


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

Приятного чтения!


Richard Hill


Sharing his sisters


AB-4004


While the negative aspects of egotism and ambition are all too apparent, it is also true that for a person to function adequately and maturely in society, it is necessary to have a certain amount of healthy self-confidence.
The successful businessman, the woman who rises in her chosen profession despite tremendous odds – each is imbued with the self-confidence necessary to skillfully carry out chosen tasks. Without it, each would find it difficult to do well, and would possibly fail.
When a person lacks self-confidence on a sexual level, it can affect every aspect of his life.
Billy Huston is a bright young man, but one who suffers from a lack of self-confidence in his own sexuality. He finds the teasing of his twin sisters, Robin and Janie, a source of continual irritation, yet it is they who eventually help Billy gain the confidence and poise he has always lacked. Billy's story is one of a young man who learns to free himself of deep-seated fears and inhibitions, taking his place in the world as a fully functioning, independent, self-assured adult.
The Publisher


CHAPTER ONE


"Oh, fuck…" cursed Billy softly when he realized he was going to have to spend the weekend at his twin sisters apartment. His parents had a number of guests staying with them, so he really had no choice. He dreaded the thought, because he really didn't even like his sisters. They were always putting him down, always ganging up on him, telling him what a horny asshole he was.
And then there was their boy friends of course. He could see the whole thing now – his sisters and their boy friends in one bed, and he alone in the other room. The thought excited him, but in a bad way. Having nowhere else to stay, however, he decided it would be better than nothing.
After he had arrived and put his things away, Billy and his sister Robin went to cool themselves off in the pool at her apartment. Westport was known for its number of swimming pools, and now nothing felt nicer on their sun-drenched bodies than the cool, blue water they were now playing in.
But Robin, as usual, was teasing her big brother, swimming up to him and pinching him on the ass, then swimming right away from him as he turned to her. She knew where he was at, though. From the minute she'd seen him, she could see his eyes undressing her, running up and down her luscious body, ogling her magnificent tits, the valley of her belly, and her inviting crotch. He'd always done that to her, it seemed, and she just couldn't understand why. Why didn't he go out and ball some chick? she thought.
But Billy never seemed to be with girls. He was always horny, always undressing them with his eyes; in fact every girl he saw, he pictured himself in bed with, warming her lovely body with his hard prick. But the truth was that now, at twenty-one, Billy was still a virgin! He'd never fucked a woman, but how he wished to. And Robin's playing with him didn't help things a bit. Instead, the touch of her fingers on his ass made his cock swell with passion, giving him a huge hard-on.
And that was just what Robin wanted. She wanted to tease the shit out of him, because she really didn't like her brother at an. Being the oldest, he was always treated the best, and it made his twin sisters very jealous. But now Robin was getting her revenge. She'd get his dick harder than the Rock of Gibraltar and then deny him!
Robin leaned her beautiful head back in the water, and as she came up, her sparkling blonde hair fell behind her ears. She was facing her brother now, admiring his hairy chest and his large, muscular build. She licked her lips gently, staring him in the eye, and she knew he was a born loser.
"How you been doing in the sex department, big brother?" she asked, wanting to make him feel bad.
"I've been doing all right," he answered, and the gaze from her eyes dropped to his thighs. He stood there a minute, motionless, watching her examine his swollen trunks.
"What's all right?" she wanted to know.
"Well, you know, just okay."
"You mean you've been beating off a lot?" Her words were making him mad. He wanted to reach out and hit her, but instead he reached out his hands underwater and touched her slim waist.
The touch of her satiny skin reminded him of those carefree days back home when he would spend the day swimming at the park, watching his sisters teasing every guy that came around. The thought that they were doing it to him now made him mad, but her body felt so good in his hands that he gripped her tighter, wanting to squeeze out the evil that lurked inside of his sister's mind.
Robin was surprised by his grip, and even more surprised that it felt so good to have her big brother's strong hands around her. But she couldn't let him win.
"Oh no you don't, you sex maniac!" she jeered, splashing him in the face. Startled, Billy cleared his eyes, and in an instant was underwater, swimming for the bitch. He could see her swimming away from him towards the ladder, her long legs kicking furiously at the water in a very fluid motion. When he finally touched her thin bikini, she jumped onto the ladder, and when he looked up, she was standing above him.
The water from her bikini was dripping on his head, and she just stood there a minute, spreading her legs a bit so he could catch a glimpse of her silken pubes protruding from the sides of her bikini bottom. Her fur looked so lovely to him, but just as he focused on her, she moved onto the patio, the sun reflecting off her golden skin into his eyes, blinding him for an instant.
When he looked up again, his little sister was drying herself with a towel. Her beauty astounded him, for she had grown up a lot in the last six months. And the bikini she wore was very tight, making her golden flesh even more attractive and tempting.
"Why don't you come back in?" he yelled to her.
"Are you kidding? With a sex maniac in the pool?" And flashing him a sexy smile, she turned and stuck one of her long legs up on a chair. When Billy heard her words, anger stirred inside him. Yet she was right, and he knew it. He was so eager to stick his cock in a chick it hurt. But now he was concentrating on his little sister's fully rounded ass which was now staring him in the face. And he realized how much his sister had grown, how much both of his sisters had developed. She was a woman now, he thought as he gazed down at her feet, his thoughts following his eyes all the way up her legs to her very tight bikini. He felt his cock swelling with desire again, but, still feeling angry with Robin, shook his head and dived back into the water.
When he came back up, he looked for Robin but she was gone. He looked over at the man who had been watching them, and smiled. Seeing Billy smile at him, the man immediately turned his eyes back to his newspaper.
Billy kept swimming for a few minutes, thinking about how good it was to be away from that college of his, and how good the water felt on his body. He thought of Robin's accusation that he was a sex maniac, and he wanted to go in there and show her just what he could do. But his better judgment told him not to.
Making his way to his sisters' apartment, all kinds of thoughts pounded through his head – how long it had been since he'd seen his sisters, how much they'd grown, how mature they were. If only they wouldn't make fun of him so much!
Billy ran up the stairs as fast as he could. He quietly pushed the door open, threw down his towel, and tiptoed to the kitchen where his sister was. She was singing to herself, fixing some lemonade, still dressed in her bikini. Billy remained quiet, watching her delicious body as she moved. Again he noticed how beautiful she really was. He could feel his cock swelling again, and it surprised him that he was looking at his own sister with such lust, but he couldn't help it. He just wanted a woman so bad!
Then very quietly he crept behind her, and in one sudden motion placed his hands on her waist.
"Now I got you!" he shouted, and he held her tight. Robin jumped a bit and screamed in fright, enjoying his touch, his strong hands for just a minute.
"Let go of me!" she yelled at him, and pulled away. "Don't you ever touch me again." She gave him a stem look, then walked into the other room.
"Just because you're an impotent virgin doesn't mean you can go around touching me, you big loser."
Billy could feel his excitement rise from the touch of her warm, lovely flesh. He watched her ass swing from side to side as she walked into the living room. He had never been this excited before. His rod was so hard, he thought it was going to burst from his wet trunks, and after adjusting it to a more comfortable position, he followed her into the living room.
"Why don't you like me?" he asked her.
"I like you. I just don't want you touching me."
"Then why do you make me think you want me to?"
"I don't. That's just in your head. I wouldn't want you to touch me with a ten-foot pole." Robin stretched out on the couch, rubbing her belly softly.
"Can you massage my back, big brother? It's so tight back there."
His eyes opened as she turned on her stomach, waiting for him. She wanted to tease him some more, and he knew it. But he couldn't resist touching her soft skin. He knelt on the couch, straddling her little waist, locking her body inside his knees. He looked down at her waiting body, following her spine all the way down to her wet bikini, over the luscious curves of her waist and shoulders, to her silky blonde hair. It was like she was his prize, just lying there, waiting to be screwed. His hands dug into her soft shoulders and started grinding away. He dug his thumbs deeply into her, and she sighed in relief.
Robin began moaning in pleasure, trying to get him excited and doing a good job of it.
"Right there, Billy, that's perfect!" she sighed, and he pushed his thumbs into her golden flesh even deeper. He felt his dick getting magnificently stiff and large, and he pressed it hard against her bikini-clad ass. The wetness of her suit cooled him off a bit, but not nearly enough.
"Watch that!" she shouted at him, and he lifted his crotch up from her ass a bit. The bitch, he thought. This was the kind of girl that needed to be taught a lesson. He started to dig deeper into her precious skin, nearly clawing at the middle of her back, trying to hurt her.
"Not so hard, Billy." But he ignored her and only dug harder. His thumb caught on the bra of her bikini, and he wanted to untie the strap, but he was still scared of her. He wanted to rip the thing off her and fuck her like he'd never fucked anyone before, she excited him so much. But when she felt his hand on her strap, she spoke.
"Leave that alone," she demanded. So, instead, he ran his fingers very lightly down her spine, making circles in her moist flesh with his fingertips, trying to arouse her.
"Does that tickle?" he inquired, but she remained silent, holding her face to the bed. And now he was caressing the small of her back, pressing down, relaxing her, slowly making his way to the crest of her ass where he found the elastic of her bikini. He cupped the moisture from her suit in his hands, then spread it on her back, moving down to her buttcheeks.
"Watch it, horny brother. Don't go any lower than that." She could feel his excitement rising, driving him wild with passion, and she was delighted that she could arouse him so very much and not fulfill him. But his excitement was vibrating onto her, as she felt her juices flowing, too. Now he was lowering his erect cock down to her butt again. And now he was grinding his crotch against her, trying to massage his aching rod. He wanted to rip everything right off her and stick his tool in her snatch, but he just didn't have the courage. He'd never had the courage. All his life he was always scared to make that final move, and that was why he was still a virgin.
Robin felt him grinding against her, his boner rubbing against her wet bikini, massaging her ass. But she wanted to tease him some more.
"Cut that out!" she cried, and she raised her head, looking back at him. "What's wrong with you, anyways? Can't you ever be around a girl without getting a hard-on?"
The words pierced him. He stopped rubbing her back and froze on top of her. She was making him angrier.
"Want me to do your back?" Robin suddenly offered, looking back at him and seeing him smile at the words. He agreed, and they switched positions. He was now lying on his stomach, sinking deep into the couch, and now she straddled his waist, enclosing his wet trunks within her legs which were so long and soft. She made sure she was comfortable, squirming a bit on his ass, feeling him tingle with every one of her movements. Now comfortable, her legs bent in front of her, she touched his shoulders with her toes, and he felt a wild sensation run down his back. What a soft touch she had!
And in one motion, she was pounding on his back furiously, touching and hitting every muscle she could, so that his entire back felt like it was being vibrated. Her touch was so warm and soft, yet it was so quick. She was stimulating every muscle and fiber in his back, and he'd never felt anything like it before.
And she knew it, too. She was delighted that she was turning him on so much.
"Like that, big brother?"
"Don't ever stop," he sighed.
When she stopped pounding his back, and he just lay there motionless, feeling that tingling sensation that was echoing throughout his body. And then she began running her fingertips very lightly over his shoulder blades, around his neck, giving each spot a tender touch that excited him wildly. Every stroke of her delicate fingertips caused a tingling throughout his body, and she knew it. She was trying to inflame his desire on purpose. Her fingers probed down his strong back, touching the muscles that had taken him years to develop, down between his ribs, tickling the soft and eager flesh down his spine, her fingers stopping at his trunks. He was so filled with yearning for her body that for a moment he shivered from her wonderful touch. He'd never been this excited, and he could taste her luscious body in his mouth. He swallowed for a breath of air, waiting for his sister to touch him again.
"Don't stop," he begged. She touched his back with her palms.
"Getting excited, big brother?" And she dug her nails into his skin, trying to hurt him. But Billy loved it, and he pressed his swollen prick against the couch, moving up and down, frying to ease the ache in his balls. Now she was clawing him over his shoulder blades, down his back, around his waist and finally ending at his butt. Her thumbs teased the inside of his trunks for a moment, and he wanted her to take them off, but then she removed her hands completely from him. He wanted her so bad, and she just loved to tease him like this.
"Take it easy, Billy. It's just a back rub," she told him. "You're the horniest motherfucker I've ever seen – for a virgin."
Her playing with him and then making fun of him was getting him very mad. He wanted to fuck her so bad, he was on fire. And every time she started to bring the fire out of him, she pulled away. It was so irritating, he thought. But in a sudden jerk he rolled over on his back, so that now he was facing his sister. She was looking down at his manly chest, searching him out with her eyes, trying to make him hornier. He was staring at her tits now, which seemed to flow right out of her small bikini, out onto his lap. He wanted to rip the thing off her, and now he pushed his crotch up against the inside of her thighs. He could feel her warming up to him; he could feel her vibrating with desire, too.
"That's all," she said, and started to get up, but Billy held her hard by the arm. She was getting scared now, and all of a sudden she could see how very strong he was.
"You've lost your mind," she said, and tried to pull herself away from him, but she couldn't. Now his hands were running up and down the smooth skin of her arms, caressing them gently.
"You like to tease me, don't you?"
Robin looked at him for a moment, then answered. "You're crazy! You're a sex maniac!" she screamed, trying to free herself, but unable to. He was just too big and strong. Then Billy drew his hand back and slapped her across the face.
"Shut your mouth, you little bitch!" he yelled as she froze in shock above him. "You're nothing but a big prick-teaser, and you're going to get what you got coming!" He was raging with fury now, and she could see the passion in his eyes.
The apartment was silent as she waited for his next move. She could feel him shaking beneath her, but she didn't know whether it was from anger or from sexual passion. But it really didn't matter, because now she was scared of him.
Then he raised his arms to her shoulders and looked her in the eye for a moment. He studied her, and her eyes seemed to say, "Please leave me alone. I just wanted to tease you." Billy got even madder.
"You cunt!" he shrieked and pulled her head down to his with all his strength. His trembling mouth found hers, and he forced her mouth open with his tongue. Robin groaned as his tongue explored her mouth. She struggled to pull away from him again, but he was now tickling the roof of her mouth, and slowly she could feel her fear turning into pleasure. She could feel her high nipples becoming erect, sticking out from her thin bathing suit, and she was becoming more aware of his strong grip on her.
His hips were now moving under her in a circular motion, his rod grinding hard against her crotch, and now it seemed that he was teasing her, instead of the other way around. Billy was wild with rage now, his tongue plunging deeper into her delicious mouth, then licking her juicy lips as she started to relax and enjoy his touch.
His hands were digging into her back, scratching, clawing, trying to find something to hold onto. His urgent hands found the strings to her bikini top, and, grabbing the straps in both hands, he ripped them apart. He felt her lovely back open up to his demanding palms, and he lay there rubbing his hands fiercely down her backside, his tongue all the while racing inside her hot mouth.
As his fingertips drove deep into her ribs, his lips found hers, moist with the sweetness of womanhood, and he sucked at them as hard as he could, seemingly trying to swallow them.
In his passion, Billy had completely forgotten that this little creature lying on him was his sister. He had one goal in mind, and that was to fuck her. He wanted to show his prick-teaser of a sister where it really was at.
Robin stopped trembling, and, succumbing to his rage, she began enjoying what he was doing. Her mouth found his, and now her tongue was racing wildly through his mouth, her sweetness dripping onto his tongue, her tongue lightly running over his gums. Billy went wild, turning complete animal as she kissed the corners of his mouth and sucked at his long tongue.
His little sister was on fire now, her thighs bouncing off the sides of his hips, while he jammed his erect dick against her crotch. His tongue came out of her mouth and trailed a path over her cheek, down under her chin and over her neck. The scent of her perfume made his nostrils tingle, and he began nibbling at her earlobe, squeezing it between his lips, then smothering her ear with it. He dug deeply inside, and electricity shot through her body. She could feel hot juice flowing out of her cunt onto her bikini. She wanted to fuck.
"I'll show you what a sex maniac is like," he whispered in her ear, and he reached up to her shoulders and pulled her straps down over her arms. Her magnificent boobs were now staring him in the face, and he marveled at the way her nipples stuck up. She bent forward a bit, now enjoying every fiery touch he planted on her, and her nipples were hitting him in the face. He could feel her entire body becoming moist from perspiration, tiny beads of sweat appearing between her luscious tits. He stuck his tongue out and licked the beads from their valley, then his lips found her waiting and anxious nipples.
Her sweet nipples tightened even more as he tongued them, pinching them with his lips and squeezing them, feeling her entire chest come alive with desire. She was smothering his face with her boobs and he loved it, sucking her nipples with every breath he had in him. His mouth was so hungry, so starved, and her nipples had so much to feed him. He sucked and fucked at them for what seemed like hours, Robin getting hotter with every pinch, his hands running up and down her back, digging deep into her hot flesh, his fingers finally finding her bikini bottom, slipping into it. He probed her buttcheeks for a minute, still sucking at her nipples like a baby; then his longest finger found her asshole. He moved his fingers around her bung a few times, tickling her, sending wild vibrations through her body; then he took his longest finger and jammed it as hard as he could up her asshole.
"Oh, Billy!" she screamed in ecstasy, and Billy could feel her ass muscles contracting around his finger, then relaxing again.
"You bitch! I'll teach you!" he growled, driving his stiff finger deeper inside her bung, tickling the life out of her insides. She went wild with desire, and started kissing every inch of his hairy chest, licking him, sucking his erect nipples, and moving her ass in a circular motion so that the finger inside her brownie could touch every possible nerve in her ass.
"Harder! Harder!" she begged him, and he stuck another finger up her quivering asshole.
"That's it, Billy! That's it!" she screamed, and he could feel her climaxing, shaking violently as her juices spilled onto his hand. He could feel her bung close around his fingers, and he drove them in farther, trying to tear her ass apart. But it only made her orgasm more pleasurable, and as she climaxed, she moaned heatedly.


CHAPTER TWO


Limp from her come, Robin was ready to obey every command Billy gave her. Her head was resting on his chest, and she was trying to regain the strength to breathe again. Billy realized that she had finally submitted to him, and a wave of power, of sheer strength, crept through his entire body. His prick was stiffer than he'd ever felt it, and he wanted desperately to screw her.
"Oh, Billy, you turn me on so much," she whispered to him, licking his still swollen nipples, but he didn't want to hear her words. He wanted to fuck her. He withdrew his two fingers from her asshole, rubbing the liquids they had collected back onto her own skin, all his fingers now inside her bikini bottom. Her flesh was so delicate, so tenderly heated and racing, with passion. His thumbs found the top of her bikini, and slowly he rolled her wet panties over her moistened cunt mound, down her thighs and over her feet, so that now her entire beautiful body lay naked on top of him.
His hands returned, to her torso, and his fingertips soon found the clump of thick pussy hair that covered her plump cunt. He played in her furry muff for a minute, twisting his fingers in her silken blonde tuft of hair. Billy had seen other cunts, but Robin's was the most beautiful and inviting he'd ever seen – the tender skin of her luscious twat rising softly from her lower belly, her thin thighs framing her sweet snatch. She felt her clitoris harden and stand up as he neared her puffy slit. His fingers inched closer to her gash, folding back the first layer of lips as he neared her clit.
Robin arched her thighs a bit as he found her bud, stiff and anxious to be fondled. And as he touched the hard little bean, the center of her passion, he could feel her juices bubbling deep within her cunt. The moisture poured out from her heated hole as his loving touch affected every vibrant nerve in her body. She was moaning in delight now, moving her hips from one side to the other, so that his finger might move up and down her erect tilt.
Now Billy was craving to be eaten up by her luscious snatch. He felt her hands lose control as they slid down his belly, stopping on his trunks.
"Take them off!" he demanded, and immediately she reached into his swollen trunks and pulled them over his rod. His gigantic prick popped up before her, pointing in her face, jumping free from the hunks as if escaping from a lifetime of bondage. She slid his trunks down just far enough so that she could cup his balls in her palms. She held his balls for a minute, just looking at his stiff cock that was arching into her face.
Billy looked up into his sister's eyes, and he watched her a minute as she licked the corners of her mouth, anxious to taste him, and feel his dick inside her cunt, the desire pouring out of her lovely body. Billy had never seen his cock so big before, and it throbbed and pounded in her hand.
"It's so big! It's so big!" she cried, inching her cunt closer to his enormous rod. She ached with the need to feel his shaft inside her throbbing pussy, her juices flowing onto her lovely tuft of hair.
"Fuck me, big brother! Fuck me hard!" And she moved her throbbing cunt up to his prick. A burst of energy shot through her as the head of his huge red cock touched the center of her gash. She wanted to swallow his swollen cock right into her hole, but he wasn't quite ready. He wanted to give her some of her own medicine. As she arched her thighs to suck his dick in, he moved back a bit.
"Not yet," he told her, and he took his magnificent shaft by the base and tickled her clitoris again. The knob throbbed in ecstasy as he pushed the swollen tool against it, under it, then out again, leaving her desperate for more. She wanted to feel his meat deep inside her twat, and she wanted it now.
"Oh, Billy, fuck me! Please fuck me!" she begged, and he could see her gasping for breath as he teased her sensitive clitoris again and again. And now his other hand found her tender bung again, but here, too, he teased her, running his finger around her asshole, then up and down her rim, touching her most sensitive private parts.
"I'm going crazy!" she screamed in rage. "Please fuck me! Stick it in me flow!"
Her hands pushed his aside, and now she held his throbbing cock tightly in her two hands. His prick was so big that even three hands wouldn't have been enough to hold it. She felt his rod beating against her palms, eager to touch her, and she gripped it even tighter, squeezing as hard as she could as if to pop it.
"It's so big. Oh, fuck me!" she cried out, and moving up to him, she again arched her hips, so that now her gaping, throbbing snatch lay just above his gigantically swollen dong. She was panting harder than ever now, and he closed his eyes, waiting for her to jam his tool up into her dripping hole. Then she screamed loudly, and her hungry cunt opened up to his tremendous rod, falling on top of it and enclosing it within her sheath. Was the first time his dick had ever been in a women, and now the aching of her cunt pounded against his throbbing shaft. And just as her twat closed around his demanding prick, his finger found her bung and slid up her ass, feeling her muscles contract around his finger.
"OOOOhhh!" she moaned aloud, and how she was pressing her starving snatch harder onto his shaft, and he could feel her juices flowing smoothly. Then moving her long legs behind her, she let her entire weight rest on the strength of his throbbing cock. He arched his crotch up to hers, pushing into her cunt as far as he could as she started to pump her ass up and down on him, his dick reaching into the very soul of her body. He felt her juicy walls squeeze around his rod, holding it tightly inside her like he'd never felt before. He had missed so much all this time.
And now a fierce passion overtook his whole body, and all his strength seemed to culminate in his pounding cock.
"I'm going to dick you like you've never had it," he told her, and he began grinding his hips in a circular motion, stirring her frothing snatch with his gigantic tool.
"Harder!" she yelled, and he gritted his teeth together, then pushed his ass high off the floor to jam his rod into her devouring cunt even farther.
"That's it!" she cried. "More! Give me more cock, you virgin!"
Her words made him furious. He lowered himself a bit, the head of his prick touching her clitoris again, and taking a deep breath, he gathered his strength, then suddenly thrust up into her cunt again, taking her completely by surprise, and piercing as far into her twat as his huge sword could reach, feeling his shaft being buried by her hungry snatch. Then he pumped his body back and forth, up and back, twisting and turning his throbbing spike inside her hole, searching for every possible avenue of excitement in her.
But he was getting too excited, and he could feel his balls tightening up at the base of his cock, ready to shoot hot jizz into her sucking cunt. He couldn't control himself anymore, and the very thought of losing his virginity was enough in itself to make him come. He was breathing heavily now, grinding his crotch deep within the saddle of her thighs, pushing his hardened shaft farther into her hole. His hands clawed at her tender skin, ripping into her shoulders, his nails cutting her skin and drawing blood.
"That's it, Billy! More!" she cried to him, but he was a complete animal now, groaning and spitting and gasping for breath as her cunt closed tightly around his prick. He was sliding his dick in and out of her hole now, moving up and down in extremely rapid motions; and the faster he fucked the more she liked it. Her juicy pussy was swallowing his cock, sucking it into her, awaiting his climax, eager to feel his jism inside her.
Billy screamed in ecstasy as his whole body began to shake as he twisted and pushed his eager prick inside her. Her cunt closed even tighter around his pulsing rod as he shot his cream into her womb; then it eased and contracted wound his dick again. He shot into her cunt once, twice, then again and again, and she screamed as she felt his fuck juice splatter inside her.
"More, more!" she sighed, and he pushed inside of her cunt even more, groaning in complete ecstasy as he did, filling her with the life-giving juice he'd been saving for twenty-one years. His load was so big that it oozed out of her pussy, over his balls, his jungle of dark crotch hair dripping with the sticky liquid.
Robin vibrated violently with every spurt of jizz she felt, and now her bung tightened around his finger as she started to climax. Her buttcheek pulled tightly together, and he drove his finger up her asshole as hard as he could, still shooting into her cunt for what seemed like the hundredth time. This might have been his first piece of ass, but Billy was making up for all those lost years right now.
Robin's entire body was shuddering now, enjoying the jism he was filling her cunt with, and she screamed as her own warm juices ran out onto his crotch. She pressed her hungry box tighter onto his grinding prick, contracting her juicy cunt around his rod one last time.
Billy's powerful orgasm had dampened his anger temporarily. He lay there quietly for a moment; then he let out a few giggles of delight, for his tender prick tickled as she lay on him.
Robin rested her head on her brother's chest, and her hands gripped his solid waist, holding him tightly to her. She was trying to regain her breath.
"That was so good, so good, Billy, I…" But she couldn't even finish her sentence she was so breathless.
Billy wasn't about to let her off easy, though.
He remembered his finger which was pointing up her ass, and gathering his strength in his hand, he again rammed his finger up her bung, tickling her insides out.
"Wait, Billy. Wait a minute," she begged him, but he wasn't about to letter go. He jammed his finger farther into her ass, rolling it around to touch every nerve he could reach.
"I'll show you what an impotent virgin I am," he growled at her as he kept tickling her asshole. She was laughing now, moving her hand down to her slit as her buttcheeks tightened again around his finger. She was coming again and she kept murmuring, "Yes, yes, yes," while he stirred his finger inside her asshole. Then her cunt juices overflowed onto his nuts again, as she screamed her lungs out to show her pleasure. Her fingers clasped around his belly tight now, and as she finished her climax, her fingers eased their hold on him a bit.
"Let me rest, Billy, please." She was pleading with him, and it made him ecstatically happy that she was now begging him to stop. He felt her relax, and he removed his long finger from her asshole. She looked down at her box, and she could see his enormous cock still stiff within her cunt, their combined juices flowing over his balls.
His cock was beginning to soften, so Billy lowered his hips a bit and pulled out from her. He heard the swish of flesh as he left her cunt, his huge dick becoming limber.
Robin placed her hand on his shaft and caressed it in her hand, holding it as if it were a precious wand. Then she slid one of her little fingers under his nuts, sliding it up onto the base of his rod, taking with it some of the sticky juices gathered on his crotch. She took the juicy fingers and lifted them to her mouth, then licked them clean. Again, she dipped her fingers into the cum that covered him, but this time she moved her sticky hand up to his mouth; and he, too, licked them clean of their juices. Then she laid her head down on his.
"Where in the hell did you learn to ball like that?" she asked him. Again she was teasing him. "You should be ashamed of yourself."
Robin wanted to feel his cock inside her cunt again, cunt she wanted to get him mad first, because the harder he fucked her, the better she liked it.
"You've never had anyone fuck you that good and you know it." Robin knew what he was saying was true, but she wasn't about to tell him that.
"Who do you think you are, anyways? Get away from me, you creep!" she shouted at him, and, trying to stand, she found herself being held prisoner again. His arms tightened around her shoulders.
"You aren't going anywhere, because I'm not done yet," he told her.
Robin knew she didn't want to go anywhere, but still she pretended to resist.
"Now I'm gonna eat you out, little sister. I'm gonna swallow your pussy down my throat."
Robin could hardly wait, but then she remembered her twin sister.
"Wait!" she pleaded. "Janie will be home soon, and we can't let her see us like this."
Billy ignored her protest, and instead he let out a tremendous bellowing laugh.
"Take my trunks all the way off," he demanded, but Robin just sat there, worried about her sister. Billy raised his voice as loud as he could. "Take my trunks off, I said!"
His voice echoed throughout the apartment, frightening Robin. She moved, back, drawing his trunks down over his feet.
"That's better," he told her, "and when I tell you something, you do it, you little bitch."
Robin could feel the hatred in his voice, and it scared her so much she wanted to do everything she could just so he wouldn't hurt her.
"Now come over here."
Robin moved at his command.
"Now put your pussy on my lips. Now!" he demanded. Slowly Robin squatted down to him, lowering her cunt mound to his lips. Billy could see her wet slit come down to him, and he could smell her musky sex. Then his tongue darted out into her tender folds, sending tingling sensations through her body. He sucked at his sister's box for a moment, but he wasn't satisfied.
"Let's go in your bedroom," he said, and his hands pushed her thighs up from him so he could get up.
"But Janie will be home soon," she protested.
"Don't you argue with me, you prick-teaser. Now get in that bedroom!"
Robin knew that by the tone of his voice she'd better move, so she softly stepped into her bedroom. Nervous, she stood in the middle of the room till he came in.
"Now get on the bed."
Billy stood there, his long, thick cock dangling between his wonderfully strong thighs, watching his sister as she climbed onto the bed. Her magnificent tits bounced on her chest as she moved. He'd never seen such large tits, and her nipples were so inviting he could have sucked on them all day.
Robin was tense as she lay on the bed, reclining on her back and propping herself up on her elbows, so that her blonde-haired snatch pouted up at him. Her hand wandered momentarily up to her nipples, rubbing them softly, and Billy could see the tips rise and harden as she fingered them. He studied her lovely body, the shining mountain at fuzz that covered her delicious crotch, the curves of her legs down to her toes, the soft valley around her belly it all looked so inviting to him. He realized now how much of a woman his little sister really was.
Robin was looking at him now as he stood there before her. He was such a man, she thought, so masculine and well-built. She marveled at the muscles in his arms and stomach, at how solid his entire body was. And his cock! She'd never seen one bigger, never seen one more eager to please. Maybe he had been a virgin before today, but so what? She caught a final glimpse of his strong thighs and his big cock before he moved again. Billy went over to her dresser and found a pack of cigarettes. He took them over to his little sister.
"Here, light this," he said, and stuck a cigarette in his mouth.
"I don't have any matches," she replied.
"Then get some."
Robin looked at him, then got up and walked over to her dresser, her ass bumping from side to side as she walked. She took a box of matches from one of the drawers, then tame back to the bed. She lit his cigarette.
"Here," he said and stuck the cigarette out for her.
"No thanks. I don't care for one new," she said, but Billy wouldn't take no for an answer now. He was a tower of strength as he sat next to her, knowing that he could perform any sexual act he could dream of, knowing his gorgeous cock could satisfy any woman, let alone his little sister. He stuck the cigarette in her face, and she took it, puffing on it. He raised his head to hers and sucked on her lips, drawing the smoke from her mouth into his. He moved his head away, then exhaled the smoke, smiling as he did so.
"Tell me about your boy friend," he said.
"What do you want to know? He's just an ordinary guy, you know." She took another drag on the cigarette, and he watched as her lips circled the white filter, picturing her lips wrapping around his throbbing prick. She blew the smoke out in his face, licking her upper lip with her moist tongue.
"Do you fuck him much?" he asked, desperately curious about her man.
"All the time!" she shot back at him. "I really enjoy balling him."
"What's that supposed to mean?" he asked.
"It means that I just love to feel his cock inside me. It means I can hardly wait to feel his jism on my tongue. It means I love to taste his dick."
"Is he as good as me?"
"What?"
"I said is he as good a fuck as me?"
Robin laughed derisively. "You don't even come close," she said. But she was lying, for she'd never taken a cock like her brother's before, nor had she ever found a guy who could shoot so many times without stopping. She heped by prodding him he'd respond with more passion for, her youthful body.
Billy took the cigarette put of his sister's hand and crushed it in the ashtray next to the bed. He lowered his lips to her belly, sucking her navel, blowing on it, and licking it clean with his saliva.
He felt her breathing heavily again as her belly started a rotating motion. His longing hands reached up and touched her nipples, and he felt them come to life in his fingertips as he pinched and pulled at them fiercely.
Then he directed his lips farther down her belly, over her warm flesh, to the fur of her sweet box. His tongue played in her hair, and now he slid his hands under her buttcheeks, tickling her ass. Her breathing became heavier. Billy lowered his mouth, and his hungry tongue found her clitoris. He licked at her twat, filling her with desire once again.
"Fuck me again, big brother," she sighed, but this time Robin wasn't going to get her way.
"Let's see how close I can come," he snarled at her.
Robin's eyes opened wide as her brother stopped lapping at her oozing gash. She watched his muscular arms as they took hold of her by her slim waist and turned her on her stomach. He was brushing his fingers lightly against her pubes, just giving her the most fleeting of touches, and Robin rubbed her belly on the bed to ease some of the pressure in her unfulfilled body.
"Rape me, Billy, rape me!" she begged him.
Billy reached over to her waist again, this time hoisting her up on her knees. She spread her arms down on the bed, so that now she was resting on all fours, just the way he wanted it. Her inviting ass was stating him in the face as she wafted.
Robin was still a bit tense, wondering what he was going to do. He's going to screw me from the back, she thought to herself as she felt his hands running under her belly, down over her cunt fur, and up to her ass.
Billy grabbed her asscheeks and spread them apart, so he could see up her butthole clearly. He lowered his burning lips to her rim and started licking, furiously licking the inside of her ass, teasing her bung, and running his hot tongue up and down her rim.
Robin had never felt such a sensation before; for the first time she was experiencing a feeling she never dreamed possible. He was sucking and licking her asshole, darting his tongue up into her butt while his hand massaged her throbbing clitoris. She was getting dizzy from it all, panting and breathing hard.
Robin felt his tongue stop in her ass, then withdraw back into his mouth. He spread her cheeks even wider now, and pressed his mouth to her asshole. Then he breathed deep, and blew a sharp, cool stream of air right up her ass, stimulating every nerve in her butt. Again he shot a breath of cool air up her asshole, and the sensation drove her out of control.
"I'm coming, I'm coming again!" she exclaimed.
As she trembled in front of him; Billy moved his knees a bit closer to her, lining up his dick with her asshole.
"Fuck me, Billy, please!" she groaned as her lovely body shuddered furiously from the stream of air he had blown inside her ass.
He was getting more excited now, and his cock was pounding hard. He grabbed her waist, pulling her to him, and his pulsating prickhead found her bung. Slowly he shoved his tremendous shaft up her asshole.
"Billy!" she cried, but the ecstasy of his gigantic cock moving up her ass was too much for her. She felt her shitter stretch as he pushed his pounding rod into her tight ass. Then he began fucking her butt, pulling out and shoving back in as far as he possibly could. Billy started moaning loudly as he felt himself getting ready to climax. His hands reached under her and grabbed her nipples, and he squeezed them roughly, needing something to hold onto.
Robin, too, was on the brink of a come, and he shot into her ass, she felt sensational. Her bung tightened around his huge dick as she spasmed in sexual pleasure, her hot juices spilling out of her moist box and dripping onto the bed. Billy came with a fury, jabbing her bowels with his sword harder with every shot. She cried out in ecstasy as her tight ass ate up his swollen cock. Billy gave her one final thrust, digging deep inside her ass, touching her most sensitive nerves.
Robin collapsed, exhausted, soaked with perspiration from her pleasure, a smile of satisfaction on her face. Billy collapsed on top of her, still panting heavily. He withdrew his sticky prick from her ass and just lay cm her for a minute. He had wanted to fuck her, he didn't care where, and now he'd taken her through a hard on of pleasures she had never experienced before.
Billy was still trying to catch his breath when he spoke to her. "Tell me that wasn't as good as your boy friend," he told her, but she didn't answer him.
He lay on her, still panting. They waited a few minutes, then, incredibly, Billy was ready to fuck again. He'd been waiting to be with a woman for so long, and now he planned to savor every moment he had with her.
He lifted his hands from her belly and she fell to the bed, exhausted. She wanted to sleep, to rest, but Billy wasn't quite through yet.
He rolled his little sister over onto her back, and again he studied every fold of her delicate skin, every strand of her beautiful blonde hair. What beautiful sister, he thought. He wished they could be friends, but he knew it was impossible. Then he climbed on top of her again, only this time he put his mouth at her cunt and his cock bumped her in the face.
"Oh, Billy, I'm too tired," she told him, but to him that was a lie. He dug his face deep into her gash, licking the wet folds of her cunt, sucking her clitoris into his mouth, then gently massaging it with his tongue.
Robin couldn't believe it. She could feel her cunt fill with fire again as he sucked at her moist pussylips. The river of warmth inside her luscious box was bubbling overflow, and he licked her juice like a cat sipping milk.
The excitement of his lips on her cunt was filling her with passion again, and now she fingered his huge balls that dangled in her face. She raised a tongue to them and licked his sac and, raising her hands up to his butt, she pulled his crotch all the way down to her face. Her eager lips found the foreskin of his throbbing knob, and they closed tight wound it. Her crotch ground against his face as he sucked her clitoris, driving her wild with frenzy, so that she began drawing his prickshaft deep into her mouth, sucking it as hard as she ever had sucked any dick, trying to draw that delicious sweet cum out of him.
Their wet bodies were writhing in passion now as they sucked each other's most sensitive parts. His tongue found her bud, and her tongue was sliding into the slit on the head of his cock. And then she was groaning, screaming in ecstasy again as she climaxed, his mouth filling with sweet juice of youth.
As she was climaxing, she sucked his pecker harder and harder, trying to drain bin of his virility, trying to swallow his rod if she sucked and sucked, and he shot in her mouth over and over, his generous cream filling her with pleasure as she tried to swallow it down.
But she just couldn't swallow fast enough. Neither could believe what they were doing to each other Robin had never had this many orgasms in her entire life, let alone a couple of hours.
And Billy. Well, this was the first time Billy had ever stuck his cock in anything besides his own hands. And how he loved it! He wondered why he hadn't been smart enough or brave enough to try all this before now. But he was satisfied, and he lay on top of her, exhausted, slowly bringing his breathing back to normal.
Robin was spent, too, and she lay there quietly; his prick, now limp, touching the corner of her mouth. They fell asleep that way, his head resting on her muff, of blonde fur, and her smiling mouth resting next to his huge cock.
The two lovers had forgotten about everything except making each other come, and as they drifted off into a restful bleep, both naked to the world, Janie came strolling into her apartment.


CHAPTER THREE


Janie was whistling as she came into her apartment, thinking about how well she'd done on her last test. Well, she thought, it's going to be very quiet with both my boy friend and Robin's gone for the weekend. She threw her books down on a chair and spotted the mail on the dining table. But it was just a bunch of bills and advertising, nothing to spend any time reading.
"Robin?" she called, but there was no answer. The apartment was silent except for Janie's whistling. The summer heat was starting to creep up her lovely young body, and Janie felt herself starting to sweat, so she went to the window and turned on the air conditioning. She turned and headed for the bedroom, and her whistling came to an abrupt halt. She spotted Robin's skimpy bikini on the floor, the two pieces scattered, and she wondered what had happened. She picked the bikini up in her hands, and she could feel the dampness of it, so she knew that her twin sister had been there in the last few minutes or so. She looked up at the couch, and that, too, was fairly messed up. Then she spotted two wet towels lying on the floor next to each other. Strange, she thought.
"Robin!" she called out again, but still no answer. The whole thing puzzled her. Well, maybe she went out for a while or something she thought to herself, and shrugged the whole thing off. He whistling resumed as she male her way into the bedroom. It was so hot, and she wanted to get out of the summer dress wearing, maybe even go for a swim. Her hand found the door knob to her roam, and she opened it.
"What?" she screamed as her eyes focused on the naked bodies of her brother and sister. She couldn't believe her eyes! Still standing at the doorway, she listened to the two lovers sleep. Examining their sweaty bodies, her eyes saw Billy's large hands covering her sister's luscious mound of blonde fuzz, his arm resting between her thighs, and, oddly enough, it seemed as it his arm belonged there. Then her eyes ran over Billy's masculine body, down his hairy belly and finally on his resting cock, which hung close to Robin's smiling but sleeping mouth. Janie thought she was dreaming. She closed the door, taking a deep breath, but then she opened it again to make sure that what she had just seen was for real.
And sure enough it was! Her very own brother and sister had been making love, balling! At first the thought disgusted her, but as she watched her brother's beautiful body resting on the bed, her mind filled with all sorts of thoughts.
First of all, she felt a bit embarrassed, afraid that one of them might wake up and find her staring at their nude bodies. But the scene intrigued her too much to be worried about it, and as she stood there, erotic pictures began forming in her mind. She saw her brother lacking Robin, his huge, erect prick piercing his sister's cunt, the two of them panting heavily as they brought each other to climax. But then Janie found herself dreaming about making it with Billy herself.
At first the thought repulsed her, but when her eyes caught the satisfied smile on her sister's face, she wondered if fucking her brother might be enjoyable after all. If her sister did it, then she could do it, because they'd always done everything together. Ever since they were small, the two twin sisters had always been with each other, whether it was on dates, at the playground or whatever.
And as Janie fantasized about her brother's big, brawny body, she felt her nipples swell under her flimsy dress, her body aching for him now, juices running out of her heating cunt. Then she realized that she was jealous. She wanted to fuck Billy; she wanted to be lying next to his big beautiful body, with his hand on her snatch instead of her sister's. Her jealousy made her fill with desire even more, for now she was picturing just her and Billy making it on the same bed that he and Robin were lying on. Soon she found herself angry with her brother and sister for not including her in this. They had probably intended to get dressed before she came home and act as if nothing had happened. But instead they'd both fallen asleep from exhaustion.
Janie couldn't stand watching them sleeping there any longer, and she threw her sister's bikini down and closed the door. She didn't bother to even change her dress as she had planned, but instead went into the living room and put on a record.
Janie sat on the couch and found a magazine, hoping she could take her mind off her brother and sister who lay naked in the bedroom. But she couldn't. Her mind kept picturing the two lovers satisfying each other, making each other crazy with pleasure, wishing she could have been a part of it.
She had a notion to go in there and wake them both up, but her better judgment told her to just let it be.
Her mind wandered to her parents. What would they think if they could see all this? The thought shocked her, and the remembered when she was a kid how she tad heard that if a girl fucked her brother, she would have deformed babies. But Janie knew these things were all false, that balling a brother was probably just as pleasurable as balling a boy friend. She picked the magazine up again, trying to put such thoughts out of her mind.
It was no use. How could she expect to read a magazine in the living room with such a magnificent, manly body lying there in the bedroom? And Janie hadn't been fucked in about a week now. Her boy friend was gone, and she realized just how horny she was. The thought drove her crazy. She sat back, thinking, wondering what to do. Suddenly, Janie heard the bedroom door open.
Billy peeked his head out, having been wakened by the music that Janie was playing, but he couldn't see anybody. He looked in the living room, but there wasn't anyone there. Janie's head was hidden by the back of the couch, and Billy was too fuzzy with sleep to wonder much about the music.
Janie sat frozen as she realized it was her brother who was up.
"Anybody here?" he called. "Janie?" There was no answer as Janie sat there, frozen in place. She didn't know what to do. The words just wouldn't come out of her mouth, and there was a huge lump in her throat.
But Billy was now overtaken by a fierce hunger, the kind of hunger you get after a good fuck session. Not seeing or hearing anyone in the apartment, he made his way into the kitchen, his huge body completely uncovered.
Janie eyed her brother as he made himself a sandwich in the kitchen. Her eyes ran over his golden back and down to his trim butt. With every turn of his body, new muscles were revealed, and Janie was awed by how much man her brother was. Her nipples grew harder as she crossed her legs to ease the aching in her cunt. She wanted to touch him, but she just couldn't move.
Finished making his sandwich, Billy turned to walk back into the bedroom. With one hand feeding his hungry mouth, his other hand reached down to touch his tremendous hunk of meat. He stopped for a moment and looked down at his thick cock, stroking it like a precious diamond, smiling to himself with pride. He felt so confident now; he wasn't a virgin any more. He'd finally gotten his dick into a chick! It had felt so good, and now he knew he could fuck any girl with confidence, the confidence he had lacked up till now.
Janie watched as he admired his own sex, and she visualized him putting his cock inside of her, grinding away at her with that huge tool filling her cunt. She couldn't control her desire.
With a smile on his face, Billy started for the bedroom again. He looked up, and there was Janie, sitting on the couch, looking at his stark naked body!
"Janie!" he called out in surprise. He looked at his little sister, and she looked down to the floor, embarrassed. He wanted to cover himself, but then realized it was too late for modesty. "I didn't know you were here," he said.
"Well, I live here. I didn't know you were here!" she answered him.
They were both rather embarrassed, because the whole situation was new to both of them. Neither of them knew what to say next.
"Well, uh…" Billy couldn't find the right word to say. "Let me close the bedroom door."
Billy walked behind her and softly closed the door, making sure that Robin would stay asleep. He came back, still nude, and sat in one of the chain.
"Never thought I'd find my horny brother making it with his own sister. You ought to be ashamed of yourself."
"Listen, Janie, I didn't come here to argue with you."
"Yeah? Well I come home to my own apartment, and what do I find? My own brother in bed with my twin sister!"
"So?"
"What do you think Mom would do if she saw this? And what about Dad?"
"They'll never know," he replied.
"Oh, yeah? And what if I tell them?"
Billy looked up at her, a stern look on on his face. "You wouldn't do that," he said.
"How do you know? All I have to do is pick up the phone."
Janie was making him angry now. He got up and went over to the couch where she was sitting, his move making her uneasy.
"You're looking good, Sis."
He smiled at her, but Janie turned her head away from him. Billy looked down at her long legs, noticing how smooth they seemed. They were a beautiful brown, too, and Billy could feel himself getting excited.
"You've gone crazy!" she exclaimed, trying to inch away from him. "You're nothing but a sex maniac!" The words sounded familiar to him, and he realized his sisters even talked the same way. Once again he felt himself getting angry.
"You can't get any other chicks, so you come here and rape us, is that it?" The tone in her voice fluttered as she reached for words.
"I think little sister is jealous!" Billy said. He had his confidence now, and he could tell where she was at. He saw her glance down at his huge prick, then up again, and he watched as her eyes took in his masculine body. "I think you want me to fuck you!" he added.
"You're crazy!" she shouted, and Billy reached a hand up to her mouth to quiet her.
"Don't wake Robin up," he whispered.
As his hand touched her tender lips for a moment, he could sense the moist desire inside of her. The touch of her wet lips warmed him, and his cock began growing to a fantastic size.
Janie's eyes peered downward as she watched his dick grow, her eyes getting bigger as his hard rod now stared her in the face, inviting her to taste it. Janie had sucked and fucked many times before, but now she was nervous, because this was her very own flesh and blood.
Their eyes met, and for a few seconds they just looked at each other, anticipating what was to come. Billy reached down and put, his hand on her warm thigh, slipping just slightly under her dress. His touch electrified her, so sure and so strong. She could feel herself warming to his touch, her nerves vibrating inside her cunt. He stroked her thigh for a moment, her tender skin quivering beneath his fingers; then he kissed her.
Her mouth relaxed as he kissed her, as his tongue licked her lips. Finally, her mouth opened to his tongue. She sucked at his lips a moment, and now Billy was really getting excited. His hand reached over to hers, and he brought her limp fingers to his throbbing prick.
"No!" she shouted as she touched his hard rod, then jumped up, struggling to get away from him. Surprised at her move, he, too, stood up and caught her.
"You're a prick-teaser just like your sister!" he said to her. Grabbing her around the waist, he pulled her to him, his mouth again finding hers and exploring it with his eager tongue. His hands lowered to her butt, and he squeezed her soft asscheeks in his huge hands, rubbing her ass through her thin dress, all the while pulling her closer and closer to him. Janie had never been held this tightly before, and now she knew that she was being held by a real man. She felt herself filling with passion as Billy rubbed his erect cock against her thighs.
Her arms reached up and grabbed him around the shoulders as she gave in to his wonderful touches. He sucked and played with her moist lips, setting her entire mouth afire with desire.
"Oh, Billy!" she sighed between his kisses. He reached up to kiss her forehead, and Janie responded with her own kisses, making his rod harder and harder, sliding her tongue down to his hairy chest and kissing his nipples.
Billy felt himself losing control as Janie's mouth found his belly and sucked on it. He pulled her head closer to his body, his fingers running through her soft hair, tickling her head.
She was nearing his prick now, and her mouth opened wide. She wanted to jam his delicious cock right down her throat, but his pounding rod was just too big. Her wet lips closed around his cocktip, and she tickled the head of his erect tool with her anxious tongue, frenching his slit and driving him mad with passion. Billy hadn't thought he could make it with a chick again for at least a day after he had Robin, but Janie was turning him on like crazy.
His tremendous shaft grew in her mouth as she slid it in and out, sucking, licking the underside of his foreskin, running her tongue down to his balls and under to his asshole as he towered over her, completely helpless. He was sweating now, breathing very hard as he felt her mouth explore his stiff dong. His hands clamped around her head and pulled her to him even harder.
Janie was making animal noises now as she ate his fantastically hard dick. Her lips closed around his shaft, then loosened, then tightened again and again as she strove to drive him crazy.
Billy could feel his sperm boiling in his balls, ready to shoot out at her. He breathed harder and harder as she swallowed his rod with her hungry mouth. Then all at once every bit of energy in him shot his juices into her mouth, filling his thirsty sister with his cream as she licked his cock and tightened around it as hard as she could. Her hands dug deep into his butt as he came, and Billy thrust his rod into his sister's mouth as far as he could.


CHAPTER FOUR


Janie sucked on her brother's trembling dick till there was no more cum, and, swallowing it, her tongue raced down to his balls and started licking them. Then back up and down, his shaft, tickling him so much that he couldn't stop laughing. But was a very pleasurable kind of tickle, and now his laughter infected her. As he dropped to his knee, they found themselves both laughing as hard as they could.
Brother and sister were on the floor, laughing about the whole thing, really for no reason at all except that it felt good to laugh.
But Billy wanted more, and so did Janie. He raised his huge muscular body over her and kissed her again as she lay back, waiting for him. His cock was a bit softer now, but still swollen, and it wanted to find her cunt. He ran his lips under her chin, kissing her very lightly all over her neck and face, getting her to breathe heavy again.
Then he lifted his entire body and went down to her legs. Janie's hands were roaming over her own chest now, caressing her huge books through her dress as Billy kissed her legs. They were so smooth so silken soft; Billy just loved touching them. And they were so warm, too, her whole body was warm now. And as he kissed her delicate legs, her crotch started to rotate in a circular motion, anxious for his gigantic prick to slip inside her cunt.
Billy's lips inched their way up her legs, up her thighs, and he could smell the scent of her ripe twat. He slid her dress up over her hips as she arched for him, revealing her light-blue lace panties and the eager cunt that awaited him. He gazed at her hips a minute, pleased by how slender his little sister was, how tight a fuck she'd be. Then, his fingers reached up and touched the edge of her blue panties as she pleaded for him to do something.
"Hurry, Billy, please hurry!" she cried to him, but he wanted to see her beg. His fingers played with her panties a moment, brushing over the moistened cunt mound that awaited him. He felt her juices spilling onto her panties as she rolled in hunger for him. She bent her knees, and he put his head between her thighs, kissing her panties and smelling her musk. Then his fingers inched up to the top of her panties, and he dug two fingers under the material.
"Oh, please!" she cried, but it did no good. Billy was doing this his way. He looked up to see her caressing her own tits with her own hands, and now his confidence in himself was at its peak. His fingers pulled at the lacy panties that hid her snatch, and he rolled the wet material over her hips, brushing over her cunt mound and down her legs. Her legs begged him to come to her, and her juices were telling him she was ready for his tremendous cock.
Janie's cunt looked just like her sister's. Just as delicious, just as wet, and just as blonde. The fuzz on her mound felt so soft as he ran his tongue through her jungle, teasing her. Her clitoris grew hard and popped up to be rubbed, but he wanted to tease her. He spread her pussylips with his hands and tongue shot out at her clit, touching it for one ecstatic moment, the quivers in her cunt vibrating in his fingers. And again, his tongue touched her clitoris for one short moment, then withdrew back into his mouth. He continued with the same technique, making her cry for more out time. He was frustrating her, leaving her too soon. His mouth sucked at the lips of her cunt, licking her female juices into his own mouth. "Fuck me!" she pleaded. "Fuck me! Oh, fuck me!" Janie was almost crying now, she ached for his throbbing prick so bad. She had lost control and now she was moaning like an animal. She opened her arms, and she beckoned him to come to her. But Billy was having too much fun licking and sucking her delicious cunt. His hands reached under to her butt, and he pulled her crotch up to his hungry mouth, driving his tongue deep-inside her hole.
"That's it!" she cried, now starting to be satisfied, but then he moved his head up her belly, pushing her dress up to her boobs, and finally his mouth finding hers again. Janie spread her legs wide, opening her cunt to his gigantic, pounding cock. The head of his cock found her hole, very wet indeed, and with all his strength he plunged deep inside her twat. Then be thrust again, with every bit of strength he had, driving his throbbing dick deep into her womb then stirring it inside her hole from one side to the other.
"More!" she cried, her hands digging deep into his muscular butt. Billy could feel himself getting ready to shoot, and he humped his huge shaft in and out of her tight box as hard as he could, feeling the walls of her cunt wrap around him and cuddle his dick. A perfect fit! He was fucking fast now, in and out, in and out, then faster; then she cried out as she felt him shoot inside of her devouring pussy, still pounding her throbbing cunt as hard as he could.
And now Janie was climaxing, rubbing her belly hard against him, and digging her hands deep into his muscular flesh as her spasming snatch ate his cock right up.
"COOMMIINNGG!" she screamed, tilting her crotch even higher so that his cock pierced her even deeper. And finally her arms wrapped around him, and she was pulling him down to her, so that his shaft was rubbing against her tender clitoris. She came once, twice, three times before he was done fucking her. Her pussy was a juicy cauldron of delight now, and Billy felt his dick being caressed by hot juice as he rested on top of her. The two lovers lay there, breathing heavily, trying to say some words to describe what they had both just felt, but neither of them could say anything. Their bodies filled with air, then emptied again as they tried to regain their breaths. Tiny beads of sweat poured from both their bodies Billy could smell his sister's sex as he lay there, and his nose tingled. He lay on top of her, exhausted and used, but every so often pushing his prick deeper into her, then to the side. Janie just lay there, too exhausted to move. He felt his dick softening inside her, shrinking, so he pulled out. He felt his cock leaving her, her cunt walls rubbing against him one final time. His cock now rested on her soft pussy hair, and he felt his belly warm up as it touched hers again. A good feeling filled both of them, a feeling of contentment. The two lovers just lay there now, talking to each other wordlessly.
Then they were surprised as applause came from the far side of the room.
"Very good!" Robin shouted, and she stood in front of Billy and Janie. She, too, was nude, and all three looked at each other.
"Where did you come from?" Janie asked. "I saw the whole performance. Not bad," she said, "but I can do better." Billy eased himself from Janie, then stood up.
"I 'spose you'd rather watch than fuck?"
"You ought to know better than that, big brother," she smiled, then turned and went to the kitchen.
Billy looked back at Janie for a moment. Then he realized how very much the sisters looked alike. Their hair, their eyes, their skin, even their pussies! They were so much alike.
"You two sure look alike," he told them.
"Maybe that's because we're twins, stupid!" Robin yelled back to him.
"The sex twins. That's us!" Janie exclaimed. Then she, too, went into the kitchen. Billy had to go to the bathroom, so he excused himself, leaving the two sisters alone.
"How long is he going to be here?" Janie asked.
"Just the weekend," Robin answered.
"How convenient!" And Janie opened herself a Coke. She was still curious about Robin and Billy.
"How did it happen?" she asked Robin. "I mean, did he force you, or what?" They heard the toilet flush and knew their time to be alone was running out.
"Should we?" Robin asked, her eyebrows high. Janie nodded in agreement. Then Billy returned.
"Don't you guys ever clean your bathroom up?"
"Listen, big brother. First of all, we're not guys. And second of all, girls bathrooms are always filled with stuff."
"He wouldn't know, Janie. He's never fucked a woman before. Before today."
"You were right the first time. I've never fucked a woman!"
"Are you trying to tell us something?" Janie asked.
"He wouldn't know the difference, Sis," Robin added.
"You ye never been fucked until today!" he shouted.
"Listen, big brother, you might be big, but you got a lot to learn. I've had guys get me hotter blindfolded."
"Sure." Billy walked to the kitchen and got himself a Coke. Then the two girls stood in the middle of the room and started doing their exercises.
"What are you doing?" Billy asked them. "Exercises. They're called exercises."
"But what for?"
"So we can fuck better!" Robin answered. "You ought to try it, Billy," Janie told him.
"Get serious."
"It might help you, Billy," Janie added. "Couldn't hurt," Robin said. "Listen. What do you girls want from me anyways? One minute you're telling me to fuck you, the next minute you tell me to get lost. What kind of game are you playing?"
"We're just saying you need a few lessons, big brother."
Billy was really getting angry with them now, and he was starting to get a hard-on.
"Listen. I'll fuck both of you at the same time better than any two guys you can find!"
His words made the two girls stop. They looked at each other for a moment, knowing he was right, but they couldn't let him win, so they both broke into laughter.
"You gotta be kidding," Robin said.
"Come an, big boy. You're not Superman, you know."
"Then let's all get into bed and we'll see." The girls raised their brows again, looking at each other. Those were the words they were waiting for from Billy. "Well?" he said.
"I don't know," Robin responded. "You're crazy to think you can handle two of us."
"Well, we won't know until we do it."
"I know right now you can't," Janie said. "You couldn't even handle me!"
"No, I won't," Robin exclaimed.
"Yeah, me, too!"
The girls seemed to be backing down, but actually they were teasing their naive brother.
"Oh! Now look who's backing down! The sex twins themselves!"
"Nobody's backing down," Robin said.
"Then let's go," Billy demanded, his rod getting hard with anticipation. Robin watched as his prick grew before their very eyes. She walked up to him and took his hardened tool in her hands.
"You'll wear it out, Billy," she told him, and stroked it again, then let go.
"It'll tear you apart first!" he cried. His cock was getting bigger and bigger now, mid the girls resistance was wearing down. They wanted to get in bed with him more and more as his big tool grew.
"And if you don't?" Robin asked.
"Let's go!" he shouted, and he pushed the girls into the bedroom and slammed the door.


CHAPTER FIVE


Billy was the kind of man that all girls dream about. Tall, muscular, well-tanned, and very handsome. And more than that, he was a strong man, a man who knew what he wanted and went after it. He was the kind of guy that told girls how to act, and what he wanted from them. And confidence – there wasn't a person more confident than Billy was now. Having conquered his virginity gave him the strength he'd always wished he had. And last, but certainly not least, of course, he had a huge cock! When his two, sisters saw his enormous tool, they just couldn't refuse another round of fucking.
The two sisters obeyed their big brother as he pushed them into the bedroom. The very thought of a three-way orgy excited the girls as they awaited his next command. But Robin wanted to make him a bit angrier, because she knew that Billy fucked best when he was mad, when he went completely animal.
"You're a fool, Billy," she said to him, and Billy turned to her. He held his erect cock in front of her, and Robin watched as it swelled to a tremendous size.
"No, you are," Billy responded. "Now who wants to be first?" He waited for an answer.
"Janie?" her sister called, and they looked at each other for a moment, trying to make a plan. Then Janie looked over at her brother.
"You are!" she shouted, and the two girls advanced on Billy and pushed him onto the bed. Billy lay on his stomach as the two girls sat on top of him, Janie on his shoulders, and Robin on his stomach.
"Wait a…" But Billy couldn't finish speaking as his sisters started tickling him all over. He felt Robin tickling his balls while Janie's hands found his armpit. Billy was laughing as hard as he could now, Robin's hands tingling his buttcheeks and his asshole, while Janie worked his very sensitive sides.
"Stop!" he cried, squirming under their soft, warm bodies, trying to free himself from their hands that were working so hard on his mast sensitive parts. Robin reached a hand down to his feet and tickled the bottom of them. Billy could have gotten up if he'd really tried, but all those hands and feet an him were feeling very sensual. All of a sudden he felt a hand reach under him and find his anxious cock, squeezing it as hard as she could.
"Ooooowwwww!" he cried, but Robin only squeezed his rod harder.
"I thought you said you could handle us, big boy," she said in his ear.
Billy was mad. Gathering all his strength, he rolled over onto his back, flipping the girls off balance.
"All right, the games are over, you bitches!" he yelled, now very furious that they were taking advantage pf him. The tone of his voice scared the girls, and they could see the muscles in his body flexing as he reached for Robin.
"You're going to get it first, sweetheart sister!" he said, picking Robin up and putting her legs around his hips. Janie watched her brother as he manipulated Robin to the exact position he wanted her in.
"I'm going to rip your cunt wide open," he told her.
Robin pretended to be frightened of him, but actually she was enjoying the whole thing, because the harder a guy fucked her, the more she liked it. She just couldn't ever find a guy who could fuck her long enough, or deep enough, or hard enough to really satisfy her. But she admired the ones who tried.
Robin sat on him and licked her lips as she got ready to enclose his huge prick in her hungry cunt. Her swollen nipples throbbed in his palms as he reached up and massaged them, pulling them and pinching them with his fingertips, then squeezing her entire boob in his hands. One of his hands roamed down to her belly and tickled her there a minute. Now Robin was breathing terribly hard, her forehead dripping with perspiration, her fuzzy, moist cunt mound brushing against his hard dick, anxious for him to fuck her.
Janie watched intently, for she'd never seen her sister screw before, nor had she ever seen anybody screw. The whole scene excited her as she watched her brother's cock grow to preposterous lengths. Janie felt her cunt getting wet, and, reaching down, she felt her clitoris grow hard in her fingers as she watched the two lovers enjoy each other.
Robin's pussy was very moist now, ready for Billy's tremendous shaft. She pleaded for it as Billy's wandering hand found the center of her sex.
He pushed on her sensitive clitoris and felt the excitement vibrate through his sister's young body.
"Put it in!" she cried, and arched her crotch more, landing on his eager cock.
Janie watched as his throbbing spear slipped into her sister's aching twat, fitting smoothly into her hole. A perfect fit! she thought, and she imagined how his tool felt inside her as she rubbed her clitoris even harder with her fingers.
Robin started moving her whole body around and around, her juices running freely now as she moved from side to side on top of Billy.
His face tensed as he gritted his teeth, pushing his prick farther and farther into his sister's twat, moving it in and out, back and forth, hard and fast, trying to stretch her tight cunt as much as he could.
Janie watched him as he drove his rod into Robin's box, pulling her ass tighter to him so he could fuck her even deeper. His mouth opened as he sighed in pleasure, and his long tongue flew out at the air, but there was nothing there for it to touch.
Janie couldn't stand watching her sister go wild with passion any more, and Billy's long, wandering tongue gave her an idea. She sat up, then knelt over Billy, her back to her sister, and placed her wet mound of pussy fur over Billy's convulsing mouth. She cupped her head in her hands and bent over to whisper in his ear.
"Lick my cunt," she whispered to him, and the very thought drove him wild. While his prick twisted and pushed inside his other sister's snatch, his mouth now found the wet folds of Janie's gash and his hungry tongue reached out to lick her twat. She straddled his head perfectly, directing her wet snatch with every stroke of his tongue. His hands reached up under her and spread the swollen folds of her cunt apart, and his lips kissed her tender skin through her silken blonde fur.
Janie's hands reached up and touched her own nipples that were now hard as tiny pebbles; she massaged her tits in rhythm to her brother's body as he sucked at her cunt. His tongue reached inside her gash and found her clit. Janie reeled in ecstasy as he tickled her bud, his lips tasting her sex and alternately sucking in the tender folds of her juicy cunt.
Then in one fluid motion his searching fingers found her asshole, and while his hungry mouth licked at her juicy cunt, his fingers circled her bung, tickling her like she'd never been tickled before. His fingers were long enough to touch all the nerve endings inside her tight asshole, and Janie was being transformed into pure animal as her cunt and her asshole tingled from his touch.
Robin, too, was ready to climax now, as her hands reached behind her and brought her brother's muscular legs up to her shoulders, so that he could stick his aching prick farther into her juicy twat.
He felt her cunt muscles contracting and tightening around his rod as Robin climaxed, screaming for her life. And then Billy was shooting, slamming into her cunt as his jism pumped out of his balls and shot through the tube of his cock to bathe the walls of her snatch. Robin's juices were now flowing onto him, and the sticky liquid covered his crotch as she came again and again.
The entire bedroom was vibrating with sex now, as all three aching bodies groaned in sexual pleasure, Billy driving deeper into Robin, and Janie's sweet juices flowing into his thirsty mouth, filling him with her sex.
"OOOOHHHH!" Janie screamed as his mouth swallowed the juices of her throbbing, climaxing cunt, his fingers racing up and down her ass, tickling more come out of her with each stroke of his fingers.
And Robin was yelling now, too, screaming every time her brother shot into her cunt and every time his prick tickled her uterus. The three lovers were now covered with each other's cum as they all completed their climaxes, the sticky white cream from Janie's twat oozing out of Billy's mouth, the jizz from Billy's tremendous cannon oozing out of Robin's cunt back onto him.
The smell of heat and sex filled the room, and the three of them struggled to regain their lost breaths, each staying motionless for a minute as they all savored their pleasure and ecstasy. Janie dropped her head down to the bed, her rosy thighs still straddling her brother's neck, as the tension in Billy's face vanished and a smile came to his sticky mouth.
Robin now sloped down onto Billy's muscular chest, feeling the echoing vibrations of his pleasure still murmuring in his chest. She was still breathing hard, and the saliva from her mouth ran onto his skin, her head close to her sister's rounded ass.
Billy's enormous tool was still inside Robin's cunt, and this was the time she liked best – when she had just climaxed and a cock was still in her as she rested contentedly for a few moments.
They all rested there for a few minutes, the perspiration dripping from their bodies onto the sheets they lay on. The girls were still breathing heavily when Billy finally spoke.
"Well, sisters dear, are you satisfied now?"
The girls were silent for a moment; then Robin raised her head to look at him.
"Satisfied? You gotta be kidding. I'm still waiting for you to tear my cunt apart." She looked Billy in the eye, then fell back down to his chest.
"What about you, Janie?" he asked, wanting to hear from both of them.
"I thought you were going to fuck both of us at the same time!" She wanted to say more, but she couldn't. She leaned her head back down to the bed.
Billy opened his eyes, and there was Janie's delicious blonde cunt next to his chin. How could he be so lucky, yet so unlucky? he wondered. There he was with two, not one, but two, beautiful asses, silky hair, the works but they kept taunting him. Why? What did they want from him? He thought he'd ask.
"What do you girls want from a guy, anyways?"
Janie straightened up and looked her brother in the eye. Then she bent over, sticking a nipple in his mouth, and whispered in his ear, "Your meat, big brother."
But Billy missed the words as Robin's hands fondled his softened pride again. She touched tender balls and he squirmed. Then she bent over so that her mouth was next to his cock.
"Give me some more!" she demanded from his shaft, stroking it lightly. But his prick was momentarily spent, and nothing happened.
"See, it's all gone now, poor thing," she said, and patted it lightly, then let go.
Janie moved onto her side as Billy raised his head. "I can go again, big boy, but I guess you can't, hey?"
Billy put his head back on the bed. What was he to do with these prick-players, anyway? He thought about it for a moment, then grabbing hold of Robin's slender waist, he raised himself up to a sitting position and looked his bitchy sister right in the eye.
"Now we'll do it my way," he told her, and she wondered what he had in mind. "Get up for a second," he said, and she rolled onto her side, freeing Billy. "I'll be right back, and then we'll do it my way!"
Billy went to the bathroom and shut the door. Janie glanced over at Robin.
"What do you think?" she asked her sister.
"What do you mean?" Robin inquired.
"I mean, do you like it three-way?"
"It's fine with me. But remember this is only Friday. There's a whole weekend left!"
Janie smiled and left the room, so Robin could play with her big brother some more.
Going to the mirror and taking a brush from the dresser, Robin started brushing her hair. Such beautiful, long blonde hair that flowed all the way down her back. She stood there a minute, admiring herself. She looked at her tits, raising a hand up to squeeze them. Nice, full, and her nipples were bright red. She was pleased with them as she stroked them. Her eyes followed her roving hands down the valley of her belly, over her silken pubes that looked so soft and inviting. Her hands roamed between her thighs as she admired her entire body. Quite nice, she thought to herself, Billy should consider himself very lucky indeed!
She finished with her hair, then went back to the bed. Billy wanted to do it his way, but Robin had different plans. She lay on her back, stroking her smooth, golden legs, running her hand over her mound of fuzz, awaiting the return of her brother.
She wanted to get fucked on her back. She wanted to feel his full weight on top of her, feel his whole body trying to push itself inside her cunt.
The apartment was quiet now, except for the footsteps of Billy in the other room, and the sound of the toilet in the bathroom.
Robin thought about the three of them making love, then about just her and Billy making love the first time. It had been beautiful. He was the best fuck she'd ever had, but she wasn't about to tell him that. She knew that once she said that, he'd get too confident, too certain of her, and he wouldn't try as hard after that. It would be her own secret.
Janie came back in the room carrying a bottle of perfume.
"Here, try some of this," she said, and handed the bottle to Robin. Still lying on her back, Robin took the bottle and sprayed her chest, her neck, her back, each time rubbing the strong scent into her skin. Then she lifted her legs up and sprayed them, again gently rubbing the liquid into her skin. Then, arching her pelvis, she sprayed her butt, and finally, after winking at her sister, she sprayed her blonde cunt mound, sensually rubbing her jungle of hair. Now she was ready for him, like her sister. The room smelled of perfume, and the girls could feel a tingle in their nostrils.
The bathroom door opened, and Billy came strolling out, his hair combed, looking very refreshed. He had a smile on his face that told of what was to come.
"Who put on all the perfume?" he asked, tipping the ashes from his cigarette into the ashtray. But the girls were silent. Billy frowned. "Not talking now or what?" But still the girls remained silent.
Billy went over to the bed.
Janie watched as Billy patted Robin on the stomach.
"Okay, now we're going to do it my way," he said, and he pushed Robin to one side of the bed. "Come here, Janie."
Janie hesitated, but then obeyed his command. She lay on her stomach, and Billy centered her in the middle of the bed.
"Now it's your turn, sweetie," he said, his hands caressing her back, the excitement in her body rising again. Robin watched, but she had different plans.
"I want you to fuck me, Billy like this," and arched her cunt up to him, her weight on her elbows. Billy could see that she had a good position there; but he didn't want her to have her way. He looked down at his hands, which were now stroking Janie's soft, round buttcheeks, his fingers running up and down her crack as she squirmed.
"Oh, now let's be fair, sister dear. We must take turns."
Billy was playing with her now, and she didn't like it a bit. Perplexed, she lay there watching Billy turn Janie on as she rubbed her belly on the bed.
He reached under Janie and cupped her large, firm boobs in his hands now, his fingers fondling the taut nipples as his prick grew. Robin reached a hand over and caught his rod, and now it grew in her hands, as if it were being inflated with a pump. Janie was sighing in pleasure, now, as Billy moved his hands from under her and slid them down the curve of her spine, over her slim waist and down to her butt. He moved his head down to her ass, and he licked her gash with his hungry tongue.
Janie was massaging her tits against the sheets she lay on, trying to take some of the ache out of her swollen nipples as Billy tongued her clit. The small bud swelled with his touch, and the juices of Janie's tight little snatch started flowing. Billy dipped a finger deep into her gash, rubbing some of the fluid on her clitoris. Then he licked the juices off her as his little sister moaned for him to fill her with his throbbing cock. Her cunt was wet now, ready for him to fuck.
With his strong hands he spread her legs apart more, so that he could enter her tight hole easily. He brought his enormous tool close to her box and with the head of his prick he touched her clitoris again, bringing great tremors of pleasure throughout her delicate body. Her nipples rubbed hard against the sheets as he entered her from behind, cautiously, for this was the first time he'd ever screwed a woman from the back. Her legs eased themselves open more as his great shaft entered the folds of her cunt, rubbing against her juicy walls as his shaft found its home inside of her.
Robin couldn't stand to watch any more; she was getting hornier by the minute. She eased herself on top of Billy, then slid back over his muscular back and found his asshole. While Billy pierced Janie's cunt from the back, Robin ran her fingers lightly over his butt and into his bung, heightening his sensations even more. He felt her fingers jam up into his hairy asshole, moving deep inside of him now, giving him a sense of what it was like to be a woman and have a cock inside.
Janie was going wild now, because she was positioned in such a way that Billy's pulsating cock was not only plunging deep inside her cunt, but was also massaging her clitoris as Billy fucked faster and faster in and out of her precious little pussy. Her hands clawed at the sheets as she felt herself being taken away into the outer spaces of sexual pleasures. She was coming now, and she screamed aloud as she climaxed, her clitoris on fire and her legs dosing around Billy's body to encompass his large prick inside her spanning twat. She'd never felt anything like it before, as he fucked her faster and faster, pressing all his might inside her cunt and moving from side to side.
But Billy wasn't near climaxing, since he'd already come many times that day, so he kept humping Janie as hard as he could while Robin licked him asshole. Her tongue was running wildly in and out of his bung as she turned his asshole into a tunnel of ecstasy.
Then Robin's hands were around his waist, squeezing him tight, feeling his muscles, as his sphincter contracted around her fingers that were jammed up into his hole. His ass muscles squeezed on her finger, then loosened, then all of a sudden she'd see his buttcheeks contract again and her fingers were again, wrapped by his sphincter.
Janie lay still now, although moaning in delight as Billy kept screwing her, rubbing his tremendous click against her clitoris, her bud becoming erect again. She began grinding her crotch once more, trying to reach that point once again when the entire world was one of sensual pleasure.
Billy fucked and fucked, the perspiration pouring down from his forehead as he kissed at the back of his little sister's neck. He wondered how long he could go on fucking her without coming. But it didn't matter, because now Janie was climaxing again, and she was screaming.
"Oh Billy, that's it! Harder! Harder!"
She was desperate for a breath. Billy could feel all the liquids in her cunt boiling over, and his dong swam in a pool of her, womanly juices. But the screams from Janie made Robin jealous, and she rammed her fingers up into his asshole as far as she could, harder now, trying to hurt him as a sort of revenge for bringing Janie to a climax but not her.
Janie was screaming like a hurt animal as she came again, her hot juices flowing out of her throbbing cunt as he kept pushing his rod deep inside her hole. Once again, she was being taken to that world where her whole body vibrated. She couldn't take it any more, and before Billy could come, she pulled herself up, denying her cunt of his anxious and swollen prick. She lay there exhausted, moaning, lying in another world apart from Robin and Billy.
Robin saw Janie's move and knew it could be her turn now. Billy's rod was enormous, waiting to be stuck into one of their tight little pussies, and Robin wanted it to be hers. She lay down on his thick back, her boobs heaving against him, her hands fucking under him and finding his pecker.
"Fuck me now," she whispered in his ear. Then she blew a stream of air into his bar, driving him up the wall. He rolled over, Robin following him, so that now she was lying on her back. Her legs opened for him, ready to wrap themselves around his body as her snatch took his dick inside of her.
Billy kissed her for a moment, but Robin was so wet now, so ready for him, she couldn't wait. Her blind hand reached down and curled around his pounding spear, guiding it to that hole between her luscious thighs.
"Fuck me now, Billy!" she cried, holding his prick hard in her hands as he towered over her. His eyes seemed to be losing their strength now, and, after exchanging looks, her anxious hand guided the throbbing cock inside her snatch. Her knees arched as his full weight came down upon her, and she could feel his butt grinding away. He was driving his rod deeper into her cunt than he'd ever done before, just the way she wanted. She wanted his cock to become part of her body. She wanted to devour it right inside of her, to swallow it with her cunt.
"Harder!" she cried as she felt herself nearing her climax. Now she was fucking her way, on her back.
Robin propped herself up on her elbows and arched her entire crotch up to him as he dug deep into her cunt, into depths, never before reached by any cock.
"AAAAAHHHH!" she screamed, then again, and again, over and over as he pierced her twat as far as he could, his full weight upon her supple body as her aching pussy begged his dick to come in farther.
Billy could feel his juices getting ready to explode, his body shaking as he thrust into her again and again, his full weight driving into her tight pussy. He stretched from side to side, forcing a different sound from her screaming mouth every time. His body was vibrating sensationally now, his dick seemingly as big as his leg, pushing and thrusting inside her warm cunt walls.
Robin, too, was shuddering as she squeezed his cock with her cunt, letting loose as it pulled out, then tightening up on it again as he thrust.
"Help!" she cried as her juices flowed hotly. She was being fucked just the way she wanted. But her words made Billy stir his rod inside her pussy even more, for he wanted to rip her bitchy little cunt apart. He shot in her, then, thrusting forward over and over, he shot in her again, his cum bouncing off the tender walls in her cunt, each wad of cum producing electrical thrills that shook her entire body. He came in her for what seemed like hours, her delightful pussy juice now flowing hard around his prick. Finally it was over, and her elbows collapsed back onto the bed, her pelvis also falling with her, and Billy's muscular body falling on hers. Her arms reached around him, but she was too weak to even do that, and her arms fell limply to the bed.
Billy was exhausted, too, but he wanted to get Robin one last time. He gritted his teeth, moved out so that the head of his dick was just at her wet cunt mouth, then, gathering his strength, he let out a scream and thrust into her one last time.
"AAAAAWWWW!" she screamed, and her legs contracted around his body, her crotch throbbing from his pounding tool. He was finished now, and he pulled his dick out of her slit, feeling the warm cream that covered it. He rested on her totally limp body.


CHAPTER SIX


Billy's eyes closed for a few moments as he lay there, feeling the warmth from his sister's lovely body fill him. There was a nice feeling in him now, a feeling of freedom and satisfaction, a feeling of complete contentment as he lay there in the quiet room. The smell of perfume on his sister's neck tingled his senses as he watched his sisters' tired bodies, lovely blonde bodies, heaving up and down, filling with new breaths of life.
They'd all come a long way since the carefree years when they were all younger, living at home and playing games with each other. Well, a lot of things had changed, Billy thought, but they were still playing games, it seemed to him, only different hands of games – now.
He turned his head and looked over at Janie as she lay on her stomach, her body looking very light, her eyes opening every so often as she rested from the sensual pleasures she had just experienced. And as Billy looked at her, he remembered how Janie looked when she was younger, the slim, long legs she'd always had, the golden blonde hair, and now there she was, lying naked right next to him, now a full-grown woman. He couldn't believe it! If someone had told him this was where he'd be when he was twenty-one, he never would have believed it.
Billy's head turned back and looked down at his other sister, who also was lying with him; both of them were naked now, their warm bodies rubbing against each other, flesh touching warm flesh. Here were these two girls, his sisters, who'd always given him a bad time, who'd always teased him and made fun of him, and now he had fucked both of them. His very own sisters! The thought ran a chill through his body, for he'd always heard many things about incest. But Billy had always just laughed off the jokes and remarks. Now he had committed that forbidden act of incest, and the realization shocked him.
Billy thought about it a moment, how it just sort of happened, how he had to do this to them, to put them in their place and to straighten his own head out. He hadn't planned it or anything. It had just happened!
But, somehow, as Robin began massaging his sensitive balls, the thought that this was his own flesh and blood passed from his mind. Robin groaned a bit as she stroked his balls, playing her fingers in his black crotch hair as her lips kissed his neck. She sure was a good ball, he thought. How lucky he was! Maybe he had put them in their place at last. Robin was licking his ear now, her tender young body so soft under him, her skin so brown and well-tanned, and so creamy. He wondered how she managed to keep it so soft.
She was exciting him again, but he couldn't believe it. What did it take to satisfy this girl? And now she was caressing his butt as he lay on top of her, just lightly rubbing, making his muscles relax even more. But it drove him crazy when she started whispering in his ear in her most wanton voice: "Hey, I want to feel your cock inside of me again, big brother. I want to feel you deep inside of me, I want to squeeze my pussy around your cock, and we'll fuck all night. Just you and me, Billy. Then I'm going to suck all the sperm out of that fantastic prick of yours. I want to put my lips around your rod and suck on it all night."
The tone of her voice was driving him wild, and now her hand was tickling his ass. He looked over to see if Janie had heard what Robin said, but Janie was still lying there, her hand rubbing her furry crotch, still hovering in her own little world. The words from Robin's shapely mouth were so pleasing to his ears. He was smiling and writhing in pleasure now, his confidence built way up, but then she stuck him with her prickly spears.
"But I thought you were going to fuck us bath, big boy. I'm disappointed. I mean, you promised." Her hands fell to the bed, away from him, as if the gesture of disgust. The smile that had grown on his face turned to a frown.
"Well, don't you have anything to say to us, big brother? I mean, I think you should apologize." She was still whispering in his ear, but now she was making him mad again. "I really think you should apologize to me and Janie," she said, back to her old games. "I mean, if you could stick that wonderful cock of yours into both of us at the same time, well, that really would be something!" And as she mentioned his wonderful cock, she reached up and stroked it to make her point.
Billy raised his head and looked down at her, anger bubbling over in his eyes. Her boobs were heaving with desire, the nipples growing hard as he stared at them, and her mouth was growing moist as she waited for him to fuck her. But instead Billy pinched one of her swollen nipples, still looking into her eyes, then got up. He stood up, looking down at his two lovely sisters, their wonderfully shaped bodies filled with sexual desire; then he focused back on Robin. Her cunt was so full, her hair so blonde and furry, and his hands rested on her knees for a moment. He was still admiring her pussy mound, how it protruded from her belly so invitingly. Then he bent over and kissed her tender box.
"You just can't get enough, can you, sister dear?" he said, and as she squirmed, he walked out of the room. He thought about his two sex-starved sisters for a moment, wondering how often they fucked with their boy friends. Not very often, he figured. At least they sure acted that way.
Billy was hungry again, and he wandered into the kitchen. It took a lot to feed a man of Billy's size, especially a growing man. And especially when he'd been frying to satisfy two of the horniest girls he'd ever seen! He poured himself some lemonade from the pitcher he saw on the table and sat there a minute, downing his drink with a fierce intensity. His eyes circled around the kitchen, looking for something more to fill his belly with. He found a couple of bananas, and he tipped the skin from one of them and chomped on it.
Billy thought about his twin sisters for a minute, about going back into that den of sex machines, about shooting his sticky jizz all over them. His eyes gazed down at his limp cock, and he noticed it was exceptionally large for not being hard. He rolled the banana peel down again, taking another bite, and just then an idea hit him.
They wanted to be fucked at the same time, did they? Well, he knew how to do it now. A grin covered his face as he finished his banana, mapping out his strategy in his mind. He stood up, grabbed another banana off, then walked slowly back to the bedroom.
The girls were still lying there in the same places as when he had left them. Janie was massaging the fur on her cunt mound, and Robin was just resting, getting ready for her brother's powerful prong once again. The girls watched him as he came m.
"What's that for?" Robin asked him, looking at the banana.
"It's to eat," he said.
"Well, you can't eat it with the skin on," she said derisively.
Billy moved to the bed and smiled. "Sure you can," he countered as he lay it on the bed.
"I feel like going to sleep, you guys," Janie told them, and she turned over.
"You can't leave me alone with this sex maniac, Janie."
The girls looked at each other. Janie didn't know what to say. She didn't know if Robin was joking or not! But then she felt Billy's hands on her feet, pulling her towards the end of the bed.
"What are you doing?" she screamed at him, because she didn't like him taking her body for panted.
"I'm pulling you over here," he responded. And he pulled her to him.
"What do you think I am, anyways?" Janie demanded, furious now.
"Yeah, what do you think she is, anyways!" Robin added. But Billy didn't pay any attention to their words as he pulled Janie up to a sitting position.
"I'm going to fuck both of you at the same time," he replied nonchalantly. "Just like you've been asking."
The girls looked at each other, puzzled, and waited for Billy to say something else. But instead he reached for Robin and pulled her right behind Janie.
"I'm too tired," Janie repeated. "I've had it for today." Janie tried to lie down again, but Billy held her up.
"Sorry, sister. First I'm going to give you what you've been yelling for. Then you can go to sleep!"
Janie turned to Robin, and they knew that he meant what he said. But Robin wanted more, she could never get enough cockmeat in her. She had a look of bewilderment in her eyes, though, and now she just watched Billy as he worked.
Placing the banana right next to Janie, Billy reached between her lovely thighs, his hands holding her soft flesh, and he spread her legs a bit as he went to his knees. Standing on his knees, Janie's body came just to mid thigh on him, the perfect position from which he could thrust all the power of his sexual tool into her cunt.
Janie could see the fierce lust in Billy's eyes as he stroked her neck gently. He was rubbing his fingers over her neck and throat, teasingly touching the cleft of her tits every now and then. Though Janie seemed exhausted, the magical strokes of her brother's strong hands were turning her on once more. It was as if each touch on her tender young flesh ignited a spark of passion in her. Her eyes softly closed as he stroked her boobs, his hands squeezing both her jugs, and her hands reached up and pulled his to her even harder. She was caressing his hands and wrists now as they twitched her hardened nipples. His strong fingers fucked her swollen nubs, and her chest was set afire by his touch. Janie tensed in pleasure as Billy played with the pointed tips of her boobs, rolling them from finger to finger, then squeezing her nipples tight and pushing them into the soft warm flesh of her jugs.
Robin watched it all, too curious to move. She wondered how Billy proposed to screw both of them, at the same time. She stretched her legs out now, so that her feet were barely touching Billy's thighs, tickling them as she did.
Billy looked up at the curious girl and smiled, knowing what was in store for her. Then he lowered his head and concentrated on Janie's deliciously swollen tits. She always loved it when guys played with her tits, but most guys she knew were too fast and used her gigantic nipples only as a steppingstone to her tasty box. But Billy realized that a girl's hard, pointed nipples could be sucked on and played with as an end in themselves.
His mouth ovaled, and he centered in on her swollen points. He could see the red nipples throbbing now, asking to be sucked on. His lips curled gently around her sensitive skin and he sucked eagerly. Janie felt a wild vibration leap through her chest as he licked the underside of her tit, his lips creeping back up and squeezing her nipple between them. Her thighs closed a bit in a tender reaction to what he was doing to her big knockers.
"Oh, Billy," she sighed, and her hands instinctively reached up and curled around his neck. Then she was pulling his head hard against her chest while his mouth raced over her taut young nubs that pounded inside his mouth. His lips had a magical touch to them, and Janie could feel her juicy cunt starting to ache for his cock. Every tender kiss he planted on her hippies shot wild sensations through her whole body. She was vibrating heavily now, and her hands raced through Billy's hair as his mouth worked away at her firm and heaving jugs. Billy felt her nipples grow inside of his mouth, and as his wet lips squeezed around the base of her points, his fiery tongue reached out and tickled the tip of her nipples. Janie couldn't control herself any more, and she took Billy's hand and placed it on her pulsing cunt.
Billy ran his fingers through her lush jungle of blonde pubes, his biggest finger touching the top of her slit as she jumped in pleasure.
"Fuck me, Billy!" she was crying to him now, tossing her head from side to side, her long flowing hair swaying across her face each time. Billy could feel the swelling inside her aching snatch as he touched her crotch lightly. He took his index finger now, then lightly ran it up and down the outer folds of her pussy, teasing her slit with his hot touch. She could feel her clitoris grow long and hard as his finger brushed over the ridges of her moist twat, and now her clit felt like it was reaching out to feel his magic touch within her.
She moved her hips up a bit, trying to get Billy's fingers to go inside her hole, but he was still busy stroking her pussy hair, running his hand over her luscious thighs, down to the edge of her bung, then back up over the juicy folds of her dripping pussy. But this time his hand stopped at the top of her slit, and now she felt a finger digging into her, pushing through her tender folds of moist flesh to the tip of her throbbing clitoris. She buzzed as he touched the center of her sexuality, his wet finger resting on her bud for a moment, then stroking it to its base.
Robin watched, her eyes filling with the same desire that Billy could feel in Janie's pulsating clitoris as his lips continued to nibble away at her swollen red nipples, licking them with his feverish tongue, setting her chest on fire. His probing finger touched her clitoris now as he rubbed her with more strength, his other fingers pushing aside some of the folds of her tender box. But she wanted to satisfy that aching she had way inside of her, and bending at the waist again, she arched her hips up so that his fingers might slip farther into her gash.
Billy got her message as she arched up to him even more, her hands rubbing through his hair as he caressed her boobs. His finger slipped past her clitoris, and now it was stretching into her, trying to feel her tender cunt folds as her juices ran onto his fingers. His other three fingers joined in, and slowly he slipped his four fingers through her throbbing slit, down through the moist ridges of her cunt, pushing in as far as he could. His entire hand was resting inside of her hungry pussy now, seemingly floating in her sea of womanly liquids. He twisted his fingers a bit and Janie suddenly felt her whole body twitch at his touch. He was reaching deep into her hole, his hand grabbing at her desirous cunt, trying to capture her very sex in his hand. Then his thumb made its way back out to her clitoris, and with her juices as a lubricant, he twirled his thumb around her clitoris, driving her wild.
"OOOOhhhhh!" she cried, and she could feel her juices starting to bubble as his hand worked inside of her juicy cunt flesh. His lips pulled at her nipples, and her body became one tremendous vibration now as his thumb massaged her pounding clit.
"I'm going to come!" she whispered in Billy's ear, but he kept his hungry mouth at her swollen nipples, still nibbling at her fiery jugs. As his hand twisted around inside her pulsing cunt, she came, her female juices squirting onto his hand, covering him with her sex. He was happy as she writhed up and down in his arms, all the while screaming his name as loudly as she could. Her hands curled tightly around his head and she pulled his mouth to her heaving boobs, just up she could have something to hold onto.
Robin was masturbating as she watched the whole thing; sitting right behind Janie, she was using the ends of Janie's long blonde hair to tickle her clit. She, too, was moaning, and now it seemed as if both girls had come at the same time.
But Billy's gigantic prick was still aching to release its load. His gaze moved down to Janie's cunt, and he could see it was very wet. His hand slid out from her devouring slit and he moved it up to her belly. His hand was full of her juices, and he could smell them as he rubbed her sticky cum onto her belly. The touch of the warm fluid on her belly gave Janie a good feeling inside. Her hand slid down and accidentally found Billy's swollen cock. He was still aching with desire, and she wrapped her creamy hand around his rod, tensing him with delight as she grabbed.
"Well?" Robin said, but Billy was concentrating on the touch of Janie's hand on his throbbing rod. His hand reached down again and brushed over her sticky pussy hair, tickling her again as she sighed and grabbed his dick with both hands. She squeezed with all her strength, her hands tightly wound around his wonderfully big prick. He groaned as her finger tickled the head of his prick, and he knew he was getting close.
His hands and head came away from her chest now, and he looked down at his red cock, throbbing in the grip of his sister's soft hands. His hands went around her waist now as he positioned his knees so that he might enter her, pushing her legs farther apart with his thighs. She was ready for him now, her pussy excited again from the touch of his cock, moist and willing. She closed her eyes and leaned her head back as she felt the fantastic head of his throbbing spear touch her sensitive cunt mouth.
His thighs snugged up to hers, and now he was inserting his entire nine inches of hard dong inside her. Her cunt tensed as his rod pushed against her tender walls, her muscles finally squeezing his prick hard. And now Billy was working at his best, pumping Janie with his grinding rod as he picked the banana up from the bed. Cautiously he stroked the fruit, showing Robin what nice dimensions it had as he continued to fuck away inside of Janie. He reached out his hand, and touched the tip of the long banana to Robin's leg.
"What are you doing?" she asked. But Billy ignored her question. As he fucked Janie, he ran the curved banana all the way up Robin's leg to her tender thigh, creating wild sensations in her cunt. She felt her excitement growing, but she was hesitant, scared by the fact that she was getting turned on sexually by, of all things, a banana!
But Billy continued to massage her thigh with the fruit, brushing lightly over her swollen pubes, tingling her with delight as he did. Soon the exciting touch of the banana on her aching cunt cured her hesitancy, and as Billy touched the tip of the tool to her throbbing clit, Robin leaned back on her arms and began to enjoy it. Her tight snatch was pulsing now, twitching each time Billy touched the huge, cock-like fruit to her clitoris.
All the while Billy was pushing his prick farther inside Janie's snatch, grinding from side to side in her cunt, making her groan in ecstasy every time he thrust in her. With his full weight upon his knees now, he motioned Janie to raise her long legs up to his shoulders, and she did, giving him a better position, so that now he moved his whole crotch close to her gaping cunt.
Robin was shaking now, her mind's eye feeling the banana inside of her, imagining what it would feel like to have that long, curved fruit stuck up her hungry cunt. Billy let out a cry of anguish as he found the entrance to Robin's twat with the banana, her swollen cunt moist with her womanly fluids, ready to eat it. Slowly he pushed it inside her, her legs spreading apart more, her cunt ridges folding back to let the ripe banana pierce her hole to the hilt. Billy watched her writhing pussy as it opened wide to the banana.
Robin leaned all the way back now, her legs curling around the fruit as it rested in her pulsing snatch. Billy coordinated his motions, so that every time he speared Janie with his prick, he would drive the cock-shaped banana deep within his other sister's hungry snatch, twirling it in a circle and stirring her juices up, just as viciously as he could.
Billy gritted his teeth, and now furious at the two sisters, he drove into both of them as fiercely as he could, trying to stretch their cunts to every possible angle.
"I can fuck you both at the same time!" he angrily shouted at them, taking his wrath out on them by twisting and turning both his cock and the banana deep within the aching twats of his sisters.
But his sisters didn't answer, because they were both groaning in complete and satisfied pleasure as they were fucked at the same time.
"Ah! Ah! Ah!" Robin kept repeating as Billy twisted the banana inside her. Robin was vibrating now, screaming as she did, as the banana dug into her hole, striking her uterus while the other tip of the banana touched and rubbed against her female cock. The banana filled her aching cunt like no man's dick had ever done!
When Janie heard her sister climaxing, she felt all the energy in her body wrapping around her brother's stiff tool as he dug deep inside her and stirred her sticky stew with his meat. Both girls were screaming flow as they climaxed simultaneously, both trembling from the lustful touches of their brother. Billy felt Janie's juices flow around his cock, and then he, too, was climaxing.
Totally confident and proud of himself for fucking both of them at the same time, Billy was ready to completely let go of himself. His eyes closed aw his cock kept jabbing in and out of his little sister's pussy. And now all three lovers were screaming, catapulted into ecstasy by each other's touches, the girls curling their legs around Billy's muscular body as they all spurted their cum onto each other. They were all being fucked at the same time now, and there was nothing like it they had ever experienced before.
Their orgasms ceased at last, and the girls let out a faint laugh, as if they were being lightly tickled, as Billy collapsed in complete exhaustion on top of his sister Janie. Robin felt the banana slip out from her tender slit and she gasped as it finally left her cunt, resting between her thighs, her white juices dripping from it like a faucet.
They were all worn out now, none of them having come that much in their lives. The girls couldn't believe that they had all fucked together, that their brother had screwed both of them at the same time. What else was left for them now?
In a few minutes they were all asleep, Billy resting quietly on a serene Janie, while Robin rested her supple body flat on the bed, the banana resting close between her luscious thighs.


CHAPTER SEVEN


The humid night sped right past their tired bodies as they lay on the large bed. It was very hot, and none of them had needed covers. The windows had been left open, and now in the morning light the cool summer breeze slapped at their skin.
Billy was snoring in the middle of the bed now, his arms resting on Janie's body next to him. Robin was turned around, her head now facing the end of the bed, away from the other two, and she was sleeping like a log.
Janie's eyes opened for a moment, but the bright sunshine blinded her, and she closed her eyes again. Her hand felt Billy's hipbone as he lay there. She yawned and her eyes opened again, trying to get a clearer picture of things. Such a beautiful morning, she thought as she stretched her arms to the ceiling. The room was quiet and still, except for her brother's and sister's heavy breathing, and the morning breeze tingled her body.
Sitting up, her eyes inched down Billy's tremendous body, and she marveled at the size of his cock. His huge chest rose and fell with his even breathing, and his bushy armpits and crotch hair especially excited her. Her cunt pulsed with a good, warm feeling, a feeling of satisfaction. She studied her brother's face for a moment, thinking how good he had been to her last night. She wanted to talk to him, though.
Slowly, carefully her palm rested on his thigh. He didn't seem to be aware of her touch as his relaxed body slept away. Her hand made its way down to his knee, and she looked at him from the corner of her eyes to see if her touch was affecting him. But evidently not. She was pleased, for she wanted to surprise him, to wake him up the nicest way possible.
She moved her body closer to him, crawling in between his legs to get perfect position on his dangling, limp cock. His limp dick was bigger than any guy's hard cock that Janie had ever seen. The tips of her index fingers brushed lightly against the warm flesh of his pelvis, running through his black, silky crotch hair, then back up to his belly. Now he groaned a bit, twitching his hips in reaction to her tender touch.
Billy eyed his resting prick a moment, studying the dark foreskin that surrounded his cockhead, the number of delicate folds in the warm flesh, the blue vein that could be seen stretching all the way to his balls, which hung down to the bed. How delicious he looked to her! And all of it was centered between the most powerful thighs she had ever seen! But now her body filled with excitement as she anticipated the growth of his dong inside her hands.
Her head lowered to his hanging, resting sex and her tongue lashed out at his balls. The warm moisture on her tongue wet his balls as she licked at his sac, feeling one of his nuts against her tongue, his sac pushing in with her touch. Then his scrotum began to tingle and twitch at her touch and now Billy was groaning again. He still didn't know what she was doing, being too tired to wake up. She looked up to him but his eyes were still closed.
Her lips set close to his dick, and now she could see it staffing to throb outward as she licked his balls. Her eyes rounded as his prick grew right next to her mouth, now throbbing with the full power she knew he was capable of. His fantastic cock was pointing up to his face now, reaching almost up to his belly as he lay on his back, still asleep. His large scrotum grew, too, and now her eyes focused on all of his tremendous manhood that stuck up into space, waiting to be fondled.
Her warm hand touched the bottom of his sac and he squirmed a bit, his head bobbing sideways, and she could see he was going to be awake soon. She bent her head over more, and as her tongue reached out, she found the base of his prick. His rod was so thick now, so thick! She could just feel it grinding away inside her tight young snatch like he had done last night. But now she wanted to suck on his meat, to eat him up and wake him to her secret pleasures.
Her fiery tongue reached out and stroked the base of his shaft again, tickling him in the sensitive fold where his cock and his balls meet. She licked it on each side, then under and over, running her tongue in a circle around it now. Then she sped her flaming tongue up his shaft, from the base to his throbbing head, spreading her moisture on it like peanut butter.
Billy's knees raised, bending as they did, and now he was starting to come awake. His hands reached up to his eyes, trying to shield himself from the morning sun. Janie knew he was awakening, so, wanting to really startle him, she moved up a bit, her hand wrapping around his swollen dick so she could guide it into her mouth. Her mouth rounded now, her cunt juices starting to ooze out of her gash. And now her wet lips closed around his huge rod, his fiery red cockhead enclosed inside her hot mouth as her tongue worked away at his pisshole. Her hair hung down on his belly now, tickling him there, too, as he awakened.
"What's happening?" he sleepily muttered, his neck arching up to get a look at his crotch. He saw Janie's blonde hair tickling his belly.
"Aaaahhhh!" he yelled, surprised by the tongue that was tingling his eager prick head. Now he knew what was happening, and now he could enjoy it. He was awake now, his eyes closing and his head falling back to the bed. His legs stretched themselves around Janie, loosening the muscles in his legs. She was working hard now, her lips encircling his cockhead, her sticky fingers drawing back his dark foreskin so she could lick his more sensitive parts. She slid her racing tongue into his pisshole, and wild sensations raced up and down his legs. His thighs arched up to her, pushing his hard rod farther into her mouth as she ate him up.
Her tongue was working up and down his excited shaft as his body vibrated in pleasure.
"Oh, oooooohhh!" he groaned, his hands wandering around his chest, caressing his own nipples and trying to find a place to rest. His crotch was working now, pushing his tremendously aching dick in and out of her mouth, Janie curling her lips around his shaft, her teeth just closing on his cock, squeezing gently, shocking his body over and over with sensual pleasure.
Billy was fucking her mouth. He thrust his huge rod into her, driving it down her hungry throat, and she enjoyed eating him up, taking his cock out of her mouth, then licking his shaft up and down and around, her hands all the while cupping his tender nuts. She could feel his thighs tense as he arched up to her, centering all of his glorious strength in his throbbing prick.
Janie was making funny groans and moans now as she tried to eat his pecker, licking around, then down to his balls, then back up his shaft. Robin turned over, still sleeping and unaware of what Janie was doing to her brother's pulsing cock. Janie loved to taste his rod, to lick and nibble on his dick, and most of all, to drink his sperm. It warmed her throat when she did that, filling her eager body with his jizz.
"Oh, yes! Yes!" he cried as he felt an orgasm approaching. He was plunging down into her mouth now, touching the back of her mouth – as her tongue rubbed his tool with each in and out movement. Now her lips tightened around his shaft, and she knew that his juices were about to fill her mouth. She could feel his thick dick aching inside of her mouth, throbbing hard against her tongue.
"EEEEEEaaaaaWWWWWWW!" he groaned as his warm jizz shot into her mouth, her lips squeezing his aching cock, her fiery tongue still touching his slit as his cum spurted onto it. Her tongue was covered with his sticky cream now, and she could feel him shoot deep into her mouth, the cream seeping down to her throat and deep into her warmed belly. Her body vibrated with sensations as his sperm filled her tingling body with life, her mouth overflowing with the fluid as his hips thrust hard against her face again. Her hands slid down to his ass, under his butt, and as she sucked every bit of cum from him that she could, her fiery fingers were running over the delicate folds of his ass and inside his bung. His buttcheeks were shaking now, shuddering like they never had before as his gun emptied into her thirsty mouth.
Billy gasped for breath, his mouth relaxed now as he rested from his orgasm. His thighs were still tensed as her roving tongue still tickled his cock. Her lips squeezed on his shaft again, and, throwing himself forward again, Billy shot in her once more, his mouth opening in surprise and delight as he lay there in ecstasy. He giggled a minute, his whole body sensitive to her small tongue that was working away inside her hot mouth. He was being tickled by her searing licker, his crotch swaying now, and his hands reached down to her head as he pulled her into him as hard as he could.
His dick was still hard as she bit him, the weight of her head against his rod as her hands still toyed with his ass.
"That's it!" he whispered to himself, and Janie relaxed her mouth a minute, a smile overtaking her face as her mouth dripped his sticky cum onto his thigh. She loved to feel him shoot inside her, and afterwards she would lick his belly clean of his own juices. Her hands grabbed him around the waist as she tickled his belly with her tongue, playing in the hot jism smeared in his dark belly ban.
Billy's hands reached down and grabbed her around the neck, pulling her to him. Her naked body fell onto his, her pubes brushing against his still-hard cock, her belly resting on his warm belly. He ran his hands over her velvet skin. She was so soft this morning as she lay there quietly, her mouth next to Billy's, both their eyes closed, thinking about how they had pleased each other. "That's one hell of a way to wake up!" he whispered in her ear, noticing that Robin was still asleep. His hands rested on her soft buttcheeks, pushing her warm flesh in and out, just enjoying bow good she felt on him. His mouth opened and he found her mouth, his tongue snaking into her mouth and licking her gums. He was thanking her now, and she loved it. His hands slid down a bit; then they slipped to the inside of her thighs again, brushing against her hot box. His hands could feel the heat emanating from her cunt as she lay there, and his fingertips could feel the moisture of her soft gash.
"Sorry I woke you up!" she said to him, sliding her head back down to his chest. His hands reached her head and pulled her back up to him.
"You can wake me up like that any time you want!" he replied, and he kissed her lightly on the cheek, bringing a cute smile to Janie's mouth. She started kissing him on his mouth, his cheeks, and under his neck. He was getting excited again, and, giving him one final kiss, Janie pushed herself up, her body swaying over his, and looked at his prick once more. Her head lowered to his cock again and she touched it lightly with her lips.
"Don't go away," she said to his prick, then got up and went into the bathroom.
Billy watched her beautiful tail swing from side to side as she went out of the room, her hair streaming down her back to her waist. What a beautiful woman, he thought. His head rested back on the bed while his arms stretched out.
His head turned, and he noticed Robin again. She was still sleeping, and he figured she must have been pretty tired to still be dreaming away. She was curled up on her side, her large tits dropping to the bed, her shapely thighs hiding her silken crotch from his sight.
Billy inched over to her quietly, thinking he'd wake her the same way Janie had woken him. A hand slipped to her leg, rubbing her gently, but she didn't move. Then his hand slid down between her thighs, parting her luscious legs just enough so he could see her cunt. Her blonde fuzz curled lushly on her mound as she lay there sleeping. His finger found her hole, and began working inside. Robin groaned, starting to wake up. Suddenly she popped awake.
"What are you doing?" she cried out, lifting her head. She looked down and saw Billy's face closing in on her cunt. His finger found her clit and touched it. She tensed at his touch. "What are you doing?" she demanded. Billy was annoyed.
"I'm digging for gold," he responded. "Can't you even say good morning?" Robin was coming awake now, realizing what was going on.
"Can't you wait till I'm at least awake?" She was not quite in the mood yet. Billy ignored her, though, and his lips kissed her bushy muff. His tongue shot out and lashed at the folds that hid her clit, parting them so he could see her bud. But she had different ideas. Sitting up, she looked at Billy, then spoke.
"I had a dream. We were in the shower." Billy listened, then dug his lips back into her box. She reached over and tapped him on the head. "Not till I take a shower. Besides, you didn't even brush your teeth yet."
Robin got up and walked to the bathroom. Billy watched her, annoyed that she didn't even appreciate his moves. Janie was in the kitchen now, so Robin had the bathroom to herself.
Slipping her lovely body inside the bathroom door, she closed it, noticing the lock. But thinking of Billy, she left the door open for him. A sleepy morning, she thought, but the rest had done her good. Now she wanted to wash the smell of sex from her body, and start the day all over again. She just loved to take showers, to feel that refreshing water bounce off her pearly body and make her a new girl.
The water was perfect as she stepped into it, dunking her head for a minute under the spray. She sighed in relief as the water cleansed her lovely flesh, giving her body new life.
Robin grabbed the soap as she stood under the cascading water which was teasing her nipples. Her high boobs reached upward, seemingly trying to catch the water as she washed. She looked down at her lovely jugs and noticed her nipples had grown hard. As she ran her soapy hand over her chest, she knew she was awake. She sudsed her armpits, neck, back, washing her belly, then sliding the soap down to her pussy. She watched as her gorgeous blonde fur become filled with white soap, and her fingers slid smoothly over her pink gash as she washed her cunt.
Robin's entire body was covered with sudg now, and as she stepped under the streaming water again, she raised her arms high in the air, stretching her tightened muscles. A smile came to her face as she felt her body loosen up a bit, her hands still high in the air. Suddenly two hands grabbed her around the waist.
"Aaaahhhh!" she screamed, surprised by the touch of warm flesh on her body. But in an instant she knew it was Billy as she felt his relaxed cock brush against her butt.


CHAPTER EIGHT


Billy's hands slid up to his sister's boobs, and he fingered her firm nipples eagerly, feeling her excitement rise as he touched her tits.
"You might knock next time, big brother," she scolded, picking up the bar of soap again.
"Oh, come on, Robin. I know why you left the door open. You were expecting me."
She frowned, her back still to him, and she handed him the bar of soap.
"Wash my back as long as you're here," she demanded, and he took the soap, running it over her golden back. Her eyes closed as he dropped the soap and dug his fingers and thumbs into her back, massaging her and cleaning her at the same time. His fingers were so strong on her; she loved it when he touched her.
"How did you like the banana?" he whispered to her, poking her with his thumbs. She hesitated a moment, thinking what she should say.
"You ought to use it all the time," she said, "instead of that tiny thing you call a cock."
"You're just lucky I have a sense of humor," he said, rubbing her ass hard. She could feel his soapy hands exploring her buttcheeks, pushing them in, feeling her roundness while he kissed her neck. She turned to him and their lips met. His hands were still on her ass, and as he shot his tongue inside her mouth, she could feel a soapy finger probing into her bung, sliding up into her ass smoothly and tickling her insides. She arched up, standing on her toes now, as her body tensed to the finger that was up her asshole. Her hand reached down and found his dick. Which was getting bigger in her hand. She felt his tool come alive as she held it, stroking his flaccid shaft up and down, paying extra attention to the head of his cock. Both of them were breathing hard now. She drew her mouth away from his, looking down at his enormous rod. He looked down, too, proud of his tool, and she stroked it with both hands, playing with it, admiring it. While one hand held his cock tightly, her other hand slipped up to his belly, caressing his hairy skin as he moaned in pleasure. But in an instant she left him, bending over to get the soap.
He looked down in surprise, but then she was up again, soaping his chest and neck, completely taking him over. He stood there motionless as her soft hands rubbed his chest, then went down to his stomach, his sides; turning him around, she washed his strong back. She could feel his muscles as her hands cleaned him, now washing his buttcheeks which tensed under her sensuous touch. The water poured onto his head as she rinsed the soap off him, turning the water to the side when she was done.
"Now for the most delicate part of this operation," she said, and, kneeling down, she guided her soapy hands through his jungle of black crotch hair. The strands became silky as she washed, his cock swelling as she neared it. She placed her hands under his balls, washing the entrance to his asshole, but trying even harder to excite him while she did it. Then she cleaned his balls, soaping them up, then gently rinsing them off. His prick was throbbing when she touched it, tuning soap-white as she played, her eyes gleaming at the sight of his erect dick. His cock pointed at her face as she stroked soap up and down his shaft, bending down to soap the underside as he vibrated with excitement.
Her fingers ran over him smoothly now as his entire prick was covered with the slick mixture of soap and water. She puckered her lips, kissing his frothy dick, licking the soap away. Then she was putting more soap on his rod, making it smoother. Robin imagined the banana, how big it was, but it didn't throb like Billy's cock did. She'd prefer his tool any day, it had so much life in it. But then she felt Billy lifting, her up. He reached under her armpits and lifted her to him, his mouth racing down to kiss her tits.
Billy rubbed his belly, feeling how slick it was from the soap, how well-lubed his cock was. He wanted to fuck her. Robin looked dawn at his swollen dick as he grabbed her tightly around the waist and squeezed her soft wet flesh. His eyes studied her now, her heaving nipples, the soapy pubes that were close to his waving cock. Her eyes were telling him to fuck her.
His hands closed in tight on her waist and he spun her around, her back to him. Then he massaged her waist and belly from behind. His soapy fingers reached into her cunt, feeling the warm juices that bubbled inside of her. She was in his power now, letting herself be controlled by his powerful body.
Billy's hands drew back to her ass, and he ran a slippery finger up and down her bung. His hot lips raced over her neck, his excitement rising, and she could feel her cunt coming alive. Her nipples grew harder as he stroked her ass, and she could feel his cock beating against her wildly.
His hand reached down and touched his soapy prick, and he guided it to her bung. He knew this would be a perfect time to fuck her up her asshole because his cock was so well lubricated by the soap. He could feel it slipping inside of her easily. He teased her for a minute by rubbing the tip of his swollen cock up and down her shapely ass crack as her butt started to sway from his sensuous touch. His hands reached down and cupped her buttcheeks in his palms, one in each hand. She knew what was coming, and she gasped for air.
"OOOOhhhhh!" she moaned as his cock neared her brownie. His hands spread her cheeks apart, and she could feel her whole asshole open up to him as he spread her. She could feel her sphincter already beginning to contract, her buttcheeks tensing as he guided the tip of his rod to her hole. His pounding cockhead touched her bung lightly. Then he eased his tool inside her, and it slipped into her asshole easily, just as he thought it would. The soap made the going very slippery, but it also made it very nice for both of them, for he was able to fuck her smoothly, his prick fitting perfectly into her shitter.
Her butt tensed tightly as he entered her, and she stood high on her toes as she felt his tremendous wand inside her bowels.
"Deep! Deep! Deep!" she cried to him, and her fingers grabbed her tits, massaging the ache from them as he rammed deeper into her asshole. He felt her strong sphincter wrap around his dong, squeezing it into her ass.
"Aaawwww!" she moaned, losing control of her breath, of her entire body as his enormously hard prick shattered her insides. Her bung loosened again, and now he drew his cock back a bit, ready to drive deep into her bowels again. He teased her some more, the head of his swollen cock tingling the entrance to her ass as his eager fingers found her clit. His hands wrapped around her hips as he touched the center of her sex with his fingers, pushing the hard bud sideways, lubing it with some of the soap from his body. Her hand latched on top of his as he searched her twat, and she pushed his hand hard against her swollen cunt meat.
Billy drove his prick into her asshole again, deeper, deeper, tickling her guts while his hand rubbed her throbbing cunt.
"AAAAHHHH!" she screamed in pleasure as his dick drove up into her ass. "Harder, harder, HARDER!" she screamed, all her cunt muscles tightening around his hand while the muscles in her ass contracted around his cock. Her entire body was feeling him inside of her now – her back, her legs, her tits – as he massaged every possible nerve he could. His butt was tightening, too, as he buggered her, his eyes closed as he stuck his sword farther into her ass, trying to bring another scream from her.
The shower door opened, and a surprised Janie stood there staring at her brother and sister. She could see the muscles in Billy's body straining to get inside of her sister, and Robin was on fire now as both her cunt and her asshole tingled furiously.
The sight of the two ecstatic lovers excited Janie so much that she wanted to get into the act. She watched Billy's ass tense as he fucked his sister's bung, and now she could feel her head being drawn down to his asshole. He felt her hot hands grip his buttcheeks, and he went wild.
"Wow!" he cried out, the sound echoing in Robin's ears as she, too, screamed in glory.
"Oh, oh, oh, oh, deep, deep, deep!" she moaned aloud, and Billy tried to do just that, to drive his tool deeper into her ass. He raised himself on his toes as Robin lowered herself a bit, enabling Billy to enter her a couple more inches. But now Janie was down on her knees, kissing Billy's ass, running her avid hands all over him. His ass was on fire, vibrating with sensations as she spread his cheeks and stuck her wanting tongue into his asshole.
The touch of Janie's tongue inside his shitter made him thrust farther and farther into Robin, and she screamed as her aching cunt contracted around his diddling fingers. In and out he slid his long spear, pushing deep against her asshole walls, cornholing her with a fury. Janie's mouth was hot upon him now as she spread his buttcheeks even farther apart and pressed her head deeper into his ass. Her tongue was reaching way up inside his bung, sending the wildest sensations throughout his whole body.
Billy could feel his jism spurting into his sister's ass as he fucked her hard, the soap filling her asshole and his cream warming her guts. Her sphincter and ass muscles spasmed around his cock as he released his load into her bowels. And with every stroke of Janie's hot tongue inside his bung, he shot into Robin over and over, in unison with Janie's hot licks. His body shuddered as he came, Robin's asshole dripping his cum onto the shower floor.
Janie ran her eager fingers under his balls, and she could feel the base of his pounding prick as he buggered her sister. Her fingers slipped under Robin's ass, and now Robin's blind hand grabbed Janie's hand, mistaking it for Billy's. Her grip on Janie's hand was very strong, and she placed the hot fingers in her pussy, pushing Janie's hand inside her gash as her hips rotated wildly.
Janie was at first shocked that her hand was inside Robin's cunt, but the aching of Robin's moist box, the warmth of her fluids fascinated Janie. This was how she felt when she was fucking, she thought, and the urgency of her sister's swollen cunt was calling her. Her finger reached up and found Robin's clitoris, and she stroked the bud as it pounded fiercely in her fingers.
Robin's hand now closed tight over her pubis as Janie continued to massage her sister's clit. Billy was still fucking her, but not as hard as before because he'd already come. The warmth of his cream inside her ass filled Robin with sweet delight as she felt her sphincter contract again, grabbing his cock tightly. But now her cunt was also spasming, her hips moving swiftly as Janie's finger rubbed away at her clit.
"Wow! Wow! Wow! WOW!" she screamed, her juices spurting onto Janie's hand, flowing out of her pulsing cunt as she came, her asshole squeezing Billy's prick till it almost hurt him. She could feel her mind shoot into space as she orgasmed, her body rocking with pleasure from Janie's fingers and Billy's cock.
The sticky cunt juices from Robin covered Janie's hand now as she felt her sister orgasm again and again, knowing the exact sensations she was feeling. It pleased hey that she was giving her sister so much pleasure, and she understood just how much pleasure it was! Her hand pulled out of the throbbing cunt, now sticky and warm, and she slid her hand under Janie's ass and between Billy's legs. Her fingers found his bung again, and now she was smearing his asshole with Robin's cum, filling his asshole with hot cunt cream.
Billy eased his cock from his sister's asshole, and she gasped when it left her. She felt so good when he filled her hole with his rod like that, but now she rested in his arms as they both tried to regain their breath. Janie stopped dipping into his king, and she sat back on the shower floor, getting doused by the warm water that still cascaded from the showerhead.
Billy turned his head and looked down at Janie. Her eyes were closed, and she didn't see him watching her as she sponged herself with the washrag. He looked down at his cock, and he could see it shrinking, getting smaller and losing its hardness.
"You sure know how to work your ass muscles," he muttered to Robin, bringing a wide grin to her face. Her hands reached up and touched her swollen nipples, massaging them gently. She was admiring her own beautiful body now. She turned to kiss Billy, but as she turned, she spotted Janie on the floor.
"Where did you come from?" she blurted out, mad that Janie had gotten in on their fucking.
"It's my shower, too," she answered, but that wasn't good enough for Robin. "It's my brother too," she continued, and that shut Robin up.
Billy wanted to step in and ease the tension. He lowered his hands. Janie put hers in his palms and he pulled her up. The three of them were standing under the water now.
"Now let's not get mad at each other, all right?" Billy looked at both girls, and they nodded. They knew he was for both of them, but for some reason each girl wanted him all to herself now. Billy didn't like the vibes that were coming from them.
"Turn around," he said to Janie, and when she did, he washed her back. She melted under his strong hands as they pushed at her soft flesh, relaxing the muscles under her golden skin. Robin's hands were on Billy again, rubbing his back and feeling his softened cock. She liked to feel it this way, not only when it was throbbing with his desire, but also when it was limp, just hanging from him like a long branch of a weeping willow. His dick felt peculiar in her hands as she fondled it while he rubbed Janie's back. It was soft, yet it was very hard, full of potential power that Robin knew rested inside of his meat. Billy was running his hands all aver Janie now, over her soft boobs, down to her wet pubes, and over her lush butt, feeling the softness of her body.
Rabin was jealous of the whole thing, and she wanted to get out. Dunking her head under the jet of water once more, she threw her head back and started to get out.
"What are you doing?" Billy inquired.
"I'm getting out. What does it look like, dummy?"
Billy didn't like his sister's answer, but he knew she was annoyed and jealous. It didn't matter to him, though, and he kept on rubbing Janie's tender flesh. Then Janie began washing herself, standing under the water while Billy watched. The shower door was open a bit, and from inside he could see Robin grab a towel and dry her hair.
With her hands raised to her head, Billy could eye the complete curves of her luscious body, the even shape of her back, the acute curves in her waist and the rise in her belly that led down to her beautiful cunt. Her legs stretched out as she dried them, and Billy admired their perfect shape. He could see the tendons in her legs as she stretched them, bringing the towel back up to her pubes and drying her cunt mound. He watched as her pussy hair became dry and curly again, sticking out in front of her and hiding the tender folds of her twat.
Finally, she wrapped the towel around her hanging tits, covering her womanhood, and walked out of the bathroom. Janie had finished washing her hair, and, kissing him, she, too, stepped out of the shower, leaving him alone, the water flowing over his head. One minute he had two beautiful women fucking him, then the next minute he was alone. How funny! Billy thought.
When his skin started to wrinkle from the water, Billy thought it was time to get out. He stepped onto the rug and found a large beach towel. Throwing the towel over his shoulders, he began to dry his huge body off. In a moment, though, Robin was back, and she took the towel from him.
"Let me do it," she said, and she began drying him carefully, tenderly his chest, back, his legs, and finally his balls. He tingled at her touch as she finished him tip.
"Sure feels nice to be clean, again," he said, admiring Robin's body, which was now outfitted in her bathing suit. Her tits were featured by this suit, being held up by only two light strings that went around her neck. And the way her bikini almost revealed her treasured pussy was all too much for him. He walked out of the bathroom, frying to find his clothes.
"Why don't we all go out to eat?" he suggested, and the girls agreed. They were all so hungry from so much fucking and sucking. Besides, Billy would feel really proud having his two lovely sisters with him in their bikinis. So he was all for it. Janie put her bikini on, too, a very small suit that also featured her large boobs, and there they stood, waiting for their brother to dress, so they could go out and be seen with such a whale of a man!


CHAPTER NINE


The heat beat down on them as they walked along the sidewalk. With Billy in the middle, his twin sisters each had an arm around his, making him feel very good. In fact he'd never felt better! Walking down the street with two beautiful chicks on his arm, it was like a dream! He held his head high, a broad smile on his face, and he sensed that everybody they passed was looking at them. Of course, his sisters were wearing only their bikinis and a T-shirt, giving full view of their long, golden legs to anybody that saw them.
Their stomachs were full as they strolled back to their apartment, all laughing and having a good time with each other. It was a particularly warm day, so they thought about a swim.
Even the water in the pool was warm today as they played. The girls would tease Billy, swimming underwater and pinching him in the ass, or rubbing his balls, then swimming away from him. But Billy knew it was all in fun and didn't mind any of it. Besides, he knew this would be his last day there, for he had to fly back to school on Sunday in time for his Monday classes. So all three of them wanted to use the day as best they could.
The pool was empty since it was a very hot day and in Westport, everybody who could would take off for the beach. The girls looked so much alike, and their shapely bodies were shimmering right through their bikinis, so that everyone who was even near the pool had to stop and look at them. The girls had earned a reputation, too, in that apartment building, something of being the most beautiful nymphomaniacs around, but particular nymphos, meaning they were choosey about who they slept with.
The water was refreshing and fun, but they couldn't stay in there all day. They had many things to do, ranging from errands to visiting friends, so they all thought they had better get out.
Inside, the air conditioning had made the apartment a very comfortable place to be. While Billy sat in the kitchen reading the newspaper, the girls each took another shower, the way girls are constantly doing, and started to dress themselves. Billy sipped at a cold Coke as he sat there, wondering about his sisters, if they'd ever tell their parents, if he'd ever be able to spend another weekend with them. Then a great fear overtook him, fear that these moments would never come again. It had just so happened that both of their boy friends were gone this weekend, that he had to stay with them – it all seemed coincidental to him. He looked at the wall that separated the girls' bedroom from where he was, imagining their lovely bodies behind it. He wanted to spend the whole day in bed with them, to fuck them till they were sore, till he couldn't get a hard-on any more. He had twenty-one years of waiting, and now that he'd had a taste, he never wanted to go thirsty again.
He could feel his prick become erect as he sat there dreaming about what was behind those two walls. His trunks swelled, and he had to adjust his cock in a different position because it was very uncomfortable as he sat there. He wished he could convey his thoughts to his sisters, and all that prevented him from doing so was his own mind. All he had to do was walk into their bedroom. He eyed the closed door that led to their room, thinking a moment. He realized how short time was and started towards the bedroom.
As he opened the door, he could hear the shower water running, so he knew one of them must be in there. He walked to the bedroom, and he could see Robin dressing herself, her back to him, standing only in her silky white lace panties as she threw a robe around herself. Her gorgeous body was covered now as Billy neared her.
"What all do you have to do today?" he blurted out. She turned to him, surprised that he was there.
"Someone really ought to teach you to knock," she told him, then walked to the dresser, taking the brush and running it through her streaming hair. "Aren't you going to get dressed and come with us, big brother?"
"Well, where exactly are we going?"
"Janie and I have some things to do – the laundry, pick some clothes up. Then we have to go see the family tonight. They're making dinner for all of us."
"Who? Mother?"
"Of course. We're supposed to be there at six."
Billy sat down. He pondered a minute, thinking how they could avoid such an invitation. He was having too much fun right here in the apartment. He could feel his erect cock aching for his sisters now. He just wanted to see their lovely bodies again, to run his hands over their soft skin, then slip his cock into the twitching cunts. He wanted to go over to Robin and slip the bathrobe off her, but he knew he had to use more sense than that. But he could feel himself losing control as he watched Robin comb her lovely hair.
"I don't want to go over there tonight. Do you?"
"It's not whether we want to, it's that we have to, Billy. Besides, they want to see you while you're in town."
Billy knew he was trapped. He knew he wouldn't get another chance to ball his sisters unless he acted quickly. He walked over to Robin, standing behind her, and placed his strong hands on her waist.
"What axe you doing?" she asked, startled by his move. "Can't you ever think about anything except sex?"
The words struck a hard note in Billy's ear, and as his hands tightened around Robin's slender waist, he knew she was right. All he ever did think about was sex! But he didn't know what to do about it; he just couldn't control himself. When he got around a pretty girl, he wanted to take her pants off and stick his cock inside her, fuck her all night long. Maybe it was because he'd always been too scared to try to lay a girl, maybe because he'd never screwed all these years. But now he knew what fucking was like and how to do it. And he wanted to do it some more. But Robin was getting annoyed with him as he pinched her waist through her robe.
"Look, leave me alone for a while, all right?" she said, thinking he was only playing. He wasn't. His head lowered to her neck and he began kissing her soft skin.
"You don't want to go out today, do you?"
Robin was really getting annoyed now as she jerked her head, frying to pull away from him.
"You're really crazy, you know that?"
Billy ignored her words, his mind bent on slipping the robe off her back and feeling her soft warm flesh again.
"Wouldn't you much rather feel my big cock inside your pussy, sister dear?"
Robin stopped brushing her hair as the very sound of the words "cock" and "pussy" started to arouse her. When he said the word "cock", she could imagine his tremendous dick sticking up in front of her, then inside of her, his powerful rod massaging her aching cunt. The dream was exciting her, and she could feel his hands tighten around her waist as he kissed her neck hotly again. She could feel herself losing control now, but she felt she had to stop him.
"We really shouldn't, Billy," she whispered, but he paid no heed to her and continued working away at her neck. His hands reached up to her neck and pushed the collar of her robe down, so now he could kiss the nape of her neck and the top of her soft back. Her tender flesh quivered when his tongue reached her dry skin, and she could feel his heat reaching her body now.
"Billy!" she cried faintly, but now she was aroused, the fluids in her cunt beginning to stir as he ran his hands over her delicate back, caressing her buttcheeks through the cotton robe. She whispered "Billy" one more time as he turned her to him, his hands resting on her shoulders. Then his mouth drew up to hers, and soon their hot tongues were racing inside of each other's mouths, kindling hot passion within both of them now.
His hands slid down to the belt that closed her robe over her lovely body, his fingers pulling at the ties. The robe hung open, revealing the rise of her tits and the white lacy panties that she had on. The smell of perfume filled his nostrils as her supple body came within his reach now. Billy could feel his prick swelling to enormous proportions as he admired his sister's lovely body, and as his eyes looked up at her, he could see her looking at his bulging trunks, her mouth hanging open as she marveled at his hugely pulsing boner.
His finger traced over her soft panties, running down to the triangular muff that showed through the silken panties, then up in a circle to her belly, ending in the valley between her ripe nipples. His sister was so beautiful as she stood, before him, waiting now to be taken by his strong, powerful hands. He reached inside her robe, touching her shoulders lightly, and as his mouth sucked at her lips again, he slipped the robe over her shoulders, down her arms, letting the garment fall to the floor. She stood before him now only in her white panties as he kissed her hard.
Robin could feel herself losing control now as her hands reached around him. Her arms held him tight to her, her mouth kissing him hard as his hands clawed at her tender back. Her breathing increased rapidly now as he smothered her with his kisses as his hands slid down to caress her butt. Her ass was swaying now, grinding away at his touch as his fingers inched inside the lace that covered her. He stretched the material back a bit, his hands dipping down into her crack, then his hands ran back up the sides of her rib cage, setting her soft flesh afire with each touch.
She could feel her body weaken as his fingers touched her taut nipples, pinching them in his demanding fingers, titillating her knobs and sending wild vibrations through her boobs. She could feel her cunt throbbing in excitement now, and her juice was moistening the panties that touched her silken crotch.
"Billy, Billy!" her voice echoed, and he knew that he had her now, that it was just a matter of time before he would stick his colossal cock inside her meaty pussy. Bat be wanted to get Janie into it, too, because two was always better than one. He could hear the shower stop as he continued to run his hot fingers over Robin's supple body, bringing beads of sweat to her forehead again, and he knew that in a moment Janie, too, would be there.
He put his hands around the lace-covered buttcheeks of his little sister again, rubbing her very gently, and pulled her over to the bed. Turning her, he gently eased her down to the bed, so that she was lying on her back, her eyes closed and head bobbing, waiting for him to fuck her.
The bathroom door opened and out walked Janie. She was protected only by a towel she had wrapped around her wet body, her hair wet and stringy as she jumped at the sight of Robin and her brother.
"I thought we were going out!" she said, standing there, not knowing whether to join them or leave them. She turned to go, but Billy stopped her.
"Don't leave. Come join us," he said, trying to catch his breath.
Janie hesitated a moment, uncertain of what to do.
"Come on," Robin added, and this made Janie feel better. Her eyes caught sight of Billy's swollen trunks, his rod sticking out clearly against the soft material. Her sister was panting, and the sound of her breath and the sight of Billy's enormous hard-on made her stay. She moved cautiously towards the bed, not knowing what to expect or do.
Billy's hand reached out and touched her on the shoulder. Janie gasped at his warm touch, then hypnotically she reached up and undid the towel, letting it drop to the ground. Her clean, shining body stood before the two of them now, and Billy could see the longing in Janie's eyes as his hand touched her soft nipple. Her passion was stirring inside of her, warming her cunt and sending vibrant shivers down her legs.
As he played with her boobs, a great urge sprang inside of him, his meat throbbing against his trunks, and grabbing his sister's arm, he threw her on the bed, next to Robin's heated body. Their heads lay side by side now as Billy looked down at them. They watched him as he thought about which one he was going to land on, but, instead, he lay down between them, lacing an arm around each of them.
The girls kissed his head simultaneously as he stroked their backs, sliding one of his hands down to Robin's panties, into her moist box. Janie was kissing his back now, moving up and down, licking his armpits and tickling him on his side. Billy laughed excruciatingly hard now as Robin sat up and joined her sister in tickling his most sensitive spots. She ran her lithe fingers to the inside of his thigh, down to his feet, then back to his side, digging into him and titillating his nerves. He squirmed all over the bed as they attacked him now.
"Stop! Stop!" he said between his bursts of laughter, but he really didn't want them to stop; it just urged them on more. They got the message, and now as he lay on his back, bunting with laughter from their delicate touches, they reached for his pants. His hips were big and strong, and Janie dug her hands inside his trunks, pulling them down over his enormous hard-on, throbbing with life. How the girls loved to see his cock, how it pleased them when it bobbed up in front of their faces, his balls large and hairy, hanging dawn to the bed, his meat red with passion. Robin joined her sister in taking his pants off, and now they pulled the trunks over his feet, leaving him completely naked on the bed. But they had just begun.
While Janie placed her mouth on his and began sucking his quivering lips, Robin was playing with his prick which was pointing up in the air, seemingly for the whole world to see. Billy tensed and laughed as they tickled his thighs, armpits, his belly, his asshole, every nerve ending they could find. Robin placed her hot tongue on the head of his swollen meat and started licking it, his hips grinding in reaction to her touch. His knees bent and framed Robin's head as she licked and sucked his tremendous tool while Janie kept him occupied up top. He was like a huge beast they were frying to tame as he giggled and rolled all around the bed.
Then the girls rolled him over, and Robin sat on his back, rubbing his neck, while she lashed her tongue into his supersensitive ear. A great tremor rocked his body as the sound of her fiery tongue echoed through his brain as she licked away at his ear. Janie was on his legs now, touching his asshole, dipping her hand under him to get a handful of his tremendous dick, then licking his butt some more.
Billy went wild as the girls played with him over and over, only teasing his cock as it grew harder and bigger, rubbing against the bed as Janie fingered his asshole. She felt his buttcheeks tighten; then she would run her fingers over them again to make them loosen so she could start all over.
Robin was sitting up on him now, and she reached over to the small table that stood next to the bed. Opening the drawer, she pulled out a jar and closed the drawer back up, all of this happening while Billy's face was turned. She straddled her brother's strong waist, so that now both girls were sitting on his strong body, facing each other and looking down at his muscled asscheeks.
Robin opened the jar as Janie watched. A huge smile spread over her face as she noticed that Robin was holding some strawberry love cream.
"My favorite flavor!" she whispered to Robin, licking her lips as she anticipated the taste of Billy and the cream. Sticking bet index finger into the gel, Robin touched it to her tongue; then she, too, smiled. The girls nodded to each other, and straddling his muscular frame, they got ready to eat him out, but this time with a special taste of strawberry!
Robin dipped her fingers into the red gel, smearing it on her fingertips while Janie spread his strong buttcheeks and whistled down his hole. He shuddered as his sister's hot air streamed up into his asshole and electrified every nerve in his sensitive ass. Then again, taking a deep breath, she blew her hot breath into his bung, his buttcheeks closing tight as the quivers traveled throughout his excited body. Now Robin was ready, and as Janie lifted her head from his asshole, Robin lowered her cream-filled fingers to his brownie.
Billy writhed on the bed, frying to set himself free, maybe roll out from under his sisters warm bodies, but their weight on him was too much. He felt Janie's hands cup his cheeks again, spreading them wide apart and revealing his large bung. As he tensed, Robin's fingers dipped down, spreading the strawberry jelly along the rim of his ass, then poking deep into his asshole.
"Aaaaahhhh!" he screamed as the cool jelly burned his shitter, and he tried to turn his head to see what they were doing. But just as soon as he turned, he felt a hand push his head back down to the bed; then he felt his buttocks close together as Janie pushed them like she was putting lipstick on her lips. Robin dipped her hand into the jelly once more, licking her finger as she drew it from the jar. Janie's hands cupped his buttcheeks again, and he knew what was coming. The cool sensation of all that sticky jelly inside of him was very strange. He didn't know quite what to do about it.
"What are you doing to me? What is that stuff, anyways?" he demanded, but the girls only giggled, reaching their hands up to his sides and tickling him some more. Billy squirmed as they made him laugh, feeling completely helpless. All he could do was lie there and enjoy it.
"You want to go first?" Janie inquired from Robin. A sparkle came to Robin's eyes as she nodded. Licking her moist lips in anticipation, she readied her hands and bent over to his ass again. Her nails dug into his butt as he screamed from her exciting touch; then he could feel those same fingers open his cheeks, her hot breath nearing his bung. The gel inside of him felt very foreign, very different, and he wondered what was in store for him. His cheeks would contract tightly, squeezing the red cream inside of him, trying to ease the sting. Not so much that it was hurting him; it was just that the feeling, was so strange.
His hips bumped up and down as Robin's anxious tongue found his rim, licking some of the juicy strawberry gel into her mouth. Her eyes lit up at the taste of him, making his asshole a real treat. Her nails clawed into him deeply and her tongue whipped his bung, sending shivers through his asshole as her hot tongue ate the strawberry dessert of his ass.
Janie ran her fingers up and down his legs now, caressing his knees, his calves, tickling his sensitive flesh while Robin's head dug deeper into his ass. His cheeks felt completely separated as she spread them apart fiercely, enabling herself to get a bigger and deeper taste of his asshole. She loved to lick his brownie, to feel his ass muscles quiver from her touch, to feel him tense as her tongue lashed at the jelly inside of his ass. She loved the power she had over him when he was experiencing such pleasure, and she could feel him grow weaker as her tongue and mouth sucked at his bung.
Robin's own mouth was filling with the strawberry jelly, her lips covered with the cream as she bobbed her head up and down for air.
"Ooooohhhh!" he screamed as her lithe tongue licked him most delicately, his sphincter jarring tight, then relaxing again when she lifted her fiery mouth from him. His entire asshole seemed to be on fire, her hot tongue warming him inside as she lapped. Her warm breath inflated his brownie, too, so that the sensation was a mixed one of hot air and cool gel. He'd never felt anything like it before, his body writhing there on the bed and tingling from the weird sensations she was bestowing upon him with her hungry mouth. He could feel the cold gel being sucked into her eager as she worked her mouth in and out of him. He never knew his sisters were this much into sex; he never dreamed he'd ever be doing such a thing! But her mouth warmed him and he squirmed in pleasure as she sucked.
Robin raised her head, smiling, as she finished her meet Janie could see the red cream smeared all over her mouth, on her chin and oozing from her lips. Her eyes were wide and dreamy, almost in a daze, as she licked her lips to taste more of the strawberry love lube. Her fingers wandered back to his asshole, and as he tightened his cheeks around her finger, she stirred it inside of him, smoothly tracing it around and around. His buttcheeks eased up again, and Robin's fingers slid into his brownie easily, her fingers edging through the cool cream stopping at his sphincter. He tightened around her once again, squeezing her juicy finger with all his tremendous power, squishing her anger for a moment as she twirled it inside.
"Aaaawww! Ooohhh! Mmmmmmmm!" he cried, making animal noises as she twisted her finger inside his fiery asshole. The pleasure was too much for him, and as his bung contracted around her aria last time, wrapping around her finger as his knees arched, he screamed one final time, his whole body then falling to the bed. Robin felt him completely relax, and having accomplished her minion, she slid her creamy finger smoothly out of his bung.
Janie smiled as she watched him writhe in pleasure. Robin's face smeared with strawberry love cream as she leaned back on her brother's muscular back. She anticipated her turn, but she was going to do it from the front. Grabbing the open jar in her hands, she dipped her long fingers into the jar, pulling out a glob of the gel. She tapped Robin on the rear, telling her it was now her turn, and Robin obliged. As Janie lifted herself a bit, the girls turned his relaxed body over, so that now he was lying on his back, his long rod waiting to be caressed.
Billy looked down at his dick, and he could see it starting to throb once again as Janie's creamy hand neared the thick spear of his cock. Then she touched him, and he jumped at the sensation of the cool jelly on his red-hot dick. Robin bent over and kissed his lips, running her fingers lightly over his manly chest as he strained for air.
Holding his stiff tool in one hand, Janie smeared the red paste onto his aching prick, covering the swollen cockhead as she drew back his dark foreskin. His dick was so big now that only the head would fit comfortably in her mouth as she held his shaft with one hand. Her lips curled around the strawberry-covered tip, tasting it while she squeezed his cockhead with her lips.
Billy writhed on the bed now as the combination of her hot lips, the cool cream and his throbbing dong sent shivers through his huge body. Robin was licking his ear now, so that every nerve from head to toe was being stimulated by the two girls as he lay there. Now Janie was licking his shaft up and down, eating his strawberry cock up like she was starved. Her hands played with his balls as she sucked on his rod, feeling his muscles quiver inside of him as her lips curled around his pecker again, trying to suck his juice right up from his balls. How good it tasted! she thought. It was like eating and making love at the same time!
His pounding whang was deep in fie mouth flow, touching the back of her hot throat as she sucked the gel, feeling him starting to come. Billy cried out loud now as once again he shot in Janie's mouth; Janie could feel the spurts mingled wit the taste of the strawberry jelly, and it only made him taste that much better. He shot in her thirsty mouth aver and over, grinding his hips against her face as her hand held his gigantic tool in a tight grip. The white jizz was dripping from her mouth now, down her chili and onto the bed. His dick shot its final load into her hand, her mouth already filled with his juice, as he lay there completely spent, his body resting on the bed as Robin kissed him.


CHAPTER TEN


The two sisters sat up and looked at each other, both their mouths still smeared with red gel. Robin reached down to stroke Billy's softening prick once again, transferring the gel from her lips onto his wilting dick.
"How's that, brother dear?" Robin asked.
Billy opened his eyes and saw her but he couldn't answer, still trying to catch his breath, but he smiled at her, a smite of satisfaction that gave his sisters great pleasure. They knew they had done him well. Billy rested a moment, his prick shrinking now as the girls lay there talking to each other, resting on his powerful legs. Then he sat up.
"What is that stuff?" he asked, looking down at his dick, feeling some of the remaining jelly; Janie handed the jar to him. He read the label, then dipping a finger in it, he tasted it. His eyebrows raised as he savored the taste; then, looking at his sisters, he got an idea. It was his turn to eat breakfast.
He slipped from under his sisters' warm bodies and winked at Robin. He wanted to do to Janie what she had just done to him. Robin nodded, and they positioned themselves on each side of Janie as she sat in the middle of the bed. She watched them, not knowing what was coming. Then Billy grabbed her by the shoulders and threw her down on the bed, pinning her down as his roaming hands tickled her most sensitive spots.
While he tickled her thighs and the silky hair of her pubes, Robin worked on her tits and armpits.
Janie broke into a fit of laughter. She rolled and squirmed all over the bed as the four wandering hands tingled every nerve ending they could find. Billy's hands roamed down to her legs, up behind her knees and under her legs, tickling her asshole, then tracing back up to her belly while Robin ran her fingers lightly over Janie's neck and arms, laughing along with her sister. She'd never made her twin sister laugh this much, and it gave her great pleasure.
"Stop it!" Janie cried, but to no avail as the two kept on tickling her. Janie was getting excited by their touches now as Billy readied his fingers with the jelly. His fingers inched down to her beautiful tight cunt as she lay there, waiting to feel the gel. He spread her legs apart a bit, her luscious thighs inviting him to touch her, and planted a bit of the jelly there, rubbing it an her skin, brushing the hair of her snatch every two or three strokes.
Billy looked dawn, studying the red jelly that now shone on her satiny thighs, and, bending his head down, he slipped his tongue out, licking up some of the cream. This was a new experience for him, and it tasted very good to him, licking and kissing the flesh of the inside of her thighs, just below her pulsing slit. He could smell the juices of her sex starting to flow in her cunt as he licked her white Robin watched.
Janie moaned in pleasure now as Billy took some more of the cream and delicately touched it to her crotch. He spread some in the soft hair of her high cunt mound, her hair sticky as he moved his hand down to the juicy folds of her gash. Her box was pounding with desire now as she thrust against Billy's fingers. He spread the outer lips of her pussy and touched the cool jelly to her hot cunt, inserting his finger smoothly into her pink gash. Janie sighed as his cool, jelly-covered finger searched through her cunt, finally finding her hard clitoris and rubbing it from side to side.
Spreading her legs apart even more now, her entire cunt came into her view, the throbbing clitoris that was covered with strawberry, the outer lips, and now he was massaging the cream all around her twat, filling her with the cool, burning sensation of the love cream. She arched her pussy up to him, helping him spread the gel inside her as he got ready to eat her out.
While Billy was concentrating on the lush, rosy tissues of Janie's pussy, Robin grabbed the jar and began spreading the gel on her sister's belly and stomach. Janie squirmed as Robin filled her navel with the tasty gel, now and then tracing a finger up to her rib cage. She was fiercely massaging the jelly into her, feeling her sister warm with life, her body thanking her as she touched her.
Reaching into the jar again, Robin dabbed some more onto her sister's stomach; then her finger traveled up to one of Janie's swollen nipples, rubbing some of the cool gel onto her pounding knob in a circular motion. Janie felt her whole chest tinge at her sister's soft touch, and she noticed how much softer her sister's touch was than Billy's. Robin massaged the cream down between her boobs, moving up to her other firm nipple as it swelled under her tender touch. Then she was playing with Janie's nipple, pulling it between her smooth fingers, the jelly acting as a lubricant as her fingers massaged her pointed tit.
Janie was going wild now, what with Robin playing with her boobs and Billy rubbing her juicy clitoris with the jelly. Junk's whole body shivered, hot lust consuming her completely.
Her body tensed a bit as Billy clawed at her cunt, lowering his face to it, starting to eat her box out. Bat now Robin found herself being drawn to her sister's swollen knobs, the nipples so bright and red with desire, so creamy and shining from the love cream. Her lips were drawn down by her sister's tremendous beauty as she lay there, her eyes closed as she experienced the vibrant pleasure of their hands. Robin kissed her navel, sucking the jelly into her mouth, and her sister jumped as Robin's hot lips touched her writhing belly.
Then magnetically Robin's lips were drawn to her sister's tits, her hands squeezing the soft flesh and pointing the hard nipples to her mouth. Her lips opened to them and found the swollen nubs, her mouth filling with the taste of strawberry as she squeezed the pebbly nipples with her lips, pushing them from side to side, just the way she herself loved to be played with. Janie's tits and nipples had never felt so excited before, so wanting with passion, and Robin knew just how to play with her sister's tits because she, too, was a woman. She knew how to make her sister's jugs vibrate with passion as she tongued them inside her sticky mouth.
Suddenly Robin's head lifted away from the nipples, and she looked at her sister, realizing what she'd been doing. She'd never before sucked the nipples of any girl, let alone her own sister. She felt guilty about it, because she was enjoying it so much, and now she looked into Janie's eyes. Robin could see the longing there, the pleasure she had just given to her sister, and she wanted to continue. Her sister's body was so full of beauty as she lay there under Robin, their eyes meeting, but Robin was scared. Although she could see that she was giving immense pleasure to Janie, when they realized they were making love to each other, they were both uncertain of how the other felt about it. Robin's eyes were roaming over Janie's swollen nipples again, her tongue licking her lips as she anticipated Janie's sweet taste. Their eyes met again, but this time Janie raised her hands and pulled Robin's eager mouth down to her boobs.
Given the go-ahead, the affirmation she wanted, her lips closed tightly around one of Janie's firm nipples again, anxious to draw the sweetness from her sister's jugs into her own mouth. Janie's hands hugged Robin's head snugly to her chest, feeling her sister's soft hair rubbing against her own warm flesh. Her knees bent as her crotch arched to Billy's hot mouth as he tongued her tilt, sending wild quivers through her blonde cunt. Janie's head started rolling from side to side in ecstasy now as Robin ate away at her sister's luscious boobs. Janie's nipples were the same size, color and shape as Robin's, so she knew exactly what to do with them, titillating the delicate points in her juicy mouth.
Robin could feel her own juices flowing as Janie's hands stroked her back and neck. She noticed how soft her sister's hands were much softer than Billy's strong, rugged hands as they caressed her warm flesh. She could feel her clit come alive with Janie's touch as she moved her head down again to her sister's navel, kissing Janie's stomach as she gasped for air, grinding her soft belly against Robin's mouth.
Both girls were making loud moans now, Janie as she lay there feeling the pleasure of her sister's soft touches, and Robin getting so excited from sucking on her twin sister. Her mouth flew up to Janie's and they kissed instinctively, their mouths a perfect fit for each other, their tongues darting in and out of each other's mouths. Robin reached her free hand down to rub Janie's belly in a circular motion as she kissed her face, moving her eager lips around her cheeks, her neck, then back to her demanding mouth again. Janie tickled the root of Robin's mouth with her hot tongue now, running it lightly over her gums and sending shivers through Robin's turned-on body. Her hands wrapped strongly around Robin's head, her fingers finding her sensitive ears, tickling her earlobe and sending vibrations throughout her body.
Robin had never felt a woman before, but this was something else. She'd never felt flesh as soft and warm as her sister's. It was new and exciting to both of them. Robin turned her body now as she licked her sister's neck and mouth, both of them groaning aloud in pleasure.
Billy was interrupted by their sexy sighs and raised his head to see what was going on. He couldn't believe his eyes! Robin was kneeling over Janie, kissing her tits and sucking at her nipples while Janie kissed the navel and belly that knelt above her face. And what was even more shocking to him was that they were both raging with passion, working fiercely away at each other's eager bodies.
Billy sat up to watch, for he'd never seen two girls make love before. He moved aside, taking his hands from Janie's pulsating cunt and freeing their bodies from his, now just observing the whole scene. It was very exciting to him to watch the two lovely girls kissing each other and pulling at each other's boobs. Janie raised her head a bit, and her mouth curled around one of Robin's hanging nipples as Robin licked away at Janie's belly and jugs. Her other hand reached up and stroked the other tit lightly, her lithe fingertips gliding over Robin's soft flesh, exciting her more and more with every touch. Her mouth sucked hard at the swollen nipples, instinct guiding her, because, being a woman, she knew what would feel the best.
Robin could feel her blonde snatch becoming moist as Janie's wandering hands brushed against her pubes, then back to her tits. Her strokes were so tender on Robin's satiny flesh that shivers echoed in her brain like loud noises every time her sister ran her fingertips over her skin.
Janie, too, could feel her female fluids starting to flow, her pussy hair getting moist as Robin inched down to her velvet thighs. Her hands reached up behind her head and gabbed Robin's full buttcheeks, electrifying them as she ran her nails over the soft skin of her sister's ass. She could feel Robin's butt twitch every time her fingers smoothed over her flesh, and Robin jumped when her sister's long nail brushed up and down her excited bung.
Both girls were breathing exceptionally hard now. They were unaware of Billy, unaware that they were twins, sisters, unaware of everything but each other's sensuous touches. Now their minds and bodies were being carried away on a rocket ship of physical ecstasy. They'd always done everything together, ever since they had started walking – but they'd never made love to each other.
Their bodies ached for each other as Robin moved her head down to Janie's strawberry-filled cunt.
As Billy watched them, he could see just bow much alike their bodies were, their legs the same shape, even their tits, their hair both blonde and flowing, and their gorgeous pussies bath tight and sweet. Even their tongues were the same, perfect for each other. When he'd called them the sex twins, he was right!
Janie's crotch arched up to meet Robin's hungry mouth, her silt opening fully for Robin as her tongue lashed out against the jungle of pussy hair. Their bodies were shaking, wiggling at each other's perfectly placed kisses. As Robin opened her mouth to Janie's luscious snatch, tasting the strawberry that Billy had put in her, Janie pulled her sister's ass down to her mouth, smelling her female juices, her mouth opening to Robin's box. Her lips rested on the lips of Robin's cunt a moment; then in a heated frenzy she was sucking away, at the tender flesh, her mouth tasting Robin's musky juices, her tongue licking the tiny beads from the outer lips of Robin's pussy. Janie knew there was nothing better than being eaten out, and now she was going to make Robin feel better than she ever had before.
As Robin knelt over her, her ass in the air, Janie sucked her cuntlipa, parting them and running her hot tongue inside, touching her clit for a moment, shocking her, then removing it and sliding down the folds of her gash. Her hands were on Robin's grinding butt now, her fingernails clawing into her, soft flesh as Robin's entire ass and cunt vibrated fiercely from the soft touch. Her knowing fingers teased Robin's rim for a minute, then she slipped them into her asshole, twisting them inside.
"Ooohhh!" Robin gasped as she felt the fingers driving up her asshole. She was really holding Billy's attention now, screaming in ecstasy as dame licked her clit and drove several fingers up her butt.
Robin was frozen momentarily by Janie's fingers, the pleasure being too intense for her, as she lifted her creamy lips from Janie's open snatch. She could feel her sphincter reacting to Janie's jarring fingers, curling tight around them as she screamed aloud. But as her buttcheeks relaxed again, she lowered her anxious lips back to Janie's wiggling cunt, parting the pussylips with her fingertips and enclosing Janie's clit with her lips. She could taste the strawberry that was pasted on dame's hard clitoris, and she could feel the beat of Janie's cunt with her tongue, pounding hard in her mouth.
Janie raised her slender legs high in the air now, pointing straight at the ceiling, arching her open snatch up to Robin's juicy tongue as her clit throbbed hard. Her crotch started to bump up and down, her legs still raised high, as Robin's mouth seemed glued to her luscious pussy, drinking her sister's sweet cunt juices mixed with strawberry.
Robin pressed her head as tightly as she could against Janie's twat, her mouth smothering Janie's whole cunt as her tongue stretched inside the grinding pussy. She thrust her tongue into Janie's hole as far as she could, twirling it inside as Janie screamed ecstatically.
"AAAAAHHHHH!" Janie cried, feeling Robin's long tongue twisting away inside her throbbing pussy, her own face still buried in Robin's snatch. She felt Robin's hands caressing her soft thighs incessantly, her wandering hands reaching down to her butt, tingling her asshole. Janie could feel herself climaxing as she weaved her crotch in a circular rotation, all the while Robin's demanding tongue digging deeper into her hole.
Robin, too, could feel herself starting to come, spirals of pleasure echoing in her brain, sending her into another world as Janie jammed her fingers deeper into her asshole. And her tongue! Nobody had ever made her so excited by eating her out before. She could feel every inch of her shapely body shaking in joy.
"Oh! Ooohhh!" Robin screamed, feeling her orgasm inching down to Janie's thirsty mouth. The tongue was licking deep inside of her now, the fingers in her asshole still tickling every inch of her tunnel. "I'm coming, Janie, I'm coming!" she groaned into Janie's cunt, feeling the blonde pussy she was eating pulse at a tremendous rate.
Janie could feel herself climaxing, and she, too, was screaming like some kind of wild beast. "Yes! Yes! Now!" she clamored, arching her cunt up to Robin's mouth even more, feeling Robin's slender tongue twist and slip deeper inside her hole. Robin's mouth filled with the taste of strawberry musk, and as Janie screamed for her life, making all types of animal noises, she came, her orgasm tilling Robin's thirsty mouth at the same time as Robin climaxed.
Janie's head was under Robin's pulsating twat, so when Robin orgasmed at the same instant as Janie, her juices flooded into Janie's hot mouth, her lips curling tightly around her sister's clit again, drinking more and more cum from her juicy cunny.
The girls rolled and tumbled through an outer space of physical ecstasy as they both climaxed simultaneously, perfectly. The room filled with their screams as they reached their peaks, their animalistic sounds echoing loudly in Billy's brain. Billy watched it all intensely, amazed by their fierce lust for each other. They were perfect partners for each other, knowing exactly how and where to stimulate. It was too much for Billy.
He watched as their quivering bodies relaxed, Janie's legs falling back down to the bed as she gasped in short, quick breathes. Robin's head collapsed on Janie's still-heaving crotch. Exhausted, dazed with sensual pleasures, her steaming cunt and ass fell to Janie's side. Both girls were panting loudly, still sighing, and still holding onto one another.
Billy himself was frozen, unable to do anything but keep his eyes glued to the two lovers. He'd never seen anything like it before, and he probably would never see anything like it again.
After resting a brief moment, Robin turned her head and moved it up to Janie's; Janie's arms reached out and went around Robin's head, pulling her mouth down to her own. They kissed each other a moment; then their mouths parted as they rubbed the soft flesh of their faces against each other. Smiles covered their faces as Billy watched them.
Janie rolled to her side, so that now both girls were lying on their sides, facing each other. Her mouth drew down to Robin's stiff nipples, and taking the tit in her hands she sucked at the luscious point. At the same instant, Robin's hand wandered down Janie's velvet belly, feeling her sister's warm flesh slip through her fingers, her hand finally landing on the wet mound of blonde hair. Robin watched as Janie titillated her nipples, rubbing them in her palms, then sucking them in her mouth, all the while she rubbed her hand over Janie's moist twat.
She found Janie's clit again, feeling the tiny knob come to life at her touch, as Janie's mouth tightened hard around her swollen nipples. She felt Janie tense as she massaged her pussy with her wet fingers, kneading the clitoris with her thumb. Then Janie's hand wandered down to Robin's belly, squeezing her soft skin between her fingers, feeling her belly quiver at her touch, and finally sliding her fingers down to Robin's snatch where she, too, found a throbbing little clitoris.
Their mouths met again, driving their long tongues into each other's mouths, the taste of their cunts still lingering in their mouths. Their baffles drew closer to each other as they stroked each other's clits, again making animal sounds as they felt their cunts convulse and spasm around each other's hands. They were going to climax again, both at the same time, and Billy just couldn't believe it.
Janie screamed as her leg lifted high into the air, opening her snatch more so Robin's long fingers could slide deep inside her sister's hole. Now her whole hand was in Janie's cunt, twisting and turning inside of her like four throbbing cocks at one time. Janie's thumb held her sister's clit tightly, rubbing it smoothly. They were climaxing again now, screaming and panting loudly as their hands probed each other's heaving snatches. Their mouths bit at each other as they came, their cunts pulsing, their hips grinding hard against each other.
Billy could see their juices flow onto there luscious crotches, their blonde hair darkened by the picky fluid as they rested in each other's arms. He could see their hands slip smoothly out from each other, their hands covered with the cunt juices they'd spilled upon each other.
Janie's hand moved up to Robin's belly, spreading the cum onto her soft skin. The girls kissed each other again; then Robin went wild and smothered her sister with kisses, kissing Janie's neck, ears, forehead, everywhere. Janie's arms closed tightly around her sister as both girls lay in each other's arms completely satisfied, large grins covering their faces.
Their soft bellies rubbed against each other as Robin rested on her sister, their arms wrapped around each other. The girls were the perfect sex partners for each other, knowing exactly how to please one another, being able to orgasm simultaneously with no trouble at all.
The girls lay there in the quiet of the apartment, still oblivious to Billy, whose strained eyes closed as he tried to absorb what he had just seen. Making it with him was one thing. But now he'd seen them love, each other, like lesbians, like homosexuals. He lay back on the bed next to them and thought about what had just happened. The girls were resting peacefully in each other's arms now, naked body upon naked body. It was time for a rest, he thought.


CHAPTER ELEVEN


Mr. Joseph Huston and his wife Marcia arrived at their twin daughters' apartment complex early that morning. Not having their own pool, they wanted to take advantage of the good, warm weather and swim for a while. So, cm an impulse, they went to their daughters' apartment pool.
The pool was a separate part of the complex, being secluded from the apartments themselves to give the tenants more privacy. The pool area was empty this early in the morning, so Mr. Huston and his wife had the pool to themselves.
Retiring to their respective dressing rooms, they proceeded to change clothes and in a few minutes Mrs. Huston strolled from the ladies' cabana wearing a very tight and flimsy one-piece bathing suit. It was hard to tell that this woman was the mother of three children who were already grown, for her body was still firm and shapely. Her flesh hadn't begun to droop yet, and she probably could have passed for thirty years old in the suit she was wearing. She loved the water, especially on warm days, and wasted no time in jumping into the clear blue pool.
Mr. Huston soon followed her from his dressing room, placing his towels next to the pool, dropping his shirt on one of the vinyl patio chairs there.
"How is it?" he asked his wife.
"It's great! Why don't you come in?" she yelled to him, the water running down from her lovely body.
"I think I'll go see if the kids are up yet." He looked at her for approval, and she gave it to him. "I'll be right back!" he yelled as he walked towards the gate. The day was warm and his body felt so good today that he didn't even bother to throw his robe over him.
Marcia was left all alone now as she swain back and forth across the pool.
Mr. Huston knocked on the door but got no answer. That's strange, he thought. He knocked again, but still no answer. Maybe they went out or something, he thought, trying the doorknob just in case. But to his astonishment the door opened. He hesitated a moment, but talked himself into getting a drink of water anyways, so he walked into the quiet apartment.
Billy and the girls were still lying in the bed, the girls locked in each other's arms, their bedroom completely shut off from the rest of the apartment, so that they missed their father's knock. In fact they didn't even know he was walking around on the other side of the wall!
Mr. Huston surveyed the apartment and the shambles it was in, taking it for granted that since it was a young girls' apartment, it should be expected to be messy. He got a glass of water from the kitchen, and while he was drinking it, he noticed that the door to the bedroom was closed. He thought maybe the two girls were still asleep or something. Casually he walked to the hallway door, still expecting to find an empty bedroom.
Billy twitched in horror as he heard the doorknob turn, and he watched slowly as the door opened. His father peered into the room, and his mouth fell open in complete shock. Robin and Janie were embracing each other, their heads resting together, their naked bellies rubbing warmly against the other. And Billy lay there, too, completely naked as his terrified eyes met his father's. Mr. Huston walked in, wondering dazedly what he should say.
"What's going on here?" he blurted out his eyes studying their horrified faces. The girls screamed as their heads turned and they saw their father standing before them. Quickly, they let go of each other. Robin rolled off Janie and onto her side; Janie sat up, covering her tits, unable to speak.
"Well, what the hell's going on here, Billy?" his father demanded again.
But Billy was speechless, embarrassed in front of his father as he sat there in his birthday suit. Mr. Huston stood there till one of them responded.
"Well, we were all just sleeping…" Robin started to tell him, but he didn't want to hear it.
"What's wrong with you?" he yelled at them. "Don't you have any morals at all?"
He stood there and stared at them, disgusted with his children. Then he screamed at Billy.
"You get out of here! I want to have a talk with your sisters!" he yelled, and Billy knew he meant business. His father was a big man, so he wasn't about to argue with him. While his father watched them with a stem look on his face, Billy gathered his clothes from the floor, hurrying, hoping his father wouldn't lose control. It was a very touchy situation for all of them, and they all waited for each other to say something.
As Billy picked his clothes up, Mr. Huston gazed at his lovely daughters, all kinds of sexual flashes running through his mind. He could see them in bed with Billy, rubbing their soft hands over his son's strong young body, the girls panting and clawing as they fucked him. But he tried to put these disturbing thoughts out of his mind. The whole thing disgusted him – it was outfight incest! If anyone ever heard of this, he'd be ruined. Everything he ever worked for would be lost.
Billy glanced at his sisters one last time, wishing he didn't have to leave them this way, and started for the door, giving his father a very timid look. He was still naked as he carried his clothes.
"Your mother is in the pool," he said. "Tell her I'll be down after I talk to your sisters."
Billy nodded and closed the door. The bedroom fell silent again as the girls sat on the bed, holding the covers over their tits, frightened of their father. Mr. Huston walked to the bed.
"What's the meaning of this?" He waited, but still no answer from them. The girls gazed at each other, but didn't know quite what to say. "You're both a couple of tramps!" to yelled at them, and he could see his daughters flinch from his words. "Well, don't you have anything to say for yourselves?" Mr. Huston wondered what was wrong with them. He spotted the cigarettes on the dresser and lit one, waiting for them to speak.
"I'm sorry, Daddy," was Janie's reply, but that didn't help very much.
"Sure you are. Are you sorry, too, Robin?"
"Yes," she answered, but he wasn't satisfied.
"Great. Then since you're both sorry, we should just forget the whole thing, right?" The girls looked at each other.
"Right. Let's just forget the whole thing," Robin added, adjusting the sheet on her boobs. Mr.
Huston paced a moment, then all hell broke loose. "What's happened to you girls? What's happened to my two twin daughters who were such pleasant girls? I just don't understand it!"
"You don't have to yell so much, Daddy," Janie said, hoping he'd quiet down.
"Did he rape you? Did Billy make you do this?"
"No, Daddy. We… uh… we just got carried away. I mean…"
"Carried away?" Mr. Huston looked down at his muscular body. "Carried away? What if I got carried away?" He stopped with those words, frying to imagine himself getting turned on by his daughters, falling into bed with them and feeling their firm young bodies. The thought excited him, and he could feel his cock harden inside his trunks.
The girls, too, were wondering what would happen if they all got carried away. They wondered what a full-grown man's cock would feel like inside of them, and they were getting excited by the pictures in their minds.
"I'm not going to tell your mother about this. It would shatter her," he said, filling the girls with a sense of shame as they thought about their mother. "We both thought you were still decent girls," he sighed. "I don't know what we're going to do now," he moaned, sitting on the bed. He puffed on his cigarette, his face turning towards his daughters as he thought about the situation.
"This never would have happened if Billy hadn't stayed here!" he yelled. "I'll have to teach him a few things."
But the girls knew it wasn't anybody's fault, that the three of them just plain got carried away with each other, and they didn't want Billy to suffer from their impulsive actions.
"No, Daddy, it wasn't Billy's fault at all. You can't blame him," Robin pleaded.
"She's right. It wasn't Billy's fault, so don't take it out on him," Janie added.
"Well then, whose fault was it?"
Robin was about to answer him when all of a sudden she sneezed, her hands reaching up to cover her mouth as the sheet that protected her tits fell to the bed. Mr. Huston looked at his daughter, noticing the full, high boobs, the nipples so big and pointed. Her knobs stuck way out even when she wasn't excited. The two of them froze as their eyes met, each thinking the same thoughts, then slowly Robin pulled the sheet back up to her bouncing tits, covering herself once again.
But the flame of passion had been lit in Mr. Huston. He gazed at his two lovely daughters, noticing for the first time in a long while just how beautiful they really were. He wondered if Janie's jugs looked like Robin's as he tried to see through the sheet that covered her. The girls watched as he studied them, their long flowing hair falling on their shoulders.
He stood up and started pacing around again, recalling the days when he had been a young lad like his son, strong and full of energy, able to fuck any girl all night long. He thought about Billy, about what it must have been like spending the night with not one, but these two beauties.
He tried to dismiss the thoughts from his mind, but he just couldn't. His cock was pounding at his crotch, trying to escape the bathing suit he wore. He wanted to have his prick rubbed, sucked, played with, but he knew it was hopeless. So, instead, he tried to cover his frustration with anger.
"Tramps!" he yelled at them furiously, walking over to the side of the bed where Robin sat. "I ought to hit you!" he shouted, raising his hand. Robin flinched. Her eyes turned downward, and caught a glimpse of his swollen crotch. She couldn't believe her eyes! She thought his cock must have been a foot long as it ached inside his pants.
Mr. Huston couldn't hit his lovely daughter; his hand fell back down to his side. "You're just a couple of whores!" he screamed at them.
Robin was getting angry herself now. She didn't want to hurt him any more, but she just couldn't take his humiliating accusations.
"You two might as well be out on the streets!" he yelled at them, and that was the final straw. Robin couldn't listen to him any more. She eyed his swollen crotch again, and then turned her head up to him.
"That's enough! What about you, Daddy? Are you perfect?"
"No, I'm not. But I don't go laying down for every girl that comes along."
"Well neither do we. Besides…" She hesitated, making sure he saw her look at his trunks, "you're excited yourself now. I bet you'd like to get night in here with us. You're just jealous!" Then Robin dropped the sheet from her tits. "Look, Daddy, don't I have nice nipples?" She raised her hands to her points and massaged them with her palms, the huge nipples growing erect in her hands.
Mr. Huston was shocked as he watched her stroking her lovely tits. He could feel his anger turning to passion. Her hands caressed her belly now as she spoke.
"You're just as excited as Billy was, Daddy," she said in her sexiest voice. Her hands traced themselves in circles over the soft flesh of her belly. He could see her nipples swell, reaching out for his touch as she licked her lips, moistening her tender skin. Her father could feel himself becoming electrified as her body bloomed in full beauty before him. She pushed the sheet down over her legs, revealing her glorious blonde pussy to his astounded eyes.
"How do you like it?" she whispered, her hands playing in the soft pussy hair that covered her slit. Her crotch swayed as she stroked her soft cunt fur. Her bright-red nipples blossomed with life, waiting to be sucked, as he drew closer to the bed. "Are you getting carried away, Daddy?"
Mr. Huston was losing control of himself now as he watched the supple young body of Robin writhe in front of him. Then Janie's sheet came down, too, and, kneeling, she gave him a full view of her luscious body.
The two girls teased him more, feeling their own desires stir inside them as their father neared the bed. He was magnetically drawn to them, unable to resist their young bodies. He hadn't seen or fucked such beautiful pussy in years!
His knees touched the bed, and he could feel himself breathing hard. Robin arched her cunt up to him, resting on her elbows as her legs spread apart, and he could see deep into her pink gash, the moist tissues beckoning him to fuck her.
"Don't touch me, Daddy. Don't get carried away," she whispered at him, grinding her crotch at him harder.
"You bitch!" he yelled at her. "You tramp!" he cried out, losing control of himself as his hands came down on her legs, slapping at her thighs. Her flesh was so warm and tender as he touched her, it made him want to touch her whole body. He lifted a leg over her belly, lowering it as he knelt on her. His hands pinned her shoulders down as she surrendered to him. He towered over her as she shuddered, anticipating the huge prick that was captured by his bathing suit. Her belly swayed under him, rubbing against his crotch, setting him totally afire.
"I'll teach you to argue with your father!" he shouted at her as his head lowered to her raging red nipples. "I'll show you what a real man is like!"
Then his lips touched her chest, sending shivers through her soft skin. She could feel his hot breath on her now, his cock aching with desire, pounding on her belly as she writhed under his strong touch. His mouth encompassed her buds now, his tongue lashing them as his lips sucked her, his mouth hot and moist on her boobe.
Janie watched in awe, afraid to even move. She could see her father's hand move over her sister's quivering flesh, stroking her, stirring the deepest of passions in her lovely body. His hand squeezed her swollen tit, then his fingersips found her nipple as he raised his mouth to hers.
Their kiss was slow, uncertain, both of them wondering how the other felt. But then a terrific wave of strength overtook Mr. Huston, and soon he was handling her supple body like it was a feather, able to lift her or turn her whenever he so pleased. She fell completely weak in his arms as his tongue searched her hungry mouth, sending wild vibrations down her trembling spine.
"Oh, Daddy!" she cried. "Fuck me, Daddy, fuck me!"
Robin was frenzied now, her breathing heavy, her frantic hands reaching at his pants, trying to find his rod. She eased her thumbs into the swollen trunks, and screaming, she pulled them down over his erect prick, freeing his rod from bondage. The hard tool jumped out in front of her, thick and long, throbbing as she touched it.
"Aaaawww!" he groaned as her smooth fingers stroked his long shaft. Robin was out of control now, clutching his thick prick in her hands as she lay under him. She'd never felt such a big dick before, never felt such an aching cock in her hands ever! She'd fucked many guys, but this cock was huge, and she could barely hold it in her hands. She tried to slide herself out from under him, but he was too heavy on her.
Joseph looked at his lust-maddened daughter below him, her tits heaving as he touched her taut nipples. He'd never seen a girl so excited, and he felt like his cock was as big as a telephone pole. He wiggled in pleasure as her soft hands stroked his balls, cupping them in her hands and running her fingernails over his scrotum. Great bolts of electricity shot through his body as her touch sent him into paradise. Her hands rubbed his large cockhead that glistened before her; her fingers wrapped around his shaft, driving him up the wall.
"I'll show you, you cunt!" he cried, out of control, his anxious mouth falling on hers again, biting away fiercely at her lips as she squeezed his tremendous dick as hard as she possibly could.
The strong, sure hands of her father felt so good on Robin. She'd never felt such a hunk of man before. Billy seemed like a boy compared to her fully developed and experienced father.
His mouth drooled her saliva as he ate away at her mouth; then frantically he moved down to her boobs, then down to her soft belly, sucking at her navel, around at her side, up to her arms, then down to her belly again. His hands dug into her soft skin, pinching, holding her slender waist as his head found her box. His mouth next to her twat flaw, he screamed again.
"Cunt!" he yelled out, his eager hands spreading her legs as his enormous tongue sunk into her pussy. He could feel her cuntlips opening to his mouth as his tongue pushed into her moist flesh, the blonde hair tangled in his mouth. His mouth closed tight on her juicy slit as his tongue found her clit, and he tongued it for what seemed like hours as she lay there in ecstasy. Her cunt was on fire as his hot mouth sucked at the tender folds of her flesh, his breath streaming deep inside her pussy.
"Fuck me, Daddy! Please fuck me now!" she cried, pleading for his cock. She was rolling from side to side in ecstasy as he tongued her clit, knowing just how long to touch her bud, then what to do next. She knew that he was experienced at muff-diving, his lips sucking her heaving crotch as his tongue glided up and down the moist lips of her cunt. He could feel her juices boiling inside her hot hole, and he knew she was ready.
Suddenly he felt two hands on his hips, pulling at his trunks. The hands tickled his quivering skin, and, lifting his legs, Janie slipped the material from him, completely freeing his body of any clothing. He felt liberated and strong now, and, turning, he threw Janie back to the bed, positioning her right next to Robin. Robin held his arms as he turned, though, for she didn't want him to get away from her.
Their father turned back again, seeing the longing and desire in his daughter's eyes. Robin's hands held him firmly, and now she pulled him down to her, wiggling her crotch to be in position to receive his full thrust. Her hand touched his dong again, and he went wild. His head lowered to Robin's again as he shouted in her ear, "I'm going to teach you a lesson! I'm going to fuck you like you've never been fucked before, you little cunt!" Then his full weight came down upon her as her arms wrapped around his strong back.
"Put it in me, Daddy!" she whispered in his ear, then in the same breath she tongued his sensitive ear, driving him wild. She could feel his thick whang near her cunt as he closed in on her, her legs spreading for his thighs, his colossal dick ready to pry her open.
"Cunt!" he yelled, then her hand wrapped around his throbbing prick again, guiding it to her hole. His thick cock touched the outer lips of her cunt, and she quivered, feeling it rest there a moment. Then he yelled.
"OOOwwww!" he cried, and taking a terrific breath, he plunged into her pussy, forcing his rod through the tender tissues of her twat, feeling her walls juice his shaft as they closed in on it. She screamed in delight as he pounded her heaving pussy, thrusting his huge penis into her demanding cunt as she held him tight around the neck.
"Harder, Daddy, harder!" she clamored, feeling the full thrust of his cock inside her hole, her legs slowly closing around his hips to squeeze him. He pushed his tool deep inside her snatch, and, once settled, he gathered his breath again. Then at full strength he twisted his cock inside of her, stirring her cunt with his dick.
His huge dong filled her pulsating hole unlike any cock had ever done before. Far the first time in her life, she felt a real man inside of her, her cunt filled with his throbbing cock as he fucked her. He was thrusting at a fantastic rate now, his hips grinding around and around, his crotch closing tight on hers, then loosening as he pulled out, ready to plunge into her aching pussy again.
"You little bitch!" he screamed out. "You'll never fuck your brother again!" Then with all his weight he thrust his rod into the depth of her cunt, his full weight clustered in his cock as he twisted his rod inside of her hole, tingling her uterus. Her legs wrapped around him tightly, her feet curling around his calves as their bodies became one. Her cunt felt so good, so full, as his big dick forced its way through her hole, her juices lubing his dick as he fucked her with ease now.
She could feel herself starting to climax, and as he groaned in her ear, his cock deep inside of her, she contracted her muscles, wrapping the slick walls of her cunt around his throbbing prick. Their bodies rocked in one fluid motion as they fucked, their mouths uttering sighs with every breath.
Janie watched her father's buttcheeks tighten as he screwed her sister. She was amazed at the size of her father's cock. It seemed so fat, so round, so good! She could hardly wait to feel it inside tier cunt.
Robin's body was shaking. Her father was thrusting his whang deep inside her twit now, tickling the depths of her uterus with his spear.
"Oh, Daddy! Daddy!" she screamed, her body convulsing as her cunt tightened and loosened on his driving, rod. Her hungry cunt ate his tool up, devoured his dick all the way down to his balls as her pussy juices flowed in rivers onto his throbbing cock.
Mr. Huston was fucking at a fantastic rate now as the juices from her cunt made his prick glide in and out of her hole freely. He felt her cunt muscles curling around his rod, tightening spasmodically as he humped in and out. And then he was coming.
"Cunt! Cunt! Cunt!" he cried, shooting his load into her already juicy box, his semen filling her snatch with his cream as she writhed against him.
Robin thought there was a huge hose inside her as his jets of fuck juice rocketed against the walls of her cunt and uterus, the sperm mixing with her fluids and spilling out from her moist snatch. Her legs tightened hard around him as his prick shot into her again, their bodies rocking with the electric sensations.
He finished filling her luscious pussy with his jism, and, looking up at his exhausted and perspiring daughter, he laughed.
"That'll teach you," he said, but Robin was too tired to even open her eyes. He had completely satisfied her with his huge cock unlike any man had ever done before. She lay there happily, rubbing her cunt to make sure he hadn't split her apart.
But Mr. Huston had two daughters, and he wanted to teach both of them. He slipped his sticky cock out of Robin's cunt and sat on the bed, his thick dick still hard and shining. Then he pulled Janie up to a sitting position.
"Now it's your turn!" he shouted, scaring the shit out of Janie. He grabbed her firmly by the arms, bruising her tender flesh, and pulled her high-pointed nipples to him. His mouth wrapped around her buds, and they blossomed in his mouth, the points becoming hard with the rush of passion.
His demanding mouth sucked at her, squeezing her tits with his hot tongue, setting her on fire.
His hand reached under her and found her asshole, and, lifting her a bit, he placed her finger at the entrance. Then he shoved her down hard, the sticky finger sliding smoothly up her asshole as he twisted it around. His teeth bit at her nipples now, hurting her, as she screamed in pain.
"You're hurting me, Daddy!" she cried, but he didn't even hear her. His face pressed tighter against her nipples, and now he could feel the desire lepping around inside her warm body. His hand reached down and brushed against the hair of her crotch, and he could feel the tiny beads of moisture he was looking for.
Then he lifted his daughter and placed her butt on his thighs, bringing her aching snatch near his swollen cock. His fingers found her gash, and he fingered her clit till he knew she was ready. He kept rubbing her passion bud till she begged for his huge cock. She reached a hand down and held his colossal rod for a moment.
"Now, Daddy, now!" she pleaded, but he wanted to hear her plead some more.
"You're going to beg me for it, you cunt!" he yelled, his thumb and index finger squeezing her clit, shooting wild sensations through her cunt. Her head swayed as she weakened.
"Now, Daddy! Please, now!" she whispered, her speech becoming incoherent.
His strong hands cupped her butt. Then, lifting her up, he guided his throbbing prick to her split, tickling her clit with the swollen, aching tip of his rod. Her legs opened more as he teased her cunt, making her die of anticipation. Then just as quickly as he'd lifted her up to him, he drew her whole body to his, his shaft prying its way into the juicy folds of her twat.
Janie was completely out of control now, her horny snatch filled with her father's prick as her buttcheeks rested on his thighs. Her ass squirmed as she tried to move and twist, but his cock was so big that there wasn't much room for movement. He thrust up into her again, touching her uterus and bringing a scream from her.
"Oh, Daddy! Daaaadddy!" she screamed as tears poured from her eyes. He was filling her cunt so completely she couldn't stand it. Her body trembled as he held her, squeezing her and inching his dick farther into her tight pussy. Her legs reacted and wrapped around his waist as her cunt swallowed him to the base of his shaft.
Then she felt them take off. Her eyes closed as her father started bobbing his whole body up and down, bouncing on the bed. She felt her ass slap against his thighs every time they bounced, her quivering flesh landing on his eager and rushing body. He was bouncing her up and down his shaft now, her twat convulsing as his tool slid in and out, then up into her again as her crotch landed on his.
Her brain was even bobbing up and down now, her thoughts, everything was bouncing as she slid up and down his thick pole.
"Daddy!" she screamed as loud as she could, her cunt contracting around his prick. She'd never felt such a large dick in her before, and her head whirled with ecstasy as her orgasm shook her. Her juices flooded onto his cock as he fucked her faster than ever before, slapping her up and down on his thighs as she screamed for help. Her whole body convulsed as she came. Then just as her orgasm stopped, his started.
She felt his tool enlarge inside of her as they bobbed fiercely up and down, his cock now pointing straight up as she landed on him straight down. His cum shot into her once, twice, again and again, as she landed her full weight on his tremendous prick, her cunt dripping with semen every time she bounced up. She writhed in ecstasy, her body shuddering from his touch, and collapsed in his arms.
Joseph finished his load, and he, too, collapsed, resting his huge body against his daughter's as he still continued to twist his rod inside of her. Then Janie fell back to the bed, his dick sliding smoothly out from her wet snatch.
"That'll teach you to fuck every guy in town!" he said, his eyes watering, his body heaving, as he fell back onto the bed. The girls lay there totally exhausted, rubbing their soft cunts languidly.
Neither of them had ever felt so full, so satisfied before. Now they knew what it was like to have a real man's cock stuffed inside their cunts. They loved it and wanted more.
But their father had fucked them for a purpose, not for fun. After resting a moment, he looked at them, lying weakly on the bed.
"Now maybe you two tramps learned a little," he said, then, turning his head back to the bed, he collapsed in exhaustion.


CHAPTER TWELVE


Billy had left the apartment as quickly as he could, for he was as frightened of his father as his sisters were. He'd seen his father mad before, raging around the house like some crazy tyrant – and usually he had good reason to. But Billy didn't like to be in his way when he did. So moving into the living room, he'd slipped his trunks on and run out of the apartment.
As he walked towards the pool where his mother was, he tried to calm himself. He'd been terribly shocked at having his father walk in on him, and his heart was still racing. He wished there was something he could do to relax. Maybe a dip in the pool would help, he thought. He pushed the gate open quietly and spotted his mother floating along in the pool. She was alone.
"Hello, Mother!" he yelled to her.
"Well, how are you today, Billy?" she asked, noticing he looked a bit pale.
"I'm okay I guess." He threw his towel down as he sat on one of the chairs, watching his mother swim the length of the pool. It felt good to sit, to be away from his sisters far a while, just to be left alone. He took a cigarette and lit it, looking up at the beautiful blue sky.
"Why don't you come in and get wet?" his mother asked.
Billy turned his head to her. Then after a moment he replied, "Pretty soon, I will."
But the fact that his father was up there scolding them made him very uneasy. He figured they would blame him for the whole thing, and then his father would come down and take it out on him. So he was very uptight as he sat there, waiting for his father to arrive.
"What happened to your father?" Marcia asked him.
"… uh… talking to the girls. He said he'd be right down."
His mother accepted that, then slowly she climbed from the pool.
Billy watched her, half of his mind concentrating on his sisters, the other half trying to concentrate on his mother. The lovely shape of her forty-year-old body amazed him, for she looked much younger than that. Her body was full, and he wondered what his sisters would look like when they were as old as their mother.
Mrs. Huston took her towel from the chair and dried her skin for a few minutes. Then she sat down next to Billy.
"Isn't it a simply gorgeous day, Billy?"
He agreed with her as she lay next to him. She rarely spent any time with her only son, in fact, he felt like a complete stranger to her. He'd been away at school for a long time, and he'd moved out of the house even before that. He never really could talk to his mother, anti he always seemed rather remote to her. It was like Billy had a few secrets that he wouldn't tell her. But now she had a rare moment alone with her son, and she was overjoyed. She wanted to take full advantage of it, to get to know her son for the brief time he was there.
"How are the girls?" she asked, surprising him again.
After double-taking, he answered, "Uh, they're fine. Everybody's okay, Mom." His tone was rather shaky as he talked to her, and she could tell something was bothering him.
"I'm sorry we didn't have room for you at home, but the Stevens come here only every year or two, so, you know, we thought it would be best to let them stay with us."
"It's all right. Don't worry about it."
"Have your sisters been taking good care of you?"
He looked at her again, knowing something she didn't. "Oh, yeah. They've been great. Just great," and he gave her a smile to prove it.
His mother felt uneasy as she sat there, wanting to relieve the tensions between them, but she didn't know quite what, to do. She thought the water might help.
"Let's swim!" she said with a smile, and standing, she took her son's hand firmly and pulled him up from the chair. He wasn't especially in the mood to swim, but he didn't want to argue with his mother either, so he followed her lead and jumped in the blue water. The cool liquid felt good on his perspiring body as he tried to relax. He lay back and let the water take him while his mother watched.
"Is something bothering you today, Billy?"
"Oh, nothing in particular," he said, then, trying to avoid her, he swam as hard as he could back and forth across the pool three times. His muscles ached as he finished the last lap and finally ended up next to his mother.
"Wow! That was great!" she said, rather impressed by him. He stood up now, the water reaching his waist, and his large, muscular young body glistened in the sunlight.
He looked like the statue of David as he stood there, his mother admiring her son's tremendous body. She thought that he was really a beautiful hunk of man. She hadn't realized, as most mothers fail to realize, that her son was a man now. The years of adolescence had slipped by so fast, she didn't know where the years had gone. She could remember when Billy was a kid, how she and Joseph used to take him to the beach and watch him wade in the tiny waves that broke on shore. And now, as she turned around, a full-grown, beautifully built man stood next to her.
The sight of his muscular young body aroused her a bit, and feeling a tingle of excitement in her she felt a bit ashamed, for this was her own son! She tried to put the thought out of her mind.
"I wonder what happened to your father," she mused, looking over at the gate, wondering when he was going to come. She moved a bit closer to her son. As she came nearer, he grew uneasy.
"Hem be here soon," he insisted. As she got closer to him, she saw a sear on his cheek.
"What happened to your cheek?" she wandered. She was coming right next to him now to examine the scar more closely, but he backed away.
"I was playing football. Got it about two months ago." And he was retreating from her quickly. She wondered what was going an.
"Billy, why are you backing away from me?"
"I don't know, Mother."
"Do I scare you or something?"
"I don't know. I guess it's just, well, I haven't been around you for so long, it seems like I hardly know you."
She came closer to him now, backing him into the wall, trying to reassure him.
"Well, don't worry, Son, there's nothing to worry about."
She held out her hand for him, and slowly he reached out and gave her his. She held it like a mother, feeling the strength of her son, the power of his hand and wrist.
"Maybe we should go up to the apartment," she suggested. The words stunned Billy, and he retorted quickly.
"No, let's stay here," he said nervously.
"Why?"
"Because, well, he just said to wait for him."
"Well, maybe they're tasking and we should join them." She knew Billy was trying to bide something.
"No, let's stay here," he insisted, and she could feel his hand tighten around hers. She knew there was something funny going on, and she wanted to know what it was. Billy held her hand firmly now as he gazed down at his mother. Her tits were heaving as she tried to maneuver Billy into letting her, go. The size of his mother's boobs overwhelmed him momentarily.
"I really think we should go up there," she said, trying to pull her hand from his grip. But she couldn't; he was just too strong.
"It would be better if we stayed here, Mom," he said, trying to hide his anxiety. But she wanted to go.
"I'm sorry, Billy. I'm going." Then with all her strength she pulled her hand away from him, swimming to the ladder to climb from the pool.
But Billy was right behind her. He knew that he didn't want her to go up there and find out about the incident.
"Wait!" Billy pleaded, but to no avail. As she placed her foot on the ladder, he reached out to try and catch her. In the confusion, his thumb caught in her strap and it snapped in his hands. She turned around, her left tit hanging down in full view.
Billy was shocked. He didn't know what to do. Embarrassed, he tried to say he was sorry, but nothing came from his mouth. His mother looked at him and her hand reached up to her boob. Her full, pebbly nipple excited him, and she could see that he was becoming aroused.
"I… I'm sorry, Mother," he said shyly, but she only smiled.
"That's all right, Billy. So you like my breasts?" The excitement that was bubbling inside of him started to arouse Marcia. She could feel his lusty gaze upon her as she rubbed her nipple with her palm.
"Do you think I'm pretty?" she asked, but he remained silent. "Maybe you'd like to see more," she added, raising her eyebrows. Billy didn't object, and she reached behind her and loosened the other strap, pulling it down over her other boob. Billy was spellbound.
Mrs. Huston, too, was leaping with desire now. "Would you like to touch me, Billy?" she said quietly.
Billy continued to stare at her. But then her hand reached down and found his hand, and she placed it on her luscious nipple.
"Rub me," she said, guiding his hand in a circle around her tit. Her nipple felt different than his sisters and he fingered her lightly. Then he pinched her tits as she drew closer to him. He could feel his heart racing faster and faster as his mother's mouth drew closer to his own.
Her hot breath was upon him now; then her lips brushed lightly against his. They lingered there for a moment, then retreated.
"Do you think I'm beautiful?" she asked him, demanding an answer.
"Oh yes, Mother," his voice quivered, and then he grabbed her, unable to control himself any more, pulling her to him. His mouth smothered hers and he felt her tongue probe inside. Her hands cupped his head, her fingers playing in his ears and sending wild sensations through him. Her touch was so sure, her tongue so certain and hot. Her hands clawed at his strong back as her mouth went wild, kissing his neck, forehead and chest.
The two of them forgot that they were outside, in the open pool. He twisted her, nipples upward, filling her whole body with a warmth. His hands were strong upon her, and Marcia felt waves of hot passion fill her.
Billy could feel his cock swell to enormous proportions as it throbbed in the water, his mother covering his chest with her sweet kisses. Her hands ran down his back, sending shivers along his spine. The combination of her hot hands and lips on his hot body, and the cool water that wet his dick was a new sensation. He tensed as her fingers scratched the small of his back, her thumbs digging into his trunks.
His body felt so good to her, so young and firm and full of life, that she just forgot for a moment that he was her son. She could feel her cunt pulsing hard for his prick.
"Take my suit off," she demanded as Billy continued to finger her nipples. Wanting to free herself of the suit, wanting to feel his big cock inside of her, she frantically reached up and pulled her bathing suit down, over her belly, over her crotch, revealing her throbbing cunt. Billy looked down into the water, and he could see her dark pussy mound moving closer to his crotch.
"Let me show you what a real woman feels like, Billy," she whispered her hands finding his trunks again, her thumbs probing for his butt. She felt him squeeze her waist, and then he moved his hands over her asscheeks.
Billy felt like he was going to burst from excitement as Marcia inched his trunks down over his butt. Then, moving her hands in front, she found his leaping rod.
"Wow!" she cried, amazed at the size and strength of his puking dick. Her hand wrapped firmly around his shaft, stroking back and forth his butt tensing with her touch. Then her mouth found his again, and they locked in an mbrace, her hand under water, stroking his solid prick.
"Oh, Billy, fuck me!" she cried.
The words made him wild with excitement, his wand growing larger as she whispered in his ear. His hand reached under water and touched her dark-haired muff, awl he could feel the ache of passion pounding in her snatch.
Billy bent his knees, lowering his hard cock to her cunt. Then she guided it to her hole, her hand trembling as she held onto his gigantic hunk of meat.
"Now, Billy, now!" she whimpered, her legs easing apart a bit.
His prick pierced her tender cuntlips, the cool water of the pool filling her cunt along with his hot cock, creating a mixture of pleasure she'd never known.
"Hard, hard, hard!" she cried.
Billy straightened a little so his enormous cock pushed deep into her box. The walls of her aching cunt clasped around the shaft of his swollen dong as he pushed and thrust up into her, her cunt juicy from the pool's water, creating a nice suction as he drove in and out of her hole.
His cock had never felt so large before, and as he closed his eyes, he fucked her furiously, lifting his mother off her feet as he tried to inch into her as far as he could. This was his mother; her contracting cunt was where he had been conceived. The word "mother" echoed in his brain as he fucked the cunt he had come from.
"Billy, Billy, Son!" she cried, feeling her clitoris rubbing against his shaft, her uterus being tickled by his cockhead. She felt like there was a huge pole holding her body up, shooting up through her tender cunt, turning her entire body into shivers of ecstasy.
Her cunt filled with her hot juices as she orgasmed, screaming in her son's ear, warming his rod with the hot fluids of her womanhood.
Her orgasm mixed with the cool water of the pool thoroughly excited Billy, and he felt himself coming, too. He held her weak body as she spasmed in his arms, her cunt throbbing and feeling his enormous dick a final time. Billy screamed and groaned now, feeling his jizz shooting high inside of her, the head of his prick massaging her womb, finding its true home as his sperm filled her cunt with warmth. He jerked and jerked, shooting and shooting in her till there was nothing left.
"Oh, Mother!" he cried. "I never knew what a woman was like until now."
His arms dropped her as he grew weak, and her feet touched the pool. Her cunt filled with water now, washing out her warmth, filling her with a sexual chill. Her arms dropped to her side as she wondered what to do. Her eyes opened again, and she realized where she was. Looking around, she aw that they were still alone.
Billy was lying in the water, exhausted from so much cunt in two days. He adjusted his trunks as he rested there, trying to get some strength back. The water felt good on him as he lay there, his back to his another. He felt bad about what bad just happened, although it had felt great, and he didn't know quite what to say to her.
Mrs. Huston eyed her son, and she could tell he was feeling uneasy about the incident. But his cock had felt so good, so strong and young inside of her, that she felt it had been worth any remorse she suffered now. She knew she could talk to her son now, talk to him like anon. Their fuck had torn down the barrier that rested between them, and now she felt like she had a new son.
She adjusted her bathing suit, quickly pulling it over her belly and tits, then walked over to her son.
"I'll just forget about going to the apartment and I'll wait here," she said.
"Okay," he said softly, still looking up at the sky as he floated on his back.
"What?"
"I'm glad you're my son," she said.
The words felt good in his ears, and he stood up and, smiled at his mother.
"I'm glad you're my mother," he replied. Then, seeing her relief, he hugged her, kissing her on the cheek, a broad smile on his face.
At dinner that night, all the old barriers were broken down. It was like the Huston family had been reborn again, and the incidents of Friday and Saturday were all forgotten. Now it was time to enjoy the food they had before them.
Billy ate like a horse, for he hadn't had so much exercise in two days since he could remember. The girls laughed with Billy and their parents, just like they used to do when they were all growing up. It was a rare moment for the family.
Mr. and Mrs. Huston were especially proud of their children tonight, and this was the first time they had accepted and understood the fact that their children were not really children any more, but actually just as adult as they were. It was then afternoon encounters which had made them understand this, nothing else. They talked to their children as equals now, as adults.
Mr. Huston broke open a battle of champagne to celebrate this happy reunion of the family, and about an hour later they were all high, joking and having the time of their lives. It had been so long since Mr. and Mrs. Huston had spent any time at all with their three children, but now they knew that this would only be the first of many dinners they'd share together. Billy could go back to college and see them once every few months. And Mother didn't have to worry any more if her daughters didn't call her every day. Now that she was really communicating with them, she could talk to them once a week and be satisfied. She realized it had been her own insecurity about her children that had made her worry so much. Now she could relax because she knew her kids still loved her.
Sunday morning crept up on them quickly, and having overslept, Billy was rushing around his parents' house, trying to get himself ready to fly back to school. He'd stayed at his parents' house that night, letting the girls go home alone.
He looked at the sky and could see bright blue wherever he looked. He knew this would be a perfect day for flying, and he couldn't wait to be up there in the sky.
Robin and Janie picked him up about eleven that morning, and kissing his mother and sister good-bye, assuring them there was nothing to worry about, he and his sisters were off to the airport.
"It's been a long weekend, Billy," Robin said as she turned a corner.
"It's gone too fast for me. I don't know there those three days went!"
"I do," Janie said, looking over at Billy wtth a smile.
"Then I wish you'd tell me," Billy responded.
"Well," Janie began, "on Friday afternoon. I was at school, and when I came into the apartment…"
"Oh, yes," Billy interrupted, "now I remember." And they all started laughing. They hugged each, other and touched each other without hesitation now. It was a happy time for all of them.
As they waited at the boarding gate, the three of them chatted like true friends.
"When are your boy friends coming back?" Billy asked.
"Today," Janie said.
"Tomorrow," Robin added, "and I can't wait to show him what I learned this weekend." She gave a broad grin to her sister, who nodded in agreement.
"But who are you going to say you learned it from?" Billy quipped. Robin hesitated a moment, thinking, then she answered.
"He'll have to figure that one out!" As the three of them laughed together, a voice over the speaker system announced that Billy's plane was preparing for departure.
He put down his bag and threw his arms around Janie, kissing her lightly on the lips.
"Take care," he said, and kissed her again. Then his arms swung around Robin, and he held her close to him for a moment.
"You take care of yourself," he whispered to her.
"Don't worry about me," Robin said, winking at him; then she kissed him firmly on his lips.
"Good-bye!" Billy said as he approached the gate. "You know, I never realized how lucky I was to have two sisters instead of one. It makes it twice as nice. Especially when they're the sex twins!" he added.
The girls watched as he stepped onto the big jet, overwhelmed by the virility of their brother. The weekend had brought a number of changes for all of them. Good changes, too. For once they were sorry to see Billy go as they watched the jet take off.
"I wonder when he'll be back," Janie muttered.
"Oh, it'll be soon, probably."
"I hope so," Janie added. She looked at her sister, trying to hold back her tears, and Robin could see she needed a little encouragement.
"Well, listen, sister dear, let's go clean that apartment of ours up, because Terry and John will be coming back soon."
A smile lit up Janie's face as she remembered her boy friend. It was great to have an understanding sister.
"You're right," Janie said, "let's go enjoy ourselves while we're young and healthy!"
The girls smiled at each other as they started for their car.
"Sometimes it's just great to be alive!" Robin laughed, winking at Janie as she saw her sister smile.


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

OPS/images/cover.png


