkheid. Maar in *Rendez-vous* zagen we een glimp van Nicks minder lieve kant, toen hij zwoer de mensen te pakken te nemen die hem achtervolgden.

Hoe beter ik Nick leerde kennen, hoe meer ik beseftte dat deze 'goede man' een scherp randje had onder het oppervlak. Buitenlandcorrespondent Rebecca Parker, de heldin van dit laatste boek, ontdekt hetzelfde. Ze denkt dat het een makkie is om een scoop te halen uit de aardige Nick en dat ze hem binnen de kortste keren om haar vinger kan winden. Maar de knappe soldaat blijkt veel koppiger – en een stuk verleidelijker – dan ze ooit had kunnen dromen.

Ik hoop dat je geniet van de afsluiting van deze serie. Zorg er ook voor dat je de eerste twee boeken leest, als je dat nog niet hebt gedaan – de avonturen van Tate en Sebastian wachten op je!

Veel leesplezier,

Elle

Hoofdstuk 1

Mala, Cortega

De menigte werd steeds onrustiger. Boze kreten schalden door de middaglucht terwijl honderden demonstranten hun vuisten in de lucht staken en hun woede uitschreeuwden, samengedromd voor het parlamentsgebouw. De vijandigheid van de massa was bijna tastbaar, en de eerste tekenen van geweld kwamen voor Nick Prescott niet als een verrassing.

Hij stond tussen de pilaren bij de ingang van het koffiehuis aan de overkant van de straat en bekeek de mensenmassa. *Zo iets heb ik nou altijd*, dacht hij gefrustreerd. Na bijna twee weken vruchteloos zoeken had hij eindelijk een concreet spoor om te onderzoeken, en dan belandde hij vervolgens midden in een protest over een verkiezing die hem totaal niet aanging.

Nu zou zijn informant vast niet komen opdagen. Salazar was lid van de privélijfwacht die de president en regeringsfunctionarissen van Cortega beschermde, en gezien de chaos op straat, de talloze nieuwswagens en de sensatiebeluste journalisten, zou de man waarschijnlijk geen tijd hebben voor een geheime ontmoeting.

En inderdaad, nog geen tien minuten later trilde Nicks telefoon; een appje van Salazar. Hij mompelde een vloek toen

hij het bericht las en toetste meteen een nummer in. Zodra kapitein Robert Tate opnam, kwam Nick ter zake.

‘Salazar heeft afgehaakt, maar zegt dat hij morgen probeert af te spreken. Laten we hopen dat de demonstranten inzien hoe zinloos deze hele kwestie is en tegen die tijd verdwenen zijn.’

Niet dat hij de woedende menigte iets kwalijk nam. Ze waren te goeder trouw naar de stembus gegaan, hadden gestemd om een nieuwe, liberale partij aan de macht te brengen. In plaats van beloond te worden met een democratischer manier van leven, kregen ze nu te horen dat de stemmen verkeerd geteld waren. Verrassing! De échte winnaar van de verkiezing was het onderdrukkende regime dat ze de afgelopen vijf jaar hadden moeten doorstaan! Iedereen met een beetje verstand kon door die leugens heen prikken, dus steunde Nick de keuze van de burgers om hun ongenoegen kenbaar te maken volledig.

Het was alleen wel prettig geweest als hun grote demonstratie niet had plaatsgevonden op dezelfde dag waarop hij antwoorden hoopte te krijgen.

Na bijna een jaar onderduiken in het buitenland was Nick behoorlijk uitgeput. Hij werd het zat om zich gedeisd te houden, werd het beu om stilletjes onderzoek te doen naar wie hem dood wilde hebben in plaats van voluit antwoorden te éisen, ongeacht de consequenties. Maar hoewel hij niet langer actief soldaat was in de Amerikaanse strijdkrachten, volgde hij nog steeds de bevelen van zijn voormalige commandant, die volhield dat deze hele situatie voorzichtig moest worden aangepakt.

‘Dus wat staat er nu op je agenda?’ vroeg Tate met zijn ruwe stem.

‘Ik ga de straat op om te kijken of ik die vervalser zelf kan opsporen, maar zonder een naam wordt dat lastig. Deze stad

krioelt van de louche figuren, van wie de meesten sjoemelen met vervalste ID's.'

'Wat waarschijnlijk de reden is dat Waverly hier een tussenstop heeft gemaakt.'

'Of dit is allemaal een uitgekiende val,' antwoordde Nick met een vleugje ergernis in zijn stem. 'Misschien heeft Waverly zich wel nooit laten zien in Cortega. Misschien heeft iemand ons erin geluisd door ons te laten denken dat zijn creditcard werd gebruikt om dat vliegtuig te charteren.'

'Om ons naar buiten te lokken.'

Hij knikte grimmig, ook al kon Tate dat niet zien. 'Om ons naar buiten te lokken,' beaamde hij.

Heel even was het stil.

'Je bent nu twee dagen in Mala. Heb je het gevoel dat je gevolgd wordt? Heb je iets gehoord over mensen die naar ons informeren?'

'Nee,' antwoordde hij. 'En ik hou mijn ogen en oren goed open.'

'Dus ofwel laat je instinct jou in de steek, ofwel weten de klootzakken die ons dood willen hebben niet dat jij in Cortega bent.'

Instinct was de grootste troef van een soldaat, en Nick vertrouwde volledig op het zijne. Niet alleen vertelde zijn gevoel hem dat hij veilig was, hij had ook niets gezien of gehoord wat erop wees dat zijn aanwezigheid werd verwacht of opgemerkt. Wat inhield dat Paul Waverly, de man die ze zochten, hoogstwaarschijnlijk hier was geweest.

En zodra hij erachter kwam onder welke naam Waverly zich nu schuilhield, zou het veel gemakkelijker worden om die klootzak te vinden.

'Goed, ik blijf zoeken,' zei hij tegen Tate. 'Nog nieuws van Sebastians contact bij het ministerie van Defensie?'

‘Nee. Davidson probeert Waverly op te sporen, maar zonder resultaat.’

Een golf van oorverdovend gejuich trok door de menigte, waardoor Nicks aandacht werd getrokken naar het zwarte smeedijzeren hek dat het parlamentsgebouw van de straat scheidde. Diverse demonstranten probeerden over de spijlen te klimmen, aangemoedigd door de woedende menigte achter hen.

Weer werd de lucht gevuld met rumoer – luide kreten en boegeroep toen de aanwezige politieagenten barricades opzetten om de mensen van de weg te houden en een rij toeterende auto’s door te laten. Agenten in uniform, gewapend met knuppels, haastten zich naar het hek en riepen bevelen naar de klimmers om naar beneden te komen.

Hij onderdrukte een zucht en probeerde zich te concentreren op de diepe stem die in zijn oor mompelde.

‘Wat is daar in godsnaam aan de hand, Prescott?’

‘De mensen zijn woedend,’ antwoordde hij vlak. ‘Ze zijn weer eens genaaid door hun regering.’

‘Ja, ik begrijp hun frustratie,’ bromde Tate.

Nick klemde zijn kaken op elkaar. Hij wilde de kapitein zo graag tegenspreken, maar hij kon het niet, niet nu het bewijs van het verraad door zijn eigen regering zich opstapelde.

Ooit had hij geloofd in eer. Hij had geloofd dat de regering geen kwaad deed en niet aan onderdrukking deed, maar de eigen burgers beschermde en het land veilig hield tegen externe bedreigingen. Misschien naïef van hem, maar hij was opgevoed om respect te hebben voor het systeem en de waarde ervan in te zien. Natuurlijk waren er altijd rotte appels, maar dat betekende nog niet dat de hele boom vergiftigd was. Als zijn vader hem één ding had geleerd, was het dat de samenleving niet kon functioneren zonder de steun van een sterke

overheid, en hij had altijd geloofd dat zijn regering echt om elke burger gaf.

Dat was duidelijk niet het geval, aangezien zijn hele eenheid was opgeofferd – enkel om ervoor te zorgen dat een mysterieuze hooggeplaatste functionaris biologische wapens kon testen op onschuldige mensen.

Nick was geschokt toen die gruwelijke waarheid aan het licht kwam. Hij had al het gevoel gehad dat er iets niet klopte aan de laatste missie van zijn eenheid, en dat gevoel werd alleen maar sterker en dringender toen zijn teamgenoten een voor een werden uitgeschakeld. Berovingen, kanker, rijden onder invloed – Nick had niets geloofd van de onzin die commandant Hahn hem probeerde te verkopen. Al die mannen waren vermoord, en toen Nick zelf ternauwernood wist te ontsnappen, realiseerde hij zich dat hij niet in Washington DC kon blijven als zijn eigen leven hem lief was.

Samenwerken met Tate en met Sebastian Stone, een ander lid van hun eenheid, leek de beste optie. De drie mannen besloten samen op te trekken om uit te vinden wie hen dood wilde hebben. Nu, na tien maanden onderzoek, boekten ze eindelijk vooruitgang.

Tegelijkertijd was Nick, die ooit zo geloofd had in het belang en de integriteit van de overheid, officieel gedesillusioneerd geraakt.

‘Hoe dan ook,’ vervolgde Tate, ‘Davidson heeft Seb ook verzekerd dat het CDC bezig is met het ontwikkelen van een tegengif voor het Meridianvirus. Mocht het virus opnieuw vrijkomen, dan hebben ze maatregelen getroffen om de behandeling zo snel en efficiënt mogelijk uit te rollen.’

Nick voelde een sprankje opluchting. Hoewel hij de effecten van de ziekte niet met eigen ogen had gezien, waren er tien dagen geleden meer dan duizend mensen overleden aan het Me-

ridianvirus, nadat een terreurgroep het had losgelaten in een kleine stad in New York. De terreurcel was geneutraliseerd, maar pas nadat Sebastian bijna de vrouw van wie hij hield had verloren aan het virus. Gelukkig kreeg Julia het vaccin tijdig toegediend, en nu was zij, de vastberaden arts, samen met de anderen in Ecuador om te achterhalen wie de opdracht had gegeven tot de ontwikkeling van het virus.

Hun beste kans om de waarheid te achterhalen lag bij Paul Waverly. Nadat deze medewerker van het ministerie van Defensie geprobeerd had om Sebastian te infecteren met het virus, was hij Washington uit gevlucht. Sindsdien ontbrak ieder spoor van hem, maar de banden die Waverly had met het Pentagon, bevestigden dat er iemand binnen de huidige regering opdracht moest hebben gegeven om Sebastian te vermoorden.

Diezelfde persoon had ook toestemming gegeven voor de ontwikkeling van een biologisch wapen, voor het testen ervan op een afgelegen Zuid-Amerikaans eiland en voor de levering ervan aan terroristen.

‘Check even in nadat je Salazar hebt gesproken, oké?’ Tates opdracht bracht Nick terug naar het heden.

‘Komt goed,’ antwoordde hij.

Nadat ze de verbinding hadden verbroken, liep Nick weg van de betonnen pilaar. Zijn slapen begonnen te bonzen door het lawaai. Claxons, geschreeuw uit de menigte, het oorverdovende geluid van politiefluitjes.

‘Ik kan verdomme niks zien!’

Op de een of andere manier drong een melodieuze vrouwenstem door het kabaal heen en trok Nicks aandacht.

Hij keek net op tijd om te zien hoe een knappe roodharige vrouw de stoep af stapte. Ze droeg een spijkerbroek, een zwart T-shirt en witte sneakers, en hoewel ze piepklein was, straalde ze zelfvertrouwen en vastberadenheid uit, alsof ze een kracht

was om rekening mee te houden. Een lange, gespierde cameraman met een kaal hoofd liep achter haar aan met een geamuseerde blik in zijn ogen.

‘Ga op het busje staan,’ stelde hij voor.

Aan hun accenten te horen, en aan het feit dat ze Engels spraken, waren ze Amerikanen. Nick speurde naar de nieuwswagens in de verte, benieuwd voor welke zender deze twee werkten.

Een paar meter verderop bleef de verslaggeefster staan. Ze draaide zich om en zette haar handen in haar zij. ‘Dus je wilt dat ik de demonstranten ga interviewen door vragen te schreeuwen vanaf die donderse bus?’

Donderse?

Nick fronste zijn wenkbrauwen. Wie gebruikte er nog zulke woorden?

‘Of,’ kaatste de cameraman terug, ‘anders doe je helemaal geen interviews.’ Toen ze tegensputterde, kreeg het gezicht van de man een serieuze trek. ‘Ik meen het. Deze mensenmenigte ziet er gevaarlijk uit, Becks. Ze raken door het dolle heen.’

Nog voordat die woorden goed en wel zijn mond uit waren, klonk het geluid van brekend glas en ging er een nieuwe golf van gejuich door de menigte.

Nick schrok toen hij de bron van de opschudding zag. Een tiental demonstranten had een van de auto's tot staan gebracht die probeerden door de volle straat te rijden. Een man in een versleten spijkerbroek en een met zweet doorweekt hemd had met een breekijzer door de voorruit geslagen en ramde nu op de motorkap. Zijn medestanders trokken de auto heen en weer en sloegen met hun vuisten op de ramen, terwijl het gezin dat erin zat angstige kreten slaakte.

Dit liep echt uit de hand. Nick keek naar de politieagenten,

die probeerden de menigte in bedwang te houden, en daarna naar de gepantserde bus die net aankwam. Zwartgeklede soldaten, een plaatselijke variant van een SWAT-team, stroomden uit de bus. Hun bevelen om te stoppen werden overstemd door de woedende demonstranten.

‘Shit,’ riep de cameraman. ‘Zo meteen beginnen ze met rubberen kogels. En die dingen doen pijn, verdomme! Weet je nog de rellen in Johannesburg, vorig jaar?’

De roodharige verslaggeefster lachte, en om de een of andere reden zorgde dat heldere geluid ervoor dat Nicks hart een raar sprongetje maakte.

‘Daar zijn we levend uit gekomen,’ antwoordde ze. ‘En hier komen we ook levend uit.’

Tot Nicks verbazing liep de kleine, rondborstige vrouw vervolgens niet weg van de opschudding, maar er recht op af.

Hij probeerde zijn blik op haar gericht te houden. Dat was lastig, vooral omdat ze vastbesloten leek om zich een weg te banen door de zwerm schreeuwende mensen. De menigte week niet uiteen, zoals de Rode Zee, maar slokte haar volledig op. Alleen haar prachtige rode haar maakte het mogelijk haar te blijven zien – ze was een echte *redhead*. Het middagzonlicht speelde met haar lange, golvende lokken, die glansden als gepolijst koper. Omdat de meeste demonstranten van Zuid-Amerikaanse afkomst waren, met een donkere huid en donker haar, viel de Amerikaanse verslaggeefster, met haar heldere haar en lichte huid, op als iemand in het wit op een begrafenis.

Becks.

Plotseling hapte Nick naar adem. Verdomme, dat was niet zomaar een verslaggeefster. Dat was Rebecca Parker, de geweldige buitenlandcorrespondent van de zender ABN, het American Broadcast News. Parker stond bekend om haar gedurfde

verslaggeving van de gevaarlijkste conflicten ter wereld; ze was een journalistieke heldin, werd geroemd als de nieuwe Christiane Amanpour. Vooral om haar stemden zoveel Amerikanen af op ABN.

Vooral mannen tussen de eenentwintig en negenenveertig.

Eigenlijk alle mannen, in elke demografische groep. Met haar verbluffende uiterlijk, scherpe groene ogen en eeuwige grijns – half spottend, half sensueel – was Rebecca Parker onweerstaanbaar.

‘Op de grond!’ bulderde een lid van het tactische team. Het bevel werd in het Spaans gegeven en was gericht aan de vandalen rond de beschadigde auto, maar geen van hen volgde het op.

Nick keek met groeiende onrust naar de oplopende spanningen; de dreiging van naderend geweld hing in de lucht. Zoals altijd had zijn instinct gelijk. Toen de chaos uitbrak, had hij die verwacht, en toch werd hij erdoor overvallen.

De menigte veranderde in een meute en stortte zich op de auto's in de straat, op de politieagenten en de SWAT-leden en op zichzelf. Flessen, voedsel en afval vlogen door de lucht, glas brak op de stoep, politiefluitjes snerpten. De agenten probeerden de plotselinge woede van de mensenmassa in bedwang te houden. Het protest was uitgemond in een complete rel, en Nick dook snel weg bij het koffiehuis toen een stuk of tien woedende mensen het café bestormden en flessen gooiden naar de glazen gevel.

Hij kon zijn eigen gedachten nauwelijks horen door het oorverdovende lawaai. De situatie was in een oogwenk kritiek geworden. Nicks hartslag versnelde toen hij zich plotse-ling herinnerde dat Rebecca Parker midden in deze anarchie stond.

Hij rechtte zijn schouders en zette een beslissende stap naar

voren. Hoewel hij geen aanstalten maakte om het 9mm-pistool tevoorschijn te halen, dat onder de rand van zijn cargobroek zat en verborgen werd door zijn T-shirt, was hij zich pijnlijk bewust van het wapen. Bij de minste zweem van problemen zou hij zich een weg uit deze verdomde rel schieten, als het moest.

Hij liet zijn blik over de mensenzee gaan, op zoek naar dat kenmerkende rode haar. Waar was ze in godsnaam?

Wat voor soort vrouw bracht zichzelf willens en wetens in gevaar? Had ze dan helemaal geen gevoel voor... Dáár. Er golfde opluchting door hem heen toen hij haar zag.

Op nog geen tien meter bij hem vandaan werd ze geduwd en vastgegrepen door de mensen om haar heen, die probeerden door te breken naar het hek voor het parlamentsgebouw. De vrouw probeerde zich een weg te banen door de menigte, op zoek naar veiligheid. Haar cameraman was nergens te bekennen, tot Nicks ergernis.

Snel wierp hij zichzelf in de strijd. Binnen een paar seconden was hij omringd door honderden mensen. De geur van zweet en woede drong zijn neus binnen, de hitte van al die lichamen maakte dat zijn T-shirt aan zijn borst kleefde. Hij richtte zijn blik strak op de roodharige verslaggeefster, hield zijn doelwit in het vizier als een hittezoekende raket.

De onrustige flikkering in Rebecca Parkers groene ogen was duidelijk zichtbaar, maar het was niet de paniek die hij had verwacht. Ze hield zich staande, gebruikte haar ellebogen als een straatvechter. Heel even vroeg hij zich zelfs af of het wel nodig was om haar te redden, want ze leek prima voor zichzelf te kunnen opkomen.

Dat was in ieder geval zo totdat er een bierfles door de lucht vloog die de zijkant van haar hoofd raakte.

Nicks maag draaide zich om toen hij haar zag wankelen.

Een ogenblik later ging de redhead neer alsof iemand een schakelaar had omgezet, haar lichaam zakte in elkaar op het asfalt.

Precies op de plek waar de menigte haar onder de voet zou lopen.

Hoofdstuk 2

Rebecca had het gevoel alsof iemand het tapijt onder haar voeten vandaan trok. Het ene moment stond ze nog rechtop, en het volgende lag ze plat op haar rug, met een stekende pijn aan de zijkant van haar hoofd en zwarte vlekken die haar zicht verstoorden. Ze haalde diep adem, knipperde wild met haar ogen en probeerde zich te oriënteren. De pijn aan haar slaap bleef hevig, maar ze kon helder genoeg zien om te beseffen hoe penibel haar situatie was.

Snelle lichamen met boze gezichten erboven vlogen over haar heen. Ze zette haar beide handpalmen op het hete asfalt en probeerde op te staan, maar viel weer achterover toen iemand tegen haar aan botste. Iemand anders trapte op haar voet, wat een pijnscheut veroorzaakte. Dit ging verkeerd. Elke keer dat ze wankelend overeind kwam, werd ze weer omvergeduwd, en nu zag ze opnieuw sterretjes. Haar ogen leken niet te kunnen focussen, de vormen om haar heen werden wazig.

Uiteindelijk sloeg de angst toe: die snoerde haar keel dicht en deed haar hart wild bonken.

Haar arm brandde van de pijn toen er opnieuw iemand op haar ging staan.

Goeie God.

Ze zou worden vertrapt in deze mensenmassa.

Met een uitbarsting van adrenaline deed ze een nieuwe po-

ging om overeind te komen – en deze keer lukte het. Ze was van de grond af... en leek nu boven de menigte uit te zweven. Na een paar keer knippen besefte Rebecca waarom ze het gevoel had dat ze zweefde: ze wás namelijk aan het zweven. Ze werd stevig vastgehouden door de armen van een man, een man die het op zich had genomen haar in veiligheid te brengen, in Kevin Costner-stijl.

‘Wie ben jij?’ stamelde ze, maar haar vraag werd overstemd door het geschreeuw van de reischoppers en het snelle geknal van rubberkogels die op de menigte werden afgevuurd.

Jesse. Waar was Jesse? Haar wazige blik zocht de omgeving af, maar ze kon zijn kale hoofd nergens vinden. Ze bad dat hij veilig was, dat ook hij een redder had gevonden die hem in veiligheid bracht.

Plotseling werd ze zich bewust van een ontzettend bedwelmende geur en die inhaleerde ze diep: ze vulde haar longen met dat kruidige aroma. Die geur kwam van hém, realiseerde ze zich. Goeie god, hij rook heerlijk.

Ze keek omhoog om het gezicht van haar redder te bestuderen en ving een glimp op van een sterke, gladgeschoren kaaklijn. Sensuele lippen. Een rechte neus. Ze wilde zijn ogen zien, maar de hoek was verkeerd, dus richtte ze zich maar op zijn ongelooflijke borstkas. Jemig, deze man moest wel heel veel trainen. Zijn torso was keihard, met strakke spieren die zich spannen bij elke doelgerichte stap die hij zette.

Hoe graag ze deze man ook allerlei vragen wilde stellen, Rebecca besloot dat het beter was om geduld te hebben totdat ze uit de menigte waren. Verdorie, haar cameraman zou het haar straks vast inpeperen met een snerend ‘ik heb het je toch gezegd’, als ze hem weer vond. Hij had haar gewaarschuwd om niet te ver de menigte in te gaan, maar inmiddels vroeg ze zich af waarom hij nog de moeite nam om haar te waarschuwen.

Na vijf jaar samenwerking zou Jesse toch moeten weten dat Rebecca deed wat ze wilde, wanneer ze dat wilde.

Ze zou nooit gekomen zijn waar ze nu was door braaf aan de zijlijn te blijven staan; haar reputatie was erop gebouwd dat ze zich onverschrokken midden in de actie stortte. Ze was pas zevenentwintig, had al verslaggeving gedaan vanuit talloze oorlogsgebieden en over van alles: van politieke schandalen tot genocide. Wanneer zij eenmaal haar tanden in een verhaal zette, liet ze pas los als ze tot de kern was doorgedrongen.

Zij was Rebecca Parker, verdorie. Ze deinsde niet terug voor gevaar en liet zich niet afremmen door zo'n miezerig relletje.

Zegt de vrouw die bijna vertrap werd.

Rebecca negeerde dat spottende stemmetje in haar hoofd en klemde zich steviger vast aan de schouders van haar redder. Man, wat had hij stevige schouders. En wat was hij lang. Zeker een meter vijftachtig, ze voelde zich piepklein in zijn armen.

Oké, misschien had ze ditmaal wel een beetje hulp nodig gehad om uit deze situatie te komen, corrigeerde ze zichzelf, maar meestal wist ze zich met haar eigen snelle manier van denken en haar vastberadenheid wel uit lastige situaties te redden.

‘Gaat het?’

De bezorgde mannelijke stem brak door haar gedachtestroom heen. Ze keek omhoog naar haar redder en kreeg eindelijk die ongrijpbare ogen goed in het zicht.

Jeetje, die waren het wachten waard. Op het eerste gezicht leken ze bruin, maar bij nader inzien hadden ze de kleur van warme honing, met amberkleurige spikkels rond de pupillen. En ze waren zo magnetisch dat ze zich gehypnotiseerd voelde nu ze erin keek.

‘Miss Parker?’