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

Приятного чтения!


M. J. Jacobs


Incest wife


CHAPTER ONE


"Joey!" Angela Banner called from her back door, straining her voice to overcome the noise of the lawnmower. "Come have a cold drink, darling! You must be terribly hot!"
"Sure am, Mrs. Banner!" Joey Watson shouted back, cutting off the engine and running to pick up his shirt where he had thrown it in the grass.
Angela was hot too, but the heat that was bothering her had nothing to do with the weather. Angela's house was cool and comfortable, but her pussy was steaming, steaming with lust for the handsome young boy who was busy mowing her lawn that hot summer day.
Angela was well aware that her desire for young Joey was wicked and taboo. She knew that a married woman with two sons of her own had no business dripping with lust for a teenage boy. She knew that what she was about to do was wrong, but she had struggled with her conscience for a long time, and her conscience had lost the struggle. She had to have the boy, and she had to have him now.
Angela had been waiting all week for the opportunity to seduce Joey, and today was the perfect time. Her husband Mike had taken her two sons Thad and Randy to the lake for an afternoon of fishing. It had taken her all week to persuade her husband to take an afternoon off from his insurance business to spend some time with the boys. Mike didn't seem to care about anything but his business. He devoted all his time to building the business, living and breathing insurance. He had succeeded in making his business the most successful in the area with his total dedication to work. He had also succeeded in ruining his marriage.
In the happy, early years of their marriage Angela wouldn't have thought for a moment of seducing a boy, but in the early years of their marriage she had gotten all the fucking she could handle. Unfortunately, Mike had lost all interest in sex. He hadn't even been able to raise a hard-on in more than a year. The man who had once been able to drive her wild with passion every night now came home after working all day at the office, worked on his books for a couple of hours and fell off to sleep as soon as he hit the sheets. Nothing Angela did could kindle a spark in him.
Angela knew that she wasn't to blame for Mike's total lack of interest in sex. She was still just as beautiful and seductive as she had been twenty years ago. If anything, she had improved with age. Mike had chosen to devote himself totally to his work and nothing she could do or say would change him. Angela didn't want a divorce. Mike was a good provider, and when he found the time, he could be a good father. As far as Thad and Randy knew, nothing was wrong at home, although they both wished they could have more time with their father.
Angela had considered looking to another man for sexual satisfaction, lout had decided that that was out of the question. In the close-knit little community of Carterville, any extramarital affair soon became the subject of vicious gossip. The people of Carterville would be shocked and enraged to find that their head librarian was having an affair. Her fellow townspeople might suspect her of having an affair with another man if she gave them half a chance, but how could they possibly suspect her of having an affair with a teenage boy? Things like that simply didn't happen in Carterville.
Angela was a woman of powerful sexual desires. She had always loved fucking. As a teenager, she had a reputation as a hot fuck. When she had married Mike and moved to Carterville, however, she had settled down considerably. Mike had given her all the cock she needed to keep her happy, but that was all in the past.
She longed now to experience the youthful male vitality that Mike had thrilled her with in the early years of their marriage. She longed to have a big hard cock buried in her cunt again. She longed to feel a hot cock pounding in and out of her seething pussy until she came again and again. She seethed with unfulfilled desire, and she could stand it no longer. She knew that Joey could provide her with just what she needed to be happy.
Angela knew that Joey was more than a little surprised to find her standing in the door wearing only a flimsy negligee and a warm smile. She knew that the boy could see through the gauzy garment, that he could see her luscious tits with their hard little nipples. She knew that he could see the shadow of her soft warm pussy nestled between her lithe legs. She watched the boy's glittering blue eyes widen and his mouth fall open as his gaze roved up and down her fine feminine form.
"Well, Joey? Aren't you coming in?" Angela asked with a playful smile.
"Uh… sure… sure, Mrs. Banner," the boy choked, apparently unable to look her in the eye.
"Is something the matter, Joey?" she asked, putting her hands on her hips, smoothing the material of her negligee over her silken thighs.
"G-gosh… no… I… I guess not…" the boy rasped.
"Does it bother you that I'm dressed this way, darling? It's so hot today and this negligee is so light and airy," the hot-assed woman said, smoothing her garment over her bulging tits and letting the boy see her pointy nipples.
Joey couldn't believe what was happening to him. He had never seen Mrs. Banner dressed that way before. She might as well have come to the door wearing nothing at all. He had always known that she was a beautiful and sexy woman, but seeing her that way affected him powerfully. He had never seen a woman that close to naked before, except in pictures, and Mrs. Banner sure was better than any picture he had ever seen. Standing there in front of her and watching her move her hands over her nearly naked body made his legs weak. He didn't know what to do. "Are you as hot as I am, Joey?"
"Huh?" he gasped.
"I'm sure you are, darling," she said. "Why don't we go into the living room and have a nice cold drink?"
Joey had been buttoning his shirt up when he had got to the back door. When he had seen Mrs. Banner standing there like a vision in a wet dream, his hands had dropped to his sides. Now he somehow managed to regain control of his fingers enough to finish buttoning his shirt before he followed her into her living room, but Mrs. Banner had other ideas.
"You don't have to button your shirt Joey," she said, taking his hand in hers. "In fact, why don't you take your shirt off, darling? You didn't really really need to put it on to come inside. I like to see handsome young men like you with their shirts off, Joey. I was watching you mowing the lawn. I just love to watch your muscles move when you work!"
Joey just stood there in shock as Mrs. Banner unbuttoned his shirt for him. Her hands brushed against his chest. She was so close to him that he could reach out and touch her if he had the nerve. Her magnificent tits were right before his eyes. He could see the hard points of her nipples poking out against the thin material of her negligee. He watched her tits rise and fall as she breathed. The scent of the perfume she wore wafted past his nostrils, intoxicating him.
"Such a nice strong chest!" she breathed laying the palm of her hand over his heart. "My goodness, Joey, your heart is beating so fast. Are you nervous about something?"
"I… I guess…" the boy choked, feeling the incredible warmth of her silken hand soaking into his chest.
Angela stepped up behind the boy and eased his shirt off his strong young shoulders. She ran her warm hands up and down his sides, thrilling to the feel of young muscles beneath her fingers. She knew that she was driving him wild with her boldness, and she knew from the way he was reacting to her sensual onslaught that he was hers for the taking. She wrapped her arms around his waist and hugged him quickly from behind, letting her warm tits crush up against his strong young back.
"Shall we have that drink, Joey?" Angela asked, kissing him behind the ear and sauntering into the living room.
Joey stood frozen in place for a moment or two. He couldn't believe what she had just done to him. He could still feel her soft warm tits pressing against his naked back, could still feel-her moist breath against his cheek. She had to know what she was doing to him. She had to know that she was making his cock stiffen in his pants. His balls were getting hotter and hotter by the second.
Joey had never had an experience quite as confusing and exciting as this. He had no idea how he should react to the incredibly beautiful woman. She was old enough to be his mother. How could she possibly be doing such wild things to him? He was afraid that his cock would harden up and make a big bulge in his pants the way it always did when he got horny. He couldn't possibly hide a cock as big as his when it got hard. She was sure to notice the big thing swelling between his legs. He was already embarrassed, but if he went into the living room with her, things would get a lot worse. He almost turned and ran out the back door, but she beckoned him toward her and he was powerless to resist her spell.
"Are you nervous, darling? Haven't you been entertained by a woman before?" Angela asked playfully, holding out a glass, which the boy nervously accepted.
"N-not this way, Mrs. Banner," he rasped.
"I'm surprised to hear that, Joey. You're such a handsome young man! You're awfully hard to resist. I'm surprised that you haven't been seduced before," the horny older woman said, sipping her drink and looking at the boy with blazing eyes.
"S-seduced?"
"Of course, Joey! You know what the word means, don't you?"
"I… guess… but… is that what you're gonna do?"
"Unless you have any serious objections, darling!"
"But… uh… what about… what about… I mean… you're married and…" the boy stammered.
"Yes, darling, I'm married and I have two boys. And you know both of my boys, don't you?"
"Gosh, yeah, Mrs. Banner, I know Thad and Randy. So how can you seduce me?"
"Like this, lover," she said, putting her drink down and opening her negligee.
"Jesus Christ!" Joey gasped when the luscious woman parted the gauzy pink material of her garment and exposed her naked tits for him.
"Do you like them, lover? Do you think my tits are pretty?" she asked in a honeyed voice, lifting her naked tits, displaying them for him.
"God, yeah, Mrs. Banner! They're beautiful! But…"
"No buts, darling. If you like me, you can have me. It's as simple as that."
"Have you?"
"All of me, lover," Angela said, still lifting her naked tits for Joey's inspection.
"But what about Mr. Banner and Thad and Randy? What if they catch us?"
"Don't worry about that, Joey darling. They won't be back for hours. We'll have plenty of time to have all sorts of fun together. Now sip your drink, Joey. I'm sure it will make you relax. I realize that this is all new to you, but I'm sure you'll get used to it quickly."
Joey sipped his drink and found that it was mostly alcohol. He felt the warmth spreading through him and gulped it down quickly. His hand was shaking so much that he almost dropped his glass. His cock was swelling more and more all the time, making a bulge in his pants that he knew Mrs. Banner could see. He shuffled his feet nervously, letting his hand drop to his crotch in an effort to hide his embarrassment.
Angela let her glance fall to the boy's bulging crotch. She was thrilled to find that her efforts were having the desired effect on the boy. She could hardly wait to get her hands on the throbbing hard-on that she had raised on him. She sat on the couch and crossed her long lithe legs. She bounced her foot lightly, raising the transparent material of her negligee inch by inch until she knew that he could see the down of her naked cunt.
"Come sit beside me, Joey. I won't bite, although I might eat you," she purred, patting the cushion next to her.
"I… I don't think I'd better," the boy rasped, his cock aching as it throbbed against the material of his jeans.
"Because you have a hard-on, darling? Don't be silly I know what I've done to you. I've made your cock as hard as a rock. You don't need to try hiding it, lover. Come sit beside me and try to relax. Don't be afraid."
Her cunt was itching with desire for the horny young kid.
Joey had to do what she told him. He was in her power completely now. He walked stiff-legged over to the couch and sat down beside her. He tried to leave some space between them, but as soon as he sat down she moved closer. He felt her warm body against him, felt her warmth soak into his leg and go straight to his balls.
"That's much better, Joey darling! Do you like sitting close to me?"
"Gosh, yeah, but I don't know what to do…" the nervous, turned-on kid stammered, dropping his hands to his lap in an effort to hide his bulging crotch from Mrs. Banner's gaze.
Joey could feel Mrs. Banner's eyes burning into his crotch. He wanted desperately to look at her naked tits, silken legs, and the nest of her exposed pussy, but he didn't dare.
"Have you ever been this close to a woman?" she asked softly. Joey shook his head.
"Not even a young girl your own age?"
"Not like this!" he gasped.
"How do you mean that, lover?"
"Well, I mean… uh… you're almost naked!"
"And before long I'll be completely naked for you, lover!"
"Oh, wow! This is somethin' else!" the boy choked.
Angela brushed his hands away from his bulging crotch and ran her fingers along the bulging crotch and ran her fingers along the bulge of his hard cock from the head to the root. The boy's prick was even bigger and longer than she had imagined. She knew now that she had made the right choice for her little experiment in seduction. Just the thought of taking such a long hard young cock in her cunt made her writhe with lust.
"It's so big and hard! Did I do that to you, lover? You must be awfully horny today!" she said, moving her hand over his swollen prick. "You don't mind if I touch it, do you?" she asked when she felt his body jerk involuntarily.
"If you want to…" he said breathlessly.
"Does my hand feel good on your big hardcock?" she asked in a voice dripping with lust.
"Yeah! Wow!" the boy gasped, closing his eyes as she moved her loving hand up and down his cock.
"It's been so long since I've felt a hard cock. It's so hot and full of power. I just love it! I wish my husband could get as big and hard as you, Joey. I just know you can do the most wonderful things to me with that beautiful prick."
Joey's balls were on fire now. Every stroke of her warm hand up and down his cock made him harder and hornier. He thought his cock would tear a hole in his pants at any minute. His balls were cramped in his pants, so cramped that they were starting to hurt just a bit. He wished she would open his pants and let his prick jerk out into the open, but he didn't dare suggest such a thing.
Angela loved the way she had him squirming. She pressed the palm of her hand against his hard cock, pressing it against his leg. She could feel it jerking beneath the denim of his jeans. She pinched his thickly swollen prick with her fingertips. She ran her hand down between his legs and felt the swelling of his big cum-filled balls. She longed to have those balls pumping her cunt full of hot jism.
"You're starting to drip already, lover. You must be awfully hot!" she said, noticing a wet spot near the end of his cock where it was oozing pre-cum. "How long has it been since you've jerked off, darling?" she asked boldly.
"Gosh, you really wanna talk about that?" he asked in amazement.
There seemed to be nothing Mrs. Banner wouldn't say or do. Guys just didn't talk to older women about stuff like jerking off. Just hearing her say the words made his balls ache even more.
"Well, darling? Have you played with yourself recently?"
"A couple of days ago," Joey heard himself say.
"Your balls must be full of cum now, darling! Tell me, lover, when you jerk off does your cum shoot a long long way?"
"Uh… yeah… I… I guess!"
"Wonderful! Then I'll be able to feel it shooting hard way up inside my cunt."
"Inside your… your cunt?"
"That's right, lover! You'll spray the inside of my cunt with hot cum!"
"You mean you want me to… to fuck you?" he rasped.
"What else, silly boy? You do want to fuck me, don't you?"
"Heck, yeah! But, I've never done it before!"
"You have to learn some time. And I'll just love teaching you! I'm sure you'll learn fast. I want you to do all sorts of wonderful things to me, lover. I want you to make me feel like a woman again. It's been so long since I've been fucked!"
"But, I'm just a kid!"
"You're young, Joey, but you're a man now. Age doesn't make any difference, Joey. My husband Mike is grown up, but he can't even get hard any more. You can make me feel much better than he can."
"You really think so, Mrs. Banner?" Joey asked, feeling proud of himself for being a man in her eyes.
Angela tugged down the boy's zipper and reached her warm hand into his pants. He sat up straight, his muscles tense. No one had ever put a hand in his pants before. The feeling of her fingers against his cock and balls drove him wild. He felt her fingers moving against his swollen balls and the hard root of his cock, teasing him, making him hot beyond belief.
"I'm glad you're not wearing any underwear, darling. It makes your wonderful cock and balls so much easier to get at. Do you like what I'm doing to you, Joey? Do you like the way I'm making your cock feel?"
"Yeah! It's great!"
"Unfasten your pants, lover. Spread them open," she breathed, her mouth watering.
Joey did as he was told, and did it eagerly. The more he got into the act, the more he enjoyed it. He wondered now why he hadn't approached a girl long ago. He sure had been missing a lot. And he somehow felt that the fun was only beginning.
Angela ran her fingers through the growth of curly black hair between her young stud's legs. When he spread his jeans open, she reached down and hauled out his young balls. She tried to pull his jerking cock out of his Levi's, but it was stuck too far down his pants leg.
Joey raised his body up a bit and pushed his pants down to his knees. His prick snapped up against his stomach, splattering fluid over his skin. Angela reached out and wrapped her delicate fingers around the slippery shaft of his cock and squeezed tightly. She began gently moving her fingers up and down his cockshaft. She smiled at him and got on her knees between his legs.
Joey stared at Mrs. Banner's naked tits. He wanted to reach out and feel them, but he thought he should wait until she told him to touch her. Her tits were hard to resist, swelling and warm-looking with hard little nipples that he couldn't help wanting to feel.
"Your cock is just beautiful! Do you mind if I kiss it?"
"K-kiss it? You really mean it, Mrs. Banner?"
"I really mean it, dear boy! I'm going to do more than kiss it, Joey. I'm going to put it in my mouth and suck it. I'm going to make your cock feel just wonderful inside my mouth." She bent closer to the boy's dripping cock.
Joey sucked in his breath when he felt her warm lips touch the naked head of his swollen prick. No one had ever touched him there before, and now the most beautiful woman he had ever seen was pressing her lips against the head of his cock. It wasn't just a quick kiss either. Her lips remained on his slippery cockhead, sucking at his turgid flesh.
"Delicious," Angela said, licking her lips. "I just have to taste the cum that's oozing from your cock!"
With that, the seductive older woman flicked out her tongue and brought the tip of it against the piss-slit of the boy's rigid cock. She ran her thumb up the underside of his jerking cock, forcing another droplet of crystal clear pre-cum to ooze from the tip of his prick. She eagerly caught the droplet on the tip of her tongue and took it into her mouth, tasting the saltiness of it and thirsting for more.
Angela opened her mouth and went down on the kid's hard cock. She wrapped her warm wet lips around the knob of his prick and sucked hard, running her practiced tongue around the underside of it, making his balls ache with pleasure. She took him deeper into her mouth by the second, sucking and licking his cock.
"Oh, wow! That feels great, Mrs. Banner! Keep doin' that! Don't stop, Mrs. Banner! It feels so damn good!" the kid rasped, feeling her mouth working against his naked prick.
Angela felt the bulging head of his cock filling her mouth. It was a feeling she hadn't felt in a long time. She could imagine how much better his cock would feel stretching the tight flesh of her seething cunt. She began moving her head up and down on his big hard cock, taking it all the way down her throat with each downward motion, letting it almost pull from her lips on each upward movement.
Joey couldn't believe how good she was making him feel. He had heard about guys getting blow jobs, but he had never imagined that anything could feel that good. He didn't know how much longer he could stand it without shooting a wad of hot cum into her mouth. He didn't think she would want him to do that.
"I… I… I think you'd better stop, Mrs. Banner! I'm gonna… uh… I'm gonna shoot the stuff!" he rasped.
Angela wrapped her finger around his balls and squeezed them tightly. She let his cockhead pull from her lips with an audible slurping sound. She squeezed his balls with one hand and his cock with the other, looking into his glittering eyes.
"Tell me, Joey, when you jack off how many times can you make yourself come?" she asked. "Don't be embarrassed about telling me, Joey. I really need to know."
"Gosh! I can do it five or six times," he said.
"Wonderful! Then I'll suck you off and let you come in my mouth. You'll have plenty of hot cum left to shoot into my cunt. I just know you'll like shooting a wad down my throat. I'll like it too. I just love the taste of cum! I love to feel it shooting against the back of my throat. I love to feel it running down my throat. Your cum will be so thick and so hot and sweet!"
The sex-starved woman plunged down on the horny boy's cock and began sucking wildly at it. Every muscle in his body was tense now as he came nearer and nearer to a ball-busting climax. He felt her lips pressing against his naked cock-flesh, felt her teeth gently scraping against his sensitive cockshaft as she bobbed her head up and down on him. She moved her head faster and faster, taking his prick all the way down her throat with each downward plunge.
Angela felt his cockhead banging against the back of her throat. The boy couldn't help arching his back and thrusting up and down. She reached under his ass and grabbed his hard young butt, squeezing and lifting it, forcing his cock even deeper down her throat. The hot assed woman almost choked on his swollen cock, but she enjoyed every minute of it.
Joey felt her throat grasping his impaled cock, felt her swallowing it. Her long fingernails dug into the cheeks of his bucking ass as he fucked her face. His balls bounced between his legs, swelling more and more with hot cum. He knew that it wouldn't be long before his wad exploded down her throat. He had always shot off in a handkerchief or on the ground, but now he was going to pour his jism down a beautiful woman's throat. Just the thought of it made the boy dizzy with excitement.
"Suck me, Mrs. Banner! Suck my cock!" Joey shouted.
His words seemed to make her suck his prick ever harder and bob her head up and down even faster.
"I'm gonna shoot it! Are you sure it's all right?" he rasped.
Angela moaned deep in her throat and sucked harder than ever. She almost drowned on his hot thick cum when his balls exploded and filled her sucking throat with it.
Joey closed his eyes and almost saw stars when his wad shot through his cock shaft. Spurt after spurt of it shot from his prick and into the woman's eager mouth. The boy thought he would never stop coming. It was like nothing he had ever experienced before. It was as if all the tension in his body was suddenly discharged through his cock. Her tongue still worked on his shooting prick and her lips still pressed the shaft of it as he filled her with jism.
Angela opened her eyes and watched Joey's handsome young face when he experienced his orgasm. She tried to imagine how he felt when he came in the mouth of a woman for the first time. She tried to swallow all the cum he shot into her mouth, but it was no use. The stuff trickled from her lips and ran down over her chin, dripping onto his cockshaft and saturating his young balls.
"Oh, Joey! Joey, darling! It was beautiful! Did you enjoy it, lover? Did you like coming in my mouth?" she breathed, licking the cum off her glistening lips.
"Jesus, yeah! It was great! Did you swallow my cum?" the kid asked, still feeling the surge of pleasure that she had caused throughout his body.
"Yes, Joey. It tasted so good! It's been so long since I've tasted cum in my mouth. Your cock is still hard, Joey. You're such a stud! I just love you! We'll have so much fun together."
"Are we gonna do it again, Mrs. Banner?" the kid asked, feeling bold now that he had experienced the wild pleasure that a woman like Mrs. Banner could bring him.
"Come with me, Joey. Come up to my bedroom, stud. There are all sorts of wonderful things we can do together. No, Joey, don't bother to bring your clothes. You won't be needing them!" she said, laughing seductively.


CHAPTER TWO


Joey followed his sex instructor upstairs to her bedroom. He watched the full curvy cheeks of her ass rising and falling as she glided up the stairs. He almost fell over backwards when the lusty woman reached down and raised her negligee all the way to her waist, letting him gaze at her exposed asscheeks. As she climbed the stairs in front of him, the horny kid could see the tuft of curly hair between her legs.
Angela felt lascivious beyond belief as she displayed her feminine charms for the boy. She glanced behind her and watched the kid's stiff prick bouncing in front of him as he climbed the stairs. She was thrilled to know that she could keep him so interested in her, thrilled that she could keep his cock as hard as a rock even after he had shot a heavy wad of cum only minutes before. He was certainly an improvement over her lifeless husband.
At the top of the stairs, Angela bent over and touched her toes, giving Joey a view of her ass and the slit of her cunt that was impossible to resist. He stepped up close behind her and stood motionless for a moment or two. He wanted to reach out and feel the cheeks of her lewdly exposed ass, but he was still not bold enough.
"Don't be afraid, Joey darling! Touch me if want," the lusty woman breathed.
Joey reached out and put his hand on Mrs. Banner's naked ass. Her flesh was even smoother than he imagined. The warmth and softness of her affected him powerfully. His hand moved over her naked asscheeks, exploring every curve of her tempting butt. He dared to let his hand dip between her legs and feel the tufted mound of her quivering cunt. The warmth of her pussy drove him wild. She was as hot as hell between her legs. He felt her dewy cuntlips against the palm of his hand as he ran it between her legs.
"Oh, Joey! Your hand feels so good on my pussy! I'm so hot for you! Do you feel how I am, lover? Do you feel how hot my cunt is?"
"Gosh, yeah!" the excited young man said in amazement.
"I'm just dripping for you. Do you feel how wet I am? Wouldn't you just love to sink your big hard cock into my hot wet cunt?" she teased, wiggling her naked ass, moving her seething pussy against the boy's hot hand.
"Oh yeah! This is somethin' else! I wanna do it, Mrs. Banner. I wanna fuck you. You really gonna let me?"
"Yes, lover! But you'll have to catch me first!" she giggled, breaking into a run down the hall and leaving the boy standing there at the top of the stairs, his hand wet with cunt juice and his cock dripping with excitement.
Joey ran after her, his young balls bouncing between his legs. Mrs. Banner's laughter rang in his ears. He had never been so turned on in his life. There seemed to be nothing she wouldn't do to excite him. He followed her into her room and ran to the foot of her bed. She had thrown off her negligee and jumped into bed. She was lying on her back with her legs spread, letting him have a good long look at her naked, open cunt.
Angela beckoned him and Joey jumped into bed with her. She wrapped her silken arms around the boy and held him close. Her naked tits crushed up against his strong young chest. Her stiff nipples brushed against his skin, making them tingle. Angela's cunt seethed with lust as she held the boy in a loving embrace. She felt his heart beating hard and fast. She felt his stiff cock pressing against her thigh, poking at her. She knew that he wanted desperately to sink his young prick into her sweet cunt, but first she would show him a few of her secret treasures.
Angela told the boy to lie on his back. He did as he was told. She planted a wet loving kiss on his lips, slipping her tongue into his mouth. He responded in kind. It was a nervous sort of kiss, but Angela was thrilled by it. She began kissing his throat and making a trail of kisses down his chest to his hard young stomach all the way to the hair on his groin. She tangled her fingers in his curly pubic hair and let her tongue flick over the head of his tightly swollen cock.
"It's just delicious, lover. It's so hard and hot. I just love the way your cock tastes. I could suck it all day," she said, opening her lips and taking his prick into her mouth.
Angela sucked his cock until it seemed ready to explode. By the time she was ready to stop sucking it, the boy was writhing in pleasure, moving his legs and tossing his head to and fro. She let his cockhead pull from her sucking lips and let it snap against his stomach. Her tongue moved to the kid's swollen balls. She tickled his balls with the tip of her tongue, pressing them, dividing them in their sac. She kissed the pouch that held his young balls. She nibbled at his sensitive ball-sac, tugging at his skin with her teeth. Then she opened her lips and sucked his balls into her mouth one at a time.
"Mrs. Banner! I think I'm gonna shoot it again!" he rasped.
Angela let his balls pull from her mouth and planted a kiss on the throbbing head of his cock. Then she straddled the boy's tense young body and rubbed her juicy wet cunt against his chest. She knew that he was ready to unload another wad of cum, but first she wanted to give him a taste of her delicious pussy. She knew that she had the best-tasting cunt in town. Joey was sure to love the taste and scent of her hot wet pussy.
The hot-assed older woman moved her cunt closer and closer to his face. She was dripping with passion. The lips of her cunt were glistening with juice, longing to be licked. She wanted desperately to feel his eager young tongue working against the lips of her trembling cunt. It had been much too long since she had felt the pleasure of a tongue lapping at her sex.
Joey stared at her open cunt when she kneeled over his face. It was the first time that he had ever had the opportunity to stare at that part of a woman. Her cunt looked as hot as it had felt earlier when he had dared to put his hand on it. The rubbery lips of her pussy seemed to tremble visibly. The rosy gash of her cunt seemed to invite him to touch it.
"Can I touch you there?" the boy asked in a dry voice full of excitement.
"Yessssss!" she hissed. "Touch my fucking cunt! Put your fingers in me! I want you to, lover! I'm so hot, so fucking hot! Touch me! Please!" she cried in the heat of her lust.
Angela reached down between her legs and spread her cunt open for the boy. When she felt his fingers touching her sensitive pussy flesh, she almost fainted with pleasure. Her cunt twitched and tingled with delight as Joey put his fingers between the spread lips of her naked pussy.
The horny kid inserted first one finger and then another and another until his whole hand was buried in her cunt. He felt the flesh of her pussy closing around his hand, felt her cunt squeezing his hand inside her. He wondered how her cunt would feel squeezing the shaft of his turgid cock.
"Move your fingers in and out, lover! Oh, darling! Yes! That's right! Oh, God! It feels so good! Fuck me with your fingers, Joey! Yesssss! Fuck my cunt! I love it!"
Mrs. Banner's cunt seemed to get juicier and juicier the more he ran his fingers in and out of her. His fingers made wet slurping sounds as they raced in and out of her pussy. He had to taste the juice that covered his hand. He took his fingers out of her cunt and brought them to his lips.
"Do you like the taste of my pussy juice, darling?" she asked in a deep voice smoldering with lust.
Angela looked down and saw her young stud licking his fingers. She knew that he was ready to eat her pussy, and she was certainly ready to be eaten. She crouched over the boy's eager young face and ever so slowly eased her cunt down toward his mouth. She closed her glittering eyes and waited for the pure pleasure the boy was about to bring her with his lips and tongue.
The scent of Angela's musky cunt was intoxicating to the boy. He inhaled her heady feminine fragrance and it went straight to his head. When the lips of her cunt were very close to his mouth he flicked his tongue over them. He began lapping at her rosy pussy, running his tongue up and down the juicy slit between her legs until she shivered with delight.
"Joey! Oh, my God! Lick me! Lick my fucking cunt! Make me hot! Make me drip! Oh, darling boy! Put your tongue right up inside me! Suck my cunt! I just love it!"
Joey ran his tongue all the way up her cunt, stiffening it and poking it in and out of her. He felt her cunt sucking and tugging at his tongue as if to suck it all the way up inside her. Her pussy juice ran freely and he lapped it up thirstily. His cock jerked between his legs as hoe sucked her cunt. He had never felt anything as wildly exciting in his young life. He was actually licking a woman's pussy, a woman old enough to be his mother.
"My clit Joey! Lick my clit! Lick me there!" Angela cried, pressing her finger against the turgid little bud of hot flesh between her legs. "My clit is tingling so! Lick it! Lick it, lover! Drive me wild!"
Joey did as he was told. He pressed the tip of his tongue against her hot little clit and made her shiver with pleasure. Her body quaked whenever he moved the tip of his tongue over her hot clit. He wrapped his lips around the tiny bud and began sucking and gently nibbling at it. She moaned with pleasure as he worked on her seething cunt with his tongue and lips.
"Oh, lover! Joey, are you sure you haven't done this before? You make me so hot! I want your cock now, darling! I want you to fuck me!" she cried.
Joey was ready. His cock was as hard as a rock. He had wanted to shove his prick in her pussy ever since she had exposed her cunt to him. Just the thought of how her cunt would feel sucking at his cock made him ache with horniness.
Angela moved down over his body and positioned herself over his cock. She crouched over his cock and lowered herself onto it until her seething wet cunt was pressing against his cockhead. She rubbed her pussy against the length of his swollen prick, pressing it into her hot slit, making it slick with her freely flowing cunt juice.
"Oh, shit! That's somethin' else, Mrs. Banner! I didn't know it would feel like that! Jesus Christ!" the boy grunted, raising his ass off the bed and thrusting against her creamy cunt.
"I want you inside me, lover! Fuck me! Crawl on top of me and ram your cock into me!" she moaned, rolling over on her back and opening her long lithe legs for him.
Joey mounted her and poked his cock against her cunt in a wild frenzy.
"Let me help you, lover!" she said, reaching down and guiding his rock-hard prick into her pussy.
Angela closed her eyes and prepared for his entry into her long-unfucked cunt. She didn't expect him to be gentle with her. She knew that he was nervous and eager to get his cock into a woman for the first time. She expected him to fuck her hard and fast, and that was exactly what she wanted. She gasped when he rammed his distended prick into her all the way to his balls in one rough thrust.
"Did I hurt you, Mrs. Banner?" Joey asked.
"No, darling, not really! I love it! Fuck me! Fuck me hard! Oh, Joey, your cock is so long and hard! I can feel it way up inside me! Move it in and out, lover! Fuck me! Fuck my Goddamn cunt! Do it, stud! Fuck meeeeee!" she cried.
Joey began fucking her wildly. He bucked his ass harder and harder, making the bed bounce. His balls slapped against her hot damp crotch each time he banged into her. Her tits shivered and shook as he pounded her cunt. Her cunt clutched at his cock like a dozen hands squeezing him tightly. It was a feeling unlike anything he had ever experienced.
"Take it, Mrs. Banner! Take my cock in there! Oh, fuck! This is great!" the excited kid growled as he rammed in and out of the woman's clutching cunt.
"Fuck me! Fuck the piss out of me, stud! I need it! Oh, Joey, it's been so long since I've had a cock up my cunt! You don't know what you're doing to me, darling boy! Fuck me! Fuck my cunt!" she moaned, grinding her pussy against the kid's cock.
Joey felt his balls swelling more and more by the second. He felt the tension building up between his legs. He knew that it wouldn't be long before he shot a hot wad of cum all the way up the luscious woman's sucking cunt. He felt her fingernails digging into his back as he fucked her, raising welts on him as she scratched him like a cat in heat. Hot slit, making it slick with her freely flowing cunt juice.
"Oh, shit! That's somethin' else, Mrs. Banner! I didn't know it would feel like that! Jesus Christ!" the boy grunted, raising his ass off the bed and thrusting against her creamy cunt.
"I want you inside me, lover! Fuck me! Crawl on top of me and ram your cock into me!" she moaned, rolling over on her back and opening her long lithe legs for him.
Joey mounted her and poked his cock against her cunt in a wild frenzy.
"Let me help you, lover!" she said, reaching down and guiding his rock-hard prick into her pussy.
Angela closed her eyes and prepared for his entry into her long-unfucked cunt. She didn't expect him to be gentle with her. She knew that he was nervous and eager to get his cock into a woman for the first time. She expected him to fuck her hard and fast, and that was exactly what she wanted. She gasped when he rammed his distended prick into her all the way to his balls in one rough thrust.
"Did I hurt you, Mrs. Banner?" Joey asked.
"No, darling, not really! I love it! Fuck me! Fuck me hard! Oh, Joey, your cock is so long and hard! I can feel it way up inside me! Move it in and out, lover! Fuck me! Fuck my Goddamn cunt! Do it, stud! Fuck meeeeee!" she cried.
Joey began fucking her wildly. He bucked his ass harder and harder, making the bed bounce. His balls slapped against her hot damp crotch each time he banged into her. Her tits shivered and shook as he pounded her cunt. Her cunt clutched at his cock like a dozen hands squeezing him tightly. It was a feeling unlike anything he had ever experienced.
"Take it, Mrs. Banner! Take my cock in there! Oh, fuck! This is great!" the excited kid growled as he rammed in and out of the woman's clutching cunt.
"Fuck me! Fuck the piss out of me, stud! I need it! Oh, Joey, it's been so long since I've had a cock up my cunt! You don't know what you're doing to me, darling boy! Fuck me! Fuck my cunt!" she moaned, grinding her pussy against the kid's cock.
Joey felt his balls swelling more and more by the second. He felt the tension building up between his legs. He knew that it wouldn't be long before he shot a hot wad of cum all the way up the luscious woman's sucking cunt. He felt her fingernails digging into his back as he fucked her, raising welts on him as she scratched him like a cat in heat.
The sounds of hot fucking filled the air, moans of pleasure mingling with the slurping sounds their flesh made as they banged together. Joey was panting hard as he furiously fucked the luscious woman. Angela was breathless as she experienced for the first time in years the pure pleasure of a hot fuck.
"Oh, Jesus! I'm going to come, Joey! You're making me come, lover! Oh, Joey. Fuck me! In and out! Shoot me full of cum! Pump it into me! Empty your balls into me! I'm coming, comminngg!" she screamed as her pussy spasmed.
"I'm coming too! I'm gonna shoot it, Mrs. Banner! I'm gonna come in your cunt! Take it! Take my jizz! Oh, wow!" the boy gasped.
Joey knew that he wasn't dreaming when his balls ballooned up between his legs. His body jerked when surge after surge of pleasure shot through him. He thought he would never stop coming. Mrs. Banner's cunt seemed to suck at his cock until she had milked every last drop of cum out of him.
Angela almost died when she felt the boy's hot jism spurting deep inside, spraying against the walls of her cunt and filling her with it. She quaked and shuddered as her orgasm tore through her like a tornado. She felt her cunt clutching the kid's jerking cock, holding him in a vise-like grip deep in her hot cunt. She felt his cum filling her pussy and dripping down her thighs. It was the first real orgasm she had experienced in more than a year, and she intended to experience more of the same with her young stud.
"It was lovely, Joey. You made me come so beautifully. You learned so fast!" she whispered in his ear as he lay panting on her.
"It sure felt great! Do you want me to take my cock out of you now, Mrs. Banner?" he asked.
"Yes, lover. Take it out and let me suck it for you until it's good and hard again. Then I'll let you fuck me another way," she said in a honeyed voice.
"Another way? You mean it?" the kid asked excitedly.
"If you're up to it, Joey!"
"Hell, yeah! I'm up to it all right! I could go on doin' this all day! This is great!" the boy beamed, pulling his cock out of her clutching cunt and sitting cross-legged next to her on the bed.
"You're just the boy I need, Joey. You're so eager and virile. You're just perfect!" she breathed, wrapping her wet lips around the slippery head of his cock.
Angela sucked every last drop of cum from the boy's balls and licked the shaft of his cock until he was hard again. She put her fingers in her pussy and diddled herself while she sucked his prick into full erection.
"Why don't we go take a shower together, lover?" she suggested.
"Together, Mrs. Banner? Wow! That sounds like fun!"
"Oh, it will be, Joey! I'll let you lather up my pussy and I'll wash your cock and balls for you. A shower will make us both very horny, I promise you that," she said, slipping out of bed and leading him to the bathroom.
Angela stepped into the shower with Joey and adjusted the spray until it made her skin tingle just right. She rubbed the soap over her naked tits, slickening them, making them glisten. Joey couldn't resist reaching out and putting his hands on her naked tits. They were silky and resilient in his warm hands. He filled the crevice between her luscious tits with suds and then spread them all over her flesh. His hands glided over her soapy tits. He ran his hands down over her sides all the way to her silken thighs. She parted her legs and let him have access to her steaming cunt.
Joey fell to his knees before the luscious woman and began rubbing the bar of soap against her naked cunt. It wasn't long before her pussy looked like a cream pie. Angela handed him a washcloth and the boy seemed to know just what to do with it. When she spread her legs ever farther, the boy held the cloth between his fingers and began sawing it back and forth between the shivering lips of her cunt. He drove her wild. Each time the cloth stroked the tingling bud of her clit, she cried out in pure delight. When she could stand the maddening sensations no longer, she fell to her knees before the boy and began soaping his rigid cock and swollen balls.
The hot-assed woman wrapped her fingers around the kid's soapy cock and began slowly jerking up and down on it. He leaned against the shower wall, his body tense in every muscle. His prick filled her hand with hard male meat. She had to have his young tireless cock in her cunt again.
"Fuck me, lover! Fuck me again!" she cried.
"Here? In the shower?" he asked in amazement.
"Yesssssss! Right now! I need your cock in my cunt again! I can't get enough of you, lover! I can't get enough of your big thick prick!" she cried.
Angela got on her knees, the water cascading over her naked body. She reached between her kneeling legs and rubbed her naked pussy, inviting the boy to fill her cunt with hot cock.
"Fuck me from behind. Joey! Get on your knees and shove your cock into me! I feel like a bitch in heat, darling, so fuck me like a dog! Fuck me hard! Make me feel it!"
Joey got on his knees behind her and guided his jerking cock between the open lips of her cunt. He shoved his prick home in one mighty plunge, filling her cunt with hard, swollen cock. He felt her cuntlips sucking at him, pulling him into her. It was almost as if hands were gently massaged his cock inside her cunt. He began thrusting in and out of her hard and fast. His big cum-filled balls slapped against her soapy cunt and his hard stomach banged against her upturned ass.
"Oh, God! It's perfect! Fuck me, you wonderful young stud! You're a man now, lover! Fuck me hard! Ream my cunt! Make my pussy shiver! Make me come!" she moaned.
Joey ran his hands up and down her silky body as he fucked her. He gasped when he felt her reach between his legs and grab his balls. She squeezed his tender young balls and tugged at them while he fucked her. She was squeezing him hard enough to cause him some pain, but the pleasure was enough to make him disregard it. It didn't take long for the boy to reach the peak of pleasure again. He had already shot his wad twice, but Angela was such an expert at sexual stimulation that she made him feel like he was about to shoot another wad at any minute.
"You're making me come again, Joey! Oh, darling! You're doing such beautiful things to me! You're so much better at fucking than my husband! Oh, Joeeeey!" she screamed as her cunt collapsed around his cock.
Joey grunted and gasped when his body surged with the pure pleasure of another ballbusting orgasm. He wrapped his strong arms around the woman and grabbed her wet tits, squeezing them as he held her.
"Take my cum, Mrs. Banner! Take it in your cunt! Oh, fuck! I'm shootin' it again!" the kid growled.
"Fill me with it! I want it in my cunt! Oh, yes! I can feel it spurt inside me!" she cried, her body still surging with pleasure after her orgasm.
The teenage boy and the cock-hungry older woman dried each other after their wild fuck in the shower, each paying close attention to the other's sexual organs. Angela knew that Joey could fuck her again and make her come as wildly as before. She wrapped her fingers around the kid's hardening cock and led him by the cock out of the bathroom and down the hall to her bedroom. She was just about to suck his prick into full erection again when she thought she heard something outside.
"Oh, no!" she gasped, running to the window and peeking out. "It's Mike and the boys! They're pulling into the driveway!"
"But I thought you said they wouldn't be back for a long time," Joey said nervously.
"It must be later than we thought. Time flies when you're having fun, darling."
"What's gonna happen if they catch us? What's Mr. Banner gonna do?"
"We can't let that happen, Joey! Your clothes! Run down and get dressed! Hurry!"
Joey almost fell down the stairs in his rush to escape. Angela threw on a robe and followed him down. She looked out the window and saw her husband and her two sons coming up the walk.
"Out the back door, Joey! Hurry! They'll be here in a minute. Now remember, darling, not a word about this anyone. This is our little secret," she said, planting a warm kiss on the boy's lips.
"Can I come back?" he asked as he opened the back door.
"I'll call you, darling. I'm sure we'll have many more exciting afternoons together, lover."


CHAPTER THREE


Angela's pussy was itching unbearably, itching with desire for a hot fuck. Mike was lying next to her, fast asleep as usual and not in the least bit interested in filling her cunt with his cock. She needed a big hard prick in the worst way. It had been a week since she had seduced Joey. Mike hadn't suspected a thing, although he had asked her why she was smiling so much lately. The boys had noticed a change in their mother's mood too, but no one had any idea that she had seduced the kid down the street.
The hot fucking Joey had given her that afternoon had satisfied her for a while, but now she was going wild with lust again. It seemed that her experience with the boy had awakened desires in her that she hadn't really known before. She dreamed about Joey and the wonderful things he had done to her. She dreamed of taking his cock in her mouth and sucking it until it grew big and hard. She dreamed of spreading her silky legs for the kid and letting him sink his turgid prick into her hot cunt. She dreamed of the wild surges of pleasure that would course through her body as she came. For the past few days she had been able to think of nothing but Joey. She hadn't been able to find a safe time to call the boy over for another romp, and her eager pussy continued to smolder.
It was quite late and Angela was unable to sleep. She decided to slip out of bed and go downstairs to watch the late show. It was better to be bored by the boob tube than to lie in bed writhing in unfulfilled passion next to a husband who could offer her no relief. She slipped on a robe, slipped out of bed and glided silently down the hall to the stairs. She passed Thad's room and suddenly had the strangest feeling. Her pussy suddenly quivered and the nastiest thought passed through her head.
It suddenly occurred to her that behind that door was a young boy like the one she had seduced earlier, a young boy who could satisfy her perfectly, a young boy who could learn from her and, at the same time, do the most wonderful things to her hungry cunt. Of course the boy behind that door was her teenage son, but for some strange reason her pussy continued to quiver anyway.
Angela was ashamed of herself. She had actually stopped outside Thad's bedroom and was thinking lusty thoughts about him, about her own son. She didn't dare feel sexual desire for her son. It was depraved and taboo, and yet there she was, her pussy steaming as she thought about seducing her son. Her experience with Joey had introduced her to a new world of sexual pleasures. She had never felt as hot, never as deliciously wicked as she had with Joey. There was something about violating a taboo that made her dizzy with excitement, and nothing was more taboo than an older woman having sex with a young boy, unless the young boy happened to be her own flesh and blood.
Angela tried to stop herself, but once again she was losing her battle with her conscience. She felt her hand rising to the doorknob, turning it, pushing the door open. She had to slip into the boy's room. She would try not to do anything that she shouldn't do, but she had to at least look in on her son. She peeked in and saw that he was fast asleep. His bedroom window was open and his bed was bathed in moonlight. She silently stepped closer and stood over the sleeping young boy. He looked even more innocent than usual lying there.
Angela tried to control herself, but it was impossible. She was too hot. She reached out and gently touched Thad's forehead. Her fingers trailed down over his cheek and brushed his lips. She couldn't help imagining how her son's lips would feel pressing against the tingling bud of her clit. Thad was wearing only his pajama bottoms. His sheet was drawn up over his chest. She couldn't resist the temptation to uncover him. She slowly drew his crisp white sheet down around his waist.
The hot-assed mother trembled with excitement as she uncovered her son's sleeping body. She stood motionless for a moment or two, trying desperately to fight the urge to touch him. She felt her hand moving to his chest, felt her fingers gently moving over his soft skin from his chest down to his stomach. She dared to bend over him and plant a loving kiss on his lower stomach near the waistband of his pajamas. It wasn't enough. She had to see the rest of his body.
It had been some time since Angela had seen her son naked. She wondered how big his cock had grown, and her uncontrollable lust drove her to satisfy her curiosity. She pulled Thad's sheet down to the foot of his bed and carefully unfastened his pajamas. Her fingers trembled as she unsnapped his pajamas. She stared between her son's legs as more and more of his groin became visible. She spread his pajamas open, daring to expose his cock to her lusty gaze.
Angela's cunt was on fire, and the fire grew hotter and hotter by the second. She let her fingers run through the sparse growth of curly black pubic hair between her son's legs. She tried desperately to draw her hand away, but it was too late. She hoped she wouldn't awaken the boy. How would she explain to him what she was doing to him if he awakened? She knew how dangerous the situation was, but by now she was completely out of control.
Angela sat on the edge of her son's bed and stared at the part of him that she had exposed, stared as no woman dared stare at her own son. Her fingers tingled as she ran them around in the hair between his legs. His cock was resting against his leg. She was amazed that it had grown so long and thick. He was only a teenager and already his prick was as large as a man's. By the time he was grown up, she thought, his cock would be huge, more than big enough to satisfy any woman. His cock was already big enough to satisfy his mother.
The lusty mother wrapped her long silky fingers around the young boy's sleeping cock and lifted it away from his leg. She felt the warmth of his young cock soaking into her hand. Her belly fluttered and her cunt twitched with excitement and fear as she held her son's prick in her hand.
Angela was fascinated by Thad's youthful cock. She couldn't help wanting to see Thad's cock grow hard in her hand. She couldn't help wanting to feel it jerking and throbbing against her loving fingers. She wanted to up over his chest. She couldn't resist the temptation to uncover him. She slowly drew his crisp white sheet down around his waist.
The hot-assed mother trembled with excitement as she uncovered her son's sleeping body. She stood motionless for a moment or two, trying desperately to fight the urge to touch him. She felt her hand moving to his chest, felt her fingers gently moving over his soft skin from his chest down to his stomach. She dared to bend over him and plant a loving kiss on his lower stomach near the waistband of his pajamas. It wasn't enough. She had to see the rest of his body.
It had been some time since Angela had seen her son naked. She wondered how big his cock had grown, and her uncontrollable lust drove her to satisfy her curiosity. She pulled Thad's sheet down to the foot of his bed and carefully unfastened his pajamas. Her fingers trembled as she unsnapped his pajamas. She stared between her son's legs as more and more of his groin became visible. She spread his pajamas open, daring to expose his cock to her lusty gaze.
Angela's cunt was on fire, and the fire grew hotter and hotter by the second. She let her fingers run through the sparse growth of curly black pubic hair between her son's legs. She tried desperately to draw her hand away, but it was too late. She hoped she wouldn't awaken the boy. How would she explain to him what she was doing to him if he awakened? She knew how dangerous the situation was, but by now she was completely out of control.
Angela sat on the edge of her son's bed and stared at the part of him that she had exposed, stared as no woman dared stare at her own son. Her fingers tingled as she ran them around in the hair between his legs. His cock was resting against his leg. She was amazed that it had grown so long and thick. He was only a teenager and already his prick was as large as a man's. By the time he was grown up, she thought, his cock would be huge, more than big enough to satisfy any woman. His cock was already big enough to satisfy his mother.
The lusty mother wrapped her long silky fingers around the young boy's sleeping cock and lifted it away from his leg. She felt the warmth of his young cock soaking into her hand. Her belly fluttered and her cunt twitched with excitement and fear as she held her son's prick in her hand.
Angela was fascinated by Thad's youthful cock. She couldn't help wanting to see Thad's cock grow hard in her hand. She couldn't help wanting to feel it jerking and throbbing against her loving fingers. She wanted to watch it lengthen and fill with pounding blood. His cock would be so much more useful to her than her husband's, so much more capable of bringing the flashes of pleasure that she longed to feel in her blazing pussy.
Angela had to kiss Thad's delicious looking cock. She had to put her lips where no mother was supposed to kiss her son. She held her breath as she bent between the boy's legs and pressed her lips against the head of his prick. She had intended to make the kiss a quick one, but the warmth of his cock against her lips changed her mind. She opened her lips and sucked the head of Thad's cock into her mouth.
The woman's heart raced as she ran her tongue around the soft head of her child's cock. She sucked ever so gently, being careful not to scrape his sensitive cockhead with her teeth. She dared not awaken the sleeping boy. She glanced at his face as she gently sucked and tongued his cock, watching for any sign that he might be stirring from sleep. She didn't think he was waking up, but she knew that his cock was.
Angela felt the boy's prick grow bigger and fatter in her mouth. She was giving him a hard-on in his sleep. She was actually making the boy's cock stiffen, making her own boy's cock harder and harder by the second. She almost fainted when she felt his cock growing until it filled her mouth. She sucked harder, moving her tongue faster and faster over and around his swelling cockhead.
Angela dared to reach her hand between Thad's smooth young legs and fondle the boy's balls as she sucked and tongued his stiff prick. She knew that Thad's balls were full of cum. She knew that a few minutes of her expert sucking would make his balls hot beyond belief. She moved the boy's cum-filled nuts around in their sac, dividing them with her fingers, weighing them. She longed to feel them writhing as they pumped out their load of hot cum. She wondered how long she could keep her son in such an excited state without waking him.
The hot-assed mother slipped her free hand between her legs and began stroking the quivering flesh of her naked cunt. She was already wet with passion. Her fingers ran over the flesh of her cuntlips, making her pussy juice flow freely. Her fingers slipped easily into her well-lubricated cunt. She began jabbing her finger in and out of her trembling cunthole. Her cunt clutched at her fingers clutched as if to suck them deeper into her pussy. She wished that her fingers could be replaced by the hard young cock of her sleeping young son. She wanted to crouch on his prick and take it right up her cunt, but she didn't dare, at least not yet.
Angela took her hand away from her son's cum-laden balls and let his cock slip out of her sucking mouth. Her lips made a wet slurping sound when the head of the boy's rock-hard cock pulled out of her sucking-mouth. His prick was oozing crystal clear preseminal fluid, slippery fluid which she smeared over the head of his cock with her thumb. She wrapped her fingers around his rigid cock and began slowly jerking him off, squeezing his shaft and making droplets of slippery pre-cum ooze from the head of his cock.
Angela thought she would faint when she saw the boy stirring in his bed. She almost pulled her hand away from her cunt and unfastened her fingers from around his cock, but something stopped her. The same urge that had made her seduce Joey was about to make her seduce her son.
Thad had felt something happening between his legs even while he was sleeping. He had had dreams before that drove him wild. He dreamed about women sucking this cock spreading their legs for him many times, and he had awakened in the morning with a big wet spot on his sheet where he had shot his wad during the night. He had always wondered what his mother thought about those wet spots when she did the laundry. He was sure that he was about to shoot his wad again, but this time there was something a bit different.
He opened his eyes and shook his head. He had to be dreaming. He looked down and saw a hand, a real flesh-and-blood hand, working up and down on his rock-hard cock. When he looked up and saw his mother's smiling face, he almost pissed.
"Mom!" the boy gasped, staring wild-eyed.
The boy sat up in bed and stared in amazement. His gaze flashed from his lovely mother's face to his cock and back again. He couldn't believe it. His mother was actually sitting there beside him her hand moving up and down on the biggest harden he had ever had in his young life. The smile on her face was unlike any smile he had ever seen on his mother's face before. It was the smile he had always imagined on the faces of the lusty women and girls who fastened their lips around his cock and opened their hot pussies for him. He was more confused than he had ever been before.
"Gosh, Mom, what… what are you doing?" the young kid asked in amazement as he watched her play with his rampant hard-on.
"What do you think I'm doing, Thad darling?" Angela asked sweetly.
"I… I don't know, Mom! I guess you're jackin' me off!" Thad rasped.
"That's right, darling. That's exactly what I'm doing. Does it feel good?"
"Uh… yeah, it feels great, Mom! But… uh… I don't get it. You're my mom."
"Yes, I know, darling. Isn't it nasty? Your mother is squeezing your big hard cock and making you all horny," the hot-assed woman said wickedly.
"But why, Mom?" the boy asked in a dry voice, feeling his balls aching with pleasure.
"Why? I simply couldn't resist temptation any longer, Thad," Angela said, her cunt seething with desire. "I've been so horny lately. My little pussy has been itching. I need a big hard cock to satisfy me, Thad!"
"A… a big hard…" he stumbled. "But what about… what about Dad? I mean… uh… don't you and him…"
"Not any more, Thad. I'm afraid your father doesn't have it any more! He's so busy with his business that he just doesn't have the time or the energy to satisfy me any more. Don't you understand, darling?"
Thad didn't really understand, but he nodded anyway. All he understood at the moment was that his lovely mother was driving him wild! She was doing maddening things to his cock and balls with her silken hands, things that Thad had only imagined in his wildest dreams. She didn't seem to have any intention of stopping what she was doing to him, even though she had admitted that what she was doing was wrong.
"You poor darling! You must be terribly confused by all of this. Just try to relax, Thad. Just try to enjoy all the things I'm going to do to you, darling. I'm sure you'll find yourself loosening up soon. Just remember that your mother knows what's good for your darling. Just remember that I wouldn't do anything to hurt you. We can have all sorts of wonderful fun together, Thad."
Thad's body jerked when his mother ran her thumb over the glistening head of his cock. A shock ran through his body, making his muscles stiffen when she moved her thumb over the super-sensitive knob of his prick.
"Did that feel good, Thad?" his mother asked, smiling warmly at her innocent young son.
"G-gosh yeah!" the boy replied in a dry voice.
"Do you play with yourself often, Thad?" she asked.
"Huh?" he asked in amazement, his face flushing.
"Don't be embarrassed, darling! You have nothing to hide from your mother, not any more. You can tell me anything. We're going to be very close from now on, Thad, very, very close! Now tell me, son, do you play with your cock? Do you masturbate?"
"Uh, yeah, I guess…" the kid admitted, looking away from his lovely mother's glittering eyes.
"Do you jerk off until your cum shoots out of your cock?" she asked, tasting her salacious words on the tip of her tongue. Thad nodded weakly.
"Do you do it often, Thad? Don't be ashamed, lover! All boys masturbate. Be honest with me now," she smiled sweetly, her hot pussy tingling between her legs as she questioned her son.
"I do it two or three times a day some days," the boy said.
"Ummmmmmmm!" Angela said. "Then you must be a very horny young man! I always knew our sons would be horny and eager for sex. Your father always used to love to fuck. And you know how hot I am!" She giggled, raising her negligee and turning so that her astonished son could see her fingers still working in between the lips of her dripping cunt.
"Mom! My God! Wow! Are you… uh… are you…"
"Yes, I'm masturbating! I'm making my pussy feel just wonderful. I've been masturbating while I've been sitting here with you. I've been playing with my cunt while I played with your beautiful cock and balls. Now what do you think of that?"
The boy stared between his mother's long lithe legs. He watched her fingers moving against the seething flesh of her naked cunt. He watched her moving the raggedy lips of her pussy. Her pussy seemed to be alive between her lithe legs, seemed to be moving with a force all its own. Her cunt was dripping with juice, juice that glistened on her moving fingers. It was his mother's cunt that he was staring at, and she was freely exposing it to him.
"It feels so good," she breathed. "Do you like the way my fingers feel moving over your cock, lover?"
"Oh, yeah! I sure do!" he rasped.
"Have you ever felt a woman's hand on your cock?"
"Uh uh," he said hoarsely.
"Haven't you asked a girl to play with your prick?"
"Uh, I wanted to, but… uh… I always got kinda scared!"
"You won't ever have to be scared any more, Thad. I'll teach you everything you need to know about sex. You'll have all the sex you can handle. You'll learn how to make girls happy and they will be all over you!"
"Yeah! And how!" the boy said, his balls aching, his cock jerking in his mother's warm hand.
"Your cock is just beautiful, Thad, so long and thick, and so hard! I just have to kiss it! You don't mind do you?"
"K-kiss it? You really gonna do that, Mom?"
"Of course, darling! I'll do more than kiss it, son!"
Thad stared in disbelief when his luscious mother bent over his aching cock and planted a wet kiss on the naked head. She held his jerking cock in her hand, making it stand straight up from his groin. He felt his body jerk when her lips made contact with his tightly swollen cockhead. The warmth of her mouth soaked into his naked cock and went straight to his balls. It wasn't enough that he was feeling a woman's lips on his cock for the first time. These were his mother's lips. He was almost dizzy with excitement as she planted kisses up and down the slippery shaft of his cock.
"Ummmmmmm! Your cock is delicious, Thad! It's so slippery. I've never seen a cock ooze so much fuck juice. I just love the taste it. It's so hot and salty. I have to have more. Do you mind if I give you a blow job, son?"
"A blow job? You mean you're gonna suck my cock?"
"I'm going to suck it until you shoot your cum right down my throat, darling boy! I'm going to drain every last drop of jizz out of your beautiful big balls!"
Thad almost passed out when his mother opened her mouth as wide as she could and wrapped her wet lips around the head of his jerking cock. He had heard the guys talk about having their cocks sucked, although he doubted that any of them had really had it done to them. But he was having it, and he was having it done by his mother. Just the thought of what was happening to him was almost enough to make him shoot his wad.
Angela's heart beat faster and faster. Her cunt fluttered as her fingers continued to move between her legs. She was sucking her son's cock. She was licking and sucking it until it swelled to enormous proportions inside her lovely mouth. She felt the swollen knob of it pressing against the roof of her mouth. She felt the rock-hard shaft scraping against her teeth as she took more and more of it down her throat.
"Oh, shit! That feels good, Mom! I didn't know it would feel this good! I don't believe this is really happening! I gotta be dreaming! My mom's suckin' my cock! Oh, wow! This is somethin' else!" the horny boy rasped.
Thad watched his mother's silken cheeks swell as the knob of his cock pushed into her mouth and down her throat. He felt her cheeks sucking at his naked hard-on. He felt her throat clutching at his big hard prick as it went deeper and deeper into her mouth. He could feel his slippery pre-cum oozing from his cockhead as she sucked it. Every time a droplets of lubricating fluid oozed from his piss-slit, he felt a spasm of pleasure deep in his balls. He knew that his nuts would explode at any minute if she kept sucking at his cock.
"Mom, I think something's gonna happen if you keep doin' that to me. I think the stuff's gonna come out of my cock. You… you really want me to… to come in your mouth?" the boy asked his lascivious mother.
Angela answered her son's question by bobbing her lovely mouth up and down on his rigid cock. Her hair flew as she sucked on his sensitive prick. With each upward motion, she almost let the head of her son's cock pull from her sucking lips. With each plunge downward, she took his prick all the way down her grasping throat until she nearly gagged on the swollen shaft.
"Wow, Mom! That feels so good! Suck me, Mom! Oh, yeah! It feels great! Keep doin' it, Mom!" the boy rasped, flexing the hard young muscles of his ass and driving his rock-hard cock deeper and deeper into his sexy mother's mouth and throat.
Thad felt the cum swelling his hot young balls. The sensations his hot-assed mother inspired in his cock and bans were driving him wild with pleasure. His cock kicked and jerked as his mother worked on it with her lips and tongue. His balls seethed in their sac as if with a life of their own. He felt his orgasm building in his balls. He knew that in a matter of seconds he would be shooting his mother's mouth full of hot cum. He found it hard to believe that his mother wanted him to come in her face, but from the way she sucked his cock harder and harder, that seemed to be exactly what she had in mind.
"I'm gonna do it, Mom! I'm gonna shoot! Oh, fuck! Suck me, Mom! Suck my cock! I'm coming!" the boy grunted as his hot cum blasted through the shaft of his rigid prick.
Angela almost fainted when she felt her son pumping his jism into her sucking throat. She reached down and grabbed his hot balls, squeezing them as they emptied their hot cum into her throat. She squeezed them hard as spurt after spurt of steaming cum pumped into her mouth. She felt her son's hard young body shaking as his orgasm wracked his balls. His legs stiffened. His buttocks flexed, forcing his spurting cock all the way down her throat. He put his hands on his mother's head and held her over his prick. Angela was thrilled at the eagerness with which he accepted her loving attentions. She could tell by the way his body tensed that this was the best orgasm the boy had yet experienced, and she had brought it all about.
The horny mother almost strangled on the huge volume of jism he shot into her throat. She swallowed and swallowed, and he kept spurting and spurting. She couldn't believes that a young boy's balls could hold so much cum. Angela grabbed his balls and squeezed a his cum shot out of his cock. She greedily sucked at his spurting prick until she had drained his balls dry. She let his half-hard cock pull out of her sweet mouth and wrapped her long loving fingers around it. She smiled up at him, playfully rubbing her thumb against the spit-slickened underside of his cockhead making his body jerk with each stroke of her thumb.
"Wasn't that nice, Thad?" she asked her young son.
"Gosh, yeah, Mom! It was great! But… isn't this kinda…"
"Dirty? Is that the word you're looking for?"
"I… I guess, Mom."
"Well, darling, I suppose it is a bit dirty, deliciously dirty. That's what makes it so much fun. Just think, darling, your mother has just sucked the cum right out of your cock. And there are many more wonderful things your mother can do for you."
"There are?" the boy asked in an excited whisper.
"There are many forbidden pleasures yet to be explored, darling! My cunt is just dripping at the very thought of them. See?" she breathed, opening her legs wide and letting her son have a good long look at her seething pussy.
"You want me to… to look at your… your cunt?" he gasped.
"I want you to look at it, Thad. And I want you to touch it. I even want you to kiss it, lover! I want you to eat me! Do you understand?" Angela smiled wickedly.
The horny boy nodded weakly. His cock was already rock-hard again. Just looking at his mother's exposed cunt made his cock rise to attention and jerk between his young legs again.
"Why don't you just bury your handsome face between my legs like a good little boy and lick your mother's hot cunt?" Angela suggested, reaching between her spread legs and manipulating the hot lips of her cunt.
Young Thad did as he was told. He moved his face closer and closer to his lusty mother's steaming cunt. He could feel the heat of her pussy warming his lips as he moved closer to her crotch. She opened her legs even wider for him. He heard her making little moans of pleasure as his lips came closer to her cunt.


CHAPTER FOUR


"Oh, Thad! Yes, darling! Kiss me there!" Angela gasped when she felt her son's eager lips trembling against her naked cunt. "Oh, darling! You don't know how wonderful that feels! Kiss me there, right there!" she breathed, pointing to the bud of her tingling clit.
The willing young boy pressed his lips against her clit. She reached down and spread the raggedy lips of her cunt open to allow him to better reach her blazing clit. Thad kissed her gently at first, but when she began to writhe in ecstasy, his kisses became hotter and harder. He wrapped his lips around the turgid little bud of flesh between her legs and sucked at her clit, making her body shiver.
"Oh, son, I love it! Lick me! Use your tongue on my cunt! Make my juices flow! Do you like the taste of me?"
"And how! You taste great!" the boy rasped.
"Lick me harder, darling! Lick the lips of my cunt! Yesss! That's the way, darling boy! You're making me so hot, so fucking hot! No one has ever made me so hot, Thad!"
"Not even Dad?" Thad asked in amazement.
"No one, darling," she moaned, wrapping her legs around his shoulders and holding his face against her dripping hot cunt. "Put you tongue in me! Please! Put your tongue in my cunt! Oh, yes! I love you, Thad! Move you tongue in my pussy! Stiffen your tongue and use it like a little cock!" she cried.
Thad pushed his tongue into the rosy little slit between his mother's legs. He felt her cunt clutching at his tongue, sucking it into he deeper and deeper. He pushed it in as far as he could and began moving it inside her, flicking the tip of it around inside her sucking pussy. She seemed to like everything he did to her, and he knew that he liked everything she was doing to him. He still found it hard to believe that his mother was giving her cunt to him, but if she was so willing, he had to assume that it was all right.
The taste and hot feminine scent of his mother's cunt was driving him wild. Eating pussy was like nothing he had ever experienced before. The more he licked and sucked her steaming cunt, the hotter it got and the more pussy juice flowed.
"Oh, Thad! I want to suck your cock again! I need a big hard prick in my mouth! I need to feel it jerking deep in my throat. I want to feel it kicking inside my throat and filling me with hot meat! I want to suck you while you eat my pussy!"
With that, Angela swung into a sixty-nine position and eagerly wrapped her loving lips around her son's cock. She felt his body jerk uncontrollably when she sucked his naked cock into her mouth. She ran her tongue up and down it while she sucked him, making it harder and harder all the time. She began to bob up and down on his big hard prick, taking it all the way down her throat with each thrust. The boy flexed the hard muscles of his ass and drove his prick in and out of her mouth with a youthful passion.
"Suck it Mom! Suck my cock!" the horny kid rasped.
"Tell me how much you want it, Thad! Tell me how you want it!" she cried, letting his cock pull from her mouth for a moment, and then plunging back down on it again.
"I want it all right, Mom! Suck my cock! Suck that fucking thing! Take it all the way! Squeeze my balls too, Mom! Oh, shit! This is wild! Suck me!"
Angela sucked wildly on her boy's stiff cock. She let him lick and suck her cunt until she couldn't stand it any more. She had to have a big hard cock buried in her cunt. She had to let her son fuck her. She knew how taboo it was to give herself to her child, but she had to do it. She had to experience the ultimate act of depravity. Her cunt was begging for his cock, begging to be filled with a hot pulsating prick.
"Gosh, Mom! Don't stop suckin' now! I'm about ready to shoot again!" Thad whined when his mother pulled her mouth off hi cock.
"But I have something even more exciting in mind for you, Thad. I want you to put that big beautiful cock to even better use, lover. I want you to put it in my cunt! Will you do that? Will you fuck me?" she asked in a voice drip ping with honey.
"You want me to… to fuck my own mother?" he asked in amazement.
"Yes, darling! Doesn't it sound wicked? I want you to know what wonderful things my pussy can do for your cock. I want to make you forget all the silly taboos and enjoy yourself with me. I want you to fuck and fuck until we can't stand up any more, Thad!"
"Yeah, Mom! I'll do it! I'll fuck you! Bet… uh… will you tell me if I'm not doing it right? I've never done it before."
"I know you haven't done it before, darling. I'll be the first woman to spread her legs for you. You mustn't worry about a thing. I'm sure you'll fuck me like a man. You'll learn quickly and satisfy me perfectly. I know my son. Take me, lover! I'm all yours!" she cooed, lying on her back and raising her spread-legs for him.
Angela boldly beckoned her son to come to her. She saw his long hard cock kicking like a stallion in front of him. She saw his prick standing up straight and strong from his loins and wondered how it would feel plunging in and out of her juicy cunt. She reached out and took his cock in her warm hand, pulling him toward her.
"Fuck me, Thad! Show me what a stud you are! I want that big beautiful cock! I want it so!"
Thad eagerly mounted her and began poking his rigid cock nervously against her. Angela had to reach down and guide his jerking prick to its target. She gasped when she felt the animal heat of his young cock soaking into her eager cunt.
"Did I hurt you, Mom?" he asked, hearing her sharp intake of breath.
"No, darling, it feels wonderful! Your cock is so hot against my cunt! It's so hard and lovely! Put it in me! Shove that cock right up your mother's fucking cunt!" she cried.
Thad closed his eyes and bucked his ass, driving his distended cock into her juicy pussy all the way to his balls in one hard thrust. He felt her cunt sucking at his sensitive prick as soon as he had entered her. He felt the muscles of her pussy working against his swollen hardon, making shocks and tingles race up and down it all the way from the base to the head. He had never imagined that a woman's cunt would feel as good as this. It felt as if a thousand tongues were licking his cock, as if a thousand hands were massaging it.
Angela cried out in pleasure when she felt her son's man-sized cock push into her hot wet cunt. She felt his swollen prick fill her cunt with jerking meat, stretching her pussy as it hadn't been stretched in years. She looked up and saw her son staring at her naked tits as he pushed his cock into her. She crushed her huge tits together and rubbed her thumbs over the tingling nipples.
"My nipples are so stiff! I'm so hot! Do you like my nipples?"
"I love 'em, Mom! I love all of you!" he rasped, pushing his cock in and out of her clutching cunt.
"Does your cock feel good inside me?" she asked, her cunt muscles squeezing the boy's impaled prick.
"Oh, yeah! It's real hot and wet in there, Mom! I didn't think fuckin' would be like this! I could do this all the time!"
"I know you could, Thad. And you will. Your prick feels so good up inside me, so hard and hot! Oh, yes! It's so good! It's stretching me, making me drip! I love it! Fuck me, son!" she moaned, her cunt blazing with lust.
"Take it, Mom! Take my cock up there! Can I move it faster? I wanna fuck you faster, Mom!" the kid grunted, his balls on fire.
"Oh, God, yes! As fast as you want! Do anything you want to me!"
The boy began driving his distended cock in and out of her cunt harder and faster. His balls slapped against his mother's wet crotch with each thrust into her pussy. His cock made wet sucking sounds as it punched in and out of her dripping cunt. He felt a kind of electrical excitement building in every fiber of his young body, a charge that seemed to be concentrated right between his tense young legs.
Angela reached behind her son and grabbed his firm butt, pulling him closer to her, squeezing the cheeks of his ass as he fucked her. The boy felt her long fingernails digging into his skin. He felt her legs wrapping around him, holding him tightly to her. He held himself over her at first, but as he grew more and more excited, he lowered his body onto hers. He felt her naked tits crushing up against his hard chest, the same tits he had sucked as a baby. Her breath was hot and moist against his cheek.
"Harder, Thad!" she whispered excitedly. "I want everything you've got, every hard fucking inch of it! Fill me with cock! Make me feel it all the way up inside my belly! Oh, yesssss!"
"I'm gonna shoot it pretty soon, Mom!" the boy gasped. "Is it all right or do you want me to pull it out first?"
"Don't pull it out, darling! I want you to shoot my cunt full of cum! I want to feel it blasting inside me! I want it to fill me! Oh, God? I'm hot! I'm so fucking hot! Fuck the piss out of me! Come in me! Empty those beautiful balls into me! I'm coming, son! I'm coming! Fuck meeeee!"
Thad felt his mother's silken body stiffen beneath him. She seemed to go into a momentary trance, closing her eyes and becoming suddenly still. He saw her body shaking a moment later. He felt her cunt tighten even more around the thick shaft of his cock. The squeezing sensation was more than he could take without shooting his wad. When he heard her utter a shrill cry of pure delight, he had to let his cum shoot through the shaft of his hard cock.
"Oh, fuck! Sheeeeit! I'm shootin' it, Mom! Oh, yeah, take it! I'm shootin' my cum in my mother's cunt!" the horny boy moaned as he filled her with steaming cum.
Thad thought his cock would never stop shooting. It was as if all the tension that had built up in his body had suddenly discharged through his aching prick. His balls spasmed, sending blast after blast of jism into his mother's sucking cunt. Her pussy seemed to milk his balls, squeezing every last drop of hot thick cum out of him.
Angela felt her son's jizz shooting into her pussy. She felt each shot spurting against the inner walls of her cunt, filling her with balm. The boy's cock swelled suddenly inside her just before he shot off, and just at the moment of her own body-wracking orgasm. She was thrilled that she had been able to bring her son off at the same time she had experienced her flash of pure pleasure. Sharing an orgasm with her son was the most moving experience she had ever had.
"Oh, Thad! Thad, my beautiful stud! It was so good. No one has ever fucked me as beautifully as you just did. Do you realize that, darling?" she said as they held each other in a warm embrace.
"Gosh, Mom! Was I really that good?"
"Words can't describe how good you were, Thad. And you've never fucked a woman before?" she asked, fondling the boy's half-hard cock.
"Gosh, no, Mom! I've always been kinda scared to ask a girl to let me."
"But you won't be afraid any more, will you, lover?"
"Hell, no!" the boy said excitedly.
"I'm sure you're quite capable of satisfying any girl you might be attracted to, darling. Of course, you still need a bit more practice, but before long your mother will help you become quite the expert at fucking! Would you like motor lessons, Thad?" She smiled, squeezing his cock until it was almost rockhard again.
"Shit, yeah I wanna do it again!" the kid said, trying to mount his hot-assed mother again.
"Wait, darling! There are many other stimulating positions for fucking. I'll show you some of them. But first, let's take a shower together! Doesn't that sound like good clean fun?"
"Wow! Yeah! Can I… uh… can I rub soap on your cunt, Mom?"
"Of course, Thad! You can wash my pussy and I can do the same to your cock and balls. I'm sure that by the time we finish showering, we'll be so hot and horny that we'll be able to fuck all night!" She smiled, reaching between her legs and rubbing the hot gash of her cunt.
"All right! Let's go, Mom! I'm ready!" Thad said, jumping up from the bed and taking his mother's hand.
"We must be very quiet, darling. We mustn't wake anybody! I don't think your father would understand if he found out what we've been doing together. This has to be our little secret."
Thad opened the door and led his mother quietly down the hall to the bathroom. They closed the door silently behind them and Angela stepped into the shower with her teenage son. The shower spray tingled their skin as it fell on their naked backs, stimulating and refreshing them, and making them horny beyond belief. Angela began rubbing a bar of soap over her son's strong young chest. Her busy hands moved down over his stomach all the way to the boy's groin. She lathered his groin until it looked like a cream pie between his legs. His cock stuck straight up between his legs, the head of it purplish and swollen with lust. Angela dropped a handful of lather onto the hard head of her son's prick and fell to her knees, looking up at him with a wicked smile.
"You sure know how to make a guy feel good. Look at my cock standing up straight. My balls feel like they're gonna blow up right now."
"I know, lover boy. I love to make you feel hot and horny. You're naturally horny, darling. You must have an endless supply of cum between your legs, stud. Let me just wash your cock and balls for you, darling, just like I did for you when you were a baby."
Angela wrapped her fingers around his rigid prick and began working her hand up and down on his soapy cock shaft. She cupped the kid's wet balls with her other hand and began rubbing his balls gently until they were covered with lather. Her hand slipped up and down easily on the boy's soapy cock. His nuts writhed in their sac as they grew hotter and hotter under her expert influence.
"Squeeze 'em, Mom! Squeeze my balls! God that's great!"
When Thad leaned back against the shower wall, Angela brushed the soap off the hard knob of his cock and planted a warm wet kiss on it. She flicked the tip of her tongue over the piss-slit of his prick and around the helmet shaped knob. She felt her son's body jerk when she fastened her lips around the head of his cock and began sucking with a passion. Her lips and tongue worked on the boy's rigid cock until he had to thrust his prick in and out of his mother's warm mouth. He flexed the muscles of his hard ass and buried his cock in her sweet sucking throat. His prick moved in and out of her mouth harder and faster by the second. He would have shot a heavy wad of cum down her throat if she hadn't pulled away just as he reached the brink of his orgasm.
Thad stared at his lusty mother as she fell on her back and parted her long lithe legs for him. The shower spray fell on her naked tits, making her nipples stand up in little peaks of lusthardened flesh. Water ran down between her tits, down over her stomach and between her legs. As the boy stared, she dipped her hand between her legs and began manipulating the lips of her wet cunt. She rubbed her clit and made herself wild with passion. She saw her son grab his prick and pump it up and down as he stared at her lascivious display.
"Can I fuck you again, Mom? I'm all ready. My cock's aching again, Mom. I wanna stick it in your cunt again! Is it okay?"
"Fuck me from behind, darling!" Angela said, getting to her knees and bending over, exposing her naked ass and the rosy flesh of her steaming cunt.
"From behind, Mom? Right here in the shower?" the boy asked.
"Yes, darling, step right up behind me and poke that big fat cock right into my cunt. Get on your knees with me and fuck the piss out of me! Treat me like a bitch in heat, lover! Make me scream for it! Give it to me! Right here! Right now! Take me!" she cried, her cunt twitching with pure delight.
The young boy did as he was told, and did it with all the eagerness of youth. He got into position behind his hot-assed mother and slipped his turgid prick between the open lips of her cunt. He felt her cunt grasping his soapy cock tightly, squeezing it, working hard against the sensitive flesh until he thought he would pass out with overwhelming pleasure. The boy banged away at his mother's cunt. His balls slapped hard against her wet cunt as he fucked her just the way she wanted it. The little cries of pleasure she made spurred him on, making him hotter and hotter. Her body shook as he rocked back and forth against her.
"Oh, God, yes! Yesssss!" she cried. "It's so beautiful! Fuck me hard! Oh, son, you're stretching my cunt! You're so big and hard! Oh, God, yes! Grab my tits! That's right, Thad! Squeeze your mother's tits while you fuck her! You're doing such wonderful things to me! I love it!" she moaned, her nipples tingling when the boy reached down and began fondling her tits.
"I'm gonna shoot it, Mom! I'm gonna come in your cunt! Take it in there! Take my cum in there!" Thad grunted as his balls exploded between his striving legs.
Angela felt the rush of her orgasm through her body when her son unloaded his cum in her sucking cunt. Her cunt spasmed again and again, bringing her sensations that made her see stars. Her body quaked as her orgasm tore through her. She felt her son's cum spraying against the inner walls of her pussy.
Thad fell against his mother as his cock pumped her full of hot jism. His body went suddenly weak for a moment. He felt his mother's cunt sucking the cum right out of his cock, emptying his young balls.
"Thad, darling, you've learned so much so quickly! I'm just thrilled!" Angela smiled at her son as she dried his cock and balls after their shower. "Your cock never seems to tire of fucking. Just look, son, you're hard again already! Do you think you're up to one more fuck tonight?"
"Shit, yeah, Mom! I'll fuck you all night! I'll fuck you every night of the week!" Thad said, ready to sink his cock into his mother's juicy cunt again.
"I love it! You're so young and eager! Come with me to your room, lover. We have a busy night of fucking and sucking and other delights ahead of us," Angela said, leading her boy down the hall by his hard cock. "Be very quiet, Thad. I can't imagine what would happen if your brother or your father found out about our little secret!"


CHAPTER FIVE


It was happening again. For the fourth time that week, Thad and his mother were sneaking into Thad's room at night after everyone else was supposed to be asleep. Sometimes-they even stayed in that room together all night. Randy wondered what was going on. Whatever it was, they were keeping it a big secret. Randy had asked his younger brother about his mother's nightly visits, but he had acted kind of scared and had avoided answering the question. He had wanted to ask his mother what was going on, but from the way Thad had reacted to his questioning, Randy had decided it was best to try finding out in some other way.
Randy had noticed a difference in his mother's attitude lately. She seemed happier all of a sudden and a lot easier to get along with. There was something unusual about the way she and Thad acted when they were together too. It was as if they were communicating without talking somehow, as if they shared some big secret that no one else knew about. Randy had to find out what was happening, and this was going to be the night.
He had listened at the door until he heard his mother slip quietly into Thad's room. He waited a few minutes and then tiptoed silently down the hall to the room. He fell to his knees and peered through the keyhole. What he saw made his mouth fall open in shock.
They were both stark naked. His brother and his mother were standing by the side of Thad's bed embracing. Their naked bodies were pressed together. Their hands roved over each other, touching everywhere. They were kissing too, kissing each other on the lips. It was too much.
Randy almost fell over when Thad stepped back and he saw the big harden that was jutting up between his legs. His mother had done that to him. Thad's hard cock had been pressing up against his mother's thigh. When she boldly reached out and wrapped her fingers around his brother's stiff cock, Randy knew why they had been hiding.
The boy couldn't help staring at his mother's naked form. Her tits were big, luscious-looking double handfuls of flesh that the boy couldn't help wanting to feel for himself. Her nipples stood out from her goose-pimpled aureoles in hard little peaks that seemed to beg to be nibbled and sucked. She turned toward the door just a bit and Randy could see the patch of cunt hair between her legs. It was no wonder that Thad had a rip-roaring hardon. In fact, Randy was getting a hard-on himself as he watched his mother and his kid brother getting it on.
Randy's young cock grew bigger and bigger in his pajamas as he watched. He watched his brother sit on the edge of the bed, his big cock jerking hot and hard between his legs. Their mother moved close to Thad and offered her tits to him, lifting them in her hands. He watched Thad fasten his eager lips around his mother's nipples and suck on them like a baby, first one and then the other. And while he sucked, his mother dipped her hand between her silky legs and began playing with her cunt.
"God, I'm hot tonight, Thad!" His mother said in a voice brimming with lust. "I'm hot for the taste of your big stiff cock in my mouth. I'm thirsty for your cum, lover. Will you satisfy my thirst for me tonight, Thad darling?"
"You know I will, Mom! You can have all the cum you can suck out of me. Come and get it, Mom!" Thad said with a grin.
Randy watched as his younger brother dropped his hands to his sides and looked down between his legs. He parted his legs slightly and thrust out his cock, making it look even bigger and longer. His mother fell to her knees and began licking his rigid prick from the root to the tip. Randy was lightheaded with excitement. He had never imagined anything so wild. He had gotten Linda Benson to take his cock out and kiss it a couple of times when it was hard, but she hadn't really sucked him off yet. His kid brother was sitting there getting a blow job, and he hadn't even had one himself yet. He couldn't help feeling a bit left out.
Randy's cock jerked in his pajamas, straining at the material as if it wanted to tear a hole in them. He couldn't help reaching between his legs and grabbing his hard-on through his pajamas, squeezing his cock as he watched his younger brother and his mother getting it on. He watched as she opened her mouth and went down on him, taking his cock all the way down her throat. Randy heard her make little cooing sounds as she sucked his brother's prick. He tried to imagine how her lips felt sucking at his cock, and the more he imagined the tighter his balls got.
"Yeah, Mom! That's great! Suck it hard! Suck my fuckin' cock!" Thad rasped.
Randy watched his mother's hand working between her kneeling legs. Her palm rubbed against the wet gash of her cunt. Her finger scratched at the rosy lips of her pussy, making her drip with excitement. He wondered if Thad had been shoving his cock into her cunt. Randy had always wanted to do that to a girl, but so far they had been afraid to let him. He found it hard to believe that his mother would let Thad do that to her, but he had already seen things that night that he would never have dreamed possible.
The boy began rubbing the shaft of his cock through the material of his pajamas, pressing it against his leg and making it ache with excitement. He watched his mother bobbing up and down on his brother's long hard-on and couldn't help wanting her to do the same thing for him. He couldn't quite believe that she could take an of Thad's long hard cock down her throat, but there she was, taking it so far down that her lips were pressing against his brother's balls.
"Swallow my cock, Mom! Suck my prick! Suck it good!" Randy heard Thad grunt as his mother gave him head.
Randy began unfastening his pajama pants and pushing them down around his ankles. He tried to control himself, but it was no use. The scene in Thad's room was just too hot to resist. He wrapped his strong young fingers around the shaft of his cock jutting up from his crotch and began stroking it as he watched the show. His cock dripped preseminal fluid until it was slippery from the head to the root. His hand flew up and down on his cock faster and faster as the activities in the room became more depraved.
"I'm gonna shoot it, Mom! I'm gonna fuckin' fill your mouth with cum! Drink it up! Take it all! My balls are gonna blow up right now!" the horny kid grunted as he shot his wad.
Angela almost strangled on the huge volume of cum the boy pumped into her throat. She tried in vain to swallow all of it, but the thick jism trickled from her lips and down her chin. She pulled her head off her son's cock and licked the cum off his slowly softening prick. She licked her lips and smiled up at her son, who was now stroking his cock slowly and waiting for the treat he knew she had in store for him.
"Would you like to eat my pussy, Thad?" she asked in a honeyed voice.
"And how!" Thad said, already feeling his balls stir.
"It's all hot and juicy for you, son. I've been playing with my cunt and making it wet for you. Just look at all that delicious cunt juice. And it's all yours, darling! Lick me, Thad! Lick my pussy like a good boy!" she said, sitting on the edge of the bed and spreading her legs for her horny son.
Thad fell to his knees before her and buried his handsome young face in the nest of her cunt. Randy's cock jerked in his hand as he watched his brother licking and sucking his mother's cunt. Randy could hear the wet slurping sounds his lips and tongue made they worked al her juicy pussy. He could see Thad's tongue flicking over the wet rosy flesh of her cunt. She was writhing with pleasure, her legs moving sensuously, Randy wondered if her cunt tasted as good as it looked.
"Put your tongue all the way inside me, darling! Lick my cunt! Make me hot! Your lips and tongue feel so nice on my lithe cunt! My clit, darling! Suck my little clit just the way I taught you! Oh, yes! Yes!" she moaned.
Thad's hand raced up and down his cock almost as fast as Randy's did on his. The boy kneeling outside the door was beside himself. He beat himself off in a frenzy. He grunted and groaned as his balls tensed with ever increasing, maddening pleasure.
"Lick her, Thad! Lick her cunt! Give it to him, Mom! Oh, fuck! This is wild! This is too much!" He was so wildly turned on that he forgot where he was. "Suck her pussy! Oh, yeah! Do it! Oh Mom! Mom!"
"My God!" Angela gasped when she heard the voice outside the door. "Did you hear that?"
"Shit, yeah, Mom! There's somebody out there!" Thad rasped.
Thad and Angela were frozen with fear for a moment or two. When Angela got control of herself, she rushed to the door and threw it open, not even bothering to put on any clothes. What she saw there made her dizzy with excitement.
"Randy! No! Oh, God! What… what are you doing here?"
"G-gosh, Mom… I… I didn't mean anything! I… I mean… I didn't see anything! Honest!" Randy struggled, all the while trying desperately to pull up his pajamas and hide his rock-hard cock.
Angela was terribly confused. There was no denying that they had been caught in the act. She couldn't possibly lie to her son about what they had been doing or make their act seems anything less than the depraved affair it really was. Randy had seen her suck his brother's cock. And from the apparent condition of Randy's young cock, he had enjoyed watching them go at it.
There was something strangely exciting about the position in which she now found herself. She had been afraid that something like this might happen, and now that it had, she simply had to make the most of it. Perhaps she could even interest her horny older son in joining them. The possibility made her pussy melt.
"Stand up, Randy," she said, quickly taking control.
"I… I… I can't, Mom," Randy said, trying to cover his cock.
"Stand up this minute!" she said in a hushed but insistent tone.
"But… but Mom!" he protested, standing up in spite of his embarrassment, in spite of his stiff cock.
"Be quiet, Randy! Come inside! Quickly, Randy!" she said, ushering him inside and making no attempt to hide her nakedness.
Randy stepped into his brother's room and watched his mother close the door and lock it. He had managed somehow to pull his pajamas up around his waist and fasten them, but his rock-hard prick still stuck several inches out of his fly.
"What were you doing outside the door, Randy?" Angela asked in a carefully controlled voice, letting her gaze fall on the huge hard-on between her handsome son's legs. "Were you spying on us?"
"No, Mom. Honest. I didn't see a thing. I didn't!" he struggled, his mouth as dry as cotton.
"And what is that?" she asked, pointing to his rampant hard-on.
"I… I… I was just on my way to the bathroom, Mom. My… uh… it… it always gets hard when I have to go at night," Randy said, hoping against hope that she would believe him.
"But that doesn't explain why you were on your knees, darling!"
Randy stood silent, shuffling his feet and swallowing hard.
"I think you were watching your brother and me through the keyholes darling boy. I think you were watching him suck my pussy! Isn't that true, Randy? Come now! Out with it!"
"Uh, well, okay, I guess I was watching but I didn't mean any harm, Mom! Honest I didn't!"
"No one said you've done any harm, Randy. Thad and I have nothing to hide from you. Isn't that right, Thad?"
Thad stared wide-eyed at his mother. He had been sitting on the edge of the bed hiding his stiff cock the whole time. He had hoped that his mother would get rid of Randy somehow, but he hadn't dreamed that she would invite him in. She wasn't making any effort to hide her nakedness. In fact, now that the initial shock had worn off, she seemed to be pretty calm about the whole thing. He didn't know how to behave, didn't know what she expected of him now.
"Try to relax, Randy," she said warmly, her cunt twitching.
"But I don't get it, Mom. What… uh… what are you doin'?"
"That should be obvious, darling. I was sucking your brother's big beautiful cock and he was eating my cunt."
"But why? I mean, gosh, Mom, I don't understand!"
"There isn't anything to understand, Randy. Thad and I were both very horny," she said matter-of-factly. "Don't you get horny, Randy?"
"H-horny? Uh, yeah, Mom, I guess I do… but…"
"You're horny now, aren't you, Randy? Watching us has made your cock all hot and hard!" she said, staring into her son's flashing eyes.
"But Mom… Mom… I…" he struggled.
"Are your balls aching, son? Do they feel as if they're about to explode?" she asked, daring to reach into his pajamas and grab his swollen young balls with her silken fingers.
"Oh, God! Mom! Wow! What are you doin'?" he gasped when he felt his mother's fingers cradling his sensitive balls.
"Why I'm playing with your balls, Randy. Doesn't it feel good to have someone touch your balls?" she asked, gently squeezing his balls.
"Yeah, Mom, but is it all right? I mean… uh… you're my mother!" he rasped.
"Of course it's all right! Anything that feels good is all right. And if your don't believe sex feels good, just ask your brother. We've been fucking for some time and enjoying every hot minute of it. Tell him, Thad! Tell him what fun we've been having together!"
"Uh… yeah, Randy. She's telling the truth all right. It's really great! Mom really knows how to make a guy feel good!" Thad said, beginning to feel a bit more relaxed.
"And Thad certainly knows how to make a woman feel good, Randy. He has a big thick cock between his legs, and he knows just how to use it on my hot little pussy."
"Yeah?" Randy choked.
Randy couldn't help being turned on by the things his mother was saying, not to mention the things she was doing to him with her warm and eager fingers. He couldn't help feeling that he was about to be drawn into something new and wild with his brother and his mother.
"I just know you'll be able to satisfy me, Randy. Both of my sons have such huge cocks between their legs," she breathed, letting her hand wrap-around Randy's excited cock. "So big and hard! It's so hot, darling. You must be terribly excited. My sons have something else in common. They both get turned on easily. You are turned on, aren't you, Randy?" she asked, squeezing his naked cock.
"Gosh, yeah! How could I help it? You're playin' with my cock!"
"And it doesn't bother you that your mother is handling your beautiful cock?" she asked, moving her hand up and down on his stiff cock.
"Gosh, no, Mom. If you say it's all right, I guess it must be. It sure does feel good," Randy said, his body tense from head to toe.
"It's such a shame to let this beautiful hardon go to waste, darling. I suppose you were just going to jerk off outside the door and shoot your cum all over the rug?"
"Yeah, Mom. I had to. I can't sleep when I get horny like this. I gotta shoot off!"
"You will, darling. You'll shoot off again and again. But you won't be doing it all by yourself. I want you to join us, Randy."
"Join you, you mean it?" Randy choked.
"Yes, lover, I want you to join your brother and me in fucking and sucking. I'm sure Thad won't have any objections."
Thad wasn't expecting anything like this, but if his mother wanted him to share her with his older brother, that was fine with him. Thad was under her seductive spell and willing to do anything she asked of him. So far she had brought him nothing but pure pleasure and he knew he was in for more of the same.
"Sure, Mom. Anything you say," Thad said, his cock kicking between his young legs.
"Come with me, Randy," Angela purred, grasping her son's stiff prick tightly and leading him by it over to the bed. "Don't be afraid, lover. We're going to have a wonderful time tonight!"
"What are we gonna do, Mom?" Randy asked as he sat down beside his kid brother.
"You'll soon see, darling. Have you had any sexual experiences yet, Randy? I realize that things like this are a bit difficult to discuss with your mother, but it might be easier to introduce you to the joys of fucking if I know how much you've already done with girls. Do you understand, lover?" she asked, sitting between her two sons.
"Yeah, Mom, I understand, but I really haven't done anything… not much anyway," Randy said, daring somehow to look into his mother's mysterious eyes.
"You gotta try it, man!" Thad said. "It's great! And Mom's the greatest!"
"Would you like to watch Thad and me for a while, Randy?" Angela asked, reaching out and grabbing Thad's arching cock with her free hand. "We'll just put on a little exhibition for you, darling."
"Okay, Mom. If you're sure you wanna."
"We'd love to, Randy. Thad will show you a few of the things I've taught him about sex," Angela said, her cunt burning with lust for both her sons.
"Yeah, Randy, just watch me, man, you'll learn a few things," Thad told his older brother, feeling proud of his prowess. "Mom says I really know how to do it right."
Randy was a little embarrassed about having to watch his kid brother show off, but he said nothing. His eyes roved over his mother's curvy body. He watched her naked tits rising and falling gently as she breathed. Her nipples were stiff and pointed. Her tits were heavy but firm, warm-looking and as soft as silk. Randy couldn't help wanting to run his hands over her body from her swelling tits all the way down to the nest of soft cunt hair between her slightly parted legs. He could feel the warmth of her body next to him and the soft feminine fragrance of her pussy wafted past his nostrils, intoxicating him, making him drunk with desire.
Angela knew how powerfully she was affecting her older son. She knew that he was completely in her power now, knew that he would jump headlong with her into the whirlpool of incestuous lust. She wanted to show him what joys were in store for him now that he had walked into her seductive trap.
"Why don't you just sit there and play with yourself while you watch, Randy. Keep you cock nice and hard for me, darling. Don't let yourself come though. I want you to save it for me," she said, falling to her knees in front of Thad.
Angela slowly licked Thad's cock from the root all the way to the head, being careful to let Randy see exactly what she was doing. She nibbled at the boy's balls for a while, sucking them into her mouth and letting them pull from her lips with an audible plop. Then she slowly opened her pretty mouth and went down on him. Her wet lips wrapped around the glistening head of Thad's cock and sucked his hard flesh. From time to time she glanced over at her other son and watched his reaction to her expert manipulation of his bother's rigid cock.
Randy found that watching was a real turn on. His cock swelled as his hand raced up and down it. His balls tensed between his legs as he imagined her lips and tongue on his prick. Randy could tell that Thad was really enjoying the things she was doing to him. He watched eagerly as she reached between her legs and inserted a finger between the lips of her cunt.
Angela let Thad's cock pull from her mouth and snap up against his hard stomach. She leaned backwards and supported herself with one hand behind her back while she opened her cunt to her two sons. She had been involved in gymnastics in school and now she was glad she had learned how to move her body. Her legs opened more widely, moving seductively as she lasciviously displayed her pussy. She knew that her sons' eyes were following her every movement.
"Come and put your tongue in my cunt Thad. Show Randy how expertly you eat pussy. Lick me! My cunt is just itching for it!" Angela told her hard-cocked son.
Thad did as he was told. He jumped from the bed and walked quickly over to her, his stiff cock bobbing up and down as he moved toward her. He got on his knees between his mother's legs and rubbed his handsome young face against her hairy pussy.
Randy thought his cock was about to shoot cum into the air at any minute, his excitement was so intense. He watched his kid brother kiss the raggedy lips of his mother's cunt, watched his tongue flick over her hot flesh. His younger brother licked her rosy slit up and down, making her cunt juice flow freely. He had watched Thad eat her cunt from his kneeling position outside the door, but this was much more intimate and much more stimulating. He could see the dew of his mother's seething cunt glistening on his brother's lips. He couldn't help wanting desperately to taste her pussy juice for himself.
"Oh, Thad. You do it so perfectly! My clit! Oh, God, my clit is on fire! Lick it! Suck it! Oh, yes! Yessss! Beautiful! It's so beautiful!" she moaned.
"I wanna fuck you, Mom!" Thad rasped, his balls aching.
"Do you, lover? Do you want to stick that big hard prick right in my cunt and fuck the piss out of me?" she breathed lasciviously.
"Yeah, Mom! I wanna drive it in you all the way to my fuckin' balls!" the kid said, grinning at his older brother.
"I just love that big hunk of cock in my cunt! I love to feel it throbbing and jerking inside me! Fuck me, Thad! Screw me hard! Give me every big fat hard inch of it!" the wildly excited mother cried.
"Watch this, Randy, I'm gonna show you how to fuck a woman right!" Thad said, enjoying his position of authority.
Randy's eyes widened as he watched Thad mount his hot-assed mother and poke his hard cock between the lips of her juicy cunt. He heard her gasp in pure delight when his prick slipped into her hot cunthole. Thad thrust forward until his rock-hard cock was buried in her all the way to his swollen young balls. Every muscle in his body was taut as he began fucking his luscious mother and sex instructor. "Oh, shit! This feels so fuckin' good you wouldn't believe it, Randy! I can feel Mom's cunt suckin' at my cock! It's hot and wet it there, man! It's better than jackin' off, a million times better!" Thad rasped as he thrust his cock in and out of her sucking cunt.
"Oh, Randy! Your brother is making me feel so good! His cock feels so good inside me. It's filling me up! It's stretching me! Could you stretch me too, Randy?" Angela moaned.
"I… I guess so, Mom! My cock's real big!" Randy replied, his prick swelling bigger and bigger by the minute.
"Do you want to fuck me, darling boy?" she asked in a honeyed voice, thrilling to the idea of having both her sons fucking her.
"Yeah, Mom! I sure as hell do!" Randy rasped.
"And do you mind sharing me with you brother, Thad?" Angela asked sweetly.
"Hell, no, Mom! If that's what you want! It sounds real wild!" the boy said.
"It will be wild, darlings! I can promise you that!" the hot-assed mother breathed.


CHAPTER SIX


"Randy, darling, come here! Let me suck your big hard cock!" Angela called to her horny son.
Angela fell on her back, keeping her crotch raised and gyrating it, grinding her cunt against Thad's pistoning cock. When Randy stood beside her, she reached up and wrapped her silken fingers around his swollen cock. She pulled down on his cock and made him fall to his knees beside her. She pulled his rigid prick down to her sweet warm lips and planted a kiss on the dripping head. Her tongue ran all over his glistening cockhead, licking up the salty preseminal fluid that oozed from the piss-slit.
Randy closed his eyes and abandoned himself to the pure pleasure of the blow job his lusty mother was giving him. Her lips pressed hard and hot against the throbbing knob of his naked cock. Her loving tongue wrapped around the underside of his super-sensitive cockhead, driving him wild with pleasure. Just thinking about having his mother's lips around his cock had made him ache deep in his balls. And now he was actually experiencing what he had only imagined as he had peeked through the keyhole minutes before.
Randy felt his cock going deeper and deeper into his mother's eager mouth. He felt teeth scraping ever so gently against the rigid shaft of his prick. He felt the roof of her mouth against his turgid cockhead as she took more and more of it into her mouth.
"Feels good, don't it, Randy?" Thad asked watching his brother's hard cock bulging their mother's cheeks.
"Fuck, yeah! It's great! No wonder you've been doin' this stuff every night! Is she gonna let me come in her mouth?" Randy asked, his balls tensing between his legs.
"Sure, man! She likes to swallow cum! Go ahead, fuck her in the face!" Thad rasped banging his cock in and out of his mother cunt harder and faster by the second.
"You really want me to, Mom? You really want me to shoot cum down your throat?" the boy asked.
Angela moaned her approval and began bobbing her head up and down on her son's distended cock. She wanted his cock hard so that he could fuck her, but she knew that shooting a wad down her throat wouldn't make him soften up for long. If he would be anything like her other horny son, he would be able to keep it up all night for her.
Randy watched his mother's tits shaking she met Thad's thrusts with thrusts of her own. Randy began moving back and fort pushing his hard prick in and out of her mouth. His cock went all the way down her throat with each thrust into her face. He heard her choking on his massive cock, but he didn't think she wanted him to stop. He found it hard to believe that she could take his big prick all the way, but she was doing it and making his balls ache with mind-bending pleasure.
"Suck me, Mom! Suck my cock! I'm gonna come, Mom! I can't hold it back any more! I'm gonna shoot it down your throat in a minute!"
"Fuck her face, Randy! That's the way, man!" Thad rasped, his own cock pumping in and out of his mother's cunt.
"Fuck her, Thad! Fuck Mom's cunt! Do it! Yeah! This is too much, too fuckin' much! I'm shooting Mom! Swallow it! I'm commmmminnnngggg!" the boy grunted when he felt his balls explode.
Angela felt his balls slapping hard against her chin as he fucked her face. She reached out and grabbed his hot nuts and squeezed tightly just at the moment of his ball-busting orgasm. She felt his hot cum shooting into her mouth, filling her throat. She swallowed hard and fast, but the hot thick jism dripped from her lips.
"Oh, God!" she cried when Randy's cock pulled from her cum-covered lips. "Your jizz is so delicious! And there's so much of it!"
Angela wrapped her lips around her son's dripping cockhead and began sucking again with a passion, draining his cock of every last drop of cum. The sensations in her hot cunt were driving her wild, bringing her closer and closer to a body-wracking orgasm. Her son's cock punched in and out of her tight wet pussy, making her twitch and tingle with delight.
"Fuck her, Thad! Fuck her hard!" Randy rasped.
"Suck my tits, Randy! Suck them while your brother fucks me! Oh, yes! That feels so good, so fucking good! Wrap your lips around my little nipples! Feel how stiff they are? Nibble them, darling boy! Fuck me, Thad! Fill my cunt with cock! Fill my cunt with cum!" she cried in the heat of her lust.
Angela gasped when she felt her orgasm flashing inside her. Thad felt her cunt suddenly grasping his cock the way it always did whe she came. He made a few more hard thrusts into her seething cunt and pumped a hot wad of cum into her.
"I'm shooting Mom! Take it in there! Oh yeah! Take that cock!" Thad growled as his balls exploded.
Angela screamed when her cunt spasmed with pure pleasure. She wrapped her arm around her sons and held them to her. She had never been so perfectly satisfied in her life. She felt their hard cocks rubbing against her as they held her. She felt their breath against her cheeks. She kissed them deeply in turn, her tongue thrusting into their eager young mouths.
"Darlings, something tells me that we're going to have wonderful fun together. You boys are so horny! I'll bet you're both ready to go at it again, aren't you?" she asked after they had embraced for a few moments.
"Sure, Mom! My cock's still stiff! How about yours, Randy?" Thad asked, looking down at his brother's jerking prick.
"Shit, yeah! I'm ready again! I don't think I'll ever get tired of this!" the boy said, daring to dip his hand between his mother's silky legs.
"Do you feel how hot my cunt is, Randy? Put your fingers in it, lover. Isn't it warm and wet? Wouldn't your cock feel just wonderful in there?"
"Yeah, Mom! Can I do what Thad did to ya? Can I fuck you in the cunt?" Randy asked, moving his fingers in his mother's creamy cunt.
"Of course, Randy. There's nothing I won't let you do to me. My cunt is all yours, lover," Angela breathed, putting her fingers between her spread legs and manipulating the lips of her pussy. "I have a delicious idea, boys. Why don't I sit on one of your big hard cocks while the other fucks me in my pussy?"
"You… you mean you're gonna take one of our cocks up your… up your ass?" Randy asked in disbelief.
"Yes, darling boy. Doesn't it sound nasty and exciting?" She smiled, her asshole quivering with anticipation.
"Yeah, Mom! But… uh… won't it hurt you?" Randy asked, his balls aching between his strong young legs.
"Only in a pleasant sort of way, lover. Now why don't you just sit there on the floor, Thad. That's right, darling. Just sit there with your beautiful cock sticking straight up between your legs for me. I can almost feel your cock pushing up my ass already," Angela breathed.
The lusty woman positioned her naked ass over her son's pulsating prick. She bent over and let Randy have a good look at her naked pussy and her shapely ass. She lewdly spread her luscious buttcheeks apart and let the boys have a peek at her asshole.
"I want you to lick me there, Randy!" she said.
The boy did exactly as he was told. He pushed his face against his mother's beautiful ass and flicked his tongue over her tight little asshole. Thad waited patiently for her to sit on his rigid prick. If her pussy was so tight, he wondered what her asshole could do to his cock.
"Oh, God, how deliciously hot you're making me, Randy!" she breathed. "You can't imagine how lovely it feels having your tongue licking at my little butthole! Feel my pussy now, Randy, darling! Feel how wet and hot it is!"
Randy let his fingers slip between her legs from behind and brush against the creamy gash of her juicy cunt. He felt her cuntlips hot and wet against his fingertips. Her pussy seemed to want to suck his fingers into it. He pushed his fingers right between the lips of her cunt and began moving them gently inside her pussyhole.
"Wonderful, Randy! I'm so hot and wet! I have to sit on Thad's big hard cock! I want his prick in my ass! I want every hot, hard inch of it!"
Thad sat there as he had been told, his hard cock sticking straight up between his legs. He wrapped his fingers around his dripping prick and held it tightly, making his pre-cum ooze from the tiny slit of his cockhead. He knew that his cock had to be slippery before it could push its way into his mother's tight asshole.
Angela crouched over his cock and lowered her ass slowly down over it. Randy now stood beside them, watching eagerly and slowly running his hand up and down on his dripping cock. With her back facing Thad, she sat on his cock until she could feel the throbbing head pressing against the puckered ring of her little shitter. Her pussy fluttered with pleasure when she felt the heat of her son's cockhead against her flesh.
"That's right, Thad. Hold it straight up, son. I'm going to sit on it, lover! I'm going to take that beautiful cock all the way up my hot ass!"
"Yeah, Mom! Take it up there! I wanna feel your asshole squeezin' my cock like your cunt does!" Thad rasped, his balls swelling with excitement.
"You will, lover! You'll feel your cock being squeezed like it's never been squeezed before!" Angela smiled wickedly.
It took a bit of doing, but Angela finally felt the bulging head of Thad's cock pushing into her ass. She gasped in pleasure and pain when his thick cock entered her. Her body stiffened. Her cunt fluttered. The ring of her asshole grasped the boy's cock and held it in a vise-like grip.
"Does it hurt, Mom?" Thad asked when he felt her body stiffen. "Am I hurtin' you?"
"No, darling… well… yes and no…" she moaned. "It hurts but I love it! It's so beautiful! Your cock is so thick and hard inside me! I've only taken an inch or two into me, but already I feel filled with your lovely cock!" Angela moaned in ecstasy.
"Does it really feel good, Thad?" Randy asked, crouching down and staring at the place where his brother's cock had pushed into his mother. The little ring of her asshole had seemed so small when he had licked her there. Now it was stretched enough to surround Thad's thick cock shaft. Inch by inch she was taking his prick all the way up inside her hot ass.
"Yes, lover, yes! More cock! Slowly, darling! Ohhhh! It hurts! It feels so… so big… so hot!" Angela moaned.
Thad couldn't resist forcing his cock into her asshole in slow but insistent strokes. He flexed the muscles of his young ass and raised himself and his mother off the floor, pushing his prick all the way into her butthole.
"Oh, Thad! My God, Thad! You're so big and hard! I'm taking every inch of you inside me! I can feel you stretching me! It's beautiful, darling! Does my asshole feel good to you, Thad?" she asked, her cunt burning with lust.
"Shit, yeah, Mom! Your asshole is squeezin' my cock like crazy! It's even tighter than your cunt! Can I start moving my cock in and out of you now, Mom?" Thad asked, itching to start punching his prick in and out of her asshole until he shot off in her.
"Yes, lover! Fuck me, Thad! Ream my asshole with your big fat cock!" Angela hissed. "I want to feel every inch of it! Make me feel it, darling boy! Make me scream! Fuck my ass! Fuck my hot asssssss!"
Angela couldn't control herself any longer. She had to jump up and down on her son's rigid prick. In spite of the pain of his throbbing cock, she delighted in taking it again and again from the head to the root and back again in wild lunges.
Thad felt her asshole wrapping around his cock and squeezing like a fist. With each thrust up her ass, his cock blazed more and more with the fire of young lust. His swollen balls bounced together and slapped the floor as he bounced his mother up and down on his lap. He looked up and saw his older brother jerking himself off in wild abandon as he watched Thad butt-fucking his mother.
"Oh, boys, I'm so hot, so fucking hot! I want a cock in my Goddamn cunt! I want your prick inside my pussy, Randy! I want you to stuff that big beautiful prick into my cunt and fill me with it! Give me your cock!" Angela breathed in the heat of lust.
"You really mean it, Mom? You really gonna let us both fuck you at the same time? That's wild, real wild!" Randy rasped, his balls threatening to explode at any minute.
"Between my legs, Randy! Put that thing between my legs!" the horny mother cried, her cunt dripping with lust.
Angela let her back rest against Thad's chest. He wrapped his strong young arms around his mother and held her. His hands closed over her quivering tits. The boy could feel her nipples stiff against his hands. The kid's cock was buried in her ass all the way to his balls. He felt her tight sphincter squeezing his naked cock. He knew that his mother's cunt was hot and steaming with excitement. He knew that she was hot to suck his older brother's hard cock up into her cunthole.
"Can you get on your knees, Thad, darling?" the boy's mother asked in a honeyed voice.
"Sure, Mom!" the athletic young man replied.
"That's just wonderful!" she said, when he had done her bidding. "Now your brother can fuck me in the cunt while you fuck me in the ass! Put it in me, lover boy! Fill me with it!"
Randy got on his knees between his mother's spread legs and began rubbing his jutting cock against her silken cuntlips. He felt her fingers wrap around the naked shaft of his dripping cock. He watched her guide his aching prick into the seething slit between her legs.
"Oh, God! It's so hot! It feels just wonderful, Randy! Put it in deeper! Oh, yes! Yessss! Fuck me! Fuck your mother, Randy! Bury it between my legs!" Angela cried, shuddering with pure delight when she felt her boy's distended cock push into her juicy cunt.
Randy felt his mother's cunt engulfing his prick. He couldn't resist gently pushing his cock into her sucking cunthole. He pushed it farther and farther in until it was in her all the way to the root. He felt her downy pussy hair brushing against his crotch as their hot bodies touched. His mother's tits were crushed up against his chest now. He felt her stiff tingling nipples brushing against his skin.
"I love it, boys! I have everything I could possibly want now! A cock in my ass and a cock in my cunt! And they're both so big and hard! I can feel them stretching me! I can feel them rubbing together inside me!"
"Me too, Mom!" Randy rasped, beginning to buck his ass in jerking movements, forcing his prick to move in and out of her pussy. "I can feel Thad's cock movin' in there!"
"Harder, Randy! Fuck my pussy! Oh, yes! I'm on fire! You're making me wild, boys! Fuck me, Thad! Fuck my ass with that beautiful cock! Thrust deeper! Fuck me harder!"
The boys felt their balls slapping together as they pummeled their mother's cunt and ass with their stiff young hard-on. They could feel their cocks rubbing together inside her. Her cunt and ass held their pricks tightly, making their balls ache with pleasure. Thad reached down between his mother's legs and began rubbing the rosy lips of his mother's grasping cunt. He rubbed her steaming pussy lips while Randy's cock banged in and out of her cunt.
"Fuck me, darlings! Fuck me hard! God, yes! I love it! Fuck the shit out of me, Randy! Screw me, Thad! Fuck me, boys!" their hot assed mother cried as her passion continued to build to the breaking point.
The boys grunted and gasped as they drove their hard pricks in and out of their luscious mother. Neither of the boys could quite believe that they were actually fucking their mother. The whole experience was like a wild, exciting dream. The boys half-expected to wake up at any minute.
"Fuck her, Randy! Fuck that cunt! Give her what she wants, man! Give her your cock! Give it to her hard, Randy! That's how she likes it! Fuck her!" Thad told his older brother, his own balls blazing with sexual fire.
The boys rocked back and forth as they punched their cocks in and out of her. Their bodies were tense and their pricks as hard as steel. Angela felt the fires of her orgasm burning deep inside her. She closed her eyes and abandoned herself to the pure pleasure her two young sons were bringing her.
"I'm going to come, darlings! I can feel it! Oh, God, yes! Fuck your mother! I'm on fire! Fuck my ass! Fuck my cunt! Give it to me! Every fucking inch! I'm coming… I'm coming!" she screamed.
"I'm gonna shoot my wad up your ass, Mom!" Thad rasped as his balls tensed between his legs.
"Oh, God, yes! Shoot in up my ass, Thad! Fill my ass with your hot fucking cum! Are you ready too, Randy darling? Are you ready to come in my hot cunt?" Angela asked in a voice smoldering with sexual heat.
Young Randy felt his cock suddenly snap up inside her steaming cunt. His prick seemed to grow bigger and longer inside her. He wrapped his arms around her and tensed in every muscle of his body as his cum shot through his stiff cock. He was actually coming in his mother's cunt. The knowledge that he was violating a taboo, plus the incredible sensation when he shot off, was almost enough to make the boy pass out right there in his mother's arms.
"I can feel it, boys! Oh, yes, darlings, I can feel your cum shooting inside me! You're filling me with jizz! Drown me in it, boys! Fuck me! Fuck meeeee!" the horny woman cried as she climaxed in ecstasy.
The soft moans and groans of pure delight filled the air as the three incestuous fuckers came together. They fell together on the floor, holding each other and wishing they could go on fucking all night long. The horny trio would probably have jumped into Thad's bed and had another romp if they hadn't heard a husky voice calling from outside.


CHAPTER SEVEN


"Angela? Where are you, baby? Angela?" Her husband called, his voice getting closer and closer to Thad's room.
"Oh, God! It's your father! Quickly, Thad! Give me my negligee! It's there on the floor! Hurry, darling! Get into bed, Thad!" she said, slipping into the filmy garment her son had nervously handed her.
"What am I supposed to do, Mom?" Randy asked in an anxious whisper. "Under the bed, Randy!" Angela urged.
"But… my… my pajamas," the boy rasped, scurrying under his brother's bed, still naked and feeling more frightened than he had ever felt before.
"Be very quiet, boys," their mother said, kicking Randy's pajamas under the bed.
Angela took a deep breath and tried to get hold of herself. When she had regained her composure somewhat, she silently opened the bedroom door and slipped out into the hall.
"Angela, I wondered where you were," her husband said, rubbing his eyes and looking at her sleepily.
"I was… well… I was in Thad's room," Angela said in a matter-of-fact manner.
"What are you doing up at this hour? Is something wrong with Thad?" Mike asked.
"Oh, no, darling… not really," Angela muttered.
"Not really? Uh, what does that mean, darling?" Mike asked, a puzzled look on his face.
"Oh, nothing… nothing really…" Angela stammered. "I thought I heard a noise in Thad's room, that's all."
"You seem upset, Angela. Are you sure there's nothing wrong? Maybe I'd better check the house for burglars. Maybe you really did hear something, dear. Better check just to be sure!" Mike said.
"Oh, no! No! Don't! I… I mean… don't bother," Angela said, trying to stop his hand as it went for the doorknob.
"I think I'd better, Angela. You stay right here," he said, brushing her hand away and entering the room.
Mike was a bit surprised to find the light on in Thad's room. He was even more surprised to see Randy crawling out from beneath his brother's bed. The boy was stark naked and when he saw his father standing there in the door, he froze, unable to move a muscle for a moment or two.
"Randy, what the hell are you doing?" Mike asked in amazement. "Uh… I… I was just huntin' for something Dad," the boy rasped, suddenly realizing that he was naked.
"Looking for something? Uh… okay… now what were you looking for at three o'clock in the morning?" Mike asked.
"I… I was just lookin' for my pocket knife, Dad. I just remembered that I left it in here when I showed it to Thad. You know, Dad, the knife you bought me last week. I… I woke up in the middle of the night and remembered where I lost it," Randy said, quickly getting to his feet and brushing by his father on the way out of the room.
Randy hoped that his father bought the story about the lost knife. He closed his eyes and prayed that he wouldn't ask him to show him the knife. The boy kept his hand closed around the imaginary pocket knife and hurried out of the room.
Angela's eyes caught Randy's as the boy ran from the room. She could see that her son was afraid of being found out. She tried to reassure the boy with a sly smile. Underneath the calm exterior she was maintaining for Randy's sake, she was just as afraid as he was.
Mike was about to flick off the light in Thad's room when he saw something lying under Thad's bed. He investigated further and discovered one of Angela's slippers. He got on his knees and reached around under the bed until he found the other one. He couldn't imagine what Angela's slippers were doing in Thad's room.
"I see you found my slippers, darling," Angela said, trying to be brave. "I wonder what they were doing in here."
"Oh, well, Barney must have hidden them there, Mike. You know how he likes to steal slippers," Angela said, putting the blame on the family dog.
"I guess that must be it," Mike said, following Angela out of the room.
Before turning off the light, Mike glanced back at Thad's bed and wondered why Thad hadn't awakened with all the talking and the lights being flicked on and off. It almost seemed that he was pretending to be asleep for some strange reason. Mike had the funny feeling that there was more here than met the eye. Angela seemed nervous about something, and Randy had darted out of the room as if he had been caught doing something pretty serious. And why had Randy been naked instead of wearing his pajamas? The boys didn't usually make it a habit to run around the house buck naked like that.
Mike glanced around the room one more time and caught sight of what appeared to be a pair of pajamas lying on the floor. In fact, there were two pair of pajamas. Mike scratched his head sleepily and quietly closed the door behind him.
"Come to bed now, darling," Angela said with a nervous smile. "I'm sorry I woke you up, Mike. I know you have to get to the office early tomorrow."
"Doesn't matter, Angela. You didn't exactly wake me up. I just rolled over and didn't feel you next to me," Mike said.
"I'm surprised you noticed," Angela sighed.
"What's that supposed to mean, Angela?" Mike asked.
"Well, darling, you should know," she said in a bored voice. "But I don't know, Angela."
"Let's drop this discussion, darling. It's awfully late," she murmured, yawning.
"I don't think we will drop it, Angela!" Mike bristled.
Angela knew that her attitude toward Mike and his lack of interest in her had changed since she had discovered how to get attention from younger men. She could already feel herself fighting the urge to ridicule him for his impotence. She was losing the battle to control herself. Mike's near-discovery of her incestuous activities had put her on the defensive. But now that she thought of it, there was very little chance that he would realize what was actually going on. Angela herself found it hard to believe that she was fucking her sons so how could Mike ever catch on?
"I suppose you think I don't know you're alive, Angela. Is that it?" Mike asked.
"No, darling. I know you know I'm alive. I just wonder if you remember that I'm a woman… or that you're a man!" Angela said, sitting at her vanity and combing her long lustrous hair.
"Jesus Christ, Angela!" Mike said. "You know I love you! Don't you?"
"Yes, Mike, I know you love me," she said with a bored sigh.
"Well?" her husband asked. "If you know I love you, what's the problem?"
"Mike, darling, a woman needs more than love. Of course you love me. You feel comfortable with me. You know I'll always be beside you. I'm like an old pair of house slippers beside your bed. I'm tired of being a pair of house slippers, Mike!" Angela shouted.
"But what else do you need? I mean… hell, Angela… I do the best I can for you and the boys. I'm not rich, but we're comfortable. The business is doing just great. I'm ready to expand, Angela. I'm going to go over the plans with my accountant tomorrow morning. I'll be able to double my business in the next year. We'll be able to buy a new house, maybe even take a vacation in Europe."
Angela glanced over at her husband and watched a look of pure bliss come over his face. It was almost the same look that used to come over him after fucking her. Angela was feeling the same hatred of his business as she would have felt if he had been seeing another woman.
"Oh, wonderful," Angela laughed, tossing her hair. "A vacation for three in Europe!"
"For three?" Mike asked.
"Why of course, darling! You and me and your business! Surely you don't think you could leave your business behind! You're precious business! It's disgusting!" she spat.
"What's happening, Angela? You've never acted like this before. Did I do something?" Mike asked, unable to believe his wife was dissatisfied with her situation.
"Nothing's happening. And you didn't do anything. That's just the trouble, Mike! You don't do anything for me at all!" Angela screamed, feeling like a lioness about to pounce. "I don't get it, Angela."
"No, darling, I don't get it! And I haven't been getting it for a long time!"
"Getting what, Angela?" the man asked.
"This, Mike," she said, gliding over to the bed where her husband sat and reaching between his legs to grab his cock through his pajamas. "This is what I'm not getting!"
Mike looked down between his legs and watched his wife squeezing his lifeless cock. He tried to wriggle free of her grasp, but she was persistent.
"What's the matter, Mike? Doesn't this feel good?" Angela asked as she squeezed and rubbed his cock and balls.
"Uh… sure it does… but… uh…" the man stuttered.
"But your cock won't get hard, will it, Mike?"
"Well… I… I'm a little tired… you know it's early in the mornings… and… I…"
"But you can never get hard, Mike! It doesn't matter what time of day it is, don't you see? You can't do a thing for me, Mike! Do you understand, dear? All you really care about is your damn insurance business! I'm a woman, Mike, and I need attention! I need this!" She pulled Mike's flaccid prick out of his pajamas and shook it. "You're not the least bit interested in me, are you, Mike?"
"Sure I am, Angela. You should know that," Mike said.
"Are you interested in this, Mike?" She slipped out of her negligee and presented her naked body. "Do my tits excite you, Mike?" she asked cupping her tits in her hands and lifting them slightly.
Angela brushed her fingers over the little peaks of her nipples and made them stiff and inviting. She knew that any man capable of feeling a sexual urge would be turned on by her display. She moved closer to her husband and smiled seductively. She pressed her warm silken tits up against his face, burying his face in her cleavage. She glanced down at his lap, but his cock, which was still hanging lifelessly between his legs, hadn't stirred a bit. "Oh, well! It's no use!" Angela sighed. "I… I'm sorry, Angela… I…"
"It doesn't matter, Mike. It doesn't matter any more. I've found other ways of amusing myself," Angela said, slipping into bed and closing her eyes.
"Other ways?" Mike asked. "What the hell does that mean?"
"You should know, darling! After all, dear, you know perfectly well that I've always been a woman with… certain needs!"
"Are you telling me you've been seeing another man?" Mike asked in amazement.
"Another man? No, darling, not another man!" she laughed.
Angela knew that he would fall out of bed if she told him that she had been fucking her two sons.
"Go to sleep now, Mike. I haven't another word to say on the matter."
Angela had enjoyed teasing her husband. It gave her pleasure to make him suffer a bit after the many months of suffering she had endured with him recently. She soon drifted off to sleep, the most blissful sleep she had had in a long time.
Mike didn't sleep quite as well.


CHAPTER EIGHT


Relations between Mike and Angela were even more strained than usual. Mike had tried to forget the things Angela had said to him that night, but to no avail. It had been the first time she had ever actually taunted him about his impotence. The subject had been taboo until recently, but in the past two weeks, Angela had been making one pointed comment after another. For the first time, Mike was actually beginning to feel ashamed of himself.
It occurred to him now that maybe he really was working too hard. It was just possible that he was spending too much time with his clients and his books and not enough time with his wife and children. The more he thought about his situation, the more he thought Angela was right. Maybe he could save the day yet. Maybe he could rekindle the spark that had gone out of his married life.
The possibility that he had already lost Angela to another man was eating him up inside. She had been acting more and more as if she had been seeing another man. He had asked her more than once in the past couple of weeks if she had been cheating on him, but she had always denied it. Angela wasn't in the habit of deceiving him and he knew it, but this time there was something going on, and he knew that too. Mike had to find out what was going on behind his back. He had nothing to lose by investigating. If Angela was still faithful to him, perhaps he could devote more time to her and save their relationship. And if she had been cheating on him, maybe a confrontation with the man in question would show Angela that he still wanted her.
"Aren't you having breakfast this morning, darling?" Angela asked as he rushed through the kitchen with briefcase in hand.
"Didn't I tell you, Angela?"
"Tell me what, Mike?"
"Didn't I tell you I have to be out of town this weekend? I thought I told you last week. It's pretty important," he said, raising his briefcase.
"But you said you were gonna take us to a ball game this afternoon, Dad," Thad said disappointedly.
"I'm sorry, Thad!" Mike said. "You know how business is, don't you, son? Never know when I might have to be out of town for a day or two. You understand, don't you, boys?"
"Yeah, Dad. I guess," Thad said dejectedly.
"Next weekend I'll make it up to you, boys! Okay?"
"Sure," they both muttered.
"Don't worry, boys," Angela said. "I'm sure we can think of some way to amuse ourselves while your father is away."
Mike thought he saw something pass silently between the boys and Angela, but he couldn't quite catch the meaning of it.
"Have a nice weekend, dear!" Angela sang as her husband walked out the door.
"Don't you darlings think we can have some fun on our own while your father is away?" Angela asked with a wicked twinkle in her eyes.
"And how!" Thad said, his balls stirring at the mere thought of it.
"Are you boys ready for another little orgy?" the hot-assed mother asked, reaching up under her dress to feel the dampening mound of her cunt.
"I am, Mom," Thad said, boldly standing up and showing her the long hard-on that already bulged in his pants.
"Me too, Mom. I'm as stiff as a board already," Randy said excitedly, his balls burning with desire for his mother.
"I wouldn't be surprised, boys. It's been three days since we had our last little fling! We were awfully rushed last time, weren't we, boys? As I remember, you darling boys both shot off your wads in my hands just before your father came home from work. He came in just a second or two after you zipped up your pants. I had to tell him your cum was a new hand lotion I was trying," Angela laughed.
Angela's fingers scratched gently at the damp crotch of her panties, making her cunt tingle with delight. She wanted to feel a tongue licking at the sensitive flesh of her hot pussy. She wanted to feel a pair of lips sucking at the tiny tingling bud of flesh between the lips of her cunt.
"I'm so hot for you boys! My pussy is positively steaming! Wouldn't you like to feel it?" Angela asked her two young sons.
"Yeah, Mom!" they shouted in unison.
Both boys ducked under the table in a flash and kneeled at her feet. Angela lifted her dress and let her eager young studs have a good long look at her quivering pussy. They could see the shadow of cunt hair beneath the flimsy panties she wore. They stared in rapt attention at the part of their mother that most boys never see.
Randy ran his hand up and down her silky legs, letting his eager fingers brush against the crotch of her panties. Angela shivered with pure delight when his fingers touched her there. She had been smoldering with desire for the two boys all night. Now that she was unexpectedly free of her impotent husband, she had every intention of making the most of the opportunity for fucking.
"Take my panties off me, Randy darling! My pussy is so hot! I'm itching to have my pussy licked!" Angela breathed.
The boys were eager to comply with her request. Both boys had been aching to fuck their mother for the past three days, but there had been no time when they could be alone and certain that their father would not come home and catch them in the act. Both boys were eager and willing to pull her panties off and do just about anything she might ask of them.
Angela sighed when she felt her flimsy undergarment being slipped off her. When her cunt was completely exposed, she spread her legs wide and ran her fingers through the down between her legs, inviting the boys to eat her out. Angela felt wonderfully wicked as she sat there at the kitchen table, her boys dutifully at her feet and ready to suck her cunt.
"Lick me, Randy! I'm so hot! My pussy is so juicy! Lick me, darling! Oh, yes! Oh, God! It's so beautiful, Randy! You're making me wild! Put your tongue all the way up my cunt, lover! Make me feel it way up inside me!" Angela cried, closing her eyes and abandoning herself to her naked desires.
Randy lapped at his mother's steamy cunt with wild abandon. It seemed that her cunt ran with musky moisture more and more with each stroke of his licking tongue. The scent of her naked cunt excited the boy more and more by the second. His cock strained in his pants, making his balls ache with lust for his wanton mother.
Thad tore his zipper down and reached inside to grab his hard cock. He stroked his prick up and down slowly, making his balls ache with lust. He waited until his brother had eaten their mother's cunt for a while, then he nudged him aside and took his place between her sleek naked legs.
"Oh, my God! It's wonderful! Oh, yes, Thad! Lick it! Put your tongue up inside! I love the way you wiggle your tongue in my little pussy! Flick your tongue over my little clit, Thad! I'm on fire! Oh, Jesus, that feels good!" Angela cried.
The boys took turns licking and sucking their mother's dripping pussy. They played with themselves while they licked her cunt, making their balls swell with hot cum. They knew that their mother would soon show her gratitude for the wonderful things they were doing to her by letting them shoot their wads in her throat or the warm wet channel of her cunt.
"You know, boys, I can tell which of you is licking my pussy by the way you do it. Thad, you have a way of nibbling my cuntlips that drives me wild. And, Randy, the way you move your tongue up inside my cunt is just delicious. No one could do more wonderful things with his tongue than you, Randy. And the way you suck my pussy, Thad. It's just perfect!" the hot-assed older woman sighed.
"We sure like eating your pussy, Mom," Randy said, his cock jerking between his legs.
"I think I'd like to eat you boys for a while. Let me have your big stiff cocks! They are stiff for me, aren't they?" Angela asked her two eager boys.
"Shit, yeah, Mom! Look at that!" Randy stood up and shoved his distended prick in his mothers pretty face.
"Mmmmmm!" she groaned. "It looks luscious. Just look at the slippery fuck juice dripping out of it! It's so big and hot and hard! I just have to taste it!"
With that, Angela wrapped her silky fingers around the slick shaft of her son's cock and pulled it even closer to her mouth. She blew a stream of cool moist breath over the naked head of the boy's cock and then drew her tongue over the end of it, catching a droplet of crystal clear presum and carrying it to her mouth.
"It's so hot and salty! I just love it, darling!" she cooed, licking her lips and squeezing his prick lovingly.
"Look at mine, Mom," Thad said, pushing the dripping shaft of his cock against her silken cheek.
"My God! It looks even bigger than ever, Thad! You seem to get bigger and stiffer each time we do this!" she said, her eyes twinkling as she stared at her son's prick.
The boys moved closer to her and pushed their aching cocks into her mouth. She sucked first one and then the other in turn, running her tongue up and down their naked cocks until she thought they were about to come. Then when she felt their balls tensing and their cocks getting suddenly harder, she pulled away and waited a few seconds. She managed to keep her two young sons on their toes for quite some time. While she sucked their pricks, she played with the slickened lips of her seething cunt, keeping herself and her boys at the peak of sexual excitement.
"I want to suck both of you at once, boys," she said. "Put both of your cocks together for me. That's right, darlings. Now be gentle with me. They're so big and hard that I'd choke on them if you weren't gentle with me."
Angela managed with the greatest of difficulty to take both glistening cockheads into her mouth. She felt her cheeks bulging as the heads of her sons' cocks filled her mouth. She felt them throbbing inside her mouth, felt the boy gently but urgently trying to push their cocks down her throat.
Randy reached down and rubbed his mother's cheeks with his hands. He could feel his cock and his brother's pounding away inside his mother's mouth.
"Suck it for me, Mom! Take it all the way in there! Please suck me! Don't stop yet, Mom! Keep sucking it!" Randy pleaded, afraid that at any minute she might pull away and delay his much-needed orgasm again.
"Yeah, Mom! Suck 'em! Suck our fuckin' cocks! Make us both shoot it, Mom! I gotta come, Mom! My balls are hurtin' something awful, Mom! I gotta shoot it off!" Thad rasped, pushing his prick farther into her sucking mouth.
Thad and Randy both thought they were going to fill their mother's pretty mouth with cum, but they were mistaken. Just when both boys' cocks were about to shoot a huge volume of hot jism down her sucking throat, she pulled away and smiled up at them, her eyes sparkling with wicked delight.
"Oh, Mom! Please, Mom! Let us shoot! My balls ache!" Thad begged, reaching down and rubbing his swollen nuts.
"It feels good, doesn't it, darling?" she said in a lusty voice. "I want you to stay all hard and horny for me, lovers. I'm going to take those big stiff cocks into my pussy, boys. I'm going to keep you hard until you make my pussy flood again and again!"
Angela stood up and reached out to wrap her fingers around her son's cocks. She pulled them playfully along with her into the living room where they could play their incestuous games in greater comfort. It wasn't long before the boys and their mother were busily involved in a wildly abandoned fuck that went on and on all afternoon and into the evening.
The three were rolling together on the floor, tickling each other and playing with each other when the phone rang. Angela was still giggling and the boys were still laughing when she picked up the receiver.
"Hello!" she giggled. "Stop it, you're tickling me! Hello! Who is it? Boys, stop it! Hello?"
"Who was it, Mom?" Randy asked, dipping his hand between her legs and diddling her downy pussy.
"A wrong number I suppose," she said. "Who cares anyway?" she laughed. "Catch me if you can! First one to catch me gets to put his prick in my little asshole!"
The boys ran after their mother, watching the full firm cheeks of her ass bounce enticingly as she ran up the stairs to her bedroom. The boys knew that there were many hours of wild fun ahead of them that night.
Mike stepped out of the phone booth and shook his head in disbelief. There was something odd going on in that house. Mike could feel it. And there was something in the sound of Angela's voice that affected him strangely. The excitement in her voice was strangely familiar to him. It was the same tone of voice that he remembered from the wild times they had had together before the spark had gone out of their sex life.
Mike still remembered the lust in her voice as they playfully teased each other before plunging into a long wet fuck. It was the same girlish but seductive little giggle he remembered. Something had to be going on at home and he had to find out exactly what that something was. He drove the short distance from the bar where he had been waiting all day, all the while trying to figure out who his wife had gotten involved with.
The more Mike thought about the situation, the angrier he became. He realized now that he had made a big mistake in neglecting Angela and devoting all his attention, and all his passion, to his business. He understood now that Angela must have suffered terribly having to live with a workaholic. But understanding didn't make him any less upset. How could Angela have the nerve to bring the bastard into his own house? For all he knew, Angela and her secret lover were fucking in his own bed.
The drinks he had thrown down during the day swirled in his head as he parked the car a block down the street from the house. He didn't want anyone to hear the car pulling into the driveway. He had to pay Angela and her new-found fucker a surprise visit. He didn't know exactly what he was going to do when he confronted them, but the way he felt, he knew there would be a fight.
Mike wondered when he reached the house why there was no strange car in the driveway. He wondered why the boys' bicycles were still there. He knew they never went anywhere without their bikes. For a minute he began to doubt that anything was wrong. Surely Angela would have sent the boys away if she had been planning to see another man. Mike almost turned around and went back to the car, but then he remembered the giggles he had heard on the phone and decided that the boys must have been sent off to a movie or something just to get them out of the way.
Mike was fighting mad when he reached the front door. The alcohol swirled in his head along with visions of what he would do to the man he knew she was fucking. He almost used his key to open the front door, but decided to use the back door instead. He had to get control of himself and be as quiet and cool as possible if he was catch them in the act.
Mike sneaked in the back way and carefully made his way to the living room where he saw clothes lying on the floor, apparently dropped where they had been removed. She couldn't even wait to get to a bed, Mike thought, his anger building by the second. His fists clenched, the jealous husband ran up the stairs and stood for a moment outside the bedroom. He could hear her giggling with obvious delight even now. He could hear them fucking on his bed, and from the moans and groans they were making, they had to be having a wild time. They sounded more like a trio of fuckers. Mike couldn't remember when he and Angela had made so much noise fucking.
While Mike stood outside steaming with anger and disgust, his horny wife was steaming with insatiable lust for her two sons. She lay on her back in the bed, her legs spread wide, her pussy dripping with the hot juices of her lust. She had already let her sons lick and suck her cunt and had done the same to their eager young cocks. She had already taken more than one load of hot cum into her ever-ready pussy from each of her willing fuckers. She felt as if she could go on fucking and sucking all night, and she knew that her sons could keep it up as long as she could.
"Put your cock in me again! Hurry! I want to be filled with it again! Stretch my pussy! Fuck me! Make me drip with juice again! Screw the fucking piss out of me!" the horny mother cried in a voice high and filled with emotion, a voice that easily carried beyond the door.
"Take it! Take my cock! Suck it right into your pussy! Move that cunt! Squeeze that fuckin' cock in there!" a voice rasped, a voice that sounded young, very young. Young or not, Mike was going to make the bastard wish he had never met Angela.
Ready for anything that might happen, or at least thinking he was, Mike kicked open the door and rushed into the room. When Mike saw what was happening in the bed, his arms, set to throw punches, fell at his sides. He stared in disbelief. There were two boys in bed with his wife, boys of no more than fifteen or sixteen. One of them was positioned between her legs, his cock obviously impaled in her cunt. Her legs were wrapped firmly around his waist, holding his body close to her. The other boy was straddling her and thrusting his cock into her sucking mouth. It was enough of a shock already, but when the boys turned around and stared wild-eyed at him, he almost keeled over. They were his own sons!
When the boys realized that they had been caught in the act, they scrambled off the bed and stood against the wall as if afraid to move a muscle. Their dad had never laid a hand on them in anger, but then again, he had never caught them fucking their mother before either. They didn't know what to expect.
When Angela saw her husband standing at the door, she screamed and clamped her hand over her mouth, as if to stifle any further cries that might escape her lips. She suddenly wondered how she could ever have thought that she could keep her activities with Thad and Randy a secret from her husband. It was inevitable that they be found out eventually, and now she had to deal with the consequences, and she had to deal with them quickly.
It was then that something quite unexpected happened to Angela. She suddenly felt laughter, not tears, welling up inside her. As she looked at her husband and saw the totally wiped-out look on his face, she couldn't help laughing. She could imagine how her sudden change in attitude and her new secretiveness had added up in Mike's mind to an extramarital affair. But why had he been so upset with her? After all, he hadn't shown any interest in her sexually in a long time. It struck her as pathetic that Mike, who hadn't shown any interest in her at all for the longest time, should suddenly become the enraged husband ready to fight for his masculine pride. And if all of that wasn't funny enough, the poor man had to find that his wife had been taken away from him by his own teenage sons. Angela couldn't stifle a wicked giggle as she thought of the absurdity of it all. She had to take control now. She had to turn the disaster into something positive before it ruined what was left of their marriage, and hiding her feelings wouldn't help things a bit.
"Mike, darling! This is so funny!" she laughed. "Don't you see?"
"Funny? Funny? How can you say this is funny? Jesus Christ, Angela! You… you're fucking our sons! It… it's incest! How could you?" Mike stammered.
"Oh, Mike. It's nothing. It's really nothing. We were just having a bit of good dirty fun! It hasn't hurt the boys a bit, and it certainly hasn't hurt me. Isn't that right, darlings? Haven't we been enjoying ourselves these few weeks?" Angela asked in a matter-of-fact voice that she hoped would calm her understandably frightened boys.
"Sure, Mom… uh… yeah… sure… we… uh… we've been havin' a good time. We didn't mean any harm, honest, Dad! It… uh… it just kinda happened…" Randy said, unable to look his father in the eye.
"You see, Mike. It's not as terrible as you might think." Angela smiled, still lying in bed as naked as the day she was born.
"But why? Why, Angela?" Mike asked, his eyes roving wildly over her naked body, which she made no effort to cover up. It was as if she had not a trace of shame about the dirty things she had been doing with the boys.
"You don't know, darling?" she asked. "Come here, boys. That's all right, darlings, don't worry. Just come to me. I want to show your father why I've been spreading my legs for you."
Mike watched Thad and Randy dutifully stand by her side. She boldly reached out her silken hands and began fondling their young cocks and balls. Mike couldn't quite believe the brazen display of incestuous lust she was putting on for him. She squeezed and stroked the boys' young pricks as if she had done it many times before. The boys seemed awfully embarrassed, but they stood there anyway, as if entranced by her. It wasn't long before the erections they had lost earlier were standing in front of them again.
"There, Mike! See?" she said, turning the boys so that their father could better see what she had done to their eager cocks. "See how lusty they are, Mike? See how quickly their big beautiful cocks stand up for me? They love what I have to offer them, Mike! They're always ready to fuck me. They're not tired after working all day and half the night at the office. They don't just lie there all limp and lifeless when I suck their cocks and get them ready to plunge into my pussy. They're always horny. They're just the way you used to be, Mike!" Angela said, still lying there with her legs spread, with her cunt dripping.
"I… I didn't know it meant that much to you… I…" Mike stammered, realizing now for the first time that he had cruelly neglected his beautiful and sex-hungry wife.
"It means a great deal to me, Mike. I love you, but I need more than the kind of love you've been giving me lately. I need the kind of love Thad and Randy have been giving me. I need the kind of love you used to give me, Mike!"
"I can still give it to you, Angela," Mike said, stirred into a new state of consciousness by the shock he had just experienced.
"Can you, darling? Then come and show me!"
"In… in front of…" Mike stammered, his cock rising in his pants in spite of his reluctance.
"It's all right, darling. I don't think you'll corrupt their impressionable young minds. I think I've already taken care of that. Haven't I, boys?" she asked with a wicked smile. "And how!" Randy said.
"And you've loved every minute of it, haven't you?" she asked, still stroking the boy's rigid cock.
"We sure have! Are you gonna fuck Mom, Dad?" Randy asked.
Mike stood silently for a minute or two, trying to decide what to do. She was right about one thing. She had already taught the boys everything they needed to know about sex. Mike remembered how great she was in bed, and if she had taught them even part of what she knew, the boys had to have had a wild time of it. Mike let his cock decide what to do eventually. His big prick had gotten as hard as a rock in his pants. It was the first time in many many months that he had gotten even the smallest hard-on. Mike wondered for a second or two why he was so suddenly affected by his wife's lusty beauty after so long.
Maybe it was the shock of discovering her in bed with their two boys. Maybe it was the mental turmoil that Mike had been going through since he had realized that she was seeing someone. Or maybe it was simply the bizarre sexual situation in which he now found himself that turned him on so powerfully. Whatever the cause of his excitement, Mike knew that he had to show Angela, and the boys too, that he still had what it took to make a woman happy.
Angela gasped when she saw the growing bulge in her husband's pants. His excited condition came as such a surprise to her that she lost her composure for a moment. She stared with glittering eyes at Mike's swollen crotch, wondering if she was dreaming it all.
"Mike, is… is that…" she gasped.
"Yeah, baby! That's just what it looks like!" Mike rasped, boldly reaching down the leg of his pants and rubbing his swollen cock.
"Oh, Mike! I don't believe it! You're hard. You're turned on. How? I don't understand," she said in a quavering voice.
"You don't have to understand, baby! Just spread your legs and take this fuckin' cock!" he ordered, unzipping his pants and hauling out the biggest hard-on Angela had ever seen.
"My God, Mike! It's so big! It's bigger than I remember it! And so hard! It's so fat and hard-looking!" she breathed, her cunt itching to take it.
"You're gonna remember it all right, Angela! You're gonna remember every inch of it as it goes up that cunt!" the man rasped, his balls swollen and aching with lust.
"You're not mad at me, darling?" Angela asked, her eyes roving over the shaft of her husband's cock.
"Hell, yes, I'm mad at you! What do you expect?" Mike said, striding toward the bed.
"You… you're not going to… to hurt me…"
Mike was enjoying the sudden change that had come over his hot-assed wife. She wasn't quite as bold and defiant now. It seemed that his sudden masculine reawakening had put her back in her place.
"Hell, no, Angela! I'm not gonna hurt you! Of course, this thing might hurt you a little!" he said, stroking his rampant hard-on as he stood over her.
"You mean you're going to fuck me? You're really going to fuck me?" she asked, her eyes blazing with desire.
"I'm gonna fuck the piss out of you, baby!" Mike said. "We've got a lot of lost time to make up for. We've got a lot of lost fucks to make up for too."
"And the boys?"
"Let 'em watch! Hell! They're not gonna see anything you haven't already showed them! Right? Maybe they can even get into the action later. How about it, men? You wanna share your mother with me, or is she your private stock?"
"Uh… sure, Dad… uh… if it's all right with you…" Randy replied.
"How about you, son?" Mike asked, glancing over at Thad. "You game?"
"Sure, Dad! Uh… can I… uh… can I eat Mom's pussy while you fuck her in the mouth?" Thad asked, his balls stirring at the thought of it.
"We'll see what develops, darling," Angela said, reaching out and wrapping her silky fingers around the naked cock that her horny husband had presented for her.
Angela was amazed at how completely her husband had been transformed. Where once he had been a tired, bored, totally lifeless man with no interest in anything but his business, now he was a horny husband with every interest in filling her cunt with his enormous cock. Angela was used to taking the boys' cocks in her pussy. Her boys had cocks that could easily satisfy her, but the cock she held in her hand now was man-sized. The thought of taking Mike's prick up inside her pussy again after so long made her melt with lust.
"Your cunt seems to be pretty hot, baby! Just look at that pussy juice run out of it," Mike said, reaching down and stroking the silky warm flesh of her exposed cunt.
"I'm dripping with love for you, Mike darling," she said in a voice that smoldered with desire.
"You're as sweet as ever, Angela," Mike said, carrying some of her cunt juice to his mouth and tasting it on his tongue.
"Let me see how sweet you are, Mike," Angela cooed, planting a warm wet kiss on the hard head of his cock.
"Delicious, darling! Just as delicious as I remember you. Your cock is dripping already. You must be terribly horny after all this time. I'll bet you could fuck all night!" Angela smiled, her seductive powers returning after her moments of shock.
"I could fuck all week, baby! That's just what we're going to do too. You're right about one thing. It's been a long time since I've gotten my rocks off." Mike wrapped his hand around his stiff cock and pushed it into his wife's lovely face. "Suck it like you used to, Angela!"
Angela did what she was told and did it eagerly. She opened her pretty little mouth as widely as she could and plunged down on her husband's enormous prick. She felt his jerking cock filling her mouth and stretching her sucking throat as she went down on it. She expertly ran her tongue around the shaft of the man's swollen cock, driving him wilder and wilder.
"Squeeze my balls, baby! Grab those fuckers!" Mike rasped, his nuts aching with lust for his hot-assed wife.
When Mike felt his wife's silky fingers caressing his hairy balls, he almost shot off in her mouth. He wondered now how he could possibly have gone as long as he had without her expert attentions. He closed his eyes and let the wild sensations she was inspiring in him raise him to new heights of ecstasy.
"Suck that fucking thing, baby! Give it all you've got! Suck it all the way down your Goddamn throat! That's the way, Angela! Suck my cock!" Mike grunted as he began rocking back and forth and thrusting his prick down her throat.
Angela almost choked on the big fat plug of cock-flesh that Mike had forced down her throat. She thought he was fucking her face a little too hard and making it a bit uncomfortable for her, but she knew that she couldn't complain. After all, she hadn't exactly treated him fairly the past few days. She knew too that Mike wouldn't do anything to really hurt her.
Thad and Randy stood by watching their dad fuck their mother in the mouth. They both wondered how she could possibly take such a huge cock down her throat without choking on it. She coughed and sputtered and moaned, but she kept working on his prick as if she loved every inch of it. The boys wished she would work on their cocks the way she was working on his. They both hoped their dad had been serious about letting them get in on the action. Their cocks and balls were aching and ready.
"Okay, baby! That's enough head for now. I want some pussy, Angela. I want to see if it's still as good as I remember it," he said, backing off and letting his prick pull from his wife's sucking mouth with an audible plop.
"It's as hot as ever, darling! It's tight and wet and warm! Just ask the boys!"
"How about it, you guys? Is she telling the truth? Is your mother's cunt as good as she says?" Mike asked with a grin.
"Gosh, yeah, Dad! It's even better!" Thad replied.
"Mom sure knows how to make a guy feel good, Dad!" Randy added.
"I seem to remember that. Come to think of it, I believe she made me feel good the night we made you!" Mike laughed. "Spread those legs, baby! I'm gonna show you what a man's cock feels like!"
"Oh, yes, Mike darling! I've waited so long for this! Take me! Fuck me! Use me! Make me remember what it was like! I want every inch of your cock!" Angela breathed, raising her long silken legs and spreading them.
Mike stared between Angela's statuesque legs at the rosy slit of her seething cunt. He watched as she reached between her legs and manipulated the lips of her cunt with her nimble fingers. She lewdly inserted two fingers between her cuntlips and spread herself open for him. In a flash Mike kicked off his shoes and almost tore his clothes off. He was on top of her in a minute, covering her body with his.
"Oh, Mike! You're so strong! Your cock is so big and stiff! Put it in me, lover! Fill my hot little pussy with it! Fuck me! Fuck me hard!" she cried, her cunt twisting with desire as she felt her husband's cock poking against her pussy.
Mike reached between his hairy legs and guided his swollen prick into the open gash of her cunt. He pushed gently at first, but when he felt the incredible warmth and wetness of her cunt against the hot head of his naked cock, he lost all control. He bucked his ass and buried his rigid cock in her cunt all the way to his balls.
Angela screamed when she felt Mike's massive hard-on push into her pussy. She could hardly bear the stretching sensation at first. His cock was so much bigger than the ones she had been taking lately that she wondered if she could accept it.
"Oh, God! No! It's too big! It's too thick! It's so hard, so hot and hard! I… I can't take it!" she cried.
"You're gonna take it, Angela! You're gonna take every fuckin' inch of it! You got used to it before, baby, and you can get used to it again! You'd better stay used to it too, baby! You're gonna be gettin' a lot of it! You're gonna be gettin' it in your mouth and in your cunt and even up your sweet little ass! Like I said, Angela, I intend to make up for lost time!" Mike rasped, pumping his rockhard prick in and out of her slippery cunt.
"Oh, Mike! Do you really mean it? Will you fuck me like this all the time? Will you never let me get lonely again?" she moaned, her pussy clutching her husband's cock and holding it tightly inside her.
"You're going to get all the cock you want from now on, Angela! From now on, that damn job of mine can take a back seat," Mike said, his balls slapping against Angela's seething pussy as he banged in and out of her.
"Fuck me, lover! Fuck me harder! Yes! Oh, Mike, yesssss! Fill me with cock! Fill me with cum!" she hissed.
The boys couldn't help themselves. They crawled into the bed with their mother and father and began jerking themselves off, waiting to be asked to join the action.
"Will I be able to keep my boys? As fuckers that is?" she asked, her eyes sparkling.
"I guess so, baby. Anything that turns you on. I'm no prude. From now on it's anything you want," Mike said, his balls swelling with cum and threatening to explode at any minute.
"Then come to me, boys! Give me your beautiful young cocks! Let me suck you both off while your father fucks me!" she breathed, reaching out and drawing her two horny young boys' cocks toward her lips.
Angela sucked their cocks into her eager mouth, running her slippery tongue around the sensitive heads of their pricks until she knew they were about to shoot their cum into her mouth again. She grabbed their swollen balls and squeezed hard just as they shot off in her face. She swallowed as much of their jism as she could and let the rest drip down over her lips. When their cocks pulled from her lips, she smiled up at her husband, who was violently fucking her red hot cunt.
"I'm coming, Mike! Oh, God! It's so beautiful! Make me come, darling! Oh, Mike! Fuck meeeee!" she gasped as her orgasm tore through her.
"Take it! Take my fuckin' cum! I'm shootin' it, baby!" Mike growled as his balls tensed between his legs.
Mike almost fell over when his cum shot through the shaft of his cock and into his lovely wife's cunt. It was the first time he had been able to get his rocks off in months. He felt renewed, young again, virile again as he held himself over his wife and watched the look of bliss spread over her face. He had come dangerously close to losing her, and he had no intention of letting that happen again.
As far as the boys were concerned, there was plenty of pussy to share with their dad. Angela had everything now that she could possibly want. Not only did she have her husband back again, and in the same condition he had been in the earlier years of their marriage, but she had two horny young studs to keep her happy whenever he had to be away from her. Her bed was full again at last, and so was her pussy.


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

