

Reading For Pleasure Dept.

Defying Expectations

(NAPSA)—*USA Today* best-selling author Sherryl Woods returns to the delightful village of Trinity Harbor in *Ask Anyone* (MIRA Books, \$6.50), the second novel in her humorous, heart-warming series about the fictitious Virginia coastal town and its collection of quirky citizens.

An ambitious single mother, an antique carousel horse, meddling family members and a riverfront renovation project are just a few ingredients in what promises to be one of the year's most talked-about romance novels.

A born mischief maker who happens to be drop-dead gorgeous, Jenna Pennington Kennedy will stop at nothing to make her name with the development of Bobby Spencer's riverfront property. Of course, there's a major obstacle in Jenna's way—Bobby Spencer himself, the stubborn and sexy property owner.

The two are on a collision course—Bobby wants to avoid his father's intrusion while Jenna is desperately trying to prove herself to her family—but their criss-crossing paths just might lead straight to the heart.

Ask Anyone is available wherever paperbacks are sold, or through www.mirabooks.com.