
Mills & Boon - Full Listing
Talking Books

The titles in this booklist are just a selection of the titles available for loan from the RNIB National Library Talking Book Service.

Don’t forget you are allowed to have up to 6 books on loan. When you return a title, you will then receive another one.

If you would like to read any of these titles then please contact the Customer Services Team on 0303 123 9999 or email library@rnib.org.uk

If you would like further information, or help in selecting titles to read, then please contact the Reader Services Team on 01733 37 53 33 or email libraryinfo@rnib.org.uk

You can write to us at RNIB NLS, PO Box 173, Peterborough PE2 6WS

GENERAL

Something old, something new, something borrowed, something blue. 1992. Read by Erica Grant, Laurel Lefkow, Nicolette McKenzie and Norma West, 10 hours 24 minutes. TB 10160.

Four romances by popular authors. TB 10160.
Arden, Jenny
Intense involvement. 1989. Read by Gwen Cherrell, 6 hours. TB 8180.

"I never give up on a challenge!" Brave words, but Elise was beginning to wonder whether her job as physiotherapist to the domineering Luc de Rozanieux would end in her resignation - or dismissal! She knew about the dangers of getting involved with patients, but she just couldn't ignore Luc's arrogant attitude. TB 8180.
Armstrong, Lindsay
A careful wife. 1996. Read by Nicolette McKenzie, 5 hours 56 minutes. TB 11002.
Honor had no intention of getting involved with Ryan Bailey. He was her boss, for one thing. For another, he was the sort of man who put business before anything else, and Honor wasn't prepared to be second best. So she obviously wasn't a candidate to become the "careful wife" she thought he was looking for and she told herself that she was glad. But then it transpired that Ryan had a very different sort of woman in mind. TB 11002.
Bauling, Jayne
A reckless seduction. 1999. Read by Norma West, 5 hours 10 minutes. TB 11820.

The only thing Richard Dovale and Challis Fox could agree on was that they were just too different ever to be compatible. A rich, sophisticated diamond mine owner, Richard considered himself to be the complete opposite of the wild, unconventional radio host. So why was he so strongly attracted to her? Determined not to succumb to pleasure, Richard tried to stay away from Challis, but soon the temptation to indulge in a reckless seduction was too irresistible to deny. Contains passages of a sexual nature. TB 11820.
Brooks, Helen

The bride's secret. 1998. Read by Norma West, 6 hours 22 minutes. TB 11465.

Marianne had been thrilled when Hudson de Sance proposed. But she'd also been haunted by a secret scandal that could hurt Hudson. Marianne was determined to protect her new fiance - even if that meant disappearing from his life. But Hudson had found her, still determined to make her his bride. Marianne found her resolve weakening, but what would happen once the wedding was over? TB 11465.
Browning, Amanda
Seduced. 1996. Read by Eva Haddon, 6 hours 13 minutes. TB 11085.

Lucas Canfield had a reputation for fast living and loose women. Megan didn't fall into either category! Most men were convinced she had ice water in her veins. Lucas knew Megan better and he was determined. Megan soon discovered she wasn't immune to the Canfield charm, but this only hardened her resolve. Contains passages of a sexual nature. TB 11085.
Charlton, Ann

Love spin. 1989. Read by Robin Browne, 5 hours 32 minutes. TB 8173.

Darcie's driving career had changed course dramatically after her husband was killed in a Grand Prix race. Her hidden feelings become ignited when she begins chauffeuring Patrick Stafford, as he fuels her desires as a racing driver and a woman. TB 8173.
Craven, Sara
Marriage by deception. 2000. Read by Rosemary Davis, 6 hours 12 minutes. TB 12259.

Ros Craig wished she'd never let her stepsister persuade her into accepting a blind date! Meeting Sam Hunter had turned her life upside down. It could have been the perfect match - if only she hadn't been pretending to be someone else... How could she admit to this sexy stranger that she'd lied? Contains passages of a sexual nature. TB 12259.
Craven, Sara

Marriage deal, and, Escape me never. 1990. Read by Erica Grant, 11 hours 54 minutes. TB 9176.

Marriage deal - Ashley had put all thoughts of Jago Marrick behind her when he had disillusioned her about his motives for marrying her. Instinct told her not to trust him, but had she an alternative? Escape me never - Cassie struggled to keep her drab appearance as a protective barrier, but Rohan Grant saw the vulnerable and beautiful woman behind the dull khaki, and wanted her. TB 9176.
Craven, Sara

Flawless. 1989. Read by Joan Walker, 4 hours 50 minutes. TB 8137.

As a gawky, plain teenager, Carly had suffered bitter disillusionment at the hands of Saul Kingsland. Now, she vowed to get her revenge. Now, as an acknowledged beauty and successful model, she could afford to be generous. But she had no intention of forgiving and forgetting the past. Unsuitable for family reading. TB 8137.
Craven, Sara

Storm force. 1989. Read by Erica Grant, 5 hours 17 minutes. TB 9044.

On camera Jay Delaney had a dynamic appeal. Off-screen his blend of magnetism was even more potent. Not that Maggie was interested in him. She'd had quite enough problems in her life recently, and the last thing she wanted was an uninvited guest to disturb the peace and quiet of her solitary hideaway. TB 9044.
Darcy, Emma

The marriage decider. 1999. Read by Nicolette McKenzie, 5 hours 8 minutes. TB 11731.

For two years Amy Taylor had managed to keep her sexy boss at arm's length. But one emotionally charged morning in the office had irrevocably changed all that. Seeing Jake Carter, determined bachelor, with his sister's baby tucked comfortably into the crook of his arm, Amy's barriers had suddenly come tumbling down. So what if matters did get briefly - and wildly - out of hand between them? It was business as usual now. Until Amy realised that marriage could now be on the agenda as her boss was about to become the father of her child! Contains passages of a sexual nature. TB 11731.
Darcy, Emma

The sheikh's seduction. 1998. Read by Frith Trezevant, 6 hours 10 minutes. TB 11532.

With her family's future happiness in Tareq al-Khaima's hands, Sarah Hillyard was persuaded to become the sheikh's travelling companion for a year. She suspected his scheme was a means of getting closer to her - with no promise of commitment on his part. Tareq claimed to have lost the capacity to love, and was so frustratingly untouchable that Sarah wondered how he would react if she turned the tables - and seduced him. TB 11532.
Darcy, Emma

Climax of passion. 1996. Read by Rachel Atkins, 4 hours 23 minutes. TB 11117.

When they meet, the Sheikh declares that they are meant for each other, but Amanda doesn't believe in destiny. Then the Sheikh accuses her of using him to clear her father's name, and brands her a traitor - with consequences. So she offers Xa Shiraq a bargain: one night of love in return for her freedom. Contains passages of a sexual nature. TB 11117.
Daveson, Mons

My lord Kasseem. 1982. Read by Norma West, 5 hours 32 minutes. TB 5232.

Alex goes to Egypt to provide company and assistance to her old friend, Miss Maitland, who has a family problem to settle. Falling in love with the country and one of its princes was not part of her plan. TB 5232.
Denison, Janelle

Bride included. 1999. Read by Francine Brody, 7 hours. TB 11912.

Eleven years ago Seth O'Connor had left Josie McAllister broken-hearted - and pregnant! Josie was convinced the sexy bachelor had found it easier to believe the lies about her reputation than accept the truth - that he was the father of her child! But now Seth was back - and in his hands was a legal document that laid claim not only to McAllister property but to Josie, too! Seth was determined to claim both, and Josie could either give up her home or marry a man she'd taught herself to hate... Contains passages of a sexual nature. TB 11912.

Donald, Robyn
The paternity affair. 1999. Read by Nicolette McKenzie, 6 hours 44 minutes. TB 11969.

Her heart leapt, as it always had, yet she had dreaded such a reunion, and the thought of Patric meeting her six-year-old son. While Kate had dreamed of them together as a family, she knew too well that one excruciating untold truth, a truth she could never tell Patric, would always keep them apart. Yet here he was, after seven years, and despite everything, in some small part of her, hope, foolish hope, sprang eternal! Contains passages of a sexual nature. TB 11969.
Donald, Robyn

Such dark magic. 1993. Read by Erica Grant, 7 hours 18 minutes. TB 9795.

Simple friendship wasn't possible between wealthy New Zealander Philip Angove and the woman who came into his life. His arrogant assurance and blatant sex appeal seemed to have the entire female sex at his feet, or so it seemed to Antonia, who was attracted and appalled by the phenomenon. Not that she had any intention of succumbing; she had learned her lesson about men like Philip the hard way. He had other ideas though. TB 9795.
Donald, Robyn

The stone princess. 1991. Read by Rosemary Miller, 6 hours 48 minutes. TB 9806.

Eight years after they parted for good Petra still felt something for Caine Fleming. Was it just lust or love? One thing was sure; he was the only man who could turn her quietly controlled life into a seething mass of emotion and torment. But how did Caine feel about her? TB 9806.
Donald, Robyn

Bay of stars. 1980. Read by Erica Grant, 5 hours 25 minutes. TB 7784.

"A handsome bundle of dynamite", someone had described Bourne Kerwood - and that dynamite had exploded all over Lorena's young life. She knew to her cost that any attraction she had for him was a fleeting one; he preferred women who would take what he offered and not expect marriage as well. Was there any way Lorena could protect herself from disaster? TB 7784.
Donnelly, Jane

Fiance for real. 2000. Read by Nicola Bertram, 5 hours 3 minutes. TB 12268.

When Fergus McKenzie found Clancy Lindhurst leaning perilously over the parapet of a bridge, he naturally though the worst! But, back at Fergus's hotel, Clancy explained everything - she'd been throwing away her engagement ring because her fiance had cheated on her. By the time Clancy had finished, Fergus's respect, not to mention his attraction for her had escalated. Suddenly he knew that this woman deserved a man to love, honour and cherish her permanently - and that he was the man for the job! TB 12268.
Ellis, Lyn

New Year's knight. 1998. Read by Louisa Graf, 4 hours 49 minutes. TB 11788.

It was New Year's Eve... at the stroke of midnight, Gina found herself in a passionate embrace with a magnificent male. Jackson Gray was a loner, but after a heated night with Gina, he was starting to reconsider. He needed to convince Gina that he'd started the year exactly how he intended to carry on - in bed with her! Contains passages of a sexual nature. TB 11788.
Erickson, Lynn

Courting Callie. 2002. Read by Regina Reagan, 8 hours 5 minutes. TB 13145.

Under the hammer are the sexiest men on earth - and it's all for charity. Mason LeBow is a tough handsome widower with secrets to hide and a young son to protect. He isn't looking for love or commitment and he definitely doesn't want Callie to bid for him. Callie Thorne takes one look at Mase's brooding blue eyes and the adorable child clinging to him and knows she's the answer to his problems - if only he will trust her. Contains passages of a sexual nature. TB 13145.
Ferrarella, Marie

The bride with no name. 2009. Read by Jennifer Woodward, 5 hours 23 minutes. TB 16897.

He'd saved the mysterious beauty from drowning and Trevor Marlowe knew his life would never be the same. The celebrated restaurateur couldn't have predicted how passionately he'd fall for his beautiful catch - a woman who couldn't tell him who she was. She couldn't remember her life before the compelling stranger rescued her. She only knew that this kind, sexy man made her feel they had a future together - even if she had no clue about her past. TB 16897.
Field, Sandra

The billionaire's virgin mistress. 2008. Read by Laurence Bouvard, 6 hours 17 minutes. TB 15912.

Tess Ritchie has always been led to believe she has no family, so it comes as a shock when Cade Lormimer shows up, claiming that she is heiress to a fortune. Tess reluctantly steps into his world of glitz and glamour, then willingly into his bed. But where can their jet-set affair end? For he is a hardened playboy and she is his innocent mistress. Contains passages of a sexual nature. TB 15912.

Ford, Rachel

Rhapsody of love. 1990. Read by Vivienne Rochester, 4 hours 50 minutes. TB 8531.

When painter Maggie Sanderson found herself trapped in the same Caribbean hideaway as the famous composer Steve Donellan, she was at a loss as to what to do. However hard she tried to distance herself from him, he seemed determined to make his presence felt. Was there no way she could find peace from him, or was he going to ruin her sanity as he had ruined everything else? TB 8531.
Fox, Natalie

Reluctant mistress. 1991. Read by Jacqueline King, 4 hours 24 minutes. TB 8980.

International playboy and publishing magnate extraordinary Robert Buchanan was now Liza's boss. Trapped in his country home as a result of local flooding, Liza wondered how long it would take this human tiger to pounce. As the water continued to rise, she felt her temperature rise with it. How long could she continue to pretend indifference to him and what would happed when her mask finally dropped ...? Contains passages of a sexual nature. TB 8980.
George, Catherine

Earthbound angel. 1996. Read by Sarah Newton, 4 hours 57 minutes. TB 10845.

After her husband's death, Imogen needed a lover to restore her faith in herself. But where would she find this angel of mercy? At the bottom of her garden? Well, yes! Gabriel came to do her gardening - and Imogen was tempted, but could she risk an affair with an employee so much younger than herself? TB 10845.
George, Catherine

After the ball. 1993. Read by Jacqueline King, 5 hours 56 minutes. TB 9895.

It would have to be when Eliza, against her better judgement was masquerading as her twin sister that she met Giles Randolph again. Not that he was surprised by the deception; given their clash once before when she had childishly wreaked revenge on him for her twin, it was just what he would expect of her. It didn't stop him from offering her a challenging commission to decorate his impressive new home, though she was sure he hadn't forgotten their mutual, barely controlled passion. TB 9895.
George, Catherine

Unlikely Cupid. 1991. Read by Norma West, 5 hours 4 minutes. TB 8945.

Janus Stanhope couldn't have made his feelings about Georgina's engagement to his brother any clearer and in the circumstances she didn't feel able to tell him the truth. In any case he was so arrogant that he deserved to be kept guessing. The only problem was that she found him too attractive for her own peace of mind, yet she had promised to help Miles out by pretending to be his fiancee! TB 8945.
George, Catherine

Arrogant interloper. 1990. Read by Eva Haddon, 5 hours 57 minutes. TB 8179.

Jane had always been sensible - a job in London and her engagement to solid Adrian. Only one thing was missing - they didn't love each other. She just had to call off the wedding. Now where could Jane turn? Even her last place of refuge, her mother's cottage, was to be taken away by some upstart. Who did he think he was? Indeed, he did look rather familiar. TB 8179.
George, Catherine

Come back to me. 1989. Read by Elizabeth de Silva, 6 hours 10 minutes. TB 7853.

Julia's new job as personal assistant to the autocratic Marcus Lang was definitely a step up in her career - but that was not Julia's main object. She had plans for Marcus Lang and, especially, for his brother Garrett, and once she'd achieved her aim, she didn't think she'd be staying long at Lang Holdings. TB 7853.
Gordon, Lucy

The millionaire tycoon's English rose. 2007. Read by Emma Powell, 5 hours 33 minutes. TB 15765.

Independent and strong-willed, Celia Ryland has never let her blindness affect the way she lives her life - she thrives on feeling free! Gorgeous Italian Francesco Rinucci has never met a woman with such a zest for life - he loves everything about Celia. But he finds himself wanting to wrap her in cotton wool, to protect his precious English rose from all that's dangerous in the world. Contains passages of a sexual nature. TB 15765.
Graham, Lynne

The Spanish groom. 1999. Read by Jillie Meers, 6 hours 33 minutes. TB 11926.

Cesar Valverde was the man with everything - stunning, dark good looks, financial genius and a determinedly single existence. But his beloved godfather was in poor health, and Cesar knew that it would please Jasper if he got married, preferably to Dixie Robinson. Well, perhaps a temporary engagement would be enough. Beneath Dixie's baggy sweaters and scatty ways, Cesar discovered a sensual woman, and he couldn't help but make love to her. Within a week, his fake fiancee had become his wife for real, and, unbeknown to him, the mother of his child! Contains passages of a sexual nature. TB 11926.
Graham, Elizabeth

Highland gathering. 1983. Read by Hugh Ross, 5 hours. TB 5064.

Fiona assumes that when her uncle dies her father will inherit his Scottish castle and estate. But Roderick Cairns, her uncle's stepson, considers that he has a claim to them as well. Fiona goes to Scotland, ready to do battle. But she is in for some surprises... TB 5064.
Graham, Lynne

An insatiable passion. 1990. Read by Marie McCarthy, 5 hours 49 minutes. TB 9251.

Kitty had fled from the heartbreak Jake had caused her. Now, returning to Mirsby for her grandmother's funeral, she was determined to lay the ghosts of the past. She had made a good life for herself as a well-known actress, so why did all her poise desert her when she saw Jake again? Contains passages of a sexual nature. TB 9251.
Gregory, Kay

The right husband. 1996. Read by Liza Ross, 5 hours 41 minutes. TB 11020.

All her life, Kerry had attracted trouble - and Declan always seemed to be around to rescue her! But Kerry had never dreamed she'd end up almost marrying him. Almost, because at the eleventh hour her childhood sweetheart turned up. After all, Declan's marriage proposal had only been a favour to her, and they weren't really in love. Yet jilting Declan at the altar was the hardest thing Kerry had ever done. TB 11020.
Gregory, Kay

After the roses. 1991. Read by Liza Ross, 5 hours 5 minutes. TB 8893.

Damaris was far from overjoyed when she won first prize in a raffle, for her trophy was Joel Agar. Her evening out with Joel wasn't a great success. Nonetheless, she had to admit to a kind of nerve-tingling electricity she'd never known before and what should she do after the roses arrived ... and kept on coming? TB 8893.
Gregory, Kay

The music of love. 1990. Read by Franceen Brodkin, 5 hours 41 minutes. TB 8632.

The failure of her parents' marriage and a bad experience in her teens had taught Belinda to avoid men or relationships, until Hal Blake came jogging into her life. There was something almost lyrical about this handsome energetic man, which made Belinda feel she would be able to trust him - if only she could forget what had happened in their pasts ... TB 8632.
Gregory, Kay

Yesterday's wedding. 1990. Read by Franceen Brodkin, 5 hours 46 minutes. TB 8670.

It was a shock for Margie to find Justin Lamontagne on her doorstep. He wanted to settle down and produce an heir - and he'd decided Margie was his ideal partner. A logical conclusion, since Justin was her husband. TB 8670.
Hamilton, Diana

Passionate awakening. 1990. Read by Stephen Thorne, 4 hours 30 minutes. TB 8243.

Annie Ross knew that millionaire Luke Derringer was dangerous from the first time she saw him. a man who knew exactly what he wanted and how to get it. He wanted - and got - Monk's Hall, the house she had set her heart on, and now, even more dangerous than that, he wanted her ... TB 8243.
Hannay, Barbara

In the heart of the outback. 2007. Read by Marie Collett, 4 hours 52 minutes. TB 15002.

The image of Byrne Drummond has burned in Fiona's mind ever since she first saw him in Gundawarra. A stoic, broad-shouldered cattleman stricken by the wreckage her brother had wrought. Byrne has every reason to hate Fiona McLaren. Her reckless brother destroyed his family. But Fiona's touch is the first to stir him in years. He wants to stay away, but she draws him like a moth to a flame. Contains passages of a sexual nature. TB 15002.
Hannay, Barbara

Outback wife and mother. 1999. Read by Nigel Graham, 6 hours 41 minutes. TB 11893.

Man of the land Fletcher Hardy welcomed a diversion like Ally Fraser during his tedious business trip in Melbourne. Until he found himself falling for her. As a boy he'd learned that city women were unsuited to Outback life when his mother fled their family cattle station. He'd vowed his bride had to be born and bred in the bush. So he returned to Wallaroo and tried to forget. He thought having his four-year-old godson to care for would help. Until Ally turned up as Connor's new nanny, with the intention of proving that she could survive the Outback and be the perfect wife and mother! TB 11893.
Harper, Fiona

English lord, ordinary lady. 2007. Read by Lucy Scott, 5 hours 32 minutes. TB 15655.

Will Radcliffe is the perfect English lord. He's handsome and honourable, but a stickler for convention. And he's just inherited Elmhurst Hall. Josie has never followed the rules. Rebelling against her stuffy, controlled upbringing, she's like a breath of fresh air through the corridors of the grand stately home, but her new boss, Will thinks she's trouble! Then one moonlit night Will and Josie share a kiss which, for a moment, makes them feel not so different after all. TB 15655.
Jameson, Claudia

A love that endures. 1991. Read by Erica Grant, 5 hours 47 minutes. TB 9109.

"If you don't want to look like a dumpling, why do you gorge so much?" Stirling Robard's cruel words had cut Becky to the quick ten years ago. Now she could admit that his taunts had spurred her to transform herself into a top model. Becky had certainly grown up since they last sparred, and who knew she'd changed for the better; the question was, had Stirling? TB 9109.
Jameson, Claudia

A second loving. 1990. Read by Joan Walke, 4 hours 30 minutes. TB 9201.

When Emma arrived in America, she found her brother didn't need her for long: his new girlfriend was soon nursing him back to health. Emma was at a loose end until Tor Pederson offered to show her the sights. She felt wary of this forceful man - though she realised, too, how easily she could fall for him. But this had to be avoided at all costs - since Tor wanted a no-strings affair. TB 9201.
Jameson, Claudia

That certain yearning. 1989. Read by Jacqueline King, 5 hours 30 minutes. TB 7761.

Diane's heart went out to vulnerable, ten year old Kirsty, but warning bells sounded in her head when she met Kirsty's dynamic, outspoken uncle, Nik Channing. He was determined to make her think twice about her life and her father's remarriage - and there was definitely a disturbing magnetism about him which she found hard to handle. TB 7761.
Jordan, Penny

A bride for his majesty's pleasure. 2009. Read by Anna Harwich, 5 hours 9 minutes. TB 17072.

Recently crowned Prince Max plans to bring change to his country, but only after his beautiful new bride arrived - as payment for the debt he is owed. TB 17072.

Jordan, Penny

The ultimate surrender. 2000. Read by Joanne Myers, 5 hours 38 minutes. TB 12282.

Polly yearned for Marcus Fraser - but was forced to keep her attraction secret. When her husband died, and Marcus offered her a home, a job, and himself as surrogate father to her baby daughter, Polly's desire only strengthened. Still she fought it, certain that his affection stemmed from family duty, not love. Until he kissed her... Filled with hope, Polly was on the verge of surrender. Then she heard the shocking news that Marcus was already engaged - and his bride-to-be was expecting... Contains passages of a sexual nature. TB 12282.
Jordan, Penny

Too wise to wed? 1996. Read by Eva Haddon, 5 hours 30 minutes. TB 10952.

Star knows that Kyle is attracted to her, so why does he carefully avoid getting too close? Would his being her temporary boss have anything to do with it, or is he holding out for a woman who can offer more than she is prepared to - a woman who can offer him love? TB 10952.
Jordan, Penny

Out of the night. Together with "Second time loving". 1995. Read by Rosemary Miller and Carmen Lynne Williamson, 10 hours 6 minutes. TB 10526.

In "Out of the night", Emily finds herself rescued from a snowstorm by handsome stranger Matt and forced to spend the night in his sleeping bag with him! Now that he is back and living in the same house, she finds it difficult to reject his demands when they are what she is secretly yearning for. In "Second time loving", Angelica has been used once and has no intention of letting any other man make a fool of her, but she doesn't realise how hard it will be to resist Daniel Forbes. TB 10526.
Jordan, Penny

Loving: and, Too short a blessing. 1993. Read by Ronald Markham, 10 hours 12 minutes. TB 9799.

Loving: Heather's father didn't seem to care about his daughter's happiness, and Claire was shocked when he accused her of encouraging the friendship between Heather and her daughter so that she could see more of him. So she was reluctant when a freak accident led to her sharing his house. Too short a blessing: Sara didn't think she could love again after her fiance died, but Jonas Chesney shattered her peace. For the first time she wanted a man without thought for the consequences, but he was only a substitute, wasn't he? TB 9799.
Jordan, Penny

A forbidden loving. 1991. Read by Arthur Blake, 4 hours 46 minutes. TB 8676.

Silas Jardine was only being pleasant to Hazel because she was Katie's mother. The trouble was, she had forgotten how to behave in the company of an attractive man, and like a fool was over-reacting. That was what Hazel told herself to convince all concerned that Silas' eruption into her life was something she could take in her stride. She could only pray that Silas hadn't noticed the effect he was having on her. TB 8676.
Jordan, Penny

Second-best husband. 1991. Read by Frances Jeater, 4 hours 48 minutes. TB 8962.

Sara's love life had been pretty disastrous and the revelation that Ian was going to marry someone else was the last straw. Stuart seemed to understand. He knew she didn't love him. Was it such an outdated idea to avoid love and passion? But Sara wasn't sure that he deserved to be second-best, or that she wanted to do without love. Contains passages of a sexual nature. TB 8962.
Jordan, Penny

A time to dream. 1991. Read by Di Langford, 4 hours 58 minutes. TB 8958.

Melanie was delighted when a total stranger left her all his worldly goods and a dilapidated cottage in Cheshire. It provided a pleasant temporary retreat from her difficulties, but she was to find new problems in her neighbour, Luke Chalmers. Was he really the friendly ally he seemed, or did he have a deeper motive for his actions? Not that she cared how he felt about her; it wasn't as if she had any intention of getting involved with him ... TB 8958.
Jordan, Penny

An expert teacher; For one night. 1991. Read by Norma West, 10 hours 45 minutes. TB 9349.

"An Expert Teacher": Gemma had a secret teenage friendship with Luke O'Rourke, not someone her parents approved of. Now, years later, he had returned, rich and cultured ... but still unsuitable. "For One Night": Diana hadn't known the name of the man with whom she spent the terrible night after Leslie was buried, and when she found she was pregnant she was determined to cope in the village she had moved to. Unfortunately, one person there knew her ... very well indeed! TB 9349.
Jordan, Penny

Unspoken desire. 1990. Read by Diana Bishop, 4 hours 31 minutes. TB 8210.

Frazer Aysgarth had never forgiven Rebecca for what she had done those many years ago, despite the fact that she had sacrificed herself for his sake. Now that they would be sharing the same house, was there any hope that he would see her as the woman she really was, or would he always hold the past against her? TB 8210.
Jordan, Penny

Bitter betrayal. 1989. Read by Gretel Davis, 6 hours. TB 8114.

Jenneth wasn't the only woman to have been let down by the man she loved. It happened all the time, and people still went on to rebuild their lives. So why couldn't she put the past behind her? TB 8114.
Jordan, Penny

Savage atonement. 1983. Read by Ian Craig, 5 hours 16 minutes. TB 7847.

A traumatically horrifying experience when she was a young teenager had left Laurel with a fear of men. Six years later, she was afraid and repressed as ever - when once again she met Oliver Savage, who had played such a large part in those awful events. At last Laurel saw her chance to be revenged on him for the harm he had done her. TB 7847.
Kendrick, Sharon

The paternity claim. 2000. Read by Penelope Freeman, 5 hours 38 minutes. TB 12625.

Isabella's first love affair has ended in disaster. Pregnant and alone, she's fled to England, to the only man she trusts to help her - Paulo Dantas. Paulo feels honour-bound to help his family friend and by doing so he claims paternity to her child. Contains passages of a sexual nature. TB 12625.
Kendrick, Sharon

Seduced by the boss. 2000. Read by Penelope Freeman, 5 hours 41 minutes. TB 12331.

Dan McKnight, Megan's boss, insisted that she pretended to be his lover! He wanted to convince a young girl with an obsessive crush on him that he was in love with someone else. He'd chosen Megan, his secretary, to act as that "someone else"... But after sharing a room and a bed, Dan and Megan suddenly became overwhelmingly attracted to each other! In fact they were so convincing as lovers they'd even made mad, passionate love. The problem was their pretence was supposed to stop the moment they were back at work... Contains passages of a sexual nature. TB 12331.
Ker, Madeleine

Passion's far shore. 1989. Read by Angela Down, 5 hours 45 minutes. TB 8260.

A trip to Japan was not the main reason why Dorothy had accepted the job as Pearl's governess, her warm heart went out to the motherless child. But she hadn't known that Calum Hescott didn't want a governess in the first place and that he would see her as nothing more than an unwelcome intrusion. TB 8260.
Kidd, Flora

Tropical tempest. 1983. Read by Pauline Munro, 4 hours 28 minutes. TB 5130.

Lori goes to the Caribbean to get over the tragic death of her husband. On the island of Dorada she meets Rick Greville who is handsome, mysterious and a law unto himself. But when Lori loses her job there is no-one else she can turn to... TB 5130.
Lamb, Charlotte

Hot Surrender. 1999. Read by Eunice Roberts, 5 hours 45 minutes. TB 11850.

Zoe was enraged by Connel Hillier's bare-faced cheek! He'd been direct, demanding and had even invited himself into her home! Well, other women might simper at his brooding good looks, but not Zoe! Who was she trying to fool? Connel had the monopoly on sex appeal, and Zoe couldn't deny their attraction to each other, no matter how hard she tried. She couldn't handle this man in her life; her feelings were too intense. But Connel always got what he wanted...passionate surrender. TB 11850.
Lamb, Charlotte

Hot blood. 1996. Read by Nina Holloway, 5 hours 41 minutes. TB 10968.

Kit and Liam were business partners by day and lovers by night. But Liam was content to hold Kit at arm's length emotionally. Kit was frustrated - they were two mature people, for goodness' sake; surely by now they should be able to talk? However, as hard as she tried, she just couldn't get Liam to open up and let her in... Until she met Joe, and Liam met the glamorous Cary. Without warning tensions erupted, and Kit realised that beneath his controlled exterior Liam was red-hot! Would he do today what he'd been putting off till tomorrow? TB 10968.
Lamb, Charlotte

Angry desire. 1995. Read by Patricia Jones, 5 hours 49 minutes. TB 11215.

It was supposed to be the happiest day of Gabriella's life - her wedding day. But the fear had begun to tear her apart, and she knew she couldn't go through with it. She could walk out, vanish. But Stephen would search until he found her, and then she would have to face the truth - that she was frightened by the strength of his desire. TB 11215.
Lamb, Charlotte

Love in the dark; Circle of fate. 1991. Read by Frances Jeater, 10 hours 17 minutes. TB 9331.

Love in the Dark: Five years ago Gerard's voice made Stephanie's knees give. Today it made her feel sick with dread as he crashed back into her life. For how long could she fight him? Circle of Fate: Melanie had doubts about her engagement to Ross, and when she met Jamie Knox in the Lake District she found it difficult to keep her heart and loyalty intact. TB 9331.
Lamb, Charlotte

Man's world. 1980. Read by Erica Grant, 5 hours 45 minutes. TB 9015.

Everyone thought the reason Kate avoided men was that she was a one-man woman, grieving for the husband she had lost. The truth was that the marriage had been a nightmare that left her bitter, disillusioned and never wishing to get involved again. Her low opinion of men, was confirmed when Eliot Holman got the job that should have been hers - solely, Kate told herself, because he was a man and she was only a woman. But was that the real reason for the conflict between them? TB 9015.
Lamb, Charlotte

Sleeping partners. 1991. Read by Erica Grant, 5 hours 53 minutes. TB 8796.

Sam Hardy had a reputation as a heartbreaker and Lauren had almost been a victim, but she had ended the relationship and was now engaged to a charming and eligible man. So why did she react so strongly when Sam came back into her life and why did he take such delight in needling her? TB 8796.
Lamb, Charlotte

Dark music. 1990. Read by Erica Grant, 6 hours 28 minutes. TB 8326.

When Annis ran out of composer Raphael Leon's life two years ago, she hadn't expected to see him again, least of all on holiday in Greece! And she found him still furious at her. But when they were thrown together in appalling circumstances, their relationship looked set to be as heated as ever. Enter the glamorous Diona, opera singer, and Annis felt flat in comparison. Would she and Raphael ever hit the right note? TB 8326.
Lamb, Charlotte

The bride said no. 1989. Read by Rosemary Miller, 10 hours 27 minutes. TB 8327.

Miranda should have taken the chance to say no when she'd been able to. Now she was trapped in a situation that made her seem like a bartered bride. Man Hunt. Jilly's wedding day had certainly been memorable - but for Chloe it was because her niece had confessed to lying about her involvement with Ben Haskell. Chloe had let him get away once - she wasn't about to let him go again. TB 8327.
Lamb, Charlotte

Echo of passion. 1987. Read by Helen Bourne, 6 hours. TB 9804.

Seven years ago Zoe had loved painter Rory Ormond, but he had ended their affair, and she had made a new life for herself. Now it seemed that another young girl was in danger of being hurt by Rory, and she wasn't going to let that happen. She had to admit that she would get a lot of satisfaction from thwarting him, and was quite confident, until she met him again, and realised that his attraction was as powerful as ever. She was treading a dangerous path and he seemed to relish the challenge. TB 9804.
Lamb, Charlotte

Who's been sleeping in my bed? 1985. Read by Avril Clark, 5 hours 4 minutes. TB 8807.

Sun, sand and "no men" was what Tess Linden wanted on her holiday. The first two were easily met but the third was brushed aside when Steve Houghton made his appearance. He was inquisitive, handsome and dangerous - and he wouldn't go away. TB 8807.
Lawrence, Kim

The engagement deal. 2000. Read by Patricia Jones, 6 hours 5 minutes. TB 12512.

Holly blushed to remember her last encounter with Niall Wesley. He'd rejected her teenage crush on him, making Holly vow that next time she saw Niall she'd be beautiful and he'd come begging. Years later, Niall had indeed come begging, only it was Holly's sister he wanted! Contains passages of a sexual nature. TB 12512.
Lee, Miranda

A kiss to remember. 1995. Read by Frith Trezevant, 5 hours 7 minutes. TB 11119.

Angie was determined to throw off the memory of Lance Sterling, who had stolen her fifteen-year-old heart with a kiss. It was time to move on. But when Lance unexpectedly turned up and announced that his marriage was over, the temptation to try and seduce him was impossible to resist. Contains passages of a sexual nature. TB 11119.
Lennox, Marion

His miracle bride. 2007. Read by Sarah Kants, 6 hours 18 minutes. TB 15397.

An only child, Shanni Jefferson doesn't do family. But, temporarily homeless and jobless, she jumps at the offer of a live-in nannying position. How hard can it be to look after a baby? Pierce MacLachlan has been economical with the truth - instead of one child there are five. Shanni wonders if family life with gorgeous Pierce might suit her after all. TB 15397.
Marton, Sandra

Fly like an eagle. 1989. Read by Pat Starr, 5 hours 6 minutes. TB 8672.

Sara was resigned to being the quiet spinster secretary. Then Peter Saxon exploded into her world! A reformed jewel thief, now guarding Simon Winstead's jewel. Sara found herself ordered to watch Peter, and suddenly life went crazy as she was taken hostage! TB 8672.
Mather, Anne

Blind passion. 1991. Read by Erica Grant, 7 hours 52 minutes. TB 9265.

One night of passion was all that Helen and Reed Wyatt had ever shared, but that experience changed her whole life. She had worked hard to forget the past, but hadn't really succeeded, and in Bermuda fate had a nasty shock in store for her when she least expected it. Had the real nightmare just begun for her? Would she ever find happiness? TB 9265.
Mather, Anne

All-consuming passion, and Night heat. 1990. Read by Fleur Chandler, 13 hours 4 minutes. TB 9308.

"All-consuming Passion": Holly thought she had a secure haven on the beautiful Caribbean island, but Eden was invaded by Morgan Kane, sent to escort her back to England. Could she trust him? "Night Heat": Sara reckoned she had had a raw deal when injury forced her to abandon her career as a dancer. Yet her troubles were nothing compared with those of Jeff Korda, paralysed and seemingly without the will to live. TB 9308.
Mather, Anne

Dangerous rhapsody. 1975. Read by Patricia Jones, 5 hours 45 minutes. TB 11685.

Emma's job in the Bahamas was not as glamorous as it seemed - for her employer, Damon Thorne, had known her before - and as time went on she realized that he was bent on using her to satisfy some strange and incomprehensible desire for vengeance. TB 11685.
Mayo, Margaret

Diamond stud. 1981. Read by Robin Browne, 5 hours 4 minutes. TB 5073.

Sherril is offered a job as head groom on Nick Diamond's stud farm. The only problem is that he is the most disagreeable man she has ever met. However, events make her feel an unwilling attraction towards him. TB 5073.

McCarthy, Susanne

Her personal bodyguard. 1997. Read by Jacqueline King, 5 hours 59 minutes. TB 11216.

He had saved her life, but Lynne Slater had never expected to see professional bodyguard and mercenary Rhys Gillam-Fox again. Yet circumstances had thrown them together and desire had taken care of the rest. But in the year since their parting, Rhys had been to hell and back. Now he was an ex-bodyguard, and ex-mercenary and ex-husband. And it seemed that Lynne could have her own personal bodyguard as long as she accepted that it was just her body he was interested in. Contains passages of a sexual nature. TB 11216.
Mackenzie, Myrna

Rodeo bride. 2010. Read by Liza Ross, 5 hours 37 minutes. TB 17423.

Injured out of the army, soldier Dillon Farraday is stunned to discover he's a dad. He can fight for his country, but he doesn't know the first thing about babies. Cowgirl Colleen Applegate's maternal instincts kick in the second Dillon's ex-wife leaves baby Toby on her porch. This rodeo queen is an unconventional teacher, but the only one who can show this hopeless daddy the ropes. TB 17423.

McMahon, Barbara

The forbidden brother. 2007. Read by Laurence Bouvard, 5 hours 49 minutes. TB 15456.

Stunning gallery owner Laura Parkerson's life is literally turned upside down by the appearance of Jed Brodie. Not just because he's broodingly handsome, but because Jed is her ex-fiance's twin. Looking at him, Laura feels butterflies. He's nothing like his twin bother - but how can she be sure she's not just bewitched by the mirror image of a man she once promised herself to? Laura's falling in love with the forbidden brother. TB 15456.
Mortimer, Carole

Their engagement is announced. 2000. Read by Sally Knyvette, 6 hours 16 minutes. TB 12179.

Griffin Sinclair had announced that he and Dora Baxter were going to get married. This was a complete shock to Dora - he hadn't even asked her! Griffin had created the fictitious engagement to avoid his mother's matchmaking - and it seemed Dora had no choice but to go along with it. Now she had to spend all her time with the gorgeous Adonis... But it wasn't going to be that easy - because secretly Dora had been in love with Griffin for years, and there was nothing she wanted more than his genuine proposal! TB 12179.
Mortimer, Carole

To mend a marriage. 2000. Read by Jacqueline King, 5 hours 55 minutes. TB 12295.

Gemini hadn't spoken to her twin sister ever since she'd been betrayed by her. Since then, her twin had given birth - and now she expected Gemini to care for the tiny baby for an entire weekend! Gemini soon fell for little Jessica, but her already fragile marriage to Nick Drummond was made more vulnerable by family obligations. Gemini desired Nick so much - but as theirs was a marriage in name only she could only look - not touch. Until they were forced to care for this baby together. Now their life was tender, emotional, and intimate... TB 12295.
Mortimer, Carole

Bound by contract. 2000. Read by Joan Walker, 4 hours 56 minutes. TB 12283.

Oscar-winning film director Gideon Bryne had been looking for an unknown actress to star in his next film and at last his search was over. Madison McGuire was perfect for the part - spirited, talented and beautiful. Madison was bound by contract to work - and live - with the difficult and demanding director for the next eight months! How would she be able to keep her true identity a secret for so long? She knew Gideon would sack her if he ever found out, and she was irresistibly attracted to him - ever since their first steamy kiss.. TB 12283.
Mortimer, Carole

The one and only. 1995. Read by Eva Haddon, 4 hours 55 minutes. TB 10862.

How was Joy, a provincial librarian, to convince Marcus Ballantyne, the leading TV actor, that he was the one and only man she'd ever love? TB 10862.
Mortimer, Carole

Two's company. 1995. Read by Patricia Jones, 5 hours 37 minutes. TB 10984.

Juliet's boss had left her half his company - and all his troubles. Carlyle Properties was near to bankruptcy, and she had to share her inheritance with Liam Carlyle, his estranged son, who immediately assumed she had seduced his father! What Liam didn't know was that Juliet had been engaged to Simon, his despised younger brother, and she was determined to keep it that way. She would work with Liam to save the business, but as for his notion that his father should have left him everything - including Juliet - she wanted a strictly business affair! TB 10984.
Mortimer, Carole

Private lives. 1993. Read by Joan Walker, 4 hours 31 minutes. TB 9950.

Fin was used to dealing with problems; they were part and parcel of the domestic help agency she ran. But she hadn't encountered a naked stranger fast asleep before, and after he woke and the formal introductions were made her troubles really began. Who was Jake Danvers and what was his history and how was she going to fight his disturbing attraction? How could she let herself love the one man in the world who was out of bounds to her? TB 9950.
Mortimer, Carole

Velvet promise, and, Tangled hearts. 1993. Read by Eva Haddon, 8 hours 44 minutes. TB 10084.

"Velvet Promise": Willow's marriage was over and she and Dani had made a new life for themselves on Jersey. Now Jordan St James, who had never hidden his dislike of her, had appeared. Was she never going to be able to forget the past? "Tangled Hearts": Sarah paled at the contempt in his voice. "You aren't even trying to understand." "Oh, I understand perfectly." Garrett's eyes narrowed emerald slits. "I'm good enough to have an affair with but not to have as a husband!" TB 10084.
Mortimer, Carole

The jilted bridegroom. 1992. Read by Di Langford, 4 hours 9 minutes. TB 9236.

When Sarah went to France to get over a love affair that went wrong, she found herself acting as unpaid drudge and nanny with no time to enjoy herself. Then one day she met Griff Morgan, the famous investigative journalist, on the run from the press himself. He made no secret of the fact that he found her attractive, but how could he be serious about her when he had been due to marry another woman only days before? TB 9236.
Mortimer, Carole

Memories of the past. 1991. Read by Helen Bourne, 4 hours 23 minutes. TB 8694.

Helen's father might think that the sun rose and set on Caleb Jones, but she didn't intend to be taken in. It was true that Caleb didn't act like the tough businessman she had imagined, and he clearly doted on the young nephew he was bringing up. However, Helen was determined not to change her views about him, not even when she realised that she was falling in love with the man. TB 8694.
Mortimer, Carole

A shadowed stranger. 1982. Read by Gretel Davis, 7 hours 4 minutes. TB 8957.

Robyn was a typical teenager and had never come across anyone like Rick Howarth, so perhaps it was natural that after their first stormy meeting she should fall madly in love with him. Too late she discovered that he had been deceiving her. For in addition to being too old and experienced, he also had a wife! TB 8957.
Mortimer, Carole

Lady surrender; and, Lovers in the afternoon. 1991. Read by Vivienne Rochester, 9 hours 44 minutes. TB 9770.

Lady surrender: Aaron erupted into Charlie's life to save his best friend from a woman like her, but she turned the tables on him and then it was Charlie who wanted to get rid of Aaron. Lovers in the afternoon: Adam reminded Leonie of her ex-husband, but he had been undemonstrative and found her klutzy behaviour annoying. Adam was more considerate, more fun and more passionate, but lovers always were and she was right not to want a husband. TB 9770.
Mortimer, Carole

Everlasting love. 1990. Read by Carol Marsh, 6 hours 29 minutes. TB 8081.

Oliva had now forgotten Marcus Hamilton - and how much she had loved him. But he had never loved her, it still hurt to remember the shock of discovering that he was married with a child. Now to her dismay, he was back in her life again, and this time there was even less reason to suppose that he would ever love her. TB 8081.
Mortimer, Carole

Hawk's prey, and, Trust in summer madness. 1990. Read by Rosemary Davis, 10 hours 55 minutes. TB 8654.

"Hawk's Prey": Whitney Morgan had resolved not to let threats affect her investigation into corruption, but when they became reality Whitney began to wonder what was going on. "Trust in Summer Madness": Jarrett King is back! Sian, bitterly hurt when, on the eve of their marriage, she had discovered that Jarrett was involved with another woman, found that his attraction was as overwhelming as ever when confronted with him again. Contains passages of a sexual nature. TB 8654.
Neels, Betty

A kind of magic. 1992. Read by Joan Walker, 4 hours 46 minutes. TB 9576.

Rosie knew that the man she married must dote on her and love her even when she was bad tempered or sneezing her head off, but Fergus Cameron didn't fit the bill at all. Annoying, exasperating, determined to have his own way, he would annoy any girl, and Rosie was no exception. Of course he could be charming when it suited him ... not that it mattered to Rosie; he'd already told her he'd found the girl he was going to marry. TB 9576.
Neels, Betty.

The most marvellous summer. 1991. Read by Carol Marsh, 6 hours 16 minutes. TB 8673

Matilda had beauty, charm, intelligence and a kind and generous nature, but she had remained whole-hearted despite any number of offers. When she met James Scott-Thurlow it was love at first sight, but James clearly didn't feel the same way. How could he when he was engaged to the glamorous Rhoda? TB 8673.
Neels, Betty

A suitable match. 1990. Read by Andrew Cuthbert, 5 hours 11 minutes. TB 8583.

Colin made it clear that he wanted a down-to-earth partner, who would help him care for his brother's children. So why did Eustacia find herself hoping that he might grow to love her as much as she loved him? Surely miracles like that never happened? TB 8583.
Neels, Betty

Hilltop tryst. 1989. Read by Marilyn Finlay, 5 hours 13 minutes. TB 8098.

When her father's heart attack suddenly turned Beatrice Browning's world upside down, she was grateful that Oliver Latimer was on hand to pick up the pieces. Reassuring Oliver, who didn't make impossible demands. And it was to Oliver that Beatrice turned again when her romance with Colin turned sour. TB 8093.
Neels, Betty

The chain of destiny. 1989. Read by Joan Walker, 5 hours 15 minutes. TB 8004.

Suzannah Lightfoot was alone in the world, when Guy Bowers-Bentinck came to her rescue. "He's so tiresome and ill-tempered and impatient and he must hate the sight of me", Suzannah reflected as fate kept throwing them together. It was because of this she wasn't prepared to join the queue of females wanting to marry him, wasn't it? TB 8004.
Neels, Betty

A girl to love. 1982. Read by Pauline Munro, 4 hours 45 minutes. TB 5703.

When Sadie's grandmother died the cottage they shared had to be sold to pay off the mortgage. All the girl wanted was to continue her quiet life in a Dorset village so when Oliver Trentham, playwright and widower, came to buy it and needed a housekeeper her problems seemed to be over. In fact they were just beginning. TB 5703.
Neels, Betty

A dream came true. 1982. Read by Pauline Munro, 5 hours 15 minutes. TB 5544.

After her parents die Jemima has to make a new life for herself. She finds a job as a companion help to Lady Manderly. But her new job is not easy, perhaps because she has to cope with Lady Manderly's nephew, Professor Alexander Cator... TB 5544.
Neels, Betty

All else confusion. 1982. Read by Pauline Munro, 4 hours 45 minutes. TB 5541.

Probably Annis should never have married Jake Royle: he had said from the start that he didn't think that love was necessary to make marriage work - meaning that he didn't love her! But she loved him even more than she loved her own family TB 5541.
Neels, Betty

Heaven round the corner. 1981. Read by Christopher Saul, 5 hours. TB 5492.

As soon as her training is complete, Louisa readily accepts a job which involves going to Norway. But her patient, Claudia Savage, does present some problems and her brother, Simon, just doesn't understand how hard the nurse is trying. TB 5492.
Peake, Lilian
Climb every mountain. 1989. Read by Gwen Cherrell, 6 hours 33 minutes. TB 7823.

Wade Bedford wasn't looking for commitment, although he was used to women throwing themselves at his feet. Not that Miranda had any intention of adding to that number. Which was fine until Miranda found herself falling in love with him. TB 7823.
Peters, Sue

Lightning strikes twice. 1983. Read by John Westbrook, 6 hours 59 minutes. TB 5011.

When lightning strikes Lyle Gaunt's lovely old house, Lyle blames Jay. He is so disagreeable that she cannot wait to get her business over with and leave again. However her heart is to be the next casualty. TB 5011.
Power, Elizabeth

The devil's Eden. 1989. Read by Nina Holloway, 7 hours 6 minutes. TB 8496.

An unexpected meeting with an old enemy threatens to make journalist Lee Roman's Bermuda assignment more turbulent than she had expected. Especially as he doesn't seem to recognise her as the woman he hated so vehemently. Her confession will threaten their passionate relationship - but can she take the risk of her past being made public? TB 8496.
Richmond, Emma

Marriage for real. 2000. Read by Marie McCarthy, 3 hours 34 minutes. TB 12227.

After a hastily arranged wedding, Sarah and Jed lost their unborn baby, and with it the reason for their marriage. Sarah knows she's deeply in love with her husband, but Jed is the strong, silent type. Sarah has no idea what he feels for her, and is afraid to ask. After weeks of polite, awkward tolerance they've reached a make or break situation. One of them must reach out. Can they at last make their true feelings known - and begin a real marriage? TB 12227.
Ridgway, Christie

Have baby, will marry. 1999. Read by Laurence Bouvard, 4 hours 17 minutes. TB 12231.

Weaver Reed has a problem. He's been landed with custody of adorable baby Daisy - but, much as he loves her, his job prevents him from being her permanent father. Molly Michaels has a problem. She wants a baby but doesn't want a man in her life... until she meets Weaver! She thinks he's unbelievably gorgeous and he has a baby in need of a mother. Weaver suggests a temporary marriage so that Molly can officially adopt Daisy. It's a perfect plan - until he falls for Molly! Contains passages of a sexual nature. TB 12231.
Sanderson, Gill

Their miracle child. 2007. Read by Sherry Baines, 5 hours 45 minutes. TB 15766.

Alanna Ward had to leave. Unable to cope with the loss of her child, she fled the Lake District, her nursing job at Rosewood Cottage Hospital, and most of all her beloved husband Dr Finn Cavendish. But now she's come home and discovered she has a daughter! Nothing could have prepared her for the shock. Everything she thought she had lost is right before her. But now she must learn how to be a mother to her precious little girl and the best person to help her is her child's father, the man she once loved, the man she still loves. TB 15766.
Smith, Karen Rose

The daddy verdict. 2010. Read by Sarah Borges, 6 hours 29 minutes. TB 17169.

Lawyer Ben Barclay didn't make mistakes - especially not one-night-stand mistakes. So when he learned that his lone reckless act with a beautiful stranger had lasting consequences, he was determined to do the right thing. When Sierra Girard learned she was pregnant, she didn't expect Ben to be part of her life. So she was stunned at his insistence that they be married, if only for the sake of the baby. But even cautious Sierra couldn't deny the smoldering embers of attraction that burned bright. TB 17169.

Spencer, Catherine

Dominic's child. 1996. Read by Liza Ross, 5 hours 23 minutes. TB 10932.

Sophie and Dominic shared one night of love ... the result was Ryan. Sophie was determined to bring the baby up by herself. After all, Dominic had made it perfectly clear that he regarded Sophie as the person responsible for ruining his life. But, if that was the case, why did he pursue her and propose marriage to her? On the point of accepting, Sophie was devastated by the arrival of Dominic's fiance. Who would Dominic choose now? TB 10932.
Spencer, Catherine

Winter roses. 1990. Read by Nina Holloway, 6 hours 12 minutes. TB 8992.

Just as Meredith's life seemed to be regaining its equilibrium, Mr High-and-Mighty Tom Whitney bounced back into town. How dare he evict his elderly tenants. She would show him that Meredith Blake was a fighter. She could see it now: "Absentee Landlord Whitney Evicts Elderly Tenants" - a fine thing that would be for the revered family name, spread all over the front page of the local newspaper. TB 8992.
Steele, Jessica

The marriage business. 1996. Read by Anne White, 6 hours 10 minutes. TB 11188.

Avena came from a family of beautiful women who had traded their looks for wealthy husbands. Now it was her turn. She had to grit her teeth and be pleasant to Nyall Lancaster, in order to save her family's firm from ruin. But if Nyall thought that he could just walk in and take over her life then he had another thing coming. TB 11188.
Steele, Jessica

A wife in waiting. 1996. Read by Greg Wagland, 5 hours 13 minutes. TB 10997.

Josy Fereday, widowed and wary, had decided that she wasn't marriage material. Even so, the last thing she wanted was to intrude on her newly wed twin, Belvia. Dacre offered her the perfect way out - a place to stay and a job. He also offered Josy marriage, but that was one proposal she wouldn't dream of accepting ... TB 10997.
Steele, Jessica

Heartless pursuit. 1995. Read by Greg Wagland, 5 hours 4 minutes. TB 10819.

Trying to protect her twin, Josy, Belvia had crossed swords with Latham Tavenner, and now he thought she was a loose woman. The trouble was, the family firm needed his financial support, so she couldn't afford to alienate him completely. But for how much longer could she keep on taking Josy's place before Latham took advantage of her "reputation"? TB 10819.
Steele, Jessica

Without knowing why. 1991. Read by Eva Haddon, 5 hours 29 minutes. TB 9212.

Erith wasn't keen on her stepsister but when Audra disappeared in Peru, engaged to a man her family had never met, she found herself on the trail. She didn't get far until Domengo de Zarmoza interfered - assured, confident and accustomed to getting his own way. A stimulating, if not always easy-going companion. Erith wasn't even sure he liked her, so why was he bothering to help? TB 9212.
Steele, Jessica

Runaway from love. 1991. Read by Erica Grant, 6 hours. TB 8941.

Delfi needed to get away; there was no way she could steal her sister's fiance, even though she knew he returned her feelings. The offer of a job in Thailand seemed providential. However, Bangkok was no place for a woman on her own, with dwindling funds and extra-curricular activities she had no intention of providing. The only person prepared to help was the arrogant Boden McLaine, but could she trust him? Unsuitable for family reading. TB 8941.
Steele, Jessica

Flight of discovery. 1991. Read by Rosemary Davis, 5 hours 55 minutes. TB 9160.

Quin Quintero had made his opinion of Bliss unflatteringly obvious. Not that she cared, but that was before she realised that he was the friend her brother-in-law had appointed to look after her in this strange land. She could only make the best of it, and she certainly didn't intend to fall in love with him. TB 9160.
Steele, Jessica

A promise to dishonour. 1985. Read by Rosemary Miller, 5 hours 41 minutes. TB 9190.

With her brother Norris so far away, Ashlie decided it was up to her to stop the aptly named Chase Marriner from seducing her sister-in-law. Ashlie knew she was immune to the charms of rakes like him. Could she prevent Lynette from falling under his spell by distracting Chase herself? TB 9190.
Steele, Jessica

Hidden heart. 1990. Read by Diana Bishop, 5 hours 30 minutes. TB 8284.

Mornay would never do anything to harm her family, which was why she accepted the blame when Brad Kendrick wrongly accused her of being the hit-and-run driver who had landed him in hospital. Mornay was forced to submit to the punishment Brad inflicted on her. How could she possibly endure the torment of falling in love with a man who despised her? TB 8284.
Stevens, Lynsey

His cousin's wife. 1996. Read by Nicolette McKenzie, 5 hours 58 minutes. TB 10911.

Shea had been devastated when her childhood sweetheart left to pursue a high-flying career. Alex Finlay had been her life - how could he blame her for turning to his cousin for comfort? TB 10911.
Thorpe, Kay

A mistress worth marrying. 2000. Read by Zarina Rafiq, 5 hours 35 minutes. TB 12238.

A year ago, Marcos Peraza had seduced Nicole. She'd presumed that to the Venezuelan millionaire it was just an affair. But after four incredible days...and passion-filled nights...Marcos had surprised her with a proposal. And she'd accepted - all the while trying to forget that there was something she hadn't told him. Marcos had wanted Nicole to be his wife, but that was before he'd discovered her deception. One year on Nicole was back on his family estate, and Marcos was determined to have her in his bed again. But this time, he didn't have marriage in mind... Contains passages of a sexual nature. TB 12238.
Thorpe, Kay

Virgin mistress. 1999. Read by Becky Hindley, 5 hours 36 minutes. TB 11875.

Samantha had fallen in lust with Nick Carson the moment she'd set eyes on him. She knew he wanted her, too, even if he did seem to regard her feelings as little more than infatuation. But if fifteen years was an insurmountable gap to him - it wasn't to Samantha. Nick might claim he liked his women older and more experienced, but she was determined to do whatever it took to get him exactly where she wanted him. After all, how hard could it be to seduce the man of your dreams? TB 11875.
Thorpe, Kay

Intimate deception. 1990. Read by Carol Marsh, 5 hours 56 minutes. TB 8325.

Ryan Bentley pressurised Kim into playing in a complicated masquerade to fool his family. In London it all seemed so simple, but in Canada the picture changed, and Kim wasn't so sure what her feelings were. Ryan was a total stranger, and this was strictly a temporary arrangement. But neither of them were prepared for what was going to happen ... TB 8325.
Warren, Nancy

Fringe benefits. 2004. Read by Sarah Mennell, 5 hours 42 minutes. TB 13784.

Jane Stafford is sick of being treated differently at work because she is a single woman, so she decides that a fake wedding ring is the answer! But when she meets her gorgeous new boss she begins to regret her decision... Spencer Tate cannot help but be tempted by Jane; after all she is intelligent, gorgeous, but off-limits. He is finding it hard just being around her and the air between them is sizzling with excitement. Sooner or later Spencer will discover the truth about Jane's marriage and then the sparks will fly. Contains passages of a sexual nature. TB 13784.
Way, Margaret
Outback surrender. 2003. Read by Nicolette McKenzie, 6 hours 11 minutes. TB 13747.

Banished from his Outback home, Brock Tyson had left Koomera Crossing without a backward glance. But Shelley Logan was secretly in love with him and has never forgotten their one stolen kiss. Now Brock has returned to Koomera to claim his rightful and considerable inheritance. Romance is the last thing on his mind - until he sees Shelley! She's blossomed into a beautiful and sensual woman - and their passionate surrender makes his return home worthwhile. Only circumstances are against them, and Brock now has a battle on his hands if he's going to claim her as his bride. Contains passages of a sexual nature. TB 13747.
Wentworth, Sally

Mistaken wedding, and, Satan's island. 1993. Read by Marilyn Finlay, 9 hours 18 minutes. TB 10414.

Mistaken wedding: Theirs was a holiday romance which should never have led to the altar but, when circumstances forced her to ask Luis for help, she rediscovered just how dangerous his attraction could be. Satan's island: Storm was rich and successful, Luke was arrogant and overbearing. When two such different people were thrown together on a remote tropical island it was inevitable that sparks would fly, but would the outcome be happiness or despair? TB 10414.
Wentworth, Sally

Wish on the moon. 1989. Read by Elizabeth de Silva, 5 hours 39 minutes. TB 8379.

Life couldn't be better - until Skye discovered that her cousin Jodie's fiance, Thane Tyson, was the only man in the world for her. How could she stand by and see him marry another girl? But how could she betray Jodie? TB 8379.
West, Annie

For the sheikh's pleasure. 2007. Read by Sarah Kants, 6 hours 28 minutes. TB 15403.

Rosalie Winters is a challenge: beautiful and aloof, she doesn't engage in the games of flirtation and seduction that Sheikh Arik Kareem Ben Hassan expects from women, and she lacks their sophistication and guile. Which makes him want her all the more. But Arik knows that to get her he has to take things slowly. Rosalie is shy, even withdrawn, as though something has changed her. However, Arik also knows that once she's at his command Rosalie will open up to receive the loving that only he can give her. Contains passages of a sexual nature. TB 15403.
Wilkinson, Lee

Substitute fiancee. 2000. Read by Jon Cartwright, 5 hours 23 minutes. TB 12236.

Blaze Rawdon is convinced Francesca has a guilty secret - and, when his new fiance disappears on the eve of their engagement party, Blaze ruthlessly coerces Francesca into becoming a temporary stand-in! Francesca is forced to play alone with the pretence, only she mustn't let Blaze touch her heart: their brief affair years ago ended in tears. This time she is determined that while she may be his substitute fiance, she'll never be his bride. TB 12236.
Wilkinson, Lee

The determined husband. 2000. Read by Laurel Lefkow, 4 hours 50 minutes. TB 12474.

Sera was devastated when Keir Sutherlands became more interested in his career than their wedding plans. Convinced he didn't love her any more, Sera knew she had to let Keir go. Trying to forget him, Sera became engaged to another man; Keir's greatest rival! Sera was bound by secret tragedy to her new fiance, so she was thrown into turmoil when Keir returned and seemed determined to marry her after all. But did Keir love her or was he simply driven by revenge? Contains passages of a sexual nature. TB 12474.
Wilson, Patricia
Coming home. 1996. Read by Charlotte Strevens, 6 hours. TB 11109.

Sophie Grant certainly had her woes. Her parents' deaths had left a trust-fund she couldn't touch; her home was condemned; and she'd just lost her job. She had no option but to stay with Matthew Trevelyan in his isolated Cornish house. Then her woes really began. Sophie fell in love... TB 11109.
Wood, Carol

Rogue vet. 1993. Read by Helen Bourne, 6 hours 29 minutes. TB 9893.

Melissa had a feeling that her employer's decision to sell his veterinary practice had something to do with his son, Gareth, who had returned after years of globetrotting in the Southern Hemisphere. He didn't waste any time in going through his father's finances with a fine tooth comb either. Though his skill with patients was impressive, she couldn't condone his ethics, and if he expected her to be easy pickings, he had badly miscalculated. TB 9893.
Wood, Sara

A passionate revenge. 2004. Read by Joan Walker, 5 hours 31 minutes. TB 13921.

Vido Pascali had always blamed Anna Willoughby for wronging his family. Once he was the cook's son at Stanford house - while Anna was the owner's daughter. Now the tables have turned. The Italian millionaire has bought Anna's childhood home and has hired penniless Anna as his cook. Once, Anna loved Vido with all her heart. Now the attraction is just as strong and she can't help but let herself be taken. Their passionate affair seems unstoppable, until Anna makes two discoveries: firstly, Vido has seduced her for revenge; secondly, she's carrying a secret that will bind her to him for ever. Contains passages of a sexual nature. TB 13921.
York, Alison

The Maxton bequest. 1989. Read by Maggie Jones, 5 hours 13 minutes. TB 7947.

"Money can't buy everything", Ros told Dan Maxton, and she fought tooth and nail to hang on to her principles. But it wasn't easy, especially when she realised that, whichever way she turned, her future happiness was at stake. TB 7947.
HISTORICAL

Alexander, Megan

The love child. 1998. Read by Charlotte Strevens, 8 hours 38 minutes. TB 11424.

Prudence and twelve-year-old Dan were foundlings, and the dangers in a northern mill had pushed them into escape - with Pru disguised as a boy. It was sheer bad luck when the coach of Sebastian, Lord Wentworth, came bowling round the corner. Sebastian took them with him on his journey, but Pru was sure of two things - he mustn't discover she was a girl, and she would continue to search for her family - no matter how her feelings kindled for Sebastian. TB 11424.
Allen, Louise

The piratical Miss Ravenhurst. 2009. Read by Stephanie Beattie, 9 hours 2 minutes. TB 16933.

Alone and in danger, Clemence Ravenhurst is forced to flee her beloved Jamaica. Disguised as a boy, she falls straight into the clutches of one of the most dangerous pirates in the Caribbean. Nathan Stanier, disgraced undercover naval officer and navigator, protects Clemence on their perilous journey. The heat between them sizzles. But honour and his guarded heart dictate that Nathan resist Clemence. Though it seems she's determined to make their adventure as outrageous and passionate as possible. Contains passages of a sexual nature. TB 16933.

Andrew, Sylvia

A very unusual governess. 2004. Read by Charlotte Strevens, 9 hours 9 minutes. TB 13762.

Edward Barraclough's happy bachelor existence is thrown into a spin when he is forced to look after his two orphaned nieces. Employing the right governess is vital. Miss Petrie has the girls' support, although he has reservations. Unassuming and a little dowdy she may appear, but he suspects she's neither so humble nor respectful underneath! Independently wealthy Lady Octavia Petrie is on the verge of confessing that Edward's mistaken her for someone else. In a moment of sheer madness, she finds herself accepting the temporary position. From a Lady to a Miss - what has she let herself in for? TB 13762.
Ashford, Lucy

The major and the pickpocket. 2010. Read by Eilidh Beaton, 9 hours 40 minutes. TB 17586.

Tassie can't help wondering why Major Marcus Forrester, the six foot of hardened muscle man, hadn't turned her over to the constables. And she couldn't help but remember his kiss. Contains passages of a sexual nature. TB 17586.

Beacon, Elizabeth

An innocent courtesan. 2007. Read by Charlotte Strevens, 9 hours 5 minutes. TB 15455.

Caroline Besford will no longer be any man's pawn. Her father forced her into marriage with a man who refused to share her bed. In making her escape, Caro became Cleo - an untouched courtesan. The husband who ignored his plain bride is now pursuing her. As Cleo is drawn into a web of lies and deception, she cannot deny her growing desire for her husband. What will the Colonel do when he discovers that his darling Cleo is his dowdy wife, Caroline? TB 15455.
Cornick, Nicola

The last rake in London and The notorious lord. 2008. Read by Charlotte Strevens, 16 hours 39 minutes. TB 15985.

Under a blaze of chandeliers, in London's most fashionable club, Jack Kestrel is waiting. He hasn't come to enjoy the rich at play; he's there to uphold his family name. But first he has to get past the ice-cool owner: the beautiful Sally Bowes. And Jack wants her to warm his bed. TB 15985.
Hart, Jillian

Malcolm's honour. 2003. Read by Sue Trenchard, 11 hours 3 minutes. TB 13746.

When Elinore of Evenbough was given as wife, by royal command, to Malcolm le Farouche he felt his blood race. For the warrior-trained beauty who would have to share his bed was not to be trusted... with his life or his heart. Sir Malcolm has a dark reputation as the greatest knight in the land. How would Elinore convince him that she was not the same as her treacherous father? When would he believe that she adored him with all her soul? Contains passages of a sexual nature. TB 13746.
Herries, Anne

A matter of honour. 2000. Read by Candida Gubbins, 8 hours 55 minutes. TB 12406.

Lord Vincent Carlton requests his mother to invite Miss Cassandra Thornton for a visit. Having recently become an heiress, Cassie knows she needs help to bring her into style, but at least she can now afford to be selective about the man she'll marry. Unbeknownst to her, however, her late brother had made five of his friends promise that, should he die, one would marry Cassie - and Vinnie had drawn the short straw... TB 12406.
Howard, Stephanie

The lady's man. 1996. Read by Helen Parkinson, 5 hours 8 minutes. TB 11004.

As far as Lady Caterina was concerned Matthew Allenby was a crook and a charlatan! He had used lies and flattery to ease his way into the golden circle of the San Rinaldo royal family. But, for the sake of one of her beloved charities, Caterina was forced to work alongside him, only to discover that she was far from immune to his lethal charm. And at least one of her suspicions was being confirmed: Matthew Allenby was a thief - a thief of hearts! TB 11004.
Landon, Juliet

The widow's bargain. 2004. Read by Carolyn Bonnyman, 8 hours 38 minutes. TB 13794.

When her Scottish home is invaded by a dangerous band of reivers, Lady Ebony Moffat's first thought is to keep her young son safe. For his sake she is prepared to strike a bargain with the men's leader - her body for her child's life. Sir Alex Somers is intrigued. In a reiver's guise he has raided Castle Kells, seeking out traitors at the behest of the King of Scotland. Alex means no harm to the boy. But with his desire for Ebony so intense, he can't help but be drawn to her offer. Contains passages of a sexual nature. TB 13794.
Marlowe, Deb

Tall, dark and disreputable. 2010. Read by Natalie Macaluso, 7 hours 43 minutes. TB 17333.

Portia Tofton always yearned for brooding Mateo Cardea. His dark good-looks filled her girlish dreams – dreams that were shattered when Mateo rejected her hand in marriage. Now Portia's home has been gambled away, and Mateo is the only man she can turn to. This time, however, she has in her possession something he wants – and she finds herself striking a deal with the devil! Contains passages of a sexual nature. TB 17333.

Marshall, Paula

An innocent masquerade. 2000. Read by Nigel Graham, 10 hours 8 minutes. TB 12421.

Thomas Dilhorne was a very different man from his father! He'd married, then lost, in childbirth, his childhood sweetheart, and small Lachlan didn't make up for the loss. Already a stern quiet man, the tragedy made him withdraw even further. In desperation his father sent him to Melbourne, but when Thomas didn't return the family became increasingly worried. They didn't know that Thomas had lost his memory... Contains passages of a sexual nature. TB 12421.

McPhee, Margaret

The captain's forbidden miss. 2009. Read by Jon Cartwright, 8 hours 8 minutes. TB 16693.

Captain Pierre Dammartin is a man of honour, but his captive, Josephine Mallington, is the daughter of his sworn enemy - and his temptation. She is the one woman he should hate, yet her innocence brings hope to his battle-weary heart. TB 16693.

McPhee, Margaret

Untouched mistress. 2008. Read by Sally Armstrong, 8 hours 6 minutes. TB 16016.

Guy Tregellas, Viscount Varington, has a rakish reputation, and when he discovers a beautiful woman washed up on a beach he is more than intrigued. He doesn't believe her claims that she is a respectable widow and is determined to seduce the truth out of her! Helena McGregor must escape Scotland to anonymity in London. For the past five years she has lived a shameful life, not of her choosing. But she needs the help of her disturbingly handsome rescuer as the danger catches up with them. TB 16016.
Nichols, Mary

The Hemingford scandal. 2004. Read by Nathalie Pownall, 7 hours 37 minutes. TB 13924.

Jane had broken her engagement to Harry Hemingford and sent him packing after his scandalous behaviour. So why was he back now, just when Mr Allworthy had proposed? Her suitor was undoubtedly a good match, but had she ever really fallen out of love with Harry? TB 13924.
Rolls, Elizabeth

A compromised lady. 2007. Read by Rachel Atkins, 10 hours 26 minutes. TB 15769.

Something had wrought a change in Thea Winslow. As a girl she had been bubbling over with mischief. As a woman she seemed half lost in shadow. But Richard Blakehurst couldn't miss the flash of connection between then when his hand touched hers. It was as if he had awakened something deep inside her. Seeing Richard again brought back the taunting memory of their dance at her coming-out ball. She must tame her wayward thoughts because Thea doubted even her considerable fortune could buy Richard's good opinion of her if ever he learnt the truth. Contains passages of a sexual nature. TB 15769.
Shaw, Francesca

The youngest dowager. 2000. Read by Rachel Atkins, 7 hours 41 minutes. TB 12308.

Lucian Southwood arrived from Jamaica. Having seen an obituary for the third Earl of Radwinter, a family relation, he attends the funeral. He didn't expect that the sight of him would cause the very young Dowager Countess to faint! He hadn't known that he was the exact image of the late Earl - nor had he realised that he was now the fourth Earl. In among the upheaval this caused, Lucian knew that Marissa Southwood was someone who deeply attracted him - but it seemed she had buried her heart with her husband. Contains passages of a sexual nature. TB 12308.

Styles, Michelle

Taken by the Viking. 2007. Read by Sherry Baines, 9 hours 22 minutes. TB 15551.

They claimed they had come in peace, but soon Lindisfarne was aflame. Annis of Birdoswald fled in fear, but she could not escape the Norse warriors. One man protected her, Haakon Haroldson. The dark, arrogant Viking swept Annis back to his homeland, taking her away from all she held dear. Now Annis must choose between the lowly work that befits a captive, or a life of sinful pleasure in the Viking's arms! Contains passages of a sexual nature. TB 15551.
Styles, Michelle

Sold and seduced. 2007. Read by Sally Burnett, 9 hours 29 minutes. TB 15356.

Lydia Veratia made one mistake - and now her freedom is forfeit to the man who all Rome knows as the Sea Wolf. Sold into marriage, the one thing over which she still has control is her own desire. So when Fabius Aro offers her a wager - if she doesn't plead for his kisses in the next seven days, then she will have her independence - Lydia thinks it will be easily won. Contains passages of a sexual nature. TB 15356.
Way, Margaret

His heiress wife. 2004. Read by Marie Collett, 6 hours 39 minutes. TB 13923.

Olivia Linfield was the beautiful heiress to the Havilah plantation. Jason Corey was the boy from the wrong side of the tracks made good. It was to be the wedding of the decade, except it never took place. Seven years later, Olivia returns to the Queensland homestead she's inherited. To her shock, she discovers Jason installed at Havilah as estate manager - and his little daughter with the run of the house! Should Olivia send them packing? Or will Jason manage to persuade the woman he loved and lost how much he still wants her? Contains passages of a sexual nature. TB 13923.

INTRIGUE

Gates, Olivia

Strong medicine. 2007. Read by Laurence Bouvard, 10 hours 56 minutes. TB 15413.

Dr Calista St James had worked in the world's most dangerous countries, she had healed the needy and defied the ruthless mercenaries who'd tried to stop her. Then she'd been dishonourably dismissed after a tragedy that haunted her still. Now the Alliance wanted her back - and they had information to ensure her co-operation. The lover she'd believed dead was alive, a prisoner in a militant-controlled territory in Russia. Contains strong language. TB 15413.
Miller, Julie
Beast in the tower. 2008. Read by Regina Reagan, 6 hours 51 minutes. TB 15940.

Months ago, arsonists burned Dr Damon Sinclair's laboratory. Now Damon is a recluse, shut in at the top of his unfinished Sinclair Tower. And at the very bottom is the affectionate Kit Snow and her cosy diner. After stopping a back-alley mugging, Kit earns the gratitude of the dark knight doctor. Only, she doesn't want his charity - just all of his most intimate secrets - putting her between her mysterious protector and the black marketeers seeking to pillage the Sinclair pharmaceutical empire. But the only thing Damon guards more closely than his multimillion-dollar formulas is his heart. TB 15940.
MEDICAL

Anderson, Caroline

A very single woman. 2002. Read by Josephine Tewson, 5 hours 15 minutes. TB 13232.

Dr Nick Lancaster just didn't understand. Why would a beautiful, talented doctor like Helen Moore want to come to a remote part of Suffolk to work part-time in a village surgery and adopt and raise a child on her own? As a single father, he adored his son, but hadn't chosen to raise him alone. Nick was certain of one thing: he had to find out why she had mothballed her emotions. Because she had unwittingly managed to blast all of his out into the open ... and raise his masculine instincts for the first time in years. Contains passages of a sexual nature. TB 13232.
Anderson, Caroline

The girl next door. 2000. Read by Marie McCarthy, 5 hours 16 minutes. TB 12194.

When consultant general surgeon Nick Sarazin and his two children, Ben and Amy, moved next door to ward sister Veronica Matthews, she did all she could to help them settle in, even though it would only be until Nick found a house to buy. It was soon clear to Ronnie that Nick had yet to let go of his wife's memory, and she'd only be letting herself in for heartache if she allowed herself to fall in love with this beautiful man. She didn't know Nick was battling with guilt as well. TB 12194.
Andrews, Amy

Greek doctor, Cinderella bride. 2009. Read by Nicolette McKenzie, 6 hours 16 minutes. TB 16799.

Dressed in her shapeless lab coats and baggy clothes, no one could know medical research assistant Izzy might once have become Australia's next supermodel. Since an experience left her scarred emotionally and physically, she has hidden herself away. Greek doctor Alex Zaphirides can have any woman he wants. Despite vowing never to let a woman close again, he's intrigued by shy, innocent Izzy - and is determined to be her Prince Charming. Contains passages of a sexual nature.

Barker, Margaret

Dr Fellini's pregnant bride. 2004. Read by Jonathan Oliver, 6 hours 26 minutes. TB 13792.

Dr Sarah Montgomery discovers she is pregnant by her ex-boyfriend just before joining the A&E department of a hospital in Rome. Her life will be complicated enough without falling for her new boss, consultant Carlos Fellini! The desire Carlos feels for Sarah does not lesson with her news - it makes him more protective of this beautiful, special woman. But what if the child's biological father comes to claim Sarah and her child? Can Carlos risk letting himself believe that they could become his family? TB 13792.
Barker, Margaret

Home-coming. 1998. Read by Elizabeth Proud, 5 hours 42 minutes. TB 11477.

After her divorce, Dr Alice Broughton returned to the Greek island where she'd spent holidays as a girl. Then she had adored Nick Kalodoukas, the big brother she'd never had. Now Nick was to be her boss. Despite glimpses of the closeness they had shared, something was holding Nick back - and Alice needed to be sure what she wanted from him. TB 11477.
Bowring, Mary

Vets at cross purposes. 2000. Read by Penelope Freeman, 4 hours 35 minutes. TB 12626.

Vet Rose Deakin should have been looking forward to her new job in David Langley's practice, but the presence of her ex-fiance Pete Harlow was a problem. Apparently David didn't like employing married couples, and she couldn't reveal that Pete had intended to deceive David. As Rose grew to love and admire David, it became more difficult to keep secrets from him, particularly when David clearly had suspicions that Rose still felt something for Pete. How could she explain without losing David altogether? TB 12626.
Clark, Lucy

A baby for the flying doctor. 2010. Read by Lucy Rasheed, 5 hours 35 minutes. TB 17577.

Outback Flying Doctor Phemie Grainger prides herself on being cool, calm and capable - until a chance encounter with her professional idol, renowned emergency doctor Gil Fitzwilliam, throws her into turmoil. TB 17577.

Cooper, Lisa

The return of Dr Boris. 1983. Read by David Banks, 4 hours 52 minutes. TB 5249.

Nurse Hollie Clinton is emotionally confused by Dr Boris, a temperamental anaesthetist, especially as it seems that she is the only person who can help him to forget his past unhappiness. TB 5249.
Crowne, Frances

Dr Wentworth's babies. 1995. Read by Patricia Jones, 6 hours 6 minutes. TB 10904.

When Staff Nurse Laura Meadows decided on a change, she tackled it by moving to Scotland to work in a charity hospital, caring for the victims of war-torn countries. She thoroughly enjoyed working with the children and babies, though she wasn't quite sure of Mr Peter Wentworth, the consultant paediatrician, or his connection with delightful baby Andre. What she did know was that every time she saw Peter she became more deeply attracted to him. TB 10904.
Darcy, Lilian

The honourable midwife. 2003. Read by Nicolette McKenzie, 5 hours 29 minutes. TB 13744.

A spark of attraction has just ignited between GP Pete Croft and midwife Emma Burns. Given the chance, their passion would set ablaze. But Pete's ex-wife is ill and his young twin daughters need him most right now. Even if it breaks her heart, Emma must do the honourable thing and stand aside while Pete puts his family first. But as they tend the Glanfallon community together, the physical temptation between them is torture. And Emma's generosity simply fires Pete's determination to make her his bride. TB 13744.
Darcy, Lilian

The courage to say yes. 1999. Read by Peter Wickham, 6 hours. TB 12115.

Spending Christmas with his sister Rachel's in-laws should have been a pleasure for paediatric surgeon Angus Ferguson, even though she was set on matchmaking! But it was Caitlin Gray who caught his attention, until he found she was engaged - to Scott, who Angus had recently seen with another woman... They'd be working together at Southshore, and his only hope was that Caitlin would see through Scott - but could he then persuade her to look favourably on himself? TB 12115.
Douglas, Drusilla

Doctors in conflict. 1999. Read by Jacqueline King, 5 hours 39 minutes. TB 12013.

Catriona MacFarlane was thrilled with her new medical registrar post; the only fly in the ointment seemed to be orthopaedic surgeon Michael Preston! He'd wanted a friend for the job, and thought Yona had got it because of her famous father. But Yona's skills spoke for her, so when she thought she'd run over Mike's foot in the car park he promptly took the opportunity to get closer to her. The attraction was definitely mutual, but when they both had such set ideas, how would they learn to compromise? TB 12013.
Douglas, Drusilla

Doctors in doubt. 1996. Read by Martha Leishman, 5 hours 26 minutes. TB 11118.

Dr Annie Duncan was sometimes too outspoken, which was why she lost her job. There was a general practice position available, but the centre was run by Dominic Smith Jardine, the man who had apparently dumped her best friend ten years ago. They might work well together, but Annie wasn't sure she could embark on any other relationship, much as she found Dom deeply attractive. TB 11118.
Ferguson, Janet
The doctors at Seftonbridge. 1992. Read by Angela Down, 6 hours 10 minutes. TB 9697.

For Dr Kate Chalmers, returning to Seftonbridge brought back her childhood, reinforced by her engagement to Nick, her brother Tom's best friend. But the pleasure was soon spoiled by Nick's reaction to her wish to stay in general practice, and her own reluctant feelings for Dr James Masefield. As is seemed to James was to marry too, those feelings couldn't be allowed to grow, could they? TB 9697.
Franklin, Sarah

Miracles take longer. 1988. Read by Marilyn Finlay, 5 hours 45 minutes. TB 7668.

Family therapist Tessa Trentham wanted a job which used her skills. Becoming practise nurse at the new Health Centre at Laughton Mere would allow her full scope. But why did Dr Paul Nathan always cross her? His opposition, and her small daughter's adoration of him, made life difficult, to say the least! TB 7668.
Fraser, Anne

Spanish doctor, pregnant midwife. 2009. Read by Kirsty Cox, 5 hours 41 minutes. TB 17051.

Midwife Annie Thomas dotes on the tiny lives she brings into the world, even though she can never have a child of her own. Then a miracle happens - one amazing night with devastatingly attractive Dr Raphael Castillo results in pregnancy! But their precious little girl is born dangerously early and all renowned obstetrician Raphael can do is put his strong arms around Annie and tell her he'll be there whatever happens. But in Penhally miracles really do happen. Now Raphael must convince Annie that their adorable baby isn't the only one who has captured his heart. Contains passages of a sexual nature. TB 17051.

Fraser, Anne

Dr Campbell's secret son. 2007. Read by Carolyn Bonnyman, 5 hours 16 minutes. TB 15819.

Dr Sarah Carruthers is nervous about her first day back to work - she has worked hard to get where she is, and now, as a single mum, life is even tougher! Good-looking doctor Jamie Campbell had no idea that when he left to work abroad he had fathered a child. Babies and marriage hadn't been on his agenda back then. But now Sarah is back in his life, with their adorable son. Can Jamie convince Sarah to trust him again, and allow them to become a family? TB 15819.
Gates, Olivia

Doctors on the frontline. 2004. Read by Stephanie Beattie, 6 hours 22 minutes. TB 13922.

Dr Sherazad Dawson joined the Global Aid Organisation's medical team in a war-torn state to escape her past. Amid the urgency of frontline medicine, the irresistible Italian Dr Lorenzo Banducci becomes Sherazad's boss, friend and lover. Lorenzo spends his life helping casualties. He won't leave the frontline, but he fears the risks to Sherazad if she stays. Can she persuade the dedicated doctor that the greatest danger would be losing him? Contains passages of a sexual nature. TB 13922.
Gordon, Abigail

Saving faces. 2000. Read by Elizabeth Proud, 6 hours 7 minutes. TB 12291.

When she was a teenager Gemma Bartlett's face had been badly damaged in a car accident. She was repaired by surgeon Jonas Parry, and, having fallen in love with him, she never forgot him. Ten years later, Gemma is a junior doctor, and Jonas is her boss - but in the meantime Jonas has been divorced and has an adopted son. How can Gemma convince him that her feelings are genuine? TB 12291.
Grey, Alice

The doctor's visitor. 1993. Read by Fleur Chandler, 5 hours 55 minutes. TB 9911.

Health visitor, Leigh Rochester was on leave of absence from her job to look after her mother in Birmingham. She found a vacancy covering maternity leave in a general practice, but found herself working for Dr Adam Christie, the doctor who had failed to discover her mother's illness in time to prevent a severe accident. What was she to do? TB 9911.
Hardy, Kate

The doctor's royal love-child. 2008. Read by Penelope Freeman, 6 hours 36 minutes. TB 15913.

Dedicated vet Melinda Fortesque has a secret. One she has kept from gorgeous doctor Dragan Lovak even though she's given him her heart. Now her duty is calling her, and she knows she must tell him the truth about who she really is. It's enough of a shock for Dragan to learn that the woman he trusted and fell in love with is royalty! But HRH Melinda has been called back to her country to take the throne. Will Dragan let her go? Or will he fight to keep her by his side in Penhally Bay? Contains strong language. TB 15913.
Harrison, Elizabeth

A surgeon called Amanda. 1983. Read by Norma West, 4 hours 43 minutes. TB 5183.

Love has eluded Amanda Walton. However, when she meets Simon Ashby she is faced with a dilemma; if their professional relationship is allowed to develop into a romantic one, it could jeopardise her growing reputation as a surgeon. TB 5183.
Hayle, Felicity

Two hearts, two minds. 1973. Read by Anthony Parker, 5 hours 58 minutes. TB 2422.

Tommy was something of a harum-scarum. Adapting to the discipline of life in a hospital seemed an impossible task at first. Yet everyone expected her to rise to the challenge. TB 2422.
Hayle, Felicity

In practice. 1972. Read by Carol Marsh, 7 hours 35 minutes. TB 2223.

Meeting the consultant she knew ten years ago as a young unknown doctor will not be easy for Frances Gale. TB 2223.
Hayle, Felicity

Date by proxy. 1970. Read by Phyllis Boothroyd, 7 hours 2 minutes. TB 1628.

Nurse Jocelyn Carson is in love with a doctor, but has to hide her feelings because she thinks he is in love with her twin sister. TB 1628.
Hayle, Felicity

The Campbells are coming. 1969. Read by Carol Marsh, 8 hours 21 minutes. TB 1827.

Staff Nurse Fiona worried about the happy family of orphans so much that she nearly lost her chance of happiness with one of the hospital housemen. TB 1827.
Herries, Anne
The most precious gift. 2000. Read by David Thorpe, 5 hours 13 minutes. TB 12326.

Dr Philip Grant is taken aback when he visits the local cottage hospital and finds an old flame working there. He and Megan Hastings had been parted by the demands of their careers, but now he has a chance to begin once more and, just like before, finds himself falling in love all over again. But a broken marriage in the interim has made him wary, and it isn't until Megan has to face a serious illness that he realises, whatever the problems, this is the woman he wants. TB 12326.
Kingsley, Maggie

For Jodie's sake. 2000. Read by Jacqueline King, 5 hours 59 minutes. TB 12263.

Widowed for two years, Kate Rendall wants to start afresh, and takes the job offered by widower Dr Ethan Flett to care for his fourteen-year-old daughter Jodie. Kate is surprised to discover Ethan isn't the elderly doctor she'd imagined, and is shocked by the instant attraction she feels for him. Ethan is equally attracted, but Kate finds it difficult to forget her first husband. Besides, while Jodie might like Kate as a carer, would she accept her as a mother? TB 12263.
Kingsley, Maggie

A question of trust. 1996. Read by Jacqueline King, 5 hours 25 minutes. TB 10978.

Dr Bridie McEwen had settled happily into the rural practice in the Highlands, able at last, she thought, to put the past behind her. It took the arrival of locum Jack Curlain to shake her confidence - he was intent on knowing the real Bridie, who hid behind a professional facade. But she couldn't reveal her deepest secret; besides, he wasn't staying - was he? TB 10978.
Lang, Rebecca

The perfect treatment. 1999. Read by Liza Ross, 5 hours 47 minutes. TB 12054.

Intending to be a family practitioner, Dr Abby Gibson was presently doing her hospital rotations, and was thrilled to discover she would be working with Dr Blake Contini, who had an excellent reputation. Thinking this would be the usual working relationship, she was astonished by her reaction to Blake, but, although it was obvious from his warm, smiling manner that Blake liked her, something was stopping him offering more than friendship... TB 12054.
Lees, Marguerite

Ward hostess. 1963. Read by Arthur Bush, 6 hours 50 minutes. TB 1640.

Kathie enjoyed making herself useful in the local hospital until she discovered that the registrar was a man she would have preferred not to meet again. TB 1640.
Lennox, Marion

Bush doctor's bride. 1996. Read by Nicolette McKenzie, 5 hours 51 minutes. TB 11169.

Dr Sophie Lynton was determined that even if Kevin's work meant the wedding was cancelled, she was still going to Australia for their honeymoon. But her dramatic arrival brought her into close contact with Dr Reith Kenrick. As the only doctor, Reith was overworked, so how could Sophie refuse to help, particularly when a small child was involved? All of which made her reassess her relationship with Kevin... and her growing feelings for Reith. TB 11169.
Marinelli, Carol
The doctor's outback baby. 2004. Read by John Eastman, 4 hours 57 minutes. TB 13760.

When a new and very English doctor, Timothy Morgan strolls into Tennengarrah on a temporary assignment, Nurse Clara Watts finds her life running out of control. In the scorching heat of the Outback Clara and Tim are thrown together in life-or-death situations, and find themselves hurtling towards an exciting affair. What will happen when Clara discovers she's pregnant? Contains passages of a sexual nature. TB 13760.

Mather, Anne

Her guilty secret. 1999. Read by Penelope Freeman, 6 hours 18 minutes. TB 11863.

Alex Kellerman's life had fallen apart at his wife's untimely death, which ultimately cost him custody of his baby daughter. Now, fighting to win her back, he didn't need any further rumours to spoil his chances. So was he right to be suspicious of his newest employee? Kate Hughes had taken the job under false pretences. A mystery hung over Alex's past and Kate wanted the truth. But how far would she go to gain her dark and brooding boss's confidence? And what danger would she be in if he ever discovered her deception? Contains passages of a sexual nature. TB 11863.
Marinelli, Carol

One tiny miracle. 2010. Read by Helen Cashin, 4 Hours 23 minutes. TB 17335.
Another year, another new start for Dr Ben Richardson. But his jitters have nothing to do with first day nerves, and everything to do with his unexpected attraction to a disarming and visibly pregnant emergency department nurse. Celeste Mitchell's loveliness has captured Ben's heart and given this damaged doctor a reason to smile again. TB 17335.
McArthur, Fiona

Pregnant midwife: father needed. 2009. Read by Peter Wickham, 4 hours 34 minutes. TB 16910.

Rescue medic Angus Campbell never fails to meet difficult situations head on. But bonding with his new-found son needs more than professional training - it needs his heart and his time. Pregnant midwife Mia is expecting a new arrival - but not this six-foot sex god and his son! Mia does her best not to get involved, but Angus can't stop thinking that, with Mia as his wife, his son and her baby would have the perfect family. TB 16910.

McDonagh, Margaret

A mother for the Italian's twins. 2010. Read by Emma Powell, 6 hours 31 minutes. TB 17180.

Single father Dr Luca d'Azzaro has sacrificed his shining medical career to care for his precious twin girls. As the new GP in the friendly Cornish town of Penhally Bay, he hasn't set out to find romance - but then he meets his unassuming colleague, Dr Polly Carrick. TB 17180.

McDonagh, Margaret

His very special nurse. 2007. Read by Carolyn Bonnyman, 6 hours 9 minutes. TB 15173.

Nurse Alex Patterson cannot help but be drawn to her new boss. But her instincts tell her there is pain behind his blue eyes and her nature tells her she must help him. Dr Kyle Sinclair hasn't so much as looked at a woman since his marriage fell apart, but he is immediately attracted to this warm, caring nurse. Could she be the one to heal Kyle's heart and help him love again? Contains passages of a sexual nature. TB 15173.
Metcalfe, Josie

The doctor's bride by sunrise. 2007. Read by Charlie Norfolk, 4 hours 29 minutes. TB 15656.

Adam Donnelly has arrived at the Penhally Bay practice hoping to see more of his childhood sweetheart, paramedic Maggie Pascoe. Adam knows he's got a lot of explaining to do if he wants Maggie for his bride, but before they can even hope to resolve their past, the present intervenes in a dramatic way. Some children have tumbled into an old Cornish mine, and in the rescue attempt Maggie becomes trapped herself! The only one who can save her is the man who once broke her heart. Now Adam has a final chance, and only a few short hours, to show Maggie that he's always loved her beyond all others. Contains passages of a sexual nature. TB 15656.
Metcalfe, Josie

Emergency groom. 2002. Read by Cathy Shipton, 4 hours 46 minutes. TB 13930.

Dr Finn Wylie had loved Freya long before she became a doctor working alongside him in St David's A&E. But he felt she held a torch for his brother. So he'd waited until she was ready. When Freya told him she was pregnant he knew he'd waited too long. But the father was nowhere in sight, and she had to keep her secret from her family, for now. She needed a diversion. Finn had a solution, a wedding - their wedding! Here was his chance to have and to hold the woman he loved and her child - if only she'd say yes. TB 13930.
Metcalfe, Josie

Two's company. 2000. Read by Charlotte Strevens, 4 hours 57 minutes. TB 12579.

Sister Naomi Brent was looking forward to her wedding to Edward Sullivan, for this would bring her security she had craved since childhood. Why Dr Adam Forrester should choose to needle her about her choice of husband, she didn't know! But when Adam was injured, saving a child, Naomi was the person he most wanted to help him, and she couldn't refuse his request... TB 12579.
Metcalfe, Josie

Be my mummy. 1999. Read by Joanna Myers, 5 hours 13 minutes. TB 11826.

Lauren Hamilton and Jack Madison had met during her training, but he vanished from her life just when she needed him most. Lauren is now very upset to find the new staff member is Jack, who has a small son, as Lauren discovers when Danny is brought into hospital with appendicitis. A delightful child, he and Lauren are drawn to each other - but why does this make Jack so edgy? TB 11826.
Metcalfe, Josie

A millennium miracle. 1999. Read by Rachel Atkins, 4 hours 47 minutes. TB 12408.

Kara and Mac were finally to be married. Kara had a wonderful wedding present for Mac, for she - a midwife herself - had just discovered she was pregnant. But her joy turned to fear when Mac didn't arrive at the registry office - on the way a car smash had put him in a coma. Whatever it took she wasn't giving up on Mac recovering, but as her pregnancy wore on she began to wonder what the dawn of the new century would bring her... TB 12408.
Neels, Betty

The doctor's girl. 2008. Read by Abbie Hollick, 2 hours 40 minutes. TB 17758.

Loveday West was thrilled when Dr Andrew Fforde offered her a job as his temporary receptionist. She hadn't expected to fall in love with him - but he was just so handsome and charming. But was her place in his life as temporary as her contract? TB 17758.

Neels, Betty
Sun and candlelight, and, A star looks down: two full-length novels. 2003. Read by Frances Jeater, 11 hours 17 minutes. TB 13759.

Sun and candlelight: Alethea Thomas is more than grateful when Dr Sarre can Diederijk saves her pride from being crushed by another man. So when Sarre asks her to marry him and become a mother to his children, Alethea accepts. Only when she gets to Holland, she realises the enormity of the task. A star looks down: Professor Alexander van Zeust's four young nieces and nephews need someone to care for them temporarily. As soon as he meets Beth, the professor knows she's the one to help him. Beth is kind, loving and gets on well with the children, so everyone's happy. Except Beth - who's fallen in love with her employer! TB 13759.
Neels, Betty

The daughter of the manor. 1997. Read by Sarah Newton, 4 hours 49 minutes. TB 11194.

Leonora Crosby was irritated to be always caught out in awkward moments by the new village GP, James Galbraith. She was engaged to Tony, but James's stalwart support as Leonora tried to keep her parents' decrepit manor house running smoothly made her doubt the wisdom of her engagement. Even so, there was little point in admitting she loved James, when he showed so little sign of caring for her... TB 11194.
Neels, Betty

Marrying Mary. 1996. Read by Helen Bourne, 5 hours 55 minutes. TB 10828.

The only man Mary had ever thought about marrying was heart specialist Roel van Rakesma. But it had been clear from the start that Professor van Rakesma's only interest was in curing frail hearts, not broken ones! TB 10828.
Neels, Betty

The bachelor's wedding. 1995. Read by Marie McCarthy, 5 hours 10 minutes. TB 10959.

Araminta Smith had first met Professor Jason Lister when she was hired to look after his niece and nephew. Knowing that her plain but honest looks weren't about to catch her a husband, she was intrigued by the distinguished surgeon's interest in her. Since he was also a confirmed bachelor, the professor's proposal had come as an even greater surprise. A marriage between them, as he pointed out to her, would be infinitely practical - and Araminta was nothing if not practical. But then...what about love? TB 10959.
Neels, Betty

A girl in a million. 1993. Read by Angela Down, 5 hours 54 minutes. TB 9944.

Marius van Houben was the sort of man who could have any woman he wanted. Rich, attractive, successful, he was still a bachelor and apparently not looking for a wife, although it was inevitable that he would marry one day. When he chose his bride it wouldn't be a student nurse like Caroline, with nothing to attract a man's attention except common sense and a talent for plain speaking. TB 9944.
Neels, Betty

An old-fashioned girl. 1993. Read by Helen Bourne, 6 hours. TB 10046.

A quiet country girl with a sharp tongue and an abominable taste in clothes was definitely not the sort of person to attract the attention of wealthy Dutch surgeon Julius van der Beek. Yet, there was something about Patience that made her stand out from the crowd. However, just because Julius deigned to notice her didn't mean that he would ever fall in love with her; not with the glamorous Sylvia van Teule making it clear that she wanted to be his wife. TB 10046.
Neels, Betty

At odds with love. 1993. Read by Brigit Forsyth, 5 hours. TB 9773.

Nikolaas van der Vollenhove was a workaholic surgeon, who didn't need complications in his well ordered life, yet he went out of his way to help Jane when she badly needed a friend, which seemed to indicate that he was interested in her. However, his subsequent proposal of marriage was not that of a man head over heels in love. Had Jane any hope of changing his feelings? TB 9773.
Neels, Betty

The girl with green eyes. 1990. Read by Andrew Cuthbert, 5 hours 11 minutes. TB 8504.

Lucy wasn't a bright career girl like her two sisters. All she wanted was to find a man she loved and settle down with him. But Mr Right seemed to be peculiarly elusive. Until the day she encountered paediatrician William Thurloe. Not that she had the faintest hope of ever attracting his interest with the glamorous Fiona as direct competition! TB 8504.
Neels, Betty

No need to say goodbye. 1989. Read by Ronald Markham, 5 hours 22 minutes. TB 9353.

Louise had never thought of Dr. Aldo van der Linden as a man, only as a professional colleague, until the day he chose to involve himself in the affairs of her family. Not that Louise herself was the object of his interest: it was her attractive younger sister, Zoe, who had caught his eye. TB 9353.
Neels, Betty

Never say goodbye: Year's happy ending. 1991. Read by Joan Walker, 10 hours 19 minutes. TB 9596.

"Never Say Goodbye": Isobel struggled to keep her family together by taking private nursing jobs. She shouldn't have had time to fall in love with Dr Thomas Winter, and he wasn't going to be interested anyway with the lovely Ella around. "Year's Happy Ending": Professor Beaufort turned Deborah from a quiet nanny into a poised woman. As a surrogate mother and wife, she thought she could cope with a platonic relationship, until Lady Barbara Inge threw them all into turmoil. TB 9596.
O'Neill, Margaret

A nurse to trust. 2001. Read by Nigel Graham, 5 hours 38 minutes. TB 12942.

When Nurse Clare Summers takes a new job as practice nurse to a mobile surgery she knows it will be a challenge, but she doesn't realise that Dr Dan Davis will add to it so much. There is an immediate chemistry between them, and an immediate tension. With a painful relationship behind him, Dan is unwilling to place his emotions in Clare's hands. Caring for others with Clare at such close quarters forces Dan to trust her nursing skills, but as personal tension grows between them their relationship looks likely to remain critical unless Dan can trust Clare with his heart. TB 12942.
Roberts, Alison

Mum's the word. 1999. Read by Nicolette McKenzie, 5 hours 4 minutes. TB 11760.

Dr Sarah Kendall's first meeting with hospital manager Paul Henderson was not auspicious, but the result of their fracas was a happy one for Sarah's small patient, and in her relief she was willing to have dinner with him. To her astonishment it was love at first sight for both of them, until she found that Paul had an eight-year-old son, Daniel. Sure he was married, Sarah almost gave Paul up, until he explained and proposed. Sarah joyfully accepted, ready to love Daniel too, sure they'd be a happy family but Daniel had other ideas. TB 11760.
Roberts, Alison

Perfect timing. 1999. Read by Peter Wickham, 5 hours 13 minutes. TB 12048.

When surgeon Jack Armstrong heard his father was dying, he felt obliged to return home to New Zealand. Taken on as a locum at the local hospital meant he met nurse/manager Amanda Morrison, and at first they clashed horribly! Their mutual delight in an elderly patient who would be one hundred years old on the first day of the new millennium brought them closer, and Jack slowly began to realise that his presence there had a true purpose, and that the timing of everything was quite perfect. TB 12048.
Roberts, Alison

One of a kind. 1999. Read by Jacqueline King, 5 hours 1 minute. TB 11889.

Sister Kate Campbell was extremely good at her job in the A and E department of St Matthew's, but she wasn't very sociable with her colleagues. The arrival from Australia of Dr Sam Marshall, with them for six months, changed all that! He was truly one of a kind for within days he was friends with almost everyone, but it was Kate who really interested him. He could see she had secrets, but until she faced her fears her life would be limited. His persistence astonished Kate - it was no surprise to her that she found him fascinating, but what on earth did he see in her? TB 11889.
Roberts, Alison
A change of heart. 1999. Read by Nicolette McKenzie, 5 hours 28 minutes. TB 12614.
David James was looking forward to going back to his old hospital as a consultant cardiothoracic surgeon, until the reaction of cardiologist Lisa Kennedy made him wonder if he could live down his old playboy image. He'd never had any trouble charming women before, but Lisa seemed to be immune, and the more he tried to impress her, as a colleague and potential lover, the more she seemed to back away. How could he break through the barriers she erected and convince her that he would happily give up his bachelor ways for her? TB 12614.
Scott, Elisabeth

Danger - Dr Heartbreak. 2000. Read by Gabrielle Kruger, 5 hours 8 minutes. TB 12305.

After a family loss, Nurse Joanna Boyd decided on a new start and moved to Cape Town. But to her shock she discovered Dr Jake O'Connor was working there! She had first met him when she was training and had seen how he broke hearts among the nurses. Determined not to trust him, Joanna realised that, despite her feelings, he was an excellent doctor, and she began to admire him. But admiring him didn't mean that she had to take any notice of their growing and mutual attraction! TB 12305.
Shelton, Helen

A surgeon for Susan. 1999. Read by Candida Gubbins, 5 hours 37 minutes. TB 12145.

Dr Susan Wheelan was appalled to discover her sister had set her up with a blind date! The only consolation, after being pressured into turning up, was the discovery that orthopaedic surgeon Adam Hargraves had been equally set up, by his sister. Adam was so gorgeous, Susan couldn't understand why anyone should think he needed help in finding a woman - it just wouldn't be her, but Adam had other ideas... TB 12145.
Stuart, Alex

Doctor Mary Courage. 1961. Read by Gabriel Woolf, 7 hours 11 minutes. TB 1703.

Why does a young woman surgeon give up a promising career to assist a Yorkshire GP? Will it work out happily. TB 1703.
Taylor, Jennifer

Marrying her partner. 1999. Read by Becky Hindley, 5 hours 36 minutes. TB 11970.

For Dr Elizabeth Allen working alongside her father at their general practice was a joy, until his health gave out and he retired. Change was unwelcome to Elizabeth, so she wasn't particularly welcoming to Dr James Sinclair when he arrived. Elizabeth soon realised how wrong she was, but she found it very hard to admit her intense feelings for this charismatic man, even though he made his interest very clear! But before they could resolve things, James's ex-fiancee turned up... TB 11970.
Webber, Meredith

Heart-throb. 1999. Read by Nigel Graham, 6 hours 5 minutes. TB 12127.

A hospital fund raiser had resulted in Dr Peter Jackson's photo being plastered on 'Hospital Heart-throb of the Month' posters everywhere, which embarrassed him mightily when a new colleague, Dr Anne Crane, came to work with him in A and E. She was intriguing and mysterious, and Peter couldn't help his fascination for her. But he'd managed to stay a bachelor thus far, and he intended to stay that way, thank you! Anna seemed quite happy to let him, but her kids had other ideas... TB 12127.
Wirdnam, Sharon

Consultant care. 1996. Read by Maggie Jones, 5 hours 42 minutes. TB 11221.

Staff nurse Nicolette Kennedy loved working with babies and children, and her new job on the paediatric ward would provide plenty. She was warned that the consultant, Leander Le Saux, liked order. But he reserved his growls for the staff, never for the little ones. Nicolette resolved to change Leander's growls to purrs - if he would let her. TB 11221
Wood, Carol

Heaven sent. 2000. Read by Diana Bishop, 5 hours 28 minutes. TB 12612.

Widowed GP Dr Abbie Ashby enjoyed her work in the Lake District, though it was always hectic in the summer with the tourists. Taking on locums then was sensible, but Australian Dr Matt Carrig evoked responses she hadn't felt in a very long time. She'd always wanted a good marriage and children, but could she risk her heart, when Matt seemed so intent on returning to Australia? Contains passages of a sexual nature. TB 12612.

SENSUAL

Atkins, Dawn

Don't tempt me... 2007. Read by Laurence Bouvard, 7 hours 48 minutes. TB 15174.

Boudoir photographer Samantha Sawyer is seeking the perfect guy to help her with a little project - one that involves willing captives. The tricky part is that the fuzzy face of her dream man has morphed into that of her new assistant, Rick West. Only Rick is on an undercover assignment, and partaking in Samantha's erotic world only makes his deception worse. Because once he's tempted, there's no going back. Contains passages of a sexual nature. TB 15174.
Carrington, Tori

Red-hot & reckless. 2004. Read by Lorelei King, 5 hours 55 minutes. TB 13761.

Nicole Bennett isn't just a bad girl - she's an expert thief too! She's been in some tight spots over the years, but she has never been tailed by a guy like Alex Cassevetis! However, Nicole just can't help thinking that getting into a tight spot with the sexy investigator might be a lot of fun... Alex has never met a woman like Nicole. She's wild, uninhibited and she has him in a permanent state of arousal! She's also his only lead in a major burglary case. But it seems she intends to lead him on a sensual, merry chase, and when he catches her the pleasure will be all his! Contains passages of a sexual nature. TB 13761.
Forster, Suzanne

Decadent. 2007. Read by Regina Reagan, 6 hours 48 minutes. TB 15618.

Club Casablanca is an exclusive gentlemen's club where exotic hostesses cater to the every need of high-stake gamblers, politicians and big-business executives. No rules apply. And no unescorted women are allowed. But Ally Danner has to get in - to rescue her sister from the club's obsessive owner, Jason Aragon and undercover FBI agent Sam Sinclair is just the man to help her. In return she'll use her inside knowledge to get Sam the evidence he needs to put Jason away. Contains passages of a sexual nature. TB 15618.
Hardy, Kristin

Hot moves. 2008. Read by Regina Reagan, 6 hours 50 minutes. TB 16015.

On the dance floor the gorgeous model-turned-dance-instructor abandons herself to the sensuous throb of the tango and her imagination. But reality is a different matter. A disastrous affair has left her with cold feet in the bedroom and no juicy gossip about her love life to serve up to her worried friends. Until Brady McMillan tempts her to believe that the perfect partner really does exist and proves that his moves on and off the dance floor are as hot as she can handle! Contains passages of a sexual nature. TB 16015.

Hardy, Kristin

Slippery when wet. 2004. Read by Regina Reagan, 6 hours 39 minutes. TB 14056.

Dev Carson can't believe he is going to have to travel alone to Mexico - the trip should have been his honeymoon! But he is determined to enjoy his tropical adventure. Sexy Taylor DeWitt never expected to bump into gorgeous Dev Carson again - especially not topless and dripping with sea water! Under tropical skies passion soars and soon Dev and Taylor are embarking on a hot and steamy sexual holiday romance that rivals all others. Back in the normality of everyday life their easy, no-strings-attached fling is soon ablaze again! But can Dev and Taylor make their once temporary affair a more permanent one? Contains passages of a sexual nature. TB 14056.
Kelly, Mira Lyn

Wild fling or a wedding ring? 2010. Read by Sarah Borges, 6 hours 21 minutes. TB 17759.

On her first night in Chicago, Cali McGovern meets seriously sexy surgeon Jake Tyler. She's still sore after her last relationship, and her head's yelling, run - but her body's screaming for his touch. For the first time ever, her head gets overruled! Jake isn't looking for a wife - been there, done that but his hot new neighbour is in town just long enough for a wild fling, perfect! Yet when the time's up he can't say goodbye. Is it just because of their sizzling chemistry or something a whole lot scarier? Contains passages of a sexual nature. TB 17759.

Leigh, Jo

Ms. Match. 2010. Read by Julie Rogers, 5 hours 30 minutes. TB 17460.

PR man Paul is rich, successful and drop-dead gorgeous. He can have any woman he wants. Except elusive Autumn. Taking Autumn's plain sister Gwen out as a favour was supposed to be his ticket in. And Gwen is fun, smart and interesting but Paul never planned on waking up with her. Contains strong language and passages of a sexual nature. TB 17460.

March, Meredith

The rocky ridge man. 2000. Read by Garrick Hagon, 6 hours 26 minutes. TB 13186.

She had found her man! Advertising executive Sonya Duncan had to find a man and find him fast. She needed a great body to fill the pair of jeans she had to advertise. When Clint Silver turned up, she knew she had the man she wanted. But he wasn't interested in the modelling job, not when his blood ran hot just thinking about Sonya. Contains passages of a sexual nature. TB 13186.

Shalvis, Jill
Messing with Mac. 2003. Read by Sarah Mennell, 5 hours 5 minutes. TB 13745.

Taylor Wellington doesn't do relationships - but she does do affairs that burn fierce. And when sexy Thomas 'Mac' Mackenzie turns up, he's soon got her thinking about burning up between the sheets! Mac's ready and willing for some fiery action with Taylor - and they agree to keep things hot and light - but for reasons he can't explain, he doesn't want to end their relationship. So now he'll have to use his powers of seduction to persuade Taylor that the flame of their fling is just too good to extinguish. Contains strong language. TB 13745.
Summers, Cara

Two hot! 2007. Read by Laurence Bouvard, 6 hours 42 minutes. TB 15097.

PhD student Zoe McNamara can figure anything out - except her mind-numbing attraction to Jed Calhoun. The sexy, secretive man is all she can think about. So she decided to sleep with the big blond enigma - just once - and get him out of her system for good. Then Zoe meets tall, dark and handsome Ethan Blair, whose debonair style and air of mystery could make him the next James Bond. Contains passages of a sexual nature. TB 15097.
Wilde, Lori

The right stuff. 2010. Read by Regina Reagan, 5 hours 36 minutes. TB 17611.

Heiress Taylor is a flamboyant risk taker, whilst air force doctor Daniel is a cautious realist - it's the reason their relationship came to a fiery end. Now Taylor has a business proposition that requires a research visit to Daniel's air force base. And nothing has changed between the pair, including their combustible sexual chemistry. Contains passages of a sexual nature. TB 17611.

Wilde, Lori

Crossing the line. 2009. Read by Regina Reagan, 5 hours 46 minutes. TB 17024.

When deliciously handsome Dr Dante Nash joins the staff of private medical facility Confidential Rejuvenations he's certain to make waves. Especially for nurse Elle who can't seem to keep her eyes or her lusty thoughts off him. But Dante is more than a dreamy doctor who makes Elle weak at the knees. He's also undercover for the FBI, ready to expose sinister goings-on at the clinic. Now it looks like it isn't just Elle and Dante's sizzling-hot affair that's about to get out of control. Contains passages of a sexual nature. TB 17024.

SUPERNATURAL
Allen, Harper

Dead is the new black. 2010. Read by Lynsey Beauchamp, 7 hours 50 minutes. TB 17612.

Ever since Tashya's grandfather revealed the big family secret - Tashya and her triplet sisters were born of a vampire slayer - Tashya's life has been a series of surprises. But none of that prepared her for the possibility of turning vamp herself. Or for the idea that the most gorgeous man she's ever laid eyes on is over two hundred years old. Contains strong language. TB 17612.

Krinard, Susan

Chasing midnight. 2009. Read by Jennifer Woodward, 14 hours 27 minutes. TB 17041.

By day, Allegra lives among the artists of 1920s Greenwich Village, in search of adventure. By night, she haunts New York's back alleys and seedy speak-easies, driven by a more primal hunger. And amidst the glitz and glamour of the jazz age, even a vampire can fall prey to the temptations of the flesh, especially when those temptations take the shape of golden-eyed Griffin. Contains passages of a sexual nature. TB 17041.
PAGE
54

