
Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Все книги автора
Эта же книга в других форматах

Приятного чтения!

James Butler

The beast in me

CHAPTER ONE

"Oh, Barb!" the thirteen-year-old girl exclaimed. "You mean you really let him fuck you? And in his car?"
"Sure! Where else could we do it?" Barb said, smiling widely at her friend Sharon. "I mean, we couldn't fuck in my house or his, so a car's the only place left."
"Tell me how you did it, Barb!" Sharon said excitedly. "What was it like?"
"Well, after I got my panties off and pulled up my skirt, I sort of just straddled his lap. You know, so he could get his cock in me."
"Oh, wow! Well, c'mon. Let's walk and you can tell me the rest of it."
"Well, it wasn't so bad when he first stuck it in. But then it kept going up and up and up inside me until I thought it wasn't going to quit." Barb squealed and shivered. "It was fantastic! And his cock was hot! Jeez!"
Sharon was breathing rapidly as she slowed her walk and glanced shyly at her friend. "What did it feel like? Really?"
"It was far out," Barb sighed. "I could feel it just throbbing inside me. Then he started pumping it in and out. Jeez, you know I came twice before he did once?"
"Out of sight! What did it feel like when he shot off."
"Like a darned old hose going off inside me," the blonde replied, laughing and shaking her head. "When I got off him, his stuff dripped all over his pants. I hope his mom didn't see it."
"Damn!" Sharon said. "I wish something like that would happen to me. Gosh, I'm thirteen and I'm still a virgin."
The pavement turned to gravel and the girls began guiding their bicycles down the edge of the lawns that touched the street. Passing male drivers slowed down considerably to eye their lush young bodies, but they pretended not to notice.
"Sharon, how long did you say you have to stay at the Mortons'?"
"Just a week. Just 'til my mom gets back from her honeymoon." She took a deep breath. "Barb, I wish she would let me stay at home by myself. I bet I could have gotten Billy Davis over and had him fuck me."
"I think Billy's too chicken," Barb scoffed. "Why don't you try Chuck Morton? Heck, you'll be staying there anyway."
"That wouldn't be such a great idea. Ruth Morton's my mom's best friend. My new old man wants to send me to my sister when they get back from their honeymoon anyway. Jack says they need a couple of months to get used to each other."
Barb laughed. "What he means is that he wants two months to screw around with your mom without you being there, that's all."
"You're probably right."
When they reached an intersection, they stopped. Sharon stared across the street at the big rambling ranch-style house that the Mortons lived in. She had been inside a few times, but never past the living room, and didn't know how many rooms they actually had. "Well, I guess I'd better go get it over with."
"Yep," Barb nodded. "I'm sorry you couldn't stay at my place, but you know my dad. You call me this afternoon and I'll see if I can come over. I want to see Chuck anyway. He's fifteen, and I'll bet he really knows how to fuck."
"Don't do it while I'm staying there," Sharon warned. "His parents are so straight it's ridiculous. If you want to mess with him, wait 'til I'm back at my place."
Barb gave out with a tinkly laugh. "Okay, I'll see you later. Call me, now." The blonde turned her bike around and waved, then rode away.
Sharon steered her bicycle across the street and parked it on the wide driveway next to the garage doors. She untied her suitcase and carried it up to the front door. Although the Mortons had been over to her apartment many times to play cards with her mom and her new stepdad, she didn't know their kids very well. Since it had always been hard for her to make friends, there was a queasy feeling in her stomach as she reached out and punched the doorbell.
She had to wait several minutes and ring again before the door finally opened. Ruth Morton stood there, wearing a flowery quilted robe. Her face was flushed as though she had been exercising.
"Oh, hi, Sharon. You're early. Your mom said you'd be here about noon. C'mon in."
Walking in hesitantly, Sharon deposited her suitcase on the hallway floor and waited until the woman had shut the door and turned to her. "If you want me to come back later, I can."
"No, that's all right," Ruth said quickly. "C'mon in the living room. Things are a little hectic around here this morning."
Sharon nodded, and had begun following her when she saw the rest of the family emerging through a door at the far end of the hallway. Allan Morton and their two children were also in their robes. Sharon decided to wait until later to say hello, averted her eyes quickly, then entered the riving room. Ruth had seated herself in a chair and was lighting a cigarette.
"How have you been, Ruth?" Sharon asked as she took a seat across from the woman. "Mom said to tell you thanks again for taking care of me."
Ruth waved her hand. "Forget it. I'll tell you what. I have to take Patty to the doctor in a few minutes. Why don't you make yourself comfortable in here and we'll put your stuff away when we get back. Okay?"
"Sure. That's fine. I don't have anything to do." The girl was puzzled by the strange look in Ruth's eyes, as though she were uneasy about something. "Is Patty very sick?"
"Oh, no," Ruth stood up. "She's just got a touch of the flu or something. I'm sorry, dear, but I do have to run now. Turn the TV on if you want. Or there are some magazines there in the rack."
"Fine." When the woman had gone, Sharon selected several magazines and sat down to leaf through them. She hadn't finished the second one when the two Morton children came in and waved a greeting to Sharon.
Both Chuck and his eleven-year-old sister had coal-black wavy hair and deep-blue eyes, as did their father. Chuck was tall and slim, and Sharon knew he did very well in school sports.
"I'm glad you got to come over, Sharon," Patty said shyly. "Maybe when I feel better, we can go bike riding or something."
"Yeah, we could. I brought mine. What's new, Chuck?"
He shrugged. "Nothin' much. Same old crap."
"Well, is everybody ready?" Allan Morton boomed, stopping in the hall doorway with an armload of large envelopes. "Hi, Sharon. We won't be gone long. We only have a couple stops to make."
"That's all right, Allan. Take your time."
"Good. See you later." Ruth joined them, waved, and the four of them trooped out the front door, leaving Sharon alone in the large living room.
The young girl finished reading the magazines, put them back in the rack, then began strolling around the room, inspecting the furniture and the pictures hanging on the walls. With nothing else to do, she continued on through the house, deciding she might as well get familiar with the place.
As she roamed the dining room area and the kitchen, she wondered idly why Allan was home on a weekday, then remembered her mother had mentioned that he had been laid off from work. When she had finished her inspection in the front of the house, she started down the tong hall, glancing into the open doorways.
In what she was sure was the master bedroom she saw a large desk against an outside wall, covered with a typewriter and a mountain of envelopes. Since the rest of the house was so neat and clean, she wondered why they would leave a mess like that in there. Curiosity got the better of her, and she crossed the room hesitantly.
From what she could see on the top of the pile, most of the large envelopes were addressed to a post office box at a substation only a few blocks away. That must be Allan's business, she thought as she picked up an envelope to look at it more closely. When she lifted it up a photograph slipped out and her eyes widened. She snatched it up quickly and gaped at it.
It was a color picture of a handsome, athletic-looking young man standing naked in what appeared to be a bedroom. He was looking down at a pretty woman who was kneeling on the floor in front of him. Only a small part of his thick, hard, hairy cock was visible. The rest of it was in the woman's mouth.
"Oh, my God!" Sharon gasped. She wanted to put the thing back, but couldn't. Her gaze fixed on the man's thick shaft poking between the woman's lips. Then she eyed the blonde's trim figure, rounded ass, and full pointed titties. "Jesus!"
She was trembling all over as she gaped at the picture before her eyes. Suddenly she realized there was something else in the envelope. She reached into it quickly and withdrew a single typewritten page. Unfolding it, she began to read:
Dear Interested Party,
We are enclosing a picture of ourselves which we think you might find interesting. As you can see, we are exactly as we described ourselves in our first letter.
My wife is a magnificent cocksucker and she is very anxious to demonstrate her talents to you. She also loves to lap a cunt, and many other women have told me she is absolutely delightful. I have been told I am also a great oralist. However, I am very adept at anal and conventional fucking, too. I have an exceptional cock, and I hope you will believe me when I say that, in the picture, most of it is in my wife's mouth.
We are looking forward to meeting you soon and being able to enjoy each other's individual talents.
Sincerely,
The couple from Denver
P.S. My wife thinks your prick was terrific, and can't wait to get it in her cunt. Just let us know when.
Sharon was aghast. Her hands were shaking almost uncontrollably as she folded the letter and stuck it back in the envelope along with the picture. She dropped the envelope on the pile as though it were on fire and rubbed her sweaty palms on her skirt.
"Oh, God!" she moaned. "Jesus! I don't believe it!"
As she glanced over the remainder of the envelopes and saw the same address on each, she felt her pussy twitching. The nipples on her full tits hardened against her brassiere, and her pussy began palpitating.
It was almost the same feeling she had had when Billy Davis had stuck his finger in her cunt that one and only time, and she knew she was excited. Very cautiously, she reached out and selected another envelope and opened it.
This picture was entirely different. An older, graying man was stretched out on a carpeted floor, nude. A dark-haired woman was kneeling between his outstretched legs with her mouth on his cock. A thin, white stream was running out past her lips and down his shaft. Another younger man was on his knees behind her with his dick partially embedded inside her. What was visible of his rod was gleaming wetly. Both men were grinning at the camera and waving.
"God!" Sharon groaned aloud. "How can they do that?" Backing up slowly, she sank down on the bed.
She quickly extracted the lined sheet of notebook paper from the envelope. It was handwritten, and it said:
Hi, Interested Party,
We saw your ad in Screwing Loose West, and couldn't resist replying.
I'm the guy on my knees. The gal is my wife, and the older fella is my uncle. We're like this all the time. I swear my wife gives the best blow job west of the Mississippi. And my uncle and I are hung like horses.
If you've got some good pics of young stuff like you say, we'll pay $25 apiece for them. It gets us hotter than hell to look at those pictures while we're screwing.
Reply immediately if not sooner.
It was signed "The Swingers from Utah" and had a post office box number. Sharon folded the letter and put it back, but continued to stare at the picture as she slowly slid a hand up the inside of her creamy thigh and placed her fingers tightly against her panty-covered crotch. It was wet, and tingles of delight shot out from her groin as she began rubbing her cunt gently.
She tried to imagine what it would be like to have a big cock in her mouth and one in her cunt but she couldn't. She had thought about sticking a banana in her pussy one time, but didn't because she was afraid the pesticides might give her an infection.
"Oh, God!" she whimpered, staring at the woman's mouth where the white cream was trickling past her lips. Her fingers began moving more rapidly on her pussy as she gazed again, glassy-eyed, at the other man's cock, half embedded in the woman from behind.
It was too much for her! Her chest was heaving with desire and her legs were twitching and quivering. She slid her fingers under the elastic of the thin panties and groped for her moist crevice. Then she lay back on the bed, holding the picture up in front of her face, "Uuunnnggghhh!"
Sharon separated the lips of her gash with her fingers and began gently massaging her clit, squirming and writhing as the tickling sensation made her legs jump. She was trying to pretend there was a real cock jabbing at her slit as she gaped open-mouthed at the picture and groaned, "Aaaaggghhh!"
Sharon sought out her milk-filled hole and found it, then quickly jammed a finger deep into her hot, clenching tunnel. "Aaarrrggghhh!"
Her hand was pumping furiously, making wet sucking sounds as her digits speared in and out of her aching cunt.
"Gggnnnuuuggghhh! Aaaggghhh!" She had dropped the picture and was hunching at her hand. Her eyes were closed and her face was twisted with pleasure. She could feel her cuntal cream running out past her finger and into her palm. It was heaven to have something inside her, even if it was her own finger.
She was just on the verge of orgasm when she sensed something in the room. Though it was sheer agony to stop, she sat up quickly, yanking her hand from her crotch. The Mortons' big Labrador, Shadow, was standing there looking at her. His huge red tongue was hanging out of his mouth and his tail was flagging the air.
"Oh, God, Shadow!" she gasped. "You scared me half to death! I didn't know you were in the house!"
As Sharon looked at her wet hand, she shook her head sadly over the fact that she hadn't climaxed, then reached around for the picture and envelope. Before she could get them in her grasp, she felt the dog's furry head moving up between her thighs. Then he was nuzzling and lapping at the crotch of her panties.
"Shadow!" she shrieked. "Stop that!" She sat up again quickly and grabbed at the dog's head with both hands, trying to push him away. He wouldn't budge. He whined softly as he continued to lap.
"Shadow! Please! Don't!"
Her efforts to push him away stopped slowly. The feel of his hot tongue on her twat was exciting her again, even more than her stabbing finger had. "Okay, doggie!" she whispered urgently. "Okay! Just a minute!"
She raised her ass off the bed, hiked up her short skirt, then slipped her thumbs in her panties and pulled them down to her knees. Shadow danced around whimpering while she slipped them off completely, dropped them on the floor, then sat down and opened her legs.
"There, boy!" she crooned softly. "There you go!"
She looked down at the thick bush that surrounded her wet, glistening slit. The dog moved up quickly and pushed his tongue against it. She jumped at the first contact, then began stroking him gently as he probed her crevice, licking the milk that filled the folds of her twat.
"Oooohhh, Shadow! Oh, God, that feels good! Uuummm! That's it, doggie! Aaarrrggghhh! Jeez!"
Sharon knew that guys did this to girls sometimes, but it had never been done to her. She couldn't believe that it was so thrilling. The animal knew what he was doing and sloshed his tongue up and down her parted canyon from her asshole to her clit. She squirmed and began hunching up to his muzzle.
"shadow! Oh, God! Gggnnnuuugghhh! Oh,my, doggie! God! You're going to make me do it!Aaaggghhh! Oh, It's beautiful! Uuunnnggg!"
She thought about lying back, but she wanted to watch. The big black animal was hunching his haunches and pumping his dick into thin air, and she knew he was pretending to fuck while he lapped at her.
The building thrill of climax was filling her pelvic area as she watched the dog hunch and mouth her pussy. Her nipples tingled, and she could feel her tummy muscles tightening.
"oh, Shadow! God! Do It! Lick it! Lick it! That's it, doggie! Aaannnuuuggghhh! Oh, there! Right there! Aaaggghhh!" She tired her quivering legs off the floor, dropped down on her back, then rested her feet on the huge animal's shoulders.
"Lick me, Shadow!" she shrieked. "Lick me! Oh, God! Uuunnnggghhh! You're making me do it! I'm going to! Aaaggghhh! Oh, please, Shadow! Please!"
She was writhing and twisting on the big bed and rubbing her legs on the furry animal's back. She pulled her hands up, covered her titties, and began kneading the firm mounds as she squirmed and hunched.
"Gggnnnuuuggghhh! I can't stand it! Aaaggghhh! Oh, God! Doggie! Doggie! Aaarrrggghhh! I'm going to! Now! Now! Ooohhh!"
Orgasm exploded inside her, sending thundering surges out to her limbs. She twitched and quivered and bright lights popped behind her closed eyelids like flashbulbs. The delicious sensation made her dizzy for a moment, then it subsided.
"Oh, Shadow!" The dog was still licking at her cunt as she sat up quickly and shoved him away. "That's enough. They'll be back any minute. I've got to get my panties on." She grabbed the white bikinis off the floor and quickly pulled them up her legs.
"Oh, no!" She had reached over to pick up the letter and picture and saw Shadow's long red cock sticking out under his belly. It was shiny and pointed and bigger than she would ever have believed.
"You've got to get outside!" she moaned as she replaced the letter on the desk. "C'mon, boy. Let's go." Grabbing him by the collar, she tugged and wrestled him toward the door.
Sharon quickly found that the back entrance went out from the downstairs recreation room. She pushed the animal outside, slammed the door, and heaved a sigh of relief. If the Mortons came home and saw their dog hard, they would surely know what must have happened. Or at least suspect it. She rubbed her forehead briefly with worry, then started for the stairs. She wanted to get to her suitcase and get a dry pair of panties on before they returned.
When she reached the bottom of the steps, she stopped and turned. The rec room was large, but not nearly the size of the house above. There was a pool table and a bar and the walls were paneled with wood around the entire room except for one door. It was painted a bright red. She went over to try it, found that the big brass knob was locked, then shrugged her shoulders and went upstairs.
With an eye and car peeled, Sharon opened her suitcase in the hallway and changed panties. Then she went to the bathroom, peed, and straightened her sweater and skirt. It wasn't until she had returned to the living room and sat down that her concern over the dog left her and she remembered the letters and pictures.
"What in the hell can they be doing?" she wondered aloud… "Are they just sending for pictures? No, they can't be, because… because!" She recalled the last letter, the one about pictures of young stuff. Young who? Patty? Chuck? What the hell were they talking about? She shuddered and sighed, unable to conceive that the Mortons would have anything to do with things like that. She was still pondering it when they came home.
"Well, now, that didn't take long, did, it?" Allan said cheerfully from the hallway. He had another pile of mail in his hands, but these were tied with string. "Let me stick this stuff away and get organized. It's about lunch time, isn't it, Ruth?"
"Yeah, I'll get to it in a minute." The woman came into the living room, dropped her purse on the floor, then slumped into a chair. "God, I hate mornings like this." She looked at her children who had just come in. "You two go and get washed for lunch. And change into old clothes."
"Okay. We're all set." Allan came back into the room, lit a cigarette, then stretched out on the couch. "Well, Sharon, did your folks get off okay?"
The girl nodded. "Yes. They left early this morning. That's why I didn't wait 'til noon to come over. They didn't want me to hang around the apartment."
"Well, that's no problem," Allan said cheerfully. "Tell us. What do you think of your new father?"
As Sharon went on to hesitantly explain her feelings about Jack, she couldn't help but wonder about the Mortons at the same time. Allan was a tall, good-looking man with broad shoulders. And he always seemed to have a smile on his face. His wife was only a little taller than herself, but she had a fantastic figure and long shapely legs. The young girl still found it difficult to believe that they could be involved with those pictures in the bedroom.
"So that's about it, I guess," Sharon finished. "We get along pretty good."
"Well, I'm glad to hear that, dear," Ruth said. She stood up and pulled her dress down to get the wrinkles out. "I'll go get some lunch ready. I hope you like leftovers."
"Oh, they're fine. Anything is fine."
Sharon watched intently as Allan got up, turned on the TV for the early news and sat down again. She couldn't help but glance cautiously at the fly of his pants and wonder whether his cock was as big as those in the pictures. She would give anything to be able to see it. But she was sure she would never have a chance. They had always treated her like a daughter and he would never expose himself to her like that.
They all sat down to the dining room table for lunch, and when Sharon took a close look at Patty, she thought the girl looked awfully pale. While they ate, everyone made the standard honeymoon jokes that weren't too dirty, and with the exception of Patty, they all seemed to be in good spirits. When they were through, Ruth told her daughter to go to bed and rest for a while.
"Why don't you go keep her company, Sharon? I'll take care of the dishes. We have a few things to do this afternoon anyway, so we won't be able to chat for a while. Patty has some games in her room that you might like."
"Oh, sure." Sharon got up and slid her chair under the table. "C'mon, Patty. I'll tell you about this real heavy album I got last week."
"Okay. Do I have to stay in bed long, Mom?"
"Just a couple of hours, dear. We'll be through by then, and we can think of something to do."
Patty led the way down the hall to her room and Sharon followed. There were twin beds inside, and everything was done in blue and white, including the rug. Patty stretched out on one bed, but listened with interest to Sharon's chatter about records for only a few moment. Her eyelids dropped slowly, and before Sharon had stopped speaking, she was obviously asleep.
Well, what do I do now? Sharon thought. She lay back on the bed and crossed her legs. I wonder what's so important they have to do this afternoon? I wonder if it's got anything to do with those pictures?
She had been lying there for less than ten minutes when she heard footsteps in the hallway. It sounded as though a three of them were heading for the basement door. She was sure when she heard them clumping down the stairs.
"Oh, God!" she whispered. "I hope the dog isn't hard any more."
She jumped from the bed and crossed the room to press her ear against the door. When she could hear no shouts or loud voices, she felt she was safe, and relaxed. "Might as well go down and join them," she mumbled, turning the knob. "Nothing to do up here."
She closed the door silently behind her, then walked down the hall to the stairway leading to the rec room.
Sharon made no effort to conceal her presence until she reached the bottom of the steps and saw that the red door was partly open. She heard Allan speaking. She seemed to know instinctively that something was going on, and pressed herself against the wall, out of sight, to listen.
"Oh, let's not shut the door, hon," Ruth was saying, her voice so muffled in the other room that it was difficult for Sharon to make out the words. "It's too hot today. The girls won't come down. They'll stay upstairs like I told them."
There was silence for a moment, then Allan said, "Oh, okay. It shouldn't take too long anyway. Since Patty isn't here, we can't do too much. Chuck, check the camera, will you?"
The word "camera" caught Sharon's attention immediately, and her first thought was that they might be taking pictures like the ones upstairs. She had to find out. Bending low, she scurried over behind the pool table, paused, then crawled stealthily to the door.
The big red door was part way open, and there was a half-inch crack on the hinged side. Sharon eased up to it and peeked in. What she saw made her eyes widen, and she had to clamp her teeth together tightly to quiet the gasp in her throat.
The three Mortons were stark naked. Ruth was running a brush through her long black hair, watching her husband and son. Her full, ripe figure was tanned all over, with no white marks across her pelvis or tits.
With her arms raised, Ruth's huge pointed knockers stood straight out from her chest. They had unbelievable areolas, larger than silver dollars, and the nipples looked like pencil erasers. Her tummy was smooth and muscled and flowed softly into the furry triangle that covered her pelvis. The pink lips of her cunt gleamed in the curly growth, vanishing into her crotch. Her long, well-shaped legs were unmarked.
Oh, my God! the girl moaned silently to herself. Then she tore her eyes from Ruth's lush figure and fastened them on Allan.
The man was carefully tucking in a white satin sheet that covered a circular bed in the center of the room. His massive, hairy prick was hard, and jutted out from his bushy groin like a flagpole.
Sharon sucked in her breath when he rose slowly and stood almost facing her, looking across at his wife. My Lord, it's big! she thought.
Allan's gigantic shaft stood up at an angle. His heavy-looking balls hung directly beneath it, resting against his thighs as he stood motionless. Black hair covered his chest, arms and legs, and his torso was well muscled.
Chuck had been facing the other way, fiddling with a camera on a tripod. When he turned around, Sharon's gaze went quickly from Allan to the boy. His cock was also hard. Not quite as hairy, but almost as big as his father's. The thick shaft curving up from his groin was pulsing, and a tiny droplet of liquid hung in the slit at the tip of the gleaming head.
"All set, Son?" Allan asked, walking over to the camera with his hard rod bobbing in front of him. "I sure wish we could use Patty this afternoon, Ruth. A lot of people are asking for her."
"Well, we'll just have to do the best we can." Ruth tossed the brush onto something that Sharon couldn't see. "That guy in Idaho wants a couple with the dog. Let's do those now and worry about the rest later."
As the woman moved toward the bed, Sharon experienced a moment of terror. Was the dog still outside? Were they going to go out and get him? She was all ready to run when Ruth made a clucking sound.
"C'mon, boy. Up." As Ruth climbed onto the satin sheets, Shadow appeared and bounded up. His long red dick was fully extended from its hairy pouch, and his tail was swishing back and forth quickly.
"Are you going to suck him?" Allan asked quietly as he stepped behind the camera.
"Hell, no! You know how much he shoots the first time. I can't take it. We'll fuck first. C'mon, Chuck."
Sharon couldn't believe what she was seeing. Her body quivered with fright and excitement as she glued her face to the crack in the door and watched intently.
"Okay, Shadow," Ruth said. "Here we go." She got on her hands and knees and bent low, the nipples on her huge tits brushing the sheet. The dog moved around behind her and bounded up, placing his front paws on her shoulders.
"That's it, boy! Hold it now!" Ruth bent her head and reached back between her thighs. She curled her fingers around the dog's cock and began rubbing it in her pussy. "Slow, Shadow! Slow, now!"
Chuck walked over to stand by his mother's head. He put his hands on his hips and waited patiently for her to get ready.
"There we go!" Ruth whimpered. "Oh, Shadow! Uuummm! Wait now!"
The dog had hunched forward, spearing his long red pole into her cunt. When it was fully embedded he didn't move, except for his long red tongue, which was hanging out of his mouth and dripping saliva onto Ruth's back.
"Ready, Mom?" Chuck asked, dropping one arm and gripping the base of his tool with his other hand.
"Yes." She lifted her head and rested on her elbows, then opened her mouth wide. As her son moved forward, bending his throbbing cock down, she slipped her lips over the head and moaned. "Uuuunnnfff! Uuunnnfff!"
"Everybody ready?" Allan asked, sighting through the viewfinder. He straightened up and switched on two lamps that illuminated the scene on the bed. "I'm going to take several shots for the file, so stretch it out. Ready? Fuck, Shadow!"
A breathless wheeze escaped Sharon's lips when they began. The dog started hunching upon Allan's command, pulling his long red poker out to the end, then shoving it in until it completely disappeared. At the same time, Ruth began mouthing her son's cock vigorously, making wet slurping sounds with her mouth.
"Uuunnnfff! Uuunnnfff! Uuunnnggghhh!" Ruth groaned. "Uuummm! Uuunnnfff!"
"Jeez, Mom!" Chuck gasped. "Oh, Wow! Aaaggghhh!" He put his hands on the back of her head. "Aaarrrggghhh! Aaarrrggghhh!"
With the bright lights on, Sharon could see more of the room, but it registered vaguely. Red crushed velvet drapes hung from wall to ceiling from what she could see, and the floor was covered with red carpet. The white bed stood out starkly against the dark background.
As she watched the trio on the bed, Sharon felt her pussy tingling and twitching. Fluid was seeping from her cunthole into the folds of her gash and her nipples were hardening. She bit her lip to keep from groaning out loud.
"Uuunnnggghhh! Uuunnnfff!" Ruth moaned. "Uuunnnfff! Uuummm! Uuummm!"
The woman was writhing and twisting her bare ass, backing onto Shadow's plunging pecker. Her heavy tits swayed beneath her as she slurped and sucked on the hard shaft in her mouth.
"Aaarrrggghhh!" Chuck groaned. "God, Mom! Dad said slow! Uuunnnggghhh! Not so hard! Aaaggghhh!" The boy's body was quivering from head to toe as the hot lips slid up and down his pole. His eyes were glazed and he swallowed rapidly as he watched his tingling shaft appear and disappear into his mother's mouth. "No So Fast! I won't be able to hold it! Oh, jeez!"
Behind the door, Sharon was barely aware of the clicks of the camera and the sounds of film holders being changed. Her cunt ached and she was so hot it was almost unbearable. She slipped a hand up between her creamy thighs and pressed it tightly against her twat as though to suppress her overwhelming urge.
"Uuunnnfff! Uuummm!" Ruth's naked body was twisting and gyrating. Her long hair swished over her shoulders as she bobbed her head quickly, at the same time swirling her cunt on Shadow's plunging tool.
"Just a couple more!" Allan said anxiously. "Then you can go to it!"
"gggnnnuuuggghhh! Mom! God!" Chuck was fucking his mother's mouth with quick thrusts. His asscheeks were clenched as he pumped his tool in and out of her wet lips.
The big black Labrador began whining. He was hunching quickly, and his heavy balls swung between his legs. He shifted his hind feet and began pumping even more rapidly. His red mouth was wide open and his long tongue hung out the side, dripping.
"Dad! Aaarrrggghhh! I can't hold it! Aaaggghhh!"
Allan quickly slapped another film holder into the camera. "Okay! Now!"
"Jjjeeezzz! Ungh! Ungh! Ungh! Oh, God! Oh, Wow! Uuunnnggghhh!" The boy stiffened and his cock jerked. "Wwwaaahhh!"
"Uuummm!" Ruth groaned. Her throat muscles began working quickly and she moaned between swallows. "Uuummm! Uuummm! Uljunnnfff!"
Shadow yelped suddenly, then shook himself as though shedding water. A stream of liquid flowed out past his embedded pecker and ran in a stream onto the sheets between Ruth's legs. He pumped twice more, then leaped off. When his dick popped out of the woman's cunt, even more cream flowed out.
"That's good!" Allan said. "I've got enough shots of that." He turned off the bright lights, leaving the room lit only by the small lights in the ceiling.
"Oh, Jeez!" Chuck moaned. He shuddered as Ruth carefully licked off his tool and touched her tongue to the tip to catch the last drops. His shaft was still hard and jerking as he turned away and sat down on the edge of the bed, trying to catch his breath.
"Those shots should be pretty good, honey," Ruth commented to her husband as she squeezed her legs together and got up. "Will you put a fresh sheet on the bed while I go to the bathroom?"
"Sure. Give me a hand, will you, Chuck?"
Once again Sharon was frightened, wondering whether Ruth was going upstairs to the bathroom. Then she heard another door that she couldn't see open inside the room, and was relieved.
While she watched Allan and Chuck change the sheet, with their hard pricks swaying and bobbing, a thousand thoughts ran through her mind at once. Though she kept telling herself it was impossible, she couldn't deny what she had seen. Then there was Patty. The way they talked, even the girl participated. It was unbelievable that a family would carry on like that. But there it was.
Her groin actually hurt from the spasms in her uterus and the clenching and unclenching of her cuntal muscles. It was agony to sit silently by and watch something like that. She was tense and uncomfortable, and it felt as though her knees were boring holes in the floor. But still she couldn't move.
"All right, honey," Ruth announced, coming back into the room. "Which ones do we do now?"
"Well, we need some more shots of you and I for mailing. Think we've got time?"
"Sure. Chuck, you get the camera."
As the unseen girl looked on, Chuck took a long series of pictures of his parents in various positions. One was with Allan's cock in Ruth's mouth; one with the two of them on the bed with their legs spread apart; one with Allan's face buried in Ruth's pussy, and several showing Allan dicking his wife from behind.
"I'm getting too hot, honey," Ruth whimpered, squirming on Allan's shaft that was still in her cunt. She was bending over the bed, resting on her hands, and he was standing behind her. "Give it to me! Chuck can take some pictures of that!"
"All right, dear. Take three or four, Chuck. We might need them." He gripped his wife's smooth hips, looked down at his dick, then slowly shoved it all the way in until his pelvis was pressed against her asscheeks. "Gggnnnuuuggghhh!"
"Oh, God, Allan! Aaarrrggghhh! Jesus! Do it! I've got to come or i'll go crazy!Uuunnnggghhh! Oh, baby!"
Allan bent his knees and began jamming his pecker into the juice-filled tunnel. "Wwwhhhuuunnnggg! Oh, Damn, what a cunt!"
"Fuck me, Allan!" she shrieked. "Fuck me! Oh, God! Fuck that cunny! Aaarrrggghhh! I love that prick!"
His fingers pressed into her soft flesh as he speared his massive rod in and out of her milky twat. Her liquid covered his tool and it glistened wetly each time he pulled it out. "Damn! Aaaggghhh! Oh, Christ! Uuunnnggchhh! Tell me when, baby!"
"Allan!" Ruth screeched. "Fuck me! Oh, fuck me! Fuck me! Ican't stand it! Wwwhhhuuunnnggg! Oh, lover! Give it to me! All of it!"
"It's starting, babe!God! Hunch! Hunch!"
"Hold it, hon! Aaarrrggghhh! Holdit 'til I'm ready!"
"I… will… ungh… ungh!" Allan was lifting her up on her tiptoes with his stabbing shaft. His heavy hairy balls were making an arc between his legs. "Tell me, baby! Uuunnnggghhh! Oh, Jesus!"
"fffuuuccckkk mmmeee! Now! Now! Oh, God! Gggnnnuuugggtihh! Shoot, honey!Shoot! Oh, my God! Wwwaaahhh!"
"Oooh! Christ!" Allan jerked as his swollen cock spurted into the dark tunnel. He shivered violently, then went limp. "Wheeww!"
"Yeah!" Ruth gasped, hanging her head. "That's what I say! God, Allan! You always make me come so hard!"
He sighed, then chuckled. "Well, that's what you want, isn't it?" He looked down at his cock as he began slowly slithering it from her cum-filled cunt.
"Did you get some good ones, Chucky?" Ruth asked as she straightened up.
"I think so," the boy replied. "I got six. Dad was going so fast, I think a couple might be blurred, though."
Ruth laughed. "He couldn't help it, honey. Well, I'd better go drop this load before I get it all over the floor."
Sharon was physically and emotionally exhausted. She tried desperately to quiet the dry sobs that racked her body. Even though she thought what she had seen was horrible, the strong urge between her legs was almost enough to make her dash in among them and rip her clothes off.
How can they do it? she moaned to herself, tears welling in her eyes. How can they? They're such nice people! It's awful! Just awful!
Allan had stepped out of her field of vision and returned, wiping his cream-covered tool with a handful of tissues. When he finished, he tossed them away and stepped over to check the camera. "How much film do we have, Chuck?"
"Ten sheets, I think. Dad, are you sure the girls won't come down? Shouldn't we at least lock the door?"
Allan shook his head as he rechecked the lens and adjusted it. "I don't think so. They're probably playing Monopoly or something. Anyway, we won't worry about it. If they do come down, maybe we can persuade Sharon to join us."
"Oh, no you won't!" The toilet flushed and Ruth reappeared. "Don't you even think about it, Allan. Doris would kill me if I ever got her daughter involved in something like this! I mean it, now! Don't even thing about it!"
Allan looked at his wife and grinned. "I was only kidding. C'mon. Don't get so serious. You want to get those other pictures with Shadow now?"
"Okay," she replied. "After that last shot he can't have much left. I don't really like to do this, you know. The people that want this kind of stuff must be weirdos."
Allan shrugged. "You're probably right, but so what? Their money's good. C'mon, let's get this thing wrapped up. We've been down here too long as it is."
Ruth nodded wearily and climbed up on the white bed on her hands and knees. "C'mon, Shadow. Get up here, boy."
The dog jumped up and Sharon saw that his big red cock was still sticking out of his pouch. He moved back and forth on the bed as though he was unsure of what to do. Then, as Ruth positioned herself for the camera and ordered the dog to move around, Sharon's throat tightened convulsively and she had to stifle a gasp.
"C'mon, boy! Up!" The dog was in front of Ruth, raising up on his hind feet, and putting his front paws on her shoulders. Ruth's face was only inches from his throbbing rod. "All right, Chuck. Get up behind me!"
"Do I have to do it slow, Dad?" Chuck asked as he inched up on the sheet between his mother's legs. "I can't hold it as long as you do."
"Well, do the best you can," Allan said. "Your mother doesn't like to do this, so we might as well get as many shots as we can. Are you ready, Ruth?"
"Yes. I'm ready. Let's get it over with. Go ahead, Chuck. Put it in."
The young girl behind the door was horror stricken. Her stomach was surging wildly as she watched Ruth slowly lower her mouth to the dog's shiny, red cock. Then the woman put her lips over Shadow's long prong and began sucking.
Oh,my God! Sharon thought. It was almost a scream in her mind. My, God! Oh, my God!
The boy gripped his shaft, bent it down, then aimed it at Ruth's gaping cunthole. He shoved the head in, put his hands on her waist, then lunged forward, embedding his dick to the hilt with one quick lunge. "Gggnnnuuuggghhh! Oh, God! Aaarrrggghhh!"
"That's it, Chuck!" Allan urged. "Now, pull it all the way out to the end and push it in again."
"Uuummm! Uuummm! Uulfnnnfff!" Ruth wasn't moaning over the pleasure of sucking Shadow's cock. It was the delight of her son's tool in her cunt. "Uuunnnfff! Uuunnnggghhh!"
"Jeez, Mom!" Chuck gasped. "Don't squeeze it so tight or I'll come! Oh, God! Uuunnnggghhh! Aaaggghhh!" The boy shuddered as he extracted his cock until only the head was buried, then pushed it in again slowly, feeling the tight clenching tissues glide easily over his tingling prick. "OH, WOW!"
"Do it slow now, Son," Allan warned, slapping another sheet of film into the camera, "That's it!"
"Uummm!" Ruth gyrated her hips, forcing Chuck's tool to ream her tunnel. "Uuunnnfff!"
Shadow was pumping his hot pecker at Ruth's mouth. His long black snake of a tail swished through the air and he whined softly.
"Gggnnnuuuggghhh!" Chuck moaned. "Mom, when you squeeze it you're tighter than patty! Oh, jeez! Aaarrrggghhh!" His strong, youthful body quivered as he slid his shaft with agonizing slowness in and out of the tight canal.
"Just two more, Chuck," Allan coaxed. "Then you can go to it."
"Hurry, Dad! Oh, God! Aaaggghhh! Aaaggghhh!"
"Uuunnnggghhh!" Ruth was slurping wetly on Shadow's pole. The red dick was wet with her saliva as she bobbed her head up and down.
"All right, Son. Go to it. I'll get the last one while you're coming."
"wwwhhhuuunnnggg! Wwwhhhuuunnngggg!" Chuck lifted his face toward the ceiling and began fucking wildly, jamming his aching cock quickly into the moist tunnel. The tendons stood out on his neck and the muscles in his ass tightened. "Uuunnnggghhh! Oh, God! Fuck! Fuck! Fuck! Aaarrrggghhh!"
When the boy picked up speed, Ruth began swirling her hips in a wider arc and backing onto his jabbing shaft. She was gobbling the dog's tool wildly as the boy rammed her from behind. "Uunnnggghhh! Uuunnnfff! Uuunnnfff!"
"Mama! Jeez!" Chuck's back went rigid. "Aaarrrggghhh! Ungh! Ungh! Ungh!"
The woman jerked as the boiling liquid shot into her. Then suddenly white cream was seeping past her lips and running down Shadow's tool.
"Uuummm! Uuummm! Uuunnnfff!"
Chuck made a long guttural sound deep in his throat, then he lowered his head and let himself sag. He waited until Shadow had leaped off the bed, then he slowly slipped his wilting cock from Ruth's juicy cunt and flopped over onto his back.
"That was just great!" Allan said happily. "That should satisfy them for a while." He walked over to the bed and gave his wife a resounding smack on her bare ass. "Go clean yourself out, honey. Let's get a couple more shots of us doing a sixty-nine, then we're through. Okay?"
Ruth nodded as she got off the bed weakly. She stood up and faced her husband. "Please, Allan. No more dog stuff, huh?"
Allan smiled as he put his hands on her shoulders. "I keep telling you. If we could get another young girl, we wouldn't have to. That's what everybody seems to want. Dogs or young girls. It's either use Shadow or wear Patty out."
"I know, I know," Ruth sighed. "Well, let's see what we can do. I've had about all I can stand of that."
As Ruth turned away from her husband, Sharon began inching backward across the floor to the rec room, toward the stairs. She couldn't take any more and her stomach was going in circles. She had to get out of there before she threw up.
Reaching the safety of the steps, she dashed up and hurried down the hall to the living room. She had to tell someone what she had seen. But who would believe her? Who would believe that these nice people did things like that?
Barb! Of course! Barb!
She remembered seeing a phone in the kitchen and went into that room, treading as quietly as she could. She picked up the phone, dialed the number, then waited anxiously for her friend to answer.
"Barb! It's me! You won't believe me when I tell you! God! It's just awful!"
"What's awful? What are you talking about? Are you still at the Mortons'?"
"Yes," Sharon whispered. "Shut up and listen!"
The words came tumbling out in a rush as Sharon told her girt friend what had happened. When she got to the part about the dog it gagged her, so she didn't go into that. But everything else came out like a flood. When she was through, there was a silence at the other end. "Barb? Are you still there?"
There was a gasp. "Yes, I'm still here. God, I don't believe it!"
"It's true! I tell you, it's true! What am I going to do? I can't stay here!"
"Where can you go? If you go back to your place, your folks will be madder than hell. And they won't believe you, anyway."
"I know, I know! Oh, Jeez! Help me, Barb! Help me!"
"Look! Can you get some of those pictures? Can you sneak some of them out? Everybody'd believe you then."
"I don't know!" Sharon wailed. "I suppose I could try. But what if I got caught?"
"I wish I could help you, but I can't," Barb whimpered. "I just can't! See if you can do that and call me back. Okay?"
Sharon wilted against the counter and nodded sadly. "I'll try. Oh, God, it's terrible! I gotta go now. 'Bye."
She hung up the phone, then washed her face with cold water at the kitchen sink, feeling more miserable than she had ever felt in her life.

CHAPTER TWO

Sharon felt physically ill as she plodded slowly back to Patty's room. Her mind was still reeling from the shock, and her nerves were frayed. When she opened the door, Patty was wide awake on her bed, staring at the ceiling, with her hands behind her head.
"Oh, hi, Sharon. I just woke up. I'm sorry I fell asleep on you like that."
After taking a deep breath, Sharon closed the door and walked to the other bed. "That's okay. I was just reading magazines in the living room."
"What are my folks doing?"
Sharon almost choked on the answer. "I don't know. I haven't seen them."
The girls talked for a while until they heard the others come up the stairs. Then they went out and joined them in the living room. Sharon was amazed that they showed nothing on their faces to indicate what they had been doing.
"I've got an idea," Allan said cheerfully. "Why don't we all go take in a movie, then go out and eat? Kind of celebrate Sharon's first day here. How about it?"
Everyone agreed, and they changed clothes and left. Throughout the seemingly endless movie and the long dinner, Sharon felt ill at ease. She had already made up her mind to try and swipe some of the pictures, and was afraid that her guilt might show.
It was quite dark when they finally got back to the house. Sharon picked up her forgotten suitcase and carried it to Patty's room and began unpacking. By the time she was finished, the young girl came in and announced that everyone was going to bed. They were all pretty tired, she said.
"I guess I am, too," Sharon agreed. As she was getting out her shorty nightgown, she noticed that Patty had already begun stripping, apparently unconcerned about her presence.
"Boy, I'm beat," Patty sighed. She had taken her dress and bra off and was skinning her panties down her legs. "Look at that." She aimed her bare buttocks at Sharon and pointed to a red mark on her asscheek. "That really hurt."
"I'll bet," Sharon managed to croak. She barely glanced at the spot. She was more interested in the young girl's curvy figure.
Patty's youthful tits weren't overly large, but they stuck straight out from her chest, with tiny rosebud nipples at the end. A soft brown down covered her mound and surrounded the poached lips of her cunt. As Sharon stared at the girl's beautifully rounded figure, she could well understand why people would want pictures of her naked.
"You don't have to wear anything to bed," Patty said, sliding under the covers bare. "I never do."
"I think I'd better," Sharon mumbled, slightly embarrassed. "I'd feel funny without 'em."
When the lights were off, Sharon stared at the ceiling for what seemed countless hours. She wanted to make sure everyone was sound asleep before she began her stealthy trip… She already had a plan to smuggle any pictures she could find out of the house, tucked inside her panties. All that remained now was to get them.
As soon as she was sure everyone was asleep, Sharon got out of bed and went to her purse on the dresser. She took out her library card, then sneaked downstairs, feeling her way cautiously in the darkness. When she reached the red door, she slipped the plastic card into the crack over the lock and began working it down, as she had seen them do on television. It wasn't as easy as it had looked, and it took several minutes before she could get the door open.
Stepping inside quickly, she closed the door behind her, then switched on the lights. It was about as she had expected. All four walls were covered with the red draperies, with the exception of the main door and two others.
Against the wall to the rec room there were two large dressers, painted red, with mirrors above them. A second camera with a tripod stood in the comer. She stepped to one door, opened it, and found it was the bathroom. The second door led to a photographic darkroom. She flicked on the light in that cubicle and looked around.
Hanging on wires strung across one wall were a series of photographs that the Mortons had evidently taken earlier. Several of them showed Patty with her brother, her father, or the dog. They were sucking, fucking, and doing both at the same time. Sharon's heart came up to her throat as she examined them one by one.
"God!" she whispered. "They all do it! All of them!"
She selected two pictures. One showed Patty eating her mother's cunt while Chuck fucked her from behind. The second had Patty sitting on Chuck's cock while her father stood in front of her with his prick half buried in the girl's mouth.
That shows all of them, Sharon thought. They can't say I'm lying now!
She turned off the darkroom light, closed the door, then tucked the pictures into her panties. Crossing the room briskly, she put her hand on the knob and was about to turn off the light when she heard a scratching at the door. Sharon almost fainted.
Swallowing hard, she turned the handle and pushed the door out. Shadow came bounding in, his black tail flagging the air. He looked up at her, whimpered, then ran to the bed and jumped up on it.
"No, Shadow!" Sharon gasped. "No! C'mon, boy! Get out of here!"
The dog appeared to be grinning as he stood facing her on the white satin sheet. His red peter immediately began inching out of its hairy sheath. He whined softly and sat down, while his pecker continued to grow.
"Please, Shadow!" Sharon whined. "C'mon! Please! Let's go outside!"
She knew the dog thought that it was time for him to perform again. He probably wouldn't leave until something happened. There was no way she could leave him in there. The Mortons would find him and know she had broken in. "Oh, God!" she moaned. "Oh, Lord!"
As Sharon closed the red door, she stared at the dog's swelling shaft. It was all the way out now. The shiny red cock was pulsing and throbbing. There was no way out for her. She had to fuck the dog or get caught. That was it! Quaking with fear, she got out of her night clothes and laid them, along with the pictures, on the red dresser. Then she crossed to the bed on shaky legs.
"Shadow, I don't know how!" she whimpered softly, climbing up onto the bed on her hands and knees. "I've never done this! Oh, Jeez! I hope it doesn't hurt!"
No sooner was she on the middle of the bed than Shadow mounted her. The claws on his front paws scratched her shoulder, then she felt his hot cock punching against her pussy.
"Oh, Shadow!" she sobbed. "I don't know how!"
When she bent her head and looked back between her hanging tits, she could see Shadow's hairy balls hanging between his legs and the long red peter probing at her gash. She knew he couldn't get it in without her help, so she reached back as she had seen Ruth do and curled her fingers around his dick. It was fantastically hot!
"Aaaggghhh!" she whimpered. "Oh, Shadow!"
She wanted to stop, but she knew she couldn't. There was no alternative! Very cautiously, she felt for her hole with the pointed end of his tool. It was all the more difficult because sobs were racking her body and her eyes were wet with tears. Finally she felt it in her opening and immediately yanked her hand away. Bending low, she buried her face in her arms.
"Shadow!" she whined. "Don't hurt me! Please! Oh, please don't let him hurt…Aaarrrggghhh! Oh, God! Jesus! AAAGGGHHH! Aaaggghhh!"
The animal had lunged forward, forcing his fiery prick into her almost dry tunnel with one fierce effort. It wasn't as painful as she had expected. Then she felt the hot end bang against her womb. Nothing had ever been inside her cunt that far, and she was surprised at the tingling feeling it gave her. She wanted to scream, but she knew she couldn't. She put a knuckle between her teeth and clamped on it.
Shadow had begun driving his cock in and out of her pussy, only now she was getting wet. His pole was sliding rather than scraping. She felt his hairy belly against her ass, and the fur on his sheath was ticking the lips of her twat. As he continued to hunch and pump, she realized slowly that it wasn't so bad at all, and stopped biting her knuckle.
"Gggnnnuuuggghhh! Oh, Shadow! Oh, my! JJjeeezzz!"
The young girl lifted up and looked back between her tits again. She could see his long red pole each time he pulled it out. It was wet now with her liquid, and it gleamed brightly. His heavy balls swung back and forth as he speared her again and again with his hot prong.
"Oh, God!" she cried. "I like it! I like it!Gggnnnuuuggghhh! Do it,Shadow! Oh, please! Aaarrrggghhh! Christ, that feels good! Uuunnnggghhh! Uuunnnggghhh!"
The dog's tongue was dripping saliva on her naked back as she began swirling her ass on the piercing poker. The hot end banging against her uterus was sending tingles of delight through her body. As she writhed her cunt on the delight-filled pecker, it only increased the delicious sensation.
"Shadow! Oh, my Lord! I can't believe it! Aaaggghhh! Aaaggghhh! Do it, doggie! Do it! Aaarrrggghhh! C'mon, Shadow! Fuck me! fuck me!"
The animal seemed happy to comply. His hunching picked up speed and he was hammering at her cunt, cramming his shaft against her womb. He whimpered and whined as though he were talking to her.
"Fuck me! Fuck me! Gggnnnuuuggghhh! You're beautiful! Aaaggghhh! Oh, doggie! Doggie!"
She was backing against him now, rocking in rhythm with his plunging pecker. All fear had left her and she had lost herself in the ecstasy of being ticked with a long, hard prick.
"Shadow! You're going to make me do it! Aaaggghhh! Oh, God! I feel it coming! Uuunnnggghhh! Jjjeeesssuuusss! Fffuuuccckkk mmmeee!"
Suddenly she felt the dog's cock swell inside her. Then hot cum was gushing into her, spewing against the opening of her womb and filling her tunnel. That was all she needed. She exploded in climax, shaking and twitching as the glorious feeling sent her mind swirling and made her gasp for breath.
"Wwwaaahhh! Wwwaaahhh! Oh, God! Gggnnnuuuggghhh! Jesus!"
She had never experienced anything so wonderful. No one, human or otherwise, had ever given her such a thrilling feeling. The glorious warmth seemed to flood her entire body as she crouched there on the bed with Shadow's fantastic tool still embedded in her pussy. She opened her eyes slowly and lifted her head. Almost instantly she realized that the room was much brighter than it had been before.
She looked around the room dizzily as Shadow yanked his dick from her cunny and leaped off the bed. The spotlights were on! When she could focus her eyes, she saw Allan standing behind the large camera with a huge grin on his face.
"Oh, no!" Sharon squealed.
She backed to the edge of the bed quickly and stood up. The moment she was on her feet, she put an arm across her tits and a hand over her pussy. Shadow's load drained from her cunt, plopped on the rug, and splashed against her feet, but she didn't move. "Oh, God!" she wailed.
"That's all right, honey," Allan said soothingly as he stepped out from behind the camera and came toward her. "Don't be afraid. Nobody's going to hurt you."
"You… you took pictures!" she whined, noticing for the first time that he was naked and that his huge hairy cock was standing up stiffly from his pelvis.
"Just a couple, honey. That's all." He put a hand on her arm. "I think you'd better go to the bathroom now. There's a douche syringe, in there. Do you know how to use it?"
Sharon gulped back a sob and nodded. Tears were already running down her cheeks. "I… I think so. Oh, GOD!" She wrenched away from him, dashed to the bathroom and closed the door behind her.
The tears began to flow in earnest as she sat on the stool and let the dog's cum drain from her pussy. She was still sniffing as she filled the syringe with warm water, inserted it in her cunt, and washed it thoroughly.
When she was finished and had dried off, she stood with her hand on the knob for several moments, terrified at the thought of facing Allan. But she couldn't stay in there forever. She turned out the light, opened the door, and stepped out.
"Feel better now, honey?" Allan asked softly. "I've got everything straightened up now." He saw her red eyes. "Hey, kid! Don't take it so hard. You didn't do anything wrong."
"Oh, Allan!" She ran to him and threw her arms around his neck in a burst of anxiety. "I want to go home! Please! I want to…" She felt his hard, hot prick against her belly and backed away, covering her face with her hands. "Please, Allan!"
"Honey, we don't want you to go." He sat down on the bed. "As a matter of fact, I'd like to have you do some more of what you just did. I want to take some more pictures of you. You wouldn't mind that, would you? You looked like you were enjoying Shadow's cock."
Sharon dropped her hands and gaped at him wide-eyed. "You don't think that I'd… You mean, you want me to…"
Allan nodded solemnly. "Believe me, I wouldn't ask you to unless it was necessary. We're, ahhh, behind in our orders. I need a young girl with a beautiful figure like yours. You have fantastic tits, honey. You know that?"
Sharon almost choked. Since coming out of the bathroom she hadn't even thought about being naked. She started to cover up again, then stopped. "Oh, what's the use!" she moaned.
"I'm telling you it's all right, baby!" he said sincerely. "I saw those pictures by your clothes on the dresser. What were you going to do, show them to somebody?"
She was caught and she knew it. She nodded her head dumbly.
"Well, now the shoe's on the other foot. If you don't do this small favor for me, I just might have to show those pictures of you and Shadow to your mother."
"You wouldn't! Oh, Allan! You wouldn't!"
"I'm afraid so, honey." He stood up. "Now be a good girl and help me out. As long as we're here, we might as well get a few shots. Lay down on the bed."
With a sinking feeling of despair, Sharon nodded and went to the bed. She crawled up wearily and lay down on her back, not knowing what was going to happen and not really giving a damn. It was all over for her, as far as she was concerned.
"Here, honey! Take this!" Sharon looked over at what Allan was holding out in his hand and jumped, startled. It was an exact replica of a cock. It was made out-of rubber or plastic the same color as human skin, and it was shiny.
"What do you want me to do with that?" she gasped.
"Just take it, and I'll show you." He put it in her hand and walked away toward the camera.
"God!" Her hand trembled as she examined the big thing. It looked exactly like a cock, and there was a handle on the end. She had never seen anything like it.
"All light, Sharon. Here's what I want you to do. Put one hand down on your cunt and put that dildo in your mouth as though you were sucking on it."
Jesus! she thought. I can't put that big thing in my mouth! She put her hand on the handle and held it up, pointing it down toward her face. Spreading her legs, she placed a hand on her pussy, but was unable to lower the thing to her lips.
"Go ahead, kid," Allan rasped. "It won't hurt you. Just stick it in your mouth for a while, while I take a few pictures."
Sharon gulped, closed her eyes, then let the thing drop. When the tip touched her lips, she opened her mouth as wide as she could and engulfed the end. There was no taste to it at all, but she couldn't help wondering how anyone could put a real cock in their mouth.
"That's it, baby. Now suck on that dildo and play with your cunt for a couple of minutes."
Sharon faintly heard the clicks of the camera as she mouthed the fake cock and rubbed her fingers up and down her wet gash. It didn't seem nearly as bad as she had thought. No one was hurting her, so she just let herself relax and did as she was told. In a few seconds she had forgotten all about Allan being there and was enjoying the feeling of her fingers caressing her twat.
"That's good, kid. Now, turn around so your crotch is facing the camera and push the dildo in your pussy."
She yanked the thing from her mouth and sat up, wide-eyed. "I can't do that! It's too big! It'd never fit! Please, Allan! Don't ask me! I was… a virgin until Shadow! Honest!"
He chuckled as he walked over to the dresser.
"Too big, huh? Well, I'm sure we've got one here that will fit."
As Sharon watched fearfully, he opened a drawer and took out several more of the things, spreading them out on the top. He looked at each of them carefully, selected one, then walked over to the bed with it.
"Here you go. This one's a lot smaller."
Sharon exchanged them silently. There was quite a difference. The second one was much smaller around and shorter. "I don't know, Allan. It's still awful big."
"Here, let's try it." Allan dropped the bigger one on the floor, took the other from her hand, and gripped the handle. "Lay back and spread your legs, babe. We'll see if it'll fit."
Sharon was so embarrassed she could have died. No one had actually seen her pussy since she started growing pubic hair. And now Allan wanted to shove something into it. She covered her face with her hands as she dropped down on her back and spread her thighs apart. She jerked convulsively when he gently separated the lips of her pussy with his fingers. Then she felt the thing entering her cunthole.
"Oh, jeez!" she moaned.
"It's okay, kid. Take it easy." He knelt on the floor between her legs and continued to press the shaft into her moist opening. "That's not so bad, is it?"
"God! Uunnggghhh!" The thing was warm, but not hot. As Allan pushed it slowly up her vagina, Sharon felt the tingling sensation again and her legs twitched. It was bigger than Shadow's cock, and seemed to fill her crotch area as the head slid all the way up to her uterus. "Gggnnnuuuggghhh! Oh, Jeez, Allan! Is that all?"
"A little bit more," he whispered huskily. He pushed it in to the hilt, then began gently moving it in and out, only a fraction of an inch at a time. "How's that, baby? Feel good?"
Sharon said, "Uh-huh," before she could stop herself. It did feet good! It felt wonderful! It tickled inside, and sent surges of pleasure throughout her body. "Oh, Allan! Stop! Please!"
"You don't want to stop, kid!" he rasped. "You like it, and you know it! Lift up your legs and put your feet on my shoulders."
She had no will power left. The thing in her cunt was exciting her, and she couldn't deny it. Slowly her legs came up and she was resting her feet on his bare skin. "Gggnnnuuuggghhh! Oh, God! Aaaggghhh! Allan! Please! Wwwwhhhhuuuunnnggg!"
"I know, baby. I know." He began pulling the dildo out to the end, then shoving it in again slowly, watching the lips of her cunt sliding over the slippery shaft. "Just relax and let it come. It's okay."
"Ooohhh, Allan! Gggnnnuuuggghhh! Jeez!" Her hands still covered her face as she began writhing on the mattress. She was ashamed that she was so hot, but there was nothing she could do. She couldn't stop. "aaarrrggghhh! Allan! Oh, God!"
"Thata girl," he said, breathing heavily. "You like it, don't you? You like to feel a cock inside you? Go ahead, baby! Squirm! Hunch that cunny!"
"Aaarrrggghhh! Uuunnnggghhh! Ooohhh!"
Allan was plunging the thing in quickly, hammering the head of it against her womb. Her flat tummy palpitated with spasms in her uterus. Her feet pressed against his shoulders as she squirmed and twisted on the spearing tool.
"Aaaggghhh! Aaaggghhh! Oh, Allan! You're making me do it! Allan! Oh, God! Don't stop!Please don't stop! Aaarrggghhh!" She took her hands from her face and covered her pointed titties. "Don't stop! Wwwaaahhh!"
"I won't, baby!" he grunted. "Go ahead! Come! Come! Tbata girl! Hunch that pussy!" His free hand was wrapped around his dick as he speared her juice-filled twat with the dildo. His eyes were glazed and he was trembling. "Come, honey! Thata girl! Come!"
"Allan!" she shrieked. "oh, God! Aaaggghhh! I'm going to! I'm going to come! Gggnnnuuuggghhh! Oh, my God! Jjjeeezzz!"
She lifted her ass off the bed and swirled her cunny on the spearing staff as orgasm thundered out to her nerve ends. "Wwaaahhh! Wwwaaahhh!"
Allan stroked his dick twice, then held his jerking shaft tightly as white cream spurted from the tip. "Ungh! Ungh! Aaaggghhh!"
Sharon shuddered and sank back to the bed. Her feet slipped off Allan's shoulders and fell with a thump on the floor. She was still clutching her heaving tits, gasping opened-mouthed for breath.
Allan was also sucking in air as he slowly got to his feet and pulled the wet dildo from the girl's twat. He dropped it on the floor and sat down on the bed next to her, heaving a sigh.
"Allan?" Sharon asked weakly. "Is that all? Do we have to do any more?"
He didn't reply for several moments until he caught his breath. "I don't know, honey. Do you want to do any more?"
Sharon sat up. "Would you really show those pictures to my mom?"
"I don't have much choice, honey," he replied quietly. "I haven't worked for a while, you know. We're taking these pictures to make money. I can't let the family starve, and I need another girl." He shook his head sadly. "It's just one of those things."
Sharon swallowed hard. "You wouldn't… put your thing in me, would you? I mean, like, you wouldn't fuck me or anything?"
He looked at her sympathetically. "No, kid. Not unless you wanted me to." He hesitated. "Would you mind very much putting your mouth on my cock?"
"I don't know." She glanced down at his still-hard tool. A drop of cum was oozing from the slit in the end of the monstrous shaft. "I guess I could if you promise not to shoot off in my mouth."
"I wouldn't, dear," he assured her. "It's just that I need a few pictures like that. You want to do it now?"
She shivered, her eyes still fastened on his throbbing tool. "I… I guess so."
"Thanks, Sharon. Just wait a minute."
He got up quickly and went to the bathroom to wash his cock off. When he returned, he set up the second camera. "This one's automatic. It'll take the pictures by itself."
Sharon nodded, not understanding what he was talking about. Her main concern was whether she could actually take his big prick in her mouth. What if I get sick? she thought. What if I don't like the taste of it? Oh, Jeez, what a mess!
"Okay. Everything's all set." He walked over to her. "Now just kneel down in front of me there and put your mouth over it. You don't have to suck it or anything."
"Okay."
She got down on her knees and put her face directly in front of his throbbing prick. Up close it seemed even bigger. She swallowed hard, glanced up at him, then opened her jaws and slipped her lips over the end. It was as big as the dildo, but it was hot. When her tongue touched it, it tasted a little salty. But it wasn't bad. She forced herself to relax and let the big cock soak in her mouth.
"That's great, baby!" Allan gasped. "Just great! Now hold it! The camera's going!"
His manly aroma filled her nostrils. She was looking straight ahead at his hairy pelvis. Almost unconsciously she began applying sucking pressure to the swollen head. To her surprise, it felt good to have the hot prick in her mouth. Very slowly, she began swishing her tongue over the salty tip, savoring the flavor of it. Her cunt was twitching. She felt moisture in the folds of her gash.
"Uuummm!"
"Honey!" he groaned. "You don't have to suck it! Don't do that! You don't have to!"
She was getting hot and couldn't help herself. The big shaft in her mouth was exciting. The fake thing hadn't done anything for her. But a real fiery cock was something else. Her cheeks puckered and she began sliding her lips back and forth on the delicious dick, wetting it with her saliva.
"Uuummm! Uuunnnfff!"
"Sharon!" he groaned, placing his hands on top of her head. "Don't, baby! The camera will be through in a minute! Don't suck me! I can't hold it back!"
"Uuummm! Uuunnnfff! Uuunnnggghhh!"
Sharon was on fire! Her uterus was contracting and pussy milk was flowing heavily into her cuntal canyon. She barely heard Allan's voice. She began mouthing his cock with a passion, sucking and slurping wetly on the tasty pole.
"Uuummm! Uuunnnggghhh!"
"Aaarrrggghhh! Oh, God, honey! Don't! Aaaggghhh! Jesus! Baby! Gggnnnuuuggghhh! I can't hold it!" He was shivering and twitching. "Baby! Please! Stop! Uuunnnfff! Uuunnnfff! Don't, kid! Don't!"
Sharon couldn't believe it! She was coming! Without anything touching her cunt! She felt the orgasm building in her twat. Her ears were ringing as the delightful spasms in her pussy quickened.
"Uuummm! Uuunnnfff!"
"Sharon! Ungh! Ungh! Gggnnnuuufffhhh!" Allan's muscular body stiffened as his boiling sperm shot into her mouth.
Sharon knew it was coming, but she didn't care. She felt Allan's shaft swell between her lips and started swallowing even before the hot liquid spurted against her tonsils and the back of her throat. It was going to be delicious, and she wanted every bit of it. "Uuummm! Uuunnnfff! Uuunnnggghhh!"
Even as she gulped Allan's sperm, her youthful body trembled and shook with climax. The explosion in her cunt was draining her, but at the same time Allan's cum was giving her new life. She wished she could hold on to the exhilarating feeling forever. Before her tremors had stopped, Allan withdrew his throbbing pole from her mouth and stepped away.
"God, baby!" he gasped. "You didn't have to do that! I'm sorry, kid! I just couldn't hold it!"
Sharon took a deep, shaky breath and wiped her cum-flecked lips with the back of her hand. "That's all right, Allan. I don't know what came over me. I've never done anything like that before in my life."
The man seemed to be unusually embarrassed as he stepped over to the camera and began working with it. "Why don't you put your things on now, honey? You'd better be getting upstairs."
"I suppose so." She got to her feet slowly, feeling weak and spent. Crossing to the dresser, she began slipping on her night clothes. The pictures she had stolen still lay there, and she didn't bother to touch them. There wasn't any point now.
"Are you sure you're all right?" Allan asked as he picked up the robe he had thrown on the dresser. "Are you feeling okay?"
She couldn't look at him after what she had done, and kept her head bowed. "I'm all right, Allan. Don't worry."
"Do, ah, do you want to do it again tomorrow?"
"I… I suppose so. I really don't have much choice, do I?"
He ignored her question. "We can make it tomorrow afternoon. Ruth's going to take the kids shopping for new clothes." He hesitated. "I don't think we ought to tell Ruth anything about this yet. Let's keep it between ourselves for a while, huh?"
"Anything you say." Sharon opened the red door. "I'll see you in the morning. 'Night."
As she trudged up the stairs and into Patty's room, Sharon felt very alone. There was no one she could tell about what had happened. No one at all. Even Barb wouldn't understand her letting a dog stick his thing in her cunt. Or sucking a man's cock. And the worst of it was, her miseries had just begun.
When she climbed under the covers, her eyes were wet with tears. It was hard to believe that only a few hours before she had left her comfortable place and ridden through the sunshine into this hell hole of sex. It seemed like a long time ago. She buried her face in the pillow and cried herself to sleep.

At the breakfast table the next morning everyone was bright and cheerful. Patty was feeling better, bright-eyed and sassy, and Allan acted as though nothing had happened the night before. Sharon was the only quiet one. Her stomach was churning so badly she found it difficult to eat. When they were through she helped Patty and her mother clear the table.
"We have a few things to do this morning, Sharon," Ruth said as they stacked the dishes by the sink. "Do you have anything you want to do?"
"No, not really." She knew where they were going and what they were going to do. "Why don't you go ahead? I'll take care of the dishes. There aren't that many."
"Thanks, hon," Ruth said, smiling. "I appreciate that. C'mon, Patty. Let's go downstairs to the shop. Sharon, if you want to go anyplace, go ahead. We won't be through until noon."
"Okay." When they left, she began running the water in the sink.
As soon as she was through with the dishes, Sharon checked all the upstairs rooms to make sure they were all in their special room in the basement, then she went back to the kitchen, picked up the phone, and dialed Barb's number.
"Did you get the pictures?" Barb asked anxiously. "Were you able to sneak some out?"
Sharon hesitated. "No, I didn't. I… something came up."
"Well, what are you going to do? Are you just going to stay there?"
"I really don't have much choice." Sharon wanted desperately to tell her friend all about what had happened, but she was too afraid. "Look, I really have to go. I'll try and call you later. Okay?"
"Better than that, I'll try and make it over this afternoon. I can't promise anything." There was a moment of silence, then Barb asked meekly, "You don't think they're going to get you messed up in that crap, do you? I mean, like, the pictures and stuff?"
Sharon swallowed and gritted her teeth. What could she say? "Look, I'll tell you about it when you get here. Call first though, will you?"
"Sure. See ya."
It was one of the longest mornings Sharon had ever spent. With nothing else to do, she straightened up the rest of the house, took a ride around the block on her bicycle, then watched TV until the others came upstairs for lunch.
When they were through eating, Ruth announced that she was taking the children downtown. They wouldn't be back for several hours. Allan winked at Sharon on the sly and said that he had a few things to clear up downstairs. After Ruth and the kids had gone, Sharon steeled herself, took a deep breath, then went downstairs and approached the red door.
"C'mon in, hon," Allan said happily. He was already naked, and his hairy prick was standing straight out from his pelvis. He stepped over to her and kissed her on the lips. "Take off your clothes," he murmured huskily.
The girl felt uneasy as she got out of her skirt and blouse. She tried to avoid looking at Allan's cock, but it was impossible. The big thing seemed to draw her attention like a magnet. When she had her bra and panties off, she stood nude, waiting for directions.
"C'mon, let's go to the bed," he said, taking her by the hand. They stretched out on the cool satin sheets and Allan put his arm under her head.
"What are we going to do, Allan?" she asked timidly.
"Just relax, sweet," he replied throatily. "Just take it easy." He pressed his lips against hers and pushed his tongue into her mouth.
Sharon's apprehension disappeared quickly when he began gliding his hand lightly over her body. He rubbed his fingertips over her tits, fondled her nipples, then caressed her back and asscheeks. She shivered as he ran his fingers down the crack of her ass and then down the back of her thighs. A familiar, pleasant tingling sensation began in her groin.
"Oh, baby!" he whispered. "Baby! You're so beautiful!"
He tenderly separated her thighs and touched her pussy. His fingers moved with maddening slowness over her groin, through her bushy hair, and over and around her gash that was rapidly filling with cuntal milk.
"Oooohhh, Allan!" she whimpered. "Allan!" She moved her thighs even wider apart to give him more room.
"That's it, baby," he whispered. "That's the girl!" He very delicately separated the lips of her twat and spread the inner folds so he could reach her clit. She jumped when he first touched her little nubbin, then she began squirming.
"Oh, Allan! Uuunnnggghhh! Allan!Uuummm! Oh, God!"
"You're already hot, baby!" he said, breathing heavily. "That's a juicy little cunt. You like that, don't you?"
"Uhhh-huuhh!" she whimpered. "Uuunnnggghhh!"
Before she realized what was happening, Allan had pulled his arm from beneath her head and got to his knees. Then he bent low over her chest and took a nipple in his mouth and began sucking on it wetly as his fingers caressed her dewy crevice.
"Oh, Allan! Uuummm! Allan! Don't tease! Uuunnnfff! Uuunnnfff!" She was hunching off the mattress at his hand. Then she lifted her head and watched his mouth as he devoured her nipple. "allan! Oh, God! Gggnnnuuuggghhh!"
He began spreading the oozing milk from her cunthole up and down her canyon, wetting her twat thoroughly with pussy juice. His tongue was swishing around her nipple and he was sucking hard. "Uuummm! Uuummm! Uuunnnggghhh!"
"Please, Allan!" she begged. "Put your finger in!Put it in! Oh, God! Gggnnnuuuggghhh! Please, Allan!"
She felt him rim her opening with his finger, then it was sliding up into her dark creamy tunnel, swirling around inside her to tickle the sensitive tissues of her vagina. She grabbed his hair with one hand and his back with another and began squirming and twisting her ass and hunching against his finger.
"Gggnnnuuuggghhh! Allan! Oh, God! Aaarrrggghhh! Oh, lover! Jesus!"
His stabbing digit was making sucking sounds in her pussy as he speared her again and again. She clenched her cuntal muscles to make the opening small as she thrashed and shook. This was what she wanted! Someone making real love to her! Someone sucking her tit and fingering her twat and everything! It was heaven! Sheer heaven!
"Gggnnnuuuggghhh! Oh, Allan! God! Aaarrgghh! I love it!Oh, finger me! Finger-fuck me! You're going to make me come! Aaaggghhh! Allan! Oh, God! Suck that tit! jeez!"
She took her hand from his back and reached for his hard cock. Curling her fingers around the hairy tool, she gripped it tightly. The heat from his throbbing shaft penetrated her palm as she began stroking it.
"Uunnnfff!" Allan groaned. "Uunnfff! Uuummm!" He began hunching at her fist, at the same time picking up speed with his piercing finger. His massive pole slid easily in her tiny hand as he hungrily mouthed her delicious titty.
"Uuummm! Uuunnnfff!"
"Allan!" she shrieked. "God! Allan! Aaaggghhh! Oh, My God! You're making me come! Pump it! Pump it! Gggnnnuuuggghhh! Oh, Lord! Now, honey! Now! Jjjeeezzz!"
Sharon lifted her ass high off the bed and trembled violently as the thundering climax shot out from her womb into her limbs. She held onto Allan's prick tightly as she shuddered and shivered with delight.
"Oh, wow!" she gasped, sinking back to the slippery satin sheet. "Oh, wow!"
Allan lifted his head from her tit and looked at her with a grin. Ms eyes were glazed and his mouth was twisted. "That's not half as good as what you're going to get now," he rasped.
He pulled his wet finger from her pussy and moved around until he was kneeling between her legs. He gazed at her lustfully as he slowly dropped down on top of her, flattening her tits with his hairy chest. "Now, baby! Now you're going to see what a real fuck is like!"
Sharon's eyes widened with terror as she felt the fiery head of his cock bumping against her moist pussy. "You're not going to stick it in, are you?" she whined. "Oh, Allan, don't! Please! It's too big!"
"No it isn't!" He pressed his cheek against her and slid his hands under her shoulders. "Just take it easy, baby! It won't hurt a bit!"
She was too frightened to do anything. The hot shaft had found her orifice and was already sliding into her cunt. She felt it stretch her opening, then it was piercing up into her belly, searching for her womb.
"Allan!" she screamed. "don't! Please! Aaarrrggghhh! I can't take it! it's too big! Aaaggghhh! Stop! Please!"
"I'll do it slow, kid," he said gruffly into her ear. "Wrap your legs around me. I want to get it all in."
"Don't!" she squealed. "Stop!" It felt as though a train were being driven up into her tummy. His gigantic tool was pushing her intestines aside as it slithered up her tunnel. She could feel his pubic hair with her pussylips as he pushed his huge peter slowly into her twat. "Allan! Please! Don't!"
"Just fuck, baby!" he said huskily. "Aaarrrggghhh! Oh, God, what a tight cunt! Fuck, kid! Fuck! Damn! Uuunnnggghhh!"
"For Christ sake, stop!" she shrieked, hitting his back with her tiny fists. "You'll tear me apart, Allan! Wwwaaahhh! Stop! Oh, God! Aaarrrggghhh!"
"Knock it off!" he said harshly. "It's all the way in!"
The tone of his voice stopped her. She realized suddenly that she could feel his heavy balls resting against her ass and his pelvis was touching hers. She'd done it! She had taken the whole thing inside her. That monstrous cock was all the way into her belly and there was no pain at all.
"Allan! God! Do it!" She wrapped her arms and legs around him tightly. "Oh, fuck me, Allan! Fuck me! I'm a woman now! Fuck me good!"
"Jesus, baby! You're so fucking tight!" He began pumping slowly, pulling his tool out, then easing it back in again until the hard tip punched her womb. "Damn, kid! What a fuck! Uuunnnggghh! Oh, God, this is good!"
"Do it to me, Allan! Fuck me! Oh, God! Give me all of it! ggghhhuuuggghhh! I love it! Aaaggghhh! Pump it!Pump it!"
Allan was sliding his long cream-covered tool in and out with smooth fluid motions. Her tight snatch gripped his pole like a mouth and her clenching tissues tickled his dick. He could feel her naked tits pressed against his chest, which only heightened his enjoyment. "Oh, fuck, kid! Hunch now! Hunch! Aaaggghhh!"
"Screw me, Allan! Wwwaaahhh! Oh,do it! Fuck me! Fffuuuccckkk mmmeee!"
"I…am… baby! ungh… ungh… ungh!" He was pumping wildly now, thrusting his dick in and out its full length. He was hammering against her womb and his hairy balls slapped against her asshole. "Ungh… Ungh!"
"Wwwaaahhh! Allan! I'm coming! I can't hold it! Oh, God! Do it! Fffuuuccckkk mmmeee!"
Allan stiffened on top of her and gasped, "Baby! Ungh! Ungh!"
Sharon had just reached the peak of her climax when she felt the boiling cum spurting into her. It squirted in jets against her uterus and filled her tube quickly. Her fingers clawed at his back and she squeezed her legs together around his waist as she thrashed and writhed under him.
"Allan! Oh, God! Oh, Allan! Uuunnnggghhh!"
When their twitching and jerking had subsided, Sharon slowly eased her arms and legs to the mattress. He was heavy on top of her, but his cock was still embedded in her cunt and she enjoyed its throbbing.
"Wheeeww!" Allan sighed, slithering his pole from her cum-filled pussy and rolling over on his back. "You're really some fuck, Sharon! It's hard to believe you're almost a virgin."
"I know," Sharon whispered, nodding her head. "It scares me, too. I didn't know I could do things like this."
Allan chuckled as he got off the bed. "All females are built the same way, kid. You're all made to be fucked. I think you'd better hit the bathroom now. You've got quite a load in you."
Sharon winced when she closed her legs and rolled to the side of the bed. The muscles on the insides of her thighs hurt from gripping him so tightly. She stood up and went to the bathroom, walking like a duck with her knees together.
When she sat down on the stool, she was shocked at the amount of cum that drained from her pussy. She knew it was impossible, but it sounded as though a quart plopped into the water. Then she douched herself carefully and went into the other room. Allan was working with the automatic camera.
"Allan, you didn't take pictures of us, did you?" she asked with surprise.
"I sure did, honey. A full roll. They should go like hot cakes."
"Oh, God!" she moaned agonizingly. "I didn't want anybody to…" She stopped in mid-sentence. What difference did it make now? He already had pictures of her sucking him off. This couldn't be any worse.
"Baby, they won't even know who you are." Allan finished loading the camera and closed it. "I'll tell you what. Maybe you'd like to see the kind of people that buy these pictures."
He stepped to the dresser, opened the drawer, and took out a handful of envelopes. After sorting through them he selected two, put the rest back, then carried them over to Sharon. "Here. See for yourself."
Sharon took them and sat down on the edge of the bed, not wanting to admit that she had already gone through the mail upstairs in their bedroom. She opened the top envelope and took out a single-page letter and two pictures.
One shot showed a fantastically beautiful blonde in her mid-twenties, sitting with her legs apart on a chaise near a pool. She was totally naked, and had a monstrous fake prick pushed halfway into her twat. Her huge tits that stuck almost straight out from her chest had dime-sized nipples on the ends. She was smiling happily right into the lens of the camera.
The other picture showed a man standing on a diving board, totally nude. His hard, gigantic cock glistened in the sunlight. He had obviously been shaved all over as there wasn't a hair on his body anywhere.
There was only one picture in the next envelope. A naked boy was lying on the floor, and a nude young girl was squatting on his face. A woman was resting on her elbows between the boy's legs with his cock in her mouth, while a man behind her was pushing his cock into the woman's cunt.
Sharon gazed at the snapshot for several minutes. The girl was about Patty's age, with tiny tea-cup tits. The woman's knockers hung to the floor as she gobbled the boy's shaft. It was hard to tell how big the man's cock was. Most of it was in the woman's pussy. She tucked the pictures back in, then handed the envelope to Allan.
"People are sure funny, aren't they?" Sharon said with a catch in her throat. "I didn't realize so many of them were… strange."
"They're not strange, kid." He put the envelopes back in the dresser. "Everyone likes sex. It's just that some people have a different idea of how to go about it."
"Well, what now?"
"You saw the letters. How about getting something with the dog again? Do you think you could suck him off like you did me last night?"
"Oh, God, no! NO! I won't do that! Really I won't, Allan! You can't make me!"
"All right, all right." He checked the camera angle again and came over to the bed. "How about letting him fuck you, then? You seemed to like that. You could suck me off at the same time. That would make a good picture."
Sharon wrung her hands, but nodded. "That wouldn't be too bad, I guess."
"Good. I'll go get Shadow. I'll be back in a minute."
Allan returned with the big black Labrador. When Sharon shuddered and stood up, the animal came over to her immediately and began lapping at her cunt.
"He really likes your pussy," Allan said. He was chuckling as he climbed up on the bed and lay down with his hairy cock pointing at the ceiling. "C'mon, sweet. We've only got a second or so before the camera starts."
Sharon turned and climbed up, crawling over to kneel between his outstretched legs. She spread her knees, then looked back between her hanging fifties. "C'mon, Shadow! Get up there!"
The dog jumped on the bed, then up on her back immediately. His red cock was already out of its sheath, and as soon as he had his paws on her shoulders, he was hunching at her cunny.
"Just a minute, damn it!" Sharon reached back between her legs and closed her fingers around the animal's pointed dick. She moved the tip around in her gash carefully until it was wet, then eased it into her hole. The instant she released his pecker he pushed it in all the way.
"aaarrrggghhh! Oh, God, Shadow!Aaaggghhh! Not so hard!"
"Easy, boy!" Allan ordered. Then he put his hands on Sharon's head and guided her mouth to his throbbing prick. "Suck it good, baby! Get your mouth on there and suck it good!"
"Oooohhh, Allan!" she moaned. She was already quivering with anticipation as she parted her lips and slipped them over the end of his hot tool. The smooth tip glided over her tongue as she began mouthing him wetly, at the same time squirming on Shadow's spearing pecker in her cunt.
"Uuummm! Uuunnnfff!"
"That's it, baby!" Allan crooned. "Suck it! Suck it good! God, what a mouth! Aaarrrggghhh! Blow me, baby! Oh, damn! Damn! Gggnnnuuuggghhh!"
Shadow was whining and whimpering as he plunged his long red shaft in and out of the girl's cunny. His fat tail swished through the air and he was panting. The heavy hairy sac of balls swung in an arc as he jammed his dick repeatedly into the girl's warm, moist twat.
Sharon was going wild with ecstasy. Having Shadow dick her while she sucked Allan's tasty tool was sheer heaven. Her senses were heightened, and she lost all thought of anything else except the two cocks inside her.
"Jesus, baby!" Allan moaned loudly. "God! Suck it! Suck it!Gggnnnuuuggghhh! Oh, Christ, baby! What a mouth! Aaarrrggghhh!" He was squirming and twisting on his back as the young girl sucked on his shaft. He lifted his head and watched her as she wet his tool with her saliva. "Suck it, kid! Suck it!Jesus!"
Sharon was in a frenzy. She had lost all control and was concentrating only on the two cocks penetrating her. She backed quickly onto Shadow's hot dick, wriggling and squirming and making it ream her pussy. Then she reached for Allan's balls and began massaging them as she slurped greedily on his delicious cock. "Uummm!"
"Suck it, baby!" Allan shouted. "Do it, Shadow! Fuck her! Oh, God! Blow me kid! Damn! Gggnnnuuuggghhh! Oh, God!" He was lifting off the bed, punching at her lips with his cock. His hands were buried in her thick hair as he forced his tool deeper into her mouth. "Suck! Suck! Oh, Christ! Goddamn! Uuunnnggghhh!"

The girl was frantically trying to keep both poles inside her. All three were squirming and twisting and thrashing as the wet sounds of fucking and sucking filled the room. Oh, please! she cried silently. Please, Allan! Come! Let me drink your milk! Oh, God!
Shadow whined as he hammered at the girl's twat. His red pole was covered with her cuntal milk as he hunched and pumped with jerking motions. Suddenly he stopped and shivered as liquid gushed from his swollen cock into her tunnel.
Sharon felt Shadow's cum spewing against her uterus. She was rapidly approaching climax and was only waiting for Allan's dick to begin spouting.
"I'm coming, babe!" Allan yelled. "Oh, God! Aaarrrggghhh! Hereit…Jesus! Ungh! Ungh! Uuunnnggghhh!"
The hot liquid shot into her mouth in a gigantic flood. She began working her throat muscles quickly, swallowing between moans of delight. "Uuummm! Uuunnnfff!"
Orgasm shook her as the last drops of liquid oozed from Allan's prick onto her tongue. She whined and whimpered, then felt Shadow backing away and dropping down on all fours. The instant the dog's pecker popped out of her cunt, she felt his liquid hit the sheets and splatter her legs.
"Good God, baby!" Allan gasped as she lifted her mouth from his tool. "That was really a blow job! You're getting better all the time."
Sharon didn't reply. She shook her head sadly as she backed to the edge of the bed, carefully avoiding the puddles of doggie sperm she was leaving on the sheets. Hurrying to the bathroom, she quickly sat down and let the liquid drain from her cunny.
What would Mama say? she thought. What would she say if she knew what I was doing? God! And Barb!
She sniffled back the tears as she cleansed her snatch thoroughly, then went out to join Allan. He had already changed the sheets on the bed and was again working at the cameras. Shadow was sitting by the red door, licking his wet pecker.
"We're not going to do any more are we, Allan?" she asked timidly. "Don't you think that's enough for one day?"
"Yeah, I guess so." He straightened up from behind the camera and winked at her. "Now, that wasn't all so bad, was it? You didn't get hurt or anything, did you?"
"No," she admitted. "I didn't get hurt. It's just that, well, all of this is happening too fast."
He laughed. "You had to get the experience some time. This is just as good a time as any, I should think."
Sharon dressed slowly and silently. She was finished by the time Allan pulled on his shorts and pants and carried his shoes and socks to the bed to sit down.
"I'll just go upstairs now," she said quietly. "The rest of them should be home pretty soon."
Allan looked up at her with a serious look on his face. "Now, don't say anything to Ruth about this, kid. I'll break it to her my own way. All right?"
"I won't say anything. Believe me. I'd be too ashamed."
"Okay, then. I'll see you upstairs in a few minutes."
Sharon plodded up the steps and went into the kitchen where she poured herself a tall glass of cold milk. It seemed strange that when she was doing those things, she was so excited she didn't care. But when it was over, she felt dirty. It was hard to understand.
If only she could tell someone, she might feel better. But that was impossible. She couldn't admit it to anyone. As she was rinsing her glass in the sink, the doorbell rang and she went to answer it.
"Hi!" Barb said excitedly. "I called, but nobody answered and I just thought I'd take a chance and come over. How's it going?"
Sharon stepped outside and shut the door behind her. "Let's not talk about it, huh?"
Barb gave her a puzzled look. "Sure, whatever you say. Want to go get a malt?"
Sharon nodded. "Yeah, let's."
As she went to get her bike, she wondered just how much she could tell Barb. If anything. It was really too much!

CHAPTER THREE

All the way to the malt shop and back, Sharon thought about telling Barb what she had done at the Morton house. Several times she actually began and then stopped, which only added to her friend's frustration. By the time they returned to the intersection across from the ranch-style house, the young blonde was almost angry.
"Look, Sharon, I'm your friend, aren't I?" Barb asked as they slowed their bikes to a stop at the corner. "You're not going to shock me. I told you about Don fucking me, didn't I? What's the big secret?"
"It's no secret," Sharon mumbled. "I'll tell you pretty soon. Right now I just want to think about it."
"All right," Barb said, her tone softening. "But if Chuck wants to fuck somebody, you tell him I'm available, will you?"
"Yeah," Sharon replied absently. "Sure." She noticed that the Mortons' car was gone, and wondered if the entire family had left. "I guess I'd better get back. I'll call you later on, okay?"
"Sure. Just don't forget about Chuck. See ya."
After Barb had wheeled away, Sharon walked her bike across the street and up the driveway and put it next to the garage door. She went into the house, glanced into the living room, but saw no one. Then she heard sounds in the kitchen and started through the dining room. Chuck came out of the kitchen carrying a huge sandwich that he had just taken a bite of.
"Oh, hi, Sharon," he said, moving the food around in his mouth. "You just get back? C'mon downstairs. You want to grab a sandwich first?"
Sharon shook her head. "No thanks. Is everybody else gone?"
Chuck took another bite and shook his head. "Unh-uh. Mom and Dad went to see some friends for a while. They won't be back 'til supper time. C'mon. Patty's downstairs." He started for the doorway.
"I don't think I should, Chuck." No one but Allan knew that she had been down in the room with the red door, and she wanted to keep it that way.
Chuck stopped and turned around. "Aw, shit, Sharon! Dad told us all about it. You can just watch if you want to."
Oh, God! Sharon thought. Now I'm really in for it! "What did your mother say?"
The boy shrugged. "Not much. She was pissed, but she'll get over it. I'm goin' down now. C'mon, if you want to."
As the boy turned away and headed down the hall, Sharon had an empty feeling in the pit of her stomach. She wondered what Ruth would do or say about what she had done. The more she thought about it, the more she realized nothing had really changed. Allan was Ruth's husband and she would probably go along with anything he said. She was still hung up, and there was no way out. With a shake of her head, she followed Chuck to the basement stairs and went down.
Patty was sitting cross-legged and naked on the big white bed when Sharon entered. The girl was drinking a bottle of pop and Chuck was taking his clothes off. Sharon glanced around for the dog immediately, but he wasn't there.
"Hi, Sharon," Patty said. "Are you going to get with it, too?"
"I don't think so. Not today." Sharon turned and saw that Chuck was completely undressed. His big dick was hard, and the thick shaft was throbbing so hard it jiggled his balls. She wanted to take her eyes away, but she couldn't. The gleaming tool held her spellbound.
"You like that, huh?" Chuck said, grinning widely. "We're going to take some pictures anyway. Why don't you get your clothes off?"
Sharon's pussy was twitching and she felt that familiar tingle in her vagina as she backed up slowly and leaned against the dresser. "I don't think I'd better. You go ahead, though."
"Okay. Have it your own way." He took another bite from his sandwich, laid it down, then turned to the timed camera. "Put your pop down, Sis. I'm gonna set it now."
"Okay." Patty put the bottle on the floor, then lay down in the center of the bed with her thighs spread. The light hair surrounding her gash glistened wetly and the pink lips of her cunt were moist. She stretched, pushing her cute little titties out, then relaxed and pulled her knees up.
"Okay." Chuck left the camera and walked to the bed with his huge hard dick bouncing in front of him. He lay down on the bed with his legs hanging over, then lowered his face to his sister's cunt. "Remember your legs, Patty. Keep 'em apart. And play with your tits."
"I know how, Chuck," Patty said wearily. "Just eat me good. It's no fun if I don't come."
"Don't worry, kid. I will." Chuck bent lower, put his arms under his sister's legs, then began kissing her twat as the camera clicked for the first time.
"Ooohhh!" Patty moaned. "God! Lick it all over, Chuck! Aaaggghhh! Oh, wow! Uuummm!" She put her small hands around her breasts, leaving the nipples uncovered, and began squeezing them.
"Uuunnnfff!" Chuck's moans were muffled by the girl's snatch. His mouth and tongue were making wet sounds as he slurped at the young girl's cunt. "Uuuunnnfff! Uuuunnnfff!"
Sharon's legs were weak. She had to grip the top of the dresser to keep from falling. Liquid was flowing into the folds of her cunt and her uterus was contracting rhythmically as she watched the young couple. Her desire was surging again, and she knew it would be only a matter of moments before it overpowered her. Bracing her feet, she began unbuttoning her blouse.
"Chuck! Oh, God! Uuunnnggghhh! Eat me! Oh, God, that feels good! Jeez! Aaaggghhh! My clit! Lick my clit! Chuck! Aaarrrggghhh!"
Patty was writhing and squirming with her heels dug into the mattress. She milked her titties with her hands as she began hunching up to her brother's face.
"Uuummm! Uuunnnfff!" Chuck's asscheeks were clenched and he was pressing his tool against the bed as he devoured the girl's creamy gash. His black hair contrasted starkly with Patty's creamy thighs as he hungrily gobbled her cunt.
Sharon had her blouse and bra off and was fondling her bare tits as she watched Patty squirm and twist. She could almost feel Chuck's hot mouth on her cunt as she squeezed and caressed her firm, pointed cones. "Oh, God!" she whispered. "God! God!"
"Aaaggghhh! Chucky! Jeez! My hole! Eat my hole!Aaarrrggghhh! Please, Chucky! Stick your tongue in my hole!"
Chuck's outstretched legs were twitching and jerking as he lapped and slurped at his sister's cunny. The muscles were tight in his boyish ass and he was rubbing his dick quickly on the smooth satin sheets.
"Eat me, Chucky!" Patty shrieked. "Eat me!"
Sharon reluctantly released her titties and began unbuttoning her skirt. She let it drop, then skinned her panties down her legs. After kicking her shoes off, she stepped out of the clothes and laid them on the dresser. The crotch of her panties was soaked. When she turned her attention back to the couple, she slid a hand into the furry bush covering her pussy.
"Chuck, eat me!Please! Gggnnnuuuggghhh! Oh, God!" Patty was lifting her ass off the bed and thrusting her cunt at Chuck's hungry mouth. "I love it! Oh, God! Aaarrrggghhh! I'm gonna come, Chucky! Do it!Make me come!"
Her chest was heaving with passion as Sharon did her fingers into her dewy canyon and began massaging her clit. Her cunt was on fire and she was twitching so hard her titties quivered. "Oh, God! Uuunnnggghhh! Lord! Uuunnnfff! Oh, jeez!" Cream trickled down the insides of her thighs as she gaped at the kids on the bed.
"Chucky! Now! Gggnnnuuuggghhh! Now, Chucky! Oh, God! Wwwaaahhh!" Patty's back arched upward as she shook with orgasm. She continued to squeeze her tits as her youthful body thrashed and jerked. Then, with one long sigh, she collapsed back to the bed.
"Oh, God!" Sharon shrieked. "aaaggghhh! Oh, Lord! Aaarrrggghhh!" She had jacked herself off, and she leaned against the dresser trembling as the fantastic feeling flooded her system. "Ooohhh!"
Chuck got to his feet slowly with the lower half of his face wet with Patty's cuntal milk. The long pole jutting out from his hairy groin was throbbing and pulsing wildly as he turned and looked at Sharon with surprise at seeing her naked with her hand clutching her pussy.
"Do you want some now, Sharon?" the boy asked hoarsely.
"Please!" she whimpered. "Oh, please! Please!"
"Just a sec. Let me turn off the timer and wash my face." He hurried over to the camera and flipped a switch. Then he looked at Sharon's naked body lustfully as he crossed over to the bathroom and stepped inside.
Sharon removed her milk-covered fingers from her twat and stepped to the bed on shaky legs. She sat down near Patty's feet, quivering with anticipation. The younger girl sat up and slid over next to her.
"Are you really going to, Sharon?" Patty asked breathlessly. "Gee, that'd be neat! Nobody else has ever done it with us before."
"After watching you, I can't help it," Sharon replied, her voice quavering. "I'm so hot I'm going out of my mind!"
Chuck came out of the bathroom and walked over to stand in front of them with his hard dick jerking. "Okay, girls. How do you want it?"
"I don't know," Sharon replied chokingly, unable to raise her eyes past the boy's man-sized tool. The swollen purple head gleamed, and she had to resist an urge to bend forward and put her mouth around it.
"As long as Sharon's here, I'll let you fuck me once," Patty said. "Why don't we both get on top of you?"
"Suits me." Chuck turned away and went over to the camera. "Let me set this thing first."
"What do you mean?" Sharon whispered to the girl. "How can we both get on top of him?"
Patty smiled. "Well, see, like, he'll eat you and I'll fuck him. It's okay. You'll like it."
Sharon still wasn't sure what they were talking about when Chuck returned and crawled up on the bed. He stretched out on his back and crossed his arms on his chest.
"C'mon, Sharon," Patty said. "You get up and squat on his face. You know, like, with your pussy on his mouth. Go ahead."
Very cautiously Sharon stood up, knelt on the bed, and crawled over to the boy. She placed her knees on either side of his shoulders, then scooted forward until her crotch was directly over his nose. "Like that?"
"Just about," Chuck said. "Here." He put his hands on the top of her thighs and pulled her down until the lips of her pussy were touching his chin.
"There. Now, as soon as Patty gets on, I'll eat you."
Sharon looked down between the valley of her tits at Chuck's chin while the younger girl straddled his hips. Then Sharon watched as Patty reached between her legs and gripped Chuck's pole and began rubbing the tip back and forth in her dewy cunt.
"See? I get the end all wet like this," Patty said. "Then I put it in. Like this."
Sharon saw the tip of Chuck's dick disappear into the girl's cunny. Then Patty put her hands on her legs and began slowly dropping down, forcing the huge muscle up into her belly.
"Oooohhh, Jeez!" Patty gasped, closing her eyes. "God! Oh, wow, he's got a big cock!"
As Sharon watched wide-eyed, the thick piston disappeared, and Patty's pubic hair was mixing with Chuck's. Then suddenly the boy pulled Sharon's twat down to his mouth and began lapping her crevice.
"Aaaggghhh!" Sharon gasped. "oh, God! Jesus! He's eating me! Lord, that feels good!"
Patty opened her eyes and groaned as she nodded her head. "He's a good cunt eater! Oh, Christ, he's got a big dick! Now watch, Sharon!"
Patty lifted her ass until only the head of the boy's rod was in her pussy. Then she began spiraling down on it, swirling her hips like a corkscrew as she forced his cock back into her tummy. "Oh, Wow! Aaaggghh! Jeez!"
Sharon was quaking with delight. Chuck's hot tongue was probing every millimeter of her gash, teasing her clit and rimming her hole and going back again. She could feel his nose pressed against her asshole as she began squirming on his hot mouth. His breath blowing up her tube excited her even more.
"Eat me, Chuck!" she whimpered. "Oh, God! Eat me! Eat that cunny! Oh, God! Aaarrrggghhh! Chuck, it's good! Aaaggghhh!"
"Are you watching, sharon?" Patty squealed. "Look at me fuck him!Look! Uuunnnggghhh!"
The young girl was lifting and dropping quickly, hammering her cunt on her brother's packer. Her naked ass thwacked against his thighs each time she bounced on the huge muscle. "God, What a dick! Jesus!"
Sharon clutched at her boobs as she started writhing on Chuck's mouth. Her nipples were hard and the massaging felt good. Chuck's tongue was burrowing into her cunthole and reaming it, and his mouth was making wet slurping sounds. "Chuck! Eat me! Aaarrrggghhh! Oh, Lord! Eat it, Chuck! Eat it! Gggoooddd!"
"Chuck!" Patty screeched. "Uuunnnggghhh! I'm going to fuck you! Ungh…ungh… ungh!"
The young girl was going wild. Her face was twisted and her fingers dug into her legs as she pounded mercilessly on her brother's long cock. She was swiveling her hips in a circle as she bounced up and down on the thick, hairy prong. "Ungh…ungh… ungh!"
"Eat me,Chuck!" Sharon wailed. "Oh, God! Eat me! Chuck! Gggnnnuuuggghhh! God, it's beautiful! You're making me come!"
The tremendous excitement surging in Sharon's young body was driving her crazy. She couldn't wait to come and feel the electric-like shocks of climax thunder through her limbs. Her hands continued to squeeze her tits and she shivered and squirmed as Chuck's fiery tongue darted in and out of her cunthole.
"Uuunnnfff! Uuunnnfff!" Chuck's moans seemed to come from far away as he lurched his hips off the bed and drove his rigid shaft into his sister's pussy. The sweet milk running from Sharon's cunthole flowed into his mouth and he swallowed it greedily as Patty's blood-hot twat excited his tingling pecker.
"I'm gonna come!" Patty cried out. "Oh, God! Ican't hold it, Chuck! Aaarrrggghhh! Shoot off! Chuck! Oh, God! There it is! Gggnnnuuuggghhh!"
As Patty jerked with the eruption in her cunny, Sharon felt her own orgasm explode. She quivered and trembled as the exciting feeling spread out from her groin to her nerve ends. Her fingers pressed deeply into her firm titties as she twitched and vibrated with delight. "wwwaaahhh! Aaaggghhh!"
Chuck jerked violently on his back as his boiling sperm spewed from his dick into Patty's dark tunnel. It was such a heavy load that it gushed back out past his embedded tool and into the dark hair on his pelvis. He stopped lapping Sharon's milky gash and sighed.
Patty was shaking visibly as she eased her full tube off Chuck's throbbing tool and dropped on her side, gasping for breath. Her pretty tits quivered as she rapidly sucked in air.
Sharon crawled backward to the edge of the bed, then turned around and sat down. Even though Chuck had brought her to climax with his tongue, she still felt frustrated and unrelieved. It would take more than being eaten to ease the ache in her pussy.
"I'll bet we got some good ones that time," Chuck said cheerfully as he got off the bed and walked over to the camera.
Cum dripped from his pecker onto the floor as he took out the exposed roll of film and inserted a fresh one. When he had closed the case, he smiled at the two naked girls on the bed. "What do you guys want to do now?"
"I'm not going to do anything," Patty moaned as she rolled to the edge of the bed and stood up. "I said just once, and I meant it." She started for the bathroom.
"Aw, c'mon, Patty," Chuck pleaded. "You can do it one more time. It won't hurt you."
"Oh, no you don't. I wasn't even supposed to do that. Remember? We weren't going to fuck today. Now don't bug me." Patty stepped into the bathroom and sat down on the stool.
"Well, how about you, Sharon? You want to do some more before we quit?"
Sharon raised her head slowly to look at him. The demanding desire in her cunt was still there, and she knew she had to satisfy it. "Would you fuck me, Chuck? I mean, you know, just plain fuck?"
"Gee, I don't know," Chuck said thoughtfully. "Dad says we can't sell any pictures of ordinary fucking."
Sharon couldn't let the chance go by. She had to think of something. Suddenly she remembered how Barb had fucked Don in the car. "I've got an idea! Why don't you sit on the edge of the bed here and I'll get on it. That'd be different."
"Well. Yeah, I guess it would. Are you ready now?"
She nodded silently, not wanting to appear too anxious. "Is the camera all set?"
"Sure." Chuck reset the timer and walked over to the bed and sat down. Then he leaned back on his hands, glanced at Sharon, then nodded at his rigid pole. "It's all ready. Go ahead! Get up and sit on it!"
Sharon's big tits swayed as she stood up and moved over to put her feet on each side of his legs. Then she got up on the bed on her knees and positioned her aching cunny directly over his shaft. Reaching between her legs, she grabbed his hot, sticky dick and began rubbing it in her milky gash. "Oooohhh, Chuck!"
"That's it!" he grunted. "Now put it in! Jeez, you got nice tits!"
"Thanks." She eased the fiery tip into her hole and settled down on it slowly. Releasing his tool, she placed both hands on his shoulders and dropped gradually, thrilling at the feeling of the thick pole penetrating her cunt. "Jesus, Chuck! Oh, Wow! Uuunnnggghhh!"
"Fuck him good," Patty said gleefully as she came out of the bathroom. She picked up her pop and grinned at Sharon. "Screw that pecker right off him!"
"Oh, Christ!" Sharon groaned as the swollen tip reached her womb and began pressing against it. "I'll fuck it!Oh, God, how i'll fuck it! Gggnnnuuuggghhh!"
"Give me a tit, Sharon!" Chuck pushed himself up and opened his mouth and Sharon guided a hard nipple to his lips. He covered the end and began sucking wetly. "Uuunnnfff!"
"Oh, Jesus!" Sharon squealed, watching his lips on her titty as she began lifting off his prick. The huge cockshaft inside her tickled the sensitive tissues of her tunnel as she began lifting and dropping slowly, swirling her ass as she had seen Patty do. "Gggnnnuuuggghhh! Oh, God! Aaaggghhh! Jesus! Oh, Chuck! What a prick!"
"Uuunnnfff! Uuunnnggghhh!" The boy was pressing his face against her tit, almost smothering himself as he sucked greedily.
"Suck it, Chuck!Suck it good! Oh, God! Gggnnnuuuggghhh! Oh, your cock feels good!" Using her leg muscles as springs, she began bouncing quickly on the long hard muscle, shivering as the swollen head pounded her womb. She could see now how easy it would be to fuck in a car.
"Oh, wow!" Patty squealed from over by the door. "You're doing great! Fuck him! Give it to him good!"
Sharon barely heard her. She was gaping at Chuck's slurping mouth on her tit as she raised up and down on his tool, cock-screwing her cunt on the delight-filled shaft. "Oh, Chuck! What a beautiful prick! Aaarrrggghhh! Oh, God! I love it! Gggnnnuuuggghhh! It's clear up to my waist! I can't believe it!"
Chuck pulled his mouth from her tit and began kissing her between her breasts. She pushed on the outside of them with her arms and buried his face in the soft creamy canyon.
"Fuck!" Sharon wailed. "Fffuuuccckkk! Oh, God! Gggnnnuuuggghhh! I'm gonna pound it, Chuck! Oh, Jesus! Now! Ungh… Ungh! Chuck, I love it! Aaaggghhh! Ungh…ungh!" Her fingernails dug into his shoulders as she hammered on his dick.
Chuck pulled his head back and took the other nipple in his mouth. "Uuunnnfff! Uuunnnggghhh!" He swished his tongue around the hard point and slurped on the firm cone, letting her do all the fucking. "Uuunnnfff! Uuunnnfff!"
"Chuck!" Sharon screamed. "I'm going to come! Now! Now! Gggnnnuuuggghhh! Oh, God!" She put a hand behind his head and flattened her titty against his face as orgasm erupted in her cunt. "Gggnnnuuuggghhh!"
He pushed away from her roughly and dropped onto his back. "Fffuuuccckkk!" he yelled. "Oh, Christ!" His hips lurched upward, then his dick was squirting hot sperm into her twat. "Ungh! Ungh! Aaaggghhh!"
The seething liquid squirting against her uterus only made Sharon's climax that much more exciting. She trembled and shook with the delight of it all. Then she sank forward on her hands, rubbing her titties across Chuck's chest as she fought to catch her breath. "Oh, wow!"
"Hey, that was terrific!" Patty said, coming over to the bed. "You guys really make a good pair! I'll bet Dad's gonna like those pictures."
"Oh, shit!" Chuck said quickly. "The camera!"
"I shut it off already," Patty said. "Take your time. Don't worry about it."
"Oh, God!" Sharon slowly eased her cunt off Chuck's tool and rolled over onto her back. Cum dribbled from her cuntal opening and ran down over her asshole. "That was out of sight."
"Yeah, but that's enough," Chuck said gruffly as he sat up and got off the bed. His dick was wilting and cum dripped from the head as it sagged down against his balls. "I'm gonna go take a shower. Patty, you clean up down here." He walked over to where his clothes were folded on the dresser, picked them up, and went out through the red door.
"You'd better go take a douche, Sharon," Patty said seriously. "Mom always makes me take one after I get fucked."
"Yeah, I suppose so." Sharon got up groggily and staggered to the bathroom. When she had thoroughly cleansed her pussy and washed her hands, she went back out to find that Patty had already changed the sheet and was picking up the rest of the room.
"Patty, how long have you been doing this?" Sharon asked as she walked over to her clothes. "I mean, like, this stuff down here?"
The young girl tossed the rest of Chuck's sandwich in the wastebasket and smiled. "Just a couple of months. After Dad got laid off. I think it's fun."
Sharon stepped into her panties and pulled them up. "You do it with your dad too, don't you?"
"Oh, yeah. Lots of times. Just like you did. Not at first though. In the beginning he was too big for me."
Sharon started cupping her big tits into the bra. "All of these people that want pictures answered ads?"
"Yeah. My dad puts an ad in an underground paper every week. We get lots of answers. You want to see 'em?"
"No thanks. I just wondered, that's all."
Patty picked up a pair of shorts and began putting them on. "An awful lot of them want pictures of me. That's really neat, don't you think? Maybe I might be a model when I get older."
"That'd be nice." Sharon put on her skirt and slipped into her blouse. "Weren't you scared when you first started?"
"Oh, yeah! God! I didn't think I'd ever be able to take one of those things inside me. But you know, your pussy stretches. Dad's got some pictures of a fifteen-year-old girl doing it with a pony. They've got awful big cocks."
"God, I should hope so!" Sharon buttoned her blouse and tucked it in while Patty slipped into a halter. "Do you like doing things with… the dog?"
For the first time, Patty seemed to be embarrassed. "I've just done that a couple of tame… I don't really think that's nice. But Daddy says that's what they want." She shrugged. "I guess it's not so bad, though. Shadow's nice and clean, anyway."
"Well, we'd better get upstairs," Sharon said quietly. A feeling of revulsion had come over her when she realized again what she was doing. "How about going for a ride on our bikes?"
"I really can't," Patty said sadly. "I don't feel that good yet. Maybe tomorrow, huh?"
"Sure. That'd be fine." The girls turned off the lights and shut the red door, then went upstairs. They could hear the shower running in the bathroom as they continued down the hall and into the living room. As they were just about ready to sit down, the telephone rang and Patty went to answer it in the kitchen.
"It's for you, Sharon," the young girl called. "It's a girl, Barbara."
Sharon went to the phone reluctantly. Barb was really going to get passed off if she didn't tell her something soon. But it was almost impossible for Sharon to admit what she had been doing.
"Hi," Barb said. "Hey, I was just thinking. Why don't you get the Morton kids and we can go to that movie down by the library? It's supposed to be a really good show."
"I don't know if we can. Their folks aren't home yet."
"Try anyway, will you? Call me back. I'm just dying to get with that Chuck for a while. I don't want to fuck him. I just want to talk to him. C'mon. Be a pal, will you?"
"I'll see. I'll call you back later. Don't count on it, though. I don't know what's going to happen around here."
"Okay. Call me back." Barb hung up.
When Sharon replaced the receiver and turned around, Patty was standing in the middle of the room looking at her strangely.
"C'mon, Sharon. We can go look at some of those letters we got, before my dad gets back. You wouldn't believe what some people do."
Sharon sighed and nodded. "Oh, yes I would. Okay, let's go." Anything was better than sitting around thinking.

"Some of the pictures are real funny, Sharon," Patty said as they entered her parents' room. "A lot of the women don't have tits as big as I do. And some of the men have little dinky cocks, even when they're hard. They're really weird!"
Sharon followed the girl to the desk and waited while Patty rummaged through the envelopes, apparently searching for something in particular. "Have you read all of these, Patty?"
"Oh, yeah. We get a big laugh out of some of them. Darn, I know it was right here the other day." In a few seconds, she found what she was looking for, smiled, and handed it to Sharon. "Take a look at that. I'll find some other good ones."
While Patty continued to sift through the pile, Sharon opened the envelope and withdrew two pictures. The first was a color photo of two very attractive young ladies, both blondes. They were facing the camera, naked, and they were wearing fake pricks on their crotches with straps around their waists and thighs. They were holding the shafts in one hand with their other arms around each other.
While they both had nice figures, the girl on the right had a set of the biggest tits Sharon had ever seen. They didn't sag very much, and the dark aureoles were a full three inches across. Sharon wondered absently how the woman managed to stand up.
"Those are some pictures, aren't they?" Patty asked, still pushing envelopes aside.
"Yes, they are. I wonder why they're wearing…" She had shuffled the pictures and the second one answered her question.
The big-fitted blonde was kneeling on the seat of a large reclining chair with her arms across the back. The second girl had the dildo that was strapped to her shoved halfway into her friend's cunt. They were both smiling at the camera.
Sharon stared at the picture for several seconds, wondering what it would feel like to be in the man's position with one of those things tied on.
"Here's the other one I wanted you to see," Patty said shyly. "This is a real good one."
They exchanged envelopes and Sharon took out two more pictures. In the first one, a rather homely nude brunette was standing with her legs spread apart, holding the lips of her pussy open with her fingers. Another young woman was kneeling in front of her with her face buried in the brunette's twat while she clutched at her own cunt.
The second picture showed them in a sixty-nine position on a bed, their faces hidden by each other's thighs. The sight of two women eating each other didn't excite Sharon too much, so she stuffed the pictures back in the envelope and handed it over to Patty.
"That doesn't do much for me," Sharon said. "I think we'd better get out of here before your folks get back."
"I thought you'd like them," Patty said glumly as she tossed the envelope back on the pile. "I… I was kinda hoping you'd let me, uhhh, you know, do that to you."
Sharon was shocked for a moment, then remembered seeing the picture of Patty eating her mother's cunt. Evidently the girl liked it. "I don't think so. That doesn't turn me on at all."
"It would if you tried it," Patty said anxiously. "I can make you come that way. I really can. I can eat your pussy so good you'd come all over the place. C'mon. Let's try it."
"Unh-uh." Sharon backed away, then turned and headed for the door. "Just forget it. Let's go watch TV for a while."
"Oh, darn it! You won't even try!" Patty followed Sharon into the living room with a disappointed frown on her face.
Sharon turned the TV on in the middle of the afternoon movie and they sat down to watch. Chuck came out a few minutes later looking freshly scrubbed, dressed in jeans and T-shirt. Without a word, he dropped down on the couch and stretched out.
"Hey, there! Anybody home?"
The children looked up as Ruth and Allan came into the room. Their faces were flushed and their eyes were glassy. Ruth's hair was mussed, and she looked as though she had slept in her dress. They both smelled strongly of alcohol.
"I'll go fix us a couple of drinks," Ruth said. "You get the kids ready."
"Okay." Allan stood in the middle of the room with his hands on his hips and looked at each of the kids. "Got a surprise for ya. Found out a new way to do it. It's really a kick. Chuck, go down and get the big camera. You girls take off your clothes."
Patty jumped up instantly and began taking off her halter, grinning from ear to ear. "What is it, Daddy? Tell me!"
"You'll see in a minute." He glanced at Sharon as he began unbuttoning his shirt. "C'mon, honey. Get your stuff off."
Sharon was frightened, but she knew she couldn't refuse. She got to her feet unsteadily and started undoing her blouse.
"Your drink's in here, dear," Ruth called from the dining room.
"Be right in!"
Patty was the first to have her clothes off, but she stood waiting excitedly as her father and Sharon got undressed. Allan's cock was already hard, and the enormous muscle throbbed as he let his eyes rove over the two naked girls.
"C'mon," Allan said. "Into the dining room."
Sharon wasn't surprised when she saw that Ruth was also undressed. The woman's big tits swayed back and forth and slapped each other as she moved chairs away from the dining room table. Sharon could smell the odor of fuck on her as she passed her to stand in the corner out of the way.
"C'mon, Daddy," Patty pleaded. "What is it? Tell us!"
Allan picked up his drink from the buffet against the wall and winked at his daughter as he took a sip. "You'll see, baby. You're gonna like this."
Chuck came in with the camera and Allan showed him where to set it up. Then he sent the boy back downstairs for the extra lights and more film.
"All right, Patty," Allan said. "Get up on the table and lay down with her pussy on the edge. Ruth, you know what to do."
Sharon was wide-eyed with wonder as she watched the young girl scramble up on the table top and lay down with her legs dangling over the edge. Ruth took a long swallow of her drink, smiled at her husband, then went to the table and crawled under it on her hands and knees with her ass facing Patty's hanging legs.
"Watch this, Sharon," Allan said. "You'll learn something."
The man walked over to the table with his hard cock bobbing in front of him and his balls swaying beneath it. He got down on his knees behind his wife and inched up, bending his dick down and aiming it at the juicy cuntal opening. He touched the head against the pink hole, then slipped it in.
"Oooohhh, you're hot!" Ruth whimpered. "Now don't fuck me 'til you're eating Patty!"
"I won't." Allan put his hands under his daughter's legs and draped them over his shoulders. Then he began crawling forward, forcing his massive rod into Ruth's cunt and getting his face closer to Patty's pussy.
"All set, Dad," Chuck said. He had set up the lamps and turned them on, and was waiting behind the camera. "Go ahead whenever you're ready."
Sharon cowered in the corner, feeling Chuck's lustful eyes on her as she watched the trio at the table. Her belly was already palpitating and her nipples were hardening, but she couldn't do a thing about it. The excitement within her was uncontrollable.
Allan hunched his hips forward until his monstrous cock was completely buried in his wife's cunt. Then he pushed his face forward between his daughter's creamy thighs until his mouth was touching her girlish gash. He reached both hands out and covered Patty's tits and started squeezing them gently as his tongue began flicking up and down her slit.
"Ooohhh, Daddy!" Patty groaned. "Oh, God! You haven't eaten me for a long time! Aaaggghhh!"
"Jesus, Allan!" Ruth whimpered in anguish. "Don't wait! Now! Fuck me! Oh, Christ! Fuck me!"
Sharon leaned against the wall to keep from falling. Her legs were quivering as she watched the man devour his daughter's cunt and plunge his huge cock in and out of Ruth's twat. The urgent spasms in her groin made her pussy tingle and it was all she could do to keep from jamming a finger up her tube.
Patty groaned. "Oh, God, Daddy! Eat me! Eat me! My cunt's on fire! God, that feels good! Gggnnnuuuggghhh!" She covered his hands with hers and pressed them hard against her small tits.
"Uuunnnfff! Uuunnnfff!" Allan's moans were muffled by his daughter's crotch as he slowly slithered his dick in and out of Ruth's milk-filled tunnel. His shaft was wet with white cream and it matted the hair on his long prong.
"Allan!" Ruth squealed. "Not so slow! Oh, God! You'reteasing me! Fuck me, honey! FFfuuuccckkk mmmeee! uuunnnggghhh! aaarrrggghhh! oh, god, it's good! Make me come, dear!"
"Daddy! Gggnnnuuuggghhh! Jeez!" Patty clamped her thighs against Allan's ears and squirmed. "Oh, God! There, Daddy! Eat it there! Aaaggghhh!"
When Sharon tore her eyes away from the scene for a moment, she saw that Chuck was taking pictures rapidly. He had unzipped his fly to let his hard pole stick out, and a dewdrop was clinging to the slit in the swollen purple end of his shaft.
She couldn't stand it any longer. Sliding down the wall, Sharon sat on the floor with her knees drawn up and spread. Reaching a hand into her crotch, she moistened her finger with cuntal milk, then forced it into the tight opening to the last knuckle. "Uuunnnggghhh! Uuunnnggghhh!" Clutching her titty with her other hand, she gaped at Allan's wet, pumping prick as she stabbed her own twat.
"Sweetheart!" Ruth shrieked. "Pump it faster! Please! Give me all of that dick! Gggnnnuuuggghhh! Uuunnnggghhh! Oh, God, Allan!" Her tits almost touched the floor as she crouched low and backed onto the stabbing peter. Her toes curled and she began swirling her hips.
"Eat me, daddy!" Patty screeched. "Oh, my God! You're making me come! Please, Daddy! Eat it! Eat it!" The girl was writhing and twisting on the table top, pressing his hands against her tits while she hunched at his face. Her creamy thighs squeezed Allan's head as he lapped loudly at her youthful cunt.
Allan's body shivered and twitched. He was pumping quickly at Ruth's twat, loving her the entire length of his dick with each stroke.
"Fffuuuccckkk mmmeee!" Ruth screamed under the table. "Don't stop,Allan! Hammer it! Pound that cunny! Gggnnnuuuggghhh! Oh, God! Cram it in!"
Sharon's palm slapped against her pelvis as she speared her tingling twat quickly with her finger. She wanted to come! She had to come! She had to have relief! "Uuunnnggghhh!"
"Dddaaadddyyy! Uuunnnggghhh! Now! Now! Oh, God!" Patty's legs shot out straight from Allan's shoulders and jerked. She reached for his head with both hands and pressed it against her orgasming cunt. "Wwwaaahhh! Wwwaaahhh!"
Ruth heard her daughter's screams and began backing frantically onto Allan's plunging pole. "shoot, Allan! Shoot! Oh, God! Now! I'm coming! Fuck me, Allan! Aaaggghhh! Fuck me!"
Allan stopped pumped and shuddered. Then twitching spasms shook him as he shot his sperm into Ruth's deep tunnel. "Ungh! Ungh! Uuuunnnggghhh!"
Sharon looked down at her wet finger and shivered as an orgasm exploded in her twat. She gripped her titty tightly and moaned as she enjoyed the electric excitement of climax. When her trembling had quieted, she leaned her head back against the wall and sighed.
Allan pried Patty's legs apart, pulled his face away, then slowly withdrew his wet shaft from Ruth's cum-filled tube. He crawled backward and stood up, swaying slightly. The lower half of his face was as wet as his prick. "Did you get all of that, Chuck?" he asked hoarsely.
"Yeah! I got twelve shots! Boy, they ought to be good!" The boy's rigid tool was jumping as he took the film from the camera and placed it on the buffet.
"God, that was neat!" Patty said happily as she sat up and slid off the table. The hair around her pussy glistened wetly with Allan's saliva and her cuntal juice. "Are we going to get a table for downstairs, too?"
"We sure are," Ruth answered, crawling out from under the table. She hung onto it with one hand and pulled herself to her feet. "Hand me my drink, Patty. I need it."
Sharon pulled her wet finger from her twat and rose up. Her legs weren't too steady. She went into the kitchen and washed her hands at the sink and drank a cold glass of water before going back to the dining room. Chuck had his clothes off and was leaning against the table when she entered.
"Sharon, I just had a terrific idea!" Patty bubbled. "You get on the table and I'll eat you while I sit on Chuck's cock. Okay?"
Glancing quickly at Allan, Sharon shook her head. "I'd really rather not do that. I don't think it's natural for a girt to… to eat another girl. It doesn't seem right."
"Oh, c'mon," Allan cajoled. "How do you know if you've never tried it? One time wouldn't hurt anything, would it?"
"Please! I…"
Patty interrupted her, begging. "C'mon, Sharon. Just once? I'll do it good. I promise."
Everyone had their eyes on Sharon, waiting. She sensed that if she said no they would all be angry with her, so she took a deep breath and nodded silently.
"Oh, great!" Patty squealed. "Let's do it right now!"
Sharon walked numbly to the table and climbed up. The surface was hard and cold against her back as she shifted around until her hips were resting on the very edge. She closed her eyes and tried to think of something else as she listened to the others move around the room.
"Move in a little bit, Chuck," Allan said. "That's it. Okay, Patty. Sit right down on it."
The young girl straddled her brother, then settled down on her knees, aiming her cunny at the tip of his throbbing cock. She gripped it, wet the end with her fluid, and slipped the tip into her waiting hole. "UUUNNNGGGHHH! Oh, Chuck! That feels good! Just a minute now!"
As Patty lifted her legs and hung them down her back, Sharon forced herself to relax. There was no point in fighting it, so she might as well enjoy it. Patty's hair tickled the inside of her thighs as the girl moved her face up to her twat. Then she jerked as the girl's hot tongue pushed into her gash and began sliding up and down the slick crevice. It felt good! Oh, God! It felt good!
"Take it easy, Patty!" Sharon gasped. "Not too hard now! Uuunnnggghhh!"
"Ummm-hmmm!" Patty began dropping down on Chuck's pole, forcing it up into her belly. The big rod pushed her intestines aside, then the fiery head was pressed against the opening to her uterus.
Allan slapped fresh film into the camera and picked up his drink. "Do it good, kids! I want to see some real eating and fucking! Hunch up to her when she starts, Chuck."
Sharon couldn't help but quiver with delight as Patty's flicking tongue tickled her clit, then darted into her cunthole. Even though it wasn't as good as fucking, it did feel good, and when she thought about Patty doing it, her excitement increased. "Eat it good! Aaarrrggchhh! Oh, God! There!Uuunnnggghhh! Right there! Gggnnnuuuggghhh! Lap it, Patty! Lick it!"
Chuck reached out for Patty's titties and began caressing them. "Do me a good one, Sis! Squeeze it tight! Uuunnnggghhfl! Oh, God! Aaarrrggghhh! Pound that pecker! Aaaggghhh!"
As she squirmed on the table, pressing her twat against Patty's hot mouth, Sharon could hear the girl's ass slap against Chuck's thighs. She covered her tits with her hands and squeezed them as she wriggled on the hard surface. "Patty! Jeez! Your mouth is so hot!Lick ME! Lick me! Oh, Christ, Patty! Gggnnnuuugggghhh!"
"Look at 'em go!" Ruth shouted happily. "Look at those kids go!"
"Oh, God! Fuck, Patty! Fuck!" Chuck was lurching his hips off the floor, thrusting his dong upward into his sister's hammering cunt. "I can't hold it too long! Aaarrrggghhh! Oh, jeez!"
"Uuunnnfff! Uuummm!" Patty had her nose and mouth pressed tightly into Sharon's smooth, creamy valley. She slurped greedily at the delicious gash as she bounced frantically on her brother's pole.
"Eat me, Patty!" Sharon cried out. "God! Eat me! Stick your tongue in! Uuunnnggghhh! Oh, Lord! Gggnnnuuuggghhh! I can't stand it! It's so beautiful! Aaaggghhh! Lick it! Lick it!"
"Pppaaattyyy!" Chuck yelled, "I can't hold it any longer! Oh, God! Patty! Jjjeeezzz! Ungh! Ungh! Aaaggghhh!"
The boy hunched up and jerked violently as his pecker erupted in Patty's cunt. White cream flowed out past his embedded pole and ran over his balls onto the rug.
As the hot cream spewed into her pussy, Patty's climax erupted and she shoved her tongue deep into Sharon's cunt, moaning in ecstasy. "Uuunnnggghhh! Uuummm!"
"My God!" Sharon screeched. "Wwwaaahhh! Patty!" She trembled all over with orgasm. She pressed her thighs tightly against Patty's head and arched her back off the table, shouting with happiness at the thrill of it all. "Gggnnnuuuggghhh! Wwwaaahhh!"
It was several minutes before the children began untangling. Patty got to her feet, dripping cum from her cunt. Sharon slowly lifted her limp body, eased off the table, then staggered to a chair to sit down. Chuck lay motionless under the table, gasping for breath.
"I think that's about enough for right now," Ruth said. "Let's go take a nap, Allan. The kids can clean up. I'll fix dinner when we get up."
Allan nodded. "Okay. Chuck, you take care of the camera and lights, will ya? Patty, you be sure and take a douche before you put your clothes on." He drained his glass and set it down. "C'mon, Ruth. Let's go to bed."
Sharon waited until Patty returned from the bathroom then went in to wash her cunt off. When she finished and looked at her reflection in the medicine cabinet mirror, her eyes showed the sadness and disgust she felt at what she was doing.
"I've got to get out of here!" she whispered to herself. "I've just got to! I don't want to turn into what they are!"
She opened the door and walked dejectedly back to the living room where she began putting on her clothes. When she was dressed, she slumped in a chair and closed her eyes, wishing she could forget everything that had happened. If her mother and Jack ever found out what she'd been up to, they would disown her. She was rubbing her eyes and feeling a crying jag coming on when she heard the doorbell ring.
"I'll get it," Patty called from the dining room. A few seconds later she said, "Sharon, it's for you. Will you come to the door?"
Sharon got up and hurried to the entrance, wondering who it would be. When she saw Barb standing on the step, her heart sank. The girl was one person she didn't want to see right now. She tried to put a smile on her face as she stepped outside and closed the door behind her. "Hi, what's new?"
"What's new with you, you mean!" the blonde said sharply. "You were supposed to call me, remember? We were going to the show."
"Oh, Jeez! I'm sorry. I forgot all about it."
"Well, are you going or not?"
"I don't think so. We haven't had supper yet. Maybe tomorrow, huh?"
Barb peered at her friend with a frown. "Hey, Sharon! What's the matter? You look terrible!"
"I know. I don't feel too good." Sharon brushed her hair back and sighed. "Let's ride over to the park on our bikes. I need some fresh air."
The girls climbed on their bicycles and pedaled silently through the quiet residential streets to the large city park a few blocks away. Sharon was lost in thought. The events of the last few days were heavy on her mind, and the constant wrestling with her conscience was making her exhausted. By the time they reached a bench under a cluster of trees, she had decided to tell Barb everything.
"Sit down," Barb said sympathetically. "Let's just shoot the shit for a while."
Sharon dropped down onto the wooden plank of the bench with a sigh. "Barb, I'm gonna tell you some things. But I want you to promise you'll never say anything to anybody. Not anybody."
"I promise. God! You know me. We're friends, aren't we? Go ahead. Spit it out."
"Okay." Sharon leaned back against the table, stared out over the vast expanse of green grass, and began telling her tale. She left out nothing from the moment she had arrived at the Morton house until that very moment. Several times she hesitated, but then plunged ahead, wanting to purge her soul of the entire experience. When she was through, she couldn't look at her friend.
"God!" Barb gasped. "Oh, wow! Honest to God, if you hadn't told me, I wouldn't believe it! Jeez! And you thought they were such straight people!"
"I know," Sharon said sadly. "What am I going to do? I can't control myself when I get started. God! When I see their… cocks I just go crazy!"
Barb nodded. "I can imagine. You know, I didn't tell you everything about Don. I went down on him too, the night that he fucked me. He shot off in my mouth. Jeez, that tasted good! Every time I see him now, I want to unzip his pants and yank it out and start sucking on it. Kinda crazy, isn't it?"
"No, I don't think so. You really mean it, don't you? You like it."
"Hell, yes! What's wrong with that?"
"I don't know," Sharon shrugged. "I guess it's not so bad at that. I guess a lot of girls do it."

"You bet they do. Hell, I've seen my mom suck my dad off, but they don't know it. I'll bet your mom has done that to Jack, too."
Sharon swung her head quickly. "You really think so?"
"Sure! I read some place that practically all women do it to their husbands. And their guys eat them, too. There's nothing wrong in it."
Sharon had to ponder that for a moment. Then she realized it was probably true. It made her feel better about what she had done. If her mother did it, why shouldn't she?
"Listen," Barb said earnestly. "I'm gonna go back with you. In the house, I mean. I want to try it. I'll do anything you did. Okay?"
"I can't! Really! They might not like it. Besides, you gotta be home pretty soon."
"No, I don't! I told my mom I was going to the movie with you." Barb gripped her friend's arm. "Please, Sharon! They want girls, don't they? Hell, my tits are as big as yours! And I've got just as much hair on my pussy as you do. C'mon. Let's try it."
Sharon thought for a moment, then nodded. "Okay. You know you'll probably have to let Allan fuck you, too?"
"I don't care. God! If his prick's as big as you say it is, I think I'd like it." Barb stood up. "C'mon, let's go! My cunt's already wet!"
Sharon had a hard time keeping up with Barb on the way back. They both skidded their bikes to a halt in the driveway, put the kickstands down, and rushed to the front door. Sharon stopped with her hand on the knob and turned to her friend.
"Are you sure you want to do this now? If you want to change your mind, you'd better do it now."
"You think I'm not ready? Here!" Barb lifted her skirt, took Sharon's hand, and rubbed it on the damp crotch of her panties. "Does that prove it to you?"
Barb's action had taken Sharon by surprise. She had never even seen Barb's cunt, let alone touched it. She could feel the lips of the girl's twat and her bushy pussy hair under the thin material. Barb was right. Her panties were soaked and warm.
Sharon pulled her hand away and nodded. "Okay, Barb. But once we're inside, you're on your own." Taking a deep breath, Sharon turned the knob and led the way inside.

CHAPTER FOUR

Sharon took Barb directly into the living room where Allan was reading the evening paper and Chuck was watching television. They both looked up when the girls entered.
"Allan? Chuck? I'd like you to meet a friend of mine. This is Barb White. We go to school together."
Chuck waved and said "Hi," but Allan put his paper down and stood up. He walked over to them, grinning, with his hand stuck out.
"Hi, Barb. I'm glad to meet you. You live around here, do you?"
"Yes. Over on the other side of the shopping center." She began blushing as she took Allan's hand and shook it limply.
Sharon could see no point in postponing the inevitable. Before Allan could turn around and go back to his chair, she said, "Allan, we've got something to tell you."
"Oh? What?"
"I… I told Barb all about you and the room downstairs. She, well, she wants to…" The words stuck in her throat.
Allan's face changed expressions several times, then he smiled widely and looked at Barb. "So you'd like to join us, is that it?"
Barb nodded quickly, "Uh-huh." She gulped and her face turned a deeper shade of red.
Chuck had heard and swiveled his head around. His eyes were flicking up and down Barb's figure, taking in the big tits and the long, shapely legs. He was also smiling, but it was more lustful than happy.
"Well, Barb," Allan said, quietly. "You understand this has to be an absolute secret. I'm surprised that Sharon told you. It really didn't hurt anything, I guess. But you'll have to give me your word that you'll never tell anyone about it."
"Oh, I won't! Honest, Mister Morton! I never will!"
"Call me Allan." He frowned and put a hand under his chin. "Well, let's see. Ruth's still asleep. And I had Patty lie down for a while. I'll tell you what. Why don't the four of us go downstairs now? Supper won't be ready for a while, and we can get several pictures before then. Is that all right?"
Barb nodded her head eagerly. "Sure. Whatever you say."
"I guess we might as well," Sharon said softly. Now she was more a part of things than ever, and couldn't refuse anything.
"Great!" Allan said. "C'mon, Chuck. Let's go downstairs."
Allan led the way and Chuck brought up the rear. When they reached the red door and stepped inside, and Allan turned on the light, Barb squealed with delight at the big satin-covered bed and the red drapes covering the walls.
"Jeez!" she squealed. "This is fantastic!"
"Well, let's all get undressed," Allan said matter-of-factly. "I'll get the camera ready."
As Sharon disrobed, she kept her eyes on Barb. The girl seemed to be bubbling with enthusiasm as she quickly stripped her clothes off, seemingly unashamed to bare her body before total strangers.
The first thing that Sharon noticed was that Barb's nipples were larger than her own, though their titties were about the same size. And for some reason she was surprised that her cunt hair was light colored, even though it was thick and curly. Barb had a cute pussy that poached out from her groin, and her ass was nicely rounded.
"You've got a terrific figure, Barb," Allan said. His huge hairy shaft was rigid and throbbing as he gazed at the blonde's cunt and tits. "You're not a virgin, are you?"
Barb blushed again and shook her head. "No. No, I'm not. But there was only one," she added quickly.
Allan chuckled. "It doesn't make any difference, honey."
Sharon noticed that the girl was staring intently at Allan's massive cock. Then she looked at Chuck's hard naked prick. It was obvious that Barb was anxious to get one of those huge poles into her pussy.
"Well, now," Allan said, putting fresh film in the camera. "I think it would be best if we started off simple. Barb, have you ever, ahhh, sucked a cock?"
The girl gulped. "Yes. Once."
"Fine. How about sucking Chuck? I need some more shots of stuff like that. Is that all right with you?"
Barb fixed her gaze on Chuck's stiff muscle that arched up from his hairy groin. It was throbbing, and the swollen purple head gleamed in the light from the ceiling. She began trembling so hard her titties quivered. "Yes," she croaked. "Oh, yes!"
"Good." Allan switched on the big lamps. "Go stand by the bed, Chuck. Barb, you kneel down in front of him."
Sharon was amazed at her own feelings as the two children moved to the center of the room. As her friend knelt down with her big tits swaying, Sharon realized that she was getting a kick out of watching. Her own pussy was twitching and her hardening nipples tingled. It was hard to believe that she was going to see Barb suck a cock. Yet, it was thrilling!
"Okay, honey," Allan said. "Now turn a little this way. That's it. Put your mouth over his cock and reach up and hold his balls."
Barb shuddered, swallowed, then opened her jaws and leaned forward. She slipped her lips over the end of Chuck's cock as she shoved her hand between his legs for his balls. "Uuummmm! Uuummm!"
"Aaarrrggghhh!" Chuck twitched as the blonde clamped her mouth on his dick. He looked down and watched her lips slide over his tool as he put his hands on her head. "Oh, Christ! Uuunnnggghhh! That's heavy, Barb! Aaarrrggghhh! Just like that!"
"AU right, honey," Allan said. "Just suck him off normally. Don't worry about the pictures. All set? Go!"
Sharon could hear the slurping sounds as she watched Barb tug and pull on Chuck's pecker. The blonde began nodding her head slowly, sliding her lips back and forth on the gleaming shaft. Her hand was moving in Chuck's crotch, massaging his nuts tenderly as she sucked on his piston.
"Oh, God!" Chuck groaned. "Jesus! Oh, wow! Suck it, baby! Uuunnnggghhh! Suck it! Suck it! God, what a mouth! aaarrrggghhh!"
"Uuunnnfff!" The blonde quivered as she slurped loudly on the thick cock. Her cheeks were sunken and her eyes were wide open.
Sharon's cunt was on fire as she watched her friend blow the boy. She glanced over at Allan, who was busy taking pictures. His huge shaft was jerking wildly in front of him, and a droplet of cream was oozing from the tip of his dick.
Obeying a sudden urge, she stepped over to him, reached out, and curled her fingers around his monstrous dong, feeling the intense heat in her palm as it throbbed in her grip.
Allan gave her a quick smile. "That's it, kid! Make love to that prick! I need it, watching those two!"
"Oh, God!" Sharon moaned. She began stroking his pole while with her other hand she teased her clit, rubbing her finger up and down her milk-filled gash. "Oh, God! Aaaggghhh!"
"Suck me, Barb!" Chuck cried out. "Jesus! Blow me! Oh, Lord! Uuunnnggghhh! Suck, Kid! Suck!" His asscheeks were clenched as he began thrusting forward, cramming his aching tool deeper into the blonde's mouth. "Oh, Christ! Suck! Suck! Aaarrrggghhh!"
"Uuummm! Uuunnnfff!" Barb was going wild on Chuck's tool, bobbing her head and sliding her lips over the tasty staff. She began hunching her hips as though she were fucking, making her titties bounce. "Uunnfff! Uuunnnggghhh!"
"Oh, Jesus!" Sharon groaned. "Jesus!" The blood-hot cock in her hand was pulsing, and the heat of passion was almost overpowering as she watched the couple by the bed. It was too much! She couldn't stand it any longer! With a cry of anguish, she dropped to her knees in front of Allan and looked up at him pleadingly.
Allan nodded. "Go ahead, honey! I'm just as hot as you are! Suck it!"
"Aaarrrggghhh!" A mournful cry escaped her lips as she placed them over Allan's huge cock and began sucking hard. The sweet taste and smell of his manly shaft made her uterus contract in spasms. "Uuummm! Uuunnnfff!"
"Jjjeeezzz!" Chuck yelled. "Suck it, kid! Suck it! I'm gonna come! Aaaggghhh! Blow me, Barb! Blow me!" The boy was pumping at her with his rod, forcing his tingling tool deep into her mouth. "Suck it! Suck it!"
To Sharon, the boy's shouts sounded like they came from a distance. Her ears were ringing as she mouthed Allan's tool greedily. She had a finger buried deep in her cunt and was pumping frantically as she slurped wetly on the delicious muscle. "UUUNNNFFF!"
Barb was in a frenzy, hunching her cunt into thin air as she gobbled Chuck's dick. The thick shaft was wet with her saliva and slid easily over her tongue as she nodded her head quickly. Then she felt the cock swell between her lips and suddenly it was gushing into her mouth, spurting hot cum against the back of her throat.
"Suck it, baby!" Allan gasped. "Suck it! Jesus!" He fumbled with the camera, trying to get more film in as Sharon tugged and pulled on his rod. "Pretty soon, babe! Suck it! Suck it!"
Chuck's youthful body stiffened and the tendons stood out on his neck. He jerked as his entire load squirted into Barb's mouth.
"Uuunnnfff… Uuunnnfff!" Barb moaned with delight between gulps.
"One… more… shot!" Allan grunted, thrusting his dick into Sharon's hot mouth. "There! Now, suck it! Suck it! Aaarrrggghhh! Oh, Jesus, Sharon! Aaaggghhh! Blow me, kid!" He put his hands on her head and buried his fingers in her thick hair.
Allan! Sharon screamed silently. Allan! God! Allan! Come! Come! Please!
She was finger-fucking herself to climax, hunching on her plunging digit as she mouthed the delicious prong. Her palm slapped against her pelvis as she swirled her finger inside her cunt.
"Now, kid!" Allan shouted. "Now! I'm coming, babe! Aaaggghhh!"
When the hot cum began spewing into her mouth, Sharon's orgasm erupted. She shook and shivered as she forced the delicious milk down her throat. Her mind was swirling, and she felt faint from the excitement of it all. It was heaven! Absolute heaven!
Barb slowly pulled her mouth from Chuck's spent cock and slumped against the bed. "Oh, wow!" she moaned. "I had an orgasm while I did that! Jeez!"
"You really know how to suck a cock, Barb!" Chuck said, breathing heavily as he sat down on the edge of the bed. "I really shot off that time! Hey, look!" He pointed over at his father and Sharon.
"Uuummm!" Sharon sucked the last drops of cream from Allan's tool and began licking it off carefully. Her finger was still embedded in her twat as she sat back on her haunches and smiled up at the man. "I had to do that!"
He nodded as he backed up and leaned against the dresser. "I'm glad you did! I like to have you suck me, Sharon. Almost as much as fucking you."
The two girls got to their feet simultaneously. They looked at each other shyly, then Sharon walked over to the bed.
"What did you think, Barb? Do you like to do that?"
"Jeez, yeah!" Barb replied, her eyes sparkling. "That was out of sight! Honest to God, I had a climax! I'm ready to do it again!"
"Not me!" Chuck said gruffly. He got to his feet. "Hey, Dad, I've had it for a while. Why don't we knock it off 'til later on?"
"Dry, huh? Well, so am I." Allan glanced at his watch. "It's a shame to waste the time, though. We've still got over half an hour."
"Let the girls do it then," Chuck said sullenly. "I couldn't come again if I tried." His dick had already wilted down against his balls as he walked into the bathroom.
"You girls can't possibly be through," Allan said. He turned around, opened the drawer of the dresser, and pulled out a fake prick with straps attached to it. After examining it carefully, he took it over to where the girls were standing. "How would you girls like to screw each other?"
"Huh?" Barb said wide-eyed as she gazed at the contraption.
"It's easy. One of you can put this on and screw the other one. How about it?"
Sharon looked at the dildo. It was about the same size as the one Allan had used on her. She remembered the pictures Patty had showed her, and all of a sudden the idea seemed to be appealing. "I'll do it if you want to, Barb."
The blonde looked puzzled and uncertain. "Gee, I don't know. How does it work?"
"I'll show you. Here, Sharon. Hold this." Allan placed the flat base of the dildo against Sharon's pelvis. When she took it in her hand, he began putting the elastic straps around her waist and thighs to hold it in place. "See? It's just like the real thing," he said when he was through.
Sharon released the shaft and both girls stared at it. It actually looked like Sharon had a prick. It stuck out at the same angle and, with the exception of not having hair, it looked like a real cock.
Sharon giggled. "I don't know how to fuck like a man, Allan. It'd seem funny."
"There's nothing to it," Allan scoffed. "Barb, lay down on the bed and spread your legs apart."
"Okay." The blonde crawled up on the satin sheet and lay down on her back. Then she lifted her knees and spread her thighs.
"All right, Sharon," Allan directed. "You get up there between her legs. I'll put it in for you."
As Sharon crawled up on the bed, she felt a strange excitement. Maybe this was her opportunity to find out what a man felt like when he was punching a girl. She stretched out on top of Barb, resting on her elbows. Their breasts touched, and a thrilling feeling surged in Sharon's groin.
"All right now," Allan said. "Let me get it in."
He knelt beside them and reached for the dildo. The girls grinned at each other as he rubbed the tip of the shaft up and down Barb's wet valley until he located the hole. Then he slipped the bulbous tip into Barb's juicy opening and withdrew his hand.
"There you go, girls. Now, Sharon, all you have to do is pump. Just push it in and pull it out. Okay?"
"I'll try it. All set, Barb?" When the girl nodded, Sharon pushed her hips upward, feeling the pressure of the shaft against her pelvis as she drove it into Barb's moist pussy.
Barb squealed. "Oh, God! That feels good! Uuunnnggghhh! Go ahead, Sharon! Push it all the way in! Oh, wow! Gggnnnuuuggghhh!"
Their titties formed a soft cushion between them as Sharon speared the shaft into her friend's twat. The base of the thing tingled her clit, and she could feel the dong gliding easily into Barb's milky tunnel. "Oh, honey! Do you like that? Do you really like it?"
"Jeez, yes! Gggnnnuuuggghhh!" Barb threw her arms around Sharon's back and held her tightly. "God, it's fantastic!"
"That's great, kids!" Allan said, grinning down at them. "Just go ahead and fuck. Chuck and I'll take the pictures." He motioned to his son and they both walked over behind the camera. "Go to it, girls!"
"Oh, Jeez!" Sharon moaned. She was delirious with the feeling of Barb's smooth, lush body pressed against hers. Their hard nipples were touching and she could feel the creamy insides of Barb's thighs against her hips. "Now I'm gonna do it! Oh, I'm gonna do it! Wwwhhhuuunnnggg!"
"Please!" Barb begged. "Fuck me! Please fuck me, Sharon! Oh, God! Do it! Now! Do it! Gggnnnuuuggghhh! Oh, Lord! Aaarrrggghhh!"
"God!" Sharon moaned. Sharon grunted as she began hunching the dildo into Barb's belly. A delirious sensation came over her as she rammed the fake cock into her friend's pussy. She knew what it felt like to have a prick sliding in and out of her cunt, and she could almost feet what Barb felt.
"Fffuuuccckkk mmmeee!" Barb shrieked. Her hands clutched at Sharon's back, and she writhed and twisted on the bed. "Give it to me, Sharon! Put it all in!Oh, God! Fuck! Fuck! I can't stand it, it's so beautiful!"
"Ungh…ungh… ungh!" Sharon pumped feverishly at Barb's twat. Their pelvises banged together as she speared the long dildo deep into the girl's slippery tunnel. "Aaarrrggghhh! Oh, jeez, Barb! It's fantastic!"
"Ssshhhaaarrrooonnn!" Barb screeched. "Fuck me! Fuck me! Oh, God! Pound it! It's better than Don! Wwwhhhuuunnnggg!" She lifted her legs and wrapped them around Sharon's waist, locking her ankles.
"barb! Ungh… ungh! Oh, Christ! I'm gonna make you come! I love you! Aaaggghhh!"
"Sharon! Faster! Do it harder! Gggnnnuuuggghhh! It's clear up inside me! Aaarrrggghh! Oh, Lord, it's beautiful!"
Fucking her friend made Sharon flush with rapture. The pressure of the plunging dildo against her clit was arousing her to climax rapidly. She could feel her cuntal milk flowing into the folds of her canyon as she stabbed the dildo quickly into Barb's pussy.
"Sharon!" Barb cried out, raking her nails across the girl's back. "Fuck me! Fuck me! God! Pump it!Do it faster! You're making me come! Gggnnnuuuggghhh! God, I can't stand it! Aaarrrggghhh!"
Sharon was panting as she stabbed the tool in again and again. If only the prick were real! If only she could feel the inside of Barb's cunt! She was doing everything a man could do except shoot off, and it was thrilling! "UNGH… UNGH! TELL ME, BARB tell me when you're coming! Oh, God! Aaaggghhh! Jeez, barb!"
"Nnnooowww!" Barb shrieked. "Now, Sharon! Oh, My God! Ssshhhaaarrrooonnn! Wwwaaahhh!"
"Mmmeee tooo!" Sharon yelled. "Aaarrrggghhh!"
The girls held each other tightly as they gasped and panted, shivered and jerked. Barb squeezed Sharon's waist with her legs and Sharon pressed her tits tightly against her friend's boobs. They trembled and sucked air for several seconds before Sharon finally got up on her elbows and began backing away, yanking the wet dildo from Barb's creamy cunt.
"Oh, wow!" Barb gasped, letting her legs fall flat on the bed. "That put me in orbit!"
Sharon nodded silently as she sat back on her haunches and looked down at the dripping rod sticking out from her pelvis. She knew now why those girls used the thing. It wasn't the same as having a guy's dick inside you, but in its own way it was just as exciting.
She crawled back on the bed and put her feet on the floor. "Was that all right, Allan?"
"Honey, that was perfect!" he replied happily. "I couldn't ask for better! Damn! These ought to bring a fantastic price!" He stepped out from behind the camera. "Do you girls want to quit now or what?"
Sharon was almost ashamed to say what was on her mind. But her aching cunt left her no other choice. Even though she had come twice, her pussy still wasn't satisfied, and she needed a fuck badly. "Allan? I, ahhh, I'd like to have somebody screw me, now."
Allan glanced down at his dick. It wasn't soft, but then it wasn't hard, either. He had done a lot of screwing that day, and there wasn't much left in his balls. He glanced over at his son and saw that Chuck's cock was in the same condition.
"Well, Sharon, I'm afraid Chuck and I have had it for right now. How about having Barb plow your pussy? You could do it the same way."
"Hey, I will!" Barb said, jumping up quickly. "Just put that thing on me and I'll give you a good screw!"
"Hold on to it, kid," Allan said. "I'll get the thing off you."
Sharon closed her fingers around the milk-covered shaft. It was slippery with Barb's juice, but she managed to hold on while Allan undid the straps. When it was off, she handed it over to Barb, then backed away while Allan fastened it to the blonde's body. It was really something to see. A girl with a cock!
Barb's eyes were shining when she looked at Sharon. "How do you want it? On your back or what?"
"How about doing something different this time?" Allan asked. "Why don't you get on your knees, Sharon? Let Barb stick it in from behind."
It wasn't exactly what Sharon had planned. She wanted to feel Barb's big tits pressing against her's while she was being fucked. But then, she didn't have too much to say about it. "Okay. Let me get up there."
Sharon crawled up on the bed, stopped in the middle, then bent low and rested her cheek on her arms. Moving her knees apart, she settled down and waited for Barb to get behind her.
"Damn, you've got a beautiful ass!" Barb said as she crawled up. "Your cunthole's all open and everything. Wait a minute and let me stick it in."
Barb inched up behind Sharon's gleaming asscheeks and rested a hand on the girl's back. Bowing her head, she watched as she guided the fake dick up to the dark crack. She probed for the hole, found it, then eased the head in. "There we go! Now hold on!"
"Not too hard, Barb!" Sharon cautioned. "Do it easy at first, okay?"
"Sure!" The blonde gripped Sharon's waist with both hands and began forcing the fake cock into the opening. It slipped in without any effort, and it made her own cunt tingle to watch the big cannon disappear into her friend's pussy.
"Oh, God, Barb! Jesus! Oh, wow!Uuunnnggghhh!"
"It's going in!" Barb squealed. "It's going in! Uuunnnggghhh! There! It's all the way in! Feel it?"
"God, Yes! Oh, do it, Barby! Fuck me! Fuck me! Oh, Lord! Aaarrrggghhh!"
"Get the camera going, Chuck," Allan ordered, stepping out of the way. "We want some good shots of this."
Barb's big tits swayed and bounced as she lunged her hips forward, penetrating Sharon's creamy cunt with the fake dick. "Ungh… ungh!"
"Ooohhh, Jesus, Barb!" Sharon shrieked. "I can't believe it! Aaaggghhh! Oh, God! Uuunnnggghhh! Fuck me! Fuck me!" She was backing onto the pole, making her heavy tits slap together as the ecstasy of the piercing staff drove her frantic. "Barby! Oh, God! Give it to me! All of it!"
"You've…got… it… kid!" Barb grunted. "Ungh…ungh! Christ, Can you hear that? Your cunt's making wet sounds!"
The two naked males in the room licked their lips continuously as they watched the girls fuck. But even the excitement of the scene couldn't raise their cocks to full erection. They were drained.
"Barb! Oh, God! Pump it! Like I did to you!"
"I… am! Ungh… ungh! It's making me hot, too! Jeez! Isn't this wonderful? Uuunnnggghhh!"
"Grab my titties!" Sharon shouted. "Grab 'em! Bend over and grab 'em! Jjjeeezzz!"
Barb bent over and rested her heavy tits on Sharon's bare back. Then she reached under the girl, gripped her boobs, and began kneading them gently as she plunged the shaft into the creamy tunnel.
Allan's eyes were glassy. He grabbed his limp shaft and squeezed it while he watched the girls fuck. If he could only get it hard, he would get up behind Barb and jam his pole into that beautiful asshole. But as much as he fondled his tool, it wouldn't get stiff.
"Sharon!" Barb panted. "Tell me when you're going to come! I'll give it to you good then! Uuunnnggghhh! Oh, Jesus! This damn thing is making me come again! Oh, God, Sharon!"
"Bang it!" Sharon shrieked. "Pump it! Pump it! Oh, God!" The thick tool was exciting her beyond belief. Her cunt was tingling and tickling and she could even feel the thrill in her asshole and nipples. "Gggnnnuuuggghhh! Fuck me, Barby! Fuck me! Fuck me! Ffffuuuccckkk mmmeee!"
"I'M coming, Sharon!" Barb sobbed. "I can't help it! I can't hold it!Oh, come! Aaaggghhh!"
"Nnnooowww!" Sharon screamed, hunching her cunt on the hard pole as orgasm ripped through her body. "Oh, My God! Wwwhhhuuunnnggg!"
Barb sank against Sharon's back and gasped for breath. They were both trembling and twitching with orgasmic bliss. The blonde's chest was still heaving as she slowly rose up and slithered the fake cock from Sharon's dripping twat.
"That was just terrific, girls," Allan said happily. "Why don't you both go take a douche and put your clothes on? It's about time we were getting upstairs for dinner."
While Allan helped Barb with the dildo, Sharon eased off the bed and slipped into the bathroom. She was still quivering as she peed, then wiped her gash carefully. The thing with Barb had been a soul-searing experience, and her mind was still spinning. It seemed impossible that she should enjoy doing that with the girl, but she did!
What's happening to me? she thought as she stood up and flushed the toilet. What in the hell am I doing? God! I'm… I'm almost a whore!
When she stepped out, Barb took her place in the bathroom. Sharon saw that Allan and Chuck had started to dress and she walked over to the dresser for her clothes.
"Are you going to tell Ruth about Barb, Allan?" Sharon asked as she pulled her panties up her legs.
"Sure. Why not?" He buckled his belt and picked up his shoes and socks. "Ruth knows that we have to have these pictures. She won't mind. Did you ask Barb to stay for dinner?"
"No, I didn't." Sharon slipped her bra on and cupped her tits into it. "Would it be all right?"
"Hell, yes!" He turned to his son. "C'mon, Chuck. Let me put my shoes on, then let's get those shots in the darkroom. We'll get 'em developed this evening."
Barb came out of the bathroom after they had disappeared through the other door. She glanced around quickly, then hurried over to Sharon, grinning happily. "God!" she whispered. "Wasn't that fantastic?"
"Yeah." Sharon was reluctant to admit how she felt about it. "You'd better get dressed now. Allan says you can stay for dinner."
"Hey, that's great! I'll just stay here 'til the movie's supposed to be over, then go on home."
"I guess it's okay." Sharon paused to watch Barb get into her panties and bra. "You really liked sucking Chuck's cock, didn't you?"
"I sure did. God! I want him to fuck me so bad, it hurts!"
"How about Allan? Do you think you can handle his cock?"
Barb smiled impishly as she stepped into her skirt. "You bet I can! I just wish he'd ask me!"
"Everybody ready?" Allan asked as they came out of the darkroom. The girls nodded. "Good. I want to thank you both for those pictures. They mean a lot to us. Believe me!" He walked over to them. "Maybe we could all get together again sometime, huh? Are your parents strict, Barb?"
"Oh, no! Not at all. I can go out any time I want to."
"That's fine." He ushered them out through the red door. "Chuck, catch the lights, will you?"
As they walked up the stairs and down the hallway, Sharon thought to herself, And just think. A couple of days ago, I was as pure as the driven snow. Well, almost.
"Let's go in the kitchen, girls," Allan said when they reached the front of the house. "I want Barb to meet the rest of the family."
Ruth and Patty were busy preparing dinner when they walked in. Ruth's eyebrows went up with surprise when she saw the new girl.
"Ruth, this is Barb White, a friend of Sharon's," Allan said. "She's, ahhh, joined our group. We were just downstairs taking some pictures."
Sharon noticed immediately that the woman was trying to control her temper as she smiled grimly and greeted Barb. Then Ruth looked at her husband with flashing eyes.
"Allan, we've discussed this before," Ruth said, her voice icy. "We weren't going to get anyone else involved. Remember?"
"It's all right, honey," Allan said, ignoring her anger. "Barb's a good kid. She understands. She's not going to tell anybody about it, are you, Barb?"
"Oh, Jeez, no! I've already promised!"
Ruth shrugged with exasperation. "All right. It's too late now to get upset about it. Dinner's almost ready. Why don't you girls set the table in the dining room?"
All through dinner, no one said a word about the room downstairs. Barb was asked a few questions about her family, they discussed vacations, and there were a few more jokes about Sharon's mother's honeymoon. When they were finished, Allan said that he and Chuck were going to go downstairs to develop the last pictures they had taken.
"I'll help you with that, dear," Ruth said. "Chuck's too slow. We've got a lot of orders to fill, you know. You kids can clean up the dishes, then go sort the letters in our room."
"Aw, Jeez," Chuck said sullenly. "Do we have to? That takes so dam long. I wanted to watch TV tonight."
"Well, that's too bad, young man," Ruth said. "You've been putting it off for a week. Now, I want all the crank letters thrown out, and I want you to put the ones that want pictures in alphabetical order. It shouldn't take you more than a couple of hours."
"Don't throw away any of the pictures, though," Allan warned. "We may want to send those to somebody else. Chuck, go get our pills, will you? I think we're going to need them."
The boy got up and went into the kitchen and returned with a small plastic bottle. He shook out a capsule for his father and one for himself, and they chased them with water.
"That puts lead in our pencils," Allan explained to Barb and Sharon. "Kind of an instant hard-on."
They all laughed, then got up from the table. The girls began stacking the dishes and Chuck carried them into the kitchen.
"We'll be downstairs most of the evening, kids," Allan said as he and Ruth headed for the doorway. "If anybody calls, tell them we're out. We don't want to be interrupted."
"Okay," Patty said. "We'll see you later."
With the four kids working, they had everything cleaned up in record time. Sharon noticed that while Barb wiped the dishes, the blonde kept her eyes practically glued to Chuck's fly. If there was such a thing as mental rape, her friend was accomplishing it. As soon as the towels were hung up, Patty motioned to the others eagerly.
"C'mon, you guys. Let's go get started. I want Barb to see some of those crazy pictures we've got."
They filed down the hallway and into the master bedroom with Patty leading. She flicked on the light, then hurried over to the desk and the pile of envelopes.
"Look at that, Barb," Patty said gleefully, pointing at the huge stack. "Almost every one of them has pictures in them."
"Knock it off, Sis," Chuck said gruffly. "This damn job is going to take long enough as it is without any horsing around." He sat down in the chair in front of the desk. "I'll sort 'em out, and you girls put 'em in alphabetical order."
Patty winked at the girls. "You know why he doesn't like this? He gets hotter than hell when he looks at those pictures. He can fuck himself silly downstairs, then come up here and get a hard-on just looking at 'em."
"Shut up!" Chuck said sharply. "C'mon. Let's get busy." He picked up an envelope, took out the letter and glanced at it, then handed everything to Patty. "This one wants pictures."
The young girl opened the envelope, took out the pictures, and grinned. "Yeah! Here's one. Look, Barb. Look at this, Sharon." She showed the pictures to the girls.
The first one was an excellent shot of a pretty young girl with big tits, in her twenties, sitting naked in a chair. Her index finger held the lips of her pussy apart, and the gash was wet. Her cunthole was dilated, and they could look right into the opening of the dark tunnel. Either she had just been fucked or she was about ready to start.
The second shot showed a good-looking young man sitting nude on the edge of a bed pounding his thick cock. White cream was shooting into the air in an arc from the tip of his dick. He had just shot off, and the camera had caught the rain of cum from his ejaculation.
"Now, listen to the letter," Patty said excitedly as the girls gaped at the pictures. She read directly from the single page:
Dear Interested Party,
The enclosed pictures are of my boyfriend and myself. My cunny is a lot tighter than it looks, because I was fucked just before the picture was taken.
In case you're wondering, my boyfriend was the one who fucked me. He's jacking off because I was sore. He had already fucked me four times in an hour, and he still had to jack off. He's a real terror with that prick!
We are willing to meet you anyplace you say for a weekend or a week. We are very experienced oralists and love sucking and fucking at the same time. I assure you we can guarantee complete satisfaction.
Please send some more pictures, especially ones of that beautiful little girl getting screwed by the dog. We think that's fantastic, and are willing to pay your price. Let's hear from you real soon.
The best,
John amp; Mona in Santa Monica.
"A dog!" Barb gasped. "Oh, that's right. I forgot. Where is he? I haven't seen him."
"I'll go get him," Patty offered.
"The hell you will!" Chuck said angrily. "Goddamn it, here's some more! Sort 'em out!" He handed Patty a handful of envelopes.
Sharon noticed that Chuck had unzipped his pants and his hard cock was standing straight up. She was about to nudge Barb when she saw that the blonde was also staring at the boy's prick.
"If you want to fuck him, now's a good time," Sharon whispered to her friend. "Go ahead."
Barb nodded and winked. "Hey, I think we should all take our clothes off. We girls might get our stuff all wet when we look at these pictures."
Before she had the words out of her mouth, Patty was already stripping. Chuck looked up, nodded, then got out of the chair and began taking his clothes off. Within seconds, all four of them were naked, and Barb was eyeing Chuck's throbbing shaft hungrily.
"Chuck, I'm awfully hot," the young blonde cooed. "How about getting on the bed with me?"
The boy looked at her full, pointed titties and hair-covered cunt. "I'd like to fuck you, but Mom wants us to get this damn job done."
Barb sidled over to him saucily, reached her hand down, and wrapped her fingers around his tool. "It can wait a little bit, can't it?" she said huskily as she caressed his cock. "Wouldn't you like to stick that in my pussy? It'd just take a couple of minutes. I'm almost ready to come now."
"C'mon, Barb. Don't tease." He gazed down at her titties and reached up and began fondling one. "Well, I guess a couple of minutes wouldn't hurt."
Barb's hand was rubbing the length of his pole lightly and it jerked in her grasp. "I want that cock," she whispered. "Oh, God, I want it! C'mon." Pulling him by the dick, she stepped over to the bed and climbed up. "I want it on my back, Chuck!"
She released his shaft, lay down, and scooted to the center of the bed. Pulling her knees up, she spread her thighs wide and let the boy gaze at the milky crevice of her cunt. The pink lips were parted, surrounded by soft blonde hair. Cream oozed from her dilated opening and ran down over her asshole.
"God, Barb!" Chuck moaned. He lay down between her legs with his face over her cunt. Then he pressed his lips against the moist, fleshy valley and began kissing her twat. "Uuummm!"
"Chuck!" Barb squealed. "Oh, God!" She put her hands on his head and squirmed. "Oh, God! Don't eat me, Chuck! Please! I want you to fuck me!"
Sharon's cunt began twitching as she watched the boy lick her friend's pussy. Her own milk was flowing, and there was a tightening in her uterus as the spasms began. "Oh, God!" she moaned. "Jeez!"
"Please, Chuck!" Barb whimpered. "Get up here! Stick it in! I want your cock so bad it hurts! Please!"
Chuck lifted his head and began crawling up on top of the girl. He pressed his throbbing tool against her pussy and began probing for the opening.
Sharon stepped over to lean against the dresser with her legs spread apart. The excitement was building in her rapidly, and her lush young body quivered. She ran her hands over her titties, rubbed the hard nipples, then slid her open palms down across her flat belly and into the hair of her pussy. "Ooohhh!" she moaned.
Patty was moving around, trying to find the best position to watch her brother's pole spear Barb's cunt. A thin trickle of liquid had already started down the insides of her thighs. "Stick it in, Chuck!" she urged. "Stick it in!"
"Aaarrrggghhh!" Chuck had found the juicy orifice and was pressing his prick into the hot, moist tunnel. "Oh, Jesus! Gggnnnuuuggghhh! Oh, wow! Fuck, you're tight, Barb!" He slid off his elbows and crushed the blonde's tits with his chest as he speared his dong into her belly.
"Chuck!" Barb shrieked. "Oh, My God! It's clear up inside me!"
"Oh, God!" Sharon whimpered, rubbing her snatch with both hands as she watched Chuck's thick, hairy pole penetrate her friend's cunt. Her belly palpitated as the spasms in her womb quickened. She could almost feel Chuck's cock filling her own tube.
Barb lifted her legs in the air and locked her ankles behind Chuck's back. She threw her arms around him and pulled him against her as she squirmed her tingling twat on his plunging pecker. "Fuck me, Chuck! Fuck me! Oh, my God! Give it to me! It's fantastic!"
"Aaaggghhh!" Chuck's knees and toes were dug into the mattress as he slithered the full length of his cock in and out of Barb's pussy. His shaft was wet with her milk as he hunched it in and out, slapping his balls against her asshole. "UNGH… UNGH!"
"Fffuuuccckkk Mmmeee!" Barb screeched. "jesus, Chuck! Pound it! Fuck that cunny! Oh, God! Fuck me! Fffuuuccckkk mmmeeee!"
Little Patty was in a frenzy as she watched the couple fuck on the bed. She was clutching one titty and rubbing her pussy at the same time. Then she noticed Sharon hunching against her hands as she rubbed her clit. With a whimper of anguish, the young girl hurried over and knelt in front of Sharon's squirming snatch. "Take your hands away!" she whined.
Sharon looked down. Patty's eyes were glazed and her face was contorted. She knew what the girl wanted to do, but she was so hot she couldn't resist. Putting her hands on Patty's head, she pressed the girl's face into her feverish pussy. "Eat me, Patty!" she rasped. "Lick it! Make me come!"
"Fuck me, Chuck! Oh, Jesus! Fuck me!" Barb was thrashing on the bed, hunching up to the spearing pole that was driving in and out of her cunny. Chuck's rigid cock banged against her womb each time he slammed it in, and it sent tingles of delight through her. "Fuck me! Fuck me! Aaarrrggghhh! Harder, Chuck! Harder! Oh, God!"
"Aaaggghhh! Eat me, Patty! Eat me!" Sharon was squirming her juicy twat on Patty's flicking tongue. The girl's mouth covered her gash as she tongued her cunthole and clit. Her hot breath blew up Sharon's tunnel, making it even more thrilling.
Barb cried out. "I'm gonna come, Chuck! Oh, God! Fuck me! Fuck me! Do it faster! Gggnnnuuuggghhh! Oh, God, Chuck! Your cock's so big! Giveit to me! Give it to me! Aaarrrggghhh!"
"I'm… going… to… shoot!" Chuck grunted. "Oh, God! Here it comes! Gggnnnuuuggghhh!"
Barb thrust her cunt at the exploding prick. A stream of hot cum sprayed her womb as climax surged out from her groin. "Wwaaahhh!"
"Pppaaatttyyy! Gggnnnuuuggghhh!" Sharon couldn't hold it any longer. She pressed Patty's mouth against her steamy gash and let her orgasm go. She twitched and jerked against the dresser as the electric-like shocks sped through her body to her nerve ends.
Barb's arms and legs slid off Chuck slowly and dropped to the bed as she went limp. Her heaving chest thrust her titties against him as she sucked in air. "Oh, Jeez!" she whimpered. "Jeez! Jeez!"
Chuck got up on his elbows, pulled his cum-covered cock from her twat, and rolled over on his back. "Christ! You're some piece of ass, Barb!"
Sharon released Patty's head as the girl pulled away, her face gleaming wetly with cuntal milk. "Thanks, Patty," she whispered.
"I liked doing it! Really I did!" Patty got to her feet, took some tissues from a box on the dresser, and wiped her face. "I'm still hot, though. Dam! I wish we had another cock!"
Barb smiled at Sharon as she clamped her legs together and slid off the bed. "That was really out of sight! You-know-who is nothing compared to Chuck!" She stood up. "I think I'd better get to the bathroom. It feels like I've got a quart inside me."
"You'd better douche, too," Sharon warned. "You don't want to get pregnant."
"You're right. Is there a syringe in there, Patty?"
"Yeah. Under the sink."
When the blonde left the room, Sharon looked at Chuck's wet prick, snatched up some tissues, then crawled up on the bed and began wiping the boy's tool off. "Is Barb a better fuck than I am?" she asked softly.
He opened his eyes and smiled up at her. "That's kinda hard to say. You're both tighter than hell! Why?"
"Oh, I just wondered." She wadded up the tissues and tossed them into a wastebasket. "You're still awfully hard."
"Yeah. It's the pill."
"I'll bet you have some more juice in there." Sharon slid a hand up between his legs and cupped his hairy balls. Then she curled her fingers around the base of his dick, bent forward, and kissed the fiery purple tip lightly. "That's really a beautiful cock, Chuck!" she crooned. "How soon win you be ready to go again?"
"Not for a couple minutes anyway," he said, squirming as she stroked his tool and fondled his nuts. "A blow job might get me off though. How would you like to…"
Patty's squeal interrupted him. "Hey! I just remembered! Mom's got a dildo up here." She turned around, opened a dresser drawer, and pulled out a fake shaft with straps attached. "Look, Sharon! Now we've got two!"
Sharon looked over her shoulder at the rubber cock. It was bigger than the one they had used downstairs. She would rather have a real pack in her cunt, but she was aching so bad she would take anything. She turned back to Chuck.
"Are you sure you couldn't fuck right now?"
"I could stick it in, but I don't think I could come. I'd rather have you suck me off."
"I'll suck you if she won't," Barb said from the doorway. "Are you going to do it, Sharon?"
"I wouldn't mind, but right now I need a fuck so bad I hurt. Hey, how about you putting that thing on?"
"Yeah," Patty said. "Hey, I've got an idea. C'mon, Barb. Let me put this thing on you and I'll show you what I mean."
While Patty and Barb busied themselves strapping on the dildo, Sharon continued to caress Chuck's cock and balls. "I don't mind sucking you off, Chuck," Sharon said quietly. "It's just that I really need a prick right now."
"That's okay. I don't care. Maybe one of these days we can sixty-nine each other, huh?"
"I'd like that." Sharon lowered her head, swished her tongue around the tip of his dick, then slid off the bed. "Are you guys ready?"
"I guess so." Barb gripped the dildo and waved it around. "I'm really hung, aren't I? If my mother saw me with this thing on, she'd kill me!"
Chuck slid over to the edge of the bed, and got to his feet. "Okay, Patty. What's this big idea you have?"
"I'll show you. Sharon, get down on your hands and knees on the floor. That's it. Now, Barb, you get down behind her and stick it in that way. Okay?"
Sharon was crouched and waiting as Barb sank to the rug between her legs. She moved her knees apart and hiked her butt in the air, anxious for the fake cock to pump her to orgasm.
"I'll stick it in, Sharon!" Barb said. She bent the shaft down and crawled forward. When the tip was touching Sharon's gash, she greased it with cuntal milk, then eased the head in. "How's that?"
"Jesus, it's big! I guess I can take it! Go ahead! Put it in!"
Barb gripped her friend's waist and began pumping forward with her hips, forcing the gigantic poker into Sharon's cunt. "Here it comes!"
"Oh, Jesus! Itfeels like a telephone pole!"
Patty watched animatedly as Barb forced the gigantic shaft into Sharon's pussy. When it had completely disappeared, she squeaked happily. "Great! Now Chuck, you straddle Sharon facing Barb. That's it!"
Chuck stood with his legs on either side of Sharon, his dick only an inch from Barb's mouth. "You mean Barb's going to suck me off while she dicks Sharon?"
"Yeah! God! Isn't this fun?"
"Well, what about you?" Barb asked.
"Sharon's going to eat me." Patty got down on the rug in front of Sharon, then slid forward until her pussy was under the other girl's face. "See? We all get to do something. Eat me good, Sharon! Make me come really hard!"
Sharon looked down at the girl's pink, moist gash. If it hadn't been for the delightful feeling of the dildo in her cunt, she would have said no. But she was so excited now, she couldn't help herself. "Okay, Patty! I'll do my best!"
Barb gripped the base of Chuck's cock with her thumb and forefinger and looked up at him. "Are you ready?"
"Yeah! Go ahead! Suck it hard! I like to be sucked hard!"
The blonde nodded, opened her mouth, and slid her lips over his throbbing tool. "Uuummm! Uuummm!"
"Fuck me, Barb!" Sharon moaned. "Like you did last time!" She took a deep breath, then lowered her mouth to Patty's steamy gash and began mouthing it. As she slid her tongue into the girl's wet slit, Patty lifted her hips and began hunching at her mouth.
"Uuummm!" Barb began slithering the tool in and out of Sharon's cunt as she sucked hungrily on Chuck's prick. The rigid shaft pulsed in heir mouth as she slid her lips back and forth on the tasty prong.
"Eat me, Sharon!" Patty wailed pleadingly. "Eat me! Oh, God! I love to have a girl eat me! Jeez! Gggnnnuuuggghhh! Oh, God, Sharon! There! Eat me there!" Chuck's head was bowed as he watched his saliva-wet cock punch in and out of Barb's hot mouth. She was swishing her tongue on the sensitive underside of the head as she slurped and sucked. "Oh, God, Barb! Blow me! Suck it good! Blow that dick!"
Sharon was frantic with ecstasy. Barb was plunging the massive shaft into her belly, sending tingles of delight through her body. It was so big it almost hurt, but her cuntal milk made it slip in and out easily. Patty's girlish twat was delicious, and she lapped the cream thirstily as she titillated the girl's clit with her tongue.
Barb was fervently hunching her hips, cramming the dildo in and out of Sharon's swirling cunt. The base of the shaft rubbing against her clitoris was exciting her feverishly, and she transferred that feeling to Chuck's cock with her mouth.
"Oh, Jesus, Barb! Suck me! Suck me!" Chuck had his fingers buried in the blonde's hair as he hunched at her face, cramming his dick between her lips and sliding it over her tongue. He could see her big tits bounce as she hunched the fake dick at Sharon's pussy. "Suck it! Aaarrrggghhh! Suck! Suck! Oh, Christ, Barb!"
"Eeeaaattt mmmeee!" Patty shrieked. "Eeeaaattt mmmeee!" The young girl was clutching at her small titties with both hands and shivering all over as Sharon's greedy mouth worked on her gash. "My hole, Sharon!Lick my hole! Aaarrrggghhh! Oh, God! I'd rather have a girl eat me than anything!"

Sharon was oblivious to everything except the gigantic tool penetrating her cunt, and the seething, milk-filled valley she was mouthing hungrily. Climax was building rapidly in her groin, and she knew it wouldn't be long before the rapturous explosion would send her to the heights of bliss. She gyrated her hips and backed onto the shaft, aflame with passion. "Uuummm! Uuunnnfff!"
"I'm gonna come, Barb!" Chuck shouted. "Oh, God! Suck! Suck! It's coming!"
The hot boiling cum gushed into Barb's mouth as she hunched frantically at Sharon's twat. She gulped the sweet cream quickly as her own climax made her twitch and tremble. "Uuunnnfff!"
"I'm coming!" Patty screamed. She arched her back off the floor and pumped her cunny at Sharon's mouth. "Aaarrrggghhh! Ooohhh Gggoooddd!"
Sharon pulled her face from Patty's writhing twat and shrieked. "Now, Barb! Now! Gggnnnuuuggghhh! Oh, My God!"
The large room was filled with whines and whimpers as the four children twitched and vibrated with their eruptions. When Patty dropped back to the floor, Sharon sank down and rested her cheek against the girl's pelvis, gasping for breath. Chuck backed up slowly, pulling his wet tool from Barb's mouth. Then he swung a leg over Sharon, walked to the bed, and sank down.
Barb held Sharon's ass as she pulled backward, slipping the wet dildo from the tight opening, then she sat down on the floor and sighed.
"Good Lord!" Sharon moaned as she got to her feet and leaned against the dresser. "That was almost too much!" She was still shivering as she grabbed some tissues from the box and wiped her face.
"That was the best ever!" Patty said as she got up. "I think it was a great idea!" She looked down at the milk-covered dildo still strapped to Barb's pelvis. "Just sit still, Barb. I'll lick that thing off!" She got down on her knees between Barb's legs and began running her tongue up and down the rubber shaft.
"And just what the hell have you kids been doing," Allan asked from the doorway. "It doesn't look like you're sorting envelopes to me."
Chuck jumped up and faced his father. "We, ahhh, we kinda got sidetracked, Dad."
"It sure looks that way." Allan grinned. "I don't particularly give a damn, but you'd better get busy on that stuff before your mother comes up. We've got another hour or so down there, so you've still got time."
Patty stopped licking the dildo and got to her feet. "We'll get right on it, Dad. Honest."
"See that you do." Allan waved his hand and continued on down the hall.
"Jeez, I better be getting home!" Barb exclaimed. "Look at the time." She scrambled to her feet. "Somebody help me out of this thing, will you?"
Sharon walked over to her and began undoing the straps. "For God's sake, don't say anything about what happened, now. We can all get in a heck of a lot of trouble if you do."
"Don't worry about me. I'm not going to say anything."
"When are you coming back, Barb?" Patty asked.
"How about tomorrow morning? I have some things to do first, but I could be here about nine o'clock."
Sharon took the dildo off and handed it to Patty. "Put that away, will you? Barb, why don't you call first before you come over? I think we'd better cheek with Ruth before we do any more."
"Ah, don't worry about Mom," Chuck said, pulling his shorts up. "She gets bent out of shape some times, but she's okay. Dad runs the place anyway."
"Okay," Barb said. "I'll call first. I'd better get my butt in gear now." She started putting on her clothes.
"I guess we'd all better get dressed," Sharon said to Patty. "And no more screwing around, now. Let's not get your mother mad at us."
Patty walked over and kissed Sharon on the cheek. "Thanks for eating me. I come like crazy when a girl licks my pussy."
Sharon was embarrassed. "Forget it! Wait 'til I get my clothes on Barb, and I'll walk you to the door."

CHAPTER FIVE

By some sort of unspoken agreement, no one dressed for breakfast the next morning. It seemed pointless for everyone to put on their clothes, then go downstairs and take them off again. Consequently everyone wore their robes to the table. Since there was no particular hurry, they had a leisurely meal, and when they were finished the girls helped Ruth stack the dishes.
"You say Barb's going to be here at nine?" Allan asked Sharon.
"That's what she said. She was supposed to call first, but she forgets things like that."
Ruth laughed. "Don't we all. Well, when she does call, tell her to come on over. We'd love to have her."
"That's right," Allan agreed. "We developed all the pictures last night, and we're short quite a few with Shadow. Sharon, Barb wouldn't mind, ahhh, doing it with the dog, would she?"
"I honestly don't know."
Chuck smirked at his father. "Barb fucks like a mink, Dad. I don't think she'd mind."
"Good." Allan stood up from the table. "C'mon, Chuck. Let's go straighten things up downstairs while the girls do the dishes."
As soon as they were finished in the kitchen, Patty and her mother went downstairs while Sharon waited in the living room for Barb to call or come over. It was just a few minutes after nine when the doorbell rang and Sharon answered it. It was Barb.
"Hey, I thought you were going to call?" Sharon asked as she let the girl in.
"I couldn't call. My mom was there." The blonde looked around. "Where is everybody?"
"They're downstairs." Sharon hesitated. "Barb, I've got to tell you something. They want some pictures with the dog. You know, like that stuff I told you about. If you don't want to do things like that, you'd better just go on home."
Barb's eyebrows went up with surprise. "Why should I mind? You did it, didn't you? I said I'd do anything you did, remember?"
"I just wanted you to know, that's all." Sharon locked the front door. "Well, we might as well go on down. They're probably waiting for us."
"Jeez!" Barb bubbled. "I'm so excited, I can hardly wait!"
I'll just bet you are, Sharon thought with a touch of jealousy. She led the way silently through the hall to the back of the house and down the stairs. When they reached the room with the red door and went inside, they saw that the others were standing around naked. Ruth was brushing her hair, while Chuck and Allan moved the cameras around and set up the lights.
"Good morning, Barb," Ruth said cheerfully. "Take your clothes off and make yourself at home."
"Hi," Barb said shyly. Then she began taking her clothes off so quickly she almost tore the buttons from her blouse.
As Sharon sapped out of her robe, she noticed that Shadow was sitting by the door to the bathroom, looking at the people eagerly. His long red cock was already extended out of its hairy sheath and it glistened brightly.
"You certainly have a beautiful body, Barb," Allan remarked as he eyed the blonde's lush tits and hair-covered snatch. "Would you mind, err, letting the dog mount you for a few shots?"
"Gosh, no!" Barb answered eagerly. "I'd like to see what it feels like to do it with a dog."
"Great!" Allan took the blonde by the arm and guided her to the bed. "Chuck, check the camera angle and lens setting. There we go, Barb. Just get up in the middle of the bed on your hands and knees. C'mon, Shadow! Up!"
Sharon felt a twinge of envy as she watched her friend crawl up and crouch on the white sheets. The girl's bare ass gleamed, and her heavy tits hung from her chest like two balloons. It was quite apparent that Chuck and Allan thought she was something special, and Sharon wasn't too sure that she liked that.
"Get up there, boy!" Allan said to the dog.
The animal mounted Barb and put his front paws on her shoulders, then began hunching his shiny red tool at her pussy.
"Can you put it in, kid, or do you want me to?" Allan asked.
"I'll take care of it." Barb bent her head and looked back between her hanging titties. Then she reached between her legs for the dog's hot tool and began rubbing it up and down her steamy gash. "Oh, wow!" she gasped.
"Just get the head in, Barb," Allan said. "He knows what to do after that."
"Jeez!" Barb whimpered as she poked the tip into her hole and withdrew her hand. "Oh, wow!" Suddenly the dog lurched his haunches forward, plunging his long fiery cock into the girl's pussy, and Barb screamed. "Wwwaaahhh! Aaaggghhh! Oh, God, Shadow!"
"Slow, Shadow!" Allan cautioned. Then he turned and walked back to where Sharon was standing. "Go ahead, Chuck. Take ten or twelve if you can."
Sharon glanced down at Allan's massive hairy prick and felt the familiar tingle in her cunt. Then, with an effort, she lifted her eyes and watched the big black Labrador stab his long pole into Barb's juicy pussy.
"Oh, Jesus!" Barb squealed. "Shadow! Aaarrrggghhh! Fuck me! Fuck me! I dreamed about this all night! Oh, God! Punch it! Shadow! Punch it! Aaaggghhh!"
The blonde was swirling her hips on the dog's lunging shaft. Her big tits slapped together as she writhed and waggled on the delight-filled pole. Her creamy body contrasted sharply with the animal's black fur as he speared her again and again with his milk-covered prong.
"Ssshhhaaadddooowww! Oh, fuck me! Oh, God! I love this! Aaaggghhh! Do it, doggie! Do it!"
"She sure likes to fuck, doesn't she?" Allan said quietly. "It's a good thing she came by. We can sure use a body like that in our pictures."
Sharon felt anger building up in her rapidly. She was as good as Barb! Better, even! That damned blonde wasn't so hot! She reached out her hand and curled her fingers around Allan's rigid, throbbing cock.
"Allan, why don't you fuck me?" she whimpered. "I'm ready."
He looked at her quickly, then his mouth broke into a grin. "Sure, baby! Ruth, get on the other camera, will you?"
Allan turned to face Sharon, still smiling. He reached down with both hands and grabbed the backs of her thighs. "Ready?"
"Oh, yes!" she panted. "Anything, Allan! Just stick it in me!" Her cunt was already wet and her hole was dilated. A desperate need for a cock was making her womb palpitate. "Please!"
He lifted her up gently, sliding her pointed tits against his hairy chest. Raising her cunt up over his cock, he probed for her hole, found it, then eased her down. The gigantic tool slipped up into her belly easily, gliding effortlessly into the liquid filled tunnel.
"Gggnnnuuuggghhh! Oh, Allan! Jesus! Oh, my! Christ, what a cock! AAAGGGHHH!"
She threw her arms around his neck and wrapped her legs around his waist, locking her ankles. She could feel the thick shaft clear up to her waist as Allan balanced himself and stepped over into the range of the camera Ruth was operating.
"Hang on, kid!" Allan rasped. "You're gonna get the whole thing!"
"Shadow!" Barb screamed from the bed. "Fuck me! Fuck me! Aaaggghhh! Oh, God, doggie! Do it! Fuck that cunt, you big bastard!"
"Wwwaaahhh! Allan! My God!" Sharon clutched at the man's back as he hunched his piston into her pussy. In that position she could feel every inch of his huge dong as he pumped it in and out of her snatch, sending tingles of delight through her body. Her tits were flattened against his chest and his hair tickled her nipples. "Fuck me, Allan! Fuck me! Fuck me! Aaaggghhh! Oh, God!" She began bouncing on his rigid poker.
"That's it, kid!" Allan grunted. "God, what a cunt! Uuunnnggghhh! Squeeze your cunt muscles! Wwwhhhuuufff! That a girl! Damn, what a fuck!"
"Fuck me, doggie!" Barb screeched. "Fuck me! Oh, God! Shadow! Shadow! Gggnnnuuuggghhh!" She had bent her neck again and was looking back between her titties at the dog's swinging sac of balls. "Jesus! Do it!Aaaggghhh!"
"Gggnnnuuuggghhh!" Sharon wailed, squirming and pounding Allan's cock feverishly. She used her clamped legs as leverage while she slithered her milky cunny up and down his tool. "Aaalllaaannn! Oh, I love to fuck like this! Aaaggghhh!"
"Do it, baby!" he groaned loudly. "Do it! My balls are boiling! Christ, what a tight cunt! It won't take long, kid! Damn! Damn! Wwwhhhuuunnnggg!"
"I can't hold it!" Barb shrieked. "I CAN'T!" The big black dog was stabbing her wildly, giving her the full length of his dick with each stroke. His belly hair tickled the crack of her ass as he thrust his seething shaft in and out with quick jerky motions. "Oh, God! Shadow! Pump it!I'm gonna come! Jesus!"
"Aaalllaaannn! Jesus! Help me!Pump! Aaaggghhh! Oh, God! You're making me do it! Allan!"
"Nnnooowww!" Barb screamed. She backed quickly onto Shadow's spearing cock. "Nnnooowww! Gggnnnuuuggghhh! Aaaggghhh!"
"Do it, Allan!" Sharon yelled into his ear. "I'm coming! I'm coming! Oh, my God! Aaaggghhh!"
The man's hands gripped Sharon's ass tightly as he stiffened. Then he jerked and his hot sperm spewed from his dick into her twat. "Ungh! Ungh! Uuunnnggghhh!"
Sharon sobbed against his shoulder as the hot liquid squirted against her womb. She shivered and shuddered and her nails scraped his back. "Gggnnnuuuggghhh! Aaarrrggghhh!"
"Hey, that was great, Barb!" Chuck said enthusiastically as Shadow yanked his wet tool from the girl's dripping twat and leaped off the bed. "I got twelve good ones!"
"I can't believe it," Barb said with a quivering voice as she crawled to the edge of the bed and got to her feet. "I didn't think a dog could get me so excited." Holding her legs together tightly, she minced toward the bathroom with doggie cum running down the insides of her thighs.
"What did you think of that, baby?" Allan asked Sharon as he lifted her cunt off his throbbing pole and set her down.
"God, Allan!" she gasped, her big tits heaving. "Doing it that way is out of sight! I thought your cock was going clear up to my throat!"
He chuckled, and patted her on the shoulder. "You'll learn a lot of new things around here, honey. When Barb comes out, you'd better go get rid of that load. That was my first one today, and it was a good one."
Sharon nodded and smiled. "I know."
Patty had been sitting silently on the dresser, fingering her pussy and playing with her tits as she watched the activity in the room. Now that it was over, she slid to the floor and walked over to her mother, who was changing film in the camera.
"Mom, can I eat one of the girls now?" she asked quietly. "Don't we need some pictures of two girls eating each other?"
Ruth smiled at her daughter fondly. "Not right now, honey. We've got too many requests for the dog. Maybe later on. Okay?"
"I guess so," the girl replied poutingly. "Dam! A lot of those people want pictures of me, too."
"I know, dear. I know. Just be patient."
When Barb came out of the bathroom, Sharon went in. The blonde walked directly over to Allan and looked at his cum-streaked tool. "I'd sure like to have you fuck me with that," she said coyly.
Allan reached for her hand and wrapped it around his wet dick. "You'll get your chance, honey. We have to get the dog shots out of the way first. I'll tell you what. How would you like to suck Shadow off?"
Barb released his cock quickly and backed away, looking at him wide-eyed. "God, no, Allan! I can't do that! Fuck, sure! But no sucking! Not a dog!"
Sharon was reentering the room when she overheard the conversation. This was her chance to show them that she was better than her friend. She stepped up to Allan and smiled at him saucily.
"I'll suck Shadow, Allan. But only if Chuck fucks me at the same time."
"That's great!" he said happily, then turned to his son. "Chuck, you take care of Sharon, will you? I'll run the camera."
"Hell, yes!" the boy replied, stepping over to the bed. "My balls were starting to ache anyway. C'mon, Sharon. I'll give you a fuck you won't forget for a while."
Sharon gave Barb a haughty look, then walked over and knelt in front of the boy. She cupped his balls in one hand, gripped the base of his tool with the other, and began nibbling at the head of his pulsing prong. She kissed and licked the swollen tip, then took it in her mouth and sucked on it gently.
"Hey!" Chuck said. "I said fuck, not suck! C'mon, let's get up on the bed!"
Reluctantly, Sharon pulled her mouth away and stood up. "I just wanted to taste it first," she said impishly. "Fuck me good, will you?" She climbed up on the satin sheet on her hands and knees and crawled to the middle of the bed.
"All right, Shadow!" Chuck said. "Up on the bed, boy!"
The animal had been sitting against the wall, licking his sticky peter carefully. The red rod was still all the way out and throbbing. At Chuck's command, he jumped to his feet and leaped onto the bed. When he saw that the boy was moving up to Sharon's ass, he knew what position he should take. He went around to Sharon's head and raised up and put his front paws on her shoulders.
"Stick it in first, Chuck!" Sharon panted. "Then I'll start sucking him!"
"Okay!" The boy eased up to Sharon's creamy asscheeks. He gripped his prick and bent it down, sliding the smooth head into the crack of her ass and down into her crotch. He found the juicy opening with the tip of his dick immediately and pressed it in. "God, you're hot!"
"I know!" Sharon wailed. "Give it to me! Push it all the way in! Hurry,Chuck! Please!"
"Here it comes!" He grabbed her by the hips and thrust forward, clenching his asscheeks as he rammed his long, hard muscle into her cunt. "Wwwhhhuuunnnggg! Oh, God! That's a tight pussy!"
Sharon gripped his cock with her cuntal muscles as the head of his pecker banged against her womb. A shudder of delight surged through her at the feel of his fiery pole inside her. "Oh, God! Aaaggghhh! Jesus, that's beautiful!"
"All right, honey!" Ruth called from behind the camera. "Put your mouth on Shadow's cock now. Suck it just like you would any other prick."
Sharon nodded, staring down at the red pole in front of her face. The dog's pointed staff wasn't as big around as a human cock. She swallowed, opened her mouth, and slipped her lips over the turgid tool. She was surprised that it didn't taste bad at all. "Uuummm! Uuunnnfff!"
"Okay, Sharon!" Chuck said hoarsely, sliding his hands up to her tiny waist. "Hang on!"
He began slowly, easing his shaft out to the end, then plunging it in again. He shivered with excitement as he watched his milk-covered cock glide in and out of the juicy pussy. "Oh, God, Sharon! Damn, you're tight! Wow!" His cock dripped with her liquid as he slithered it in and out.
"Uuunnnfff! Uuummm!" Sharon swished her tongue around Shadow's throbbing cock as she slurped on it wetly. Chuck's huge muscle pumping into her from behind gave her a feeling of rapturous bliss. She closed her eyes and pretended it was a human cock she was sucking on instead of a dog's.
"Oh, fffuuuccckkk!" Chuck moaned. "Mom, Ican't hold it too long! I'm too hot!Wwwhhhuuunnnggg! Oh, Jesus! Uuunnnggghh!She's so fucking tight! Damn! Gggnnnuuuggghhh!"
Patty had sidled over to stand next to Barb. The blonde was gaping wide-eyed at Sharon's mouth sliding up and down Shadow's red cock. She didn't notice Patty moving behind her, then she felt the young girl's hairy cunt against her ass and Patty was snaking her hands around and down into her cunt.
"Patty!" she whispered. "What are you doing?"
"I want to play with your pussy," Patty whimpered behind her. "Please let me!"
"Okay!" Barb spread her feet apart as Patty's hands moved down into her hot milky gash and began caressing her clit. "Oh, Patty! Uuuunnnfff! That feels good!"
The young girl was rubbing her hairy snatch against Barb's ripe ass as she fingered the blonde's gash. "Oh, Barb!" she crooned. "Oh, Barb! Uuummm! Uuummm!"
"Ungh… ungh!" Chuck grunted as he slammed his tingling pole into Sharon's hot clenching tunnel. "Jesus! Gggnnnuuuggghhii! I can feel it coming! Christ, what a cunt!"
"Uuunnnfff!" Sharon's head bobbed on the dog's dick as she swirled and swiveled her ass on the spearing rod in her cunt. Her heavy pointed tits swayed beneath her with the movement of her twisting, gyrating body.
Shadow's red tongue hung out the side of his mouth and his long black tail flagged the air as he pumped at the girl's mouth with his cock. He was whining and whimpering, trying to keep his balance on the slick sheets as the girl gobbled his pulsing pecker.
"Jeez, Mom!" Chuck cried out. "I can't hold it much longer! Her cunt's too tight! Oh, God! I'm gonna come! Ssshhhaaarrrooonnn!Jesus! I'm going to…! Ungh! Ungh!" His back went rigid and the tendons stood out on his neck as his prick erupted. He shivered as his juice flowed out the end of his rod and spurted in jets against Sharon's womb. "Gggnnnuuuggghhh!"
The hot fluid gushing into her brought Sharon to a climax. She was quivering and shaking with the fervent ecstasy of orgasm as she felt Shadow's tool swell between her lips. Then the dog's pole erupted in her mouth and sprayed her tonsils and throat. She gulped the seething liquid quickly. "Uuummm! Uuunnnfff!"
"Patty!" Barb moaned. "Uuunnnggghhh! Oh, Patty!" She was squirming her cunt against Patty's probing fingers, delighting in the feel of the girl's snatch against her ass. The blonde clutched her titties with both hands and began pumping her hips. "Gggnnnuuuggghhh! Oh, Patty!"
Sharon pulled her mouth from Shadow's tool and he jumped off the bed. Then she fell forward on her belly, yanking her cum-filled twat from Chuck's still-jerking muscle. "Oh, wwwooowww!" she gasped. "My God!"
Ruth smiled at her husband. "I think that does it, dear. I'm sure we have enough now. Why don't you take Shadow outside? He'll just pester us if we leave him in here."
"Sure." Allan glanced at Patty and Barb and smiled. His daughter's fingers had brought the blonde to climax and Barb was trembling and vibrating so hard her tits shook.
"Pppaaatttyyy! Oh, God! Gggnnnuuuggghhh!"
Chuck didn't bother to look at the two girls as he got off the bed and walked over to the dresser for some tissues to wipe his cum-streaked cockshaft. When he had cleaned it off, he dropped the wet tissues in the wastebasket and sat down on top of the dresser.
"Good God Almighty!" Sharon whimpered as she rolled to the side of the bed and stood up. The combined explosion of two cocks inside her had left her giddy. Cupping a hand over her cunt, she reeled to the bathroom to sit down on the stool and let Chuck's tremendous load drain from her tunnel.
Well, I finally did it! she thought sadly. Sucking a dog is the last straw! She wiped her pussy, then filled the syringe at the sink and inserted the douche into her vagina. I'll never be able to face Mom again! Never!
Her eyes were wet as she finished rinsing her pussy and dried off. When she went back into the other room, she was the only one without a smile on her face. Everyone else seemed to be very happy.
"Hey, Sharon!" Patty said gleefully. "I was just telling Dad what we did last night. You know, upstairs in the bedroom? How about if we do that again?"
"You wouldn't mind, would you, Sharon?" Allan asked sincerely. "We've got time for a few more pictures before we go up for lunch."
"Of course she wouldn't mind," Ruth said. "She enjoys everything we do, don't you, Sharon?"
The girl sighed and nodded. What else could she do? They had her hooked and they knew it. And now that her best friend was involved too, there was no way she could back out.
"That's terrific!" Allan said, grinning from ear to car. "Well then, let me get a dildo and get everything ready."
Barb walked over to Sharon while Allan was rummaging through the dresser drawer. "You're not mad at me, are you, Sharon?" the blonde whispered so low the others couldn't hear.
"No, I'm not mad. I guess I just got carried away." Sharon hesitated. "You really like this stuff, don't you, Barb? I mean, like, you really love to fuck and suck, don't you?"
"Gosh, yes! Don't you? I mean, Jeez! There aren't very many places where you can do everything like this. Other kids have to sneak around and fuck in back seats of cars and everything like I did. It's a lot more fun like this, don't you think?"
Sharon shrugged hopelessly. "I suppose so."
"Here it is, girls!" Allan announced. "Here, Barb. Let me get this thing on you." He walked over to the blonde and she held the shaft pressed against her pelvis as Allan attached the straps.
"Isn't this great?" Patty squealed, jumping up and down. "I can't wait to see the pictures. Boy, I'll bet everyone will want one."
"Settle down," Ruth said as she stepped behind the big camera. "Chuck, go wash your cock off before Barb sucks it. I'm sure she'd like it to be nice and clean."
"Okay." The boy jumped off the dresser and went into the bathroom.
When they were all set, the children began clambering up onto the huge satin-covered bed. They each knew the positions they were supposed to take, and got into them. Allan adjusted the lights while Ruth set the settings on the camera.
"Whenever you're ready, kids!" Allan said when they were set. "Make it last for a while, will you? We want to use up the rest of this film."
"Okay, Dad," Chuck said, aiming his dong at Barb's mouth. "We'll hold it as long as we can."
The young blonde gripped the dildo tightly, bent it down, and aimed it at Sharon's milky opening. When the bulbous tip had entered the hole, she pressed forward with her hips, forcing the gigantic poker deep into Sharon's belly.
"Jesus!" Sharon cried out. "Barb! God, that feels good! Gggnnnuuuggghhh! I want it all! All of it!"
Sharon was still trembling when she looked down at Patty's creamy slit. The young girl was holding the lips of her twat apart with her fingers, waiting for Sharon's mouth to lick it and lap it. Sharon winced when the tip of the dildo slammed into her womb, then she bent her head down, opened her mouth, and stuck her tongue into Patty's dewy valley. "Uuummm! Uuunnnfff!"
"C'mon, Barb!" Chuck coaxed. "Put your mouth on that dick!" He moved forward until he could press the swollen end against the blonde's lips. She didn't hesitate. Opening her mouth wide, Barb engulfed his tool and began slurping wetly, tonguing the sensitive underside of his peter.
"Suck it, Barb!" he groaned. He buried his fingers in her thick hair and held her head tightly as he began pumping his prick in and out of her mouth. "Uuunnnggghhh! Oh, God!"
Barb lifted her hands from Sharon's back and clasped Chuck's sturdy legs. She began hunching the dildo quickly at her friend's twat as she gobbled the boy's delicious cock. The pressure against her clit was exciting her pussy tremendously, and her lush body quivered as she sucked and fucked at the same time.
Sharon had her face buried in Patty's creamy crevice and she was swishing her tongue around in the girl's opening as she backed against the plunging dildo feverishly. The aroma of Patty's young pussy filled her nostrils as she gulped the tasty milk that flowed from the dilated hole.
"Suck me, Barb!" Chuck cried out. "Suck me! Suck that dick! Oh, Christ, what a mouth! Blow me!Blow me! Aaarrrggghhh! Oh, God!"
The boy's head was bowed as he watched his saliva-wet pecker slip in and out of the blonde's mouth. She was doing fantastic things to his tickling dick with her tongue and he quivered all over.
Barb's hips were a blur as she hammered Sharon's twat with the fake cock. Cuntal milk oozed from the folds of her pussy and down the insides of her thighs as she slammed the dildo into the liquid-filled tube.
Oh, My God! Sharon screamed silently. I love it! I love it! God help me! It's fantastic!
"Eat me!" Patty shrieked. "Oh, God, Sharon!" The girl had lifted her hands to her titties and was milking them as she hunched her ass off the bed at Sharon's greedy mouth. She had already climaxed once, and was trying to do it again.
"Suck it!" Chuck groaned. "Suck me! Oh, God, Barb! Harder! Suck it harder! I'm going to come! Aaarrrggghhh!"
The blonde was pumping hard at Sharon's cunny, forcing the long pole in and out the full length of the shaft as she licked and slurped on Chuck's throbbing rod. She was on the verge of orgasm, but she held it, waiting for Chuck's manly fluid to spurt into her mouth.
Sharon had forced her tongue deep into Patty's cunthole and was swirling and writhing her cunny on the stabbing dildo. She felt the familiar tingles of her pussy and knew that climax was only seconds away. She clenched her cuntal muscles on the spearing dick, lapping frantically at Patty's milk-filled canyon. Then it happened. She lifted her face and shrieked. "Wwwaaahhh! Barb! Oh,my God! Wwwhhhuuunnnggg!"
"Barb!" Chuck yelled, "Now! Ungh Ungh!"
The instant Chuck's boiling cum began spurting against her throat and tonsils, Barb's climax erupted. She shook and quivered as she gulped the thick cream. "Uuummm! Uuunnnfff!"
Patty was still thrashing in climax, rolling back and forth on her back. "Gggnnnuuuggghhh! Aaaggghhh!"
While the four children wheezed and panted, whimpered and moaned as the result of their sexual explosions, Allan quietly slipped into his robe. When he was ready, he touched his wife on the arm. "Ruth, I'm going to go pick up the mail. The kids still have time to sort it before lunch. We might as well use the girls as much as possible while we can. I'll be back in a few minutes."
"All right, dear," Ruth said. She took the film out of the camera and set it on the dresser top… "That was perfect, kids. Now, everybody go to the bathroom and get your things on. That's more than enough for one morning."
Sharon was the last to move. She was still crouched on the bed when everyone else had gotten off and were taking turns going to the bathroom.
What's the matter with me? she thought miserably as she slid off the bed and got to her feet. I can't stop it! I can't stop myself! What in God's name is wrong with me?
"You really like that, don't you, Sharon?" Ruth said as she slipped into her robe. "You're taking to all of this like a duck to water. We're all very glad you like doing it. It certainly helped us out of a tight spot, I'll tell you."
Sharon could only nod mutely as she waited for Barb to come out of the bathroom. If Ruth only knew.

CHAPTER SIX

While the other children slipped into their robes, Barb put her clothes back on. Ruth double-checked the developing room, then she followed the others out and turned off the light.
"Allan has a little job for you kids before lunch," Ruth said as they crossed the rec room to the stairs. "It won't take very long."
"More mail?" Chuck groaned.
"Yes, Chuck." Ruth put her hand on Barb's shoulder. "Will you be able to stay all afternoon, dear?"
"Oh, sure. I told Mom I wouldn't be home 'til dinner time."
"That's good. Let's go upstairs so everybody can get dressed." They filed up the steps and down the hall. The girls went into Patty's room where Sharon and Patty began laying out their clothes.
"I think this whole scene is out of sight," Barb said as she sat down on the bed and waited. "I wish my family was like this."
Sharon wanted to say something cutting, but she didn't. Instead she bit her lip as she pulled a clean pair of panties up her legs. "All I seem to do is dress and undress lately."
Patty giggled. "Isn't that the truth? I've been trying to tell Mom that we should go around naked all the time, but she says someone might see us through the windows. It would sure save a lot of time, though."
Barb asked Patty several questions about the letters as the girls slipped into their clothes. Patty told her about the ads in the underground papers and how her father put them in.
"You guys ever meet with any of these people?" Barb asked.
"Mom and Dad do sometimes," Patty replied. "They won't let us kids do that, though. Because we're underage. Dad says you never know when one of those answers might be a trap."
"I suppose that's true," Barb said thoughtfully. "Well, are you guys ready? Patty, have you got any pop in the ice box?"
"Sure. Let's go get some."
Ruth and her son were in the living room watching TV when the girls trooped into the kitchen. Patty opened the bottles and handed them around, then they heard the front door open and Allan called out.
"Okay, kids! Here it is!"
By the time the girls reached the hallway, Chuck had taken the string-tied bundle of mail from his father. "C'mon, you guys," he said gloomily. "Let's go get this dam junk sorted out."
"Remember to save the pictures, Chuck," Allan cautioned, then went into the living rosin to join his wife.
The children went down the hall and into the master bedroom. Chuck sat down in the chair at the desk, cut the stung holding the envelopes, then passed them out to the girls evenly.
"Just set the crank stuff aside," the boy said. "Sort the rest of the stuff like we did last night."
Sharon took the bundle that was handed to her, sat down on a corner of the bed, put her pop on the floor, then put the pile in her lap.
The first envelope contained only one picture. It was a color shot of a pretty young redhead of about fifteen or so sitting backward, naked, on a man's lap. Only a part of his thick dick showed. The rest of it was embedded in the girl's twat. The man she was sitting on was leaning over to the side, and they were both smiling and waving at the camera.
The redhead's tits weren't very large, but they stuck straight out from her chest and they were high. Her nipples were hard and pink. The fluff around her pussy was rust-colored, and Sharon could look right into the pink gash and see where the milk-covered shaft was buried.
"Oh, God!" Patty gasped. "Here's one with three girls."
"Take a look at this, Patty," Barb said. "Either this guy has got a little cock or she's got a big mouth. It's all the way in."
Sharon ignored the others. She was hungry, and she wanted to get the job over with as soon as possible. There would always be plenty of time to look through the pictures if she wanted to see anything. She put the first envelope on the bed and picked up the second. As she drew the glossy prints out, her heart stopped and her throat tightened.
It was a picture of her mother, her new stepfather, Jack, and her eighteen-year-old sister, Janice, who had an apartment on the other side of town and worked for a bank. They were all naked.
Jack was sitting in a chair Sharon recognized as being in her own apartment. The women were sitting on the arms of the chair, and Jack was reaching around both of them, holding a titty in each hand. He had a hard-on, and his thick hairy pole was standing straight up from his bushy groin. They were all grinning widely at the camera.
Sharon felt faint and dizzy. The picture swam before her eyes. She couldn't catch her breath for a moment, and when she did, the air sucked in and out with a rush. Oh, my God! she thought silently. My, God!
When she was able to focus her eyes again, she shuffled the pictures and looked at the second one. Jan was lying back on her mother's bed with her hips hanging over the edge. Her mother was eating the girl while Jack stuck his pole into her from behind. It wasn't a good picture, but there was no doubt who it was. Trying to control her shivering so the other kids wouldn't notice, Sharon pulled out the letter and began reading it to herself.
Dear Interested Party:
This may sound silly to you, but we've never done this before. Our daughter happened to have a copy of your paper and we decided to answer your ad.
As you can see from the pictures, we're all normal, healthy and reasonably attractive. We enjoy all forms of sex, and nothing embarrasses us.
By coincidence, your post office address is very near our home. We're on vacation now, however, we should be back by the time you receive this.
While we're interested in your offer of pictures, we would rather meet you personally. If you'll send us your phone number in your reply, we'll give you a call and set the date. For reasons we'll explain later, we can't give you our address or phone number right now.
Please reply at your earliest convenience. We promise you won't be disappointed.
Anxiously yours,
Jack, Doris and Janice
Sharon was stunned. Her mind was boggled, and she couldn't begin to sort out the hundreds of thoughts that ran through her head all at once. The shock was overwhelming, and for several seconds she couldn't even move.
"Oh, wow!" Patty squealed. "This guy's got a cock that's bigger than Daddy's!"
"Hey, Sis!" Chuck said. "Look at these tits. They hang clear down to her waist."
Oh, Lord! Sharon thought, not even hearing the conversation in the room. What am I going to do?
She knew everyone else in the house would recognize her family immediately. Quickly cramming the pictures and letter back in the envelope, she slipped it under her sweater and tucked it into the waistband of her skirt. She tried to control her trembling as she stood up carefully and set the pile of letters on the bed.
"I… I have to go to the drugstore, you guys. I'll be back in a little bit."
They looked at her with surprise, then Barb asked, "What do you need?"
Sharon had to think fast. "I forgot my toothbrush," she said quickly. "I have to go get one."
"Right now?" Chuck asked. "Can't it wait 'til we're through?"
"No!" Sharon shook her head. "I'll be back in a little bit."
She hurried into the hallway, ran into Patty's room for her purse, and dashed to the front door. Allan and Ruth looked up as she passed the living room, but she didn't stop to say anything. Within seconds she was on her bicycle and pedaling as fast as she could toward her apartment.
The letter had said they would probably be there, so evidently they planned to come home early and not let her know. She had to talk to her mother. She still didn't want to believe what she had seen and read, and she had to make sure it was true. Tears wet her eyes, making it hard to see as she raced for the apartment house.
After skidding to a halt in the parking area, where she saw both her mother's and Jack's cars parked, she dashed up the stairs, fumbling for the key in her purse. Dry sobs shook her and her hand trembled as she tried to fit the key into the lock. When she stepped inside, she heard voices coming from the kitchen. Closing the door quietly, she set her purse on the floor and tiptoed across the living room.
"Gggnnnuuuggghhh! Jack! Jesus! Oh, God, What a prick! Uuunnnggghhh! Fuck me, honey!Oh, God! Fuck me!"
"Wrap your legs around me, Doris!Uuunnnggghhh! That's it! Oh, Jesus! Aaarrrggghhh! I'll never get tired of that cunt!"
Sharon approached the doorway to the kitchen cautiously and peeked around. Her heart seemed to leap into her throat. Jack was standing naked at the end of the kitchen table with his cock embedded in her mother's pussy. He was a handsome, rugged-looking man, gray at the temples, and the hair on his chest was turning white.
Her mother was stretched out naked on the table top. Her legs were wrapped around Jack's waist and her hands were clasped behind his head as he bent over her, resting on his arms. Sharon had never seen her mother naked, and was surprised at what a nice figure she had.
"Oh, God, Doris!" Jack groaned. "Oh, fuck, honey! Damn, what a pussy! Aaarrrggghhh! Doesmy cock feel good inside you?"
"Jesus, yes, Jack! Oh, Lord! Gggnnnuuuggghhh! Pump it, dear! Hunch that beautiful prick into me! I want to feel every inch of it!"
The fucking couple couldn't see the girl in the doorway. Jack slithered his milk-covered pole out to the end and crammed it in again, forcing it deep into the woman's belly until his balls were resting against her asshole. Then he did it again. With each plunge his body vibrated as though the juicy twat were tickling his dick.
"Oh, Christ, Doris!" Jack moaned. "What a beautiful fuck you are!Uuunnnggghhh! You're so tight!"
"I love your prick, too, Jack!" she panted. "God! It's clear up to my chest!Aaaggghhh! Oh, honey! Do it! Harder! Now! That's it! Faster! Oh, Jack!"
The woman writhed and twisted on her back, hunching her hips up to the plunging pecker. The wet sounds of fucking filled the neat little kitchen.
For the second time in less than an hour, Sharon felt faint. She had always assumed that her mother and Jack were fucking, even before they were married. But to see them do it was something else again. She leaned weakly against the doorjamb, unable to tear her eyes from the scene before her.
"Doris! Oh, God, baby! Hunch it, sweetheart! Hunch it! Ungh… ungh!"
"Jjjaaaccckkk!" Doris shrieked. "Oh, God, honey! Pound that cunny! gggnnnuuuggghhh! I can't believe it! I've never enjoyed fucking as much as this! Oh, God, honey! Cram it in! Give me all of it!Aaaggghhh!"
The young girl shivered as she watched the massive shaft slither in and out of her mother's twat. It was covered with white cream, and even though she couldn't see all of it, she knew that it was bigger than Allan's. Sharon gripped the doorframe tightly, wishing she could bolt and leave. But she couldn't.
"Gggnnnuuuggghhh! Jack! You're making me come! Oh, God! Oh, dear! Pump it! Pump it! Uuunnnggghhh! Darling!Give me that cock! Aaaggghhh!"
Jack grunted as he speared his long shaft in and out of the creamy tunnel. His pelvis banged against the woman's hairy snatch as he darted his thick muscle in again and again. "God, Doris! It won't be long! Ungh… ungh! Oh, Jesus! Uuunnnggghhh! It's coming! I can feel it coming!"
"Jjjaaaccckkk!" Doris screeched. "Now, honey! Now! Now! Wwwhhhuuunnnggg! Oh, God! Please! Please!"
The woman's back arched off the table and her fingers dug into the man's neck. She thrashed and writhed with climax. Her big, heavy tits jiggled as she squirmed her erupting cunny on the massive shaft.
Jack's back and legs stiffened, then he jerked and vibrated as his boiling cum shot out of his dick into the deep dark tunnel. His chest heaved and he gasped for breath as he bent down to flatten the woman's tits and press his cheek against hers.
"Ooohhh, Jack!" Doris moaned quietly. "You make me come every time!"
"That's good!" he grunted, raising up. He began backing up slowly, slithering his cum-streaked prick from the juicy tunnel. When the head popped out, fluid drained from her dilated opening and ran in a stream onto the floor. "Lie still a minute, dear. I'll get some paper towels for your…"
He stopped as he turned and saw Sharon in the doorway. His face turned a bright red and his eyes bugged out.
"What's the matter, dear?" Doris asked. Then she raised up to a sitting position, followed Jack's gaze, and saw her daughter. "Oh, my God! Sharon! What are you doing here?"
It was a second before the girl could find her voice and reply. "I live here, remember?" she croaked with agony.
"Oh, Lord!" Doris jumped off the table and snatched up two robes that were draped over the back of a chair. She handed one to Jack, who was still staring at Sharon numbly, then slipped into hers quickly. Liquid still dripped from Doris' twat onto the floor between her feet as she buttoned the garment and stared at her daughter. "Put your robe on, Jack," she whimpered. "Hurry."
Sharon glanced quickly at Jack's prick before he covered it up. When it was hard, it was bigger than Allan's. But now it was wilting rapidly, sinking down against his heavy balls.
"Why did you come home, Sharon?" Doris asked plaintively. "You weren't supposed to come back 'til we called you!"
"I know, Mom." The girl hesitated. "But I knew you were home early. I… I got this."
Sharon pulled the envelope from under her sweater and handed it to her mother. Then she waited as Doris glanced at the address, gulped, then took out the contents.
"Sharon!" Doris wailed. "How did you get this? How did you ever get ahold of this? Look, Jack!" She handed the letter and pictures over to her husband.
The girl's legs wouldn't hold her up any longer. She reeled to a chair and sat down, holding her hands in her lap and staring at them, unable to look at her parents. "You… you don't know where it went, do you? Well, I do. The Mortons. That's where it went. I found it there."
"The Mortons!" Doris cried. "Oh, no! Not them!"
Jack shook his head with amazement. "For Christ sake! Of all people!"
"Oh, honey!" Doris whimpered. "What can I say?" She pulled out another chair at the table and sat down limply. "We didn't know! Believe me! We didn't know!"
Sharon gulped and shrugged her shoulders. "What difference does it make, Mom? The thing is, I know all about it. I couldn't believe it, but now I know it's true."
"Honey, you must believe us," Jack said quickly. "We've never done anything like this before. Your mother and I thought, well, that it would be fun to try it once. We're, ahhh, not as young as we used to be, and we thought something like that might be exciting."
"That's right, Sharon," Doris said. "Please believe us."
The girl raised her eyes and looked at her mother sadly. "But you were eating Jan. You were eating her pussy. You never did that to me." She looked at Jack. "Did you fuck my sister, too? Did you stick your big thing in Jan's cunt, too?"
The man glanced at his wife nervously, then cast his gaze on the floor and nodded. "Yes. I've… I've done it to Jan, too."
Doris stood up, hurried to her daughter, and knelt at her feet, looking up at her pleadingly. "Honey, the only reason we didn't let you in on it is because you were so young. We didn't want you to get involved in anything like that 'til you were older. Do you understand?"
Sharon shook her head. "No. No, I don't understand."
All of the agony and frustration Sharon had felt during the last several days spilled forth. She told them exactly what she had done with the Mortons, covering each experience thoroughly. She told them about sucking and fucking and the dog and Barb and everything. It all came out in a flood, with the words tumbling over themselves. When she was through, tears were running down her cheeks and she was choking back sobs.
"Oh, darling!" Doris said soothingly. "If I'd only known! Believe me, we didn't! Please stop crying, dear. It's not going to help anything." Doris stood up and looked at her husband helplessly. "What can we do now?"
Jack sighed, stepped to the counter and put the envelope down. "Doris, I don't see any logical reason to keep anything from her now. After Sharon's experience at the Mortons, I think she should be allowed to join us."
Doris nodded, tilted her daughter's chin up, and looked at her tenderly. "Do you want to, honey? Would you like to do those things with us?"
"Uh-huh! I really would, Mom. We're all family, aren't we?"
"We sure are, sweetheart." Jack crossed the room, pulled her up from the chair, and threw his arms around her. "In a way, I'm glad you found out. It's going to be a lot better when we don't have to hide anything from you."
Sharon felt Jack's cock pulsing into a hard-on under his robe. It pushed against her belly as it swelled to an erection. As he held her tightly, she slid a hand into the opening of his robe and curled her fingers around his hot, throbbing shaft. "Oh, Jack!"
Doris smiled when she saw what her daughter was doing. "How would you like to take care of him, dear? I'm sure your new father would love to do anything you'd want."
"I sure would." Jack took a step backward and smiled at the girl. "Just tell me. I'll do anything you want."
Sharon released his massive cock and wiped the tears from her eyes. "Let me take my clothes off, and I'll show you what I'd like to do."
She undressed quickly, pleased and proud at the way Jack stared at her lush, youthful body as she skinned her underthings off. When she was completely naked, Jack's hard cock was standing out at full length. "Take your robe off, Jack."
Sharon dropped back into the chair and waited while Jack took the garment off and tossed it over a chair. Then she motioned him to step closer to her. "I know you probably won't be able to fuck right away. I want to suck you off anyway. Jeez, Dad! That's an awfully big prick!"
"Thank you, honey," he said, stepping between her spread legs and aiming his pole at her mouth. The long hairy muscle was still covered with cum and cuntal milk and it glistened wetly as it throbbed in front of the girl's face. "Are you sure you want to do this now?"
"Oooohhhh, yes!" Sharon replied throatily. She put her thumb and forefinger on the base of his tool, cupped his balls in her hand, and began nibbling at the shiny purple head. "Uuummm!"
"It looks like she knows how, honey," Doris said happily, pulling a chair over so she could watch. "I think you're going to enjoy this."
"Uuunnnggghhh!" he gasped. "I know I will. Damn, honey! Aaaggghhh! Not too hard now!" He put his hand on her head as she slipped her lips over the swollen head of his cock and began slurping wetly. "Gggnnnuuuggghhh! Oh, God, Sharon! Thata girl! Uuunnnggghhh!"
"Uuunnnfff!" Out of the corner of her eye, Sharon could see her mother watching, and she was determined to make Jack blow off in her mouth. She began sucking hungrily, swishing her tongue around the smooth tip of his cock and puckering her lips as she applied pressure. "Uuummm! Uuunnnfff!"
"God, Baby!" Jack groaned. "Oh, Jesus! Suck it, honey! Suck it! look at that, Doris! Oh, God!"
"Sharon, honey, you're really exciting him!" Doris unbuttoned her robe and shrugged it off her shoulders. Then she spread her thighs wide and began fondling her creamy pussy as she watched her daughter suck her new husband's cock.
"Uuunnnfff!" Sharon was bobbing her head on the massive pole, sucking noisily. Her pussy was twitching, and she could feel the milk flowing into the folds of her gash.
Jack was twitching from head to toe as the girl mouthed his tool. He began pumping at her lips, gliding his tingling cock in and out of Sharon's hot, demanding mouth. "Oh, God, baby! Gggnnnuuuggghhh!"
"Suck him, honey!" Doris whimpered. "Oh, suck him! Do it, baby! You've got him going now!" She had two fingers buried in her milky twat and was pumping them in and out frantically. "Do it, Sharon! Suck him!"
"Wwwhhhuuunnnggg! Sharon! God! I'm coming! Blow me, honey! Blow that prick! Oh, God!What a mouth! Aaaggghhh!"
Come! Come! Come! The silent screams echoed in Sharon's head as she nodded feverishly on the delicious cock. The gigantic tool filled her mouth, and the taste of it thrilled her as she tried to draw his boiling liquid from his nuts.
Jack held the girl's head tightly as he thrust his tingling peter into her mouth. "NOW, BABY! OH, GOD! HERE IT COMES! UNGH! Ungh! Aaarrrggghhh!"
Sharon felt the tool swell with her fingers, then it grew between her lips. She was already swallowing when the flood of hot cream squirted from the tip of his dick to spray her tonsils and throat. She moaned between gulps as the jerking rod continued to gush. "Uuunnnfff! Uuummm!"
"Aaaggghhh!" Doris went rigid in the chair and threw her legs wide apart, continuing to pump her fingers at her steamy cunt as she exploded with orgasm. "Wwwaaahhh!"
"Uuummm!" Sharon sucked the last drops of sperm from Jack's pulsing pole, then licked it off from base to tip. When she was through, she leaned back in her chair and smiled up at the man. "How did I do, Daddy? Was that all right?"
Jack's chest was still heaving from the effort as he smiled down at her and nodded. "That was just great, honey! I'm glad you don't mind sucking. I think it's one of the most pleasurable forms of sex."
"Oh, I don't mind at all." Sharon glanced at her mother, who was recovering from the spasms of orgasm and pulling her fingers from her twat. "I hope you guys are hungry. I haven't had lunch yet, and I…" She stopped when the sharp ringing of the doorbell pierced the air.
"Oh, for God sake!" Doris wailed, jumping from her chair. "Who can that be? Nobody knows we're home!" She hurriedly washed her hands at the sink, then slipped her robe on. "I'll get it. You two stay in here." She dashed through the door to the living room.
Jack held a finger up to his lips, then put his robe on. His cock had again wilted, and the little nubbin didn't even make a bulge as he tied the sash. Sharon wiped the flecks of cum from her lips with the back of her hand as she looked at the doorway anxiously.
"Look who's here!" Doris announced gaily when she came back. "It's Chuck Morton."
Sharon jumped up, startled, when the boy entered the room. "What are you doing here? How did you know where I was?"
The boy smiled knowingly as he gazed at Sharon's naked body. "Mom was worried about you when you didn't come back. She sent me looking. When I couldn't find you at the drugstore, I thought you might be here."
"Why don't you sit down, Chuck?" Doris said. "We've just been talking about you. Sharon tells us that you've got a very nice cock."
"Huh?" the boy responded in surprise. "What did she tell you?" He glanced at Sharon fearfully. "You didn't tell them about what we do, did you?"
"Of course she did," Doris said, her eyes twinkling impishly. "It's all right, dear. I'll explain it to you later." She unbuttoned her robe quickly and pulled it apart, letting the boy see her full heavy tits and hair-covered cunt. "How would you like to fuck me, Chuck? Don't you think I'd be a good piece of ass?"
The boy's cheeks reddened as he gaped at the woman's mature, supple body. "I… I guess so. Jeez! I don't know what's going on here!"
Jack laughed and clapped Chuck on the shoulder. "It's all right, Son. As Doris said, we'll explain it later. Why don't you sit down here with Sharon while Doris and I go get dressed? Then I think we'll all take a trip over to your house."
"My house?" the boy croaked, bewildered. "I still don't got it."
"Don't worry about it," Sharon said, stepping over to the boy. Before he could realize what was happening, she had yanked his zipper down and pulled his hardening cock out. "Look at that, Mom! Isn't that pretty?"
"It certainly is, dear." Doris reached over and squeezed Chuck's tool. "I think I'll get a chance to find out how really good it is this afternoon." She kissed the boy on the cheek and released his pecker. "C'mon, Jack. Let's go get our clothes on. I can't wait to see the look on the Mortons' faces when we drop in."
The astonished look was still frozen on Chuck's face as the adults left the room. He looked down at his hardening shaft that Sharon was fondling tenderly. "Don't do that, Sharon," he said huskily. "I can't ride my bike home with a hard-on."
"Who said you had to?" she said coyly. "C'mon over to the table." She led him by the dick across the room and climbed up on the table top with her cunt hanging over the edge. "C'mon, Chuck. Fuck me before we go!"
He looked around nervously. "What about your folks?"
Sharon giggled. "Don't worry about them. Just get that beautiful cock in my pussy! I'm all hot and ready!"
Chuck swallowed hard, glanced down at her creamy gash, then stepped forward and slipped the end of his hot muscle into her opening. After bracing his feet, he pushed forward, shoving the tool deep into her belly. "Gggnnnuuuggghhh!"
"Oh, Chuck!" Sharon shrieked. "I love your dick! I just love it!" She threw her legs around him and locked her ankles. "Fuck me! Fuck me good! Aaaggghhh!"
"God, Sharon! Gggnnnuuuggghhh!" He reached down and covered her tits with his hands and began squeezing them as he pumped his tingling peter in and out of her twat. "Oh, Jesus! Aaaggghhh!"
"Fuck me, Chuck!" Sharon panted. "Fuck me! Fuck me!Fuck me! Oh, God! We can do it forever, now! All of us! Aaaggghhh! Oh, God! Pump it! Pump it! Aaarrrggghhh!"
Doris and Jack came back into the room fully dressed, and stopped when they saw the children. They broke into a smile, then Doris clutched at her husband's arm. "Isn't that beautiful, honey? She really enjoys it, doesn't she?"
"It certainly looks like it. I can hardly wait to get my cock inside her. I'll bet she's just as tight as Jan."
"Probably even tighter. Remind me to call Jan, too. She might want to meet us at the Mortons."
"Fffuuuccckkk Mmmeee!" Sharon shrieked. "Oh, God, Chuck! Give it to me! Fuck me!Pound that cunny! Oh, God! I love it! Gggnnnuuuggghhh!"
"Ungh…ungh! oh, jesus, sharon! uuunnnggghhh!"
Jack kissed his new bride on the cheek. "It won't be long now, dear. Won't the Mortons be surprised?"
Doris laughed. "They certainly will!"
"Now, Chuck! Now! Gggnnnuuuggghhh! Oh, God! I'm coming! Fuck me.Fuck me! Aaaggghhh!"
Doris released her husband's arm and smiled at him. "I think I'd better go get my purse, dear."

Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Оставить отзыв о книге
Все книги автора

