


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

Приятного чтения!


Victoria Parker


Incest Schoolgirls


AB-5618


Chapter 1


It was her Uncle Dave who got Sue O'Riley wondering about things. He was spending the night at her house in the suburbs.
Dave had the guest room. No one had stayed in the room since last year when Sue's girlfriend, Jamie Johnson, had spent a weekend. That was back when Sue and Jamie were cheerleaders in school. They had spent one night going through tons of pictures that showed them cheerleading, going through them for the yearbook they were putting together.
Sue was a ravishing slip of a girl, then, just over five feet, her body tight and trim, not an ounce of fat, and her hips were lush and girlish. Her ass was a work of art, full-blown, and her tits were already ripe and big as oranges.
This combination of perfection, her youth plus sexiness, would have been enough to drive most men mad, but Sue was also beautiful.
She had dark skin, brown eyes, and brown hair that she wore in bangs on her square-cut face. Her lips were like juicy slices of watermelon.
Her face radiated youthful, innocent beauty, but under her young facade there was something about her face that was like a magnet-a turn-on.
She could have been the subject of any boy's wet dream… or any man's.
Sue awakened in the middle of the night and slipped out of bed to go to the bathroom. She had on pink bikini panties and a pink nightie top.
She was walking sleepily down the hall to the toilet, when she noticed the light slivering into the hall from beneath the guest room door.
Her uncle was up. Sue thought he might be reading, but as she passed the room, she heard strange sounds. Sounds like she'd never heard before. It sounded as if her uncle was sick.
Sue stopped and listened.
"Oh, oh, ohhhh, God!" Uncle Dave groaned.
Sue had no idea what was going on. There was a rhythmic noise coming from the bedroom, as though someone was making love on the bed.
Sue had to peep.
She dipped to one knee before the bedroom door, winked one eye, then peered through the keyhole with the other.
She gasped with shock.
Her uncle was lying nude on the bed!
He had a great erection, and he was playing with it!
Sue saw his hand clutching the long stalk. She watched him pump his cock.
"Gawwwwwd, shit!" she whispered softly, her heart racing, a sizzle of excitement simmering through her, a feeling racing through her that felt wild, new and thrilling.
The sight of her uncle, lying nude on the bed with a hard-on in his hand, got Sue hotter than she had ever been before, and there had been times when she had masturbated when she had felt as if she was on fire.
But now, it was her uncle who was masturbating.
Then she saw that her uncle had found the cheerleading pictures of Sue and Jamie, which Sue had left in the dresser drawer next to the bed. He had a picture in his hand, and he was jacking off to it.
"Gawwwwwwd!" Sue drawled, amazed.
She watched him pump his prick as he looked at the picture.
"That's the one of me bending over, my butt out! Shit, he's masturbatin' to my picture."
Her little cunt spritzed creamy goodness. She got all wet between her legs. She had never seen such an exciting sight, never dreamed it even in her wildest masturbation fantasies. Her uncle was jerking himself off to a picture of her cheerleading.
"Jeez, wait'll I tell Jamie!" Sue whispered.
She slid her hand down into her pink panties and slicked a finger into her tight pussy.
She started screwing herself as she peeked through the keyhole and watched her uncle masturbating to a picture of her in a cheerleading pose, skirt drawn high, showing a patch of blue panties under the white pleats of her cheerleading skirt.
Her Uncle Dave attacked his prick savagely, pounding harder and harder, as he thumbed through the photos of the lovely young darlings.
"I think he's doin' it to Jamie now!" Sue whispered.
Then she saw her uncle find another picture of herself bending over, showing off her remarkable ass.
He pumped. He jerked. He gave himself a masterful hand-job, and Sue watched with excited intrigue at the way her uncle jacked off.
She'd never seen a man masturbate… this was a new forbidden pleasure for the young lass. She was excited about it, yet she was confused. She was frightened, but as her finger pleasured her young pussy, she felt, most of all, elated!
She fingered her cunt, her hand deep in her panties.
Her uncle came! His cock shot loads of cream, big splats of cum, high in the air… huge gobs of jizz splashed out, then came splattering down on his belly.
Sue climaxed. Her body shivered. She thought she was going to die she felt so good. She grabbed the doorknob for balance.
Her hot uncle heaved up off the bed as he pounded off to Sue's cute picture. She was on one knee, peeking through the keyhole, fucking her finger into her cunt.
There was no question about it. It was the best she'd ever felt in her whole life.
She got up quickly and walked to the toilet.
Her hand was still down in her panties as she walked, still diddling her virgin cunt.


Chapter 2


The next day at Hidden Valley High, Sue met up with Jamie Johnson, her best friend. They had some time to kill between two classes.
They were headed for the bathroom.
Sue wore a black mini that hugged her curves, a pink sweater drawn equally tight against her precious titties, and a pair of pink tennies.
Jamie, a honey blonde, had on stone-washed jeans. She looked good in them. They cradled her fine little ass like a big scoop of jello. She had on a black tank top that was drawn so tight that it was like tape around her chest. Her tits, two sweet plums, stuck out like they were ripe for picking.
Jamie had beautiful blue eyes, her hair was long, parted in the middle and swept along the sides, then flared to her shoulders… a perfect frame for her round, angelic face, pouty lips, and apple-fresh cheeks.
"Come on," Jamie said. "You're kiddin' me."
"No, I'm not," Sue said.
"Your uncle?"
"Yes."
"You actually saw him jacking off?"
"Mmmm-hmmmm!"
The lovely lasses slipped into the bathroom. It was empty. They went into a toilet stall and locked the swinging door.
Jamie unbuttoned her jeans, pushed them down on her thighs, then thumbed the waistband of her white panties. She tugged them around her knees, then sat down on the toilet. Her hand slid between her legs. She petted her pussy lovingly, her finger slicking into the tight slit in slow, lewd slushes.
Sue leaned against the side of the bathroom stall. She hiked her black mini into ripples around her waist, then pulled her pink panties down to her knees, setting her legs apart and fingering her cunt.
"You saw him jack off."
"Yes," Sue said, "but I didn't tell you… he was masturbating to those cheerleading pictures of us. You and me."
"Huh? What?" Jamie huffed, her eyes widening.
"Yes, jerkin' off to our pictures."
"Oh, gawwwwwd!" Jamie gulped. "He did?"
Sue finger-fucked her little pussy. "He was too. Lookin' at our pictures and doin' it!"
"Shit! Wow!" Jamie panted, fucking into her cunt with a hot hand-dance.
"Yeah, he musta found the pictures we left in the drawer by the bed. I peeked through the keyhole and watched him look at the pictures and masturbate."
Jamie slid down on the toilet seat. Her pretty young face was impassioned with erotic excitement.
"Oooooo, gawd!" Jamie gasped. "Jackin' off to us?"
"Yes."
"Did he squirt and stuff?"
Sue fingered faster. "Yes, all over!"
"Oh no! Oh shit! Shit, Sue!"
"Musta shot off a quart."
"Was his peter big?" Jamie asked hotly.
"Yeahhh, wow! Real big and long, thick too."
"Ooooo, shit!" Jamie hissed.
Sue slid down on the stall wall, her legs apart, her knees slightly bent, her pink panties a slash between her knees. She diddle-fucked her juicy pussy.
"I've seen my brother jack off," Jamie blurted.
"Jason?" Sue gulped.
"Uh-huh."
Jason Johnson was a senior. He was Hidden Valley's best-looking young man, a football star, every young maiden's dream.
"Really, Jason?" Sue questioned.
"Yeah, he does it a lot. I've seen him twice doin' it. I caught him in the bathroom one time. He'd forgotten to lock the door, and I walked in. He was sittin' there jerkin' off."
"Gawd!" Sue whispered. "Shit, I'd love to see Jason doin' it."
Both young girls were finger-fucking frantically now, lost in the heat and pleasure of their masturbatory action.
"Come on over after school tomorrow. He'll be home early. If he locks the door to his room, he'll jerk off, and I know how to watch."
"Why don't we just tell him we wanna watch him jack off?" Sue panted.
"God, I never thought about doin' that."
"Why don't you see if he will?" Sue urged.
Jamie stiffened on the toilet seat.
"I'm gonna get it!" she cried.
Sue watched her pretty friend.
Jamie looked up at Sue.
"Shit, your uncle!" Jamie whimpered as she shuddered with climax.
"Your brother!" Sue sobbed, thinking of the handsome blond boy.
"Jerkin' off!" Jamie whispered.
"Jamie! I'm cummin'!" Sue yelped.
"Shit, me too!" Jamie squealed.


Chapter 3


"I dunno if we should do this, Sue," Jamie speculated as she sat with Sue in her bedroom.
She was glad her folks were gone for an overnight stay. She and Sue could have the run of the house.
"Why not?" Sue asked.
Sue was hot to see Jason Johnson jack off. She'd been thinking about it all day. She didn't have any idea why she got so turned on by the thought of Jason masturbating, but she did.
"He might get mad at me if I say anything about it," Jamie said.
The girls watched Dance Party on TV. Then Jamie came up with an idea.
"I know every time he sees me in my panties and bra, he really gives me the once-over," she told Sue.
So the girls stripped to their lingerie and waited for Jason in the kitchen.
"He always comes in the back way, through the kitchen," Jamie said.
"We'll pretend he caught us in here, let him look at us, then we'll run upstairs."
They looked good.
Sue had on tight pink panties and a pink bra, and Jamie wore white.
They were delicious darlings, their faces made up extra special, their hair done just right.
Sue was excited. After all, Jason was the most popular boy in Hidden Valley. But would he be interested in young girls? she wondered.
The door banged open and Jason cane in. He stopped. He was tall, thin, a handsome square-cut face with blonde surfer hair.
The girls turned from the sink as if they were surprised.
"Oh, Jason!" Jamie gasped. "I ohhhh… uh, me and Sue were just gettin some stuff ready for dinner."
Sue looked at the handsome lad.
He stared back at her, his eyes devouring her gorgeous body-the bushy pink mound between her legs, the bulge of the pink bra with her nice, round titties, which sat like two juicy oranges in the halter.
"Sue wants you to jack off for us!" Jamie blurted.
"Uh? Jeez, I didn't say anything like that!" Sue protested.
"Well, you did too!" Jamie snapped.
Jason licked his chops.
His teen prick had leaped to a throbbing hard-on in his tight jeans, sticking out like a pipe. His body trembled.
"What?"
"Sue wants you to-"
"I don't either!" Sue barked.
Jason smiled at Sue. "I will, if you will."
"Huh?"
"I will, if you will," he repeated.
"Let's go up to your room," Jamie offered.
Jason led the way. They went into his bedroom. He shut the door.
"You girls are too young to be goin' around doin' this!" He scolded, dropping his jeans. His cock pushed out as if it were a spike in his jockey shorts.
Sue gasped as his big hard-on wobbled in his shorts.
"Awww, Jason, we just thought it would be fun and stuff," Jamie said.
He stripped his shorts down. His prick snapped up and waved at the girls. He had a handsome teen dick, a full eight inches of bristling prick.
"Gawwwd!" Jamie cried at the sight of her brother's cock.
Jason wasn't a bit bashful, in fact he was proud of his big, handsome prick, and if the truth be known to the girls, he had more than once thought about little Sue while he masturbated. He had eyed her good during her visits to see his little sister.
Sue was flabbergasted. There stood Jason Johnson. Naked. With a big hard-on. He was soooo good-looking!
"Aren't you girls gonna take your panties down?" Jason asked, smiling wickedly.
"We never said we'd do that," Jamie protested.
Jason walked to Sue. His cock was inches away from her. He looked into her pretty young face.
"How 'bout you, Sue, you gonna take your panties down?" he whispered.
Little Sue was shaking, trembling all over. Her heart thumped.
"Ah… I…" she muttered.
Jason grabbed his prick. His hand squeezed. He pumped slowly, lewdly, still looking in Sue's eyes.
She glanced down. Her tiny mouth dropped open, her pink lips wet. Her eyes sparkled widely at the sight of Jason playing with his prick.
"Is this what you wanted to see, Sue?" he whispered.
"Well, I… Jamie said she'd seen you do it," Sue blurted.
"Jamie!" Jason huffed. "When would she ever-"
"I saw ya on the toilet that morning."
Jason smiled. "Mmmmmm, I didn't think you-"
"Well, I did, I caught you," Jamie interrupted.
He stroked his cock as he stood before the girls.
"Pull your pants down," Jason said.
"No!" Jamie scolded.
"Why?"
"We're not, that's all!" Jamie replied.
"Sue?" Jason asked, looking back at Sue's pretty face.
"Let's show him," Sue said, toying with her pink panties, thumbing the elastic top.
"Uh-uh," Jamie mumbled.
"Let's."
"Gawd, he's my brother and stuff!"
"Well, I'll take my pants down, Jason," Sue said, stripping her pink undies down her tanned thighs, revealing her thick cunt-bush, curly coils of dark brown hair, a copious carpet for such a lovely nymphet.
"Mmmmm!" Jason licked his lips.
He stuck his hand out and felt Sue's pussy, rubbed the brown patch.
"Jeeez, you guys!" Jamie mumbled, watching her brother play with Sue's pussy, watching his other hand stroking his big cock.
"Ah, oooff!" Sue gasped hotly, looking down at Jason's hand, which gripped his cock, then up into his gorgeous face.
Jason's prick looked like a freshly peeled banana-long, smooth, stiff, delicious. He rubbed Sue's snatch with one hand, his other hand gripping his cock at the base, down by his dangling balls.
"You guys stop that!" Jamie exclaimed.
She was an angry darling in her sexy white panties and bra, her pouty little lips curled, her flashing blue eyes twinkling, and her long blonde hair swaying.
"Mmmmm!" Jason mumbled, feeling the warmth of Sue's virgin pussy with the tips of his itchy fingers.
"Jason, now you stop that!" Jamie snapped.
"What?" He smiled.
"You know."
"No, I don't. What?"
"What you're doin' there."
"Where?"
"Between Sue's legs."
"Sue doesn't mind, do you?" Jason said, looking at Sue's lovely face.
"No, no!" Sue panted, tingling all over with excitement and erotic delight.
"See, Sue doesn't care. She likes this," Jason said, slipping a finger into the junior miss pussy that tempted him so much.
Sue's cunt-lips tightened on his knuckle, sucked his finger into her pussy.
He fingered her pussy while he jerked his cock.
He looked good, humped over, pounding his prick with a fast stroke, while his left arm was extended, his finger screwing Sue's pussy.
Sue stared at his hand action.
Jamie was enthralled. She gasped. "Jeeeeez, you guys!"
Sue stood with her pink panties pulled down to her knees, and her mouth hung open as she breathed hotly.
Jason was hot. His pumping became frantic. He stumbled back and plopped down on the edge of the bed. He sat hunched over as he beat his meat, looking up at the pretty misses who stood in front of him.
"Shit!" Sue gasped.
She was fascinated with Jason's jerking-off action. His handsome young face was wrinkled with pleasure and passion.
Sue stood with her panties down, her sweet cunt as sweet as a Snickers bar. Jamie looked like a wet-dreamer's delight in her tight white panties and bra.
Jason jacked and looked, gawked at his pretty little sister-her juicy lips, the long blonde hair, her smooth, baby-like skin, and innocentlooking face.
Then he glanced back at Sue's cunt. He pumped his cock hotly.
"Gawwwwwd, he's really goin'!" Jamie whispered.
"Oooooh!" Sue gasped in a hot rush of breath.
"Jerk on it, Jason!" Jamie blurted.
Sue was surprised by her friend's outburst, but she picked up the cue.
"Yeah, go, Jason!"
Jason jerked his cock like a champion. He was hunched over farther now, his back arched. He pounded his cock wildly.
"Shit!" Sue exclaimed. "Go, go!"
"Go as fast as you can, Jason!" Jamie cried.
"I am!" he gulped.
Sue started diddling her pussy.
Jamie stuck her hand in a deep dunk down into her white panties.
Jason looked as if he was chopping his cock, his hand and cock-stalk blurring in a slurping jerking.
Slursh, slursh, slursh. The slurpy sound filled the room.
"Ah, gawwwwd. Go!" Sue sobbed.
"Faster, Jason. Jerk faster!" Jamie screamed.
"I'm goin' fast as I can, Sis!" Jason panted.
The lad pumped furiously and gawked at the darling junior misses who stood so provocatively in front of him, both girls hot, their cunts wet and goopy, their fingers busy doing business.
"Ah! Ahhhhh! Ah! Ah! Ah! Ah! Ohhhhhhh!" Jason yelled.
Then he squirted off.
"Oh, shit!" Sue yelped.
"Go! Jason! Oh, wow!" Jamie squealed joyously.
Jason shot his wad. His big cock spewed thick gobs of cum that spiraled into the air and came down with slushy splats on his thighs.
Jamie stiffened.
"Ah, Gawwwwwwd!" she hollered as she came beautifully, her hand knuckling out her little panties as she was overwhelmed by erotic delight.
Sue came. "Shhhhhhh-eewwwwwww! Shit!"
Pleasure spread through her slowly, warmly, as she climaxed and as she watched Jason Johnson squirt off. Sue kept fucking her finger in and out of her pussy.
Jason kept spewing his load, jerking furiously, until he finally pumped his cock dry, and sat heaving, trying to catch his breath. His hand was soaked with cum.
"Whew!" he gasped.
"Ooooooh, Jason!" Jamie whispered.
"Wow!" Sue withdrew her slippery dripping-wet fingers from her cunt.


Chapter 4


"Come here, Sue," Jason said.
Sue looked at Jamie, then back to Jason, then she went to the bed and sat beside the handsome lad.
He slipped an arm around her waist, pulled her to his rigid body, and kissed her hard and hot on her precious young lips.
His hand slid up her thigh until he placed his hand on hers. He lifted Sue's fingers lightly, then guided her hand to his prick, which was still hard as a cannon.
Sue clutched the stalk, feeling for the first time in her young life the thrill of holding a hot, throbbing prick. She squeezed her fingers around the pulsing dick.
Jason broke their kiss and lifted Sue's tits out of her pink bra. He kissed her hard little nipples, then he sucked her tit.
"Awwwww, jeeeez!" Sue whispered.
Jason's hand rubbed Sue's pussy. She clutched his prick. He sucked her tits. Jamie stood over them, her mouth hanging open, her panties sopping wet at the crotch.
Jason let up on the tit-sucking, then he whispered to Sue: "Kiss it for me."
"Huh?"
"Kiss it."
"Your peter?" Sue whispered.
"Yes."
She looked at his handsome face. Jason Johnson was the most popular boy in Hidden Valley. He had kissed her and he was feeling her up. She had hold of his prick.
Sue's mind whirled. She looked down at Jason's big cock. The helmethead was beet-red, covered with white, sticky cream. His prick throbbed against her fingers. His big prick felt good in her hand-so hard, so smooth.
"Okay," Sue said.
She bent over, puckered her pink lips and kissed the tip of Jason's prick.
"Oh, shit, you guys!" Jamie howled.
Sue kissed his cock.
Jamie sucked in a big gulp of air.
Jason set his hands back behind him, arms straight, and watched Sue kiss his prick.
"Suck it," he whispered. "Sue, suck it!"
Sue licked out, swiped her tongue over the top of Jason's cock.
"I-I don't know how," she said, glancing up at him.
"Suck… ah… suck it like a popsicle," he instructed.
Sue glanced at Jamie. Her mouth was wide, eyes wide, a look of anticipation on her face.
Sue went down on Jason. Her mouth opened and she sealed her lips around the top of his prick and started to suck. Her sweet cheeks caved in, and her mouth was fish-locked on his magnificent cock.
"Ah, Sue!" Jason huffed. "Ohhhhhhh, yeahhhhh! Oh, God! God! Ohhhhhh!"
Jamie looked at her handsome brother's face. She saw a mask of pure pleasure. She'd never seen that kind of expression on her brother's face. It was strangely exciting, definitely thrilling, very enigmatic.
"She's suckin' you!" Jamie panted, blurting out the words in disbelief.
"Ohhhhh, yes! Yes! Sue's suckin' my prick!"
"Gawwwwd, Jason." Jamie gulped.
Sue sucked. She glanced up at Jason and saw the same expression of pleasure that Jamie was looking at. She bobbed up and down. Her lips were beautifully sealed on Jason's erection.
"Gawd, you guys, I didn't know you were gonna do this!" Jamie ventured, watching intently as Sue slurped her big brother's bold prick.
Jason beckoned to Jamie, patted the bed beside him.
She was drawn like a magnet to him. She sat down.
He slipped his arm around her waist, pulled her over and kissed her, his lips warm and tender on his sister's fabulous young mouth.
Sue looked up and saw them kissing. She sucked harder on his cock.
Jason's arm snaked all the way around Jamie's tiny waist. He hooked his hand down into her pussy, then slid a hot paw down into her panties as he kissed her.
Jamie, all four foot eleven inches of her compact, fantastic young body, sat like a doll in her brother's embrace. His finger felt so good in her cunt.
She pulled away from the kiss, gasping.
Jason smiled. "You should learn how to suck, too, Sis."
"Jeez, Jason!" Jamie whimpered, looking between her legs at her brother's hand down in her pants. "Gawd, Jason, you're in my panties!"
Sue looked up again, saw the action, then she bobbed faster, her ponytail swinging, her lips auctioning his slick dick.
It was teen heaven for Jason.
Jason reached down with his free hand and grabbed Sue's ponytail. He pulled gently. Sue's lips slid like a wet rubber up his cock until they brushed against the bulging head of his prick, then she was off.
She still had his prick in her hand. She stared at the bright red head, the bubbling and foaming of the goo that spilled out.
"Jamie's gonna do it," Jason said.
"Do what?" Jamie asked quickly.
"Suck my prick."
"No I'm not!"
"Go ahead, Jamie. It's fun," Sue said.
"No!"
"Come on, Sis!"
Jason pulled his hand out of Jamie's panties and pushed her head toward his wobbling cock.
"Uh-uh!" Jamie mumbled, but her lips touched the top of her brother's cock.
He humped upward, spiked his hard offering into his sister's mouth.
Jamie's lips closed around Jason's hard prick.
"Oh, yeahhhhhh! Oh, Sis!" Jason cried happily.
Jamie's thick, pouty lips were like a circle of squirting strawberries as they sloshed around her brother's giant teen-cock.
She looked up.
Jason looked down.
Their eyes met.
Jamie sucked.
Jason's mouth came unhinged. His chin dipped. His face was a mask of ecstatic delight.
"Awwww, Jamie!" he whispered lovingly.
His left arm snookered around Sue. He slipped his hand down into her pussy and started finger-fucking her slurping sweetness.
Sue spread her legs, wiggled in beside the handsome high school hero.
She watched Jamie bend over her big brother's prick, watched Jamie suck and suck and suck on his big fuck-stick.
Sue had never felt this hot, or this full of erotic pleasure. She thought she might melt with delight. She hoped she would.
"Finger-fuck me, Jason," she gasped.
Jason finger-fucked her.
Jamie sucked Jason's hot prick.
"Ohhhh! Oooohhhhh, yeahhhhh!" Jason babbled.
It was too much for Sue. She was on the edge of another climax. She leaned over and gave Jason a sweet kiss.
Oh, he was so good looking. He's such a stud, she thought. Could I possibly be his girl?
Although Sue didn't know it, the answer was: Not while his sister was sucking his prick.
And Jamie did a good job. She wanted to please her brother, so she slurped with loud sucking noises on his squirting prick.
"Gawwwwwd!" Sue cried, watching Jamie's frenzied sucking.
"Suck me, Sis! Yeahhhh! Oh, yeah, Jamie. Suck! Suck! Suck!"
It was like music to Jamie's ears and music to Sue's ears. The young boy was panting, moaning.
Jamie cocked her head, looking up at her brother, saw him fingerfucking Sue. There was that beautiful expression again on his face. She slurped faster. Her blonde hair hanging. Jason reached down and layered it off over the side of her head so he didn't miss one look of Jamie's sweet sucking.
"Suck me!" Jason sobbed.
"Suck him!" Sue echoed.
"You suck so good, Sis!"
Then there was just the slurping sound of Jamie's obscene sucking. It was like a symphony, punctuated by the throbbing beats on the bass drum.
Jason fucked out his load into Jamie's gulping mouth.
"Ahhhhhhh!" he yelled.
Jamie's cheeks bulged with jizz.
Cum escaped erotically from the corners of her mouth. She stared up at her brother as she sucked him off. He stared down at her.
"Jamie! Jamie! Jamie!" Jason called lovingly.
Her mouth filled with cum. Sue saw the thick goo drooling in gobs from her lips, running down her chin as Jason squirted his wad.
"Shit!" Sue yelped.
"Yeah, shit! Jamie, shit!" Jason groaned, his voice a tremor of joy.
Jamie sucked good and the cum kept spilling from her mouth.
Jason writhed on the bed. His finger was deep in Sue's pussy. Sue came.
"You guys!" she screamed.
"Jamie, damn!" Jason shouted.
Jamie was proud to have her brother at her mercy at that very moment.
She had learned a valuable lesson, though it would take some time to formulate.
She sucked.
Jason finger-fucked Sue's pussy to orgasmic pleasure.
He finally stiffened like a board. "Ah, Jamie! Jamie! Ohhhhh, ahhhhh, oooooh!"
Jamie pulled off his prick. Her mouth was flooded with cum. She wiped her lips with the back of her hand as she sat up.
Jason's prick was just as hard as it had been when it was spiking out his jeans at the first sight of the lovely young girls.
"I shouldn't have done that," Jamie whispered, licking cum off her lips.
Sue relaxed as she came off.
"Yes, you should have, Sis," Jason whispered reassuringly.
"I shouldn't have put your peter in my mouth," Jamie argued.
"I wanna fuck," Jason whispered hotly.


Chapter 5


Sue didn't know how it had happened, because it took place so quickly, but she found herself lying back on the bed, her hair on the pillows, and Jason was on top of her.
His cock rammed out like a hammer.
Jason stripped her pink panties down, clutched them in his hand, then lowered himself over Sue. His cock slapped between her thighs. He fisted his wavering erection, got a good hold, then pushed it into Sue's cunt.
"Aw shit!" Sue yelped.
He was in!
Jason started fucking Sue. His hard body banged up and down. His big prick stabbed in and out of her tight pussy.
"Jason, what are you doin'!" Jamie barked.
"I'm fuckin' her!"
"Oh, gawwwwwd!" Jamie huffed.
"Jason!" Sue cried. "God, Jason!"
He slid his hands under Sue, cupped her fabulous ass, then humped her.
"Oh, shit!" Jamie yelped.
"God, Jason!" Sue whimpered.
Up, down, up, down, Jason pumped. His cock squished in and out of Sue's hot cunt. She had never felt such pleasure. His hard prick, hot and hard, deep in her cunt, felt as if it was a part of her. It was as if she owned Jason Johnson, the most popular boy in Hidden Valley.
Sue was dizzy with love.
She started to fuck back, bouncing on the bed under Jason. It was instinctive even though she'd never fucked before, but her rhythm was out of synch with Jason's precision hammering.
"You guys are screwin'!" Jamie blurted. "You guys are actually doin' it!"
Jason humped wildly.
Sue tried to stay with him, but it was useless. She finally fell back on the bed and let him drill her pussy.
"You're fuckin' Sue, Jason!" Jamie panted, stripping her panties down past her thighs so she could get at her cunt with her screwing finger.
"Yes, we're fuckin', aren't we, Sue?" Jason panted.
"Uh-huh, yeahhhh!" Sue mumbled, wrapping her arms around Jason's broad shoulders.
"I never seen fuckin' before." Jamie gasped.
It was a sight she would never forget. Her brother and her best friend were tangled in erotic ecstasy on the bed, fucking up a storm, screwing the shit out of each other.
For Sue, it was an unforgettable experience. She had never felt so elated.
"Sooooo damn good!" she sighed.
Jason bumped up and down.
Sue wiggled a little on the bed.
He punched his prick in and out of her pussy.
They were locked in love as his hands clutched the cheeks of her marble-smooth ass.
He came quickly. His cock bulged, then spewed his third load of the day, but this time into Sue's sucking cunt.
"Okay, goddamit, there we go!" Jason hissed, his teeth clenched, his face turned upward as his body pounded downward.
Sue spread her legs. She came with him. Her knees went up, cocked outward. Her body shuddered.
Jason poured more cream into her cunt.
"Sue!" he yelled.
"Jason, gawwwwwd! Fuck me, Jason!" Sue screamed.
Jamie sat on the edge of the bed, watching her big brother fuck Sue.
She was enraptured.
Jason pulled way up, then rabbit-jabbed his cock above Sue's cunt, then finally he slumped down on her, spent and exhausted.
They lay for a moment in the warm glow of their hot lovemaking.
Jason rolled off. He took a deep breath.
Sue sighed. "Wheeeewwwwww!"
Jason's fucked-out cock was in a half-hard limp, hanging at half mast from his blond-haired crotch. He looked at his sister, saw that she had her panties down.
Their eyes met. He reached for her.
"Jason, don't!" Sue gasped.
He pulled Jamie close to him, kissed her, their bodies pressing against each other.
"You feel good," he whispered.
"Don't," Jamie gasped.
"You got such a good body, Sis."
"Don't, Jason! Don't!"
"You got a great little ass," he whispered.
His hand roved the curves of Jamie's beautiful ass, his fingers inching into the pliant, naked skin. His cock leaped back to a hard-on, slapped and throbbed against his sister's trim little belly.
Sue rolled over, made room for them as she moved to the edge of the bed and sat up, looking down at Jason and Jamie.
Jason kissed Jamie. His hand slid between Jamie's legs. He rubbed her pussy.
Sue was still trying to catch her breath from the fabulous fucking she had just had. Jason was such a stud, she thought. He just kept on making out, kept getting a hard-on.
Jason was over Jamie. His cock punched at her pussy.
"Nooooooooo, Jason! Don't!" Jamie protested.
But his cock slid into her virgin cunt.
"Ahhhh!" Jason sighed.
"No! Nooooooooo! No, Jason!" Jamie sobbed. "No, don't, don't!"
Jason started fucking his sister.
"Jason! No! No! Ohhhhh! Ohhhhhh, oh, oh, ohhhhh, Jason!" Jamie babbled.
Sue got a fingertip on her clitty. She loved feeling this good. She loved it so damn much she wanted to scream. This was the most exciting thing that had ever happened to her, and she had never dreamed there would ever be a moment like this one.
"He's fuckin' you, Jamie!" Sue gasped, her lips pouty, her teeth clenched. "He's in there fuckin'!"
Little Jamie lay like a delicious piece of cake under her brother.
"He's… he's got his peter in me, Sue!" Jamie blurted.
"I know. He did it to me."
"He's got it in me!"
"I know, Jamie. You're fucking!"
"No, no, Jason. Don't fuck me!"
"Why, Sis?"
"It's wrong."
His banana-like prick plunged in and out of Jamie's little pussy. Her blonde hair was splayed out like soft silk on the pillow. She looked up into her brother's fine face.
"Jason," she whispered.
"Jamie," he whispered.
"Don't, Jason. Don't!"
"But I am."
"Gawwwwd, Jason! Oh, Jason!" Jamie babbled.
"You guys are fuckin', that's what you're doin'!" Sue huffed.
Yes, fucking. Fucking so good. Jamie loved it. And Sue loved watching.
Jason was in heaven. His big hard prick slicked into Jamie's jammy pussy with hot, quick stabs. Jason hovered over her. His face was inches from Jamie's face. Their lips met in a hot, torrid kiss. Their bodies worked together as his prick fucked her pussy.
He slipped his hands under his sister's little ass. Then he pumped harder.
"Oooooh! Ahhhhh! Ah, ah, ah! Not so hard, Jason!" Jamie yelped.
"Fuck! Fuck her!" Sue babbled, her finger once again pushing in and out of her cunt.
Jason thumped up and down. Jamie fucked back.
"I love you, Sis," Jason whispered.
"I love you too, Jason!"
They kissed again. Kissed and fucked. Sue watched with a feeling of sublime love vibrating through her.
"I love you so much, Jason." Jamie cried, throwing her arms around her brother and pulling his head to give him one of her sweet junior miss kisses.
They fucked and kissed some more.
Jamie broke away to catch her breath.
"Oh, Jason! Jason! Jason!" she sobbed.
"We're fuckin', Sis!"
"I know, Jason. I know we're fuckin'!"
"I love you," he whispered again.
"More than Sue?" Jamie asked.
"Yes, yes! More than anything!" Jason panted, his lips smashing down on his sister's sweet mouth, his cock fucking her virgin cunt.
"Fuck me then!" Jamie yelled.
He fucked harder.
"Come on, fuck me then." Jamie urged.
"Yeah, fuck her," Sue echoed. "Come on, Jason, fuck her! Go! Go!"
Jason slammed up and down. Jamie wrapped her little legs around her brother, held him tight to meet each fucking stroke.
They humped. Sue fingered. Jamie twisted her head on the pillow as Jason's cock slished in and out of her pussy.
Sue started slapping Jason's ass. She had no idea why she was doing that. It just happened. All of a sudden she was spanking Jason's pumping ass.
"You naughty guy!" she whispered, whacking his fine ass. "You bad dude!"
Thwap! Thwap! Thwap!
Sue spanked. Jamie fucked. Jason was lost in a delicious delight.
"Spank him, Sue!" Jamie hollered. "Spank him! 'Cause he shouldn't be fucking me!"
"I know he shouldn't!" Sue huffed. She paddled Jason's fine, tight ass.
"You bad boy!" Sue barked. "You naughty boy!"
She was into it. This was another new excitement. She had no idea where it came from, why she was suddenly slapping her open hand on Jason's young butt. But she was thrilled and excited by her action. She kept spanking.
"Naughty bad boy! Naughty! Naughty bad boy!"
Whack! Whack! Whack! Her hand crashed into the boy's humping rump.
"Yeah, spank him! Spank Jason!" Jamie yelled. "He shouldn't be screwin' his sister."
"Did you hear that, Jason! Your sister said you shouldn't be fuckin' her!"
"But I am!" Jason gasped, thumping like a piston engine on top of Jamie.
"Well, you shouldn't!" Sue scolded.
She was hot. She loved this. Sue wanted to scream like a siren about how much she loved watching Jason fucking Jamie.
Sue whipped Jason's ass, helping him pound into Jamie's cunt.
"This is so damn beautiful!" she gulped.
And she would never forget the sight of Jason fucking up and down on Jamie, the way his hot ass bumped and the way she flogged him.
"Sue's hittin' you 'cause you shouldn't be fuckin' me, Jason," Jamie whispered.
"That's right!" Sue huffed, puckering her lips in a pout. "You shouldn't be fuckin', Jamie, unless you wanna go steady with us, unless you wanna get rid of Beverly Carson."
Beverly was the hottest, best-looking girl in Hidden Valley. She was a senior, like Jason, and he'd been pledged to her for over a year.
"Yeah, I'm not gonna fuck with you anymore, Jason, unless you ditch Beverly. Unless you go steady with Sue and me."
"Yes, anything you say!" Jason panted.
The girls could have asked him to be a slave for the rest of his life and he would have agreed. He was fucking Jamie. His sister. His sweet, darling sister. He was sticking it to her, plugging his prick in and out of her pussy… and he didn't want to stop… didn't ever want the good feeling to go away.
Jason kissed his sister again, as if to seal the pact they had just made. He fucked furiously on top of Jamie. She fucked back. Sue slapped Jason's ass.
"Anything, anything you want, Jamie," Jason panted as he heaved out his fourth load of cum for the day.
The hot splash splashed into Jamie's eager cunt.
"Fuckin', fuckin', fuckin'!" Jamie shouted. "It's so damn good!"
Sue beat Jason's ass red.
"I get to wear your ring then," she said.
Jamie smiled. "Yeah, you gotta give Sue your ring. You gotta be faithful to us. You can never look at or touch another girl."
"I don't wanna, Sis!" Jason sobbed.
Sue smacked Jason's ass with hard hand chops, really paddled him.
He came.
He fucked hard, then he stiffened.
"Shit!" he yelled.
Then he started vibrating. His whole body shuddered, shook, wiggled.
Sue smashed his ass with her hand, driving his cock deeper into Jamie's young cunt.
Jamie came.
"Goddamn you, Jason!" she screamed. "Oh, goddamn you!"
Sue cracked his ass.
"Yeah, goddamn you, Jason!" she whispered, fingering her pussy.
Jason kissed his sister, fucked his sister, shot off a nice steamy load of cum into his sister. Jamie clung to him, her body suspended off the bed.
"Jason! Jason! Jason!" she called.
"Jamie!"
"Oh, awwwww, Jason!"
"Jamie, this is so good, Sis!"
"The best you'll ever get," Jamie huffed, humping up and down, feeling the delicious ripple of climax.
"Damn right! We're both the best!" Sue exclaimed.
"Fuckers!" Jason yelled, pouring cream into Jamie's cunt.
Sue reached over and slipped Jason's class ring from his finger.
"He's gonna give me his ring now," Sue stated.
"Goin' steady with us!" Jamie proclaimed.
"He better not ever look at Beverly Carson again," Sue demanded. "You won't, will you, Jason?"
"No, no. I like you so much, Sue."
"And your sister?" Sue asked.
"I love her. I love her!" Jason hooted, slumping on top of Jamie. "I love her, I love her."
Jamie tossed her head to one side. "You better, big brother, you better, 'cause you fucked me. You fucked me, Jason."
"I know," he panted, slumping between Jamie's legs. "It was so damn good, honey."
"Well, then you better remember what Sue said. You belong to us from now on."
"You hear that, Jason?" Sue challenged. "You hear that? You belong to us!"
Sue beat harder on Jason's ass.
She had found a new power, a new erotic delight. Never in all her junior-high fantasies did she ever think she might own Jason Johnson.
But did she own him?
She slacked up on her spanking.
Jason lay between Jamie's legs, they were kissing, licking tongues.
"You keep doin' that, Jason, kissin' your sister and stuff, and I'll really have to spank you."
Jason rolled off his sister. He looked up at Sue's pretty face, then into his sister's lovely reflection.
"Whatever you want, Sue," he whispered.


Chapter 6


Sue had a neat idea the next morning when she got up. She smiled to herself, took a shower, dried her darling body, then slipped into a pair of bright-white nylon panties and a soft white bra with a sliver of lace tickling the bulge of her titties.
She pulled on a dark-blue skirt. She fixed it just right, buttoned the hook on the side, watched the thin cotton swirl around her lithe hips as she hitched the hem high on her thighs.
"Yeah, good," she mumbled.
She slipped a baggy sweater over her head… blue and white… with stripes running down the front, white sleeves, blue stripes on the shoulders and along the arms.
She kicked a pair of low red heels from her closet and stepped onto them.
Sue appraised herself in the mirror and smiled admiringly. She felt good.
"This is power," she whispered.
She fixed her hair in double ponytails, each tail bobbing up, held into a twist by white ribbons. Her dark-brown bangs curled down on her forehead. She blushed her cheeks with pink rouge, swashed her lips with sparkling pink gloss that glistened salaciously.
Sue looked so damn good on her way to school that she turned men's heads.
Cars stopped longer at intersections as she passed. Men ogled her. Eyes bulged. She wiggled sexily, the tight, short blue skirt swirling sexily on her thighs.
She walked up the steps to school, then marched right down the hall to Mr. Davidson's office and knocked.
He beckoned her in.
"I wanted to talk about the test coming up today," she said.
"Sure, come in."
Sue took the chair at the side of his desk.
He leaned back, his chair tilting.
"What is it?" he asked.
Sue opened her notebook. "I just wanna be sure that I know some of these things. Like should I know where Hamlet has been?"
"I wouldn't worry about that," he said.
Sue looked up, saw his eyes gazing up and down her slim, trim body as she snuggled into the wide chair.
The darling looked delicious. Her beautiful face radiated nymphet loveliness. She smiled, just a tiny grin, as her eyes met Mr.
Davidson's.
"That won't be on the test then?" she said.
"No."
Sue crossed her legs, not one on top of the other, thigh over thigh, but she cocked one leg up, almost like a man would sit, and placed her ankle on the top of her other knee. Her skirt fell back almost to her lifted thigh.
She looked down at her notes on her lap, then played like she might have forgotten she had a skirt on and let Mr. Davidson look right up her smooth tanned legs to her white nylon panties, to the bulging pussy-packed Vee.
Mr. Davidson was a normal, red-blooded male. He was tall, handsome, had sandy hair that was graying slightly at his temples. His youthful, manly appearance belied his age. But the students had guessed him somewhere near forty.
His mouth dropped open at Sue's sweet show. He stared hotly at her panties, the way her bushy brown pussy pouched the crotch in a delicious muffin.
Of course he'd noticed Sue before. Everyone did. Her youthful beauty, square-cut face, dark features, proud chiseled chin, big brown eyes… her scrumptious young body.
Mr. Davidson had been hired because he had a master's degree in literature. He knew his stuff. He also knew he was trembling, that his heart was thumping.
He had never entertained the thought of having an affair with his student. He did not dare, he thought. This did not stop him from thinking about her occasionally, mostly at night as he lay in bed before he'd go to sleep. He'd think about how pretty she was that day in school, how her fine ass filled out her tight jeans.
He'd find himself stroking his cock, which had lifted to a throbbing erection in tribute to Sue. And many nights, he had tossed the covers off, spreading his legs and pounded his prick savagely, jerking off wildly to the image of Sue, ending with a shimmering sensation as his body vibrated and his cock spewed thick splashes of cum high in the air.
But an affair? He didn't want to lose his job.
Sue sat there letting him look boldly up between her legs.
"How about the king?" she asked.
"You should only know about whether he was a force for good or evil."
Sue knew where that was discussed in her text, so finding the answer would be easy.
She looked down at her notepad.
Sue loved the way she was able to manipulate her teacher.
He was trying to be cool, looking up at his desk, fishing around through sheaths of paper, but his eyes kept glancing back at the blissful sight that Sue offered him.
She kept her leg cocked up, hooked over, the ankle on her knee, skirt up, giving Mr. Davidson an exciting eyeshot at her puffy panties.
"Ophelia?" she said, looking up, her eyebrows arching at her teacher.
"All you need to know about her is on page forty-seven of your text,"
Mr. Davidson said.
Sue scribbled down the page number. Now she was getting some place, narrowing the answers down to the right page.
Mr. Davidson glimpsed the heavenly vision before him, his eyes as big as over-coat buttons.
"The guy from Norway?" Sue asked.
"Yes, yes," Mr. Davidson panted. "How he rode in and took over the country, took Denmark, yes… that's important."
Sue brought her knee up as if she were balancing her notebook on it. As she scribbled, her legs parted, exposing her pussy, and silky little black hairs slivered out the crotch in the Vee of her thighs.
"What page would that be on, sir?"
"One-ninety-six," Mr. Davidson blurted. This is more like it, Sue thought. Her pussy was spritzing, all hot and squishy.
Mr. Davidson's prick stuck up in his pants like a gun barrel, appearing hard, tall and slick.
Sue wrote down the page number and glanced up, saw the passion on Mr.
Davidson's face, then looked down and saw the spike of his cock in his gray slacks.
He was shaking. His cock ached for the beautiful girl, but was he willing to throw away his career and make a move on her?
Mr. Davidson had made enough money in the past. He'd been a successful broadcasting executive, worked up from sales to general manager of a radio station, moved into television, made bundles selling for a local station, then was elevated to manager, and finally landing a position as head of the broadcast division.
He had money.
And all the time he was making money, Mr. Davidson read literature. It was his first love. Once he'd gone as far as a man could go in a career, made enough money to last ten lifetimes, he dropped out and got a master's degree in English literature, and was hired by Hidden Valley High.
He couldn't possibly throw everything away for a pretty, young girl more than twenty years his junior… or could he?
Sue shifted, her legs spreading farther apart, her ankle still cocked over her knee which was hooked upward in a provocative arch.
Her pussy was pressing hotly against her panties.
Mr. Davidson ogled the wonderful rarity.
His cock oozed cum in his pants.
His heart raced.
"Hamlet's suicide?" Sue cooed.
"There's a summary of what you want to know on page one-thirty-three."
Sue looked up the page in her textbook, then looked up, staring right at Mr. Davidson's rugged, but handsome, face.
He was gazing lovingly between her legs.
"Do you just want a copy of the answers to the test?" he said teasingly.
Sue was taken aback. She recovered quickly. "Gee, sure, Mr. Davidson, that would be really neat."
"Then you'd have all the answers."
"Gosh…"
"Isn't that what you'd like?" he asked.
"Yes," Sue said boldly.
Sue couldn't help but glance at Mr. Davidson's crotch, the curling, bending erection that bulged in his pants. He was still looking at the marvelous show Sue was so sweetly giving him. She stared at his hardon.
"I thought you'd like the answers." he said. "I figured that's why you visited me."
"Well, I… I just thought maybe… I…" Sue stammered.
He got up and stepped to a file behind Sue. He got the answer sheet, folded it into a little square, pulled his belt out, and stuck the answers down into his shorts.
He walked around to Sue. He stood in front of her, his cock bulging in his slacks.
"The answers are in my pocket," he said.
"Huh?"
"Just take them out of my pocket. It wouldn't be proper for me to give you the answers, Suzanne. Do you understand? You have to take them.
Then, if anyone ever said anything, I could always tell them you simply found the answers."
"Oh, I won't say nothin'," Sue said quickly to reassure him, dropping her leg.
She slid forward to the edge of the chair, her back straight.
She reached out and slid her little pink fingernails down into Mr.
Davidson's pants pocket and scratched around, felt the tip of his throbbing cock. Her fingers pinched, wiggled, and her body sizzled with a new, strange excitement at the touch of her teacher's hard prick.
She withdrew her hand.
"They're not in that pocket," she said, then reached out and dipped into Mr. Davidson's left pocket. She felt around, touched the base of his cock, then quickly pulled away.
"But they're not in there either," she whispered.
"Must be in here," Mr. Davidson said, pointing to his fly. "In that pocket."
"Uh, gee. Mmmmm, uh, in there?" Sue said.
"Yes."
"Gee."
Mr. Davidson's cock was wobbling and thumping around in his slacks like a live snake.
Sue hesitated, her mind wheeling. She wanted those damn answers.
Slowly, she reached out, gripped the zipper of his fly between her thumb and forefinger, then drew it down, and opened his fly. She wiggled her hand inside.
His big prick twanged from his shorts, twitching within the flyopening, and Sue's fingers slithered down and around the stalk as she searched for the answers. His huge cock stuck out from the opening. She had to slick in there, dunk down, get them. She clutched his cock and pulled it through the fly of his pants.
"I better get this thing out of the way," Sue whispered.
She yanked on his big prick. It shimmied and throbbed, a full eight inches of magnificent cock, with a long, hard stalk, a beautiful helmet-head, the piss-slit bubbling with cum.
She held his prick in her little hand. It was like a polished hunk of marble.
Sue had never seen anything so exciting. Her heart throbbed.
She held his prick tightly in her hand, pulled it to one side, then reached in with her other hand. Her hand slid down through the fly of his shorts, dipped down, and cupped his big balls. She bobbled them on her fingers as she explored the depths of his shorts.
She found the answer sheet, squeezed it tightly and brought her hand out. She held the sheet secure, and her other hand still clutched Mr.
Davidson's hot, hard prick-stick.


Chapter 7


His slick prick felt exciting. Sue stared at his prick, held it in a tight grip.
"Uh, I got the answers," she whispered. "I'll put this back in your pocket."
She tried to stuff his huge prick back into his slacks, but as she did, she was waving it, pulling on the stalk, moving her hand up and down.
Mr. Davidson came.
His big prick bulged in Sue's hand, the red head enlarged, and big thick splashes of cream swished through the air.
"Ah! Holy, jeeeeez!" Sue gasped.
She held his cock tight as he squirted his load.
The flush of cream poured from his prick. Hot cum hit Sue's sweater.
Her hand, her sweet fingers, were wrapped around his squirting prick, becoming drenched with jammy, juicy jets of jizz.
The hot jizz jetted from Mr. Davidson's prick. An ungodly load of cream spewed through the air, landing on lovely Sue.
"Oooooh! Jeeeez!" she whispered. "Shit!"
It was a beautiful sight the young lass would never forget. She sat there, rigid, alert, her big brown eyes wide, and she watched the cum pour from her teacher's huge cock.
She manipulated the erection, pulling it down, letting him spray her skirt.
She lifted his throbbing prick, showering her sweater with prick-cream.
Instinctively, without even realizing she was doing it, Sue was jerking her teacher's cum-spitting prick, holding the stalk as if she was squeezing a can of suntan spray, making sure she got it in all the right places.
"Ahhhh! Oooooh! Ahhhh, oooooh, Sue!" Mr. Davidson moaned, his voice trembling with pleasure, his face twisted with erotic delight as the weeping tingles of orgasm coursed through him.
The poor man had never felt so thrilled, so excited. He'd never ridden such a beautiful wave of ecstasy. He stood shaking and shuddering, looking down at Sue's surprised face, the incredible expression of ecstasy etched into her pretty features as she watched his bulging cock spit cum.
She kept moving it around as though she were trying to duck the spurting jizz, then she finally let go. Her hand, her wrist and her forearm were splattered with cream.
Mr. Davidson's prick snapped upward when she released his cock-stalk.
His prick trembled, wobbled, waved, throbbed wildly, and kept squirting.
Sue sat, her mouth open, eyes glued to his spurting prick.
"Shit," she whispered.
She knew she shouldn't be cussing in front of her teacher, but the word had slipped out, slithered out of her mouth as though it were a jet of hissing steam.
"Shhhhiiiiitttttt!"
Mr. Davidson grabbed his cock and jerked savagely.
Sue gasped.
Mr. Davidson came again.
Fabulous!
"Oh, ahhh! Sue!" he barked.
He pounded his prick, jerking his cock in a hot, fast stroke.
"Oh, gawd!" Sue gulped. "Shit! Mr. Davidson!"
Cum flew at Sue, hit her smack on the face.
"Oh, gawwwwd!" she cried.
She watched in a rapt fascination as Mr. Davidson jacked off to her, pumped his prick furiously his hand becoming a blur on the thick stalk.
Another splat of cream hit Sue on the mouth.
"Hey! Gawwwwwwd!" she yelped, then brought her hand to her mouth and wiped away the gob of cum.
Her mouth was open, her tongue out. Another splash of thick cum hit her mouth and landed right on her tongue like a hunk of paste.
She closed her lips and slowly slicked her tongue back into her mouth.
The juicy jizz caught on her lips and hung there like hunks of honey.
"Sue! Sue!" her teacher sobbed.
Sue squished her lips together, as if she were evening out her lip gloss. The cum drizzled down her chin.
"You're masturbatin'!" she scolded.
"Darling!" he panted.
He bent over, still beating his cock-meat. He reached out with his free hand and lifted the hem of Sue's little skirt, peeling it back over her tight white panties.
He stretched back up, now in a humping position. He kept fucking his hand, his eyes ablaze with passion and admiration for the young girl in front of him.
He spewed out a glob of cum that smashed into Sue's forehead, into her pretty bangs, then hung there from her hair like strings of spaghetti noodles.
"Stop!" Sue cried.
He couldn't of course. No way. He was spraying her goddamn face with his copious load, shooting blasts of hot love-juice at the lovely schoolgirl.
She made no move to pull her skirt down, just sat there completely engrossed by the fascinating sight of a man jerking off, pissing his hot love in big wads of sticky cream.
"Shit!" she growled.
Mr. Davidson whacked his cock, pumped his prick, drubbed his dick. He fucked his fist in a fast jack-jerk.
"Ah, ohhhhh, yeah!" he mumbled.
He squirted more jizz at Sue.
She sat in regal splendor, amazed at the fireworks display that sizzled from her teacher's big, long, hard cock.
Mr. Davidson jerked his cock dry, then he fell to his knees. He slid up to Sue and pushed her knees apart, wiggled between her legs, then dipped down and kissed the crotch of her panties.
"Hey! Shit!" Sue exclaimed.
His tongue lapped at her panties. He nibbled, munched, and sucked at her cunt-mound.
Sue had never experienced such a delightful feeling that was now spreading through her.
"Gawd! Don't!" she protested weakly.
Her teacher snacked at her panties, gobbled and crunched the crotch.
Sue tingled all over. She slid down in her chair, her legs cocked apart.
Her teacher was between her legs.
His long pink tongue slapped at her panties. His hot, wet mouth sucked.
He slid his hands under her ass, cupped the divine cheeks in his fingers, then lifted Sue up and chewed into the crotch of her panties until he ripped a hole.
His tongue snickered in.
"Oh! Hey! Ahhhh!" Sue yelled.
His tongue slicked up and down her pussy-slit, fucking in and out of her bushy little pussy.
"Shit!" Sue whimpered, shivering, as she looked down at Mr. Davidson's tongue-action.
His tongue was on the jewel of her clit. He tickled it.
Sue came.
It was the best orgasm she'd ever had. She wanted to scream with pure, erotic joy.
Sue slumped in the chair, then she stiffened. Her body shook. The sweet tickle of climax feathered through her.
"Ahhhhh! Mmmmmmm! MMOooohhhhhhh!" Sue whimpered.
She lay in the chair, vibrating, her pretty young face soaked with cum.
The string of cream that hung from her bangs shook loose and splashed down on her nose, dribbled to the tip and hung like snot.
"Shit!" she yelled. "Shit! Shit! Shit!"


Chapter 8


Mr. Davidson stood up. His big prick dangled from his open fly, the stalk looking slick, wet, half-hard. He'd just eaten the shit out of Sue's snatch.
She lay back in the chair, amazed.
She had never felt such an electric goodness as she experienced while her teacher tortured her pussy with his tongue.
Sue's sweet face dripped cum. Big gobs of jizz clung to her skirt and sweater, drooled down her thighs, her belly.
Mr. Davidson peered down at her. He clutched his cock and got back down on his knees. He pointed his hard-on at Sue's crotch, at the hole in her panties. He moved in on her.
The tip of his prick dipped into the hole in her panties and spread the lips of Sue's cunt.
"No!" Sue gulped.
Too much had happened already.
"I wanna fuck you," Mr. Davidson whispered.
"Uh-uh! No!" Sue gasped, closing her legs tightly, fending off the hard cock that her teacher pushed at her.
He looked at his watch. "Oh, yes. Yes. I got carried away, my sweet princess. I have a class. I must go."
"But I'm all wet with stuff!" Sue scolded.
"I know, darling. I know," Mr. Davidson apologized.
He took his hankie from his pocket and wiped at her pretty face, dabbed away the cummy goo.
"The cum will dry on your clothes, just wipe it away with my hankie.
You can stay here in my office until it dries. Keep the door locked."
Mr. Davidson zipped up, grabbed his books, and left his office.
Sue sat in the chair. She looked down at the cum drops on her sweater.
She swished at it with her teacher's hankie. She bent over, looked down at the hole in her panties.
She shook her head. "He ate a hole in my pants!"
She dabbed the cum from her sweater, bent over farther as she inspected her panties.
"He ate a hole in 'em. And I think I jerked him off too. Well, I know he jerked himself," Sue mumbled. "His tongue. He had it in that hole in my pants, he had it on my cunt. Gawwwwwwd!"
She babbled out loud and scraped the cum from her clothes, from her body.
"God, he had a big juicy prick too," she whispered, tossing the hankie into the waste basket. "It was so hard, but soft and stuff too. And it kept squirtin' all over me. Shit!"
Sue spread her legs. She fucked a finger into the rip-hole in her panties, started finger-fucking her little cunt-slit.
"Awwwwwww, shit!" she sighed. "Do any of the other girls at this school know how good it is to cum? Ohhhh! Ahhhhh! Jeeeeez!"
She diddled her pussy, made herself feel good, yearning for another orgasm.
She looked delicious sitting in the chair, splayed out, her legs apart, her body arched, her finger fucking the hole in her panties, sticking in and out of her cunt.
"Ah, shit! I love it!" she panted.
Sue did love masturbation, making herself cum, and the fact that she was sitting in her teacher's office, dripping with his cum, fingering through the hole in her panties that he had chewed, sent a sizzling sensation of exhilaration through her fine young body.
A hot orgasm gripped her, yanked her off the chair.
She fucked her pussy, fingered fast as the ripples of pleasure surged through her.
"Shit!" she hissed. "Oh, shit!"
Her chin stuck out. Her mouth hung open. Her eyes were closed, and her beautiful teen face was a mask of erotic delight as she came.
She was a teen queen on a throne as she sat in her teacher's office, on his chair, by his desk, her back straight, her knees cocked apart, her little skirt around her waist, her hand between her legs, her finger in the hole in her panties.
Sue finally slumped back into the chair, heaving hotly, her breath choppy.
"Oh, gawd," she panted. "Oh, gawd that felt good!"
She closed her eyes, a sweet smile on her pretty face. She wondered if other girls her age knew what powers they possessed.
Sue had the answers to the test. Her teacher had gotten all hot for her. His prick had gotten hard.
Mr. Davidson had squirted off on her.
"Jeeeez," Sue mumbled.
She wondered if other young girls liked to cum as much as she did. Sue guessed they did. She guessed they masturbated as much as she did.
Her hand crept between her legs again. She rubbed her pussy. Her panties were soaking wet. She slicked her finger into her cunt.
"Ahhhh! Yeah-oooooh!" she mumbled.
Sue lost track of how many times she had climaxed in her teacher's office. Must have been six or seven. She'd gotten herself so hot that she had fallen from the chair.
Now she was on her knees, humped over, finger-fucking her little pussy with a hot, fast hand-jive. Her face was tilted upward, mouth open, eyes closed, forehead wrinkled with passion.
This was the sight Mr. Davidson saw when he turned his key in the lock and opened the door. He shut it quickly.
Sue was masturbating, lying on the floor.
"Sue, Sue!" he gulped. "My sweet little darling! My god! You're fingerin'!"
She looked up at the handsome man. "Ahhhh, I… I… ah, ah, ah…"
Mr. Davidson dropped his books on his desk, then knelt down beside Sue.
"Darling, darling, let me help you," he whispered lovingly.
He picked her up, lifted her tenderly to his desk, set her on the edge, her ass plopped nicely, her legs dangling over the edge.
Mr. Davidson got a grip on her panties.
"Whatcha gonna do?" Sue whispered.
"Take these panties off, darling. They're all wet. They're ripped to shreds."
"You did that. You ate a hole in 'em!" Sue snapped.
He tugged her panties down and off her legs, took them off and dropped the white undies to the floor. Her pussy was like a sweet candy bar, all wet and slick, dark and damp.
He stuck his finger in and started fucking Sue.
"I'll help you do it," he whispered.
Sue looked down at his finger-fucking.
"Awwww, jeez!" she huffed.
"Feel good?" Mr. Davidson asked.
"Yes!" Sue gulped.
"Have you been in here masturbating, Suzanne?"
"Well… I…"
"It's okay, darling. I'm delighted."
His finger fucked faster. He reached up with his free hand and cupped her titties, squeezed the round orbs. He sat in his chair as Sue sat up on his desk.
Then he slid down on the chair, moved forward, and once again muffed into Sue's snatch, his long tongue slivering up and down her gummy cunt-slit.
"Ohhh! Darn!" Sue gasped.
His tongue felt good. He slished up and down, around and around, tongue-swabbing her cunt. Then he licked into the slit, fucked his tongue into the soft juices.
Sue leaned back, her elbows on the desk and watched.
Mr. Davidson was mouth-muffed to her cunt. He tongue-fucked her, his tongue twiddling wildly.
She shuddered with girlish delight.
"Oh, shit!" Sue cried.
He sucked her cuntlips into his mouth and nibbled.
"Awwww, ah! Oh, shit!" Sue yelped with pleasure.
Mr. Davidson chewed her pussy as his tongue screwed her clitty.
Sue tingled all over. Her chin was tucked against her collarbone as she stared down at Mr. Davidson.
Then she came again. A sweet sizzle of pleasure slinked through her in a slow-motion ripple.
"Ah! Oooooh!" she sobbed. "Ah, shit!"
Mr. Davidson knew he had her. He worked her clitty and brought her to the peak of ecstasy.
He sat back. Sue lay on the desk. Then he got up, unzipped his fly, then took his pants and shorts down. His cock wobbled out hard and long.
Sue struggled up on the table, eyed Mr. Davidson's huge prick.
"Whatcha gonna do?" she whispered.
"I want you to suck my prick," he said.
"Gawd!" Sue exclaimed.
"Suck it just a little for me, Sue."
He stood in front of her, offered up his long stalk, the tip looking wet, juicy, red. He clutched the base of his hard-on, then moved in closer.
Sue dipped down, her mouth open, just inches away from his cum-wet cock. She glanced up at her teacher, then her pink lips circled the bulging head of his cock.
Her eyes widened. She looked up again. His face revealed the love and desire he felt.
His prick in her mouth was like a big jawbreaker. Sue sucked his cock as though it were a jawbreaker. Her cheeks caved in. Her lips formed a juicy pink circle around his prick.
"Ohhhhhhh, Suuuuuue!" Mr. Davidson squealed.
Sue was bent over. Her back was arched, her face flush to the big cock.
Her lips were sealed around Mr. Davidson's steaming stalk. She sucked some more, then glanced up again at his face.
"You sweet sucker!" he whispered. "You darling sweet sucker!"
Sue glanced up, her eyes hot and wide open. She loved the hot expression on his handsome face.
She pulled his cock out of her mouth, held the stalk in a tight squeeze and licked out with her sweet tongue, swirled it around the tip as though it were a dip of ice cream sitting in a cone.
"Damn!" Mr. Davidson panted. "Baby, that's soooo good!"
Sue's lips were gooey, wet with spit, looking pink and delicious. She puckered them around the top of his prick, kissed the bulging tip, then licked her tongue in slow rolls around it.
"You sweet little sonofabitch!" he barked. "Suck me! Suck me, Sue!"
"Not much longer," Sue admonished.
"Please, suck my dick!"
"You're gonna fizz all over again," Sue whispered.
Sue's hand was jerking on Mr. Davidson's prick as her tongue licked the tip. She began pumping him in a good hand-job.
"Jerk! Yeahhhh, jerk and lick!" he cried joyously.
His cock was rock-hard, huge, thick and throbbing as though it might explode. He pulled Sue off his cock, then pushed her back on the desk.
Suddenly he plunged his big fuckstick into her little pussy.
"Nooooo, no, no!" Sue yelped, pulling her legs together, but it was too late-his prick was into her darling pussy.
He started humping.
"Nooooo!" Sue sobbed.
"We're fuckin'," Mr. Davidson whispered.
"No, you shouldn't fuck me, sir. I'm just a kid!" Sue cried.
But his cock felt so good in her cunt-hot, long, satisfying.
Her teacher rocked back and forth, slicking his prick in and out of her cunt-slit. The lips of her pussy were tight around the bulging stalk.
"Ohhhh, Sue!" he whimpered. "This is beautiful!"
Sue struggled up on her elbows and looked down. Her eyes widened when she saw how his cock slid in and out of her cunt.
"Ohhhh, jeeeeez!" she whispered. "You are! You're fuckin' me, Mr.
Davidson!"
"Fuckin', Sue, really fuckin'! Feels great, doesn't it?"
"Gawwwwwd, on your desk and stuff!" she babbled, still watching his cock slide in and out of her cunt.
Sue lay back and let him fuck her, propped up on her elbows, her ass plopped on the desk, her legs dangling over the edge.
Mr. Davidson slipped her a full six inches, screwed in slowly, fucking in and out with sawing strokes.
Sue watched the action, her pretty face impassioned with erotic pleasure.
He was thrilling her with his fucking.
He picked up the beat, fucked faster, his cock plunging in and out like a greased pipe.
Sue stiffened, sucked in a long breath of air.
"Shit!" she panted.
"Goddamn, Sue!" he huffed.
Sue felt his prick bulge and harden in her pussy. He fucked faster.
"Oh, shit!" she yelled.
"Sue, goddamn, honey!" he panted.
His prick unleashed a hot gush of cum into Sue's little cunt. She stiffened, shook, shuddered, and came with such a force that she was snapped upward at the waist. She was pulled forward as she came, sitting there shaking through what was the most wonderful feeling she had ever had.
"Awwwwwww! Ooooooooh, shit!" she whispered hotly. "Ohhhhh, gawwwwwwd!"
"Sue! Sue! Sue!" Mr. Davidson screamed as he dished out his load into her pussy.
When they had finished enjoying the climax that sizzled through them, they basked in the warm afterglow.
Mr. Davidson's cock was still in her pussy. Cum seeped from the lips of Sue's pussy, drooled down her thighs onto his desk.
"That was a beautiful fuck, Sue," he whispered.
"You shouldn't be fuckin' me though, you know."
"A really good fuck, Sue. Wasn't it?"
"I better go now. I gotta learn these answers for your test, Mr.
Davidson."
"Yes, yes, my darling pet," he said, pulling his cock out of her cunt.
"By all means, you want to get an A, don't you?"
"Darn right," Sue said, slipping from the desk.


Chapter 9


Sue O'Riley and Jamie Johnson met after school.
Sue was attired in a cotton/lycra stretch mini-skirt. It was bright white and hugged her hips and thighs like adhesive tape. It rode high on her lovely legs. Her tight black tank-top pulled in hotly on her big teen titties. The zipper in the back of her tight skirt was lined up so that it pointed to the crack of her ass.
She had on white heels.
Jamie had on a black micro-mini skirt. She also wore a belly-baring wrap tee in bright pink. Her belly looked good, and her skirt looked almost obscene it was so short. She had on pink heels.
"How come you wanted to dress up hot and sexy today?" Sue asked. "You wouldn't tell me on the phone."
"I couldn't. But don't you like to dress sexy like this? Did you see the boys stare at us today?"
"Yes." Sue smiled. "But listen, you know Jason never did give me his ring since we did all that stuff with him the other day."
Sue couldn't imagine that Jason might have been kidding.
"Well, you'll have to talk to him about that. Maybe we can get together with him again."
"I hope so."
They walked for a minute, leaving the school.
"Well?" Sue said.
Jamie smiled. "You know Sandy Lake? She lives next to me?"
"Sure."
"She wants to meet us this afternoon at her place about the homecoming float. She said she had to meet with her play group, then she'd see us at her place."
"So? We dressed all up for that?" Sue frowned.
"Here's the thing. The last time I was at Sandy Lake's house, her dad really gave me some hot looks. He got a hard-on."
Sue smiled, looking at Jamie.
"You know, he works out of his house. Writes movies. His wife is always off on shopping trips. Always gone somewhere. They've got money.
Anyway, I went to see Sandy one day and I thought her dad was real hot for me."
"Well, so? Jeez. I've seen older men look at my butt and stuff."
"He writes movie scripts. That's what Sandy said." Jamie smiled. "I heard he's got big connections out in California."
"So?" Sue persisted.
"Well, didn't you ever wanna be in the movies, be a model or something like that?"
Sue smiled. "Well, sure!"
"So, we go over there. Maybe he'll get all hot for us like he did that time with me. Maybe there's something in it for us."
"You are a conniving little bitch, Jamie Johnson!" Sue chuckled.
Jamie laughed. "Why not? We got it, don't we? I mean we're real good lookin', we got nice bodies and stuff. Why not?"
"You mean we go over there and turn him on?" Sue asked.
"Yeahhhh!" Jamie exclaimed wickedly.
"Jamie! You are baaaddd!"
"Totally bad," Jamie agreed. "Deal? Wanna go over there and see what happens?"
"I suppose," Sue said, grinning.
The girls walked to the Lake house and knocked.
It took a long time for someone to answer, but Mr. Lake finally pulled the big door opened and stared down at Jamie and Sue.
He was tall. He wore a pair of jeans and a Chambray shirt, no shoes.
His brown hair was tousled, mussed up, but it didn't take away from his manly handsomeness.
"Yes?"
"Hi, Mr. Lake. I'm Jamie Johnson, remember?"
"Oh… oh. Yes, yes, of course, Jamie."
"We were to meet Sandy."
"She's not home yet," he said.
"Can we come in and wait for her? We wanted to talk about the homecoming float. She asked us to come over."
"Sure, sure, girls. Come in," Mr. Lake said, ushering the darlings into a plush, spacious living room, watching their girly asses swing in their minis. Jamie's skirt was so short that it was daringly close to working up over the arch of her pantied ass.
He licked his chops.
"Coke, girls?" Mr. Lake asked.
"Sure. Say, this is Sue O'Riley, Mr. Lake. She's in our class at school."
"Hi, Sue." Mr. Lake smiled.
Sue nodded, smiling at him.
The girls took a seat on the couch.
Mr. Lake went to the bar and fixed them tall Cokes with ice, then returned. He sat the drinks on the coffee table in front of Sue and Jamie.
As he bent down, he looked up and saw Jamie's micro-mini hiked way up on her thighs, looking at the snug white panties that crotched her cunt.
Sue leaned forward to get her Coke. Her beautiful teen tits splashed against her black tank top like a couple of juicy pears.
Jamie leaned back, gave Mr. Lake a better look at her panties. She licked her pouty lips and smiled coyly.
Mr. Lake stretched up and stood in front of the girls. His cock was at half-mast, then the shaft started to thump to an amazing erection in his slacks.
Sue was stunned by the rigid projection. Little Jamie's mouth dropped.
She licked her tongue on her lower lip. Both girls' eyes were wide and sparkling.
Mr. Lake's cock looked enormous!
His hard-on punched at his slacks. He flushed red with embarrassment.
He trembled. He was under scrutiny. The girls stared from his erection to his reddening face.
Sue leaned back, crossed her legs, flashing her pink panties under her white skirt.
Jamie slid down a little, drawing her micro-mini so high that a hot V was plainly visible along with the sweet snug nylon triangle of her panties.
"Jeeeez!" Jamie whispered.
Sue looked at her girlfriend. Jamie glanced back.
"I… I… ah… well, I best be getting back to work," Mr. Lake stuttered.
"You writin' another movie, sir?" Jamie asked.
Yes," he choked, his voice trembling, his cock wobbling and throbbing in his slacks.
"Could we be in it?" Jamie smiled.
"Uh, well… ah… I…" Mr. Lake stammered, then realized that he had a hook upon which he could play the girls. "Well, perhaps I could write in a couple parts for pretty young girls like you two."
"Gee, wouldja?"
"Sure," he said.
Sue was hot. She kept staring at the giant bulge in Mr. Lake's pants.
"You got a boner," Jamie whispered.
Mr. Lake smiled in embarrassment. "Oh, indeed I do, girls."
"Could we see it, Mr. Lake?" Jamie asked.
"Would you like to?"
"You bet, right, Sue?" Jamie winked.
"Sure," Sue said, a small smile tugging at the corners of her bright pink lips.
What should I do? Mr. Lake thought.
He was enamored with the young nymphs. They were pretty, sexy, and they seemed ready to play, but should he do them? They were his daughter's age.
He was reluctant.
He worried for a moment. Was this a trap? What kind of trouble would he get into if he went forward?
He looked at Sue and Jamie. They were like two delicious birthday cakes. Scrumptious! Beautiful! Gorgeous! And they were staring at his cock with intense eyes.
Jamie was sitting so sexy on the couch, her feet flat on the floor, her little skirt up over her panties. Sue sat regally with her legs crossed, her fabulous tits filling her tank top.
Mr. Lake's prick ached for the little darlings, thumped and wobbled at his crotch.
"Well, just take it out and show it to us, sir," Jamie said.
"But, girls… I don't think that would be proper."
"Who cares?" Sue blurted.
"Yeah, we're not gonna say nothin' to nobody." Jamie smiled.
Mr. Lake thought about it. He could leave, go back to his study to work on his horror movie script, but this was a chance of a lifetime for a man his age. What should he do?
The girls sat prettily, their beautiful young faces full of anticipation.
"I better not, girls. I have to get back my study and finish my script."
He had said it and he was happy he had.
Jamie jumped off the couch. Her micro mini crinkled on her hips as her pink heels spiked into the carpet.
"Come on, Mr. Lake, just let us see huh?" Jamie said, moving close, standing inches away from his trembling body.
"No," Mr. Lake said.
"We wanna, Mr. Lake. Right, Sue?" Jamie huffed.
Sue got up. She looked good in the mini-skirt that wrapped her plush little thighs like tape. Her tank-top jiggled with titty-temptation.
"Sure, we wanna," Sue said. "Let us see your peter, Mr. Lake."
This had to be a trap. These lovely young lasses were simply trying to blackmail him into something, Mr. Lake thought.
"No," he replied.
His prick was obscenely big now, thumping and throbbing at his slacks.
"I'll take my panties down and letcha see mine." Jamie smiled seductively, lifting her little skirt, holding it above her white panties. She thumbed the sweet undies and tugged them down her thighs, revealing to Mr. Lake her succulent, blonde-haired pussy.
"No, no, you shouldn't do that," Mr. Lake protested.
"But I am," Jamie challenged, licking her lips. "Sue will let you see hers too, huh, Sue?
"Sure. I'll take my panties down for you, Mr. Lake," Sue said.
She lifted her white skirt and showed her pussy-packed pink panties, then she took them down, showed off her bushy cunt.
"Ohhhhh, God!" Mr. Lake gasped. His prick oozed cum in his pants. The girls' pussies were delicious invitations to splendid delight.
Jamie reached down and stroked the curl of his erection.
"Ooooooh, gawwwwd! It's really big!" she whispered.
"Don't, girls, don't!" Mr. Lake begged.
Sue squirmed against him, pushing her tits against his arm. She gripped his prick as if it were a giant flute.
"Please, please, girls!"
But Mr. Lake was a goner now.
The girls moved their hands on his enormous erection. They were seducing him, and Mr. Lake knew it. But now he didn't care. He wanted them. He loved them.
"Okay, damnit! Take it out. Take my prick out!" he barked.
Jamie unzipped his fly. Sue unbuckled his pants. His slacks fell to his ankles. Jamie stripped his shorts to his thighs. His giant prick slammed upward, wobbled, wiggled, throbbed.
The girls stared at Mr. Lake's prize prick. His incredible erection, a handsome cock that jutted from the wiry curls between his legs, looked like a cannon. It was more than a foot long, round and thick, the big bulb-head bright red and topped with thick cream. His balls hung like a couple of lemons.
"Ohhhh, gawwwwwd!" Jamie exclaimed.
"Oooooh, shit!" Sue whispered.
The girls stood in amazement, their mini-skirts hiked up on their hips, their panties down, their sweet pussies looking so inviting and delicious.
Mr. Lake trembled with excitement. His hot cock spat out a squish of cum. It flew at the girls.
"Ooohhh, he's squirtin'!" Jamie blurted.
Mr. Lake's prick throbbed wildly.
"Can we play with it, Mr. Lake?" Jamie asked.
"Yes… play with it," he gasped.
Jamie ran her little hands along the length of his cockstalk. Sue tickled her fingers over the top. Mr. Lake's prick pulsed spasmodically.
"It's really a big peter!" Sue mumbled.
Mr. Lake stuck both hands out, dipped between the girls' legs and rubbed their cunts.
Sue and Jamie clutched his big prick.
Jamie was short enough that she could simply bend over and kiss his pricktip, and that's exactly what she did, her sweet mouth puckered and wet.
"Oh, girls!" Mr. Lake sighed delightedly.
Sue got a good grip and jerked his prick, the big head bulging up against Jamie's mouth. Sue knelt down just to the side of the handsome man, her jack-stroke steady.
Jamie licked her pink tongue at the pricktip.
Mr. Lake shuddered wildly.
"Girls! Girls!" he shouted.
Jamie flicked her lips away from his cockhead, and she grabbed Mr.
Lake's cock. The girls beat his meat, jacked and pumped his hard erection until the poor man stiffened with heavenly pleasure, then unleashed his load.
The girls jerked. The cum flew.
"Shit!" Sue mumbled. "He's shootin' off!"
"Gawwwwd!" Jamie exclaimed, looking up at Mr. Lake's handsome face, which was full of pleasure.
"Oh, ah! Ohhhh! Girls! Little girl pumpers!" Mr. Lake babbled.
His cock spat thick wads of cream. The girls jerked savagely on his big prick, pumping out his shooting cum.
Big hunks of cum hit Sue's tank top. She loved watching his cock spray cum. Little Jamie jerked on his cock with her mouth open and her eyes wide. A hunk of cum hit her on the chin.
They pumped Mr. Lake dry. The man couldn't remember when he had felt so good, so excited and thrilled as he did at that moment, as he did the whole time his prick was shooting off.
The girls slugged on his prick with herky-jerky strokes, amazed by his thick outpouring.
"Ahhhh, oh, ah, fuck!" Mr. Lake blabbered.
He stared down at the lovely nymphs, his face twisted with pure pleasure, and he watched them pump his prick in wild jerking motions.
Finally, when he'd poured a pool of thick cream on the carpet between Jamie and Sue, he relaxed.
The girls stroked and played with his cock.
He lifted Sue, took her in his manly arms, pressed her to him. He leaned over and plastered her bright-pink lips with a hot kiss. His hands slid down over her hiked-up skirt and onto her hot curvy ass. His fingers explored her wonderful rump, the smooth-fleshed mass of her asscheeks. He pinched them as he pulled her against himself. His dripping cock was squashed between them.
Then he pushed Sue back to the couch.
She flopped down. He knelt before her.
"What are you gonna do, Mr. Lake?" Jamie gasped.
He pushed Sue's legs apart, took her panties down and off, then spread her legs wide and caressed her silky thighs.
Sue watched, sitting beautifully, her chin tucked in as she saw Mr.
Lake start kissing her thighs. He licked, too.
"Gawwwwwd!" Jamie whispered, standing over them, watching.
Mr. Lake muffled his mouth into Sue's pussy. His tongue slathered up and down, around and around, as he licked her bushy cunt-mound.
"Oooooh! Shhhheeez!" Sue mumbled.
"He's lickin' you," Jamie said.
"I know."
"Gawd!"
Mr. Lake's tongue slithered up and down Sue's slit, wiggling and squiggling wildly. Pleasure pulsed through the young maiden. She shimmered, trembled with delight.
"Ohhhh, Mr. Lake!" Sue gurgled.
"Damn!" Jamie whispered.
Then Mr. Lake sucked. His mouth was open, and he pasted it to Sue's cunt, then slurped noisily.
"Sheeeit!" Jamie blurted. "He's chewin' on your cunt, Sue!"
"I know, I know!" Sue cried.
Indeed, Mr. Lake was nibbling Sue's pussy.
"Ahhhhh, shit!" Sue sobbed joyfully.
He was a licker, a sucker, a tonguer, a chewer. He ate at her divine pussy like a hungry dog until Sue shuddered with erotic ecstasy and came. Her little body shook wildly.
"Ah, shit! I'm cu-cummmmmmming!" she yelled.
"Oh, yeahhhh!" Jamie whispered.
Mr. Lake sucked, and his tongue fucked. He worked hard to please the schoolgirl, and he made her want to scream with pleasure.
"Feels sooooo damn good!" Sue sobbed.
She finally slumped down, spent, huffing and puffing, trying to catch her breath, while her body still tingled with orgasm.
Mr. Lake got off her. "Get down on your hands and knees, Jamie, and I'll show you somethin'."
Jamie hesitated.
"Come on."
"You're not gonna try to fuck me, are you?"
"No."
Jamie got down. She looked darling on her hands and knees, in a sweet doggie-position. Her little black skirt was scrunched up on her waist.
Her panties were a tight pull between her thighs, her pink tank wrap was drawn tight around her tits.
Mr. Lake got on his hands and knees behind her and started licking her fine ass.
"Ah, ohhhh, God!" Jamie cried.
"Jeeeez!" Sue mumbled, watching. Mr. Lake swirled his tongue all over Jamie's sweet asscheeks, then he slished it up and down her asscrack furiously.
"Whooowhheeeee!" Jamie yelled. "Gawwwwwd!"
"He's lickin' your butt, Jamie!" Sue wailed.
"Oh, all up and down it, shit!" Jamie gasped.
Then Mr. Lake swirled his wild tongue around her asshole.
"Oh, shit! Shit! He's on my shitter!" Jamie yelped.
"How's that feel?" Sue asked, sitting up on the edge of the couch, watching the scene intently.
"Gooood! Goooood!" Jamie cried.
Now Mr. Lake curled his arms around Jamie, under her belly, and lifted her up to a standing position, then he knelt behind her, fanned her pretty butt with his hands, spread her glorious little cheeks, and sent his tongue soaring up the crack and into Jamie's asshole.
"Awwwwwoooooo!" Jamie howled.
They were right in front of Sue. She sat on the couch watching, licking her lips. Jamie stuck her finger in her cunt and fucked herself as Mr.
Lake screwed her asshole with his wild, wiggling tongue.
Then Mr. Lake stood up, humped behind Jamie. He set his feet apart and bent at the knees. He clutched his cock and shoved it between Jamie's thighs, forcing the big head into her tight pussy.
"No!" Jamie cried. "Don't! It's too big!"
But Mr. Lake was in, giving her a full three inches of his thick prick, fucking in and out in a lewd stance behind Jamie.
"Gawd!" Sue blurted. "He's fuckin' you, Jamie!"
"Yes, we're fuckin'," Mr. Lake panted.
Sue got up, stood beside them. She slapped Mr. Lake's pumping ass.
Whack!
"You shouldn't be doin' that, Mr. Lake!" she barked. "You shouldn't be fuckin' Jamie!"
But they were fucking, and it was a good fucking.
Jamie bent over, her hands on her knees, her skirt up, her little ass arched.
Mr. Lake humped and bumped behind her, pumping his big prick in and out of her sucking-sweet snatch.
"Awwww, jeeeez!" Jamie whimpered.
"Oh, Jamie!" Mr. Lake panted.
Sue slapped his ass again. "Naughty, naughty, naughty, Mr. Lake!"
"He's fuckin' me, Sue!" Jamie cried.
"He's a bad boy!" Sue scolded, cracking Mr. Lake's ass again. "You shouldn't be fuckin' Jamie, sir! She's just a kid!"
"You girls wanted it," Mr. Lake argued, fucking faster now, shoving more cock into Jamie's jammy pussy.
"You got the boner on just lookin' at us," Sue said, thwacking Mr.
Lake's ass, paddling him with little slaps.
"Fuck me, go on fuck me!" Jamie yelled. Mr. Lake fucked real fast now, his cock looking like a greasy piston.
Sue paddled his ass.
Jamie came. She shook, wiggled her ass, then screamed.
"Goooddddammmmmm!"
"Ah, oh, yeah!" Mr. Lake gasped as his cock slushed a load into Jamie's pussy.
Sue stuck her finger up Mr. Lake's ass.
"Ah, oh!" he yelped, but her quick little finger-fuck made him squirt off another load.
The cum poured like rain into Jamie's pussy.
"Ohhhh, ohhhh, pleeeezzzzz!" Jamie sobbed.
Mr. Lake kept fucking.
Jamie came again, and Sue fingered his asshole with one hand, while she diddled her pussy with the other.
When they had all finally cum, they stood in the tingling glow of their heated lovemaking. Jamie stumbled forward and sat down on the couch.
Sue still had her finger up Mr. Lake's ass.


Chapter 10


A car skidded into the driveway outside.
Mr. Lake stumbled to the window.
"God, it's my daughter from college and her boyfriend! I didn't know they were coming home!"
He looked back at the young schoolgirls in panic.
"Quick!" he gasped, pointing at a closet along the wall, one that had a sliding door.
The girls picked up their panties and hustled to the closet.
Mr. Lake swabbed the cum from the carpet with his hankie, then waddled, his pants and shorts falling around his knees, to the closet.
They huddled behind a line of coats. Mr. Lake reached to close the sliding door, just as his daughter and her boyfriend entered the living room.
Sue, Jamie and Mr. Lake lined up behind the coats, in the dark.
"Anybody home? It's Ellen!" Mr. Lake's daughter yelled.
She was an amber-haired beauty, a junior in college, and she had a big set of tits under a light-blue sweater. She wore a jeans skirt that wrapped her body tightly.
Her boyfriend Dick trailed behind her.
"Good, no one's home," Ellen said, turning to Dick.
She wound her arms around him and kissed him hotly, sloppily, grinding her hips at him.
He cupped her ass and squeezed.
She broke the kiss. "Hurry up, take my panties off. You had me so damn hot in the car I thought I'd explode. Hurry!"
"You're the one, you kept jerkin' on my cock the whole way," Dick said as he lifted her skirt, then knelt down before her and stripped her panties off.
She had a beautiful triangle of amber hair between her legs.
Dick stood up. Ellen unzipped his fly and took his lean, hard prick out. She pulled him to the couch.
Dick sat down. Ellen straddled him, holding his prick as she screwed down on the stalk, took the hard-on into her wet, oozing cunt.
"Ohhhhh, yeahhhh!" she sighed. "Oh, gawwwwd, Dick! Let's fuck!"
Dick humped up into her, spiked his prick up into her pussy.
Ellen looked good on top of Dick, her beautiful girl ass swirling, undulating, as she fucked her boyfriend.
Dick lifted her sweater and plopped her big titties up over her bra and played with the round orbs.
Ellen purred with delight as she fucked slowly on his hard prick.
Mr. Lake couldn't believe it. He was watching his own daughter fuck!
"She's fuckin' him!" Jamie whispered.
"Your daughter, Mr. Lake!" Sue added.
"I know."
"You're gettin' a big boner, too," Jamie said, feeling between his legs.
Sue reached over and felt his cock, too. "Yeah, real hard, Mr. Lake."
Ellen bounced on her boyfriend. "God, just fuck, fuck, fuck! I'm so hot, Dick!"
"What about me," Dick gasped. "The way you played with my prick in the car, suckin' on it and stuff!"
"You loved it," Ellen challenged, fucking faster on Dick's prick.
"Let's fuck in here, too," Jamie whispered.
"No!" Mr. Lake said quickly.
"Do it to me like you did it to Jamie, Mr. Lake," Sue said, turning and pointing her fabulous ass at the man.
"We… shouldn't!" Mr. Lake whispered, still watching his daughter fuck. "But… I-I can't help it!"
He humped down, slid his cock between Sue's thighs. Sue caught it and lifted the top of the stalk and stuffed it into her cunt.
Mr. Lake started fucking.
He kept watching his daughter fucking on the couch, and she did look good. Ellen bounced high, fucked faster, her arms around Dick's shoulders. Dick had her tits in his mouth, swabbing the nipples, nibbling, sucking.
"I love fucking!" Ellen cried.
"I love to fuck you, Ellen!" Dick moaned.
Mr. Lake's cock felt good in Sue's little cunt. She bent over slightly, put her hands on her thighs, then rolled her ass at his slow-poke stroke.
"I'm gonna stick my tongue up his butt," Jamie said softly.
She knelt behind Mr. Lake, cupped his asscheeks, then spit into his ass-crack. Her tongue came out and she licked up and down, faster and faster.
Mr. Lake wanted to howl with joy.
"Is she?" Sue whispered. "Is she lickin' your butt?"
"Yes!" Mr. Lake huffed.
"Oh, shit, Dick!" Ellen yelped.
"Fuck me, Ellen! Fuck on top of me, fuck me, honey!" Dick cried.
"I'm fuckin'!" Ellen cooed. "We're fuckin'!"
She bucked and bounced on Dick.
"Yeah, Daddy, fuck me!" Ellen blurted.
"How come you always call me Daddy when we fuck, Ellen?" Dick asked.
"You wanna fuck your dad, don't you?"
"I told you I did. It gets you hot to hear me tell you that."
"Ohhhhh, honey! Ellen! Tell me!" Dick pleaded.
"I wanna fuck my Daddy!" Ellen shouted.
Mr. Lake came.
Cream splashed into Sue's little pussy. Jamie's tongue was hot and wet on his asshole. Sue wiggled her ass back to his plunging, squirting prick.
"Fuck me, Daddy!" Ellen yelled.
"Yeah, that's what you want!" Dick screamed.
"You know it. I wanna fuck Daddy!" Ellen babbled.
"Ahhhhh! Shitttttt!" Mr. Lake screamed.
Ellen stopped fucking.
"What was that?" she asked.
She lifted off Dick's wet, hard prick, and walked to the closet. She pushed the coats apart and found her father with Sue and Jamie.
"Dad!" she screeched. "What are you doing!"
His cock was still in Sue's cunt. Jamie was kneeling behind him, licking his asshole. Mr. Lake was still cumming.
"These… girls seduced me!" Mr. Lake gasped.
They came out of the closet. Mr. Lake's prick was still hard, sticking out over a foot long, dripping big hunks of cum.
Ellen stared hotly at his huge erection. She gasped.
Dick sat on the couch watching. Jamie got up and came out of the closet and stood by Sue.
"I-I can't believe this!" Ellen mumbled, still staring at her father's big hard prick.
"It… it just happened."
"It was our fault," Jamie explained.
Ellen moved closer to her dad. She reached out and clutched his cock, and she pulled him to her. They tumbled to the floor. She lifted her skirt high. Mr. Lake plunged his cock into his daughter's juicy cunt.
"Oh, yeahhhhhhh!" Ellen sighed. "Oh, yeah!"
Mr. Lake humped.
"Yeah, fuck me, Daddy!"
Dick came over and started masturbating above them, hot and turned on by seeing Ellen fuck her father.
Sue and Jamie watched Dick pound his prick.
"Oooooh, yeah! Jerk it!" Sue urged. "Really go fast!"
"Come on, fuck me, Daddy!" Ellen commanded. "Fuck my pussy."
Ellen and Mr. Lake rolled on the floor, screwing wildly, he on top, then she on top, humping, pumping, until finally Mr. Lake lay below Ellen and she was up on her hands and knees rotating her hips, fucking his huge dick.
"I didn't know you had a big prick like this, Daddy!" Ellen whispered.
"You're lovin' that, aren't you?" Dick squealed, his hand moving in a masturbating jerk.
"Yeah, I'm lovin' it, Dick!" Ellen shouted, thumping up and down on her dad, screwing his cock deep into her pussy.
"Oh, shit!" Sue gulped.
Jamie looked from the fuckers to the masturbator, back and forth, her young eyes wide with amazement.
Sue took Dick's free hand and put it between her legs. He got the idea.
He started finger-fucking her pussy with hot, quick jabs. She held her skirt up, rolled her hips and fucked her cunt at his sticking finger.
"Ellen, Ellen!" Dick called.
"What?"
"You're doin' it! You're fuckin' your daddy!"
"I know, honey. I am, right, Dad?"
"Yes, darling!" Mr. Lake mumbled.
"You shouldn't, but you are."
Sue felt more excited than ever. She tingled all over. She wished she could be this turned on at all times. Dick's finger was fucking her good, and she loved watching Ellen and Mr. Lake fuck on the floor.
Jamie was fingering her little pussy, too.
Dick jerked harder, faster. "You're really doin' it, damnit! You're fuckin' your father!"
Ellen looked over her shoulder at Dick pumping his cock. "Ooooo, get it, Dickie! Get it… but he's not really my father, he's my step-dad, right, Ed?" Ellen said to Mr. Lake.
"Yeah."
"See, he's just some guy my mom married, but he's so damn good-lookin', and he's got such a fabulous prick," Ellen babbled, leaning down and kissing Mr. Lake.
She thumped her hips up and down, around and around, fucking his big cock in her pussy.
Sue came.
"Fuck!" she shouted. "Oh, fuck!"
A slick delicious feeling flooded her whole body. She felt divine.
Thrilling ripples of pleasure surged through her.
"Shit, fuck!" she called.


Chapter 11


Sue's Uncle Dave was visiting again, on his way back from a business trip.
Sue came home from school. She thought the house was empty, and she headed to her room, but she noticed that the bathroom door was closed.
She pushed it open.
Uncle Dave was sitting on the toilet, his slacks and shorts around his ankles. He was hunched over, back arched, and he was pumping his prick.
Sue stood stunned in the doorway. She was sexy in a little red skirt, white tank top and red tennis shoes. Her big titties pressed the tank top out in juicy mounds.
"Uncle Dave!" she exclaimed.
"Suzy!"
He was hunched over, sitting on the toilet, looking up at Sue, his cock hard in his hand. He jerked to a stiff stop.
His prick was rigid, long, very, very hard, and he'd lathered it with shaving cream for a slick jerk. He was half shaven, with white foam on his face.
All the shaving cream indicated to Sue that he was shaving, and that he had gotten a hard-on about something, then he had started playing with it, and finally sat down on the toilet to jack off.
They stared at each other.
Sue looked from his creamy cock to his surprised face. Dave's hot eyes glazed over Sue's lovely, sweet, delicious, gorgeous, young body.
"God, Uncle Dave!" Sue whispered. "You're masturbatin' yourself."
Dave's hand started a slow stroke again on his cock.
"Well, I… I… yes, you caught me," he confessed.
"Gawwwwd, and you got shavin' cream and stuff all over it," Sue murmured, staring at his beautiful hard-on.
"I know," he said.
"You're jackin' off, aren't you?"
"Uh-huh."
"What were you thinkin' about, Uncle Dave?"
"You!" he blurted.
"Were you?"
"Yes!"
"Well, do it, jerk on your peter!" Sue commanded.
Dave pumped.
His hand jacked the stalk of his hard prick. His thumb stuck out, as if he were hitchhiking.
Sue was thrilled by the scene-her uncle was on the toilet playing with his prick!
"Yeahhhh!" she cooed. "Go like that, Uncle Dave! Wheeewwwww, go like that!
He jerked faster.
"Shit!" Sue barked. "Gawwwwd, that looks good!"
"Does it?" Dave panted.
"Oh, yeah! Go faster!"
"Like this, Sue?"
"Yeahhh, ooooh, shit!"
He pumped, jerked, danced his hand in a flurry of sizzling strokes.
"Beat it! Beat your meat!" Sue barked. "I wanna see you really beat your meat to me, Uncle Dave!"
"Oh, I am! I am! I want to!" Dave panted breathlessly.
"Jerk! Jack! Come on, go faster!" Sue demanded.
Dave fucked his fist furiously.
"Oooooo, shit! Yeahhhhhh, fuck your hand! Hand-fuck yourself, Uncle!"
Sue whispered.
He was bent over while sitting on the toilet. His hand was a blur in a hot jack-stroke on his throbbing prick.
"Oooooh, looks good!" Sue cooed.
"Oh, Sue!"
"Do it like you did when you jacked off to me and Jamie cheerleading.
When you beat off to our pictures!"
"Ohhhh, God!" Dave huffed.
"Beat it!"
"How'd you know about-"
"I saw you," Sue quickly interrupted. "You were lookin' at our butts."
She turned around, lifted her red denim skirt and pulled it slowly up her golden thighs, up over her hips, then showed Dave her ass, gloved tightly by pink panties.
"God! Oh, Suzy! Oh!" Dave babbled, jerking wildly now on his lathered prick.
Sue looked over her shoulder, then licked her pink lips. "This is what you like, isn't it?"
"Damn right. You're damn right!"
"Like my butt, huh?"
"Sue, Sue, Sue… it's, it's, it's… It's fabulous!"
"Keep jerkin' fast, you're slowin' down," Sue said.
"Yes, yes fast… real fast!" Dave puffed, pumping like a madman on his cock.
"That's it! I like it when you beat it fast!" Sue said softly, again licking out her tongue salaciously at her panting uncle.
Sue turned around, her skirt up. She let Dave see how snug her panties were on her crotch. She slid her hand down between her legs and lewdly rubbed her pussy, pinching her fingers into the thin, pink nylon.
"Ohhhhhh, shit!" Dave cried.
"You like that, don't you?" Sue whispered.
"I love it, Suzy!"
"You like jackin' off to me, don't you?"
Sue's hand dunked into her pink panties, her fingers knuckling out the crotch panel as she fingered into her pussy. One little finger slid out of the crotch of the panties and leveled off on her thigh.
"Oh, Suzy, shit!" Dave sobbed.
He was lifted by jack-off joy. His hand pumped as fast as he knew how on his thick, slick prick.
Sue leaned against the bathroom wall. Her legs spread apart. She bent her knees slightly, opened her mouth and licked her lips as she diddled her panty-clad pussy.
"Come on, damnit! Jerk it! Jerk it! Come on, jerk it!" she called.
Dave jerked.
"Yeah, real fuckin' fast like that! Shewww, jeeez! Awwww, God! Yeahhhh, like that, Uncle Dave!"
Sue looked like a teen-aged Madonna, her red skirt up, her hand in her pink panties, her legs obscenely parted, her hand doing a jiggle-jerk.
Dave came.
His cock started squirting.
"Oh, shit! Oh, gawwwwwd! Wheeeee! Yeah!" Sue yelled.
Dave pumped and sprayed cream. Big splashes of cum slushed from his cock, spewed high in the air and came down in raining splats all over the tile floor.
"I love it! I love it!" Sue yelped. "I love it!"


Chapter 12


Dave sat on the toilet, shaking, shuddering, as his cock spat little splashes of cum that bubbled over the tip of his hard-on and dribbled down onto his hand.
He was spent.
Sue had cum too. She still had her hand in her panties.
Dave slumped back on the toilet seat, splayed out, his prick half-hard, but he still fondled the curling stalk.
"I'd like some pictures of you, Sue," Dave whispered.
"Pictures?"
"Yes."
"Like those cheerleading pictures you masturbated to?"
"Something a bit more sexy than that."
"Why? So you can beat off to 'em?"
"Yes," Dave admitted.
"You are really naughty, Uncle Dave. What kinda pictures do you want?"
"You and that girl…"
"Jamie? Jamie Johnson?"
"Whoever she was."
"Yeah, so what?"
"You and her in some sexy lingerie, doing some posing."
She slid down on the wall, her knees cocked, her hands still in her sweet pink panties. "That's what you'd like, huh?"
"Yessssss!"
"So you could jack off to us?"
"Yesssssss!" Dave hissed, his prick springing upward, pulsing gloriously to another big hard-on.
"I dunno. I mean we don't have that kinda clothes and stuff."
"I'll give you money to buy some," Dave panted, starting to jerk on his prick again.
Sue diddled around in her panties.
"Well, I dunno. I'd have to ask Jamie if she'd want to," Sue said.
"Oh, please, I'd love it!" Dave panted.
"You just gonna jack off to these kinda pictures and stuff?"
Dave hacked his hard cock. "Yes, yes, jack off to 'em!"
"And you'd buy all the clothes?"
"Yes."
"And all we have to do is pose sexy and stuff?"
"Ohhhhh, yes! Yes, Sue!"
Dave chopped wildly on his swollen prick. There was cum all over the floor around the toilet, cum on his thighs, all over his knuckles.
Sue fucked around in her panties, her crotch panel all bumped out by her fist. She leaned lewdly against the wall, her knees slightly bent and spread apart. She rubbed and fucked her pussy.
The sight of Dave whacking off on the toilet really excited Sue.
"Will you, will you?" Dave panted.
"I'll ask Jamie about it," Sue said.
"I'll give you all the money you'll need to buy lots of nice clothes and sexy lingerie."
"Mmmmmmm!" Sue cooed.
"Oh, Sue! Can I touch it, can I touch your pussy?"
"No, no, no, no!" Sue pouted.
"Why?"
"Cause you're my uncle, that's why."
"Lemme see it then, okay?"
Sue smiled sexily, took her hand out of her panties. Her fingers were all juicy and wet. She thumbed the pink panties and pushed them down her thighs and showed her Uncle Dave her bushy brown cunt.
"Oh! Oh, Sue! It's beautiful!"
"Jerk to it then!" Sue commanded.
"I am! I am!" Dave huffed, strumming his prick with a fluid motion, his hand jerking in a sure stroke.
"Ooooh, yeah! Real dirty like that!" Sue gasped.
The bathroom was filled with the clicking sound of Dave's masturbation.
Click, click, click like Sue sounded sometimes when she was chewing bubble-gum loudly.
Dave's jack-stroke was lewd and sloppy.
"Jerk!" Sue barked.
"I am, Sue!"
"Beat it off again, Dave! I wanna see you shoot it off again!"
"I will. For you."
Sue's hand was down between her legs.
"Like this, when I play with myself?"
"Yesssss! I love it!"
"I thought so," Sue whispered, rubbing obscenely on her young pussy.
"Faster! Jerk that big prick faster, Uncle Dave! I wanna see you really go."
"I'm goin'!"
"Yeahhhhh, shit! Shit! That's the way!"
Sue finger-fucked her teenaged cunt faster.
Dave drilled his cock, his hand becoming a pump, a piston, his prick like a rig.
Click! Click! Slosh! Slosh!
The sound of Dave's masturbating was like a symphony to young Sue. She stared passionately at his hand-job.
She leaned luxuriously against the wall, legs cocked, knees bent, rolling her hips, her hand spreading her cuntlips.
Dave jerked joyously.
"Yeah! Jerk! Jerk! Jerk! Jerk! Jerk it, you bad boy!" Sue growled.
Slush, slush, slush, slush!
His hand, his prick, the creamy cum-music to Sue's ears.
"I'll do some good pictures for you, Uncle Dave," Sue cooed. "Some real hot pictures so you can jack off to 'em all day long."
"That's what I want!" Dave yelled, hunching over on the toilet, beating on his cock. "I'm gonna cum! Sue, I'm gonna cum!"
"Well, then cum!" she urged. "Shoot off! Right now! Come on, dammit! I wanna see you shoot right now!"
Sue yelped, her finger fucking faster into her juicy pussy.
She moved closer to Dave, her hand dancing.
He looked up from the toilet. He pounded his prick. Sue's cunt was inches from his face.
Dave licked out his tongue. Sue moved into it, took her hand away, and let Dave lap her sweet cunt.
"Just for a minute you can lick it," Sue whispered.
Dave slithered his tongue up and down her cunt-slit.
Sue backed away. "That's enough." Dave came. A stream of hot cream jetted from his huge prick.
"Ooooooh, shit!" Sue squealed.
Big wads of cum spewed from his prick up into the air, then came splashing down on Dave's thighs, the floor, all over.
"Ah, ah, ah, ahaahhhhhhhh!" Dave hollered.
"That's it! That's it! Cum! Cum! Jerk and cum!" Sue called. "I love it!"


Chapter 13


Sue and Jamie spent over a thousand dollars of Dave's money at the mall buying an array of clothes. Sue got a beautiful opened-back designer dress in daring white with a deep V-front. It cost nearly two hundred dollars.
They bought skirts and tank tops, and they picked out boxes full of sexy lingerie.
Sue looked especially good in a cropped, knit-cotton tank sweater with a banded neckline that slipped sexily off one shoulder. It was bright coral, and she matched it with a coral, white-striped cotton skirt.
Jamie had been excited about the prospect of doing some hot pictures for Sue's uncle, pictures he could jack off to all the time.
Sue had her brown hair in bangs on her forehead, slicked back into a ponytail.
The pink high heels she wore sparkled.
"You look good in that outfit," Jamie said.
Jamie looked fine too. She wore an off-the-shoulder cotton tee in dark black, and with it, a white, short, slim, cotton-Lycra miniskirt with a wide belt. She wore black high heels.
She snapped pictures of Sue, then Sue snapped pictures of Jamie, both posing sexily in different outfits, their skirts up, showing their panties, doing provocative things such as bending over, or sitting with their legs apart, holding their skirts up.
Both girls were enjoying the picture session. The Polaroids piled up.
They finally ended up in sweet, sexy merry widows.
Sue had on a tight, white bustier that hugged her curves, the straps digging into her shoulders, the garters drawn tight to white nylons, all topped off with black high heels. She wasn't wearing panties and her teenette pussy was an inviting contrast.
The underwire cups of the bra set her tits up juicily, made them look bigger than they really were.
Jamie wore the same kind of outfit, but her outfit was red except for white high heels, and her blonde cunt offset the red in startling contrast.
They took pictures of each other in sexy poses.
They were at Jamie's house, and her parents were gone for the weekend.
They hadn't expected Jason or anyone else for the rest of the evening, so they were surprised when Jason walked in on them.
He was stunned. He stood staring at the beautiful little girls in their alluring attire. His cock thumped to a big hard-on.
"Jeez, you girls takin' pictures?"
"Oh, gawwwwd!" Jamie gasped.
"Yeah," Sue replied. "And I haven't seen you in a long time, the last time you said we were goin' steady. You liar!"
"Gee, I-"
"Yeah, Jason, you lied to Sue," Jamie interjected.
"I didn't mean to. I wanna go steady with her," Jason gulped, looking at Sue's rich brown pussy.
"Look, your brother's got a boner again!" Sue smiled.
"Yeah, I can see it," Jamie whispered.
"You got a boner, Jason," Sue teased.
He came to Sue, grabbed her, pulled her roughly to him, pressed into the creamy softness of her flesh and her white merry widow. He kissed her.
His hands went around to her naked ass, and he cupped the chubbette cheeks, pinched his fingertips into the pliant globes.
His cock throbbed against Sue.
He kept kissing her, rolling his hands on her fine butt, then he brought his right hand around and slipped it between her legs and into Sue's creamy cunt.
Sue pulled away. "Uh-uh, no! Not unless you're goin' steady with me, Jason."
"Yes, I am," he choked, licking his chops as he stared at the beautiful girl. "But… but…"
"But what?"
"You're only a kid."
"So?" Sue challenged.
"Yeah, so what," Jamie huffed to her brother.
"No, it's okay," Jason said, quickly.
"Well, give me your class ring then," Sue demanded.
"Sure, sure."
Jason took his ring off and handed it to Sue. She hooked a gold chain through it and put it around her neck, then reached into the cups of her bra. She lifted out her fabulous titties.
"Oooooh!" Jason panted.
He quickly undressed. His big, young cock throbbed wildly.
Jason bent down and licked her tits, kissed them, then sucked on her erect nipples. His hand slid between Sue's legs and he slid a finger into her pussy.
Sue clutched his cock. They were a hot sight playing and sucking, so Jamie aimed the Polaroid and took a picture.
Soon Jason and Sue were sitting on the couch.
"I want you to suck my dick, Sue," he whispered.
"Like I did last time, Jason?"
"Yes."
Sue bent over, cupped her hand at the base of his wiggling prick, straightened it, held the stalk tightly. Then she bent over, her ponytail swirling, and puckered her bright red lips around his swelling cockhead.
"Ohhhhh!" Jason sighed.
Sue dipped down, took Jason's prick into her warm, wet mouth. Her sweet little lips sealed around his thick prick lewdly.
She started sucking.
"Yeahhhhh, oh, Sue!" Jason cried.
Sue bobbed up and down, sucking and slurping on Jason's prick. She pulled back, then licked the head, slobbered her tongue all around the creamy tip. Then she went back down on Jason.
She sucked some more.
"You guys!" Jamie whispered as she took another picture.
Sue looked good in her tight white merry widow, all bent over, her titties hanging, her mouth thickly puckered around Jason's prick.
He was in heaven. He lay back on the couch, splayed out in a sitting position, his legs wide apart, his balls hanging off the edge of the couch cushion.
Sue bobbed up and down, sucking, sucking, sucking.
She came up for air. "Let's screw, Jason."
He pulled Sue to the floor. She lay on her back, cocked her knees up, her legs apart. Jason mounted her, plugged his prick into her slick pussy.
"Oooooh, yeahhhhh!" Sue sobbed.
Jason started humping.
Jamie took a picture.
Sue bucked under Jason, pumping up from the floor with her hips, her black high heels flat to the floor, her knees cocked up and outward.
Jason was in the saddle, fucking and pumping with a good hot hump.
"Screw me! Fuck me, Jason!" Sue called.
His balls banged against her fine ass, making loud smacking noises as they slapped and flapped.
"Sue, Sue!" he whispered.
"Do it to me! Fuck me! Put your hand under my butt!" Sue yelped.
Jason slid a hand under Sue's rump and cupped it, slivered a finger into her asshole.
"Ah, shit!" Sue yelled.
Jason thumped up and down on top of her. Sue fucked back. They looked beautiful.
Jamie snapped another Polaroid, getting a side view, shooting Sue's face, the way she twisted it in a mask of pleasure.
Jamie stood over them in her red merry widow, red nylons, white heels, her blonde pussy dripping. She put the camera down, then fell to her knees beside the fuckers.
She spanked Jason's ass.
"You naughty, naughty boy," she whispered. "You are a big bad brother."
Jason was like a hard-driving oil rig on top of Sue. His hot teen cock slicked in and out of her sucking snatch.
"I love this!" Sue whispered, winding her arms around his shoulders.
Jamie paddled her brother's ass, then she went down on it, licked his asscrack, and sent her pink tongue twiddling into his asshole.
Jason climaxed. He shot a gush of thick cum into Sue's pussy. The warm cum-shower and the friction of his fuckstick pumping in and out of her cunt made Sue shudder with her own orgasm.
They shook, shivered, and fucked hard.
Jamie diddled her tongue at Jason's asshole until he slumped, spent, on top of Sue.


Chapter 14


Sue and Jamie kept the fucking pictures, split them up, and Sue took her share home with her.
When she got home, the house was empty. Her parents had taken her uncle out for dinner.
Sue showered and went to bed.
The next morning she heard her mom and dad down in the kitchen. She dressed for school in a black stretchy miniskirt. It was tight. The zipper in the back was short, pulling the skirt around her girlish hips sexily. She added a tight red sweater that snapped up the middle. It had long sleeves and pulled tight around her beautiful young tits.
To this delectable combination, she added white pumps, then she slipped down the hall to her uncle's room.
He had just gotten up, and he stood in his jockey shorts.
Sue handed him the packet of pictures.
"Here they are." She smiled.
Dave took the package, opened it, and thumbed through the photos.
Sue watched as his face radiated appreciation and admiration. She saw his big prick leap to an erection in his tight jockey shorts, sticking out as if he had a hammer in the crotch.
"These are fabulous, Sue!" he whispered.
"Thought you'd like them, Uncle Dave."
"I love them."
"You're gonna jerk to 'em, huh?"
"You're damn right," he panted, his prick throbbing in his shorts.
"Mmmmm!" Sue murmured.
"Oh, this picture is terrific, Sue!"
"Which one?"
"This one of you sitting on the couch in a pretty white merry widow.
Your legs are apart, you're pointing to your pussy with one hand, and your other hand is beckoning to me."
"Yeah, I'm saying come on and lick it."
"Oh, shit, Sue!" Dave gulped, clutching at his shorts, squeezing his cock.
"Take it out and play with it," Sue urged.
Dave stripped his shorts down. His cock thwacked up in a slap against his belly. He grabbed the thick stalk and pumped it.
"Oooooh!" Sue whispered.
Dave looked at the picture, then at Sue.
"Good, huh?" Sue teased.
"Yes!"
"Hurry up! Mom and Dad are down in the kitchen waiting," Sue whispered.
"I want you to do it to me, Sue."
"What? Masturbate you?"
"Yes."
"I better not. You do it."
"Please!"
"Well… okay then, I guess."
Dave sat on the edge of the bed.
Sue came over to him. She stood in front of Dave as he fondled his cock. She pulled her black skirt up and showed him her pink panties.
She rolled her hips, licked her tongue over her pink lips.
Dave reached out and petted the crotch of her panties.
"Now, now!" Sue cooed.
He rubbed harder on her pussy. Sue was hot with early-morning anticipation.
"Let's do it so we can do it to each other," she whispered.
"Yes, yes," Dave said.
"I'll take my panties down."
Dave got up. They stood face to face. Sue stripped her pink undies down to her knees. Dave set his feet apart, lowered himself so that he was at the right height.
Sue grabbed his cock with an overhanded grip.
Dave slid a finger into her pussy.
Sue pumped up and down. Dave finger-fucked her cunt.
They were caught in a hot emotion for each other. He stared at Sue's pretty face. She looked up at his manly handsomeness.
He fingered her cunt faster as Sue pounded his prick.
"Oh, this is good, Sue!" Dave whispered.
"I know."
"I love the way you're jerkin' me."
"Finger me, Uncle Dave! Finger-fuck me!"
"I am, darling."
"We better hurry."
Sue changed her grip on Dave's cock. She overhanded it and pushed it downward. The bristling cockhead lipped her pussy. Dave pushed into her.
"Ahhhhh!" he sighed.
"Shit, you're in there, Uncle Dave!" Sue gulped.
"Honey, honey! We're fuckin'!"
Sue wrapped her arms around his shoulders. Her skirt was in black ruffles around her waist. Her red sweater bobbled with the bulges of her big titties. Her panties slid down a little on her knees.
Dave was humped down lewdly, rocking in and out, plugging Sue with his huge prick.
It was a beautiful, stand-up fuck.
He reached behind her and cupped her ass.
Sue humped her hips, fucked at his drilling prick.
Dave kissed her sweet lips, and they fucked, then fucked some more.
They kissed and kissed, fucked and fucked.
Sue broke the kiss to catch her breath.
"Oh, shit! Shit!" she gasped.
"You sweet darling," Dave whispered.
"Fuck it!" Sue whispered. "Hurry up, fuck it!"
He picked up the fuck-beat.
"You gonna jack off to me every day, Uncle Dave? Jerk to my pictures?"
"Yes."
"And think about fuckin' me?"
"Yes, yes!" he huffed, humping faster, harder, spiking his cock in and out of Sue's bushy little pussy.
"You better!" Sue warned.
"I promise."
"Every day?"
"Yes, as many times as I can, too."
"Ooooooh, good!"
Then she felt it. The tingle started slowly. Dave fucked faster. His hands clutched her ass. His prick bulged in her cunt.
"Sue!" he panted.
Then he poured out his load as Sue came.
It was a beautiful feeling.
The early-morning hornies, the feel of his big prick, the squirt of his juices, the stand-up fucking, they were all too much for Sue. She shuddered wildly, let the good feeling simmer through her until she felt faint, weak.
"Little fucker," Dave hissed.
"Big fucker," she babbled.
"Sweet little darling Sue!"
Sue hugged him, holding on to him with her arms around his neck. He pulled his cock out, held her up, and Sue stumbled to a sitting position on the bed.
She took some Kleenex from a box by the bed. She wiped her pussy, then put several tissues in the crotch of her panties as she pulled them up.
Sue got up, straightened her clothes and started downstairs for the kitchen.
She was thinking how great life was. She was going steady with the most popular boy in town, she had his ring to prove it, her uncle was going to jack off to her all the time, and she knew she had something going with Mr. Davidson, her teacher at school.
Sue knew for sure now that men loved her, and she was excited by the possibilities that lay ahead in the future. She just wished she could get every man in the whole world to jack off to her.
"Oooooh," she whispered. "That would be totally awesome!"


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

OPS/images/cover.jpg


