PAPER HUSBAND

Diana Palmer

Chapter 1
The summer sun was rising. Judging by its place in the sky, Dana Mobry figured that it was about eleven o'clock in the morning. That meant she'd been in her present predicament for over two hours, and the day was growing hotter.
She sighed with resigned misery as she glanced at her elevated right leg where her jeans were hopelessly tangled in two loose strands of barbed wire. Her booted foot was enmeshed in the strands of barbed wire that made up the fence, and her left leg was wrapped in it because she'd twisted when she fell. She'd been trying to mend the barbed-wire fence to keep cattle from getting out. She was using her father's tools to do it, but sadly, she didn't have his strength. At times like this, she missed him unbearably, and it was only a week since his funeral.
She tugged at the neck of her short-sleeved cotton shirt and brushed strands of her damp blond hair back into its neat French braid. Not so neat now, she thought, disheveled and unkempt from the fall that had landed her in this mess. Nearby, oblivious to her mistress's dilemma, her chestnut mare, Bess, grazed. Overhead, a hawk made graceful patterns against the cloudless sky. Far away could be heard the sound of traffic on the distant highway that led

306

Paper Husband

Diana Palmer

307
around Jacobsville to the small Texas ranch where Dana was tan​gled in the fence wire.
Nobody knew where she was. She lived alone in the little ram​shackle house that she'd shared with her father. They'd lost ev​erything after her mother deserted them seven years ago. After that terrible blow, her father, who was raised on a ranch, decided to come back and settle on the old family homeplace. There were no other relatives unless you counted a cousin in Montana.
Dana's father had stocked this place with a small herd of beef cattle and raised a truck garden. It was a meager living, compared to the mansion near Dallas that her mother's wealth had main​tained. When Carla Mobry had unexpectedly divorced her hus​band, he'd had to find a way of making a living for himself, quickly. Dana had chosen to go with him to his boyhood home in Jacobsville, rather than endure her mother's indifferent pres​ence. Now her father was dead and she had no one.
She'd loved her father, and he'd loved her. They'd been happy together, even without a huge income. But the strain of hard phys​ical labor on a heart that she had not even known was bad had been too much. He'd had a heart attack a few days ago, and died in his sleep. Dana had found him the next morning when she went in to his room to call him to breakfast.
Hank had come immediately at Dana's frantic phone call. It didn't occur to her that she should have called the ambulance first instead of their nearest, and very antisocial, neighbor. It was just that Hank was so capable. He always knew what to do. That day he had, too. After a quick look at her father, he'd phoned an ambulance and herded Dana out of the room. Later he'd said that he knew immediately that it was hours too late to save her father. He'd done a stint overseas in the military, where he'd seen death too often to mistake it.
Most people avoided Hayden Grant as much as possible. He owned the feed and mill store locally, and he ran cattle on his huge tracts of land around Jacobsville. He'd found oil on the same land, so lack of money wasn't one of his problems. But a short

temper, a legendary dislike of women and a reputation for out​spokenness made him unpopular in most places.
He liked Dana, though. That had been fascinating from the very beginning, because he was a misogynist and made no secret of the fact. Perhaps he considered her safe because of the age dif​ference. Hank was thirty-six and Dana was barely twenty-two. She was slender and of medium height, with dark blond hair and a plain little face made interesting by the huge dark blue eyes that dominated it. She had a firm, rounded chin and a straight nose and a perfect bow of a mouth that was a natural light pink, without makeup. She wasn't pretty, but her figure was exquisite, even in blue jeans and a faded checked cotton shirt with the two buttons missing, torn off when she'd fallen. She grimaced. She hadn't taken time to search for a bra in the clean wash this morning because she'd been in a hurry to fix the fence before her only bull got out into the road. She looked like a juvenile stripper, with the firm, creamy curves of her breasts very noticeable where the but​tons were missing.
She shaded her eyes with her hand and glanced around. There was nothing for miles but Texas and more Texas. She should have been paying better attention to what she was doing, but her fa​ther's death had devastated her. She'd cried for three days, espe​cially after the family attorney had told her about that humiliating clause in the will he'd left. She couldn't bear the shame of di​vulging it to Hank. But how could she avoid it, when it concerned him as much as it concerned her? Papa, she thought miserably, how could you do this to me? Couldn't you have spared me a little pride!
She wiped stray tears away. Crying wouldn't help. Her father was dead and the will would have to be dealt with.
A sound caught her attention. In the stillness of the field, it was very loud. There was a rhythm to it. After a minute, she knew why it sounded familiar. It was the gait of a thoroughbred stallion. And she knew exactly to whom that horse belonged.
Sure enough, a minute later a tall rider came into view. With
308

Paper Husband

Diana Palmer

309
his broad-brimmed hat pulled low over his lean, dark face and the elegant way he rode, Hank Grant was pretty easy to spot from a distance. If he hadn't been so noticeable, the horse, Cappy, was. Cappy was a palomino with impeccable bloodlines, and he brought handsome fees at stud. He was remarkably gentle for an ungelded horse, although he could become nervous at times. Still, he wouldn't allow anyone except Hank on his back.
As Hank reined in beside her prone body, she could see the amused indulgence in his face before she heard it in his deep voice.
"Again?" he asked with resignation, obviously recalling the other times he'd had to rescue her.
"The fence was down," she said belligerently, blowing a strand of blond hair out of her mouth. "And that stupid fence tool needs hands like a wrestler's to work it!"
"Sure it does, honey," he drawled, crossing his forearms over the pommel. "Fences don't know beans about the women's lib​eration movement."
"Don't you start that again," she muttered.

His mouth tugged up. "Aren't you in a peachy position to be throwing out challenges?" he murmured dryly, and his dark eyes saw far too much as they swept over her body. For just an instant, something flashed in them when they came to rest briefly on the revealed curves of her breasts.
She moved uncomfortably. "Come on, Hank, get me loose," she pleaded, wriggling. "I've been stuck here since nine o'clock and I'm dying for something to drink. It's so hot."
"Okay, kid." He swung out of the saddle and threw Cappy's reins over his head, leaving him to graze nearby. He squatted by her trapped legs. His worn jeans pulled tight against the long, powerful muscles of his legs and she had to grit her teeth against the pleasure it gave her just to look at him. Hank was handsome. He had that sort of masculine beauty about him that made even older women sigh when they saw him. He had a rider's lean and graceful look, and a face that an advertising agency would have

loved. But he was utterly unaware of his own attractions. His wife had run out on him ten years before, and he'd never wanted to marry anyone else since the divorce. It was well-known in the community that Hank had no use for a woman except in one way. He was discreet and tight-lipped about his liaisons, and only Dana seemed to know that he had them. He was remarkably outspoken with her. In fact, he talked to her about private things that he shared with nobody else.
He was surveying the damage, his lips pursed thoughtfully, be​fore he began to try to untangle her from the barbed wire with gloved hands. Hank was methodical in everything he did, single-minded and deliberate. He never acted rashly. It was another trait that didn't go unnoticed.
"Nope, that won't do," he murmured and reached into his pocket. "I'm going to have to cut this denim to get you loose, honey. I'm sorry. I'll replace the jeans."
She blushed. "I'm not destitute yet!"
He looked down into her dark blue eyes and saw the color in her cheeks. "You're so proud, Dana. You'd never ask for help, not if it meant you starved to death." He flipped open his pock-etknife. "I guess that's why we get along so well. We're alike in a lot of ways."
"You're taller than I am, and you have black hair. Mine's blond," she said pointedly.
He grinned, as she knew he would. He didn't smile much, es​pecially around other people. She loved the way his eyes twinkled when he smiled.
"I wasn't talking about physical differences," he explained un​necessarily. He cut the denim loose from the wire. It was a good thing he was wearing gloves, because the barbed-wire was sharp and treacherous. "Why don't you use electrified fence like modern ranchers?"
"Because I can't afford it, Hank," she said simply.
He grimaced. He freed the last strand and pulled her into a sitting position, which was unexpectedly intimate. Her blouse fell
310

Paper Husband

Diana Palmer

311
open when she leaned forward and, like any male, he filled his eyes with the sight of her firm, creamy breasts, their tips hard and mauve against the soft pink mounds. He caught his breath audibly.
Embarrassed, she grasped the edges of her shirt and pulled them together, flushing. She couldn't meet his eyes. But she was aware of his intent stare, of the smell of leather and faint cologne that clung to his skin, of the clean smell of his long-sleeve chambray shirt. Her eyes fell to the opening at his throat, where thick black hair was visible. She'd never seen Hank without his shirt. She'd always wanted to.
His lean hand smoothed against her cheek and his thumb pressed her rounded chin up. His eyes searched her shy ones. "And that's what I like best about you," he said huskily. "You don't play. Every move you make is honest." He held her gaze. "I wouldn't be much of a man if I'd turned my eyes away. Your breasts are beautiful, like pink marble with hard little tips that make me feel very masculine. You shouldn't be ashamed of a natural reaction like that."
She wasn't quite sure what he meant. "Natural...reaction?" she faltered, wide-eyed.
He frowned. "Don't you understand?"
She didn't. Her life had been a remarkably sheltered one. She'd first discovered her feelings for Hank when she was just seventeen, and she'd never looked at anyone else. She'd only dated two boys. Both of them had been shy and a little nervous with her, and when one of them had kissed her, she'd found it distasteful.
She did watch movies, some of which were very explicit. But they didn't explain what happened to people physically, they just showed it.
"No," she said finally, grimacing. "Well, I'm hopeless, I guess. I don't date, I haven't got time to read racy novels...!"
He was watching her very closely. "Some lessons carry a high price. But it's safe enough with me. Here."
He took her own hand and, shockingly, eased the fabric away from her breast and put her fingers on the hard tip. He watched

her body as he did it, which made the experience even more sen​sual.
"Desire causes it," he explained quietly. "A man's body swells where he's most a man. A woman's breasts swell and the tips go hard. It's a reaction that comes from excitement, and nothing at all to be ashamed of."
She was barely breathing. She knew her face was flushed, and her heart was beating her to death. She was sitting in the middle of an open field, letting Hank look at her breasts and explain desire to her. The whole thing had a fantasy quality that made her wide-eyed.
He knew it. He smiled. "You're pretty," he said gently, re​moving her hand and tugging the edges of the blouse back to​gether. "Don't make heavy weather of it. It's natural, isn't it, with us? It always has been. That's why I can talk to you so easily about the most intimate things." He frowned slightly. "I wanted my wife all the time, did I ever tell you? She taunted me and made me crazy to have her, so that I'd do anything for it. But I wasn't rich enough to suit her. My best friend hit it big in real estate and she was all over him like a duck on a bug. I don't think she ever looked back when she left me, but I didn't sleep for weeks, wanting her. I still want her, from time to time." He sighed roughly. "And now she's coming back, she and Bob. They're going to be in town for a few weeks while he gets rid of all his investments. He's retiring, and he wants to sell me his racehorse. Hell of a gall, isn't it?" he muttered coldly.
She felt his pain and didn't dare let him see how much it dis​turbed her. "Thanks for untangling me," she said breathlessly, to divert him, and started to get up.
His hand stayed her. He looked studious and calculating. "Don't. I want to try something."
His fingers went to the snaps of his chambray shirt and he unfastened it all down his chest, pulling the shirttail out of his jeans as he went. His chest was broad and tanned, thick with hair, powerfully muscled.
312

Paper Husband

Diana Palmer

313
"What are you doing?" she whispered, startled.
"I told you. I want to try something." He drew her up on her knees, and unfastened the remaining buttons on her shirt. He looked searchingly at her expression. She was too shocked to pro​test, and then he pulled her close, letting her feel for the first time in her life the impact of a man's seminudity against her own.
Her sharp breath was audible. There was wonder in her eyes as she lifted them to his in fascinated curiosity.
His hands went to her rib cage and he drew her lazily, sensu​ously, against that rough cushion of his chest. It tickled her breasts and made the tips go harder. She grasped his shoulders, biting in with her nails involuntarily as all her dreams seemed to come true at once. His eyes were blazing with dark fires. They fell to her mouth and he bent toward her.
She felt the hard warmth of his lips slowly burrow into hers, parting them, teasing them. She held her breath, tasting him like some rare wine. Dimly she felt his hand go between them and tenderly caress one swollen breast. She gasped again, and his head lifted so that he could see her eyes.
His thumb rippled over the hard tip and she shivered all over, helpless in his embrace.
"Yes," he whispered absently, "that's exactly what I thought. I could lay you down right here, right now."
She barely heard him. Her heart was shaking her. His fingers touched her, teased her body. It arched toward him, desperate not to lose the contact.
His eyes were all over her face; her bare breasts pressed so close against him. He felt the touch all the way to his soul. "I want you," he said quietly.
She sobbed, because it shouldn't have been like this. Her own body betrayed her, giving away all its hard-kept secrets.
But there was a hesitation in him. His hand stilled on her breast, his mouth hovered over hers as his dark eyes probed, watched.
"You're still a virgin, aren't you?" he asked roughly.
She swallowed, her lips swollen from the touch of his.

He shook her gently. "Tell me!"
She bit her lower lip and looked at his throat. She could see the pulse hammering there. "You knew that already." She ground out the words.
He didn't seem to breathe for a minute, then there was a slow, ragged exhaling of breath. He wrapped her up in his arms and sat holding her close, rocking her, his face buried in her hot throat, against her quick pulse.
"Yes. I just wanted to be sure," he said after a minute. He released her inch by inch and smiled ruefully as he fastened her blouse again.
She let him, dazed. Her eyes clung to his as if they were looking for sanity.
Her mouth was swollen. Her eyes were as round as dark blue saucers in a face livid with color. In that moment she was more beautiful than he'd ever known her to be.
"No harm done," he said gently. "We've learned a little more about each other than we knew before. It won't change anything. We're still friends."
He made it sound like a question. "Of...of course," she stam​mered.
He stood up, refastening his own shirt and tucking it back in as he looked at her with a new expression. Possession. Yes, that was it. He looked as if she belonged to him now. She didn't understand the look or her own reaction to it.
She scrambled to her feet, moving them to see if anything hurt.
"The wire didn't break the skin, fortunately for you," he said. "Those jeans are heavy, tough fabric. But you need a tetanus shot, just the same. If you haven't had one, I'll drive you into town to get one."
"I had one last year," she said, avoiding his eyes as she started toward Bess, who was eyeing the stallion a little too curiously. "You'd better get Cappy before he gets any ideas."
He caught Cappy's bridle and had to soothe him. "You'd better get her out of here while you can," he advised. "I didn't think
314

Paper Husband

Diana Palmer

315
you'd be riding her today or I wouldn't have brought Cappy. You usually ride Toast."
She didn't want to tell him that Toast had been sold to help settle one of her father's outstanding debts.
He watched her swing into the saddle and he did likewise, keep​ing the stallion a good distance away. The urge to mate wasn't only a human thing.
"I'll be over to see you later," he called to her. "We've got some things to talk over."
"Like what?" she asked.
But Hank didn't answer. Cappy was fidgeting wildly as he tried to control the stallion. "Not now. Get her home!"
She turned the mare and galloped toward the ranch, forgetting the fence in her headlong rush. She'd have to come back later. At least she could get out of the sun and get something cold to drink now.
Once she was back in the small house, she looked at herself in the bathroom mirror after a shower and couldn't believe she was the same woman who'd gone out into the pasture only this morn​ing. She looked so different. There was something new in her eyes, something more feminine, mysterious and secretive. She felt all over again the slow, searching touch of Hayden Grant's hard fingers and blushed.
There had been a rare and beautiful magic between them out there in the field. She loved him so much. There had been no other man's touch on her body, never another man in her heart. But how was he going to react when he knew the contents of her father's will? He didn't want to marry again. He'd said so often enough. And although he and Dana had been friends for a long time, he'd drawn back at once when he made her admit her in​nocence. He'd wanted an affair, obviously, but discovered that it would be impossible to justify that with his conscience. He couldn't seduce an innocent woman.
She went into her bedroom and put on blue slacks and a knit

shirt, leaving her freshly washed and dried hair loose around her shoulders. He'd said they would talk later. Did that mean he'd heard gossip about the will? Was he going to ask her to challenge it?
She had no idea what to expect. Perhaps it was just as well. She'd have less time to worry.
She walked around the living room, her eyes on the sad, shabby furniture that she and her father had bought so many years ago. There hadn't been any money in the past year for re-upholstery or new frills. They'd put everything into those few head of beef cattle and the herd sire. But the cattle market was way down and if a bad winter came, there would be no way to afford to buy feed. She had to plant plenty of hay and corn to get through the winter. But their best hand had quit on her father's death, and now all she had were two part-time helpers, whom she could barely afford to pay. A blind woman could see that she wouldn't be able to keep going now.
She could have wept for her lost chances. She had no education past high school, no real way to make a living. All she knew was how to pull calves and mix feed and sell off stock. She went to the auctions and knew how to bid, how to buy, how to pick cattle for conformation. She knew much less about horses, but that hardly mattered. She only had one left and the part-time man kept Bess—and Toast, until he was sold—groomed and fed and wa​tered. She did at least know how to saddle the beast. But to Dana, a horse was a tool to use with cattle. Hayden cringed when she said that. He had purebred palominos and loved every one of them. He couldn't understand anyone not loving horses as much as he did.
Oddly, though, it was their only real point of contention. In most other ways, they agreed, even on politics and religion. And they liked the same television programs. She smiled, remembering how many times they'd shared similar enthusiasms for weekly series, especially science fiction ones. Hank had been kind to her father, too, and so patient when a
316

Paper Husband

Diana Palmer

317
man who'd given his life to being a country gentleman was sud​denly faced with learning to be a rancher at the age of fifty-five. It made Dana sad to think how much longer her father's life might have been if he'd taken up a less exhaustive profession. He'd had a good brain, and so much still to give.
She fixed a light lunch and a pot of coffee and thought about going back out to see about that downed fence. But another di​saster would just be too much. She was disaster-prone when Hank was anywhere near her, and she seemed to be rapidly getting that way even when he wasn't. He'd rescued her from mad bulls, trapped feet in corral fences, once from a rattlesnake and twice from falling bales of hay. He must be wondering if there wasn't some way he could be rid of her once and for all.
It was nice of him not to mention those incidents when he'd rescued her from the fence, though. Surely he'd been tempted to.
Tempted. She colored all over again remembering the intimacy they'd shared. In the seven years they'd known each other, he'd never touched her until today. She wondered why he had.
The sound of a car outside on the country road brought her out of the kitchen and to the front door, just in time to see Hank's black luxury car pull into the driveway. He wasn't a flashy sort of man, and he didn't go overboard to surround himself with lux​urious things. That make of car was his one exception. He had a fascination for the big cars that never seemed to waver, because he traded his in every other year—for another black one.
"Don't you get tired of the color?" she'd asked him once.
"Why?" he'd replied laconically. "Black goes with every​thing."
He came up onto the porch, and the expression on his face was one she hadn't seen before. He looked as he always did, neatly dressed and clean-shaven, devastatingly handsome, but there was still a difference. After their brief interlude out in the pasture, the atmosphere between them was just a little strained.
He had his hands in his pockets as he glanced down at her body in the pretty ruffled blue sundress.

"Is that for my benefit?" he asked.
She blushed. she usually kicked around in jeans or cutoffs and tank tops. She almost never wore dresses around the ranch. And her hair was Iong and loose around her shoulders instead of in its usual braid.
She shrugged in defeat. "Yes, I guess it is," she said, meeting his eyes with a rueful smile. "Sorry."
He shook his head. "There's no need to apologize. None at all. In fact, what happened this afternoon gave me some ideas that I want to talk to you about."
Her heart jumped into her chest. Was he going to propose? Oh, glory, if only he would, and then he'd never even have to know about that silly clause in her father's will!
Diana Palmer

319
Chapter 2
She led the way into the kitchen and set out a platter of salad and cold cuts and dressing in the center of the table, on which she'd already put two place settings. She poured coffee into two mugs, gave him one and sat down. She didn't have to ask what he took in his coffee, because she already knew that he had it black, just as she did. It was one of many things they had in common.
"What did you want to ask me, Hank?" she ventured after he'd worked his way through a huge salad and two cups of coffee. Her nerves were screaming with suspense and anticipation.
"Oh. That." He leaned back with his half-drained coffee cup in his hand. "I wondered if you might be willing to help me out with a little playacting for my ex-wife's benefit."
All her hopes fell at her feet. "What sort of acting?" she asked, trying to sound nonchalant.
"I want you to pretend to be involved with me," he said frankly, staring at her. "On this morning's showing, it shouldn't be too difficult to look as if we can't keep our hands off each other. Should it?" he asked with a mocking smile.
Everything fell into place; his odd remarks, his "experiment" out there in the pasture, his curious behavior. His beloved ex-wife

was coming to town and he didn't want everyone to know how badly she'd hurt him or how he'd grieved at her loss. So Dana had been cast as his new love. He didn't want a new wife, he wanted an actress.
She stared into her coffee. "I don't guess you ever want to get married again, do you?" she asked with studied carelessness.
He saw right through that devious little question. "No, I don't," he said bluntly. "Once was enough."
She grimaced. Her father had placed her in an intolerable po​sition. Somehow, he must have suspected that his time was lim​ited. Otherwise why should he have gone to such lengths in his will to make sure that his daughter was provided for after his death?
"You've been acting funny since your father died," he said suddenly, and his eyes narrowed. "Is there something you haven't told me?"
She made an awkward motion with one shoulder.
"Did he go into debt and leave you with nothing, is that it?"
"Well..."
"Because if that's the case, I can take care of the problem," he continued, unabashed. "You help me out while Betty's here, and I'll pay off any outstanding debts. You can think of it as a job."
She wanted to throw herself down on the floor and scream. Nothing was working out. She looked at him in anguish. "Oh, Hank," she groaned.
He scowled. "Come on. It can't be that bad. Spit it out."
She took a steadying breath and got to her feet. "There's a simpler way. I think...you'd better read Dad's will. I'll get it."
She went into the living room and pulled out the desk drawer that contained her father's will. She took it into the kitchen and handed it to a puzzled Hank, watching his lean, elegant hands unfasten the closure on the document.
"And before you start screaming, I didn't know anything about
320

Paper Husband

Diana Palmer

321
that clause," she added through her teeth. "It was as much a shock to me as it's going to be to you."
"Clause?" he murmured as he scanned over the will. "What clause... Oh, my God!"
"Now, Hank," she began in an effort to thwart the threatened explosion she saw growing in his lean face.
"God in heaven!" He got to his feet, slamming the will back on the table. His face had gone from ruddy to white in the space of seconds. "What a hell of a choice I've got! I marry you or I end up with a stock car racetrack on the edge of my barn where my mares foal! Moving the damned thing would cost half a mil​lion dollars!"
"If you'll just give me a chance to speak," she said heavily. "Hank, there may be a way to break the will—"
"Oh, sure, we can say he was crazy!" His black eyes were glittering like diamonds.
She flushed. He was flagrantly insulting her. She might love him, but she wasn't taking that kind of treatment, even from him. She got to her own feet and glared up at him. "He must have been, to want me to marry you!" she shouted. "What makes you think you're such a prize, Hank? You're years too old for me in the first place, and in the second, what sane woman would want to marry a man who's still in love with his ex-wife?"
He was barely breathing. His anger was so apparent that Dana felt her knees go wobbly, despite her spunky words.
His black eyes slewed over her with contempt. "I might like looking at your body, but a couple of kisses and a little fondling don't warrant a marriage proposal in my book."
"Nor in mine," she said with scalded pride. "Why don't you go home?"
His fists clenched at his side. He still couldn't believe what he'd read in that will. It was beyond belief that her father, his friend, would have stabbed him in the back this way.
"He must have been out of his mind," he grated. "I could have

settled a trust on you or something, he didn't have to specify marriage as a condition for you to inherit what's rightfully yours!"
She lifted her chin. "I can hardly ask what his reasoning was," she reminded him. "He's dead." The words were stark and hol​low. She was still in the midst of grief for the passing of her parent. Hank hadn't considered that she was hurting, she thought, or maybe he just didn't care. He was too angry to be rational.
He breathed deliberately. "You little cheat," he accused. "You've had a crush on me for years, and I've tolerated it. It amused me. But this isn't funny. This is low and deceitful. I'd think more of you if you admitted that you put your father up to it."
"I don't give a damn what you think of me," she choked. Her pride was in tatters. She was fighting tears of pure rage. "When you've had time to get over the shock, I'd like you to see my attorney. Between the two of you, I'm sure you can find some way to straighten this out. Because I wouldn't marry you if you came with a subscription to my favorite magazine and a new Fer- rari! So I had a crush on you once. That's ancient history!"
He made a sound through his nose. "Then what was that this morning out in the pasture?" he chided.
"Lust!" she threw at him.
He picked up his hat and studied her with cold contempt. "I'll see what I can do about the will. You could contact your mother," he added pointedly. "She's wealthy. I'm sure she won't let you starve."
She folded her arms across her breasts. "I wouldn't ask my mother for a tissue if I was bleeding to death, and you know it."
"These are desperate circumstances," he said pointedly, a little calmer now.
"My circumstances are no longer any of your business," she said in a voice that was disturbingly calm. "Goodbye, Hank."
He slammed his hat over his eyes and went to the front door, but he hesitated with the doorknob in his hand and looked over his shoulder. She was pale and her eyes were shimmering. He

322

Paper Husband

Diana Palmer

323
knew she was grieving for her father. It must be scary, too, to have her inheritance wrapped around an impossible demand. If he didn't marry her, she was going to lose everything, even her home. He winced.
"Goodbye," she repeated firmly. Her eyes startled him with their cold blue darkness. She looked as if she hated him.
He drew in a short breath. "Look, we'll work something out."
"I'm twenty-two years old," she said proudly. "It's past time I started taking care of myself. If I lose the ranch, I'll get a grant and go back to college. I've already completed the basic courses, anyway."
He hadn't thought that she might go away. Suddenly his life was even more topsy-turvy than before. Betty was on her way back to town, Dana's father had tried to force him into a marriage he didn't want and now Dana was going away. He felt deserted.
He let out a word that she'd never heard him use. "Then go, if you want to, and be damned," he said furiously. "It will be a pleasure not to have to rescue you from half a dozen disasters a day."
He slammed the door on his way out and she sank into a chair, feeling the sudden warm wetness of the tears she'd been too proud to let him see. At least now she knew how he felt about her. She guessed that she'd be well-advised to learn to live with it.
The rest of the day was a nightmare. By the end of it, she was sick of the memories in the house. Grief and humiliation drove her to the telephone. She called Joe, the oldest of her two part-time workers on the ranch.
"I'm going away for a couple of days," she told him. "I want you and Ernie to watch the cattle for me. Okay?"
"Sure, boss lady. Where you going?"
"Away."
She hung up.
It only took her a few minutes to make a reservation at a mod​erately priced Houston hotel downtown, and to pack the ancient gray Bronco she drove with enough clothes for the weekend. She

was on her way in no time, having locked up the house. Joe had a key if he needed to get in.
She spent the weekend watching movies on cable and experi​menting with new hairstyles. She drifted around the shops down​town, although she didn't buy anything. She had to conserve her money now, until she could apply for a grant and get into college. On an impulse she phoned a couple of colleges around the area and requested catalogs be sent to her home address in Jacobsville.
The runaway weekend had been something of an extravagance, but she'd needed to get away. She felt like a tourist as she wan​dered around all the interesting spots, including the famed San Jacinto monument and the canal where ships came and went into the port city. Heavy rain came on the second day, with flash flood​ing, and she was forced to stay an extra day or use her Bronco as a barge, because the streets near the hotel were too flooded to allow safe travel.
It was late Monday before she turned into the long driveway of her ranch. And the first thing she noticed as she approached the farmhouse was the proliferation of law enforcement vehicles.
Shocked, she pulled up and turned off the ignition. "What's happened? Has someone broken into my home?" she asked the first uniformed man she met, a deputy sheriff.
His eyebrows went up. "You live here?" he asked.
"Yes. I'm Dana Mobry."
He chuckled and called to the other three men, one of whom was a Jacobsville city policeman. "Here she is! She hasn't met with foul play."
They came at a lope, bringing a harassed-looking Joe along with them.
"Oh, Miss Mobry, thank the Lord," Joe said, wringing her hand. His hair was grayer than ever, and he looked hollow-eyed.
"Whatever's wrong?" she asked.
"They thought I'd killed you and hid the body!" Joe wailed, looking nervously at the law officers.
Dana's eyes widened. "Why?"
324

Paper Husband

Diana Palmer

325
"Mr. Grant came over and couldn't find you," Joe said fran​tically. "I told him you'd gone away, but I didn't know where, and he blew up and started accusing me of all sorts of things on account of I wouldn't tell him where you were. When you didn't come back by today, he called the law. I'm so glad to see you, Miss Mobry. I was afraid they were going to put me in jail!"
"I'm sorry you were put through this, Joe," she said comfort​ingly. "I should have told you I was going to Houston, but it never occurred to me that Mr. Grant would care where I went," she added bitterly.
The deputy sheriff grinned sheepishly. "Yeah, he said you'd had an argument and he was afraid you might have done some​thing drastic..."
She glared at him so furiously that he broke off. "If that isn't conceit, I don't know what is! I wouldn't kill myself over a stuck-up, overbearing, insufferable egotist like Mr. Grant unless I was goofy! Do I look goofy?"
He cleared his throat. "Oh, no, ma'am, you don't look at all goofy to me!"
While he was defending himself, Hank came around the side of the house to see where the search party had disappeared to, and stopped when he saw Dana. "So there you are!" he began furi​ously, bare-headed and wild-eyed as he joined her. "Where in hell have you been? Do you have any idea how much trouble you've caused?"
She lifted her chin. "I've been to Houston. Since when is going to Houston a crime? And since when do I have to inform you of my whereabouts?"
He snorted. "I'm a concerned neighbor."
"You're a royal pain in the neck, and I left town to get away from you," she snapped. "I don't want to see you or talk to you!"
He straightened his shoulders and his mouth compressed. "As long as you're all right."
"You might apologize to poor Joe while you're about it," she

added pointedly. "He was beside himself, thinking he was going to jail for doing away with me."
"I never said any such thing," he muttered. He glanced at Joe. "He knows I didn't think he'd done you in."
That was as close as he was likely to come to an apology, and Joe accepted it with less rancor than Dana would have.
"Thanks for coming out," Hank told the deputy and the others. "She was missing for two days and I didn't know where she was. Anything could have happened."
"Oh, he knows that," the city policeman, Matt Lovett, said with a grin, jerking his thumb at the deputy sheriff. "He and his wife had an argument and she drove off to her mother's. On the way her car died. She left it on the river bridge and caught a ride into town to get a mechanic."
“Matt...!" the deputy grumbled.
Matt held up a hand. "I'm just getting to the best part. He went after her and saw the car and thought she'd jumped off the bridge. By the time she got back with the mechanic, the civil defense boys were out there dragging the river."
"Well, she might have been in there," the deputy defended himself, red-faced. He grinned at Hank. "And Miss Mobry might have been eaten by one of her young steers."
"Or carried off by aliens," Matt mused, tongue in cheek. "That's why our police force is always on the job, Miss Mobry, to offer protection to any citizen who needs it. I'd dearly love to protect you at a movie one night next week," he added with twin​kling green eyes. "Any night you like. A good movie and a nice big burger with fries."
Dana's eyes were twinkling now, too.
Hank stepped in between her and the policeman. "I think she'll need some rest after today's excitement, but I'm sure she appre​ciates the offer, Matt."
The words didn't match the dark threat in his eyes. Matt had only been teasing, although if he'd really wanted to take Dana out, all the threats in the world wouldn't have stopped him.
326

Paper Husband

Diana Palmer

327
"You're probably right," Matt agreed. He winked at Dana. "But the offer stands, just the same."
She smiled at him. He really was nice. "Thanks, Matt."
The law enforcement people said their farewells and went off to bigger tasks, leaving Dana and Joe and Hank standing aimlessly in the front yard.
"I'll get home now, Miss Mobry. So glad you're all right," Joe said again.
"Thanks, Joe," she replied. "I'm sorry for all the trouble you had."
"Not to worry."
He ambled off. Dana folded her arms over her breasts and glared furiously at Hank.
He had his hands deep in his pockets. He looked more uncom​fortable than she'd ever seen him.
"Well, how was I to know you hadn't done something desper​ate?" he wanted to know. "I said some harsh things to you." He averted his eyes, because it disturbed him to remember what he'd said. In the few days Dana had been missing, he'd done a lot of remembering, mostly about how big a part of his life Dana was, and the long friendship he'd shared with her. He'd had no right to belittle the feelings she had for him. In fact, it had rocked his world when he realized how long he'd been deliberately ignoring them. He was torn between his lingering love for Betty and his confused feelings for Dana. It was an emotional crisis that he'd never had to face before. He knew he wasn't handling it very well.
Dana didn't budge an inch. "I've already decided what I'm going to do, in case you had any lingering worries," she told him coolly. "If you can find a loophole, a way for us to break the will, I'm going to sell the place and go back to school. I have catalogs coming from three colleges."
His face went rigid. "I thought you liked ranching."
She made an amused, bitter sound. "Hank, I can't even use a fence tool. I can't pull a calf without help from Joe or Ernie. I

can feed livestock and treat wounds and check for diseases, but I can't do heavy lifting and fix machinery. I don't have the physical strength, and I'm running out of the financial means to hire it done." She threw up her hands. "If I even tried to get a job at someone else's ranch, with my lack of skills, they'd laugh at me. How in the world can I run a ranch?"
"You can sell it to me and I'll run it for you," he said curtly. "You can rent the house and stay here."
"As what?" she persisted. "Caretaker? I want more than that from life."
"Such as?" he asked.
"Never you mind," she said evasively, because a ready answer didn't present itself. "Did you talk to my lawyer?"
"No."
"Then would you, please?"
He stuck his hands into his pockets. "Listen, Dana, no court in Jacobsville is going to throw out that will on the grounds that your father was incompetent. His mind was as sound as mine, and he knew business inside out."
Her heart fell. "He might have been temporarily upset when he inserted that clause."
"Maybe he was," he agreed. "Maybe he'd had some chest pain or a premonition. I'm sure he meant it as a way to make sure you weren't left alone, with no support, after he was gone. But his reasons don't matter. Either you marry me or we both stand to lose a hell of a lot of money."
"You don't want to marry me," she reminded him with painful pleasure. "You said so."
He drew in a long, weary breath and searched her wan little face. "God, I'm tired," he said unexpectedly. "My life is upside down. I don't know where I'm going, or why. No, Dana, I don't want to marry you. That's honest. But there's a lot riding on that will." He moved his shoulders, as if to ease their stiffness. "I'd rather wait a few weeks, at least until Betty's visit is over. But
328

Paper Husband

Diana Palmer

329
there's a time limit as well. A month after your father's death, I believe, all the conditions of the will have to be fulfilled."
She nodded miserably.
"In a way, it would suit me to be married right now," he reflected solemnly. "I don't want Betty to see how badly she hurt me, or how much I still want her. I might be tempted to try and break up her marriage, and that's not the sort of man I want to be."
"What about her husband?"
"Bob doesn't care what she does," he replied. "He's totally indifferent to her these days, and he's no longer a financial giant. I don't think it would take too much effort to get her away from him. But she left me because he had more money, don't you see?" he added pointedly. "My God, I can't let myself be caught in that old trap again, regardless of what I feel for her!"
She felt sorry for him. Imagine that. She linked her hands to​gether over her stomach. "Then what do you want to do, Hank?" she asked quietly.
"Get married. But only on paper," he added deliberately, his dark eyes steady and full of meaning. “Despite the physical at​traction I felt for you out in the pasture that day, I don't want a physical relationship with you. Let's get that clear at the outset. I want a document that gives you the right to sell me that land. In return, I'll make sure the figure you receive is above market price, and I'll put you through college to boot."
It sounded fair enough to Dana, who was wrung out from the emotional stress. "And I get to stay here, in my own house," she added.
"No."
Her eyebrows shot up.
"I'll want you to stay up at the homeplace with me," he re​plied, "as long as Betty and Bob are in town. Even though this is a legal marriage, I don't want Betty to know that I'm only a paper husband."

"Oh, I see," she replied. "You want us to pretend that it's a normal arrangement."
"Exactly."
She didn't want to agree. He'd hurt her feelings, made horrible remarks, insulted her and embarrassed her with today's woman-hunt. But she needed to be able to sell the ranch. It would be her escape from the emotional poverty of loving where there was no hope of reciprocation.
"Okay," she said after a minute. "Will we have to get a blood test and a license at the courthouse?"
"We'll fly to Las Vegas and get married out there," he told her. "As soon as we've completed the legal maneuvers and Betty is safely out of my hair, we'll get a divorce there, which will be just as easy."
Easy marriage. Easy divorce. Dana, with her dreams of returned love and babies to raise, felt the pain of those words all the way through her heart.
"An annulment will spare you any hint of scandal afterward," he continued. "You can get your degree and find someone to spend your life with. Or part of it," he added with a mocking smile. "I don't think anybody has illusions about marriage lasting until death these days."
Her parents had divorced. Hank had divorced. But Dana had seen couples who'd stayed together and been in love for years. The Ballenger brothers with their happy marriages came instantly to mind.
"I'm not that cynical," she said after a minute. "And I think that children should have both parents while they're growing up if it's at all possible. Well," she added, "as long as it isn't a daily battleground."
"Was your family like that?" he asked gently.
She nodded. "My mother hated my father. She said he had no ambition, no intelligence, and that he was as dull as dishwater. She wanted parties and holidays all the time. He just wanted to settle down with a good book and nibble cheese."
330

Paper Husband
She smiled sadly, remembering him, and had to fight the easy tears that sprang so readily to her eyes.
"Don't cry," he said shortly.
She lifted her chin. "I wasn't going to," she said roughly. She remembered him holding her at her father's funeral, murmuring comforting words softly at her ear. But he had little patience with emotion, as a rule.
He took a deep breath. "I'll set everything up and let you know when we'll go," he said.
She wanted to argue, but the time had long passed for that. She nodded. He waited, but when she didn't say anything else, he went back to his car, got in and drove away

Chapter 3
Las Vegas sat right in the middle of a desert. Dana had never been there, and the sight of it fascinated her. Not only was it like a neon city, but the glitter extended even to the people who worked at the night spots. Dana found the way women dressed on the streets fascinating and almost fell out the window of Hank's hired luxury car trying to look at them. It wasn't until he explained what they did for a living that she gave up her surveillance. It was interesting to find that what they did was legal and that they could even advertise their services.
"Here we are," he said gruffly, stopping at one of the all-night wedding chapels.
It looked flashy, but then, so did the rest of them. Hank offered her an arm but she refused it, walking beside him with her purse tight in her hand. She was wearing a simple off-white suit. She didn't have a veil or even a bouquet, and she felt their omission all the way to her toes. It was so very different from the way she'd envisioned her wedding day.
Hank didn't seem to notice or care. He dealt with the prelimi​naries, they signed a document, he produced a ring that she didn't even know he'd bought. Five minutes later, they were officially married, ring, cool kiss and all. Dana looked up at her husband
332

Paper Husband

Diana Palmer

333
and felt nothing, not even sorrow. She seemed to be numb from head to toe.
"Are we flying right back?" she asked as they got into the car once more.
He glanced at her. She seemed devoid of emotion. It was her wedding day. He hadn't given her a choice about her wedding ring. He hadn't offered to buy her a bouquet. He hadn't even asked if she wanted a church wedding, which could have been arranged. He'd been looking at the whole messy business from his own point of view. Dana had deserved something better than this icy, clinical joining.
“We can stay at one of the theme hotels overnight, if you like, and take in a show."
She didn't want to appear eager. The only show she'd ever seen was at a movie theater in Victoria.
"Well," she said hesitantly.
"I'll introduce you to the one-armed bandit," he added, chuck​ling at her expression.
"If you think we could," she murmured, and that was as far as she was willing to commit herself. "But I didn't pack anything for an overnight stay."
"No problem. The hotel has shops."
And it did. He outfitted her with a gown, a bag and everything in the way of toiletries that she needed. She noticed that he didn't buy any pajamas, but she thought nothing of it. Surely they'd have separate rooms, anyway.
But they didn't. There were too many conventions in town, and they got the last suite the hotel had—one with a king-size bed and a short sofa.
Hank stared at the bed ruefully. "Sorry," he said. "But it's this or sleep on the floor."
She cleared her throat. "We're both adults. And it's only a paper marriage," she stammered.
"So it is," he mused, but his dark eyes had narrowed as they assessed her slender, perfect figure and he remembered the sight

of her in the pasture with her blouse open and the feel of her breasts pressed hard into his bare chest.
She glanced up, meeting that hot, intent stare. She flushed. "I'm not having sex with you, Hank," she said shortly.
His eyebrows went up. "Did I ask?" he drawled sarcastically. "Listen, honey, the streets are full of prime women, if I'm so inclined."
Her eyes blazed at him. "Don't you dare!" she raged. "Don't you dare, Hank!"
He began to smile. "Well, well, aren't we possessive already?"
"That's not the point. You made a vow. Until we have it un​done, we're married." She stared at her shoes. "I wouldn't go running to some gigolo on my wedding night."
"Of course you wouldn't." He moved closer, his hands finding her small waist, and brought her gently to him. His breath feath​ered her forehead. "I can hear you breathing," he whispered. "Nervous?"
She swallowed. "Well...yes...a little."
His lips brushed her hair. "There's no need. It's a big bed. If you don't want anything to happen, it won't."
She felt disappointed somehow. They were legally married. She loved him. Did he really not want her at all?
He tilted her face up to his dark, curious eyes. "On the other hand," he said softly, "if you want to know what it's all about, I'll teach you. There won't be any consequences. And you'll enjoy it."
She felt the words to the very tips of her toes. But she wasn't going to be won over that easily, even if she did want him more than her next breath.
"No dice, huh?" he mused after a minute. "Okay. Suppose we go downstairs and try our luck?"
"Suits me," she said, anxious to go anywhere away from that bed.
So they went the rounds in the casino and played everything from the one-armed bandits to blackjack. The glittery costumes of the
334

Paper Husband

Diana Palmer

335
dancers on stage fascinated Dana, like everything else about this fantasy city. She ate perfectly cooked steak, watched the shows, and generally had a wonderful time while Hank treated her like a cherished date. In fact, that's what it was. They'd never been out together in all the years they'd known each other. During that one evening they made up for lost time.
They returned upstairs just after midnight. Dana had gone over​board with pina coladas, the one drink she could tolerate. But she'd underestimated the amount of rum the bartender put in them. She was weaving at the door, to Hank's patent amusement.
He slid the coded card into the slot and when the blinking green light indicated that it was unlocked, he opened the door.
"Home again," he murmured, standing aside to let her enter.
She tugged up the strap of her black dress that had slipped off her shoulder. Like the rest of her abbreviated wardrobe, it was the result of the afternoon's quick shopping trip. In addition to the knee-length cocktail dress and hose, she had a far too revealing black nightgown and no robe. She hoped Hank was agreeable to letting her undress in the dark.
"You can have the bathroom first," he invited. "I'll listen to the news."
"Thanks." She gathered her gown and underwear and went into the bathroom to shower.
When she came out, Hank was sitting on the edge of the bed. He'd removed everything except his slacks. He got up, and she had to suppress a shiver of pleasure at the sight of him bare from the waist up. He had muscular arms and a sexy dark chest with a wedge of curling black hair running down it. His hair was mussed and down on his forehead. He looked rakish because he needed a shave.
"Good thing I packed my razor," he mused, holding up a small pouch that had been in the attache case he always carried when he traveled. "I have to shave twice a day." His dark eyes slid over her body in the abbreviated gown, lingering where her arms

were crossed defensively over the thin fabric that didn't quite cover her breasts from view. "We're married," he reminded her. "And I've seen most of you."
She cleared her throat. "Which side of the bed do you like?" she asked shyly.
"The right, but I don't mind either one. You can have first pick."
"Thanks."
She put her discarded clothing on a chair and climbed in quickly, pulling the covers up to her chin.
He lifted an eyebrow. "Stay just like that," he coaxed, "and when I come out, I'll tell you a nice fairy tale."
She glared at him through a rosy haze. "I'll probably be asleep. I haven't ever had so much to drink."
He nodded slowly. "That may be a good thing," he said en​igmatically, and went into the bathroom.
She wasn't asleep when he came out. She'd tried to be, but her mind wouldn't cooperate. She peered through her lashes and watched him move around the room turning out lights. He had a towel hooked around his hips and as he turned out the last lamp on his side of the bed, she saw him unhook the towel and throw it over the back of the vinyl-covered chair.
She stiffened as he climbed in beside her and stretched lazily.
"I can feel you bristling," he murmured dryly. "It's a big bed, honey, and I don't sleepwalk. You're safe."
She cleared her throat. "Yes, I know."
"Then why are you shivering?"
He rolled over and moved closer. She could feel the heat of his body through her thin gown. She trembled even more when his long leg brushed against hers.
"Shivering," he continued, moving closer, "and breathing like an Olympic runner." He slid a long arm under her and brought her sliding right over against him. "I haven't forgotten the signs
336

Paper Husband

Diana Palmer

337
when a woman wants me," he whispered as his hands smoothed the gown right down her body. "And you want me, Dana."
She started to protest, but his mouth was already covering hers. He turned and pulled her to him, so that she felt his nude body all the way down hers. He was warm and hard, and even in her innocence she was aware that he wanted her badly.
His lean hands smoothed over her flat belly, tracing down to the juncture of her long legs. His thumb eased between them and he touched her softly in a place that she hadn't dreamed he would.
She jerked.
"No," he said gently. "Don't pull back. This isn't going to hurt. It's only going to make it easy when I take you." His fingers were slow and sensual and insistent. She shivered, and the pres​sure grew. His mouth teased over her parted lips while he taught her body to yield to building pleasure.
"Does it feel good?" he whispered.
"Yes," she sobbed.
"Don't fight it," he breathed. His mouth slid down to her breasts and explored them in a silence that grew tense as the movement of his hand produced staggering sensations that arched her body like a bow.
He was doing something. It wasn't his finger now, it was part of his body, and he was easing down and pushing, penetrating...!
"It hurts," she whispered frantically.
"Here," he whispered, shifting quickly. He moved again, and she shivered, but not with pain. "Yes, that's it," he said quickly. "That's it, sweetheart!"
She was unconsciously following his lead, letting him position her, buffet her. She felt his skin sliding against her own, heard the soft whisper of it even as the sensations made her mind spin. She was making sounds that she didn't recognize, deep in her throat, and clinging to him with all her strength.
"I...wish...!" she choked.
"Wish what?" he bit off, fighting for breath. "What do you want? I'll do anything!"

"Wish...the light...was on," she managed to say.
"Oh, God..." he groaned.
He tried to reach the light switch, but just at that moment, a shock of pleasure caught him off guard and bit into his body like a sweet, hot knife. He gave up any thought of the light and drove against her with all his might, holding her thrashing hips as she went with him on the spiral of pleasure. He heard her cry out and thanked God that she was able to feel anything, because his only sane thought was that if he didn't find release soon, he was going to die...
"Dana!" he cried out as he found what he craved, shuddering and shuddering as he gave himself to the sweetness of ecstasy.
Her hands soothed him as she came back down again, shivering in the aftermath. She stroked his hair and his nape, pressing tender kisses on his cheeks, his eyes, his nose.
"It was good," she whispered. "It was so good, so sweet. Oh, Hank, do it again!"
He couldn't get enough breath to laugh. "Sweetheart, I can't," he whispered huskily. "Not just yet."
"Why? Did I do something wrong?" she asked plaintively.
He turned his head and kissed her soft mouth. "A man's body isn't like a woman's," he said gently. "I have to rest for a few minutes."
"Oh."
He kissed her lazily, stretching his strained muscles and draw​ing a deep breath before he laced her close against him again and sighed.
“Did it hurt very much?'' he murmured drowsily.
"A little, at first." She stretched against him. "Heavens, it's just like dying," she remarked with wonder. "And you don't care if you die, because it's so good." She laughed wickedly. "Hank, turn on the light," she whispered.
"I thought you were a prude," he taunted.
"No, I think I'm a voyeur." She corrected him. "I want to look at you."
338

Paper Husband
"Dana!"
"And don't pretend to be shocked, because I know you aren't. I'll bet you want to look at all of me, too."
"Indeed I do."
"Well, then?"
He turned on the light and peeled the covers away. She looked at him openly, coloring just a little at the sight of his blatant nudity. He didn't blush. He stared and stared, filling his eyes with her.
"God, what a sight," he murmured huskily. He held out his arms. "Come here."
She eased into them, felt him position her and lift her, and then bring her down over him to fit them together in a slow, sensual intimacy.
"Now," he whispered huskily, moving his hands to her hips. "Let's watch each other explode."
"Are we...going to?" she whispered back, moving slowly with him.
He nodded, because he couldn't manage words. His black eyes splintered as the sensations began to build all over again. His last sane thought was that he might never be able to get enough of her....
He was distant the next morning. Dana had expected a new and wonderful closeness because of their intimacy in the night, but Hank was quiet and reserved in a way he'd never been before.
"Is something wrong?" she asked worriedly.
He shrugged. "What could be wrong?" He checked his watch. "We'd better get a move on. I have an appointment in the office late this afternoon, and I can't afford to miss it. Got your stuff together?"
She nodded, still a little bewildered. "Hank...you aren't sorry about last night, are you?" she asked uneasily.
"Of course not!" he said, and forced a smile. "I'm just in a hurry to get home. Let's go."
And so they left and went home.

Chapter 4
Dana peered again at the thick gold wedding ring on her hand. They'd been back in Jacobsville for two weeks, and she was living in his big sprawling brick mansion now. The housekeeper, Miss Tilly, had been with Hayden for a long time. She was thin and friendly and secretly amused at the high-handed manner Hayden had managed his wedding, but she didn't say a word. She cooked and cleaned and kept out of the way.
Dana was uneasy at first. Her brand-new husband didn't wear a wedding band, and she didn't like to suggest it to him for fear of sounding possessive. But it made her uncomfortable to think that he didn't want to openly indicate his wedded state. Surely he wasn't thinking of having affairs already?
That was a natural thought, because despite his ardor in Las Vegas on their wedding night, he hadn't touched her since. He'd been polite, attentive, even affectionate. But he hadn't touched her as a lover. He was like a friend now. He'd insisted on separate bedrooms without any explanations at all, and he'd withdrawn from her physically to the point that he wouldn't even touch her hand. It wore on Dana's nerves.
His behavior began to make sense the next morning, however, when Tilly went to answer the doorbell and a strange couple en-
340

Paper Husband

Diana Palmer

341
tered the house as if they belonged there.
"Where's Hank? He saw Bob at the bank and invited him to lunch," the woman, a striking brunette, announced flatly. "Didn't he say he'd be back by this time, Bob?" she asked the much older, slightly balding man beside her. He looked pale and unhealthy, and he shrugged, as if he didn't much care. He glanced at Dana with an apologetic smile, but he seemed sapped of energy, even of speech.
"I don't know where he is. I just got home," Dana said. She was very conscious of her appearance. She was wearing jeans and boots and a dusty shirt, because she'd been down to her own place to check on her small herd of cattle. She smelled of horses and her hair wasn't as neat in its braid as it had started out.
"And who are you, the stable girl?" the woman asked with a mocking smile.
Dana didn't like the woman's attitude, her overpolished look, or the reek of her expensive perfume that she must have bathed in.
"I'm Mrs. Hayden Grant," she replied with curt formality. "And just who do you think you are, to come into my home and insult me?" she added for good measure, with sparks in her blue eyes.
The woman was shocked, not only by the name she'd been given, but by that quick hostility.
She fumbled her words. "I'm Betty Grant. I mean, Betty Col​lins," she amended, rattled and flushed. "I didn't know Hank... had remarried! He didn't say anything about it."
"We've known each other for years, but we've only been mar​ried a few weeks," Dana replied, furious at Hank for putting her in this position so unexpectedly. He hadn't said anything about his ex-wife paying a visit. "Tilly, show them into the living room," she told the thin housekeeper. "I'm sure Hank will be along," she added curtly. "If you'll excuse me, I have things to do." She spared the man a smile, because he hadn't been impolite,

but she said nothing to Betty. Her feelings had been lacerated by the woman's harsh question.
She walked to the staircase and mounted it without a backward glance.
"She isn't very welcoming," Betty told her husband with a cold glance toward the staircase.
"She wasn't expecting you," Tilly said with irritation. She'd never liked the ex-Mrs. Grant and she liked her even less now. "If you'd like to wait in here, I'll bring coffee when Mr. Grant comes."
Betty gave the housekeeper a narrow-eyed look. "You never liked me, did you, Tilly?"
"I work for Mr. Grant, madam," she replied with dignity. "My likes and dislikes are of concern only to him. And to Mrs. Grant, of course," she added pointedly.
As the blood was seeping into Betty's cheeks, the housekeeper swept out of the room and closed the door. She went down the hall to the kitchen and almost collided with Hayden, who'd come in the back door.
"Whoa, there," he said, righting her. "What's got you so fired up?"
"Your ex-wife just slithered in, with her husband," she said grimly, noticing the pained look the statement brought to his face. "She's already had a bite of Mrs. Grant, which she got back, with interest," she added with a smile.
He sucked in his breath. "Good Lord, I forgot to phone and tell Dana I'd invited them. Is she very upset?"
"Well, sir," Tilly chuckled, "she's got a temper. Never raised her voice or said a bad word, but she set Betty right on her heels. Betty asked if she was the stable girl."
His face grew cold and hard. "How does she look?"
"Dana?"
He shook his head. "Betty."
"She looks very rich, very haughty and very pretty, just as she
342

Paper Husband

Diana Palmer

343
used to." She frowned. "Sir, you aren't going to let her knock you off-balance again, are you?"
He couldn't answer that. The memory of Betty in his bed had tormented him ever since the divorce, despite the ecstasy Dana had given him that one night they'd had together.
"No," he said belatedly. "Certainly I'm not going to give her any rope to hang me with."
"Might think about telling Dana that," Tilly mused. "She won't take kindly to the kind of shock she just got. Especially considering the sleeping arrangements around here."
He opened his mouth to reply hotly, but she was already through the door and into the kitchen. He glared after her. Tilly's outspokenness was irritating at times. She was right, which didn't help the situation.
"Bring a tray of coffee to the living room," he bellowed after her.
There was no reply, but he assumed that she heard him. So, probably, had half the county.
He strolled into the living room, trying not to think about how it was going to affect him to see Betty. He wasn't as prepared as he'd thought. It was an utter shock. She'd been twenty when she left him, a flighty girl who liked to flirt and have men buy her pretty things. Ten years had gone by. That would make her thirty now, and she was as pretty as ever, more mature, much more sensuous. The years rolled away and he was hungry for this woman who'd teased him and then taken him over completely.
She saw his reaction and smiled at him with her whole body. "Well, Hank, how are you?" she asked, going close.
With her husband watching, she reached up and kissed him full on the mouth, taking her time about it. She laughed softly when he didn't draw back. She could feel the tension in him, and it wasn't rejection.
He hated having her know how he felt, but he couldn't resist the urge to kiss her back. He did, thoroughly. His skill must have

surprised her, because he felt her gasp just before he lifted his head.
"My, you've changed, lover!" she exclaimed with a husky laugh.
He searched her eyes, looking for emotion, love. But it wasn't there. It never had been. Whatever he felt for her, Betty had never been able to return. Her victorious smile brought him partially back to his senses. Ten years was a long time. He'd changed, so had she. He mustn't lose sight of the fact that despite her exquisite body and seductive kisses, she'd left him for a richer man. And now Hank was married. Dana was his wife, in every sense of the word.
He blinked. For the space of seconds he'd kissed his ex-wife, Dana had gone right out of his mind. He felt guilty.
"You look well," he told Betty. His eyes shifted from her to his friend Bob in the distance. He held out his hand. "How are you, Bob?" he asked, but without the warmth he could have given the man before the divorce.
Bob knew it and his smile was strained as he shook the prof​fered hand. "I'm doing all right, I guess," he said. "Slowing down a little, but it's time I did. How've you been?"
"Prosperous," Hayden replied with a faint, mocking smile.
"So I've seen," the older man said congenially. "You've made quite a stir among breeders, and I hear one of your two-year-olds will debut this year at the track."
"That's the long and short of it. How's the poultry business?"
"I've divested myself of most of my holdings," Bob said. He grimaced. "I was so busy traveling that I didn't realize I'd lost control until there was a proxy fight and I lost it," he added, without looking at Betty. "Then I had a minor stroke, and even my shares weren't worth the trouble. We're living comfortably on dividends from various sources."
"Comfortably is hardly the word," Betty scoffed. "But we've got one prize possession left that may put us in the black again. That's one reason we're here today." She smiled flirtatiously at
344

Paper Husband

Diana Palmer

345
Hank, who looked very uncomfortable, and deliberately leaned back against his desk in a seductive pose. "When did you get married, Hank? When you heard we were moving back here?"
His face hardened. "That's hardly a motive to get married."
“I wonder. Your new bride is frightfully young, and she seems to prefer the great outdoors to being a hostess. She wasn't very friendly. Is she the little farm girl whose father just died? She's not even in your league, socially, is she?"
"Oh, I wouldn't say that," came a voice from the doorway.
Hank turned his attention to his wife and didn't recognize her. Her blond hair was down around her shoulders, clean and bright, and she was wearing a silk sundress that even made Bob stare.
She was wearing just enough makeup, just enough perfume. Hank's eyes went down to her long, elegant legs and he felt his whole body go rigid as he remembered how it felt to kiss her. His face reflected the memory, to Betty's dismay.
Dana walked in, her body swaying gracefully, and took Hank possessively by the arm. She was delighted that she'd bought this designer dress to wear for Hank. The occasion hadn't arisen be​fore, so she'd saved it. "I thought you'd forgotten the invitation," she said idly, glancing at Betty. "We're so newly married, you see," she added with indulgent affection.
Betty's face had flushed again with temper. She crossed her legs as she leaned back further into the desk. Her eyes narrowed. "Very newly married, we hear. I was just asking Hank why the rush."
Dana smiled demurely and her hand flattened on her stomach. "Well, I'm sure you know how impetuous he is," she murmured huskily, and didn't look up.
The gesture was enough. Betty looked as if she might choke.
Hank was surprised at his wife's immediate grasp of the situ​ation, and her protective instincts. He'd been horrible to her, and here she was saving his pride. He'd been set to go right over the edge with Betty again, and here was Dana to draw him back to

safety. Considering his coolness to her since their marriage, and springing this surprise on her today, it was damned decent of her.
His arm contracted around her waist and he smiled down at her with genuine appreciation. “A child was our first priority, but we sort of jumped the gun," he added, lying through his teeth as he helped things along. "We're hoping for a son."
Bob looked wistful while Betty fumed. "I'd have liked a child," he told them. "It wasn't on the cards for us, though."
"Children are a nuisance," Betty murmured. "Little irritations that grow."
"Aren't you lucky that your mother didn't have that opinion?" Dana returned smoothly.
Betty stood up. She'd been expecting a pushover, and she was getting one until the venomous child bride walked in and upset her cart. Things weren't going at all according to her plan. "Has Bob asked you about the racehorse? He hoped you might be will​ing to come down to Corpus Christi with us and take a look at him, Hank," she said, getting straight to the point. "He's a proven winner, with good bloodlines, and we won't rob you. We'll make you a good price."
Why hadn't he realized that Betty might have had an ulterior motive when Bob had all but invited himself and Betty for lunch? He'd thought she'd put Bob up to it because she wanted to see him again, perhaps because she'd regretted the divorce. But it was just like old times. She was after money and saw him as a way to feather her nest—and Bob's. Her body had blinded him again. Angrily he drew Dana closer. "I don't think Dana would feel up to traveling right now," Hank replied, continuing with the fiction of pregnancy.
"We don't have to take her with us," Betty said curtly.
Bob laughed. "Betty, they're newlyweds," he said with no​ticeable embarrassment. "What are you trying to do?"
"That would have been my next question, Mr. Collins," Dana replied quietly. "Although I'll tell you right now that my husband
346

Paper Husband

Diana Palmer

347
doesn't travel without me." She caught his hand in hers, and he was surprised at how cold it was, and how possessive.
“Oh, you don't surely think I'm after your husband," Betty scoffed. "I...we...only want to see our racehorse placed in good hands. Nobody knows thoroughbred horses like Hank." She shifted her posture, for effect. She had a perfect figure and she didn't mind letting it show whenever possible, if it was to her benefit. "You must be very insecure in your marriage, dear, if you don't trust your husband out of your sight with a married woman and her husband. And that's rather a sad statement about your relationship."
Dana flushed. She could tell that Hank was suddenly suspicious. He looked down at her with narrowed eyes, as if he'd taken Betty's taunt to heart. And his hand was dead in hers, as if he felt nothing when he touched her.
Dana felt his withdrawal. She drew her fingers away. So much for the pretense, she decided. "Hank and I have only been married for two weeks," she said.
"Yes, dear, but if you're pregnant, it hardly means you've only been sleeping together since you married, or can't I count?" she asked pointedly.
Which put Dana between a rock and a hard place. She couldn't admit that she and Hank had only slept together since their wed​ding, unless she wanted to make herself a liar about the pregnancy. She glanced at Hank, who'd started the fabrication, but he wasn't helping her now. In fact, he looked as if he hated being tied to her when Betty was within his grasp. Her husband didn't seem to be jealous at all. It was a frightening thought to a woman in love with a husband whose motives for the marriage had been suspect from the start, and who had admitted that he still felt something powerful for his ex-wife. He'd said, too, that he had no love to offer Dana; only affection.
"Besides, it isn't as if I'm trying to break up your marriage," Betty continued. "Bob and I are in terrible financial shape. That's one reason we're having to give up our holdings all over Texas

and our racehorse. Even if Hank doesn't want to buy the horse, he might be able to help us find someone who'll want him. Surely you don't begrudge us a little advice, for old times' sake? It's only Corpus Christi, after all, not some foreign country. It would only mean a night away from home."
Hank was wavering, so Betty advanced on Bob and draped herself against him with a seductive smile, as if she was making him an offer. "Tell him, honey," she drawled seductively.
Bob's face burned with color as he looked at her and he shifted restlessly. "Come on, Hank," he said. "The stable where this horse is kept is right down the road, about ten miles from where we live. We've got plenty of room. You can spend the night and come back tomorrow." He smiled weakly. "We really can't af​ford to wait any longer. I've had some health problems, so I have to get this settled now. We were good friends once, Hank."
You 're being suckered, Dana wanted to scream. She's using him to get to you, she's bribing him with her body to coax you down to Corpus Christi so she can seduce you into buying that horse.
Hank felt Dana's tension. His eyes narrowed as he looked down at her and recognized the jealousy, the distrust. He was feeling much too threatened already by Betty, and he was puzzled by the stormy indecision his own feelings brewed inside him. He felt trapped between two women, one whom he wanted to the point of madness and the other who'd discarded his heart and now seemed to want him again—despite her husband.
He glanced from Dana's set, angry face to Betty's coaxing one and felt himself wavering.
"Your wife doesn't have you on a leash or something, does she?" Betty asked pointedly.
That did it.
Diana Palmer

349
Chapter 5
Male pride asserted itself. "I can spare a day or two," Hayden told Bob with a meaningful glare down into Dana's flushed face. "After all, we're civilized people. And the divorce was years ago. It's stupid to hold a grudge."
Betty beamed. She'd won and she knew it. "What a nice thing to say, Hank. But you always were sweet."
Dana felt left out. The other two took over the conversation, and in no time they were recalling old times and talking about people Dana had never met. She poured the coffee that a disgrun​tled Tilly had brought on a tray, with cake, and served it to the guests. But she might have been invisible, for all the attention Hank paid her. After a few minutes she excused herself and left the room, with out being realy sure that he'd even noticed her absence.
Tilly was headed toward the kitchen with her tray right ahead of Dana's retreat, muttering to herself about men who couldn't see their own noses. Normally Tilly amused Dana by talking to herself, but she was far too preoccupied today to notice.
She went up the stairs to tie room she occupied alone and began to pack. If Hank was going away, so was she. She'd had enough of being an extra person in his life, in his house. If she'd had any

hopes that he might one day learn to love her, they'd been killed stone dead with the arrival of his ex-wife. Anyone could see how he still felt about her. He was so besotted that he hadn't even noticed Dana once Betty flashed that false smile at him. Well, let him leave with his ex-wife, on whatever pretext he liked, and good luck to him!
It took her ten minutes to pack. She threw off the sundress and put on jeans and a knit top and her boots. She braided her hair and looked in the mirror. Yes, that was more like it. She might have been a society girl once, but now she was just a poor rancher. She could look the part if she liked, and Hank surely wouldn't miss her if she left, not when Betty was ready, willing and able.
Apparently it didn't matter at all to Hank that Betty was still married, avaricious, and only using Hank to make a profit on that horse. God knew he could afford to buy it, and the woman looked as if she wouldn't mind coming across with a little payment in kind to reimburse him.
She was going through drawers to make sure she hadn't left anything when the door opened and Hank walked in.
He'd expected to find her crying. She had a sensitive nature and he'd been unkind to her, especially downstairs in front of their guests. Betty's remarks had made him feel like a possession of Dana's, and he'd reacted instinctively by shutting Dana out. Now he was sorry. His conscience had nipped him when she walked out with such quiet dignity, without even looking at him, and he'd come to find her, to comfort her, to apologize for making her feel unwelcome. But apparently it was going to take a little more than an apology, if those suitcases were any indication of her inten​tions.
"Going somewhere?" he asked politely, and without a smile.
"I'm going home," she said with quiet pride. "You and I both know that this was a mistake. You can get a divorce whenever you like. The will only required a paper marriage. The property is now mine and I promise you that I won't sell it to any enterprise that might threaten your horses."
550

Paper Husband

Diama Palmer

351
He hadn't been prepared for this. He stared at her with mixed feelings.
"It's a big house," he said, because he couldn't think of any​thing else to say.
"You and Tilly won't miss me. She's busy with domestic things and you're never here, anyway." She didn't meet his eyes as she said that, because she didn't want him to see how much his frequent absences had made her feel unwanted. "I thought I might get a dog."
He laughed coldly. "To replace a husband?"
"It won't be hard to replace a husband who won't even sleep with me...!" She stopped dead, cold, as she realized that the door was standing open and Betty was right there, listening.
Her abrupt cessation of conversation and her horrified gaze caused him to turn, too.
Betty wasn't even embarrassed. She smiled victoriously. "I was looking for a bathroom. Sorry if I interrupted anything."
"The bathroom's down the hall, as you know, third door on the right," Hank said shortly.
"Thank you, darling." Her eyes swept over the suitcases and Dana's pale face, and she smiled again as she left them.
Hank's face had no expression in it at all. Dana picked up her suitcase. "I'll take this with me. If you wouldn't mind, could you have one of the men drop off the rest of my things? I've still got my Bronco in the garage, I hope?"
"I haven't done anything with it."
"Thanks."
She walked past him. He caught her arm, feeling the stiffness, the tension in her.
His breath was warm at her temple. "Don't," he said through his teeth.
She couldn't afford to weaken, to be caught up in some sordid triangle. Betty wanted him, and he'd always loved her and made no secret of it. Dana was an extra person in his life. She didn't fit.

Her dark blue eyes lifted to his brown ones. "Pity isn't a good reason to marry. Neither is breaking a will. You don't love me, any more than I love you," she added, lying through her teeth, because she'd always loved him. Her eyes lowered, "I don't want to stay here anymore."
His hand dropped her arm as if it was diseased. "Get out, then, if that's what you want. I never would have married you in the first place except that I felt sorry for you."
Her face was even paler now. "And there's the way you feel about your ex-wife," she returned.
He stared at her blithely. "Yes. There's Betty."
It hurt to hear him admit it. She went past him without looking up. Her body was shaking, her heart was bursting inside her. She didn't want to leave but she had no choice, it had been made for her. Even as she went down the staircase, she could hear Betty's softly questioning voice as she spoke to Hank.
Dana headed for the front door, and a voice called to her from the living room.
"Good Lord, you aren't leaving, are you?" Bob asked, aghast. "Not because of us?"
She stared at him without expression. "Yes, I'm leaving. You're as much a victim as I am, I guess," she said.
His mouth opened to refute it, and the sadness in his eyes killed the words. He shrugged and laughed shortly. "I guess I am. But I've lived with it for ten years, with taking Betty away from Hank with my checkbook. Funny how life pays you back for hurting other people. You may get what you want, but then you have to live with it. Some choices carry their own punishment."
"Don't they just?" she replied. "So long."
"She doesn't really want him," he said softly, so that his voice didn't carry. "She wants a way to live as high as we used to, on an unlimited budget. I've lost my bankroll so I've become ex-pendable. It's his money she wants, not the man. Don't give up if you love him."
She lifted her chin. "If he loved me, I'd stay, I'd fight her to
552

Paper Husband

Diana Palmer

353
my last breath," Dana replied. "But he doesn't. I'm not brave enough to have my heart torn out by the roots every day of my life, knowing that he looks at me and wants her."
Bob winced.
"That's what you've done for ten years, isn't it?" she continued perceptively. "You're much braver than I am, Mr. Collins. I guess you love her so much that it doesn't matter."
"It isn't love," he said coldly, with the most utter self-contempt she'd ever heard in a man's voice.
She sighed. The needs of men were alien and inexplicable to her. "I guess we're both out of luck." She glanced toward the staircase with eyes that grew dark with pain. "What a fool I was to come here. He told me he had nothing to give me. Nothing except wealth. What an empty, empty life it would have been."
Bob Collins scowled. "Money means nothing to you, does it?" he asked, as if he couldn't comprehend a woman wanting a poor man.
She looked at him. "All I wanted was for him to love me," she said. "There's no worse poverty than to be bereft of that, from the only person you care about in the world." She made a little face and turned away. "Take care of yourself, Mr. Collins."
He watched her go, watched the door close, like the lid on a coffin. Oh, you fool, he thought, you fool Hank, to give up a woman who loves you like that!
Dana settled back into her house without any great difficulty, ex​cept that now she missed more than just her father. She missed Hank. He hadn't been home much, probably because he was avoiding her, but at least he'd given her the illusion of belonging somewhere.
She looked at her bare hands as she washed dishes. She'd left the rings behind, both of them, on her dresser. She wondered if he'd found them yet. She had no reason to wear wedding rings when she wasn't a wife anymore. Hank had married her because he didn't want Betty to know how he felt about her. But his ex-

wife was so eager to have him back that a blind man could see it. He'd never made any secret of his feelings for Betty. What an irony, that his wife should come back now, of all times, when Dana might have had some little chance to win his heart. Betty had walked in and taken him over, without a struggle. She won​dered if she could ever forget the look in Hank's dark eyes when he'd stared at his ex-wife with such pain and longing. He still loved her. It was impossible not to know it. He might have en​joyed sleeping with Dana, but even so, he'd never shown any great desire to repeat the experience.
She put away the dishes and went to watch the evening news. Her father had liked this time of the day, when he was through with work, when they'd had a nice meal and he could sit with his coffee and listen to the news. He and Dana would discuss the day's events and then turn off the television and read. She'd missed that at Hank's elegant house. It was empty and cold. The television was in his study, not in the living room, and she'd never felt comfortable trespassing in there to watch it. She had none of her own favorite books, and his were all about horses and live​stock and genetics. He read biographies, too, and there were some hardcover bestsellers that looked as if they'd never been opened at all.
Hank didn't make time to read for pleasure, she supposed. Most of his material seemed to be business-related.
She curled up in her father's armchair with tears stinging her eyes. She hadn't given way to tears in all the time she'd been married, and she wasn't going to cave in now, either, but she felt entitled to express a little misery while there was no one to see her.
She dabbed at tears, wondering why Hank had tried to stop her from leaving since he'd said he didn't want her anymore. Maybe it was the thought of ending their brief marriage so soon. It would be hard on the pride of a man like that to have failed more than once as a husband.
After a while, she got up and turned on a movie. It was one
354

Paper Husband

Diana Palmer

355
she'd seen half a dozen times but she only wanted the noise for company. She had to consider what she was going to do for the rest of her life. At this point, she was certain that she couldn't go on trying to keep the wolf from the door while she fought to maintain the small cattle ranch. She didn't have the working cap​ital, the proper facilities or the money to trade for more livestock. The best way to go would be to just sign the whole thing over to Hank before it bankrupted her, and use the trust fund her mother had given her to pay for a college education. With that, she could find a job and support herself. She wouldn't need help from any​one; least of all from a reluctant husband. There was no alimony in Texas, but Hank had a conscience and he'd want to provide for her after the divorce. She wanted to be able to tell him she didn't want it.
Her plans temporarily fixed in her mind, she turned her attention to the movie. It was nice to have things settled.
Hayden Grant didn't have anything settled, least of all his mind. He was on the way to Corpus Christi with Bob and Betty, only half listening to the radio as he followed behind the couple, they in their Mercedes, he in his Lincoln.
He could have gone in the car with them; something he thought Betty was secretly hoping for. But he wanted to be alone. His ex-wife had fouled everything up with her untimely reappearance. Her taunts had caused him to be cruel to Dana, who'd had nothing from him except pain. He'd forced her into marriage whether she wanted it or not, seduced her in a fever of desire, and then brought her home and literally ignored her for two weeks. Looking back, he couldn't explain his own irrational behavior.
Since the night he'd been with Dana, his only thought had been of how sweet it was to make love to her. He hadn't dreamed that he could want anyone so much. But his feelings had frightened him because they were so intense, and he'd withdrawn from her. Betty's intervention had been the coup de grace, putting a wall between himself and Dana.

But desire wasn't the only thing he felt for his young wife, and for the first time he had to admit it. He remembered Dana at the age of sixteen, cuddling a wounded puppy that some cruel boy had shot with a rifle and crying with anger as she insisted that Hank drive her to the vet's. The puppy had died, and Hank had comforted the young girl whose heart sounded as if it might break. Dana had always been like that about little, helpless things. Her heart embraced the whole world. How could he have hurt her so, a woman like that?
He groaned out loud. He wondered if he'd lost his reason with Betty's return. He'd dreaded it because he thought he was still in love with Betty. He wasn't. He knew it quite suddenly when he saw Dana with tears in her eyes and her suitcase in her hand. Dana had lived with him for two weeks, and he hadn't even touched her since their wedding night. He thought of it with in​credulity. Now he realized what his behavior had masked. He'd been afraid of falling so deeply in love with her that it would be as it had been with Betty. Except that Dana wasn't mercenary. She wanted him, and seemed to be ashamed of feeling that way. But she had a tender heart, and she'd cared about him. If he'd tried, he might have made her love him. The thought, once dreaded, was now the essence of heaven.
It was too late, though. He'd let her leave and he wouldn't be able to get her back. He'd lost her. What the hell was he doing driving to Corpus Christi with two people he didn't even like?
As he thought it, he realized that they were already driving into its city limits. It was too late to turn back now. He'd do what he'd promised, he thought, but after that, he was going home to Dana. Whatever it took, he was going to get her back.
If only it had been that easy. They'd no sooner gotten out of the car at the Collins's white brick mansion when Bob groaned and then fell. He died right there on the green lawn before the am​bulance could get to him, despite Hank's best efforts to revive him. He'd had another stroke.
356

Paper Husband

Diana Palmer

357
Betty went to pieces and Hank found himself in the ironic po​sition of arranging a funeral for his ex-wife's second husband and his former friend.
Back home, Dana heard about Bob Collins's death; it was all over the radio. He'd been a prominent man in the state's poultry industry and was well-known and liked. His funeral was very big and many important people attended it. Dana saw newspaper clip​pings of Hank supporting the grieving widow. She couldn't imag​ine that cold-eyed woman grieving for her husband. If Betty was crying, it was because Bob's life insurance policy had probably lapsed.
Dana chided herself for her uncharitable thoughts and threw the newspaper into the trash. Well, one thing was certain, Hayden Grant would be asking for a divorce so that he could remarry the woman he really loved. If Betty was what he wanted, he should have her. Dana remembered what she'd said to Bob Collins about not wanting to eat her heart out for the rest of her life with a man who wanted someone else. Poor Bob, who'd done exactly that, steadfastly, for ten long years. Dana offered a silent prayer for him. At least now perhaps he would have peace.
Two long weeks passed, with no word from Hank. The next morn​ing, Dana went to see the family lawyer and asked him to initiate divorce proceedings. It would mean dipping into her small trust fund to pay for it, but that didn't matter. She wanted Hank to be happy.
"This isn't wise," the attorney tried to advise her. "You've been upset and so has he. You should wait, think it over."
She shook her head. "I've done all the thinking I care to. I want the deeds made up for my signature and delivered to Hank, along with the divorce papers. I'm throwing in the towel. Betty's free now and Hank deserves a little happiness. God knows he's waited long enough to get her back."
The attorney winced as he looked at the vulnerable, pale woman sitting in front of him. She'd suffered, judging by the thinness of

her face and those terrible shadowed blue eyes. He couldn't imag​ine a man crazy enough to turn down a love that violent and selfless. But if she was right, that's exactly what Hayden Grant had already done. He sighed inwardly. Talk about throwing gold away in favor of gloss! Some men just didn't know their luck.
"I'll have everything ready by tomorrow morning. You're ab​solutely sure?"
She nodded.
"Then consider it done."
She thanked him and went home. The house was very empty and she felt the same. There would be a new life ahead of her. She was closing a very firm door on the old one, starting tomor​row. That thought was fixed firmly in her mind until the morning came and she began to throw up as if she were dying. She made it to the attorney's office to sign the papers, but she was too sick to travel.
Fearful that she had some virus that would prevent her plans to move, she made an appointment to see Dr. Lou Coltrain, a newly married member of the local medical community.
Lou examined her, asked pertinent questions and began to whis​tle softly while Dana looked at her with horror.
"It must have been some wedding night," Lou said, tongue in cheek, "because you've only been married a month and I know Hayden Grant. He wouldn't have touched you until the ring was in place."
"Lou, you're awful!" Dana groaned, flushing.
"Well, I'm right, too." She patted the younger woman on the shoulder. "It's two weeks too early for tests to tell us anything positive. Come back then. But meanwhile, you watch what med​ications you take and get plenty of rest, because I've seen too many pregnancies to mistake one. Congratulations."
"Thanks. But you, uh, won't tell anyone, right?" Dana asked gently.
"Your secret is safe with me." The doctor chuckled. "Want to surprise him, I guess?"
358

Paper Husband

Diana Palmer

359
"That's right," Dana said immediately, thinking what a sur​prise it would have been.
"Come back and see me in two weeks," Lou repeated, "and I'll send you to Jack Howard up in Victoria. He's the best obste​trician I know, and it's a lot closer than Houston."
"Thanks, Lou."
"Anytime."
Dana went home in a cloud of fear and apprehension and joy. She was almost certainly pregnant, and her marriage was in tatters. But she knew what she was going to do. First she had to find her way to Houston, get an apartment and find a job. She'd handed the deeds to her father's property and the divorce petition over to the attorney for disposition. Presumably, he'd have already for​warded them to Hank in Corpus Christi in care of the bereaved Mrs. Collins. She'd burned her bridges and there was no going back.
Unaware of what was going on in Corpus Christi, Dana set out for Houston the next morning, painfully working out a future with​out Hank while a tall man with shocked dark eyes was served a divorce petition and cursed her until he went hoarse.
Hank jerked up the phone, oblivious to Betty's shocked stare, and dialed the phone number of the attorney, who was also a friend of his.
"Luke, what the hell's going on?" he demanded, shaking the divorce papers at the receiver. "I didn't ask her for the deeds to the ranch, and I sure as hell don't remember asking for a divorce!"
"There, there, old fellow, calm down," Luke said firmly. "She said it was the best thing for both of you. Besides, you're going back to Betty anyway."
"I am?" he asked, shocked.
"That's what Dana told me. See here, Hank, you're throwing over a good woman. She never thought of herself once. It was what you wanted, what you needed to make you happy that she considered when she arranged all this. She said it would give you

a head start on all the happiness you'd missed out on ten years ago, and she was glad for you."
"Glad for me." He looked at the papers and glanced irritably at Betty, who'd been practicing bereavement for two weeks while trying to entangle Hank in her web again. She hadn't succeeded. He was untangling Bob's finances for her, and they were in one major mess. It had taken time he didn't want to spend here, but for Bob's sake he'd managed it. Now he only wanted to go home and reclaim his wife, but he was holding proof that she didn't want to be reclaimed.
"She knew you'd be happy to have the matter dealt with before you came back," he continued. "Listen, if you don't contest the divorce—and why should you, right?—I can get it through in no time."
Hank hesitated, breathing deliberately so that he wouldn't start swearing at the top of his lungs. The words on the pages blurred in his sight as he remembered the last time he'd seen Dana. He mentally replayed the cruel, hateful things he'd said to her. No wonder she was divorcing him. She didn't know how he felt; he'd never told her. She thought he hated her. What a laugh!
"Can you hold it back for a few weeks?" he asked the attorney. "I've got some things to untangle down here for Bob's widow, and I can't get back home for a week, possibly longer."
"I can, but she won't like it," Luke said.
"Don't tell her."
"Hank..."
“Don't tell her,'' he repeated. ''Leave it alone until I get back."
There was a heavy sigh. "If she asks me, point-blank, I won't lie to her."
"Then make sure she doesn't have the opportunity to ask you."
"I'll try."
"Thanks."
He hung up. He felt sick. God, what a mess he'd made of his life!
Betty sidled close and leaned against his arm, wearing a wispy
360

Paper Husband
negligee. "Poor old dear, is she leaving you?" she asked softly. "I'm sorry. Why don't you come upstairs with me and I'll kiss you better?"
He looked at her as if he hadn't heard correctly. "Betty, your husband was buried week before last," he said.
She shrugged. "He'd run out of money and he was barely able to get around by himself." She smiled in a shallow, childlike way, and he realized that she was just that—childlike. She had no depth of emotion at all, just a set of wants and needs that she satisfied the best she knew how, with her body. He'd lived with her for two years, ached for her for ten more, and he'd never known the sort of person she really was until he became involved with Dana. Now he could see the real difference between the two women.
He removed her hand from his arm. "I have some things to finish," he told her. "We'll talk later. Okay?"
She smiled. "Okay, lover."

Chapter 6
It took all of another ten days for Hayden to wrap up the odds and ends of Bob's life and get his affairs safely into the hands of a good local attorney. Bob had an attorney, but the man had been evasive and almost impossible to locate. Finally it had taken the threat of litigation to get him to turn over needed documents. And afterward, the man—who had a degree in law from an interesting but unaccredited law school overseas—had vanished. It was no wonder that Bob had lost most of his money. The charlatan had embezzled it. Fortunately there would be enough left, added to the life insurance, to keep Betty fairly secure if she was careful.
It was only as he explained things to her and she realized that he wasn't going to propose marriage that she came apart for real.
"But you love me," she exclaimed. "You always have. Look at how quickly you married that child just so I wouldn't think you were carrying a torch for me!"
"It might have started that way," he replied quietly. "It didn't end that way. I can't afford to lose her now."
"Oh, she's got money, I guess."
He frowned. "No. She hasn't a dime in the world. Do you always ascribe mercenary reasons to every decision?"
"Of course I do," she said, and smiled faintly. "Security is the
362

Paper Husband

Diana Palmer

363
most important thing in the world. I didn't have anything when I was a child. I went hungry sometimes. I promised myself it would never happen to me." She made an awkward gesture with her shoulder. "That's why I left you, you know. You were heading into debt and I was scared. I did love you, in my way, but there was Bob and he had a lot of money and he wanted me." She smiled. "I had no choice, really."
"I don't suppose you did." He was remembering that Dana had nothing, and she was giving him the only thing of worth in her possession, those deeds to the land, so that he wouldn't face the threat of some dangerously noisy neighbor. He could have kicked himself for letting her walk out of the house in the first place.
"I felt sort of sorry for her," she added thoughtfully. "She isn't sophisticated, is she? She was afraid of me." Her eyebrows met. "Why won't you sleep with her?"
He averted her eyes. "That's none of your business."
"It is, in a way. You won't sleep with me, either. Why?"
He grimaced. "I don't want you," he admitted reluctantly. "I'm sorry."
"You used to," she recalled. "You wanted me all the time. I thought it was going to kill you when I walked out."
"It damned near did. But things have changed." His eyes were sad and quiet. "I am sorry, Betty. For your loss, for everything."
"Bob wasn't a bad man," she said. "I was fond of him. I guess I'll miss him, in a way." She looked up. "You're sure about not wanting me?"
He nodded.
She sighed and smiled again. "Well, that's that. At least I'll have enough money to make ends meet, thanks to you. And I'm still young enough to make a good third marriage!"
On that note, he said his goodbyes and went back to the motel where he'd been staying. It felt nice to have the weight of Betty's disastrous finances off his shoulders, although he'd enjoyed un​tangling the mess. Now he was going to go home and work on his own problems.

He looked at the divorce petition and the deeds and his eyes narrowed. Dana had wasted no time at all turning over the ranch to him. He began to frown. Where was she going to live without her house?
He picked up the phone and dialed the attorney's number, but he was told that Luke was in court on a case and couldn't be reached. Really worried now, he dialed the Mobry ranch number. It rang twice and the line was connected. He started to speak. Just as he did, a mechanical voice informed him that the number had been disconnected.
Frustrated and worried, his next call was to his own house, where he found Tilly.
"All right, what the hell's going on? Where did Dana go?" he demanded without preamble.
"She wouldn't let me call you," Tilly said stiffly. "I begged, but she wouldn't budge. I gave my word. Couldn't break it."
"Where is she?"
"She's left," came the terse reply. "Said you had the deeds and that Joe and Ernie would keep watch over the place until you made other arrangements, but you'd have to pay them."
"Oh, to hell with the ranch!" he snapped. "Where is she?"
"Took a cab to the bus station. Got the bus to Houston. I don't know where she went from there."
Hope raised its head. "Houston! Tilly, you're a wonder!"
"There's, uh, something else. The nurse who works for Dr. Lou Coltrain is a cousin of mine. Seems Dana went to see Lou before she left town. If you don't find her pretty soon, you're going to be looking for two people instead of one," she said, and hung up.
He stared at the telephone blankly and felt all the blood draining out of his face. Dana was pregnant? He counted back to their wedding night and realized that neither of them had even thought about precautions. His Dana was going to have a baby, and she'd left him! What an idiot he'd been!
He called the airport. Houston was a good place to start, thanks to Tilly, who'd saved him hours of tracking. But it was a big city,
364

Paper Husband

Diana Palmer

365
and he didn't even know where to start. He cursed himself for every painful thing he'd ever said to her. It couldn't be too late to convince her how much he cared, it just couldn't!
He soon realized how impossible it was going to be to locate Dana in Houston. She had a little money, but it would soon run out if she didn't get a job. He had to find her quickly, so he went straight to one of the better-known Houston detectives, and told him ev​erything he knew about Dana including a description.
"Do you have a photo of your wife, Mr. Grant?" Dane Lassiter asked the man across the desk from him. A former Texas Ranger, Dane had built his agency from scratch, and now it had a fine national reputation for doing the impossible.
The question startled Hank, who hadn't expected it. He looked uncomfortable. "No," he said.
The other man didn't comment, but his eyes were steady and curious. No wonder, because the table behind Lassiter's desk car​ried a family photo of the detective, his attractive wife and two young sons who looked just like him.
"We're newlyweds," Hayden felt constrained to explain. "It was a quick marriage."
Dane didn't say a word. He was busy writing things down. "Did she run away, Mr. Grant?" he asked suddenly, and his black eyes pinned the other man.
Hayden took a sharp, angry breath. "Yes," he said through his teeth. "I did something stupid and I deserve to lose her. But I don't think I can stand to, just the same." He leaned forward and rested his forearms on his splayed legs in a defeated position. "And she's pregnant," he added through his teeth.
Hank's predicament sounded very familiar to Dane Lassiter. He knew all about pregnant women who ran away.
"We'll find her," Dane told the man, not so distant now. "You've given us some good leads, we'll check them out. Where can I reach you?"
Hayden gave the name of a local hotel. "I'll be here until I

hear from you," he added, and he had the look of a man who planned to stay there until the turn of the century if that's how long it took.
"Okay. I'll get right on it." He stood up and shook hands. "Women need a lot of tenderness. They get hurt easily, and they keep secrets," he said surprisingly. "But if it helps, you learn how to cope with it after a while."
Hayden smiled. "Thanks."
Dane shrugged. He smiled back. "I've been married a long time. Nobody starts out in paradise. You sort of have to work up to it."
"I'll remember that. I hope I get the chance to find out first​hand."
It took two days for Dane to track Dana to a small boarding house outside Houston. During that time, Hayden lost sleep and thought torturously of all the things that could have happened to his errant, pregnant wife. It didn't improve his temper, or his heartache.
When Dane called, he was over the moon. He wasted no time at all getting to Mrs. Harper's Boarding House, but when he pulled up at the front steps in the Lincoln he'd rented at the airport on his arrival in Houston, he didn't know quite what to say. He stared at the big white house with longing and apprehension. His wife was in there, but she didn't want him. She'd tried to divorce him, had moved here and she'd made a good effort to erase her pres​ence from his life. She hadn't even said a word to him about her pregnancy. How did he talk to her, what did he say to cancel out all the hurts he'd dealt her?
He got out of the car and approached the house slowly. His steps dragged, because he dreaded what was coming. He went up and rang the doorbell. A plump, smiling elderly woman opened the door.
"May I help you?" she asked politely.
"I'm Hayden Grant," he said in a subdued tone. "My wife lives here, I believe. Her name is Dana."
366

Paper Husband

Diana Palmer

367
"Miss Mobry is your wife?" she asked, puzzled. "But I'm sure she said she wasn't married."
"She's very much married," he replied. He removed his cream-colored Stetson, belatedly, and let the hand holding it drop to his side. 'I’ld like to see her."
She gnawed on her lip, frowning. "Well, she's not here at the moment," she said. "She went to see that new adventure movie playing at the shopping center. With Mr. Coleman, that is."
He looked vaguely homicidal. "Who's Mr. Coleman?" he asked shortly.
"He lives here, too," she stammered, made nervous by the black glitter of his eyes. "He's a very nice young man..."
"Which shopping center and which movie?" he demanded.
She told him. She didn't dare not to.
He stomped back to his car, slammed into it and skidded on his way out the driveway.
"Oh, dear, oh, dear," Mrs. Harper mumbled. "I wonder if I shouldn't have mentioned that David is eleven years old..."
Sadly unaware of the age of Dana's "date," Hank drove to the shopping center, parked the car and went straight to the theater. As luck would have it, the feature was just ending, so people were pouring out of three exits. He stood, glaring, until he spotted Dana.
She was talking to a small boy in a baseball cap, her face an​imated, smiling. His heart jumped as he watched her come out of the big building. He loved her. He hadn't known. He honestly hadn't known. His heart accelerated wildly, but his eyes began to glow from within, quiet and watchful and adoring.
Dana was too far away to see his expression. But she spotted him at once and stopped dead in her tracks. The boy was saying something, but she wasn't listening. Her face was stark white.
Hank approached her, alert to any sudden movement. If she tried to run, he'd have her before she got three steps.
But she didn't run. She lifted her chin as if in preparation for

battle and her hands clenched the small purse she was holding against the waist of her denim skirt.
"Hello, Dana," he said when he was within earshot.
She looked at him warily. "How did you find me?" she asked.
"I didn't. A detective agency did."
She looked paler. "I signed all the necessary papers," she told him curtly. "You're free."
He stuck his hands deep into his pockets. "Am I?"
Dana turned to David and handed him a five-dollar bill. "Why don't you go back in there and play the arcade machine for a minute or two while I speak to this man, David?" she asked.
He grinned. "Sure, Miss Mobry, thanks!"
He was off at a lope.
"So you came with the boy, not with some other man," Hank murmured absently.
She flushed. "As if I'd trust my own judgment about men ever again! David's mother is at work, so I offered to treat him to a movie."
"You do like kids, don't you?" he asked, and his eyes were very soft as they fell to her waistline. "That's fortunate."
"That isn't what I'd call it," she said stubbornly.
He sighed. He didn't know what to say, but this certainly wasn't the ideal place to talk. "Look, suppose you go fetch the boy and we'll go back to your boarding house? Did you drive here?"
She shook her head. "We got a city bus." She wanted to argue, but he looked as if he was going to dig his heels in. She couldn't understand why he was here, when Betty was free. Perhaps that's what he wanted to explain. She seemed to have no choice but to do as he said, for the time being, at least.
"A city bus!" he muttered, and in her condition! But he didn't dare mention that he knew about her pregnancy. Not yet. "Get the boy," he said shortly. "I'll take you home."
She went to find David, and Hank drove them back to the boarding house. David thanked her and deserted her. Mrs. Harper hovered, but a hard glare from Hank dispatched her soon enough.
368

Paper Husband

Diana Palmer

369
He closed the door behind her and sat down in the one chair in Dana's room, while she perched on the bed a little nervously.
"Where's Betty?" she wanted to know.
"In Corpus Christi, I guess," he said. "I'm alone."
"You won't be alone for long," she reminded him. "You're getting married again."
"I'm already married," he said quietly. "I have a young and very pretty wife."
She flushed. "I divorced you."
He shook his head. "I stopped it."
"Why?" she asked miserably, her eyes eloquent in a face like rice paper. "You don't have to stay married to me now that she's free!"
He winced. He reached over and touched her cheek, but she jerked away from him.
He averted his face and stared down at the floor. "I don't want to remarry Betty."
She stared at his averted features, unconvinced. "You've never gotten over her, Hank," she said sadly. "You said yourself that part of the reason you married me was so she wouldn't know how you'd grieved since she divorced you."
"Maybe it was the old story of wanting what I couldn't have, or the grass being greener on the other side of the fence," he ventured.
She drew in a long breath. "Or maybe it was just that you never stopped loving her," she added, and the eyes that searched his were wistful and sad. "Oh, Hank, we can't love to order. We have to settle for what we can have in this life." Her eyes went to the floor. "I'll go back to school and work toward my degree and I'll be happy."
His eyes slid up to hers. "Without me?" he asked bluntly.
She wasn't sure how much he knew. She blinked and gathered her scattered wits. "Doesn't Betty want to marry you?" she asked suspiciously.
"More than ever," he affirmed.

“Then what's the problem?''
"I told you. The problem is that I don't want to marry her."

"I don't understand," she said uneasily.

He smiled wistfully. "I used to envy other men taking their sons on camping and fishing trips with them. I never thought I might have one of my own. But a girl would be nice, too. I guess girls can fish and hunt as well as boys can, if they're so inclined." His eyes lifted to hers. "You like to shoot, as I recall."
"I don't like to hunt," she replied, uneasy at the way he was talking about kids. He couldn't possibly know... He shrugged. "I'll teach you to shoot skeet."

"Okay, but I won't cook them."

He chuckled. "Concrete won't tenderize."

"I know what a skeet target is made of." She drew in another breath. The way he was touching her made her toes tingle. "Betty might change her mind about having a child."
He shook his head. "And even if she did, she wouldn't want it or love it. You will. You'll want our kids and spoil them rotten if I don't watch out." His eyes lifted. "Tilly's already looking forward to it. She's bought a food processor so she can make fresh baby food for him."
She flushed. "She's jumping the gun."

"No, she isn't," he said with a grin. "Tilly's kin to Dr. Lou Coltrain's office nurse."
"Oh, my God!" she said in a burst.
He shrugged. "So I know. The world won't end because you didn't tell me." His eyes darkened. "I'm sorry that I made it so rough on you that you didn't feel you could tell me."

She glared at him. "I'm not going back."

His shoulders seemed to fall. "I know I've made a lot of mis​takes," he said. "You have to make allowances. Until a couple of weeks ago, I thought I was still in love with my ex-wife. I had to get to know her again to realize that she was an illusion. The reality of Betty was pretty harsh, after you."

"I don't understand."
370

Paper Husband

Diana Palmer

371
"Don't you?" He sighed. "Well, Dana, I suppose I made an idol of her after she left. The one that got away is always better than anything that's left."
"You didn't act like someone who wasn't in love with his ex-wife," she reminded him as all the painful things he'd said to her returned in a flash off anger.
"All it took was two weeks in Corpus Christi to cure me," he returned. He leaned forward with his forearms resting on his knees and stared at the floor. "She's shallow," he said, glancing at Dana. "Shallow and selfish and spoiled. And I'd been away from her so long that I forgot. It cut the heart out of me when I realized that you went away because you thought I wanted Betty instead of you. I'm sorry for that."
"You can't help wanting someone else..."
"I want you, Dana," he said with a quizzical smile.
She clasped her hands hard at her waist. "You're just making the best of it, aren't you? You know about the baby and how I feel about you and you're sorry for me."
His heart jumped. "How you feel?" he prompted.
"You know that I’m in love with you," she said, avoiding his penetrating gaze. "That I have been since I was seventeen."
His heart wasn't jumping anymore, it had stopped. He barely could breathe. He certainly was robbed of speech.
She jerked one shoulder as she assumed his silence was one of regret for her sake, because he had nothing to give her. "Shame​ful, isn't it? I was still a kid. I couldn't even let boys kiss me, because I kept thinking about you. I've lived like a nun all these years, waiting and hoping, and it has to happen like this...you have to be forced into marriage just when your ex-wife is free again."
He hadn't known that she loved him. He'd known she wanted him, which was a very different thing altogether. He was stunned for a moment, and then overwhelmed, overjoyed.
"I'm sorry," she said on a long breath. "I guess we're both trapped."

"You'll need some maternity clothes," he remarked, clearing his throat. "Things to wear when we give parties. After all, I'm a rich man. We wouldn't want people to think I couldn't afford to dress you properly, would we?"
She frowned. "I'm not coming back..."
"We can turn that third guest room into a nursery," he contin​ued, as if she hadn't spoken. "It's next door to the master bed​room, and we can leave the door open at night. I'll get a monitor, too," he added thoughtfully. "So if the baby has any problems at night, it will set off an alarm next to our bed. Or we could get a nurse for the first month or two. Would you like that?"
He'd made her speechless with plans. "I haven't thought about any of that," she stammered.
"Don't you want a settled life for our baby, with a mother and father who love him?" he persisted.
He cut the ground right out from under her with that last ques​tion. What could she say? Of course, she wanted a settled life for their child. But if Hank still loved Betty, what kind of life would
it be?
Her eyes mirrored all her worries. He touched her cheek, and then smoothed back her disheveled hair. “I was trying to live in the past because I didn't have much of a present, or a future, unless you count making money. That's no longer true. I have something to look forward to now, something to challenge me, keep me going." He smiled. "I guess Tilly will make me mis​erable for a week, paying me back for the way I treated you. I won't be allowed to forget one rotten thing I said to you, and she'll burn the banana pudding every time I ask her to make it." He sighed. "But it will be worth it, if you'll just come home, Dana. Tilly's all aglow at the thought of having a baby in the house."
"We've already discussed this," she began.
 He bent and drew his lips tenderly across hers. "Not really," he murmured. "Open your lips a little, I can't taste you like this."
"I don't wa..."
373
372
Paper Husband
"Ummm, that's it," he whispered gently, and deepened the kiss.
She forgot what she was trying to think to say to him. Her arms curled up around his neck and she let him lift her over his legs, so that he could hold her gently across his body. He was gentle and slow, and very thorough. When he finally lifted his head, she couldn't think at all.
"I'm going to like being a father," he assured her. "I won't mind sitting up with you when he's teething or giving bottles or changing diapers."
"That's nice."
He smiled. "Do you have a lot to pack?"
"Just a few skirts and blouses and shoes. But I haven't said I'm going with you."
"What's holding you back?" he asked gently.
"You haven't explained why you don't want Betty back."
"Oh. That." He shrugged. "I don't love her. I'm not sure I ever did. I wanted her, but there's a big difference in lust and love."
"Are you sure?"
"Considering the sort of man I am—and I think you know me pretty well by now—do you think I'm capable of making love to one woman when I'm in love with someone else?"
She searched his eyes. "Well, no, I don't think so. You're pretty old-fashioned like that."
He nodded. "So how could I have made love to you so com​pletely that one time if I'd really been in love with Betty?"
"I'm sure most men wouldn't have refused something that was offered."
"We're talking about me. Would I?"
She grimaced. "No."
“That being the case, making love to you was something of a declaration of my feelings, wasn't it?"
It was. She caught her breath. "Oh, my goodness. I never con​sidered that."

Diana Palmer
"Neither did I until I was well on my way to Corpus Christi," he admitted. "I called it guilt and remorse and misplaced emotion, I denied it to you and myself. But in the end, I came back because I loved you. And you weren't there." He smiled sadly. "I thought you'd fight Betty. I never expected you to run."
"I didn't think you wanted me. Women only fight when they know they're loved. I didn't." She searched his eyes, fascinated. "I don't guess you'd like to...say it?"
He grimaced. "Not really."
"Oh."
"But I could. If it matters that much." He looked down at her stomach. "I guess kids like to hear it, too, don't they?"
She nodded. "All the time."
He cleared his throat. "Okay. Give me a minute to get used to the idea."
She smiled with excitement and growing delight. "You can have as much as you need."
"Okay. I...love you."
Her eyebrows rose.
"I love you," he repeated, and this time it sounded as if he meant it. He stared down at her with wonder. "By God, I do," he whispered huskily. "With all my heart, Dana, even if I didn't realize it."
She moved closer and slid her face into his hot throat, curling into him like a kitten. "I love you, too, Hank."
He smiled crookedly, staring past her head to the door. He hadn't expected it to be so easy to confess his deepest emotions. He'd never done it before, not even with Betty. His arms con​tracted. "I guess we're not the first people who ever fell in love."
"It feels like it, though, doesn't it?" she asked drowsily. "Oh, Hank, I wish my dad was still alive, so he'd know."
His hand smoothed over her hair. "He knows, Dana," he said at her temple, his voice deep and quiet and loving. "Somehow, I'm sure he knows."
She curled closer. "Perhaps he does."
Diana Palmer

375
Chapter 7
The baby was born at two o'clock in the morning. Tilly sat in the emergency room cubicle in her robe and slippers, her hair in curlers, glaring at the disheveled man across from her who was sitting up, pale-faced, on the examination table thanking the doctor for his new son.
"It's a boy!" he exclaimed when the doctor moved out of sight. "And Dana's fine! I can see her as soon as they bring her out of the recovery room!"
"You saw her already," she muttered at him and cocked an eyebrow at his red face. "Just before you fainted..."
"I never!" he said. "I tripped over that gown they made me wear in the delivery room!"
"The one that only came to your knees?" she asked knowingly. "Dana was laughing so hard, she didn't even have to push. The baby just popped right out."
"I've had a hectic night," he began defensively.
"Sure, denying that it was labor pains, right up until her water broke. 'It's just false labor, sweetheart, you're only eight months and three weeks along,' you said. And there we were, rushing her to the hospital because you were afraid to wait for an ambulance, me in my nightgown, too! And then we no sooner get her into

the delivery room when you see the baby coming out and faint dead away!"
He glared at her. "I didn't faint, I tripped...!"
She opened her mouth to argue just as a nurse peeked around the corner. "Mr. Grant, your wife is asking for you."
"I'll be right there."
"Are you feeling all right now?" she asked.
"1 tripped," he said firmly.
The nurse and Tilly exchanged amused glances, but he didn't see them. "Yes, sir, I know you did, but we can't overlook any fall in a hospital."
"Sure. I knew that"
He followed the nurse down the hall until she stopped at a private room and stood aside to let him enter.
Dana was sitting up in bed with their son in her arms, tears of pure joy in her eyes as she watched the nurse stuff Hank into a gown and mask.
"Hospital rules," he muttered.
"Yes, sir, but all for baby's protection, and we know you don't mind," she replied with a grin.
He chuckled. "Of course not."
She tied the last tie and left him with his small family.
"Are you okay?" she asked.
He nodded. "Just a little shaky, and I did not faint," he added.
"Of course you didn't, darling," she agreed. "Come see what I've got."
She pulled back the flannel and exposed a perfect little boy. His eyes weren't even open just yet, and he looked tiny.
"He's going to grow, isn't he?" Hank asked worriedly.
"Of course he is!"
He touched the tiny head, fascinated. The baby was smaller than he'd expected, so fragile, so new. Tears stung his eyes as he looked at his very own son.
Seconds later, the tiny mouth opened and began to cry. Dana chuckled as she fumbled with the gown and got it off one shoul-
376

Paper Husband

Diana Palmer

377
der, exposing a firm, swollen breast. While Hank watched, spell​bound, she guided the tiny mouth to a hard nipple and caught her breath as he began to suckle.
Flushed, she looked up to find an expression of pure wonder on her husband's face.
"I know we talked about bottle feeding," she began.
"Forget we said a word," he replied. He stood over her, his eyes so full of love that they sparkled with it. "I hope you can do that for a year or so, because I love watching it."
She laughed a little self-consciously. "I love feeling it," she confessed, stroking the tiny head. "Oh, Hank, we've got a baby,” she breathed ecstatically. "A real, live, healthy little boy!"
He nodded. He was too choked for speech.
"I love you."
He took a steadying breath. "I love you, honey," he replied. His eyes searched hers hungrily. "With all my heart."
"My paper husband," she murmured.
"Remembering?" he teased. "Me, too. But I feel pretty flesh and blood right now."
“You look it, too." She drew him down and kissed him through the mask. "Have you forgotten what day it is?"
He frowned. "Well, in all the excitement..."
"It's your birthday!"
His eyebrows arched. "It is?"
"Yes, it is." She grinned at him. "Like your present?" she added, nodding toward the baby feeding at her breast.
"I love it," he returned. "Do I get one of these every year?" he teased.
"I won't make any promises, but we'll see."
"That's a deal."
Tilly joined them minutes later, still in her gown and robe with her hair in curlers.
"Good Lord, haven't you gone home yet?" Hank asked, aghast.
She gave him an amused grin. "How?"

"You could..." he pursed his lips. "No money for a cab, and you can't drive."
"Got it."
He looked sheepish. "I'll drive you home right now." He bent and kissed Dana and his child. "I'll be back as soon as I drop off Tilly. Anything you want me to bring you?"
She nodded. "Strawberry ice cream."
"I'll be back in a flash!"
And he was. For years afterward, the small hospital staff talked about the day young Donald Mandel Grant was born, when his proud dad satisfied Dana's craving for strawberry ice cream by having a truckload of the most expensive made delivered to the hospital. Dana said that it was a shame their baby was too young to enjoy it, but Hank promised that he wouldn't miss out. Hank had just purchased an ice cream company, and he was waiting for their son's first birthday party with pure glee!
